RADU PREDA
Jurnal cu PETRE ŢUŢEA

Mă întreb cum se poate explica îndrăzneala de a pune cuvântul meu alături de cel al lui Ţuţea; atunci când, locuind zi şi noapte cu el, primeam zi şi noapte răspunsuri, întrebările nu au avut timp să se construiască. Atunci erau fundamentale răspunsurile, pentru că ele nu veneau atât la întrebările mele, cât la cele ale lui Ţuţea; de aici şi impresia de monolog pe care mi-o trezeau uneori. O dată cu trecerea timpului, Ţuţea a rămas în conştiinţa mea ca un răspuns – şi am simţit nevoia întrebării. Iar paginile care urmează, chiar dacă nu sunt câteodată deloc interogative, nu reprezintă altceva decât întrebările ce au crescut în umbra unui răspuns infinit.
 
Sunt în trenul care mă duce spre Târgu-Neamţ, punct de plecare spre mânăstirile din zonă. Îi cer unui domn din compartiment o gazetă; aflu acolo un interviu cu Petre Ţuţea… Biletele la control! Mă scotocesc prin buzunare… Revin la interviu. Nu aveţi un loc şi pentru mine, maică? O bătrână, cu un coş mare, împletit, stă în uşa compartimentului, cerându-ne la fiecare pe rând, din ochi, să-i dăm pentru câteva minute un loc ca să-şi tragă sufletul. Mă ridic şi o poftesc să şadă. Iau gazeta cu mine pe culoar. Reporter: Domnule Petre Ţuţea, aţi fost prieten cu Cioran, cu Eliade, cu Noica şi cu mulţi alţii din generaţia interbelică; puteţi să ne spuneţi în ce a constat strălucirea acestei generaţii? Petre Ţuţea: «Păi uite ce e, domnule: generaţia interbelică şi-a luat în serios calitatea de generaţie…» Adică? «Şi-a luat în serios calitatea de etapă spirituală a poporului român, reuşind să problematizeze esenţial.» Nu credeţi că realizarea Marii Uniri a avut şi ea un rol hotărâtor? «Cum să nu! Păi generaţia interbelică a avut poate cea mai mare bucurie geografică şi spirituală din istoria românească… Şi mai e ceva: uite, eu de exemplu, nu prea am avut chef să ies din ţară. Îmi era suficientă bucuria de a merge la Chişinău sau la Sighet fără paşaport. Când ieşeam din ţară, oriunde m-aş fi dus, parcă ieşeam dintr-o casă primitoare, caldă, şi intram într-un cimitir…» Eu cobor aici! Mă uit, neînţelegând. Gazeta… A, da, vă mulţumesc!
 
Trenul merge agale, oprind în fiecare staţie. E ca un interviu… Gările sunt mereu curate, rezistente, din cărămidă; întrebările sunt la fel: precise, fără ezitări; răspunsurile sunt însă largi, zburdalnice. Trecem pe lângă cimitire şi biserici. Îmi aduc aminte de ce spunea acel Petre Ţuţea. Cine o fi? Nu-mi amintesc să fi auzit vreodată de numele lui… Dealurile sunt acum împădurite. Ne apropiem de munţi. La o staţie, văd cum se schimbă locomotiva. Trecem iarăşi pe lângă case, curţi, cimitire, biserici… Cred că aşa intră şi ideea în om: mai întâi locomotiva, pufăind şi cu zgomote nărăvaşe; vin argumentele, bizareriile – compartimentele cu doamne şi pălării; gingăşiile – copii jucându-se de-a baba-oarba printre banchete; şi, la urmă de tot, vine partea aceea dintr-o idee pe care nu o vei stăpâni niciodată, dar pe care trebuie să o dai mai departe, altora, care o aşteaptă: vagonul cu colete poştale…
 
Aşa am aflat eu de existenţa lui Petre Ţuţea. Şi mai târziu, când locuiam împreună, i-am povestit întâmplarea asta. A râs. «Dragă Radule, mă consolez că ai auzit de mine citindu-mă. Mulţi vin la mine fără să ştie nimic. Da’ ştii ce greu e să-ţi faci mereu prezentarea?! Dar de acum mi-o faci tu, nu?» Şi chiar am încercat să o fac: prin gazete, desigur. Iar acum, încercând poate mai mult decât o prezentare, fac lucrul acesta sperând să semene cu un tren: pufăind, târând după sine bizarerii şi gingăşii, dar având la urmă de tot un pachet pentru fiecare, un plus fără de care orice tren îşi pierde raţiunea umblătoare.

 
— Printre dealuri, curţi, cimitire, biserici…
 
6 octombrie 1990
 
Ţuţea a împlinit astăzi 88 de ani. Nu dă importanţă evenimentului, însă vin câţiva tineri care încearcă să-i ofere o bucurie pe care el nu o are. Vârsta nu-l bucură; vârstele lumii da, însă nu a lui, care se simte din ce în ce mai depăşit de ritmurile unei vieţi pe care n-o mai poate umple cu prezenţa lui organizatoare, ci doar cu o prezenţă contemplativ-meditativă. Dar cât de mult avea să însemne această prezenţă…
 
— În tinereţe aţi fost director de studii în Ministerul Economiei Naţionale şi puteţi spune că aveaţi atunci o meserie. Astăzi, la 88 de ani, ce meserie credeţi că aveţi în cetatea românească? Doar nu sunteţi un pensionar…
 
— Dacă există o ştiinţă a naţiunii, eu sunt de meserie român!
 
— Rezumând, viaţa v-a fost împărţită în două perioade distincte: una de stânga, când scriaţi articole înduioşătoare şi descriaţi soarta celor sărmani şi «proşti», şi una de dreapta, a năzuinţelor naţionale, când v-aţi apropiat şi de credinţă.
 
— Uite, cu proştii m-am lămurit. Eram odată cu Iancovescu, actorul. Vorbeam despre proşti. Proştii, zic, reprezintă ideea de repetiţie goală: o iau totdeauna de la început. Sunt invariabili ca orice lucru neînzestrat, nu au culoare. Dar Iancovescu îmi spune: «Proştii sunt foarte variabili. Eu am un prieten – şi de câte ori îl întâlnesc e mult mai prost decât îl ştiam.»
 
— Cum aţi făcut trecerea de la ateism la credinţă?
 
— Nu am fost ateu ca atare, nu am avut curajul ăsta, însă există două căi: calea omului şi calea Domnului. Cea a omului e bătătorită de filosofie, ştiinţe şi tehnică. Pe calea Domnului, omul este însoţit de rugăciune. Iar eu am mers multă vreme doar pe calea omului.
 
— De fapt, ca primă consecinţă a acestei treceri, aţi descoperit adevărata libertate…
 
— Evident. Singura zonă în care acţionează libertatea absolută a lui Dumnezeu este ritualul creştin din Biserică. Acolo nu există teroare, forţă coercitivă, ci eliberare absolută a omului de legile pământului, cărnii şi spiritului material. Acolo, omul nu are vecin decât pe Hristos. Iisus Hristos este eternitatea care punctează istoria.
 
— Aţi avut momente când prezenţa lui Dumnezeu în viaţa dumneavoastră a fost evidentă?
 
— Ar fi o mare îndrăzneală să afirm prezenţa lui Dumnezeu în viaţa mea, dar şi o mare bucurie să spun că am simţit această prezenţă.
 
— Dacă politic trecerea de la stânga la dreapta a fost posibilă fără prea mare durere, sub aspect ideatic trecerea de la pasivism religios la credinţă cred că a avut un plus de tragedie.
 
— Sigur. Mi-am dat seama că singura definiţie completă a omului este dată de teologie: omul este fiinţă religioasă. Filosofia şi ştiinţele sunt ancore în calea omului. Singură credinţa este descoperitoarea căii adevărate, care este calea spre Dumnezeu. De aceea, am un mare regret: regretul de a nu fi fost teolog; regretul că nu am realizat în mine un mare teolog. În afară de teologie, se face onanie de prestigiu.
 
— Iniţial, aţi plecat de la convingerea că efortul cunoaşterii e un efort strict individual. Nu aveaţi, atunci, nevoia unei învecinări transcendente.
 
— Nu te poţi cunoaşte singur. Cunoaşterea vine numai prin revelaţie, iar aceasta vine de la Dumnezeu. Anticii intuiau un mare adevăr, când spuneau: zeul este creator, iar omul este imitator. Însă mitologia este preistorie. Este omul infantil, care plăsmuieşte dar e incapabil să primească.
 
— Credinţa e un mod pur de a gândi?
 
— Întrebat fiind cum înţelege gândirea, în formă pură sau în exemple, Nae Ionescu a răspuns: exemplele au fost lăsate de Dumnezeu pe pământ pentru a fi sesizate senzorial şi de proşti!
 
— Puritatea împrumută ceva şi din frumuseţe.
 
— Da. Bulgakov a fost întrebat de ce îl iubeşte pe Dumnezeu. Pentru că a răspuns: «Dumnezeu este o frumuseţe creştină», a fost acuzat de erezie.
 
— În credinţă, care este erezia dumneavoastră?
 
— Erezia mea e sistemul clasic. Mai precis: aspiraţia către sistem. Când gândesc un sistem, mă pun pe lista de candidaţi la parlament. De fapt, raportul dintre om şi teoria ideilor e de la subiect la absolut, deoarece ideile sunt arhetipuri, modele nepieritoare şi perfecte. Când gândesc, nu gândesc cuvintele purtătoare de concepte, ca idei, ci gândesc în idei. Acum, am redefinit radical sistemul. L-am încreştinat!
 
— Erezia ar consta deci într-un preaplin de idei…
 
— Da.
 
— Aţi trăit şi alte ispite în viaţă. Printre acestea, tensiunea dintre politic şi economic v-a preocupat multă vreme.
 
— Păi am fost în Ministerul Economiei Naţionale… Politicul este legat de setea de putere, iar economicul este lupta de interese. Ştii cum văd eu diferenţa dintre omul politic şi cel economic? Omul politic este vulturul de sus, iar jos – negustorul, o raţă care se uită la el.
 
— Perioada stângistă din tinereţe – am putea s-o trecem şi pe ea printre erezii?
 
— Ştiu eu? În vremea mea circula o vorbă: dacă cineva până la treizeci de ani nu e democrat şi de stânga, nu are inimă; dacă peste treizeci de ani nu e conservator şi de dreapta, e tâmpit!
 
— Cum vă apare imaginea lumii de astăzi, la 88 de ani?
 
— Eh… Societatea noastră de astăzi este, evident, un turn al lui Babel. Oamenii trăiesc în turnul lui Babel pentru că sunt oameni. Omenescul nu e firesc. El reprezintă o mutaţie biologică, urmare a căderii în păcat. Şi cu toate acestea, creştin vorbind, între Kant şi Adam nu e nici o deosebire… De! E regretabil că timpul trece. Eficacitatea timpului doare. Când simţi că timpul e eficace, te ia măiculiţa dracului! Simt un vid interior. Cred că sunt pierdut. Drama este că acum mă simt numai om… Până acum am pendulat, ideatic, între supraom şi neom.
 
— Drama de a fi om e de fapt drama de a urma cursul vieţuirii acestuia, care culminează în moarte…
 
— Nu mă tem de moarte. Mă tem de însingurare. Eu, care am fost prezent la toate tragediile şi victoriile acestei ţări, mă simt ca un par în mijlocul furtunii. Singura nădejde este că, om cum sunt, Dumnezeu mă iubeşte şi aşa…
 
Vreme de mai mult de o lună, dialogul nostru a fost întrerupt; Ţuţea s-a internat la Spitalul de Geriatrie nr. 1, iar eu la Spitalul Cantacuzino, pentru operaţie de apendicită.
 
Începutul învăţăturii prin învecinare s-a petrecut în vara anului ’90, când, mergând cu un prieten la Ţuţea, am avut un foarte lung dialog. Revenind peste aproape două luni, Ţuţea mi-a propus să locuim împreună, pentru a ne îndogăţi şi pentru a ne fi de ajutor unul altuia. Nu ştiu cât din ajutorul de care avea nevoie Ţuţea am putut să-i dau eu, dar sunt convins că el mi-a dat un ajutor de nesperat, punându-mă, printr-o subtilă pedagogie, în învecinare cu marile probleme la care căutam, fără să ştiu, răspuns.
 
Stând împreună jumătate de an, zi de zi, am cunoscut zeci de oameni şi am văzut cum Ţuţea trecea în revistă acea umanitate peregrină cu calmul şi bucuria cu care părintele îşi numără copiii. Se perindau nenumărate întrebări, disperări sau comodităţi, însă nici o întrebare nu a fost luată ca atare, nici o disperare nu a fost sporită şi nici o comoditate încurajată. Pus în faţa unei varietăţi năucitoare, Ţuţea găsea repede un limbaj care, general, învăţător, consolator, pătrundea dincolo de interogaţii, de zbateri sau linişti.
 
Fără un program fix, haotică în aparenţă, viaţa cu Ţuţea era o permanentă aşteptare. Abia pleca cineva şi aştepta pe altcineva; pe altcineva, pentru că mai avea ceva de adăugat, de spus în plus, întru o şi mai mare întărire. Iar când acel «altcineva» nu mai venea, gândul lui se întorcea asupra mea şi făcea completările arzătoare. Iată de ce paginile de faţă sunt rodul unei neveniri, al unei aşteptări îndelungi. Între o oră şi alta, timpul s-a scurs lăsând, în aşteptarea veciei, mărturia istoriei la care a fost martor.
 
16 decembrie 1990
 
O zi calmă. Ne-am trezit foarte de dimineaţă. Ţuţea are o mare poftă de vorbă, de iscodire şi de aflare; îmi cere amănunte din viaţa mea, până când l-am cunoscut pe el: ce cărţi am citit, ce personalităţi m-au marcat, ce posibile modele cred că sunt demne de-a fi urmate. Îmi spune că el, în tinereţe, s-a căznit să înţeleagă procesul cognitiv al omului, că era uimit de paralelismul dintre gând şi gânditor, dintre spiritual şi material. În tinereţe credea mult în puterea lui de a crea lucruri noi, originale.
 
— Omul gândeşte predicativ sau, mai precis, propoziţional şi sistemic. Când este autonom, nu pune nici pe afirmaţiile, nici pe negaţiile lui pecetea originalităţii. Am spus odată că originali sunt numai idioţii, că nu seamănă cu nimeni. Ceea ce se crede de obicei despre originalitate ţine de sfera afirmaţiilor constatator-utile. De altfel, adevărul este transuman şi transnatural, adică transcendent în esenţă: Dumnezeu.
 
— În filosofie Dumnezeu este o idee sau un concept?
 
— Ca noţiune metafizică este mai apropiat de idee. Ideea e o imagine ideală care prin natura ei reală se deosebeşte de concept, care e formal, apropiindu-se niţel de divin. De obicei se confundă ideea cu conceptul. Ideea e metafizică, în timp ce conceptul e logic. Ideea e conceptul gândit real, adică metafizic. Conceptul e formal, logic. Ideea e sediul realului. De altfel, Ideea platonică este o intuiţie a realului, în timp ce conceptul exprimă o sumă de lucruri prin similitudini şi utilitate.
 
— Putem deci defini metafizica…
 
— Putem defini metafizica: este ştiinţa realului.
 
— Ştiinţă a realului intuit, metafizica nu are totuşi acces la realitatea mistică.
 
— Evident. Salvarea e de natură religioasă, iar nu logică. Niciodată un concept nu e exhaustiv, deoarece necomplet este şi obiectul exprimat. Metafizica e inutilă în faţa morţii. Doar mistica e valabilă, şi din nefericire nu am realizat în mine un mare mistic… Metafizica e o speculaţie autonom umană şi de aceea sensurile dobândite prin speculaţie metafizică ţin de individuaţie.
 
— Individuaţia, în plan religios, devine însingurare, asceză.
 
— Când vezi cirezile de imbecili, devine suportabilă însingurarea. Eu am însă un spirit de cireadă sinistru… Asta e doar o izmeneală stilistică… Sunt de o sociabilitate greţoasă. Inteligenţa nu justifică lucrul acesta. Nu am vocaţie de anahoret.
 
— Sunteţi un autor fără cărţi, dar cu auditori; de aceea, opera dumneavoastră e una vorbită, colectiv apărută şi colectiv păstrată. Nu ştiu cine spunea că dumneavoastră gândiţi pe măsură ce vorbiţi. Astfel s-ar explica sociabilitatea extremă pe care o practicaţi.
 
— E adevărat. Nu am scris nici o carte. Câteva încercări. Rare sunt cărţile celebre… De obicei sunt cimitire de idei, iar eu am fost prea lucid ca să fiu scriitor.
 
— În epocă n-aţi fost totuşi prea lucid… Mă gândesc, iarăşi, la ciudata perioadă de stânga.
 
— Ce să-i fac! Eram în tinereţe de stânga din generozitate. Confundam comunismul cu comunitarismul.
 
— Aţi început să vă apropiaţi de creştinism chiar în perioada de stânga?
 
— Visam o republică religioasă, ceea ce e o absurditate. Religia e legată de aceste două mari principii: Principiul monarhiei şi Principiul ierarhiei. Călcate acestea, se realizează spiritul de cireadă umană. Eu raportez religia şi la cantitatea de ordine etico-socială posibilă prin prezenţa ei… E adevărat: eram oleacă agitat în tinereţe. N-am putut suporta mizeria umană. Poziţia mea la stânga a avut numai un caracter pamfletar, nu şi teoretic. Mi-a plăcut ce mi-a zis Cioran, la cafenea, când eram neliniştit. Zic: ce facem, mă Emile, cu nefericiţii lumii? Zice: să nu confiscăm atributele lui Dumnezeu; să-i lăsăm în grija Lui!
 
— Aveaţi uneori idei «revoluţionare»? Gândeaţi că e posibilă o rezolvare a mizeriei sociale prin revoluţie?
 
— Revoluţia e o înaintare pe loc. Nimic nu mai poate fi inventat după facerea lumii; doar dacă te situezi în afara ei şi creezi o lume nouă. Ce de timp a pierdut generaţia mea cu ideea de revoluţie, când de fapt revoluţia nu adaugă nimic Ideilor lui Platon! Orice revoluţionar e ridicol. Vorba-ceea: «Mereu răsare-acelaşi soare, mereu trăiesc aceiaşi proşti.»
 
— Vă simţiţi ataşat de generaţia dumneavoastră…
 
— În generaţia mea, Noica a fost considerat interesant, dar nu şi inteligent. Ca şi Eliade. Ştii cine a fost inteligent în generaţia mea? Cioran. Este un om extrem de inteligent, aproape vicios. Nu e un înţelept, ci un disperat. Disperat, el este, în esenţă, anticreştin… Însă despre Nae Ionescu se spunea că scuipă inteligenţă! Două mari personalităţi din epocă s-au detestat: Nae Ionescu şi Blaga. Zicea Nae: e unul, Blaga!… Eliade era un vorbitor bun. Ţinea cursuri la catedra lui Nae Ionescu. Cu Eliade am vorbit totdeauna împreună şi ne-am înţeles separat. El a lansat un lucru ofensator pentru mine: geniul oralităţii!
 
— Dar locul dumneavoastră în epocă…
 
— Am o legendă, dar legenda mea nu acoperă ideea de statuie. Nu sunt candidat la rangul de mare personalitate.
 
— Şi din cauza asta sunteţi neconsolat…
 
— Nu. Sunt neconsolat pentru că sunt bătrân, că mă aşteaptă moartea şi că nu am mormânt. Moartea e necesară, dar insuportabilă. Nimeni nu a murit consolat deplin. Nu mă consolează ideea că voi muri. Sunt agăţat de viaţă cu ultimele gheare… Nu-i cred pe cei ce spun că mor consolaţi şi solemni. Doar sfinţii sunt capabili de aşa ceva… Nu e un fleac încercarea morţii. Aş vrea să trăiesc două sute de ani. E cam nereligioasă această dorinţa şi această zbatere, dar nu pot face pe viteazul. Ei, mare brânză n-aş face dacă aş mai trăi o sută de ani, dar nici puţin lucru n-ar fi… De la o vârstă, fiecare zi în plus e un cadou.
 
Continuăm dialogul despre consolare şi moarte. La un moment dat, izbucneşte: «Hristoase, nu mă lăsa!» Ochii i se aprind de o durere ce nu vrea să-şi trădeze cauzele. Se uită la mine cu melancolie şi adoarme. Noaptea, în timp ce citeam, îl aud vorbind în somn: «Părinte, de unde ştiţi că am prelucrat în temniţă credinţa?»
 
Spre dimineaţă, mă trezeşte să-mi spună «un lucru foarte important – deoarece nu cred, Radule, să fie vorba în cazul meu de o operă; să nu te superi, dar eu cred că opera mea e mai degrabă aici, în locul şi timpul vorbirii noastre». Sunteţi un imediat! «Oarecum, însă să ştii că mi-e groază de o posteritate pur legendară.» Chiar şi în forma ei filosofică şi mărturisitoare, legenda vi se pare o monstruozitate? «Chiar şi aşa…» Dar sfinţii fără operă, şi unii chiar fără ucenici? «Ei, aia este o legendă mistică de care eu, cât m-aş chinui, nu voi beneficia.» Începe să se lumineze în cameră. Câteva vrăbii se aşază pe pervaz. Se uită la mine puţin năucit de lumină. «Mă preocupă ideea asta, nu ştiu de ce.» Care idee? «Ideea „operei” mele.» De ce? «Pentru că om de stat nu am fost, profesor nu am fost, martir nu am fost, scriitor nu am fost, da’ atunci – ce sunt?» Un mărturisitor, un pedagog. «Crezi?» Aveţi mulţi «elevi», «studenţi». Acoperiţi un întreg ciclu de formare… Vorbim multă vreme, până aproape de prânz, despre rostul lui în lumea aceasta şi, drept concluzie – «nu cred că sunt singurul parazit ce creşte în cutele societăţii, nu?» Îl contrazic: nu sunteţi deloc aşa ceva. «Dar atunci?» Sunteţi, fie că vă place, fie că nu vă place, un fenomen, ceva luat ca atare. Nu vi s-au descoperit încă legile de funcţionare, structura etc. Oricum, aveţi un statut care nu e nici înalt şi nici jos, ci în curs de stabilire. «Păi, sunt şi dificil de fixat!» Râde.
 
21 decembrie 1990
 
A venit părintele Voicescu. L-a spovedit şi l-a împărtăşit pe Ţuţea. După aceea multă vreme a stat tăcut, rugându-se sau gândindu-se, tăcerea fiind la el de o subtilă ambiguitate. Am crezut că a adormit, când deodată a început să-mi vorbească despre anii de temniţă.
 
— Eram bolnav, în temniţă, şi aveam febră. Am strigat: mă doare capul. Zice gardianul: şi pe mine mă doare… Ce am păţit eu în viaţa asta a mea! Pentru că am ţinut la poporul acesta… Am făcut treisprezece ani de închisoare. Când m-au pus în libertate, nu am văzut niciodată un câmp mai glorios. Am avut brusc conştiinţa spaţiului. Era o minune a lui Dumnezeu… Mi-a plăcut în liceu mai mult geometria. Sunt foarte încorporat în spaţiu, fiindcă sunt religios. O religie pur temporală e cu neputinţă. Templul e spaţiul sacru. Şi vecinătăţile devin sacre în prezenţa lui… Nu am crezut că voi fi pus în libertate. Aveam doar o hăinuţă de puşcăriaş. Ne dădeau o zeamă chioară şi mămăligă friptă. M-au bătut… M-au arestat acasă. Nici nu ţin minte anul… Când m-au anchetat, am leşinat din bătaie. Iacătă că n-am murit! Am stat la Interne trei ani. Am fost dus după aceea la Jilava, la Ocnele Mari şi pe urmă la Aiud. Eu mă mir cum mai sunt aici. De multe ori îmi doream să mor. Am avut mereu laşitatea de a nu avea curajul să mă sinucid. Din motive religioase… Sinuciderea e ofensă adusă Duhului Sfânt. Treisprezece ani!… Am vorbit odată într-o sală de puşcărie, terminând cu cuvintele: ni s-a făcut onoarea de a muri pentru poporul român. Eram mai tânăr. Acum mă simt arestat şi aici… Am stat în fort la Jilava şi ţineam conferinţe. M-au izolat într-o cameră, iarna, cu geamurile deschise. Am fost adus în celulă abia când îmi dăduse sângele pe nas, de frig. M-au frecţionat băieţii şi m-am încălzit. La un moment dat, în frigul ăla, doream atâta să mor… Sunt stări umane când dorinţa de moarte e o necesitate. E un mare paradox: cum să scapi în şi prin moarte?… Nu pot să povestesc tot ce am suferit pentru că nu pot să ofensez poporul român spunându-i că în mijlocul lui s-au petrecut asemenea monstruozităţi.
 
— Anii de temniţă v-au definit, într-un fel.
 
— Păi definiţia mea este: Petre Ţuţea, românul! Am apărat interesele României în mod eroic, nu diplomatic. S-a afirmat despre mine doar atât: vârf de generaţie. Ca şi cum aş fi un vârf de deal!
 
— Mai aveţi vreo curiozitate politică?
 
— Vreau să mai trăiesc pentru a vedea dacă poporul român mai este, în sensul lui a fi în fire. Nu pot să-l ajut cu nimic, dar această curiozitate mă stăpâneşte. Vreau să văd ce se întâmplă cu haimanalele astea de comunişti şi cu zevzecii ăştia de atei!
 
— Se proiectează o unire a tuturor forţelor de opoziţie.
 
— Unirea tuturor forţelor sociale la un moment dat, care să înlocuiască ideea de dominantă ordonatoare, e greu de identificat în istoria publică. Mereu a existat o forţă dominant-ordonatoare. În jocul politic dintotdeauna, forţele politice cuceritoare au promis în opoziţie tot şi au făcut la putere ce au putut.
 
— Şi dumneavoastră aţi aspirat la conducere.
 
— Toată viaţa am dorit să ajung în clanul conducător, pentru a face oamenilor binele cu carul… Am proiectat forme de rânduire socială. Uite, în republica lui Cicero poate trăi oricine. În a lui Platon, mai mult el. Că oamenii pot trăi şi în state anapoda, vezi Uniunea Sovietică… Până acum, în Europa geniul politic nu l-au avut decât latinii, şi geniul filosofic grecii, iar germanii au fost copişti zeloşi. Platon, făcându-şi sieşi republică, a arătat că a avut numai geniul filosofic, iar nu şi politic. Dovadă că drept grecesc nu există, în timp ce dreptul roman e o perfecţiune a ordinii.
 
— Politic, şi numai politic, vă puteţi declara înfrânt.
 
— Da. Acum mă simt pustiu. Vorba lui Arghezi: «Tare sunt singur, Doamne, şi pieziş!»… Totuşi, nu ştiu de ce am atâta sete de viaţă când nu mai pot aştepta nimic semnificativ. Nu actualizez în nici un chip bătrâneţea. Nu e necesarmente o legătură automată între bătrâneţe şi moarte. Nu ştiu ce personaj dostoievskian moare în fiecare zi. A trăi murind… Am o mare poftă de viaţă, Radule, şi nici un semn de îmbătrânire. Poate să fie o iluzie, dar nici aşa nu e rău.
 
— Un donquijotism, o luare de la capăt?
 
— Oarecum. Don Quijote luptă cu ridicolul. Dacă e genial purtată, merită să se întâmple această luptă. Don Quijote e un simbol, iar nu un om ridicol. Dostoievski spunea despre romanul lui Cervantes că e cea mai tristă carte pe care a citit-o.
 
— Aveţi, cred, conştiinţa unei posterităţi, a faptului că nu o să rămâneţi doar ca un nume ci, mai ales, ca o idee, ca o realitate consolatoare pentru cei ce vor veni.
 
— Ştiu şi eu? Mare brânză nu rămâne după mine. M-am fâţâit aşa, un pic, în epocă… Eu nu îmi supravieţuiesc. Ca să rămâi în epocă trebuie să fii genial, or eu am fost numai inteligent. Geniul e relief, noutate, invenţie, creare de epocă şi stil. Nu e neapărat un înţelept, ci un suprainteligent. Geniile sunt originale, în măsura în care originalitatea e posibilă. În fond, maxima mea a fost aceasta: Dumnezeu este creator, iar omul imitator. Prin încercarea de a imita mereu Divinitatea, prin proximitatea faţă de divin, geniul e mai apropiat de cer, dar nu în măsura în care e apropiat sfântul.
 
— Nerealizarea «laică» ar putea fi un semn al realizării spirituale, religioase.
 
— Nu am virtuţi religioase. Am fost prea multă vreme raţionalist. Mi-a jucat o festă inteligenţa. Câteodată regret că nu am fost un prost. Dacă eram un prost, acum eram liniştit! Dar nu sunt nici înţelept. Înţelepciunea înseamnă însingurare, iar eu nu pot trăi în însingurare. Probabil că sunt imperfect. Sunt de o sociabilitate dezgustătoare! Am avut mereu admiraţie faţă de pustnici, pe care i-am considerat personalităţi absolute. Acum, singurul sentiment constant e al nimicniciei mele. Înaintez într-o degradare fizică, dar conştiinţa morală sper să nu mă părăsească niciodată. Consider trupul ca templu al sufletului. Creştinismul sacralizează substanţa individuală. Nu mă pot consola cu ideea de neant postexistenţial… Dar, dacă nemurirea e numai sufletească, asta ne apropie de umbrele antice. Creştinul crede în nemurirea integrală, deosebindu-se de păgâni… Nu mi-e teamă de moarte deloc. Am o singură nelinişte: să nu mor necreştineşte şi să nu ajung într-o sală de disecţie. Sunt confiscat integral de religia creştină, pe care o situez deasupra oricărui sistem filosofic. E cea mai consolatoare religie din istorie şi nu pot contesta că Hristos este fiul lui Dumnezeu.
 
Zilele acestea au fost foarte mulţi tineri pe la Ţuţea. Câţiva prieteni, pe care i-am îmboldit să vină, au adus cu ei fructe. Ţuţea s-a bucurat şi a afirmat, cu alint, că el se simte cel mai iubit bătrân din Bucureşti…
 
Îi povestesc: nu ştiu când am început să citesc sau când am început să scriu; m-am trezit într-o zi că ştiu să citesc iar în altă zi că ştiu să scriu. Nu-mi aduc aminte de lecţii… Pentru a învăţa, nu trebuie să te pregăteşti ca atare; se întâmplă că, dintr-un punct oarecare, niciodată prea sus şi niciodată prea jos, niciodată prea devreme şi niciodată prea târziu, începi să mergi pe drum. Ca o fatalitate. Intrăm în învăţătură deoarece «aşa ne este scris» şi, dacă ne este scris, atunci fireşte trebuie să citim cu luare-aminte ceea ce ne-a fost destinat. E, în altă lectură, asumarea pildei talanţilor, care, atâţia fiind la număr şi avându-i la dispoziţie, trebuie să-i folosim, pentru că nefolosiţi dispar.
 
Mulţi vin la Ţuţea fără nici o pregătire anume şi mulţi pleacă având un plus care numai din asumarea unei fatalităţi poate ieşi. Multora, în închisoare sau pe stradă, Ţuţea le-a apărut ca o fatalitate izbăvitoare. În celulă, Ţuţea venea şi le vorbea, făcându-i pe cei din jur să mute centrul de greutate de pe o existenţă pe alta – mai înaltă şi mai durabilă. În chilia lui de lângă Cişmigiu, tinerii veneau neştiind la cine vin. Nu bănuiau cât de plină poate fi o întâlnire cu Ţuţea… Veneau – şi, cuprinşi de vârtejul ideilor şi consolărilor, închideau ochii şi intrau în lumea pe care n-ar fi intuit-o după semnele bătrâneţii, ale sărăciei sau ale mizeriei. Cine pleca de la Ţuţea pleca victorios, ca după o izbândă cucerită fără intenţia de a lupta, ci numai din inerţia existenţei care, în derularea ei, a avut un moment când ţi-a trecut prin minte să mergi la Ţuţea: şi ai mers…
 
10 ianuarie 1991
 
Ţuţea a revenit la ideea pe care am discutat-o şi altă dată: aceea a modelului şi a generaţiei. Mi-am mărturisit teama că generaţia noastră nu-şi conştientizează existenţa ca atare; nu profită de faptul că reprezintă un segment biologic şi spiritual care poate lăsa urme benefice. Comunismul a reuşit să ne inducă într-un soi de curgere în care timpul personal nu mai are curajul unei manifestări modelatoare. Ţuţea crede că acesta poate fi şi un defect al lipsei de izvoare.
 
— Nu am sentimentul bătrâneţii.
 
— Ce aţi face de-acum înainte?
 
— Aş da sfaturi.
 
— Un învăţător…
 
— Mişcând inteligenţele tinere, întâlnite de mine, în jocul dintre just şi injust, dintre teologie şi filosofie. Înainte eram obsedat de ideea rămânerii a ceva după mine. Acum mă mai interesează ce rămâne după mine ca zăpada de anul trecut. Sunt preocupat în prezent de jocul dintre cele două lumi, joc în care aş vrea să antrenez pe toţi cei care vin la mine, deoarece sediul nemuririi e teologic, nu filosofic. Numai teologia consolează. Filosofia instruieşte. În orice caz, de la mine nu moşteneşti nimic neconsolator. N-am făcut risipă de erudiţie decât cu ăi de fac pe deştepţii! Cu tine şi cu cei asemeni ţie m-am străduit să dialoghez esenţial.
 
— Pot spune că am favoarea esenţei?
 
— Desigur. Moartea mă determină să fiu esenţial. M-a impresionat foarte mult sunetul pământului căzând pe coşciugul lui Nae Ionescu…
 
— Vă îndreptaţi spre sediul înţelepciunii.
 
— Nici cultură, nici inteligenţă… Înţelepciunea e singura formă de consolare peste optzeci de ani. Simt nevoia unei vecinătăţi pe silueta sufletului meu şi mă bucur că ne împăcăm bine noi amândoi, dragă Radule. Eşti delicat sufleteşte şi am nevoie de asemenea delicateţe. Trebuie să mă înţelegi şi să nu te superi că te preţuiesc întâi de toate sufleteşte. M-am săturat de intelectuali… Câteodată – ştii de ce-mi este teamă? Să nu mor de melancolie, ca maimuţoiul lui Andreev!
 
— Vă plac mai mult ritmurile decât linearul…
 
— Eu am rămas la nivelul melodiei. Armonia o gust din snobism. Într-un sistem eu caut melodia, aşa cum într-un dialog caut căldura sufletească.
 
— Vă văd uneori tresărind la auzul unor sunete.
 
— Uite!… Gânguritul porumbelului, care se-aude până aici, îmi aduce aminte de celula mea de la închisoare, când îl auzeam şi-mi sporea melancolia. Eram invidios pe libertatea lui. Sau, când aud voci de copii, îmi amintesc de moarte… Îmi dau sentimentul morţii. Atunci îmi dau seama de iluzoria existenţă umană.
 
— Tristeţi… Poate de unde aţi dorit să fiţi diriguitor social şi nu aţi ajuns să vă împliniţi această menire.
 
— Nu numai din cauza asta. E adevărat că am vrut să fiu legiuitor. Dar am ajuns puşcăriaş. Am refuzat să mănânc căcat. Aş fi avut în biografia mea o mare lipsă: lipsa de a avea dreptul de-a fi salutat.
 
— Totuşi, cum se poate întemeia un curent de generaţie?
 
— Apare un cap – sau poate mai multe deodată, care sunt ancorate în acelaşi ideal. Şi dacă idealul este strălucit reprezentat, devine formă modelatoare pentru cei care-l urmează. Trebuie să acceptaţi ideea de oameni-model.
 
— De apostoli…
 
— Nu chiar. Ar fi mult spus. Modelele se topesc în generaţii. Apostolii se topesc în absolut. Cei care devin modele pentru cetate sunt hotărâtori, adică creatori de curente. Nu ştiu, dar în generaţia ta lipsesc figurile reprezentative.
 
— Oameni cu idei avem, dar niciunul nu e dispus să-şi asume conducerea.
 
— Oricum, generaţia de astăzi e mohorâtă. Da’ au fost figuri creatoare de epocă la noi, la români…
 
— Ne daţi voie să vă considerăm o figură dinamizantă şi călăuzitoare pentru generaţia noastră?
 
— Din lipsă de altcineva. Eu pot afirma, fără orgoliu, că sunt doar un bătrân inteligent… Ştii care e sensul morţii unui om excepţional? Încurajează morţii obişnuiţi: dacă a murit ăsta, pot să mor şi eu!
 
¥ncercând să refac traseul pedagogiei lui Ţuţea cu lumea în general şi cu mine în special, am ajuns la convingerea că această pedagogie – a învăţăturii prin învecinare – e una de tip ţărănesc; e ca şi când Ţuţea ar fi bătrânul satului, înţeleptul, descoperitorul de apă, sfântul sau «moşul» locului, necunoscut o vreme, dar care, aflat fiind, începe să aibă vizitatori. Timizi la început sau, dimpotrivă, îndrăzneţi şi neîncrezători, aceşti vizitatori cu timpul se transformă în prieteni, în ucenici. Îşi fac colibe în curtea lui, îl îngrijesc şi îi cultivă pământul, primind în schimb alte roade decât cele ale muncii: roadele smereniei întrebătoare şi ascultătoare.
 
Privesc aceste dialoguri ca fiind mai mult decât o succesiune de întrebări şi răspunsuri; le privesc ca pe o întrebare şi un răspuns care, într-o iconomie spirituală, descriu de fapt un dialog între vârstele lumii. Întrebarea – tânără, inteligentă, isteaţă, mobilă – îşi asumă din slăbiciunile şi imperfecţiile biologice ale răspunsului, în vreme ce răspunsul, bătrân, aşezat, înţelept, cu alte ritmuri, esenţial, laconic, îşi asumă infantilismul şi ambiguitatea întrebării. E o strângere în braţe, când şi unul şi altul stau cu ochii închişi, nemaiştiind de celălalt, ci regăsindu-se şi îmbrăţişându-se pe sine.
 
Întâlnindu-l pe Ţuţea te întâlneşti înainte de toate pe tine. Pe Ţuţea este, de altfel, şi foarte greu să-l cunoşti; poate că nu ţi-ar folosi la nimic o cunoaştere mai adâncă. Ţuţea te face să te întorci asupră-ţi, pentru a te descoperi. Mulţi prieteni care au venit la Ţuţea mi-au mărturisit senzaţia de autocritică pe care au simţit-o după ce s-au despărţit de el.
 
Putem vorbi despre o tradiţie mărturisitoare şi învăţătoare în spiritualitatea românească. Venea un călugăr, plecat la Athos pentru îmbunătăţire, şi întemeia un schit. Se ducea vestea, şi oamenii începeau să calce locurile acelea, până atunci pustii. Dintre cei care vin şi pleacă, unii vor să rămână de tot; se formează obştea. Domnitorul aude de monahii aceia şi le face o danie de ctitorie: se ridică ziduri şi chilii; se face o biserică mare; aşa apare mânăstirea. În istoria ei duhovnicească, mânăstirea începe să numere şi alţi mari oameni bineplăcuţi lui Dumnezeu. Obştea se înmulţeşte şi, cum fiecare călugăr trebuie să aibă chilia lui, o parte din obşte, sub un conducător, pleacă într-o pustietate vecină, unde ridică o nouă mânăstire. Dintre călugări se aleg cei care au meşteşug la icoane; aceştia îşi fac ucenici. Dintre călugări se aleg cei care au pricepere la cărţi şi la condei; îşi fac şi aceştia ucenici. Dintre călugări se aleg cei care au darul de a vindeca; aceştia îşi fac şi ei ucenici… Apar, astfel, primele forme organizate de învăţătură. Şi cum învăţau? Învecinându-se – după modelul Schimbării la Faţă: «Petru a zis către Iisus: Învăţătorule, bine este ca noi să fim aici şi să facem trei colibe: una Ţie, una lui Moise şi una lui Ilie…» Chilia duhovnicului e prima catedră. Mânăstirea se ridică în jurul chiliei duhovnicului şi orice lucru capătă un alt punct de referinţă. Raportul universal este cel de duhovnic–ucenic; relaţia cu cerul este tot o relaţie filială, şi tot aşa relaţia cu statul sau cu credincioşii. Iar această relaţie atrage după sine nevoia unei învecinări: «să facem trei colibe…» Ucenicul devine martor al existenţei duhovnicului, iar învecinarea se transformă în învăţătură. Mai întâi e sfat, dojană, certare, orientare, după care se ajunge la forme teoretice şi mistice. Duhovnicul îi împărtăşeşte ucenicului viziunile, preocupările; îl problematizează. Dar, în tot acest traseu pedagogic, niciodată duhovnicul nu face apel la ideile lui proprii, la «opera» lui, ci la Tradiţie, care îl transcende. Testamentar, fără rest sau gratuităţi, discursul învăţătoresc al duhovnicului se transformă, treptat, în şcoala exegezei biblice şi patristice, iar mult mai târziu, o dată cu intrarea în alte vârste ale trupului şi sufletului, această şcoală devine şcoala rugăciunii exclusive. Ca rugăciunea lui Iisus, de exemplu.
 
Modelul învăţătoresc al învecinării a trecut şi în cultură, în formele profane ale educaţiei. Începem să avem curente şi şcoli, mentori, corifei: generaţia junimistă, generaţia năistă (a lui Nae Ionescu), generaţia interbelică (Noica, Eliade, Cioran, Ţuţea). În comunism, modelul se ascunde, firav, în manifestări de grupuri mici. Noica însă afirmă deschis necesitatea modelului paideic, iar de aici toată acea emulaţie paradoxală din anii ’70–’80. După decembrie 1989, modelul a încetat să mai funcţioneze ca autoritate valorică; s-a produs o substituire a esteticului cu eticul, a gânditului cu făcutul, a autohtonului cu universalismul, a credinţei cu convingerea.

 
— Nişte erori care s-au ţinut lanţ şi care au reuşit să lege şi să oprească orice aspiraţie către un model autentic. Pentru prima dată la noi apare ideea de «personalitate a zilei» sau, ironic, stea a zilei: un personaj care nu are limite în manifestare şi care îşi impune, în mod efemer, stilul… Punerea în curgere a «modelelor» a însemnat distrugerea minimei raportări la Model, care se caracterizează, înainte de orice, prin constanţă şi neconjunctural.
 
Apariţia lui Petre Ţuţea a îmbrăcat, în aparenţă, toate formele nemodelului. Conjunctural, mediatizat, vorbăreţ, fără «operă», labil politic, mişcându-se între dreapta şi liberalism, vulgar uneori, deranjant prin insistenţa criticii comunismului, prieten cu oameni celebri, declarat geniu fără să se cunoască motivele etc.; peste toate acestea, vine tâlcul lui Avva Antonie: «Va veni vremea ca oamenii să înnebunească, şi când vor vedea pe cineva că nu înnebuneşte se vor scula asupra lui, zicându-i că el este nebun, pentru că nu este asemenea lor.» În mijlocul atâtor «modele» şi «personalităţi ale zilei», modelul real nu avea cum să se manifeste decât ca nemodel…
 
Smerit, cu verbul încins de datoria de-a spune ceea ce lumina interioară şi dragostea lui Dumnezeu i-au descoperit, uzând de o gramatică pe care numai marii convertiţi deveniţi apologeţi o pot avea, senin, râzând în faţa existenţei ce şi-a arătat sensul nemuritor, blând şi puternic în învecinarea lui cu oamenii şi cu cerul, Ţuţea e un necontenit îndemn la învăţătură. Agale, linie cu linie, termen cu termen, concept după concept, adevăr revelat după adevăr revelat, el ne duce în zona ultimă, a adormirii într-o parte, când omul, spiritualizându-se, adoarme pentru lumea de aici şi se trezeşte pentru cea de dincolo, întorcându-se apoi cu un elan colonizator şi luminător ce poate să surprindă pe insomniacii, lucizii şi gravii lumii acesteia şi numai ai acesteia.
 
Nu cunosc, deocamdată, decât o mică parte din textele lui Ţuţea. Nu am descoperit nimic surprinzător, cu toate că, în esenţă, cuprind aceleaşi lucruri ca şi dialogurile cu el. Am presimţirea – dacă în lumea spiritului presimţirea poate fi un punct de plecare – că nu opera, pe care nici n-a visat-o, va face din Ţuţea un model, ci mai degrabă, dacă nu chiar exclusiv, oralitatea. Personalitate mărturisitoare, Ţuţea are în oralitate forma cea mai adecvată de predicare; dar oralitatea nu înseamnă pur şi simplu vorbire – ci, prin rigorile şi legile de care ascultă, se constituie totuşi într-o operă; un alt fel de operă, dar, în cele din urmă, o operă. Şi în cazul acesta, care putea fi secretul farmecului unei asemenea opere orale? În primul rând, Ţuţea declama şi construia ideea enunţată. Avea un discurs ce descria cu precizie imaginea, materializată aproape, a unui turn de cetate: începea cu o punere în cadru, în peisajul căruia se ridica turnul; enumerând definiţiile date de alţii, tratatele şi autorii în chestiune, reuşea să formeze o ambianţă din care se putea lansa analiza mai departe; cu o gestică sigură, de meşter, ridica dintr-o mişcare turnul afirmaţiei abrupte, fără tatonări sau opriri. La nedumerirea celor de faţă, aducea contraforţii argumentelor, făcând afirmaţia iniţială încă mai incitantă – cu cât era, acum, şi documentată. Urmau suavele înflorituri, zâmbete, ferestre în ogivă cu fierărie frumos lucrată, poante, întâmplări, exemple… Cineva aduce o completare care seamănă cu o obiecţie; supărat oarecum, urcă rapid în vârful turnului, reenumerând, pe trepte, argumentele. Ajuns sus, îl întreabă pe respectivul dacă mai are ceva de obiectat: desigur! – închis în sine, vrând parcă să spună că le arată el turbulenţilor, îşi aranjează crenelurile, calculează deschizăturile, poziţionează tunurile şi aşteaptă. Obiecţia rămâne; toţi aşteaptă explozia. Dar el coboară agale, râzând; îl ia de mână pe contrariat şi cu o privire ghiduşă, dar fermă, îi arată din nou care sunt argumentele; adaugă nu alte argumente, nu! – ci noi afirmaţii, şi mai năucitoare… Când, într-un sfârşit, opozantul se declară înfrânt, îi ia pe toţi cei de faţă şi, pedagogic, cu un aer uşor plictisit, le arată dintr-o altă perspectivă a peisajului baza turnului. Le povesteşte cât de greu a adunat tot ce se vede acolo, jos, în neştiuta temelie. Uimirea şi bucuria cresc. Urcând într-un târziu treptele turnului, cei de jos îl văd apărând când la o fereastră când la alta, pe măsură ce urcă; prezenţa lui suitoare devine parcă un argument, prea vast spre a se arăta în întregime, dintr-o dată…
 
Alteori, când durerea gândului venea din durerea trupului, discursul lui Ţuţea era o infinită psalmodiere. Cuvintele curgeau fără ţinta de a se aduna într-un loc, veneau spre celălalt ca un dar nelimitat. Gesturile erau calde, mai puţine grăbite, iar chipul completa, prin riduri şi ochi, punctuaţia frazei. Turnul, de data aceasta, nu se termina cu platforma de tunuri polemică, bătăioasă, ci culmina cu o cruce, vădit ridicată pentru a şti oricine că acolo nimeni nu vrea să lupte cu nimeni, că acolo, la urma urmelor, nu e decât un «bătrân inteligent» care ar dori, cu bucurie şi teamă, să simtă prezenţa lui Dumnezeu. Acest fel de discurs culmina cu amintiri din vremea copilăriei sau cu lungi meditaţii asupra neîmplinirii şi morţii, toate topite într-un nesfârşit dialog în care întrebarea cerea răspunsului îngăduinţa de a deranja – iar răspunsul cerea întrebării îngăduinţa de a fi iertat dacă nu este la aceeaşi temperatură şi în aceeaşi ardere.
 
Prin cele două feluri de discurs Ţuţea reeditează în mod salvator modelul monahal, al învăţăturii prin învecinare, reinstaurând, prin dialog, raportul de duhovnic–ucenic care ar trebui să funcţioneze în orice întâlnire umană ce nu vrea să dea obol gratuităţii. Ţuţea ne-a reobişnuit, în spaţiul cultural, cu premisele teologale, refăcând traseul iniţial, reintegrator în origini, al culturii spre cult. Discursul lui e unul creştin-mărturisitor, tinzând către delimitarea între omul ca fiinţă ce apare şi dispare fără sens şi omul ca fiinţă religioasă, făcută după chipul şi asemănarea lui Dumnezeu. Recuperator, discursul lui Ţuţea jalonează drumul omului contemporan către opţiunea spirituală finală.
 
14 ianuarie 1991
 
Am avut astăzi o discuţie teologică lungă. Multe nedumeriri ale tinereţii lui, Ţuţea mi-a mărturisit că nu le regăseşte în tinereţea mea. Sunt de altă natură, poate, şi mai periculoase, am obiectat eu. «Cine ştie?…» Ne-am plimbat de-a lungul întregii biblioteci, el cerându-mi să deschid o carte la întâmplare şi să-i citesc o pagină. De cele mai multe ori, îmi reconstituia întregul cărţii sau numai contextul, lărgit, al paginii respective. L-am întrebat de ce face acest efort de memorie; mi-a spus că nu e un efort de memorie, ci un efort de idee; reface ideatic conţinutul, iar nu literal. Uneori nu-şi aduce aminte de vreo carte; râzând, îmi spune că nu vrea să fie un erudit în lumea drepţilor, acolo la mare preţ fiind simplitatea şi sărăcia cu duhul, adică smerenia.
 
Îi vorbesc despre decembrie ’89, care, lăsând la o parte implicaţiile politice ulterioare, e un moment de regăsire a libertăţii, această libertate trimiţând, în esenţă, la regăsirea lui Dumnezeu. Îmi spune că toată viaţa de puşcărie, pentru el, se reduce la acest dublet: Dumnezeu–libertate. «Dumnezeu nu poate fi conceput decât ca izvor al libertăţii, libertatea ca atare fiind un dar.» Îl întreb cum poate acest dar să se întoarcă împotriva celui care l-a făcut. «Ateii întorc darul prin negarea dăruitorului, or ateii sunt beneficiarii libertăţii divine, dovadă că nu-i trăsneşte nimeni.» Dar chiar dacă nu negăm dumnezeirea, de multe ori avem totuşi o atitudine relativă faţă de ea. «Adică vrei să spui că în fiecare dintre noi e un dram de ateism!» Cam aşa ceva… «E drept că nimeni nu poate vorbi în mod absolut cert despre Dumnezeu.» Îmi povesteşte cum adevărata lui convertire a fost rezultanta chinurilor din închisoare; este convins că suferinţa rămâne totuşi cea mai mare dovadă a dragostei lui Dumnezeu.
 
De fapt, aşa cum singur mărturisea, traiectoria lui Ţuţea în spaţiul spiritual descrie trecerea de la păgânism la creştinism, de la Platon la Pavel. Îmi spune cum vede relaţia dintre cei doi şi cât de mult îi iubeşte, chiar dacă Platon este captivul zeilor, iar Pavel este sluga lui Dumnezeu. «Îi uneşte ideea aceea, intuiţie la unul, revelaţie la celălalt, a invizibilelor.» Îl întreb dacă invizibilul lui Platon, ca şi cel al lui Pavel, nu ar putea fi identificat cu în sine-le lucrurilor; da, cu condiţia de a vedea în această identificare un efort de întâlnire a metafizicii cu mistica.
 
Ca legiuitor, ca om ce se pregătea să diriguiască locuirea umană, nu s-a inspirat niciodată din ordinea supranaturală a religiei? «Sigur că da.» De multe ori se gândea la augustinienele cetăţi ca la expresia «civică» a jocului dintre cele două lumi: cea de aici şi cea de dincolo. «Cu toate acestea, binele şi răul, aplicate celor două lumi, nu funcţionează ca atare, deoarece au un unic Creator, bun prin esenţă. Binele şi răul sunt conceptele pedagogiei lui Dumnezeu faţă de oameni.»
 
Bănuiesc că este uimit şi copleşit de progresele tehnice ale lumii cu care a apucat să fie contemporan în aceşti ultimi ani. Îmi răspunde că nu vede în rachetă nici un adevăr, ci doar o mecanică pur materială, însă nesemnificativă; cu tot progresul tehnic, omul va rămâne în univers, ca fiinţă semnificativă, prin gesturi, atitudini şi afecte.
 
Îşi aduce aminte de timpul când era la ţară, acasă, cu familia, printre livezi şi câmpuri. Sărbătorile nu le trăia cu fast, ci doar cu emoţie. «La ţară e şi greu să fii fastuos; e mult prea fastuoasă natura, pentru a mai adăuga ceva omul.» Nu i-a plăcut niciodată supradimensionarea. A considerat-o o zeificare stupidă şi neconcludentă.
 
Regretă că nu a fost un mare gimnast. A făcut o gimnastică oarecum unilaterală: gimnastica minţii. Dar aţi simţit nevoia unei completări fizice? – «Uneori.» Îi spun cât de mult m-a speriat, într-o noapte, când s-a sculat ca să meargă la baie: nu credeam că e atât de înalt! E normal că s-a înălţat atât – viaţa a tras de el. Râde. Oricum, e «doar un ţăran care a ajuns la oraş exclusiv datorită inteligenţei».
 
Îl întreb, ca admirator al Şcolii Ardelene, ce părere are despre relaţia catolicism–ortodoxie şi cum a funcţionat această relaţie în istoria şi mentalitatea românească. Nu crede că soluţia catolică, propusă de uniţi, e valabilă, deoarece nu ortodoxia a adus România în situaţia în care e astăzi. Fiu de preot ortodox, se simte legat de această confesiune nu numai liturgic, ci şi genetic. Protestantismul îl concepe ca o erezie; o forţă morală cu implicaţii aparent religioase. Cât despre sectele neoprotestante, acestea sunt degenerări publicitare ale sentimentului intim religios.
 
Singura dilemă pe care o are în câmpul credinţei creştine este legată de poziţia călugărului în lume. Călugărul desăvârşeşte existenţa negând-o, oprind-o la el însuşi; el nu are un destin perpetuator, ci unul individual-esenţializator. Şi dumneavoastră, în linii mari, sunteţi un călugăr! Îmi zâmbeşte cu şiretenie şi-mi spune că e un călugăr ce se sustrage autorităţii canonice, neaparţinând de nici o mânăstire.
 
În închisoare, ca şi în libertate, nu s-a simţit niciodată misionar, propovăduitor? Îmi răspunde că misiunea este expresia dinamică a vocaţiei, însă el nu simte că a avut această vocaţie. El a purtat ideile şi credinţa precum poartă vântul microbii… Şi aţi reuşit să-i îmbolnăviţi pe mulţi? «Sper!…» Îmi povesteşte de «predica» pe care a ţinut-o la Aiud, timp de trei ore, cu picioarele în apă, slăbit fizic, epuizat. A vorbit atunci despre diferenţa dintre Platon şi Hristos, arătând că primul nu există în comparaţie cu cel de-al doilea – dumnezeire întrupată. A vorbit cu patos şi cu vehemenţă. Le-a pus în vedere camarazilor de suferinţă că numai prin mijlocirea credinţei pot să se mântuiască din ispita cea mare a puşcăriei, unde la fiecare pas ţi se oferă ocazia de a trăda, de a abdica pentru un blid de mâncare… După terminarea celor trei ore, a leşinat. De atunci, câţiva preoţi care ascultaseră şi ei predica l-au declarat mitropolitul lor. «Petre Ţuţea, mitropolit de Aiud!…»
 
Îmi mai povesteşte despre «universitatea» din temniţă – în al cărei «an şcolar» ţinuse şi el predica despre Platon şi Hristos —, despre programul de plimbare, când «vizita cerul», singura «pată» a acestei vizite fiind păcatul invidiei! – invidia pe libertatea păsărilor.
 
Îl întreb care a fost perioada de acumulare cea mai fertilă, pe care se bazează formidabila lui aparatură de trimiteri şi conexiuni; evident, perioada studiilor universitare, ca şi cea de după aceea, până la arestare. După treisprezece ani de temniţă, revenirea la bibliotecă nu cred că mai avea acelaşi haz… Într-adevăr, însă el a fost de o structură livrescă în sens bun, deoarece «în afară de cărţi nu trăiesc decât dobitoacele şi sfinţii: unele pentru că nu au raţiune, ceilalţi pentru că o au într-o prea mare măsură ca să mai aibă nevoie de mijloace auxiliare de conştiinţă». Consideră emanciparea de sub cărţi sinonimă cu emanciparea omului antic de sub teroarea religioasă, în care îşi cerea în fiecare zi iertare lui Dumnezeu că există. Îi spun de marea mea uimire în faţa discursului preoţesc în care Dumnezeu e prezentat mai mult terifiant decât liniştitor. Îmi răspunde că e una dintre reacţiile faţă de Renaştere, care a autonomizat prea mult fiinţa umană, până la limita ieşirii acesteia de sub fruntariile conştiinţei justiţiei divine.
 
Recită psalmul lui Arghezi: «Tare sunt singur, Doamne, şi pieziş!…», gustând îndelung sevele amărui ale lui pieziş. Pieziş faţă de lume, spun eu; nebunii pentru Hristos sunt pieziş pe lumea aceasta şi, inevitabil, singuri. Mă aprobă şi îmi povesteşte cum a încercat el să-i facă unui gardian din închisoare deosebirea dintre Jaspers şi Heidegger, şi acela, culmea, a înţeles. Zice: «Era ca şi mine – pieziş.»
 
Încheiem ziua, una dintre cele prea puţine ale învăţăturii prin învecinare, ascultând muzică: un Mozart. Ţuţea adoarme, nu înainte de a-mi spune că singurul vehicul către Dumnezeu este ritmul iubirii dintre oameni.
 
Eu mai stau câteva ore, în noapte, citind Don Quijote de la Mancha; mă opresc la pagina în care Cavalerul Tristei Figuri se pregăteşte pentru lupta cu turma de himere.
 
15 ianuarie 1991
 
Dimineaţa, a exclamat: «Ce bine că suntem împreună!» Îi era teamă să nu fi plecat. E din ce în ce mai legat de o existenţă vecină, ca un ecou la viaţa lui, pe care şi-o simte uneori epuizată, alteori nimicitor de energică. În mijlocul acestor variaţiuni, eu sunt o constantă, un reper de adâncime în funcţie de care se menţine linia de plutire.
 
Îl întreb ce facem astăzi. Greu de spus; ar vrea să fie mereu degajat, să trăiască în plăcerea nelucrului. De fapt, am observat cu câtă plăcere şi bucurie întâmpină noaptea. Somnul, îmi zice, e singura stare în care se rezolvă încordările şi jocurile metafizice şi mistice. Regretă că una din neplăcerile bătrâneţii este pierderea treptată a capacităţii de a dormi profund şi mult… E îngrozit de aspectul dinamic al somnului, de vise şi năluciri; pentru el, verbul a face e o calamitate. Care e, atunci, soluţia odihnitoare, dacă somnul se alterează în atributele lui fundamentale? «Revelaţia şi extazul.» Dar şi aici intervine o distincţie… «Evident: revelaţia e primirea unui adevăr, iar extazul e o stare care poate primi un adevăr sau nu… Eu, până la vârsta mea, dragă Radule, nu am avut parte de nici o revelaţie; am cunoscut lumea în mod fragmentar.» Aţi fost poate prea sigur pe capacităţile intelectuale şi nu aţi vrut să ieşiţi din fortăreaţa eului. «Adevărat: în revelaţie nu-ţi aparţii, ci ţi se comunică ceva, peste tine.» Îi povestesc proba de foc a acceptării în mânăstire: novicele, candidatul, este pus să bată o zi şi o noapte, cu nuiaua, un copac; dacă rezistă şi nu se scandalizează şi nu consideră lucrul acesta fără raţiune, şi dacă nu-l abandonează, atunci este primit în noviciat, în pregătirea pentru călugărie, deoarece cine nu poate să treacă peste nebănuitul şi neraţionalul hotărârilor omeneşti – în cazul acesta: peste pedagogia stareţului – cum va putea să treacă prin căile neştiute ale educaţiei divine?
 
Ţuţea îmi spune că a intuit şi el această logică a credinţei, supunându-mi atenţiei chiar o definiţie pe care o construieşte pe loc: creştinul nu dă, nu oferă, ci acceptă. Şi adaugă: oriunde apare un efort, înseamnă căutare. ¥ntr-adevăr, a bate copacul cu nuiaua nu e un efort, ci o binecuvântare, nu e o muncă, ci un canon.

 
— Dovadă că, în mânăstire, călugărul care aduce apa de la fântână nu face munca de a aduce apa de la fântână, ci are canonul de-a aduce această apă; e o altă ordine aici… Şi în logica aceasta şi puşcăria pe care aţi făcut-o e altceva decât o simplă detenţie, nu? «Nu vreau să spun că atunci când am fost închis nu aveam păcate care să nu-mi justifice faţă de mine pedeapsa lui Dumnezeu, dar, cum spuneai, e vorba de altceva.» Poate de aceea puşcăria a dat oameni ai credinţei, ca dumneavoastră. «Adevărat. Orice mare inteligenţă e o pedeapsă. Omul vrea să ajungă în lumea drepţilor, iar nu în cea a celor juşti; justul are ceva logic, raţional.» Îl întreb care este diferenţa dintre just şi util. «Utilul nu se confundă cu justul; utilul e o necesitate materială, în timp ce justul e o necesitate ideală.»
 
Revine la ideea puşcăriei şi a canonului. Mă întreabă dacă văd generaţia mea capabilă de jertfa generaţiei lui. Nu ştiu ce să spun; nu cred că istoria a surprins, vreodată, o generaţie românească nepregătită pentru jertfă. Aşa crede şi el, cu toate acestea nu poate să nu-şi aducă aminte de trădători şi demagogi. Îmi povesteşte cum li se aducea mâncarea torţionarilor, într-o sală specială; aveau o mâncare mai bună, făcută nu în închisoare, ci afară, în oraş. Cum aţi rezistat ispitei? «Păi, nu ştiu de ce, dar aveam mereu impresia că haimanalele astea nu vor avea digestie îndelungată… Şi mai e ceva: nu doream să-mi stea un os în gât, în drumul meu spre Judecată, şi să nu pot da socoteală limpede în faţa lui Dumnezeu.» Râdem. Se umbreşte la faţă brusc: «Da’ cât am suferit, Radule!…»
 
Facem câţiva paşi prin cameră, pentru dezmorţire. Îmi promite că la primăvară vom ieşi la plimbare în Cişmigiu.
 
17 ianuarie 1991
 
Toată ziua s-au perindat ziarişti şi vizitatori. Un ziarist îl chestionează pe Ţuţea asupra unor personalităţi politice româneşti actuale şi a unor jocuri democratice care se petrec în România. Este dezamăgit de indiferenţa lui Ţuţea, care, auzind întrebările ziaristului, îl întreabă: «Cine guvernează România astăzi? stânga?» – Da. «Atunci, nu există politică!»
 
Cineva îl întreabă ce este viaţa. Ţuţea îi spune că s-a întâlnit odată, pe Calea Victoriei, cu ea, dar nu mai ţine minte ce au discutat.
 
Altcineva îl întreabă cum se ajunge la Dumnezeu. Ţuţea îi răspunde că după informaţiile lui cea mai apropiată biserică de Şipotul Fântânilor (strada pe care locuim) este cea din Piaţa Amzei.
 
Seara, văzându-mă că citesc, îmi spune că era şi el noctambul. «Am pierdut mii de nopţi. Nu ştiu de ce, dar noaptea înţelegeam mai bine…» Vorbim despre următorul dialog din Platon pe care-l avem de comentat.
 
Mă întreabă mai târziu ce evenimente politice mai importante se petrec în lume. Îi spun de războiul din Golf. Are o impresie bună despre americani – teoretic vorbind. «La forţa lor, americanii nu sunt bestiali. Dacă japonezii ar avea forţa americanilor, ar fi prăpăd. Americanii sunt umani. Şi ştii de ce? – pentru că sunt creştini. În Europa nu am constatat atâta credinţă globală.»
 
Încerc să aplic formula de «credinţă globală» asupra propriei lui credinţe. Spune: «Nici eu nu sunt total credincios – am momente goale de credinţă; probabil că nu există o credinţă intensă, continuă, sau, cine ştie, nu sunt eu capabil.»
 
De multe ori m-a frapat declararea insuficientei lui credinţe. Este aici un soi de nonconformism: într-o lume care, în mod extrem, neagă sau acceptă pe Dumnezeu, Ţuţea uneşte în mod dezinvolt aceste două extreme, realizând o imagine ciudată, a unui interval de împăcare. Ţuţea amintea deseori obiecţia lui Gandhi faţă de creştinism: perfecţiunea. Se pot identifica în atitudinea aceasta a lui Ţuţea trăsăturile apologetului: conştiinţa supraindividuală a unei realităţi transcendente, care prin superioritate obligă la misiune, şi, pe de altă parte, smerenia persoanei puse în faţa unei asemenea transcendenţe. Această tensiune între impersonal şi personal se rezolvă în mod liturgic şi explică într-un fel dorinţa lui Ţuţea de a se abandona rugăciunii. Ţuţea vorbea şi mărturisea apologetic, iar astfel învăţai de la el doar învecinându-te, întâmplându-te. De aceea, cine a dorit să înveţe de la Ţuţea a trebuit să meargă la el, aşa cum cine doreşte să-L întâlnească pe Dumnezeu trebuie să meargă la biserică.
 
18 ianuarie 1991
 
¥i spun că am început să scriu un eseu: Învăţătura prin Învecinare. Îi place titlul. «Ce finalitate are?» Conturarea unui nou tip de personalitate: personalitatea puternică a mărturisitorului, a celui care nu se identifică în mod necesar cu o bibliografie ci, înainte de toate, se identifică cu propria lui viaţă, făcând în mod inconştient, neintenţional, din viaţa lui o operă. E apropierea, în linii mari, de tipul eroului, de cel care nu se distinge decât prin modul în care ştie să trăiască şi să apere idealul timpului trăirii lui. Nu cred că există eroi cu opere; doar cu memorii, uneori. Ţuţea are operă, în sensul bibliografic al cuvântului; voi enumera în alt loc posibilele lui cărţi. Dar e un Ţuţea care nu atrage şi, ceea ce e mai grav, nici nu convinge. Cumul de date şi trimiteri, opera lui prinde viaţă în momentul propovăduirii, împrumutând din sevele povestitorului.
 
Ceea ce atrage la «predica» de idei şi atitudini a lui Ţuţea e fluenţa, coerenţa formidabilă a construcţiilor. Argumentele se îmbină cu metafore, iar acestea lasă loc strigătului firav, uman, de durere sau de deznădejde. Curgerea lui mărturisitoare e de fapt marea lui artă; el povesteşte ideile, nu le redă; reface «viaţa» unei idei, o pune în trăire şi firesc. Ideea apare, la un timp, ca rezultantă a unei respiraţii. Şuguitor ideatic, Ţuţea mută regulile romanului cavaleresc în gândirea şi gramatica metafizică. Dincolo de alte posibile aproximări pe care le poate justifica această artă, discursul lui Ţuţea ne trimite cu precizie la modelul parabolei, exemplu ideal de idee în mişcare, în lucrare. Creştin, Ţuţea realizează o punte de legătură între dialogul platonic şi dialogul apologetic. Ceea ce face posibilă legătura este preocuparea – deosebit de constantă – pentru fundamental. Or, fundamentalul se manifestă cotidian, ca o poveste.
 
Dialogurile cu Ţuţea au o construcţie lirică şi cromatică. Ţuţea îmi dăruieşte o summa poetică a poveştilor lumii, în drumul acesteia către cel mai bun autoportret cu putinţă. Adunare de nume, de citate, de trimiteri şi concepte, discursul lui Ţuţea e o paletă de pictor. În preajma lui, înainte de orice, înveţi să priveşti; de aceea şi vorbirea lui abundă în imagini, în aproximări în timp şi în spaţiu, în culoare, nuanţe şi sunet. Nu este o simplă trecere prin istoria gândului uman, ci mergere, pas cu pas, înaintea şi înăuntrul celor mai importante culori care au fost adăugate de om la lumea pe care Dumnezeu i-a dat-o spre locuire.
 
Paradoxul discursului lui Ţuţea, căci despre un discurs e totuşi vorba, rezidă în faptul că, real, precis, bazat pe termeni bine delimitaţi, acest discurs lasă o amintire de metaforă. Un concept sau o trăire devin metafore – adică locuri ale trecerii dintr-o lume în alta – în momentul în care omului cugetător, prin suferinţă sau revelaţie, îi revine cu acuitate memoria paradiziacă – a stării prin excelenţă greu de precizat şi definit, adică prin excelenţă metaforică.
 
Îmi spune că dorinţa lui ar fi să-şi petreacă ultimii ani de viaţă într-o mânăstire. «Aş încheia, ciclic, cu o altă formă de detenţie, izbăvitoare.» Ar dori să trăiască în ritmul slujbelor, să se trezească în sunet de toacă şi să adoarmă păstrând în auz ultimele vibraţii ale clopotului vecerniei. Ne sfătuim care mânăstire ar fi cea mai potrivită. Ne oprim asupra Neamţului; vrea să trăiască în ctitorie domnească… De fapt, uitându-se la salba de mânăstiri moldovene, toate zidite de domnitori, a ajuns la minunata definiţie dată lui Eminescu: sumă lirică de voievozi.
 
Îmi povesteşte de călătoriile diplomatice de la Berlin, Budapesta şi Moscova, de ordinea înfiorătoate a nemţilor, de amestecul de barbarie şi de civilizaţie al ungurilor şi de tristeţea şi jalea moscovite. Cu părere de rău, îmi spune cum a încetat să mai creadă în protecţia Apusului; cum a văzut în mod limpede abandonarea noastră în drăgălaşele mâini sovietice… Îi pare rău, dar se şi bucură pentru generaţia mea, care a crescut doar puţin timp în comunism. Are mari speranţe în revigorarea presei spirituale creştine româneşti, cu reguli mai precise şi mai solide decât cele pe care le-a avut presa românească în perioada interbelică. Singurul regret vine din constatarea amară că pe cei din generaţia lui i-a dezbinat orgoliul, iar pe cei din generaţia mea îi poate dezbina prostia. Mă sfătuieşte cu insistenţă să mă feresc de proşti. Cum? «Păi, de cele mai multe ori, proştii sunt atei, intelectualişti până peste poate, comunitarişti şi foarte toleranţi, în sensul unui dezmăţ al libertăţii. Au o mare rezervă faţă de cei care vorbesc în termenii credinţei şi ai naţiunii.»
 
Îmi recită iarăşi psalmul lui Arghezi:
 
Tare sunt singur, Doamne, şi pieziş!
 
Copac pribeag uitat în câmpie, Cu fruct amar şi cu frunziş Ţepos şi aspru-n îndârjire vie…
 
Contemplă fiecare cuvânt în parte: «Nu e grozav?…» Crede că poezia aceasta e cea mai potrivită pentru starea lui actuală. Dar aveţi totuşi fructe dulci! «Sunt amare pentru mine, care le-am descoperit prea târziu.»
 
Discursul lui Ţuţea are o sfiiciune ce ne trimite la modestia esenţială a autorilor patristici. Pedagogia lui e repetitivă în sensul celei mai fericite repetiţii: aceea a cercului îngustându-se pe măsură ce se apropie de centru, de locul cu apă vie.
 
Mărturisitorul gândeşte testamentar; pentru el, speculaţia este ispită, căci converteşte toate comodităţile mintale în tentaţii ale răului dizolvant. Testamentaritatea ţine de felul în care mărturisitorul concepe vorba lui către lume: ultimă, fără adaosuri, totală, de neschimbat, consolatoare şi infinită în trăire şi aplicare. Gândirea testamentară e specifică Sfinţilor Părinţi; ei conştientizează marile dihotomii, structurează marile întrebări şi dau, rugător şi apologetic, rezolvările cele mai neaşteptate, ţinând de acea logică a credinţei în care nu contează ordinea întrebărilor, ci ordinea lumii. Orice răspuns testamentar recapitulează istoria lumii; marea pedagogie conţinută într-un astfel de răspuns se vede din faptul că nimic din ceea ce cade sub incidenţa incertitudinii sau a neconsolării nu e tratat ca atare, ci contextual-proniator, teleologic, cu sens. Un obiect, într-un testament, e trecut printre altele; o întrebare, în învăţătura testamentară, e trecută printre alte întrebări – care, toate, duc la o Întrebare şi la un Răspuns. Toate preocupările individuale creştine sunt atrase spre arhetipul acestora, spre modelul hristic care le întrupează şi le mântuie.
 
21 ianuarie 1991 «Din toată imaginea morţii, îmi displace mormântul. Să pui pământ pe tine!…» Dar sunteţi un ţăran şi ar trebui ca lucrul acesta să vă facă mai firească imaginea pământului, fie ea şi-a mormântului… «Ştiu eu ce ţăran poate fi acesta? Vreau totuşi un mormânt oarecare: o groapă fără pământ, din piatră.» Vă place să vorbiţi mult despre moarte; reveniţi cu mare insistenţă asupra acestui cuvânt. «De fapt, dragă Radule, nici nu pot să nu mă gândesc la moarte. Îmboldit de puţinul răgaz pe care-l mai am, simt nevoia unei recapitulări generale, care să cuprindă atât viaţa lumii, cât şi viaţa mea, de ins amărât.» Şi orice tentativă de recapitulare culminează cu ideea morţii? «Oarecum; deşi, creştin vorbind, nu ar trebui să mă preocupe atât moartea, cât învierea… Ce să fac? E una din neputinţele mele: când văd cimitirul… înşiruire de morminte, de cruci, de… Când eram student la Cluj, locuiam în căminul Avram Iancu, care era pe strada ce ducea spre cimitir; zilnic vedeam spectacolul morţii. Începuse să nu mă mai afecteze, până când, într-o zi, mi-a murit un prieten. De atunci, în fiecare cortegiu funerar vedeam propria mea înmormântare… sinistru, nu?» Aţi avut deci de timpuriu o învecinare cu moartea. «Da; şi m-a marcat, cred. Uite, acum, recapitulând ziua de ieri, am avut de cel puţin două ori spaima inactualităţii. Nu mai aveam certitudinea existenţei mele; priveam detaşat toată această zbatere, nu actualizam ce caut în viaţă. Eram chiar revoltat: ce cauţi aici, mă? îmi spuneam. Încet, prezenţa ta, a cărţilor, a… încetul cu încetul am revenit acasă. Ce poate fi asta? O manifestare preletală? Cine ştie?…» «Aş vrea să ascult muzică, foarte multă muzică. Să pun în sunet toată durerea şi inactualitatea mea…» Am să aduc casete. «Foarte bine; da’ uite, nu te supăra pe mine că am atâtea pretenţii… sunt ultimele izmeneli şi răsfăţuri de care mă mai pot bucura.»
 
Învăţătura prin învecinare nu este numai învecinarea cu martorul unei lumi ce se apropie, ci şi o ciudată proiecţie. Te înveţi minte; iei aminte, asculţi sunetele din jur, capeţi o oarecare îndemânare, distingi noutatea de vechi. Ţuţea are însă şi o noutate veche, valabilă prin faptul că nu se verifică acum pentru prima dată; ceva din vârstele lumii ajunse până aici, prin el.

 
— Un sentiment că asist la spectacolul unei concomitenţe de timpuri: toate frământările lui, toate obsesiile, afirmaţiile şi construcţiile lui au o temeinicie pe care nu o poate avea un lucru ieşit chiar acum în lume; e o vechime contemporană probabil cu drumul Damascului.
 
Ţuţea se poate constitui într-un model şi datorită faptului că niciodată nu a aspirat la aşa ceva. Unic în cetatea românească, de o unicitate pe care numai curajul de substanţă ţi-o poate da, el adună în sine şi în mesajul său tot ceea ce poate fi mai salvator pentru fiinţa contemplativă modernă.
 
Pregătit să facă parte din «clanul conducătorilor», dorind să fie om de drept în statul român, Ţuţea ajunge până la noi nu ca om de drept, nici ca un ctitor de aşezări umane, cum nu ajunge nici ca autor; ci, peste toate acestea, ajunge în primul rând ca model.
 
Calitatea de model poate fi atribuită unei existenţe atunci când omul, în loc să fie reflexul luptei pentru existenţă, este reflexul unei lupte mai înalte: aceea pentru mântuire. Trebuie să recunoaştem imposibilitatea modelelor de a mai apărea azi în cultură sau în oricare altă zonă a preocupărilor umane. Lumea aceasta nu mai poate avea modele în ea, din ea şi cu întoarcere tot la ea. Singurul model care poate fi urmat ca atare este cel care, în lumea aceasta apărând, ne trimite cu insistenţă în afara ei, într-o lume spre care «înaintăm asimptotic». Modelul devine sinonim cu calea spre transcendenţă. Or, în planul credinţei, al iconomiei bisericeşti, modelele, căile prin excelenţă ale transcendenţei, sunt sfinţii; iar printre noi, şi la scara noastră laică, modele sunt mărturisitorii, cei care fac legătura, în conştiinţa teoretică, între cer şi pământ.
 
Mărturisitor, Ţuţea este un exemplu de «călugărie albă»: deprins cu o existenţă minimă în închisoare, Ţuţea a continuat şi în libertate, până la moarte, felul acesta de viaţă, în care nu de puţine ori asceza se intersecta cu sărăcia, iar aceasta comunica cu mizeria şi nevoia. Oricum, existenţa lui mărturisitoare îl consola precum ne consolează şi pe noi astăzi; dar nu în aşa măsură încât să ne şteargă orice urmă de vinovăţie.
 
24 ianuarie 1991 «În mistică dispare tensiunea dintre obiect şi subiect.» Mistica operează cu valori? «Nu. Valoarea nu ţine de persoană; e un obiect util pe care persoana îl dobândeşte, menţinându-l prin primire sau căutare. Dacă ai primit valoarea, ea îţi revelează şi utilitatea. Valorii îi este inerentă utilitatea.» Mistica are deci un alt cod valoric… «O altă noţiune asupra valorii. Valoarea reprezintă judecata ce priveşte adevărul.» Adevărul uman, nu? «Desigur. Nici Ideea platonică, reală fiind, nu operează în mistică…» De ce? «Pentru că Dumnezeu nu ţine de inducţie, deducţie sau reducţie; credinţa ţine de intuiţie. E intuiţia maximă.» Vorbiţi de intuiţie: m-am întrebat şi eu câtă justeţe se află în judecata unui om, tânăr mai ales, bazată aproape în totalitate pe intuiţie; sau, mai precis, în sensul în care vorbeaţi de aflarea lui Dumnezeu – se poate spune că eu am o intuiţie sau e altceva? «Ai o intuiţie, dar nu e una mistică, deoarece într-adevăr misticul e un tip intuitiv, dar e dublat şi de un geniu religios. Noi, chiar dacă avem intuiţii, nefiind religioşi în mod perfect, înseamnă că nu suntem mistici.»
 
Cine e filosoful român prin excelenţă? «Nae Ionescu e singurul filosof român: singurul care are acces fără nelinişte la transcendent. El ancorează nu în imanenţă, ci în transcendenţă.» Dar cu toate acestea, îi obiectez, a fost implicat în mod profund în «imanenţa» vremii sale… «Da’ eu n-am vrut să fiu legiuitor? şi asta m-a împiedicat să gândesc?» Înseamnă că ar trebui să nu mai facem distincţie între gânditor şi conducător… «Ba o facem, dar nu-i despărţim cu orice preţ; sunt tipi care îmbină în ei şi una şi alta.» Să înţeleg că vă consideraţi unul dintre aceşti tipi? «Nu chiar. Nu ştiu cine mi-a spus, Radule, că eu nu sunt om, ci o abstracţie. A exagerat.» «…Înainte, fumam cât doi turci. Fumam ţigări foarte tari. Dacă fumai o ţigară „Plugar” lângă o pisică, o făceai să strănute până crăpa… Am fumat până când am fost la un prieten doctor, care mi-a făcut o radiografie; m-a întrebat: mă Petrică, tu câţi ani vrei să mai trăieşti? unul sau doi? Din ziua aceea m-am lăsat pentru totdeauna de fumat. Fără remuşcări sau reveniri melancolice.»
 
Aţi avut mulţi prieteni… «Mulţi… Petre Pandrea, Nicolae Tatu, Silvan Ionescu, Emil Cioran, Noica, Eliade, Vasile Munteanu, Toma Vlădescu, Ion Moţa, Sorin Pavel, care a murit în mizerie, Racoveanu, Nae Ionescu, Crainic, Horia Stanca… Sorin Pavel, fiul unui profesor din Brăila, a fost licenţiat în filosofie la Iaşi şi trebuia să dea un doctorat la Berlin, pe care însă nu l-a mai dat. Nicolae Tatu, profesor de matematică, întâi a fost de filosofie; ne-a şi vizitat pe aici… Vasile Munteanu, ziarist, a fost redactor la ziarele Adevărul şi Dimineaţa. Era de stânga.» Isteţ? «Cât poate să fie unul de stânga! Toma Vlădescu, ziarist de extremă dreaptă, făcuse nu ştiu ce studii, dreptul, cred, la Paris. Era franţuzit rău. Petre Pandrea a lăsat doar o carte, Portrete şi controverse, dar a fost un mare jurnalist… Au murit mulţi…» Cred că oamenii, în vremea dumneavoastră, puneau mai mult spirit, în ceea ce făceau, decât astăzi. «Astăzi pun multă şiretenie – şi ştii de ce? Au impresia că cineva vrea să-i tragă pe sfoară; şi nu sunt departe de adevăr.»
 
Revine la tema din tinereţe: gândirea, gândul şi gânditorul. «Gândirea mea, cu cât e mai cuprinzătoare, cu atât e mai dureroasă. Am momente când mă simt gândire pură. E o iluzie: iluzia gândirii pure. Gândirea nu poate fi decât coerent-formală; puritatea e inaccesibilă din cauza existenţei noastre bipolare – psiho-biologice.»
 
Mă întreabă dacă am mai scris ceva la Învăţătura prin ¥nvecinare.

 
— Foarte puţin. Am stabilit doar câteva din funcţiunile şi atributele ei: în primul rând, învăţătura aceasta e binecuvântarea risipirii. Te abaţi de la cele dinainte ale tale şi zăboveşti în locul acela unde ţi-a ieşit în cale învăţătorul; mai mergi ceva şi iar te opreşti, lărgindu-ţi viaţa. În al doilea rând, învăţătura te smereşte; tu eşti cel care vine al doilea, primul fiind învăţătorul, care a pregătit şederea ta, învecinarea ta. Învăţând, îţi recuperezi familia, te aduni iarăşi în logica vieţuirii tale rotunde; mişcările îţi devin calculate, cuvintele măsurate. În al treilea rând, prin învăţătură, prin locuire în curtea înţeleptului, devii simplu. Te obişnuieşti cu monotonia cerească a lui Dumnezeu, cu ritmurile şi respiraţiile spiritului; începi să înţelegi ce înseamnă învecinarea cu taina; capeţi din blândeţea ritmului liturgic. În ultima parte a învăţăturii, învăţătorul nu te mai ţine de mână, nu te mai struneşte. Ai acum un mers optim, fără grabă sau moleşeală; învecinându-te, capeţi certitudinea că singura scăpare este în sus – iar scara spre cer este lungă, fiecare treaptă trebuind luată în serios, deosebită de celelalte.
 
Înainte de a se cunoaşte şi a se iubi, vecinii ridică garduri stabile, obsesive şi interogative prin poziţia lor separatoare, până când sunt scurtate, lăsat fiind un pârleaz, al trecerii prin salt de la o locuire la alta. Biblioteca şi Biserica îşi ridică zidurile – înalte, obsesive, separatoare; înţeleptul te învaţă să le vezi ca pe nişte învecinări, ca pe nişte spaţii la care poţi apela oricând ai nevoie şi nu numai… Îţi arată care sunt pârleazurile cunoaşterii, făcând din trăirea ta în lume un infinit prilej de vizitare şi iscodire.
 
O cultură pusă sub semnul învecinării e o cultură cu mai multe şanse de a transforma existenţa ei în lume într-o învăţătură, pentru sine şi pentru alţii. Spiritul capătă valenţe pedagogice; omul de cultură îşi ia în serios rolul de educator, având o nouă viziune asupra celor din cetate, pe care îi consideră, acum, potenţiali elevi. Se reinstaurează raportul de căldură învăţătorească. Cuvântul nu se pierde atâta vreme cât este învăţat, transmis testamentar prin învăţătură. O cultură bazată pe relaţia duhovnic (învăţător) – ucenic (elev) e menită unei perpetuări foarte adânci în istorie. Şi mai ales, cu acest nou canon, o asemenea cultură e menită şi ascensiunii către cer. Ţuţea face o necesară legătură între durata istorică a culturii şi menirea ei în vecie: deopotrivă aparţinând celor două planuri, Ţuţea e un ambivalent semn, către pământ şi către cer; ca un hornar colindând pe străduţele vechi ale unei culturi ce nu a ţâşnit încă spre universalitate, Ţuţea, cu scara pe umăr, ne îndeamnă la o urcare spre cer care niciodată nu poate fi prea târzie.
 
26 ianuarie 1991
 
O zi frumoasă. Zăpada, câtă a fost, s-a topit. Parcă e primăvară. «Ştii ce-mi place mie, Radule? Cornuri cu dulceaţă de caise sau de zmeură; îmi place untul cu mămăligă, ostropelul de pui, cu oţetul ăla din el, peştele fript. Era un peşte sărat, care se desăra, şi se numea cosac.» În puşcărie nu cred că aţi avut asemenea melancolii gastronomice… «Nu, pentru că ar fi însemnat să mă amăgesc prea tare. Îmi aduc aminte că la mine la ţară, la Boteni, aveam două curţi: una mai lungă, lângă poartă, şi alta rotundă, lângă grădină. Aveam optzeci de găini… Mi-a spus mie o basarabeancă, zice: ruşii bolşevici sunt cei mai siniştri mincinoşi de pe pământ… Pe vremea ţarilor nu existau chei la uşi. Orice vagabond putea mânca; îşi făcea trei cruci la icoana Sfântului Nicolae şi pleca… Termenul de muncă nu se aplică la intelect, deoarece munca e legată organic de membre, iar nu de spirit. Munca e mecanică.» Dar «munca» intelectuală ce este? «Ştiu şi eu…» E poate o ardere? «S-ar putea.»
 
Îmi povesteşte cum mergea la târg cu mama, cum îşi alegea hainele şi cât de mândru era la întoarcere. Viaţa de liceu n-a fost o viaţă liberă. A stat în internat. Abia în perioada studenţiei a început să se mişte liber, să meargă oriunde şi să poată sta în bibliotecă ore întregi. «Am pierdut orice speranţă de realizare a societăţii drepţilor, pe care o visam în tinereţea mea. De ce or fi oamenii aşa de răi între ei? de ce să aibă unul masă de om şi să-l vadă pe altul murind de foame, iar el să crape de sătul? Am auzit că moartea de foame nu e chiar de nesuportat, însă omul rău seamănă cu pantera: sare la gât chiar dacă e sătulă.»
 
Vine un grup de studenţi care îl întreabă asupra căilor pe care trebuie să meargă pentru a nu face compromisuri şi pentru a se împlini spiritual. Ţuţea le dă sfaturile de rigoare şi îi trimite cu arme şi bagaje la modelul generaţiei interbelice, spunându-le în acelaşi timp şi ce atuuri au faţă de această generaţie. Le mai spune că, pentru a se realiza, trebuie să realizeze intersecţia între conştiinţa de generaţie şi conştiinţa individuală. Le cere iertare că nu-i poate însoţi pe drumul acesta, pe care şi el l-a făcut cândva şi pe care ar dori mult să-l parcurgă din nou – măcar teoretic. Se consolează cu faptul că poate în sfârşit, bătrân fiind, să spună lucruri care să nu fie suspectate de avântare revoluţionară sau de elan inconştient. Îi îndeamnă să abordeze punctele esenţiale ale culturii şi să nu se ducă la intermediari ci, pe cât e posibil, să aibă un contact intim cu sursele. La plecare, studenţii îl întreabă ce etalon să aibă în măsurarea faptelor lor. – «Eminescu.» Atât? «Ajunge!»
 
Mă întreabă dacă nu cred şi eu că tinereţea e totuşi, pentru cei bătrâni, o consolare. Cum să nu… «Dar vezi, Radule, nu te poţi consola decât în măsura în care eşti conştient că ţi se continuă o operă; însă ce faci atunci când nu ai ce să ţi se continue?» Vorbiţi de dumneavoastră? «Nu, eu nici nu mă gândesc în mod serios la o continuare.»
 
Revine la imaginea omului-panteră. Îmi spune că există totuşi şi exemplul bunătăţii infinite: bunătatea materială umană, prelungită prin cea divină, devine într-adevăr infinită. Deşi nu infinitul funcţionează în creştinism, ci absolutul. Spune că, pentru unii, infinitul e la fel de periculos ca şi finitul mizer. Şi ce poate apărea în vid? «Nimic. Dumnezeu e absolut. Se vorbeşte despre infinitatea divină raportând-o la timp şi spaţiu; oricum, infinitul, neavând conţinut, este echivalent cu neantul. Deci adevărul, chiar dacă e dual, real şi logic, este în esenţă absolut.»
 
Îi spun că cineva, în presă, l-a prezentat ca diplomat; ce părere aveţi de această prezentare? «Eu nu sunt diplomat. Consider diplomaţii nişte fotbalişti. Eu mă consider economist de stat.» Ca economist de stat a avut ceva de spus în perioada interbelică. «Am încheiat primul tratat economic între Regatul României şi noua putere sovietică, la Moscova. Am spus şi altă dată: nu am slujit ţara diplomatic, ci eroic.» «Eu nu candidez la sfinţenie deoarece nu suport durerea fizică. Nu mă pot salva singur. A fi sfânt înseamnă a fi suveranul tău perfect.» În închisoare aţi fost totuşi suveran pe voinţă şi trup… «Ei, atunci eram cot la cot cu Dumnezeu!» Iar acum? – «Acum, trebuie să mă lupt şi pe cont propriu, dar se vede treaba că sunt un creştin imperfect…» «…Ascultă! Nu credeam să-nvăţ a muri vr’odată… Nu e măreţ?»
 
30 ianuarie 1991
 
Dimineaţa, îmi spune că ar dori foarte mult să iasă la aer. Ar vrea să mergem, dacă se poate, până la Boteni, în sat. Vrea să recapituleze geografic viaţa dintru început; să vadă şi mormintele părinţilor – mai ales.
 
— Dacă Hristos, în grădina Ghetsimani, a spus: «Întristat de moarte este sufletul meu», atunci un prăpădit ca mine ce mai poate să spună?
 
— În mijlocul prăpădeniei naturii umane, cum poate fi posibil modelul?
 
— Ca să fii model trebuie să ai calităţi care, platonic vorbind, să fie demne de imitat.
 
— Cred că în lumea modelelor funcţionează distincţia dintre imitare şi participare.
 
— Hristos participă la Absolut, fiind o parte din el, în timp ce eu doar aspir, imit. Aspiraţia e doar o tendinţă, iar nu o participare. Creştinismul este o religie absolută, dar, vorba lui Gandhi, are un cusur: e prea perfect! Poţi să-l imiţi, imperfect, dar una e imitarea şi alta e participarea care te face să te realizezi în tine, prin el, în mod total. Sunt foarte puţini creştini totali. Sau mă înşel eu… Eu însă nu am afirmat niciodată, cu obrăznicie, că sunt un creştin perfect.
 
— De imperfecţiunea creştinismului dumneavoastră e legată şi teama de moarte?
 
— Moartea mă pune în contact cu Dumnezeu fără nici o problemă. E adevărat că trăiesc ca în formula aceea: silă de ziua de azi şi teamă de ziua de mâine, dar să ştii că nu-mi convine să mor. Cu ideea morţii s-au împăcat doar sfinţii.
 
— În disperarea aceasta nu vă deosebiţi prea mult de Cioran.
 
— Cioran nu e deloc disperat. Eu cred că se preface. Dar sunt momente când disperarea e un fenomen real. Moartea nu e un fenomen real? Neîmplinirea, în imaginea idealului, – că eu m-am gândit pe mine supraom şi constat că sunt o vietate-om – nu e o suferinţă? Eu am fost cum poate fi orice om. Nu mă deosebesc de nici un om, fiindcă nu fac ierarhii culturale când e vorba de destin uman. Prin destin, Kant este egal cu Ghiţă Popescu.
 
— Poate că vă proiectaţi prea mult în afară.
 
— Nu există om care să nu se extrapoleze, care să nu se proiecteze în afara lui, oricât de mediocru este.
 
— Creştinismul nu operează cu destine.
 
— Eu am folosit aici cuvântul destin în sensul lui comun, iar nu religios. Creştinismul este o egalitate mistică. Ne diferenţiem în funcţie de treptele aspiraţiilor noastre spre transcendentul mântuitor. Realitatea mistică e transcendentă, adică singura Realitate, căci ce este imanent nu e real, ci aparent. Dacă anulezi omul mistic, rămâne un animal. De aceea, Eliade lucrează pe conceptul de homo religiosus.
 
— Dar cum rămâne cu incapacitatea de a urma modelul creştin?
 
— Creştinismul, gândit real, e inaplicabil pentru că e absolut. Ştii ce înseamnă a fi creştin? A coborî Absolutul la nivel cotidian. E imposibil! Doar sfinţii… da, sfinţii. Ei sunt creştini absoluţi. Restul suntem creştini organizaţi.
 
— Faceţi deseori apel la modelul sfinţeniei. Modelul sfinţeniei e un model tinzând spre modelul hristic, iar nicidecum un model-limită, inhibator.
 
— Evident. Teoretic. Nu ştiu cine a spus că a fi sfânt înseamnă a fi anahoret, dar că a fi anahoret nu determină obligatoriu să fii şi sfânt, deoarece nu ai capacitatea de a face minuni. Eu cred că dacă apare un sfânt acum, în Bucureşti, râde lumea de el… Seamănă cu Tănase… În lumea modernă, sfinţenia este aproape impracticabilă.

 
— La nivelul cetăţii. Omul, în general, trăieşte spre sfinţenie, dar nu la sfinţenie. Una e să fii spre Ploieşti şi alta e să fii la Ploieşti. Aceasta este drama omului modern.
 
— La nivelul cetăţii. Dar soluţia este asumarea personală a rigorilor spirituale…
 
— Creştinismul, în esenţa lui, e legat de actul individuaţiei.
 
— Ispita cea mare este colectivismul dinamic – care, în formele lui brutale, poate suprima orice efort individual, nerecunoscându-l ca valabil.
 
— Uite, de exemplu catolicismul se distinge de ortodoxie prin activism, care dăunează Absolutului mistic. Adică activismul supraîncărcat se cheamă moralism, iar nu religie.
 
— Se impune o precizie mistică…
 
— Tot ce ţine de Absolut exclude ideea de metaforă sau de comparaţie.
 
— În lumea modernă, omul a mutat centrul spiritual de pe dubla axă a Bisericii şi a Culturii pe cea din urmă, distrugând un echilibru mai mult decât necesar.
 
— Dacă nu e religioasă în sens creştin, cultura e civilizaţie. Nu există cultură laică; dacă există, aceea nu este cultură. Nu poţi fi om de cultură în Europa decât creştin, pentru că, altminteri, eşti taxat ca barbar.
 
— Acestei mutaţii îi corespunde una mai largă, de pe spirit – în sens paulinic – pe raţiune.
 
— Unde e raţiunea? Undeva, prin Cişmigiu. Am destulă raţiune. Nu-mi trebuie mai multă. Nu-mi ajută la nimic. Pot face, până la miezul nopţii, o sută de silogisme. Inutil. Raţiunea nu ajută devenirii, deoarece, dacă raţiunea ar fi apariţie în iraţionalul speciei, atunci nu ar mai fi nimeni idiot!
 
— Soluţia consolării, invariabil, cantonează în religios…
 
— Cum să nu! Nu vezi ce putoare este, de exemplu, natura? Te face neom şi dă cu tine de pământ… Am avut o vreme în viaţa mea când am avut pasiunea gloriei. Acum mi se pare infantil. Gloria şi puterea nu consolează în nici un fel. Eu sunt un soi de Socrate păcătos, un om care se risipeşte în cetate. Asta e, de fapt, cultura! M-am zbătut o viaţă întreagă să ajung creştin perfect şi probabil nu e de nasul meu. Un creştin perfect cred că există, de vreme ce s-a scris o carte ca Imitaţio Christi. Eu nu pot să-l imit concret pe Hristos, decât doar printr-o gândire religioasă, fiindcă în afară de religie nu există decât devenire, adică neadevăr. Din punctul acesta de vedere sunt salvat.
 
— Bătrâneţea aduce cu sine o seamă de încercări.
 
— Eu nu pot evita neplăcerile bătrâneţii şi nu mă pot supăra pe Dumnezeu că m-a ţinut până la aproape nouăzeci de ani. Însă bătrânii au o supapă foarte înţeleaptă: au dreptul la neruşinare. O neruşinare nelimitată. Asta o spun pentru cine nu a ajuns nici măcar să aspire către cer. Mulţi bătrâni ar dori să se idiotizeze. Ştii cât de fericit e un idiot?… Când mă gândesc la suferinţele bătrâneţii, îmi dau seama că în natura asta oarbă cel mai mare geniu este geniul morţii. Păi închipuieşte-ţi că eu, aşa cum sunt acum, trăiesc cinci sute de ani! Ar fi o catastrofă cosmică. Faptul că murim, de cele mai multe ori la timp, este un semn al dragostei lui Dumnezeu pentru noi.
 
Andrei mi-a adus un aparat de înregistrat şi casete. Am înregistrat, în paralel, două interviuri care i-au fost luate astăzi lui Ţuţea de către doi ziarişti din provincie; am de gând să înregistrez cât mai multe convorbiri, deoarece cred că geniul protector al lui Ţuţea nu este Gutenberg, ci Edison.
 
Sfântul Iustin Martirul şi Filosoful are o expresie: «ruşinea de cruce». Şi mă gândesc câţi dintre noi avem puterea de-a nu ne ruşina de cruce… Ţuţea a făcut din apartenenţa la creştinism un motiv de manifestare a eului şi de curăţare a acestuia, demonstrând că intelectualul creştin nu e un handicapat, gramatical şi conceptual, şi că semnul crucii e argumentul nobleţii noastre. «Ruşinea de cruce» e ruşinea de jertfă; treisprezece ani de ne-ruşinare sunt o motivaţie suficientă a vehemenţei cu care Ţuţea mărturiseşte credinţa lui.
 
31 ianuarie 1991
 
Discutăm depre cum se poate pune o întrebare astfel încât răspunsul, oricare ar fi el, să mulţumească; există o tactică a întrebării, care, cu mijloace autonome de zbor, poate să determine structura răspunsului. Ţuţea îmi povesteşte cu umor despre disperarea hazoasă a întrebărilor fundamentale: «E un soi de furie a esenţialului. Ar trebui totuşi să fim gata să facem faţă acestei furii, aşa cum preotul este gata oricând să răspundă sectarului provocator.»
 
— Cred că sunt câteva idei stâncoase, de pe care cineva se poate lansa în văzduhul cercetărilor.
 
— Evident. Ideea de libertate, ideea de nemurire şi ideea de adevăr. Însă, ca să vedem adevărul, de exemplu, ar trebui să-l considerăm ca fiind material. Noi nu putem ieşi din carcasa simţurilor decât ipotetic. Adevărul absolut noi nu ştim ce este. Adevărul absolut îl afirmă doar religia. Omul crede că are o singură cale către adevăr: demonstraţia. Or, adevărul absolut este indemonstrabil. El este sau nu este. Nu există cale spre el. De aceea, adevărul e revelaţie.
 
— Există oameni care nu sunt, probabil, permeabili la revelaţie…
 
— Cred că te referi la «proşti». Viziunea mea, că proştii sunt vinovaţi, este în sensul că aceştia sunt damnaţi, iar nu că au vreo vină penală. Se discuta când eram eu student la Cluj, la căminul Avram Iancu, despre proşti. Şi vine unul, Tite Gheorghe, peste noi. Despre ce vorbiţi, mă? Despre proşti. Zice: ăştia reprezintă odihna sufletului nostru. Auzi! proştii reprezintă odihna sufletului nostru…
 
— Cu ce ar fi compatibili «proştii»?
 
— Cu progresul tehnic, care nu e un adevăr, ci comoditate. Progresul e un util variabil. Ar fi fost util şi pentru greci avionul, să nu se ducă dintr-o cetate în alta călare pe măgar.
 
— Alţi refuzaţi ai adevărului se pare că sunt nebunii.
 
— Nu se poate spune că un nebun este inspirat. Pentru că atunci spunem că inspiraţia nu are limite. Inspiratul e un ales. Nebunul e patologic. S-a vorbit despre «nebunia crucii», în sensul de exaltare a crucii, adică de trăire supraintensă a acesteia. Dar asta nu ne arată decât că nebunia poate fi folosită şi în sens metaforic, nu numai în sens patologic. Nu se poate totuşi vorbi de nebunia lui Hristos! Orice om excepţional este considerat, la începutul vieţii lui sau chiar şi mai târziu, nebun, adică nu seamănă cu toată lumea. A nu semăna cu toată lumea nu înseamnă că nu eşti zdravăn, ci că eşti supradotat, ceea ce e cu totul altceva… Nebunia continuă, patologică, aceea situează omul în afară de cei buni. Nebunia e incompatibilă cu spiritul. La un spital de nebuni logica a murit, iar dacă apare, din când în când, apare ca un paradox – mică oază de luciditate. E mult mai dramatică şi mai impresionantă vizita unei case de nebuni decât a unui spital de canceroşi. Nu ştiu de ce, pe mine nebunia mă impresionează groaznic.
 
— Nebunia demonstrează, în fond, limitele practice ale medicinei.
 
— Medicina este arta vindecării, care teoretic nu are nici o limită. Dacă cineva, de pildă, are har şi cu apă sfinţită te vindecă de cancer, eu iau act de acest lucru în mod ştiinţific. Medicina e pe de altă parte limitată, chiar dacă, spiritual, e fără limite. Se spune: ce e ăsta? E de meserie doctor. Nu e corect. Doctorul, cu sau fără voia lui, trebuie să ştie tot. Căci ce diagnostic îmi poate pune un doctor dacă eu înnebunesc până poimâine? Eu sunt un om destul de rafinat, iar dacă doctorul ăla nu e ultrarafinat, poate să scoată din mine un nebun incalificabil. Într-un fel, nebunia este egalitară. Un savant nebun, care vorbeşte anapoda, se deosebeşte de lelea Leana, dar conţinutistic nu e departe de ea. Nebunii sunt, intelectual vorbind, uniformi.
 
— Aţi avut vreodată teamă de nebunie?
 
— Să-ţi spun cinstit… Am înfruntat durerea celor treisprezece ani de închisoare şi pentru un motiv simplu: am avut o teamă când m-au arestat, zic – să nu mă supună ăştia la nişte condiţii de încarcerare (au fost groaznice condiţiile!), încât să mă întorc acasă nebun, adică incapabil de a trăi.
 
— Frica de nebunie a influenţat şi îndreptarea către Dumnezeu?
 
— Absolut!
 
— Am observat la toţi camarazii dumneavoastră de suferinţă un aer foarte hotărât. Şi o conştiinţă naţională foarte pronunţată.
 
— Noi n-am făcut neamul românesc de râs. Asta a fost grija mea, te rog să mă crezi. Îmi era teamă să nu ofensez neamul românesc. Şi toţi din generaţia mea au simţit această grijă. Dacă mă schingiuiau ca să mărturisesc că sunt tâmpit, nu mă interesa, dar dacă era ca să nu mai fac pe românul, mă lăsam schingiuit până la moarte.
 
— Nu vi se pare uneori deranjantă declararea apartenenţei la neam? Nu este cumva reminiscenţa opţiunii politice de dinainte de închisoare?
 
— Ştiu şi eu… Acum, eu nu ştiu dacă noi suntem apreciaţi pentru ceea ce am făcut, însă să ştii că nu am făcut-o doar declarativ. Când eram la o izolare cruntă… Nu ştiu de ce mă supără corpul bibliotecii… Eram cu Gogu Teguiani şi avea o cretă în mână, şi îi ziceam: mai trage o linie, Gogule!… şi biblioteca, cu rafturile ei, îmi aduce aminte de liniile alea, prin care măsuram mizeria… Am suferit mult, dar nu ştiu, Radule… ştii cum e? Am uitat tot. Am uitat! Poate că e supapa de siguranţă a existenţei, că dacă ar fi o amintire cu acuitate a stărilor de atunci, aş înnebuni.
 
— Acum înţeleg de ce îl iubiţi pe Don Quijote!
 
— Pentru că şi el a suferit pentru un ideal. E o monstruozitate să suferi pentru ideal în mod fizic.
 
— Tăria de a suferi pentru un ideal aţi găsit-o, bănuiesc, în anumite date fundamentale ale fiinţei dumneavoastră.
 
— Eu cultural sunt un european, da’ fundamentul spiritual e de ţăran din Muscel.
 
— Având o structură de felul acesta, ambivalentă, ce apreciaţi la un tânăr?
 
— Pe mine mă interesează un tânăr în măsura în care e savant în ştiinţa lui şi e religios.
 
— Argumentul creştin e cel mai des invocat pentru poziţionarea omului în lume. Vă recunoaşteţi în el cu pasiune…
 
— Religia creştină are o virtute pe care n-a avut-o nici un sistem filosofic în istorie: egalitatea absolută, nedemagogică, a oamenilor în faţa lui Dumnezeu. Toţi sunt oameni. Creştinismul nu e depăşit în istorie de nimic. Totul se poate numi până la Hristos preistorie, inclusiv grecii şi romanii, cu Platon cu tot. E un băieţel… Eu cunosc filosofia greacă foarte bine: nu m-am mântuit cu ea în nici un fel. E mai mântuitoare o rugăciune într-o biserică din Găeşti, decât Platon.
 
— Relaţia cult–cultură…
 
— După mine, ţi-am spus-o şi ieri, cultura se cheamă religie. Iar restul se cheamă civilizaţie. Cultura este spirit, şi acest lucru nu se practică decât în ritualul creştin, ultimul ritual din istorie, singurul, ca spectacol şi conţinut, inegalabil. Nu spun toate astea pentru că sunt băiat de popă, că asta nu înseamnă nimic, ci pentru că aşa este.
 
— Cultura greacă, de exemplu, nu contribuie şi ea la formarea conştiinţei religioase creştine? S-a vorbit despre o «pedagogie spre Hristos»…
 
— Hristos, pentru a se face prezent, nu are nevoie de Platon. El e Dumnezeu, iar Platon e filosof. Omul capătă conştiinţa religioasă în biserică. Acolo o capătă. Acolo vede icoanele sfinţilor, acolo vede pe Hristos. Aşa devine ţăranul om, adică om creştin, pentru că există şi om păgân. Credinţa ne învaţă că omul nu e un model al existenţei. El imită modele transumane, dacă vrea să se depăşească.
 
— Imitarea modelelor transumane este determinată şi de un oarecare mesianism, în sens creştin.
 
— Oarecum. Mesianismul e activist, adică e vehicularea unor forme care nu-i aparţin; el le suportă şi le poartă. Adică formele lucrurilor ne fac posibilă cunoaşterea lor, dar nu trebuie confundate cu lucrurile în sine. Toate formele astea pe care le vedem ne anunţă nişte existenţe care nu coincid, în realitatea lor, cu ceea ce înregistrează ochiul imperfect. Acesta e geniul lui Platon, care n-a fost în totalitate captivul imaginilor, ci şi al esenţelor. De aceea, el vedea lumea ca o iluzie. Tabloul acela, cu grota, e cel mai glorios din istoria gândului omenesc. Omul vede doar lucrurile în imagine, în ghicitură, dar nu în sinele acestora.
 
— Îmi spuneaţi odată că apreciaţi religia şi din cauza ordinii social-morale pe care o instituie. Din acest punct de vedere, făceaţi o paralelă între ortodoxie şi romano-catolicism.
 
— Ortodoxia şi romano-catolicismul sunt două surori egale. Nu seamănă cu protestanţii, care sunt socotiţi din punctul nostru de vedere eretici. Îmi place catolicismul ca ordine. Ortodoxia are însă taine, chiar dacă nu are şi ordine. Catolicismul organizează viaţa aceasta după modelele religioase, care sunt un joc între absolut şi relativ. De aceea, ortodocşii îi socotesc pe catolici mai puţin religioşi decât ei, adică nu sunt stăpâniţi de mister, cum sunt stăpâniţi ortodocşii.
 
— Aveţi o mare admiraţie pentru ordine şi pentru cei care o instituie.
 
— Ordinea de drept este una din măreţiile omului. Că în afară de drept e haos… Ordinea unei cetăţi nu e nici natură şi nici supranatură, ci este ordine de cetate. Ordinea nu trebuie să fie confiscatoare, ci protectoare, deoarece ordinea, în afara adevărului, e dezordine. La germani, e o ordine pe care nu o simţi. Chiar când vezi un poliţist, ca o statuie, pe stradă, nu-ţi apare coercitiv – ci regulator. Sunt şi modeşti, germanii… Spun că nu ei au inventat omul acesta germanic, ci e imitaţia omului francez, care a fost modelul absolut, un timp, al Europei. Noi, românii, nici nu avem nevoie să fim ctitori, că îi avem ca strămoşi pe marii ctitori de aşezări umane: îi avem pe romani. De fapt, Europa are două mari glorii: filosofia greacă şi dreptul roman. Iar peste acestea şi peste întreg universul se ridică creştinismul, european ca formă de manifestare.
 
— Sub auspiciile traiectoriei spirituale a vieţii unui om, ordinea se converteşte în conştiinţă a esenţei?
 
— Când ajungi să cunoşti lucrurile esenţiale, Biblioteca Naţională din Paris ţi se pare ca cea din Ploieşti. Eu fac deosebirea dintre sfânt şi cărturar. Sfântul este şi cărturarul se face. A fi inteligent şi a fi informat intelectual nu e un har.
 
— Aţi muncit mai mult pentru exterior decât pentru interior.
 
— E adevărat. Am muncit mai mult la construcţia cetăţii decât la a mea. De aceea am şi imperfecţii… Tot ce-am adunat în mine n-am construit pe silueta mea, ci am mutat în afară. Fără succes, bineînţeles!
 
— În lipsa unei cărţi de vizită bibliografice, nu aveţi regretul că nu aţi întemeiat o şcoală? Dăruirea în afară ar putea justifica asta.
 
— Păi nici Nae Ionescu nu a avut! El spunea: mă, pe mine să nu mă imitaţi, că asta se cheamă maimuţăreală. Fiţi voi înşivă un model real şi absorbiţi din univers şi din viaţă geniul necesar. L-am auzit eu! Am dat în afară şi nu m-am construit îndeajuns din cauza unui entuziasm social. E drept că nu te poţi face om singur, integral. De fapt, omul integral e o aspiraţie. Perfecţiunea e ceva de neatins. Perfecţionarea e un proces, în timp ce perfecţiunea e o stare. Perfecţionarea e o prezenţă simplă, în timp ce perfecţiunea e o prezenţă absolută.
 
— Conştienţi într-un fel de neputinţa omului de a atinge perfecţiunea, ateii au înlocuit idealul spiritual cu cel material.
 
— Materia ca atare nu există. Ai văzut materie undeva? Nu se poate. Vedem pomi, oameni, cer, stele… Manifestări ale ei, dar pe ea nu. Lucrul e existenţă, nu materie. La lucruri ajungem, dovadă că le avem şi le folosim. Există un concretism la care avem acces. Păi uite, camera asta, cu tot ce e în ea, este expresia concepţiei concretiste. O vedem ca atare… Înapoia lucrurilor punem două concepte. Astfel, înapoia lucrurilor poate să stea: materia sau Dumnezeu. Materia e dumnezeul ateilor.
 
— Ateii aspiră la găsirea adevărului în viaţa de aici.
 
— Viaţa nu se poate spune că posedă adevăr; ea aspiră la adevăr. Se vede că omul e un animal imperfect, nu? E imperfect. Pentru că eu leg perfecţiunea de nemurire, or nemurirea, în viziunea umană, este mistică, nu fizică. Dacă omul trăieşte biologic, nu mai e o fiinţă perfectă… Ce-i adevărul în sine nu poate spune nimeni. Simpla comoditate mintală, adică ordinea interioară şi acordul dintre ea şi ordinea exterioară, nu înseamnă adevăr. Adevărul poate fi model ideal spre care ne mişcăm asimptotic, din aproape în aproape… Eu cred că sunt neliniştit şi în somn, gnoseologic, nu numai în stare de veghe. Cât eşti viu, eşti neliniştit. Se interpune între noi şi lucruri – asta a fost minciuna aia, a lui Kant, care nu poate fi evitată – o perdea senzorială care ne face să nu avem acces la simplitate. Există totuşi, spre fericirea noastră, o normalitate – relativă, dar există.
 
— Drumul către simplitate este opacizat şi de isteria tehnică şi informaţională.
 
— Lumea, acum, e ancorată în cultul genialităţii. Dovadă progresul în afară, mecanic. Atât. Cu cât suntem mai avansaţi, mecanic şi material, cu atât suntem mai departe de esenţa reală a lumii, de sfinţenie. Un sfânt poate fi şi analfabet, dar e superior unui geniu, fiindcă ideea de sfinţenie e legată de ideea de minune. Un sfânt poate face o minune. E posibilă minunea ca faptă a lui, dar la geniu nu. Geniul face isprăvi, nu minuni. Acum, şi la sfinţenie se pune o problemă: dacă este puritate în sine şi dacă, pentru a beneficia de conceptul completitudinii, acastă puritate înseamnă perfecţiune. Léon Bloy a spus că singurul regret valabil este acela de a nu putea fi sfânt!
 
— O parşivă alunecare se face dinspre creştinismul ca revelaţie spre un creştinism ca ideologie…
 
— Creştinismul nu e ideologie, că atunci se aseamănă cu marxismul. Religia este expresia unui mister trăit, or ideologia e ceva construit. Dacă scoţi ideea de revelaţie din creştinism, nu mai facem biserici, ci facem şcoli primare, universităţi, şi în loc să ai colţul cu sfinţi, ai colţul cu Newton, cu Galileo, cu Copernic… Nu ştiu cine a făcut o glumă cu un «templu al ştiinţei». Te prăpădeai de râs!
 
— Progresului, în lumea actuală, i se oferă din ce în ce mai mult atributele esenţei.
 
— Progresul e palpabil. Dar ştiu eu ce-i asta? Dacă e esenţă? E bine, oricum, că eu mă simt mai bine acum decât în grotă. Nu? Progresul există, de la o generaţie la alta, dar nu ştiu dacă spiritul poate fi gândit progresiv. Spirit este şi la un cosaş, şi la Kant. În grade diferite. Se mai poate vorbi de esenţa spiritului, când are grade diferite? Eu nici nu ştiu dacă omul a atins adevărul în sine. El concepe uneori adevărul în forma unei comodităţi socio-mintale, adică dacă nu eşti deranjat în construcţiile logice ale minţii, te crezi că eşti adevărat. Adevărul în sine nu-l posedă nimeni. Adevărul în sine e Divinitatea. Dacă eşti cu Hristos trăieşti în adevăr fără să vrei. E conceptul participaţiei. Unii oameni – sfinţii – sunt posesorii revelaţi ai adevărului şi alţii sunt guvernaţi de conceptul participaţiei. Dar şi participaţia e un act spiritual, care presupune o stare. Nu orice om poate participa. De pildă în fizică, participă toţi ţăranii la fizica lui Einstein?… Adevărul în sine e de necunoscut de către omul singur. Asta a spus-o şi Kant. E inaccesibil la scara omului. Lucrul în sine al lui Kant e o limită, e o stare-limită şi la care totuşi nu ajungi, ci spre care te mişti. Omului nu-i este interzisă calea spre adevăr… Am spus eu odată că dacă un preot din Bărăgan, când se roagă, este Dumnezeu cu el, atunci preotul ăla înlocuieşte toată Academia Română…
 
A urmat un dialog năstruşnic despre sistemul solar; am încercat să refacem ceva din uimirea primului om care s-a uitat cu mai multă atenţie spre cer. Ţuţea crede că acel om nu putea fi decât un muntean, un păstor. Cu detaşare, graţie, naivitate şi profunzime, am dialogat două ore aşa cum se dialoga, pe timpuri, în şcolile ateniene sau în cele asiatice – cu multă culoare, aproximând subiectul. Se făcuse noapte, iar de la etajul opt al camerei noastre se vedea luna mergând spre Cişmigiu. Am stins lumina şi preţ de o jumătate de oră, cât a stat în câmpul nostru de cercetare, ne-am uitat la ea cu atenţie. «Radule, în lună direct nu putem fi, pentru că nu e locuibilă. Mi s-a spus că nu are atmosferă.» Poate de aceea e atât de albă, nu credeţi? «Se poate. Îi admir pe cei care s-au dus în lună şi care s-au întors.» Aţi vrea să locuim undeva anume? «Păi nu ţi-am spus că vreau să mergem la mânăstire? De fapt, pentru filosofi orice loc în spaţiul terestru este egal; vreau să spun că orice loc în spaţiu are condiţii obiective de existenţă.» Luna a dispărut; ne întoarcem cu ochii şi cu gândurile în cameră… «Pământul, planeta asta din sistemul solar, dragă Radule, pare un mister cum permite viaţa. Nu numai că o permite, dar o şi favorizează. Eu nu văd în afară de Pământ un loc unde am putea vieţui. Dumnezeu ne-a plasat aici, în condiţiile astea făcute tot de El.» Şi Luna e făcută tot de El, dar nu spre locuire; poate doar pentru a fi admirată… «Ce este adevărul în sine nu s-a răspuns; toate stările comode, materiale şi mintale, ale omului nu exprimă adevărul în sine, ci stări.» Suntem condamnaţi la subiectivitate, la poezie, în ultimă instanţă, nu? «S-ar putea să ai dreptate.»
 
2 februarie 1991
 
Despre spirit şi materie; dacă există baze biblice ale acestei dualităţi; despre Mozart; existenţă.
 
— Sugestionându-mă, verific puterea spiritului asupra materiei. Omul trăieşte sub semnul acestui dualism.
 
— Omul adamic era sub o altă stare decât aceasta?
 
— Dualitatea materie-spirit e primordială. Adam şi Eva, ne arată Biblia, aveau tulburări psihice, emoţii.
 
— Deci dualismul nu e urmarea căderii în păcat.
 
— Nu. Adam nu confundă înainte de păcat spiritul cu materia.
 
— Dovadă că-L iubeşte pe Dumnezeu, că se ruşinează de El sau că simte singurătatea şi tristeţea.
 
— Spiritul constă în intelect şi sentiment, cu toate că sentimentul e mai aproape de senzorial. Intelectul e transsenzorial. La mine, înţelepciunea funcţionează polar: negativ şi pozitiv.
 
— Cum negativ?
 
— Mă împiedică de la acte autodistrugătoare.
 
— Aveţi cultul eroului.
 
— Sigur.
 
— Dar eroul nu mi se pare că ţine de tipologia creştină.
 
— Într-adevăr. Creştinismul pendulează între om, martir şi sfânt.
 
— Eroul, în această ierarhie, ar putea să aibă drept corespondent pe martir.
 
— Nu e greşit. Martirul e mult deasupra omului obişnuit, dar nu are încă statutul de sfânt… Mă întristează de moarte muzica asta.
 
— Mozart?
 
— Da. Îmi dă motive de melancolie. Mă descentrează… Pentru a fi intelectual, trebuie să joci echilibrat între ideal şi concret. Şi să faci distincţiile esenţiale. Harul e un dat, în timp ce imitaţia e un dobândit succesiv… Toată drama existenţei mele e că nu pot să renunţ la mărginirea mea. Nu pot şi nici nu vreau să sar peste mine… Numai pe sfinţi nu-i pot suspecta de neacceptare şi neîmpăcare cu durerea. Sfinţenia este inexplicabilă la scară umană. Principalul lucru care distinge pe sfânt de omul obişnuit e capacitatea taumaturgică. Minunile. Sfântul are forţa de coeziune a pietrei.
 
¥n general, ne pregătim să vorbim; ne dregem glasul şi ne ordonăm cuvintele de început. Ţuţea se pregătea să tacă. La el tăcerea avea un început; începea să tacă. Nu era tăcerea care apare în timpul unui dialog, când asculţi ce spune celălalt. Tăcea în mod personal: monotăcere. S-ar putea crea o imagine necompletă, dacă nu am lua în considerare şi pe Ţuţea-cel-ce-tace. Cuvintele şi ideile se încurcau la un timp, cu un ultim zornăit de pinteni şi spade, şi din acel moment începea tăcerea – grea, înfricoşătoare, ciudată; plină de cântec. Respira mai grăbit, ca într-o fugă. Ochii i se fixau pe un obiect din preajmă; nu era o privire continuă, ci cu dese clipiri, dovadă că nu era un simplu reper, ci îl cerceta, oarecum. Aceeaşi privire cu care întâmpina uneori pe câte un vizitator… Tăcea nu pentru că nu mai avea ce spune, ci pentru că, având atâtea de spus, de mărturisit, tăcerea era atunci cea mai bună formă de a comunica, de a «vorbi»; vorbire tăcută. Trecând peste oameni şi lucruri, tăcerea lui parcă răspundea unei tăceri mai mari; dialog între tăceri: de ce? încotro? Chinuită, prinsă în limite nefireşti, pe nemăsura originii sale divine, fiinţa umană tace tăcând împreună cu tăcerea tainică a lumii. Cuvântul, prin tăcere, devine duh; mesajul prinde ceva din precizia lucrurilor ce sunt, iar nu care devin, prin comunicare. Un munte are o tranşanţă ce-i vine din tăcere. Ţuţea tăcând era cel mai univoc semn: fără ambiguităţi sau treceri, existenţa lui pilduia atunci prin simpla geografie. De aceea, era suficient să-l vezi pentru a şti ceea ce are de spus. Acum, învecinarea era la cotele ei maxime; te învecinezi cu muntele învăţând din tăcerea lui. O pace se depunea în cameră, ca un strat de praf cosmic sau de zăpadă – asumând. Ia-mă, Doamne!… Tăcerea se rupea, un vânt de cuvinte risipea omătul vorbirii în nevorbele de până atunci. Ţuţea îşi înălţa vocea ca un colţ de stâncă în mijlocul apei, ascuţit, semeţ, dureros de subţire spre vârf – nici o pasăre nu putea să se odihnească, ci doar să se învecineze, zburând —, având în adâncuri nebănuita temelie a tăcerii, zonă în care nici un peşte nu tulbură apa şi nici o plantă nu-şi unduieşte podoaba.
 
4 februarie 1991
 
Realizăm câte decenii ne despart: exact şapte. El – 6 octombrie 1902; eu – 23 octombrie 1972. Are o mare bucurie pe chip. Îmi spune că, în sfârşit, trăieşte sentimentul veciei istorice; singurul lucru care-l nelinişteşte este acela de a nu muri înainte de a fi spus tot ce s-a întâmplat în cei şaptezeci de ani. Îl întreb ce distincţie face între inteligenţa tinereţii şi înţelepciunea bătrâneţii.
 
— Înţelepciunea bătrâneţii e mai mult inteligenţă, iar inteligenţa tinereţii e mai mult teorie. Înţelepciunea e mai neteoretică. Că înţelept poate fi şi un câine… Se zice: un câine înţelept! Sau un ţăran. De aceea, nu trebuie confundat înţeleptul cu savantul. Înţeleptul este un om care are experienţa vieţii. Atât. Experienţa nu e revelaţie, ci o acumulare de date. Revelaţia este cunoaştere fulger.
 
— Facem distincţie între revelaţie şi inspiraţie.
 
— Revelaţia este intervenţia directă a Divinităţii, iar inspiraţia este intervenţia ei indirectă. Acolo unde textele biblice sunt revelate, se presupune că au fost dictate de chiar Dumnezeu.
 
— Aţi avut în viaţă momente de inspiraţie sau alt fel de momente?
 
— Nu cred. Mi-au plăcut oamenii cu duh. N-am fost un mizantrop, dovadă că nu suport singurătatea. Şi când eram copil şi mă trimiteau cu vacile, număram până la jumătate de milion ca să scurtez timpul, aşa eram de plictisit singur.
 
— Aţi fost de multe ori cu vacile?
 
— Păi aia e academia mea!… Ştii ce îmi puneau de mâncare? Două cepe şi o bucată de mămăligă, într-o mică trăistuţă. Asta era mâncarea mea cu vacile. Ceapă d-aia aş mânca cu plăcere şi acum…
 
— Se pare că aţi continuat şi în puşcărie academia…
 
— În puşcărie eram permanent revoltat. Mă gândeam întotdeauna la zbaterile unui piţigoi captiv într-o colivie. Sinuciderea piţigoiului captiv e o mândrie, nu ştiu cum, la nivel animal… Temniţa te mai umple şi de ură. Resentimentele acolo sunt fireşti, că dacă nu suportă o pasăre captivitatea, cum s-o suporte un om… Să fii limitat în spaţiu, şi de câte ori auzi o uşă trântindu-se să… Totuşi, nu am auzit de nici o răzbunare acolo. Însă capeţi o mare poftă de dreptate.
 
— Am discutat de mai multe ori despre anii de temniţă. De fiecare dată adăugaţi o articulaţie, astfel încât, încercând să fac un portret al deţinutului politic, am ajuns la cel mai clar portret de om liber prin gând şi credinţă.
 
— Părerea mea este că omul cel mai semnificativ este homo religiosus… Mulţi au considerat Renaşterea italiană, unde omul este situat în centrul universului, eretică din punct de vedere creştin. Antropocentrismul este viciul ei esenţial. Nae Ionescu, nu îţi ascund, era teocentric perfect, adică spunea cam aşa: fac cu umilinţă tot ceea ce fac la nivelul meu, având perpetuu supraordonarea Divinităţii şi limitarea mea, din raţiuni transcendente, în timp şi în spaţiu… Eu m-am simpatizat cu Nae Ionescu deoarece nici el nu era un mare împlinit. Nici el… Ştia să sufere pentru adevăr, la o adică. Trăia maxima aceasta: suferinţa este calea regală a mântuirii.
 
— Vă preocupă formele de intermediere între cele două lumi. Aspiraţi la o unitate consolatoare…
 
— Din punctul de vedere al metafizicii, Evul Mediu ne e superior. Toată acea ceartă a universaliilor străbate tot Evul Mediu. În ştiinţă nu poţi fi decât aristotelic. A gândi platonic ştiinţa înseamnă să o faci imposibilă tehnico-practic, adică s-o priveşti în sine. Cineva spunea: Platon ne duce într-o zonă eterată unde nu mai putem respira, iar Aristotel are amabilitatea şi gentileţea de-a ne aduce înapoi, în lumea văzută! Nu poţi scoate utilul din câmpul cunoaşterii, ca om. Nu poţi face lucrul ăsta. Însă e o evidenţă că tot ceea ce e folositor nu este necesarmente adevărat.
 
— Adevărul este totuşi operant.
 
— Adevărul în genere este operant, adică este uneori eficient. Are efecte pozitive. Tot ce nu e eficace este ficţiune. Poate nici atât. Şi ficţiunile au, uneori, o utilitate.
 
— Cum vedeţi progresul tehnic?
 
— Nu trebuie ignorat. A avea dispreţ faţă de tehnică înseamnă a fi incorect. Eu nu sunt tehnocrat, dar trebuie să recunosc că tehnica este universal utilă. Tehnica, la originile ei, are cunoaşterea limitată a lucrurilor, care foloseşte în bătălia pentru adaptare. Nu se poate vorbi totuşi de o tehnică infinită.
 
— Înţeleg că ştiinţa are un aspect dual sau, mai direct spus, este alcătuită din teorie şi din practică.
 
— Ştiinţa are, cum spui, un dublu aspect: pragmatic şi explicativ-teoretic. Partea explicativ-teoretică e perfect utilă. Eu am făcut odată o afirmaţie – nu-mi amintesc cum a decurs demonstraţia: tot ce teoretic este just practic este necesarmente just, dar nu şi invers, cum ne arată istoria omului. Omul a avut în istoria lui şi practici stupide.
 
— Marea ispită a omului modern este autonomizarea…
 
— Autonomizarea puterii poate fi considerată demonică. Puterea este morală; ea nu reprezintă nimic în sine, ci trebuie raportată la utilul social. Puterea degajă în sine istoria. Oprindu-se la putere, omul devine victima uneltelor sale şi ofensator faţă de Dumnezeu, care i-a dat această putere.
 
— Autonomizarea puterii se revendică dintr-o presupusă unitate materială a lumii.
 
— Unitatea materială a lumii nu ştiu dacă poate fi demonstrată, dar poate fi cercetată. De pildă, cele două operaţii mintale principale, sinteza şi analiza, ne indică natura materială a lumii. Materia este – dar ştiu eu dacă ceea ce vedem noi multiform e materie sau altceva? Noi nu-i zicem cireşului sau prunului «materie». Materia ca atare este noua divinitate falsă. Nefiind demonstrabilă, materia seamănă a divinitate…
 
— Distingem, iarăşi, între materie şi concret.
 
— Concretul există. Materia ca atare nu o găsim nicăieri. Materia pură e o ipoteză. Concretul este ceea ce cade sub incidenţa simţurilor. De aceea, chiar dacă ai cele mai rafinate instrumente de măsurătoare, tot în lumea sensibilă te afli, când e vorba de concret. Concretul este.
 
— În virtutea jocului concret–materie pură, am putea defini conceptul ca fiind cel ce face legătura între cele două lumi?
 
— Bineînţeles, deoarece conceptul este expresia jocului dintre empiric şi logic.
 
— Omul este condamnat la acest joc, mulţumindu-se cu manifestările variate ale lumii şi neavând acces la esenţă, la puritatea izvorâtoare a acestora.
 
— Savanţii rămân la constatarea legităţilor lumii fenomenale. Nu pot defini lumea fenomenală. Materia e considerată ca fiind în sine şi ca substrat al tuturor lucrurilor sensibile. Aşa ceva nu s-a dovedit. Este un nou mod de a percepe Divinitatea, coborâtă la acest nivel.
 
5 februarie 1991
 
Despre dreapta şi stânga – distincţii şi precizări; modul lor de manifestare în istorie; o posibilă soluţie, între extreme.
 
— Care sunt caracteristicile dreptei?
 
— Caracteristicile dreptei sunt: 1. naţionalism – naţiunea ca punct terminus al evoluţiei, concentrând specia om; 2. monarhism – principiul monarhic ca o constantă istorică în teoria formelor de guvernământ; 3. ierarhie socială – afirmarea principiului selecţiunii naturale, dar nereacţionar, fiindcă suflul ortodox nu permite elitei patosul distanţei aristocratice; 4. unitatea de conducere… nu e vorba de conducere colectivă, ci de unitatea membrelor conducătoare; 5. proprietatea privată ca sediu al libertăţii. Nu e de conceput libertatea fără proprietate; orice om trebuie să fie considerat proprietar individual ipotetic, chiar dacă nu posedă nimic.
 
— Iar caracteristicile stângii…
 
— Caracteristicile stângii sunt: 1. egalitarismul cu orice preţ; 2. lipsa ierarhiei sociale autentice, pe baze valorice; 3. ateism manifest; 4. proletcultism sinistru; 5. structură iudaică, în ideologie şi conducere.
 
— Extrema stângă a lăsat mult sânge în istorie…
 
— Stânga nu poate guverna, Radule! Când vine la putere, e pustiu. Dar este un blestem: de ce nu foloseşte schemele guvernamentale ale burgheziei?! Cum e asta? Şi de ce popoarele, totuşi, au mers spre stânga? Dacă Elveţia ar fi fost comunistă, puteai fi tentat să crezi că a fi comunist, ţinând de un spaţiu social atât de redus, nu e semnificativ, dar când pe un spaţiu ca Rusia de mare s-a experimentat, cred că nu mai e nici o îndoială că comunismul nu are ce căuta, ca doctrină socială, în lumea modernă. Rusia a demonstrat tehnic, practic şi teoretic nulitatea comunismului.
 
— Comunismul e anularea evidenţei.
 
— Să-mi arăţi mie egalitate în vreunul din regnurile cunoscute – mineral, vegetal, animal şi uman! Să-mi arăţi mie principiul egalităţii cu valoare absolută! Şi atunci cred şi eu în democraţie… Comunismul înseamnă negarea evidenţei, deoarece nici nu ieşi bine din casă şi te întâmpină lucruri, însufleţite şi neînsufleţite, inegale, şi dacă mai vorbeşti de egalitatea comunismului, atunci înseamnă că eşti sau sifilitic, sau nebun.
 
— Social-democraţia, ca soluţie de centru-stânga, cum vi se pare?
 
— Social-democraţia nu e nimic. Faţă de comunism, ea e neputincioasă. Cel puţin comunismul, unde a triumfat, te beleşte sistematic. Şi are forţă. Social-democraţia nu te ajută chiar dacă poate. E neputincioasă.
 
— Comuniştii sunt legaţi de materie ca şarpele de pământ.
 
— Comunismul e imanentism absolut. El mută omul complet în lumea asta. Comunismul înseamnă negaţia omului total, că omul total aparţine la cele două lumi: lumea trecătoare şi lumea veşnică. Ori comunismul ancorează în dimensiunea lumii trecătoare, adică nu este uman. Pentru că dacă îi spui unui om: mă, eşti un animal muritor – şi după tine rămân doar viermi şi minerale, îţi dă cu bâta în cap!… Comuniştii sunt atât de tereştri, că eu nici nu i-aş lăsa să se urce în avion, şi între Bucureşti şi Moscova i-aş pune să meargă pe jos, umplând desagii cu mâncare, din loc în loc…
 
— Comuniştii sunt un fel de extratereştri, atât de mult se deosebesc de oamenii normali.
 
— Ei nu au, în primul rând, patrie. Sunt apatrizi. Şi ăsta e un cusur atât de mare, încât nu merită dezbateri. Specia om, ca atare, e o concepţie pură. Există neamuri, nu neamul omenesc.
 
— Impresionează printr-un revoluţionarism exagerat…
 
— Comunistul e un fals erou. Adică ştie că este animal, ştie că e raţional şi ştie că e absolut muritor. Adică, cu toată raţionalitatea lui, între el şi dihor nu e nici o deosebire.
 
— Aşa se explică de ce, pentru comunişti, oamenii se constituie în turme.
 
— Comunismul e o falsă înţelegere a corpului social. Adică societatea, în loc să fie organizată ierarhic, e degradată la rangul de cireadă. Nu poţi fi liber dacă te absoarbe corpul social. Comunismul e absorbţia individualităţii de către comunitate. Comunismul face pe toţi oamenii uniformi, ceea ce e împotriva naturii. Oamenii nu sunt egali de la natură. «Declaraţia drepturilor omului şi cetăţeanului» a Revoluţiei franceze începe printr-un sofism: oamenii sunt egali de la natură! Asta vede şi un idiot – că nu sunt egali! E o idioţie din prima propoziţie a celebrei Declaraţii…
 
— Comunismul iniţiază un cult al muncii…
 
— Am citit pe unul, de la Ministerul Muncii, care făcea apologia muncii, şi eu am demonstrat că munca e un blestem. Că înainte de păcatul originar cădea para mălăiaţă în gura lui Adam-nătăfleaţă… Şi a devenit muncitor din curiozitatea Evei… Da! Eu înţeleg munca drept un blestem.
 
— Ca peste tot, şi la noi comunismul a însemnat o tragedie.
 
— Şi comunişti mai există în România! Au atâta neruşinare… Poate că cei de acum nu ştiu ce s-a întâmplat. Comuniştii nu au lăsat loc de bună-ziua. Oricum, şi numai teoretic şi tot îţi dai seama că e o monstruozitate. Comuniştii au vrut să ne facă fericiţi cu forţa: să fiţi fericiţi, că vă ia mama dracului! Adică să mănânci bine, să bei bine, să dormi bine, şi la loc comanda!
 
— Monstruozitatea comunistă e totală şi teoretic vorbind.
 
— Păi a face mesianism din egalitarism nu e o nebunie? Seamănă Kant cu Ghiţă Fleaşcă? Să fim serioşi. Fleaşcă nu are nici o vină că e aşa. Dar românii au un proverb, când Ghiţă Fleaşcă se întinde dincolo de gardul lui: să vorbească şi nea’ Ion că şi el e om! Asta e ironie…
 
— Să abordăm şi cel de-al doilea termen. În primul rând, vorbiţi-mi de forma «clasică» de manifestare a dreptei în România, mai precis a extremei drepte: legionarismul. Există, cred, unele confuzii terminologice în ceea ce-l priveşte, nu?
 
— Fenomenul legionar românesc a fost confundat cu fascismul italian şi cu naţional-socialismul german. Dreapta românească nu seamănă cu aceste două forme ale dreptei europene, fiind mistic-creştină. Aspectele creştine ale dreptei româneşti îi dau acesteia caracter de constantă a ordinii naturale, care, chiar dacă nu a fost realizat, elita socială aspiră permanent la el… Legionarismul e mistic-creştin. Fascismul e, ca şi naţional-socialismul, nereligios. Acestea sunt explozii etno-istorice, iar nu religioase. Legionarismul se salvează prin creştinismul stăpânitor înlăuntrul lui. Adică legionarul nu se simte bine decât în umbra bisericilor şi a troiţelor.
 
— Dar nu credeţi că această «salvare» este, în definitiv, şi pieirea lui? Mă refer la faptul că întotdeauna în istorie, chiar şi în structurile politice cele mai teocratice, ieşirea religiei în cetate, altfel decât sacerdotal, a provocat mari drame. De multe ori m-am întrebat de ce legionarii au fost cei mai chinuiţi dintre membrii vreunui partid din România. Şi atunci mi-am răspuns în stilul lor, gândindu-mă că e o pedeapsă a lui Dumnezeu. Scoţând călugării pe Calea Victoriei în pas de defilare, nu faci nici istorie, dar nici nu afirmi credinţa, pentru că funcţia monahului este de a participa rugător la viaţa cetăţii, iar nu de a participa direct, implicativ. Patriarhul Miron Cristea, ca regent şi apoi ca prim-ministru, a fost o figură jalnică. Aproape că lăsase Biserica în paragină…
 
— Legionarismul a căutat românul în sine…
 
— Şi l-a realizat?
 
— Nu. N-a putut. A râvnit peste limitele puterii lui.
 
— Care au fost cauzele apariţiei legionarismului?
 
— Nu ştiu care dintre conducătorii legionarilor a spus: «Noi apărem în vidul naţional.»
 
— Sună ciudat această expresie. E posibil aşa ceva? Se poate accepta ideea că, în curgerea istoriei unei etnii, poate să apară o gaură, un vid? Eu cred că vidul poate să apară în momentul în care ceea ce este este supradimensionat, supralicitat, încât îşi pierde acoperirea semantică şi afectivă, devenind un nu este.
 
— E adevărat că nu poţi să absolutizezi românul – român absolut! —, că vin francezii: stai, nene, că suntem şi noi… Dar a absolutiza poporul român nu e de condamnat. Legionarul vrea să facă din românism absolutism. Asta e – că ne place sau nu ne place. Totuşi, vina legionarilor este că au absolutizat noţiunea de român. Asta e adevărat. Dar ce erau să facă? Liberalii, de exemplu, seamănă cu francezii. Liberalii sunt români numai fiindcă vorbesc ca noi şi au pe adresă «România». Îi găseşti în România: Ghiţă Popescu, liberal din Găeşti!
 
— Dar liberalii nu sunt «naţiunea», ca să determine, prin faptul că sunt incolori, «vidul».
 
— Au fost şi alte cauze…
 
— Cărui fapt îi datorează legionarii căderea în dizgraţia Germaniei naziste?
 
— Legionarii au spus aşa: capitala României este la Bucureşti, iar nu la Berlin. Şi cu asta s-au sinucis. Au fost declaraţi antinazişti. Hitler credea că va face din ei instrument nazist în Balcani. Dar nu a fost aşa.
 
— Aceasta e căderea în exterior. Dar în interior?
 
— Păi uite, când noi avem dreptul să spunem «bună-ziua» doar o singură dată pe an, asta se cheamă dictatură. Legionarii au procedat dictatorial. Cele două extreme nu au vrut să discute niciodată nimic cu nimeni şi s-au întredevorat ambele, dovadă că au dispărut din spaţiul european… Burghezia se află între stânga şi dreapta, şi trage fiecare de ea. Singurii necinstiţi sunt cei de stânga. Singurii proşti sunt chiar burghezii. Iar singurii martiri sunt cei de dreapta. Au suferit popoarele crâncen, atât din cauza duşmanilor dreptei, cât şi din partea comuniştilor. Şi uite, e atât de liniştit Apusul ăsta! El poate să facă oricând ordine în Europa, dar nu vrea… Fierbe în zeama lui proprie.
 
— Deci în afară semeţia naţională, deloc de condamnat, iar în interior tirania, care chiar dacă e făcută cu scopuri nobile nu poate fi scuzată în totalitate. Acestea sunt, pe scurt, cauzele căderii legionarismului la noi. Legionarismul vi se pare reversibil?
 
— Nu. E un fenomen total ireversibil. Dacă ar apărea cineva cu gândul să-l reediteze ar cădea uşor în epigonismul cel mai sinistru.
 
— De ce?
 
— Pentru că lipsesc condiţiile şi starea de spirit de atunci, când lumea era mai predispusă să suporte tirania extremelor.
 
— Proces ireversibil… Cum vi se pare, acum, mişcarea legionară din perspectiva istoriei?
 
— Legiunea a fost singura mişcare de revigorare creştină şi naţională din acest veac, din România.
 
— Singura mişcare care şi-a propus în mod limpede şi declarat lucrul acesta. Dar cred că orice partid ar trebui să-şi propună şi chiar declară uneori un asemenea scop. Deci nu declaraţia a unicizat Legiunea, ci modul în care a pus în practică această declaraţie… Ce părere aveţi despre demagogia unor publicaţii gen România Mare, Europa etc.? Şi ele proclamă revigorarea creştină şi naţională…
 
— Ar trebui bătuţi cu frânghia în piaţa publică. Nişte mincinoşi. Au preluat doar lozincile.
 
— L-aţi cunoscut pe Corneliu Zelea Codreanu?
 
— Corneliu Codreanu spunea despre mine: am stat zece nopţi sub o ploaie de stele căzătoare; m-am plimbat zece nopţi, pe malul Mării Negre, cu Petre Ţuţea.
 
— Astăzi vă simţiţi la fel de ataşat de ideile şi atitudinile din tinereţea interbelică? Ce aţi recomanda unui tânăr pus în faţa unei posibile opţiuni politice?
 
— Nu am cum să fiu ataşat de o himeră. E trecutul meu. Trecut! Iar în ceea ce priveşte opţiunea unui tânăr, e liber să aleagă între formele normale de manifestare politică, dar nu între extreme. Nu ai cum să alegi între extreme. Ori o respingi pe una şi o accepţi pe cealaltă, ori nu ai ce discuta cu niciuna dintre ele.
 
Îmi povesteşte despre taberele legionare, unde se construiau canale, biserici şi şcoli; un revoluţionarism din care aveau să se inspire, mai târziu, comuniştii.
 
6 februarie 1991
 
Continuăm discuţia începută ieri. Îi pare rău că nu poate da amănunte mai precise, dar trebuie să-l înţeleg; îmi spune că a trăit în istoria acelor vremuri şi i-a prins adevărurile, stările, datele. «Voi, generaţia de azi, din păcate nu aveţi nici datele epocii şi, prin urmare, nu puteţi avea acces nici la ritmul vremii. Doar afectiv, ceea ce e foarte periculos; din afectivitate şi aderare necondiţionată se nasc fanatismele şi extremele.»
 
— Din punerea în paralel a celor două structuri mentale şi politice, de dreapta şi de stânga, – mai precis, noi ne-am referit la formele extreme ale acestora – am înţeles că niciuna nu acoperă în întregime gradul de acceptabilitate care să o impună în istorie pentru o durată mai lungă: stânga – ca extremă – eşuează în demagogie şi crimă, plecând de la o utopie negativă; dreapta – tot ca extremă – eşuează în tiranie şi în izolare. Atunci, în cadrele cetăţii umane, ce sistem politic este acceptabil?
 
— Singurul sistem suportabil, fiindcă e compatibil cu demnitatea şi libertatea umană, este liberalismul englez. Sistemul liberal: eşti un om – şi nu un confiscator al vecinilor tăi, ci un concurent al lor. E competiţie de valori, nu confiscare umană. În Evul Mediu a fost tiranie, apoi a urmat lumea liberală modernă, după care a încercat o luptă comunismul, care nu este Ev Mediu complet, ci e numai aspectul tiranic al societăţii medievale… Şi încă în societatea medievală exista o supapă de siguranţă: religia…
 
— Liberalismul este cam ateu…
 
— Cam este. Indivizii nu, dar el, ca sistem, este ateu. El, global, nu e mistic. Şi dacă nu e mistic, nu e religios. Poate să nu fie antireligios, dar poate să fie nereligios, ceea ce este aproape acelaşi lucru. Religia e superioară statului, având o autoritate extraordinară. S-a şi spus: întoarcerea socială este întoarcerea spre mistica medievală… În Europa s-au verificat toate sistemele social-politice posibile. De la tirania medievală la liberalismul modern şi până la bolşevismul rusesc. Mai multe experimente sociale nu se pot face. Nu-mi imaginez. Toate fac parte din evoluţia omului.
 
— Organic, la ce treaptă ar trebui să se oprească omul?
 
— Organic, omul nu se poate opri la el însuşi, că asta e anarhie. Dar nu se poate opri exclusiv nici la social, că asta e tiranie. Trebuie să stea la intersecţia dintre social şi individual.
 
— Şi credeţi că liberalismul realizează această intersecţie?
 
— Da. Numai că are un defect: nu se poate evita, prin competiţia dură care se practică în liberalism, apariţia deşeurilor sociale, adică a neajutoraţilor.
 
— Există un joc între biologic şi social…
 
— Un joc deschis, neterminat. Nu s-a găsit formula de echilibru între individ şi societate care să nu aibă nici un rest. O formulă convenabilă, durabilă. Când domină individul, e anarhie; iar când domină societatea e tiranie. La intersecţia dintre acestea două se situează oamenii activi şi creatori. Oricum, individul nu a putut fi anulat… A dovedit-o societatea modernă. Într-o fabrică, crezi că toţi muncitorii sunt egali tehnic? Nu. Maşina nu egalizează, dar nici nu naşte personalităţi. O formulă socială ideală nu s-a descoperit. Liberalii spun că ei au descoperit-o… E adevărat că statele liberale, faţă de Rusia bolşevică, sunt la apogeu! Liberalismul poate fi raţional, nu organic, în timp ce bolşevismul e iraţional… Liberalismul e compromis totuşi, măcar prin faptul că a închis ochii în faţa comunismului. Dar, pentru a nu pierde experienţa socială a liberalismului, am putea folosi metodele şi elementele lui bune…
 
— Nu credeţi că fiecare gânditor care face declaraţii – prin operă sau prin alte mijloace – ar trebui să vizeze o eficacitate imediată?
 
— Nu cred că e posibil un ecou imediat. Dar ar trebui. Unde există un cap bine organizat – să cheme presa… Dar publică presa o declaraţie vastă şi complexă asupra ordinii? Asta e întrebarea. Nu cred. Ştii cum ar fi ideal? Un număr de ziar în zece pagini: un manifest organizat perfect. Asta ar produce un efect cotropitor… Dar nu e posibil. Ne-am obişnuit prea mult cu spiritul colectiv şi ne-am obişnuit să suspectăm orice personalitate. Zicem: ăsta e punctul lui de vedere, dă-l în mă-sa! Ştii că asta e o slăbiciune a noastră, a românilor. Şi nu numai… S-ar putea ca de la nord la Marea Mediterană un singur francez să fie purtător al adevărului şi Franţa toată să fie captiva erorii.
 
— Cum am putea proiecta o asemenea declaraţie?
 
— Trebuie să ne gândim la cadrul ei, la dimensiunile ei, la spaţiul aplicat, la condiţiile istorice în care ne aflăm, la receptivitatea poporului român astăzi. Sunt foarte mulţi factori obiectivi care mă împiedică să manifest ceva. Nu e uşor, mai ales că acum se trăieşte din improvizaţie, de pe o zi pe alta. Improvizaţia e nota dominantă a actualei guvernări româneşti.
 
— S-ar putea ca tocmai această stare de improvizaţie să ne fie de folos. Că dacă vine în această atmosferă un element de stabilitate şi esenţialitate, ar avea un impact foarte mare…
 
— Demascând improvizaţia, căreia i se opune setea de constant social-istoric. Setea de constanţă socială să domine în declaraţia aceasta… Da’ nu ştiu dacă românii sunt dispuşi să primească definitivul ca formă a politicului. Dacă declaraţia e prea vehementă, e un şoc şi lezează atâtea interese individuale încât nu are efect. Iar dacă e căldicică, e tot atât de rău. Trebuie să găseşti ceva median, pentru că linia mediană are acces. Dacă eşti original, eşti un curios, un interesant – atât. Trebuie să depăşim jocul dintre interesant şi just. Teoretic-explicativ, teoretic-configurativ şi practic-normativ, e foarte greu de împăcat toate minţile şi de găsit o medie a lucrurilor general valabile. Îmi dau seama eu… să nu crezi că stau de pomană aici! N-am găsit nici o formulă de-a aduna voinţele… Eu am făcut nişte ieşiri dintr-astea, globale, fără efect prea mare. E foarte greu. Am început şi eu să fiu captivul colegialităţii, adică al gândirii în comun, în colegiu. Am fost multă vreme captivul individualităţii şi mi-am dat seama că colegialitatea e superioară, antrenează forţe mai multe, care în mod firesc capătă o dominantă. Un grup social activ are forţă. Interesează ca grup, iar nu fiecare în parte… Poate să aibă un şef, dar grupul e forţa care impune. Aşa e normal şi în felul acesta aş vedea pregătirea unui manifest menit să aducă ceva nou, benefic şi constant.
 
— Ce problemă credeţi că ar trebui să rezolve, înainte de toate, declaraţia?
 
— Problema proprietăţii, care e aproape insolubilă. Marea proprietate e sterilizantă, ca şi mica proprietate, care e neputincioasă. Suma micilor proprietăţi nu duce la o sumă creatoare. Nu ştiu care tip de proprietate, imobiliară şi mobiliară, poate concentra forţe sociale incoruptibile şi de neînvins. Cu toate astea, în climatul proprietăţii private, fiecare dobitoc poate ajunge proprietar. Nu-l împiedică nimeni. Dacă are capacitatea socială corespunzătoare, poate să devină, din muncitor sau şomer, proprietar. Această posibilitate trebuie exploatată.

 
— Că nu e interzis nici unui individ să devină proprietar asupra unui fragment din spaţiu… Trebuie să înfrângem tendinţa asta, de neîncredere.
 
— Neîncrederea, trecută în plan spiritual, ne îndeamnă la demonstraţie, la neputinţa tradusă logic, confiscându-ne şi îndepărtându-ne oarecum de logica credinţei.
 
— Credinţa nu are nimic comun cu demonstraţia. Convingerea are. Te pot convinge dacă îţi demonstrez, dar nu pot să-ţi comunic credinţa mea. Credinţa rămâne o participare. Credinţa ne separă pe unul de altul şi ne adună pe amândoi la un loc.
 
— Teologul, de exemplu, e afirmativ iar nu demonstrativ. Se bazează pe calitatea persuasivă a adevărului enunţat, iar nu pe cea a adevărului dovedit, demonstrat.
 
— Da. Teologul e superior, prin aceasta, filosofului. Filosoful se află la intersecţia dintre teologie şi ştiinţă. Vorba neamţului: nici peşte, nici carne!
 
— Dar filosoful are şi el acces la adevăr…
 
— Evident, deoarece la urma urmelor situarea spiritului în adevăr e vocaţională.
 
— În filosofie sunt exemple de mai mare sau mai mică participare: Platon şi Aristotel.
 
— Platon este etern, real, mistic şi arhetipal. Aristotel este util, aparent, raţional şi logic. De la Platon la Aristotel treci de la dialog, forma vie a ideilor, la sistem… Original, în filosofie, este considerat sistemul.
 
— Spuneaţi că în cetatea românească de astăzi lipsesc personalităţile. Cum definiţi personalitatea?
 
— Eu definesc personalitatea ca fiind acel individ înzestrat cu capacitatea de a se dărui. Eroul e o personalitate – deoarece nu-şi mai aparţine.
 
— Vedeaţi în protestantism un model de proastă neaparţinere de sine a operei – care, crezând că îi aparţine lui Dumnezeu, de fapt îşi aparţine tot sieşi, aceloraşi limite.
 
— Protestantismul e o religie coborâtă la rangul de morală pentru grădiniţa de copii.
 
— E frecventă confuzia, «protestantă» i-aş spune, între fantastic şi mistic.
 
— Fantasticul e transsenzorial şi nu ştim dacă e din nimic sau din ceva. Dar, ca să fii fantastic, trebuie să fii în afară de concret şi de real. Trebuie făcută distincţia dintre sensibil, fantastic şi mistic. Fantasticul nu e totuna cu misticul şi nici cu sensibilul. E mai aproape fantasticul de senzorial, dar foarte depărtat de mistic. Fiindcă mistica înseamnă vehicularea misterului.
 
— Pentru că tot vorbeam despre confuzii, iar confuzia e un semn al neiniţierii, ce recomandaţi unui tânăr să studieze pentru a putea intra, problematic şi conceptual, în zona cugetării şi a cunoaşterii?
 
— Citeşte un tratat de psihologie, pentru aspectele sufleteşti, citeşte un tratat de teologie, citeşte un tratat de istorie a filosofiei, citeşte un tratat de logică, pentru aspectele relaţiilor sociale, şi citeşte un tratat de antropologie. Cu toate acestea, oriunde te-ai duce, grădinăreşti cu orice aspect teoretic, practic sau tehnic cu care te întâlneşti.
 
— Aceste cărţi corespund unor trepte de cunoaştere…
 
— Există trei aspecte fundamentale ale cunoaşterii: aspectul teoretic-explicativ, aspectul tehnic-configurativ şi aspectul practic-normativ. Cunoaştere, configuraţie şi normativitate – sau viaţa în realizările ei discontinue.
 
— Iar corespondenţa pe planul gândirii…
 
— A gândi sistemic e una; a gândi dialectic e alta; şi a gândi empiric e alta. A gândi empiric înseamnă că eşti prizonierul senzorialităţii; a gândi dialectic înseamnă să fii prizonierul discursivităţii mintale; iar a gândi sistemic, logic, înseamnă a gândi raţional, a fi captivul schemelor raţionale, al gândirii formale.
 
— În toate acestea, intuiţia ce rol joacă?
 
— Există o relaţie constantă care-ţi fixează poziţia în lume: relaţia subiect–obiect. Acest dublu termen te defineşte ca om în univers. Când intuieşti eşti subiect, nu obiect. Nu te identifici cu obiectul. Intuiţia este nemijlocire, şi nu poate fi niciodată nici pură şi nici atotcuprinzătoare. Intuiţia e suficientă, deoarece e legată de un obiect imediat. Se vorbeşte despre intuiţia pură. Nu a putut fi demonstrată, fiindcă intuiţia pură e transsenzorială. Nu poţi intui, dacă admiţi intuiţia sensibilă, decât un obiect concret, iar dacă admiţi intuiţia dublă – deci şi intuiţia pură —, atunci intuieşti un obiect ideal, fără corespondent în lumea concretă.
 
— Intuiţia trebuie deci canalizată.
 
— Păi una e să fii intelectual propriu-zis şi alta ţăran, care are şi el intelect şi intuiţie. Are scule, dar nu poate face mare lucru cu ele.
 
— Creaţia ar fi caracteristică primului…
 
— Nu ştiu dacă se poate vorbi despre creaţie propriu-zisă, la scara omului. El e prefigurat. Nu vine pur, ci făcut. Şi tot ce cunoaşte cunoaşte din acest făcut.
 
— Atunci unde se află finalitatea gândirii?
 
— Nu ştiu cine dintre gânditori a spus că rostul gândirii este să purifice, în etape, limbajul de impurităţile empirice. Limbajul pur.
 
— Puritatea poate fi învecinată cu în sine-le?
 
— Într-un fel… În sine-le e incognoscibil. Există transsenzorialul sau incognoscibilul, în mod ideatic, în noi. Omul e de fapt un damnat: nu poate cunoaşte pur. Cunoaşte cunoscând. Dintre cei doi termeni ai lui Kant, fenomenul şi lucrul în sine, lucrul în sine e un concept-limită. Dincolo de el nu se poate merge, deoarece omul e un animal care trăieşte captiv în cuşca simţurilor şi care are o gândire şchioapă.
 
— În sine-le rămâne un «de ce?» nerezolvat.
 
— În faţa întrebării « de ce?», te izbeşti de formula regresului în infinit. Tot te întrebi «de ce?» – până ce ajungi la o limită unde de ce-ul moare. La de ce-ul absolut nu a răspuns nici un om până acum. Ce finalitate ai tu nu poţi răspunde, că te izbeşti de limitele cunoaşterii subiective.
 
— În cazul acesta, libertatea e pe moarte…
 
— Libertatea autonomă e de neconceput. Dovadă că apari, dovadă că creşti, dovadă că descreşti, dovadă că îmbătrâneşti, dovadă că mori… Eşti predeterminat.
 
— Nu-ţi rămâne decât să intri în spaţiul ocrotitor al Bisericii.
 
— Robeşte-mă, Doamne, ca să mă simt liber!…» E definiţia creştină a libertăţii. Adică eşti liber întru Dumnezeu, nu în tine, care eşti finit, şi mergi la biserică deoarece crezi, iar nu pentru că ştii.
 
Seara am privit iarăşi luna: era foarte aproape; albă, rotundă, părea stingheră în lumea ei; se recunoştea doar în stelele ce-i perpetuau lumina şi în luminile Pământului. Ţuţea îmi povesteşte cum, copil fiind, visa la o scară mare, mare de tot, care să-l ducă acolo, sus, pe una din stele. «Îţi închipui? Ce schimbare! De la stele am ajuns să aspir la conducerea unei stele locuite şi epuizate, care mi-a dat mai multă durere decât mi-ar fi putut da universul în întregime… Cuvântul pe care-l foloseşti, smerenie, e atât de cald… Hai să adormim. Noapte bună!»
 
8 februarie 1991
 
O zi încărcată; două interviuri pentru presă, mulţi vizitatori. Spre seară, atmosfera s-a echilibrat. Am rămas singuri, în acordurile lui Bach. Ţuţea vrea să ascultăm, dacă se poate, toţi marii compozitori din istorie. Vrea să-mi demonstreze legătura de geometrie şi ordine dintre o simfonie şi un sistem filosofic; crede că aceasta e forma cea mai organică de asumare a unor rigori care să nu fie sterilizante ci, dimpotrivă, armonizante.
 
— Am observat că vă preocupă foarte mult problema inspiraţiei…
 
— Inspiratul are o oarecare autonomie a eului. Inspiraţia nu poate fi înlocuită cu nimic. Experienţa poate iniţia parţial-empiric. Experienţa nu duce la adevăr, ci duce la identificarea empirică a unor fapte. Conştiinţa teoretică e supraempirică. Inspiratul se detaşează de livresc şi de experienţă. Adică îi pică ceva în creier. Ca din cer, cum se zice.
 
— Inspiraţia ţine de calităţile persoanei.
 
— Oarecum. Se vorbeşte de «inspiraţia interioară». Termenul este impropriu. Tot ce este interior nu este inspirat; e autonom.

 
— Autonomia eului. Inspiraţia e de natură exterioară, mistică.
 
— Totuşi, exterioritatea aceasta nu trebuie să corespundă unei interiorităţi pe măsură?
 
— Dacă n-ar avea corespondenţă interioară, n-ar exista poeţi, ci numai sfinţi. Inspiraţia are caracter dominant vocaţional. Adică e chemare… Inspiraţia se verifică prin natura ei înseşi. Ai contact, în mod distinct de alţii, cu lucruri la care ei nu ajung sau ajung greu.
 
— V-aţi simţit vreodată inspirat?
 
— Niciodată! Eu sunt un om făcut. Un om construit cu sârguinţă. Două vocaţii îmi lipsesc: cea de erou şi cea de sfânt. Şi nu mă deranjează, pentru că nu sunt singurul. Orice lipsă îţi demonstrează sau o situaţie inexplicabilă, sau o neputinţă. Păi uită-te acolo, în perete. Eu sunt acolo, nu în mine!
 
— Însă acum mai simţiţi nevoia unei identificări sau a unei reveniri la peretele cu cărţi?
 
— Nu. Nu am ce să învăţ de la el. Adică – am învăţat destul. Există o esenţialitate mintală căreia îi repugnă supraabundenţa informativă.
 
— Informaţia e modul omului de a se înşela pe sine, atunci când supraabundenţa ei riscă să-i taie legătura cu realul.
 
— Omul e un animal care se poate înşela şi care înşală la discreţie.
 
— Aţi avut vreodată tentaţia de a înşela în mod esenţial, grav?
 
— Ştiu eu?… O singură forţă nu am înşelat-o niciodată: nu am înşelat poporul român! Eu nu pot să gândesc intelectual pur poporul român. Adaug un fluviu afectiv la gândirea mea.
 
— Această afectivitate v-a costat mult.
 
— E adevărat. Treisprezece ani! Însă eu nu vreau să fiu mai mult decât ceea ce sunt. De aceea, pentru ceea ce sunt, trebuie lăudată închisoarea… A fost întrebat un ţăran, în închisoare: ce înţelegi din tot ce spune Petre Ţuţea? Zice: nu înţeleg nimic, dar e o grozăvie! Auzi!… Mi-am spus: elitele morale nu seamănă cu cele intelectuale. Mie îmi plac oamenii care fac judecăţi. Cei care fac silogisme sunt, faţă de Adevăr, ca acele curci care se încurcă printre popice.
 
— Aţi avut deseori dorinţa de-a vă implica în viaţa cetăţii…
 
— Cum să nu! Un mare intelectual care nu se implică în viaţa socială e un anahoret. De fapt, dacă gândim pragmatic, societatea ar trebui alcătuită doar din savanţi şi ingineri…
 
— Aceasta e o viziune materialistă.
 
— Evident. Materialiştii ne deosebesc de animale prin faptul că nu avem coadă. Am învăţat la închisoare că omul e un animal stupid, deoarece confiscă libertatea semenilor lui. Tiranul e un om absurd şi lipsit de ruşine. Nu îi este ruşine să-şi chinuie semenii… Omul captiv nu poate fi fericit. Suntem captivi în univers. Ne ajunge această grozăvie… Dar să intensifici această captivitate, până la nivelul puşcăriei – numai omul e capabil de asemenea nebunie.
 
— E suficientă limitarea naturală…
 
— Când vorbim de libertate, apare o corectură: moartea. Omul basculează între libertate şi moarte. Singurii oameni care nu pot fi suspectaţi că se înfioară în faţa morţii sunt sfinţii.
 
— Şi eroii…
 
— Eroul merge până la anularea absurdă a existenţei şi nu mai este el, ci întruparea idealului pentru care luptă.
 
— Dar geniile?
 
— În faţa lui Dumnezeu nu există genii, Dumnezeu lucrând nu cu genii, ci cu oameni.
 
Pană de curent. Continuăm discuţia pe întuneric. Îmi spune că aşa era şi la cursurile «serale» din închisoare. «Vorbeam până târziu. Până când venea gardianul şi răcnea: linişte! linişte! linişte! Amuţeam cu toţii.» Îl întreb cum ar vedea un sistem social care să excludă temniţa. «E necesară! Doar în utopii, poate, nu ai s-o găseşti, dar şi acolo pentru că oamenii sunt selectaţi.» În democraţia superevoluată nu ar fi posibil acest lucru? «Cine ştie? Oricum, democraţia e un sistem social care face posibilă existenţa idiotului alături de geniu!» În cazul acesta, nu se prea deosebeşte de egalitarismul comunist… «Se deosebeşte prin lege: funcţionează. În vreme ce, în comunism, legea nici nu există; e tiranie.»
 
9 februarie 1991
 
Un lung dialog despre cunoaştere. Uneori ne opream pentru a respira liniştea adusă de muzică… Dialogurile noastre încep să aibă aerul unor ceasuri de taină: când se întâmplă să intre cineva în cameră, Ţuţea schimbă subiectul; un soi de pudoare ideatică. Când îmi povesteşte de anii de temniţă, îmi vorbeşte în şoaptă – şi nu din frică, nicidecum, ci dintr-un instinct de a nu face zgomot în jurul unui lucru atât de grav: de a fi fost martor la nebunia lumii. Îl întreb dacă nu consideră dorinţa omului de a explica totul un viciu.
 
— De fapt, explicaţia a murit acum, în lumea modernă. Deoarece a murit cauzalitatea, care e înlocuită cu constatarea şi descripţia. Cauzalitatea, prin regresul în infinit, nu oferă nici o soluţie. Nu găseşti cauzele fenomenelor. Omul nu a putut, de când a apărut şi până astăzi, să explice de ce se întâmplă un lucru sau un fenomen. «De ce» şi «pentru ce». N-a reuşit să explice. A circulat mult ideea explicaţiei, dar acum a fost înlocuită cu descripţia. Constaţi şi descrii, nu explici. Nu te mai întrebi, în ştiinţa modernă, cauzal, ci constaţi – descriptiv şi util. Spiritul din noi e căutător, nu explicativ.
 
— Căutarea e înrudită cu curiozitatea.
 
— Curiozitatea e poarta strâmtă prin care intră cunoaşterea lucrurilor. Se poate face o legătură şi între curiozitate şi necesitatea adaptării. Eşti curios să afli de ce se întâmplă fenomene nocive sau benefice, pentru a te adapta.
 
— Omul religios are voie să întrebe şi să iscodească?
 
— Depinde de ce-ul ce hram poartă, pentru că, din perspectivă religioasă, Dumnezeu nu te împiedică să cunoşti cauza lumii, care există, şi cauzele fenomenelor. Nu te împiedică!
 
— Hramul de ce-ului poate fi şi luciferic. Şi atunci, se poate spune că un asemenea de ce te duce la aflarea unor valori?
 
— Sigur, pentru că valoarea nu e religioasă. Valoarea e conjuncturală. E o apreciere, o proiecţie subiectivă asupra obiectului contemplat, pe care-l valorifici sau nu.
 
— Urmând logica credinţei, calea absolută de cunoaştere e rugăciunea…
 
— Omul e un animal care se roagă la ceva. Caută un model ideal. Şi uneori nimereşte, alteori nu. Cei care au descoperit modelul ideal şi succesiunea fenomenului din el sunt creştinii… Ei au aflat care e rădăcina lumii.
 
— Consolarea raţionalistă e mediocră!
 
— Ei nu… Consolarea nu e mediocră, de orice natură ar fi. Omul e căutător de consolare şi caută mângâierea cum caută copilul ţâţa mă-sii. Creştinii sunt superiori prin faptul că au, de la botez, consolarea absolută mereu la îndemână.
 
— Neconsolaţi sunt doar lucizii. Cum e Cioran, de exemplu.
 
— Când eşti lucid, eşti în faţa cimitirului. Luciditatea e o limpezire a spiritului nimicitoare. A fi lucid înseamnă a-ţi da seama perfect de limitele şi neputinţele tale. Luciditatea e o categorie dizolvantă. Însă la Dumnezeu n-ai acces prin luciditate, că Dumnezeu trebuie primit, nu înţeles. Totuşi, Dumnezeu nu ne dă atâta luciditate încât să ne copleşească singurătatea.
 
— Cioran practică şi un fel de luciditate istorică, în ceea ce priveşte traiectoria românească prin lume şi timp.
 
— La Cioran e o deficienţă personală, pe care el o proiectează asupra poporului român, sau e o constatare obiectivă a incapacităţii de a face istorie a poporului român. Eu, ca să mă consolez, mă gândesc că la Podul Înalt Ştefan cel Mare a zdrobit armata turcă. Păi ăsta e un fleac? Găseşti în istoria poporului român puncte îmbărbătătoare… Cioran, când e pesimist, compară poporul român cu Franţa. Sau cu Anglia, sau cu Italia… Şi, când constaţi expansiunea universală a ălora, te apucă groaza. Dar grecii, dacă citesc istoria gândirii din spaţiul lor, trebuie, vorba lui Cioran, să se sinucidă! Capătă sentimentul inutilităţii şi al decadenţei. Adică nu mai poartă numele de greci decât în mod geografic. Atât! Ceea ce nu e cazul cu noi. Nu ştiu cine a spus, eu sau Cioran: Eminescu are meritul de a fi salvat onoarea spirituală a poporului român!
 
— Raportându-se mereu la defectele şi calităţile poporului român, Cioran tinde la un «sistem». Oricum, Cioran, fiind incitant, e fertil astfel. E sistemic prin fertilitatea ce o declanşează în celălalt…
 
— Fuge de sistem. Dar asta e firea lui. Am vorbit eu odată cu el: mă Emile, tu ai sistem? – «Mă, nu mă întreba dacă am coşciug înainte de a muri…» Cioran e o inteligenţă pură. Are o singură trăsătura inadmisibilă în fiinţa lui: e neconsolator. E însă o inteligenţă reală. Păi, pentru ca să te fâţâi ca el prin Paris, trebuie să ai inteligenţă. E greu să te fâţâi acolo fără inteligenţă. Că acolo inteligenţă este! Ca să trăieşti, am spus eu odată – poate sunt nedrept —, ca să trăieşti comod fără inteligenţă, trebuie să te muţi în Bulgaria. Am discutat cu un bulgar la Moscova, când eram în delegaţia din 1940 a României. Bulgarul era de un cinism că m-a şi mirat. Zice: dumneavoastră cunoaşteţi Bulgaria? Nu. Cunoaşteţi istoria noastră? Aproximativ ştiu de unde aţi venit: de la Volga. Dar ce hram purtaţi, nu ştiu. Bulgarul zice: n-aţi pierdut mare lucru, fiindcă noi, deocamdată, suntem geografie pură!
 
— Cioran se zbate în cadrele unei drame pe care el nu o vede rezolvată.
 
— Adevărat. Singura dramă a omului e cunoaşterea apariţiei şi devenirii lui; şi conştientizarea limitelor lui în timp şi spaţiu. Deoarece setea de absolut nu i-a fost satisfăcută la grad biopsihic, omul e etern trist. Însă setea de absolut poate să fie şi demonică. Putere nelimitată în timp şi spaţiu… adică a te situa arbitrar şi tiranic deasupra devenirii şi fiinţei. A vrea nelimitat înseamnă a vrea în mod infinit. Mai mult decât putere. Puterea e oarecum limitată. Voinţa este nelimitată! Ceea ce ne limitează pe noi, cu toate că avem o voinţă nelimitată, e devenirea vieţii, boala, neputinţa… Devenirea ne indică o sete etern nesatisfăcută. Nelimitat este tot ce ne înconjoară, în mod infinit şi ipotetic, şi nu putem niciodată stăpâni deplin.
 
— Conştiinţa limitei e totodată şi conştiinţa că nu eşti beneficiarul unei libertăţi autentice şi totale.
 
— Libertatea ţi-o dă numai Biserica, considerându-te fiu dumnezeiesc. Fără nemurire şi mântuire, libertatea e de neconceput. Omul, dacă nu are în substanţa lui ideea nemuririi şi mântuirii, nu e liber. Seamănă cu berbecul, cu capra, cu oaia… Libertatea îţi apare când te detaşezi de limitele tale terestre.
 
— Libertatea nu poate fi decât în comuniune.
 
— Biserica este viaţa în comuniune, revelându-mă pe mine mie. Ea impune învecinarea ca o condiţie minimă de a gusta din bucuria Creaţiei lui Dumnezeu. Pentru că omul absolut liber decade. Absolut liber înseamnă nimic. Nimic şi singur… Să ne închipuim omul singur în univers. Nu e nimic! El e legat de semeni. Aşa are sens existenţa lui. Altfel nu are sens. E absurd, luat în el… Individualismul e caduc. Un singur om nu se poate autodefini. Nu ştie ce este. El se defineşte prin semeni. Dumnezeu e descoperit în comunitate, iar nu individual. Să nu uităm că pustnicii vin dintre noi…
 
— Omul nu-şi poate găsi definiţia decât în mod spiritual.
 
— Altminteri e o fiinţă care caută căutând şi află neaflând. Definiţia omului este foarte greu de dat definitiv. Depinde la ce te raportezi: la semeni, la Dumnezeu sau la orice alt criteriu. Eu cred că în sala de anatomie nu afli o definiţie a omului. Fiindcă moartea are ca termen dual nemurirea. Or, setea de nemurire e definitorie pentru poziţia omului în timp şi în spaţiu.
 
— Definind omul, îi definim, de fapt, şi sensul.
 
— Cea mai mare dramă a cunoaşterii umane e jocul între sens şi nonsens. Asta e rădăcina dramei omului.
 
— De aceea, eu cred că întrebarea «ce sens are omul?» e mai adâncă decât întrebarea «ce este omul?».
 
— Nu e mai adâncă. E mai misterioasă… Şi mai neliniştitoare. Ce sens am eu ca să exist? Dar nu pot răspunde decât arbitrar, prin silogisme.

 
— Adică judecând. Dar judecata mea nu e concludentă în ceea ce priveşte sensul existenţei mele. Pe lângă sens apare şi nonsensul. Astfel încât poţi gândi autonom universul, fără oameni!… De ce a apărut omul nu se poate răspunde. De ce-ul este o încercare de a defini ceea ce este.
 
— Cunoscându-şi limitele şi neputinţele de a rezolva de ce-ul existenţei sale, omul ajunge la ideea de transcendent, dar pe care nu o poate concretiza. Nevoia de întrupare traversează toate zbaterile fiinţei gânditoare.
 
— Da. Întruparea. Adică revelaţia… După ce ai cunoscut pământul şi sistemul solar, constaţi că poate exista universul şi fără om, că nu noi am făcut universul şi că noi îl cunoaştem gata făcut. Noi constatăm. Omul este un subiect care apare în lume – întrebător, relativ şi constatator. Orice om care nu e hermeneutic autofilozofează. Adică, el devine buricul pământului.
 
— Poziţia interogativă a teologului cum vi se pare?
 
— Teologul gândeşte fundamental. Are şi puţin din gândirea deterministă. El se întreabă asupra cauzei şi finalităţii lumii. Fără teologie – care e ştiinţa esenţelor —, omul de ştiinţă ştie neştiind… «Ştiinţificii», cum numea Nae Ionescu pe oamenii de ştiinţă siguri pe ei. Util lucru că au făcut trenul, dar trenul nu are nici un adevăr în el. E un instrument… Ancorat în dogmă, teologul nu e un om de ştiinţă, ci un iluminat. Filosofia te face captivul speculaţiilor proprii şi ale celorlalţi. Dacă citeşti un tratat clasic, nemţesc, de istorie a filosofiei, afli nişte sisteme care n-au epuizat gnoseologic lumea şi viaţa. Toată istoria filosofiei nu conţine nici un adevăr, ci este o căutare continuă… Filosofia poate fi utilă ca instrument al teologiei, adică să-i rafineze limbajul. Dacă devii filosof pur, devii ateu prin definiţie.
 
— Există deci o cunoaştere teologică şi o «cunoaştere» filosofică.
 
— Cunoaşterea mistică, teologică, e o cunoaştere mediată, deoarece vine de afară, din transcendent. Cunoaşterea imediată, filosofică, o are orice om, dar aceea nu e cunoaştere reală ci relativă, un mod de a lua contact, util sau speculativ, cu lucrurile.
 
— Revenind la neputinţa omului de a fi beneficiarul libertăţii adevărate, putem spune că, teologic, libertatea apare în momentul în care omul îşi aduce aminte de calitatea de fiu dumnezeiesc.
 
— Libertatea omului e partea divină din el.
 
Vin nişte prieteni. Ţuţea îi întreabă cum îşi văd ei poziţia în cetatea românească de astăzi. «Sunteţi încurajaţi sau nu?» Nu prea suntem… «Atunci, e foarte rău! O societate care nu încurajează înseamnă că nu mai vrea să trăiască.» Îi spun că generaţia mea e prin excelenţă una a mijloacelor proprii de zbor. Generaţia lui, spune Ţuţea, a avut noroc cu nişte profesori deloc strălucitori, dar corecţi. «Profesorul, de fapt, nu trebuie să fie de excepţie – ajunge faptul că elevul este excepţional —, ci să-ţi spună limpede legile şi regulile.»
 
Mărturisitorul face din discurs rugăciune. Transferă gramatica discursivităţii ideatice în câmpul discursului esenţial al rugăciunii: «Pe Dumnezeu a-L vedea nu este cu putinţă oamenilor… Care desfătare lumească rămâne neîmpreunată cu grija? Care mărire stă pe pământ neschimbată? Toate sunt mai neputincioase decât umbra, toate mai înşelătoare decât visurile; o clipă, numai, şi toate acestea moartea le primeşte… Vai, câtă nevoie are sufletul când se desparte de trup! Vai, cât lăcrimează atunci, şi nu este cine să-l miluiască pe dânsul! Către îngeri ridicându-şi ochii, în zadar se roagă; către oameni mâinile tinzându-şi, nu are cine să-i ajute… Deşertăciuni sunt cele omeneşti. Câte ne rămân după moarte? Nu merge cu noi bogăţia, nu ne însoţeşte mărirea, căci, venind moartea, toate acestea pier… Unde este dezmierderea cea lumească? Unde este nălucirea celor trecătoare? Unde sunt aurul şi argintul? Unde sunt mulţimea slugilor şi strigarea? Toate sunt ţărână, toate cenuşă, toate umbră… Adusu-mi-am aminte de proorocul ce strigă: eu sunt pământ şi cenuşă; şi iarăşi m-am uitat în morminte şi am văzut oase goale, şi am zis: oare cine este împăratul sau ostaşul, bogatul sau săracul, dreptul sau păcătosul… Început şi temei mi-a fost mie hotărârea Ta de a mă zidi: căci voind să mă faci fiinţă vie, din firea cea nevăzută şi din cea văzută, ai plăsmuit trupul meu din pământ şi mi-ai dat suflet prin însuflarea Ta cea dumnezeiască şi făcătoare de viaţă… După chipul şi asemănarea Ta ai plăsmuit din început pe om şi l-ai pus în rai să stăpânească peste făpturile Tale; dar din pizma diavolului fiind amăgit, s-a făcut părtaş mâncării, călcător poruncilor Tale făcându-se. Pentru aceasta l-ai osândit să se întoarcă iarăşi în pământul din care a fost luat, Doamne, şi să-şi ceară odihnă… Plâng şi mă tânguiesc când gândesc la moarte şi văd în morminte frumuseţea noastră, cea zidită după chipul lui Dumnezeu, zăcând: grozavă, fără mărire şi fără chip. O, minune! ce taină este aceasta, ce s-a făcut cu noi? Cum ne-am dat stricăciunii? Cum ne-am înjugat cu moartea?…»
 
Stihirile lui Ioan Damaschin Monahul comunică ideal cu discursul lui Ţuţea; aceeaşi apă freatică, a recapitulării căderii şi ridicării lumii, uneşte peste veacuri cuvintele mărturisitorilor. E un mod esenţial, retrospectiv şi însumător, prin care mărturisitorul îşi arată uimirea în faţa extraordinarelor întrebări ale existenţei, aflând, tot cu uimire, minunata rezolvare a acestora. Apologeţii seamănă între ei; au aceeaşi putere de a convinge şi de a ne aduce în lumea argumentului lor. Învecinându-se cu lumea, ei o învaţă multele ei chinuri, îi arată zadarnica ei finitudine şi limitare, spunându-i în acelaşi timp care sunt căile de-a ajunge la realizarea echilibrului. De aceea, să nu ne mire că Ţuţea nu aduce nimic nou; doar la nivelul discursului, şi nici la acesta în mod deplin, aşa cum am văzut; demersul lui filosofic, mărturisitor – în lumea de astăzi este demersul oricărui creştin rostind Crezul în biserică.
 
Îi vorbesc despre ultimele cărţi pe care le-am citit, pentru admiterea la facultate. Nu mă pot obişnui cu ideea unui «limbaj» teologic specializat în aşa măsură, încât să rişte mai mult decât golirea de sens şi afect a cuvântului propovăduit: există riscul de a aduce o altă imagine decât cea revelată. Teologii sunt cei mai ameninţaţi de pericolul de a lua în deşert numele Domnului. Dacă trăim într-o vreme a crizei limbajului, asta se datorează într-o mare măsură şi handicapului de comunicare al sacerdotului; există un fel de manierism teologic care adună în el elemente arhaice, deloc neplăcute, într-o gramatică însă desuetă. Vechimea Bisericii nu presupune şi o vechime a limbajului pe care-l foloseşte; este o vechime ce vizează în primul rând sensul şi trimiterile cuvântului. Limbajul teologic, apologetic în intenţie, trebuie să-şi garanteze un grad de persuasiune ce nu se poate obţine decât printr-o racordare din mers la structurile mentale şi lingvistice ale omului, în drumul acestuia prin istorie. Dogma precis formulată şi mărturisită este cea care face legătura dintre noutatea şi vechimea mesajului teologal. De aceea, făcând apel în mod permanent la dogmă, şi aceasta într-un cadru stilistic mai mult decât personal şi modern, Ţuţea intuia valoarea de adevăr a adaptabilităţii mărturisii creştine la vremea cu care este contemporană. Dincolo de asemănările lingvistice, «discursul» rugător al lui Ioan Damaschin Monahul se apropie, până la o frăţietate semantică frapantă, de discursul lui Ţuţea, prin faptul că amândouă sunt traversate de preocupări, interogaţii, nelinişti cu statut atemporal.
 
12 februarie 1991
 
Noaptea a nins. Îl întreb dacă în temniţă a pus rugăciunea înaintea tuturor mijloacelor de salvare a sănătăţii mintale şi spirituale. Îmi spune că numai prin ea şi prin dialogul cu cei din celulă a reuşit să depăşească momentele de cădere. Îmi povesteşte cât de greu i-a fost să se obişnuiască, la izolare, cu singurătatea totală; ar fi dorit să audă măcar un şoarece sau o muscă… «Nu ştiu cum am suportat, Radule! Poate prin rugăciune; să ştii că numai prin ea.» Şi, poate, prin rugăciunile altora… Se uită cu mirare. «Nu m-am gândit niciodată la asta: să se roage cineva pentru mine!» De ce nu? «Păi, înainte de închisoare, în afară de tata, care era preot, nu am avut cu nimeni o legătură religioasă, ci numai legături amicale, intelectuale.» Astfel încât în temniţă v-aţi simţit total singur, deoarece autonomiile intelectuale nu comunică între ele şi nici nu pot mijloci… «Să ştii că ai dreptate. Însă mi-am pus de multe ori întrebarea de unde vine dorinţa omului de a se uita spre cer…»
 
— Păi nu există o revelaţie a nevoii de rugăciune, ci o revelaţie a existenţei lui Dumnezeu, care atrage după sine şi nevoia de rugăciune. Rugăciunea este expresia unui suflet religios care recunoaşte o putere supranaturală care-i asigură eliberarea din înlănţuirea limitelor personale şi cosmice. Este o cerere specific mistică.
 
— Facem distincţie între rugăciune şi rugăminte.
 
— Evident. Nu se roagă decât omul religios – care, practicând rugăciunea, recunoaşte prin ea prezenţa Divinităţii, fapt care distinge rugăciunea de rugăminte, aceasta din urmă cuprinzând o sferă atitudinală mai largă. Rugăciunea ne arată că umilinţa, gândită creştin, înalţă, iar nu coboară pe om.
 
— Rugăciunea are un aspect revelaţionar, deoarece în urma ei ni se descoperă voinţa lui Dumnezeu în ceea ce ne priveşte.
 
— Rugăciunea, ca şi revelaţia, nu duce la o descoperire banală, ci la trăirea unui eveniment care depăşeşte puterea umană.
 
— Se face o confuzie terminologică între revelaţia sacră şi cea profană.
 
— Revelaţia, ca termen, este de obicei întrebuinţată polisemic, prin depăşirea caracterului ei religios. Revelaţia propriu-zisă trebuie gândită religios. Nu se poate vorbi de revelaţie în cadrul unei descoperiri ştiinţifice, care poartă nu numai rodul inspiraţiei, ci şi pe cel al căutării.
 
— Această confuzie are la bază o substituire mult mai largă…
 
— Înlocuirea religiei cu ştiinţa! Fără credinţă şi Biserică, omul rămâne un simplu animal raţional şi muritor, raţionalitatea având doar caracterul unei mai mari puteri de adaptare la condiţiile cosmice decât restul dobitoacelor. Când zici că omul e un animal raţional, atributul raţionalităţii îl distinge de restul vietăţilor, nescoţându-l din perspectiva morţii absolute. Moartea devine relativă, ca o trecere, numai prin religie – ştiinţa, oricât de savantă, nescoţând omul decât aparent din regnul animal. Nici o consolare că eu mă deosebesc de elefant sau de capră pentru că fac silogisme, dacă apar şi dispar în mod absurd din natură.
 
— Religia nu te ajută să «evadezi» din lume, ci să devii un mai bun locuitor al ei.
 
— Trebuie să recunoaştem că supranaturalul eliberează omul din înlănţuirea cosmică, dar religia ca atare nu te face să ieşi din natură, pe care o consideri creaţie divină, ci să te situezi deasupra ei.
 
— Tot către o situare spirituală deasupra lumii tinde şi rugăciunea. Dovadă că, în temniţă, rugăciunea vă elibera.
 
— Rugăciunea mişcă subiectul rugător între o putere supraumană şi un subiect care recunoaşte că această putere îl transcende. Rugăciunea este singura manifestare a omului prin care acesta poate lua contact cu Dumnezeu. Nici o altă calea umană nu-L atinge, deşi omul, la scara lui, tinde perpetuu spre El. Sau, cum spune Max Planck, este efortul spiritual al omului de a trece de la relativ la absolut. Prin rugăciune omul se îndumnezeieşte, anulând conştiinţa imposibilităţii contactului cu Absolutul. Relaţia cu Divinitatea nu este justă decât prin actul rugăciunii, meditaţia autonomă fiind expresia unui proces cognitiv comod. Poarta spre Dumnezeu este credinţa, iar forma prin care se intră la Dumnezeu e rugăciunea.
 
— Sfântul este un model maxim de subiect rugător.
 
— Sfinţii, ca forme supreme ale sufletului religios, sunt modele umane cu rol protector şi sprijinitor. Sfinţii fac posibilă trăirea absolutului la scară umană. Sfântul stă în fruntea tablei valorilor. Eroul se consumă făcând istorie şi nedepăşind sfera laicului. Eroul este admirat – dar nimeni nu i se închină, chiar dacă fapta sa aduce reale foloase omului.
 
— Deci putem structura o tablă a valorilor umane…
 
— Desigur. Astfel, scara valorilor umane conţine: omul obişnuit, eroul şi sfântul – dincolo de aceştia situându-se infractorul.
 
— În firea infractorului stă şi falsitatea… Cum apare, de exemplu, infractorul în istorie?
 
— Uite-aşa: apare o arătare care se strecoară ca o şopârlă pe treptele corpului social, ajungând să se mişte în vârf nestingherit. El nu se întreabă dacă e ctitor de aşezări umane, legiuitor, binefăcător sau orice altceva care să acopere ideea de mare conducător. Se simte bine acolo unde e şi se consideră diferenţiat de concetăţenii lui, crezând că acest lucru e rodul unei virtuţi excepţionale. Aşa crede el! El nu ştie cine este el. El crede că d-aia a ajuns sus, că nu se putea altfel!
 
— Dar infractorul în gândire?
 
— Ha! N-am putut în viaţa mea să-mi satisfac această dorinţă: să aud un antropolog savant, la Sorbona, discutând jocul vieţii şi al morţii… Să vezi cum, la Sorbona, apare o arătare care se mişcă în misterele existenţei ca curca între popice. La Sorbona!
 
— Mişcându-se aşa-zis autonom…
 
— Omul autonom e iluzoriu, fiindcă sau e sub imperiul transcendenţei, şi atunci este religios, sau e sub imperiul naturii, şi atunci e materialist. Autonomia umană nu poate fi concludentă, adică omul nu este fiinţă liberă dacă nu are finalitate religioasă, deoarece, chiar dacă descoperi un leac împotriva cancerului şi eşti un mare binefăcător pentru omenire, nu te deosebeşti de vulpe şi de elefant dacă te consideri absolut muritor, adică dacă apari şi dispari în mod absurd. În ştiinţă şi tehnică întâlneşti la orice pas utilul, comodul, socialul şi mintalul, da’ nicăieri adevărul consolator. Adevărul absolut nu poate fi gândit decât teologic, deoarece numai teologul vehiculează cu el în mod dogmatic şi ritualic.
 
— Autonomia cred că îşi are motivaţia, iluzorie, în actul individuaţiei…
 
— Se pune întrebarea: există un act individual pur sau puritatea mintală este formală? Este greu de conceput. O individuaţie pură nu este posibilă, prin faptul că omul se naşte şi vieţuieşte biosocial. Variabilitatea sufletului omenesc, care exclude individuaţia perfectă şi constantă, este expresia mişcării lui provocate de temperament sau de peisajul instabil al societăţii.
 
— Tragedia omului nereligios, fiindcă despre o tragedie este vorba, vine cred din faptul că, punându-şi întrebări fundamentale, izvorâte din conştiinţa lui teoretică, nu găseşte, necălăuzit de nimeni fiind, nici un răspuns consolator.
 
— Dacă ai întrebări fundamentale, esenţiale, dar răspunsuri neconcludente, joci pe foc. Eşti chinuit. La întrebările pe care şi le pune omul, el poate răspunde util, relativ, inutil sau nociv. Jocul vieţii şi al morţii este fundamental şi încurcă toate socotelile. De ce ne naştem? De ce creştem? De ce ne realizăm trecător? Şi – de ce murim? sunt întrebări la care răspunsurile sunt aleatorii, adică neconcludente. Sub raportul adevărului, un om modern, care are conştiinţă teoretică dar nu şi religioasă, nu se deosebeşte de un primitiv care când trăsneşte şi fulgeră pe cer cade cu fundul în sus. Nu e departe! Ştiinţa nu răspunde la nici un «de ce», ci constată – util sau eronat.
 
— Neputinţei ştiinţei i se alătură cumva şi neputinţa filosofiei?
 
— Filosofia nu e o cale spre mântuire. E o comoditate mintală orientatoare, să zicem, în timp şi spaţiu, în relaţiile interumane… Fără credinţă, viaţa universală ar fi un pustiu dezgustător şi de nesuportat. Nu eşti liber şi senin decât în biserică sau păstrând în tine imaginea ei şi a preotului. Toţi ateii sunt jalnici. Ei renunţă la absolut, limitându-se la ei înşişi. Un savant ateu, care se bazează doar pe supoziţii, se deosebeşte de vulpe doar prin faptul că vorbeşte articulat şi face supoziţii… Dacă adevărul există, atunci trebuie să fie unul, iar pe acesta îl afli trăind, prin credinţă… Babele evlavioase merg la absolut rugându-se, iar filosoful trăncănind silogisme…
 
Şi mergem câteodată în lume, aflând de la unii şi de la alţii cât de minunată poate fi învecinarea cu minunea care-ţi deschide ochii şi te face apt pentru acceptarea unei alte rânduieli decât cea de aici, de unde cerul se vede mic, neîntreg, cât un drum al soarelui; iar rânduiala cealaltă – cât de cealaltă este! – îţi arată pământul mare, întreg, rotund, cât un drum pe scara lui Iacob, de la creaţie la Creator.
 
Ţuţea îmi spune că-i este sete, dar nu de apă, nici de vreo altă băutură. O simplă stare de sete; ca somnul, de pildă.
 
15 februarie 1991
 
Vorbim despre cum ar trebui să abordăm necunoscutele care apar în drumul minţii noastre. Ţuţea îmi spune că materialismul e cel mai incomod fel de a gândi. Cum aşa? «Păi, unde întâlneşti misterul, spui că nu e nimic. Şi te înconjuri numai cu nimicuri dintr-astea, pentru că viaţa în întregime e un mister!…» Facem câţiva paşi prin cameră, pentru dezmorţire; în ultima vreme, Ţuţea stă mai mult în pat. A slăbit mult, îl doare capul. Un ziarist i-a spus că de aceea îl doare capul, fiindcă are idei…
 
— Sunt două mari principii care se zbat într-o conştiinţă autentică: principiul autorităţii şi principiul libertăţii. Eu încerc să le împac, în conştiinţa mea, într-un soi de automatism fundamental al omului în corpul social. Adevărata organizare ţine de relaţia dintre om şi stat, formulată juridic atât de exact, încât să nu se suprapună niciuna din acestea pe cealaltă: nici individul pe stat, nici statul pe individ. Adevărata instituţie este, dar nu se simte… Totuşi, nu individul este sursa ordinii în stat. Individul e reflexul societăţii prost sau bine organizate. El nu este decât biologic, adică fizic. Dar spiritual el e reflexul societăţii, al comunităţii.
 
— Organizarea unui stat urmează, oarecum, organizarea în sistem a unei concepţii filosofice…
 
— Sistemele sunt, ipotetic, atotcuprinzătoare. Cel puţin în intenţie. Dacă nu răspund la problemele fundamentale, ţin de eseistică. E greu, e adevărat, să mai inventezi un sistem acum. Se poate vorbi despre o îngheţare sistemică. Nu sunt posibile mai multe sisteme.
 
— Aveţi o nostalgie a sistemului?
 
— Nu. Pentru că mi-am dat seama că nu pot fi sistemic. Sistemul e un mod fundamental şi global de a gândi. Idealism, materialism, criticism, pozitivism – acestea sunt, în linii mari, sistemele. E greu de conceput ceva în afara lor. Nu orice construcţie e un sistem nou. Poate să fie o construcţie validă, dar să nu aibă caracterul unui nou sistem, mişcându-se într-unul dintre cele clasice.
 
— Deci filosoful de astăzi nu mai este identificabil după sistem…
 
— Un filosof nu se mai poate defini în funcţie de sistem, ci în funcţie de geniul observaţiei, de geniul speculaţiei, de geniul argumentaţiei… Stilul! Suntem într-o perioadă a originalităţii literare. Acum, filosofii sunt eseişti. În mod concret, filosofia nici nu poate fi decât combinatorie, stilistică, ascultând de o lege mai largă: omul nu creează, ci alcătuieşte.
 
— Aveţi o maximă care, filosofic vorbind, să «acopere», ca valoare rezumativă, un sistem?
 
— Să zicem. Uite: psihologic este tot, afară de eternitate.
 
— Iar sistemul cred că nu este consolator, cum nu e consolatoare niciuna dintre îndeletnicirile autonome.
 
— Oamenii se împlinesc sau nu după cum îşi fac sau nu o lume proprie. Totuşi, ambiţia de a te face singur e neconsolatoare. Eu puteam să înşir braşoave, dar am găsit că e prisoselnic să mai adaug şi eu nişte idei la cele care circulau deja. Am făcut asta dintr-o conştiinţă a inutilităţii gratuităţii… Când ai conştiinţa împlinirii, eşti un tip suficient. Eu nu ştiu dacă am avut virtuţi de împlinire rotundă. Asta nu pot spune – nici da, nici nu. Am avut momente în viaţa mea de mare subtilitate intelectuală, dar care nu m-au dus, împreună, la un sistem. Sunt momente când mistica existenţei mele mă consolează că nu am construit această lume, şi sunt momente când sunt disperat… Totdeauna am imaginea vieţii mele ca apa care curge şi nu se mai întoarce.
 
— Dar în ce mare se opreşte această curgere?
 
— În credinţa în nemurirea sufletului, iar nu în nemurirea pământeană a împlinirii. Mă salvez religios, nu laic. Asta e una din funcţiile consolatoare ale bătrâneţii: te situează concret în poziţia în care eşti şi nu-ţi mai cere efortul unei străluciri viitoare… Am vrut, în tinereţe, să rămân. Năzuiam să fac un mic punctaj în existenţa ţării ăsteia cu existenţa mea. Acum nu mai sunt obsedat de ideea asta.
 
— Oricum, rămâneţi într-un fel. Măcar prin tratatul din 1940, sau prin fantasticul proiect pe care l-aţi prezentat comuniştilor, pentru redresarea economiei…
 
— Ştiu eu? M-a întrebat odată o cucoană cu ce mă ocup. Zic: lucrez la legenda mea!… Există trepte ale rămânerii. Eroul moare în istorie, iar sfântul se situează în eternitate, înţelegând prin erou un împlinit care lasă o urmă în timp şi spaţiu… Nu mă îngrozeşte pe mine decât un singur lucru: ideea morţii absolute! Adică omul apare şi dispare fără sens. Că, dacă nu există nemurire, vieţuirea umană e doar o apariţie şi o dispariţie. Nu e o consolare succesiunea biologică, ci succesiunea spirituală. Nici un părinte, când moare, nu se consolează că a lăsat copii, dacă aceştia nu-l continuă cu adevărat. Decât atât: să facă pomeni… Cimitirele gem de uitaţi.
 
— Apariţia şi dispariţia…
 
— Ceea ce nelinişteşte metafizic omul e principiul apariţiei şi dispariţiei absolute. Adică al existenţei ca absurditate. Nelinişteşte limitarea şi jocul existenţial între apariţie şi dispariţie ca fiind totdeauna stăpânit de finitudine… Cum să te consolezi cu valoarea personală? Cred că şi laureaţii Premiului Nobel, când se raportează la nemurire, ajung la formula: psihologic este tot, afară de eternitate.
 
¥l întreb unde are manuscrisele de care mi-a vorbit cândva. La Oradea, la Iaşi, la prieteni, la securitate; dar îmi spune că nu acelea vor constitui opera lui. Nimeni să nu aştepte de la el o operă, deoarece el nu s-a pregătit pentru a fi un autor, ci un legiuitor. Pentru traiectoria vieţii lui, opera e un punct eventual şi întâmplător. Dacă se poate vorbi totuşi de o împlinire, aceasta se poate identifica oriunde, dar numai în planul operei scrise nu. Atunci în opera orală?

 
— Nu cu certitudine, chiar dacă Mircea Eliade a spus că are geniul oralităţii; asta nu înseamnă nimic. Îl întreb de ce nu vrea să dicteze acum textele care-l preocupă. Îmi răspunde că nu-l preocupă textele, ci problemele, care au o altă gramatică şi o altă logică. Când a fost scos din temniţă, a încercat să scrie; cu greu… A scris destule pagini, dar nu l-au mulţumit. A şi dictat. Pentru el, pagina scrisă era un mod de a sistematiza trimiterile, citatele, jaloanele, iar nu gândirea care pleacă de la acestea.
 
Ce aţi făcut, atunci, în întreaga viaţă, dacă de operă ca atare nu v-aţi preocupat? «Am adunat mici ramuri, paie, alte mărunţişuri…» Opera dumneavoastră e un cuib.
 
Minunile sunt totdeauna mari. Doamne, mari sunt minunile tale! Mărimea minunii e mărinimia ei, dăruirea ei cosmică; o minune «mică», izolată, netotală în dăruire, presupune un număr de martori, dacă nu privilegiaţi, oricum întâmplători. Minunea nu are nimic comun cu întâmplătorul: ea este evenimentul în starea lui reală, absolută, fiind revelaţie. De aceea minunea e mare, plină, de o universală izbucnire întru dăruire. Minunea se aprinde din mai multe colţuri deodată, încercuind. Minunea nu-şi pierde caracterul personal de adresare către mine sau tine prin faptul că e universală; personală, ea încercuie, te plasează într-o geometrie a captivităţii, în «fruntariile» absolutului. Încercuire, ea este asumare; taină, revelaţie, ea este credinţă; e cercul-sferă al bolţii, al sfântului potir şi al sfântului disc, al cununilor. Minunea e aură.
 
În Rai, toţi locuitorii acestui topos dăruit trăiesc sub zodia sferei. Dionisie Areopagitul, în descoperirea lui, vorbeşte despre cântarea de slavă permanentă pe care o aduce lui Dumnezeu Raiul. Or, ce este mai sferică, mai împlinită, decât cântarea ce urcă în tonuri înalte, pentru a se opri într-o binecuvântată neputinţă de a trece de anumite piscuri, cantonând discret într-o unduire de arc de boltă? Şi ce este mai rotund decât gestul mâinilor în rugăciune, care, apropiate, căuş spre căuş, îi dau omului sentimentul ocrotitorului, al creatorului de cuib, de adăpost? Cuibul de pasăre e sfera-minune, sfera-realizare-împreună; aşa cum glasul meu se ridică şi ajunge până într-un punct de unde este preluat de alţii, împlinindu-se, tot astfel cuibul solid, din ramuri şi frunze, jumătate de sferă, îşi realizează rotunjimea perfectă prin venirea păsării, ce acoperă puii cu aripile larg deschise, ca o inimă-carte. Pasărea este mereu cealaltă jumătate de sferă, aceea care zboară. Fiecare pasăre este o jumătate de sferă; cealaltă jumătate a unei păsări este cuibul; dacă întâlneşti o pasăre-jumătate-de-sferă şi alături o altă pasăre-jumătate-de-sferă, nu înseamnă că ai văzut o sferă, ci doar două jumătăţi de sferă. Pasărea se rotunjeşte numai în cuib. Pasărea sufletului nostru se rotunjeşte în cuibul cald, comunitar, al Bisericii. De aceea, Biserica e boltă, e cunună, sfânt potir şi sfânt disc, geometrie fundamentală pentru aflarea geometriilor divine.
 
Minunea e mare, infinită şi încercuitoare, iar Biserica, păstrătoare a minunii întrupării, e pânza de apă a cerului oglindit în ochii ridicaţi spre el cu dor negrăit de împlinire; omul e sferă ideală în mişcare, rotunjime de cuib şi de pasăre.
 
Modelul pe care ni-l aduce înainte Ţuţea prin pedagogia învăţăturii prin învecinare e modelul felului de a te rotunji, de a considera pe celălalt un cuib, acordându-i toată credibilitatea pentru o necesară rotunjire în el.
 
17 februarie 1991
 
A venit doctorul; tensiunea bună, circulaţia proastă. Trebuie mai multă mişcare. «Mă mişc suficient de mult printre idei, domnule doctor…» Îmi dă, la plecare, sfaturi privitoare la administrarea medicamentelor. Dacă mai are crize de durere, să-l chem.
 
După ce pleacă, discutăm despre dreptul fiecărui om, cât de redus spiritual, de a trăi în societate.
 
— Nimeni nu-ţi contestă dreptul la existenţă dacă eşti mediocru, dar nimeni nu face confuzie între tine, sfânt, erou şi geniu. Sfântul, eroul şi geniul sunt fără voia societăţii, care e obligată să-i recunoască… Oamenii sunt egali în faţa legii, adică trebuie respectaţi ca atare, dar nu confundaţi, nu făcuţi identici, că e o gogoaşă… Nimeni nu-ţi contestă dreptul la o viaţă umană, normală, dacă porţi masca de om. Numai că, dacă eşti mediocru, nu trebuie să te instaleze în vârf, pentru că nu e nici în interesul tău. Acolo trebuie să stea cei dotaţi, care sunt valoroşi şi pentru ei, şi pentru alţii.
 
— În generaţia dumneavoastră aţi avut mulţi dotaţi. Cioran, de exemplu.
 
— Cioran e mult prea inteligent pentru a fi durabil – înţelegând prin inteligent o luciditate sterilizantă, care nu ancorează în definitiv şi parcă nici nu vrea. Are tot timpul gustul provizoratului scânteietor… În generaţia mea nimeni nu a gândit fundamental. Nici Nae Ionescu nu a construit fundamental. A construi fundamental înseamnă, cum ţi-am mai spus, a construi în sistem: fie materialist, fie idealist, fie criticist. Trebuie să te situezi undeva. În afară de sistem faci impresionism. Adică toată generaţia mea nu a depăşit strălucirea fragmentului bine făcut.
 
— Dar dumneavoastră cum aţi construit?
 
— În limba scrisă eu sunt om de dicţionar, adică ceea ce mă interesează nu este atât strălucirea stilistică, cât precizia terminologică a cuvintelor. Când vorbeşti, mai colorezi ici şi colea. Dar în general nu colorez, deoarece colorând sunt braconier în teren interzis. De fapt, eu nu sunt un om al scrisului, cu atât mai puţin al scrisului frumos.
 
— Dar mânuiţi o limbă foarte expresivă şi plastică.
 
— Limba românească? Prin ea poţi deveni vultur, dar e foarte greu de mânuit. Sau prin ea devii un cântăreţ de strană. Limba română are virtuţi complete, adică poate fi vehicul a tot ce se întâmplă spiritual în specia om. Au lucrat strămoşii noştri la un instrument minunat! Limba română are toate premisele valorice pentru a deveni o limbă universală, dar nu ştiu dacă e posibil acest marş istoric. Dacă am fi fost un popor cuceritor… Dar ştii cum am fi devenit universali? Dacă am fi avut un stoc de Emineşti! Adică un stoc de valori. O limbă devine prin genii universală. Limbă germană nu devine universală printr-un berar, brutar sau măturător, ci prin Goethe, Schiller, Kant, Schopenhauer, Rilke… Prin aceştia limba germană devine universală. Universalismul este legat de marile personalităţi, care îşi ridică apartenenţa, la o limbă sau la o etnie, la grad de model. Noi, românii, nu punctăm universalitatea nicăieri. Lipsa universalului ne face sceptici. Nu e nevoie să strici ierarhii. Te învecinezi… Nu trebuie să încerci să înlocuieşti nimic din ceea ce a rămas definitiv, ci să adaugi. Să întregeşti mereu. Noi virtuţi avem…
 
— Ce ne lipseşte totuşi pentru a puncta universalitatea?
 
— Îndrăzneala.
 
Facem câţiva paşi prin cameră, pentru dezmorţire.
 
Recapitulez zilele care au trecut: deopotrivă spectator şi actor la o piesă dintre cele mai grele… Învecinarea, vorbind în termenii lui Ţuţea, are o structură ambivalentă, de aspiraţie şi participare. Împărţind învăţătura prin învecinare în două paliere, cred că învăţătura ar ţine de aspiraţie, deoarece niciodată nu se va realiza intrarea definitivă în lumea ei, iar învecinarea ţine de participare, înţelegând participarea altminteri decât o vedeam până acum: participarea e angajare, e intrarea în ritmul personajului şi, în cele din urmă, presupune disponibilitatea de a-l înlocui în pasajele acute.
 
Mă întreb cum se explică desele tururi de forţă pe care le face Ţuţea: treceri radicale de la o opinie la alta, în faţa mea sau a altora. Nu e un element de pedagogie; e, cum s-ar spune, o chestiune de principii. Tot ceea ce pot înţelege din această labilitate este faptul că nu ţine la idei. Nu-i pasă de ele… Spunea odată: «Eu gândesc în idei!» – şi atunci nu sesizasem încă pluralul. Idei! Ceea ce nu înseamnă idei numai de un fel sau numai de două feluri. Idei! Multe, variate, colorate, ciudate, în contradicţie unele cu altele, complementare, rotunde. Idei! «Şi ce? sunt angajat de ele?» Nu sunteţi angajat, dar… «Nici un dar, Radule, nici un dar. E dreptul meu de a face cu ele ce vreau.» Dezmăţ! «Ei, nici chiar, dar le pun şi eu cum cred că e mai bine. Pentru moment, evident: e un bine relativ!» Râdem.
 
Revenim la universalitate: îndrăzneala nu presupune un discurs, o ţinută, o oarecare putinţă de a da tonul, de a incita prin ceva nou? «Desigur: e actorie, până la un punct…» Şi nu avem prezenţă scenică? «Avem, dar nu ne alegem scenele cele mai bune.»
 
Sunt din ce în ce mai fericit când îl aud pe Ţuţea vorbind. Spectacolul e unic. Turnul afirmaţiei, cu contraforţii argumentelor sau platforma polemicii, toate acestea, acum, nu se mai ridică aşa de uşor; a trecut la forme arhitecturale mai lesnicioase. De la o vreme preferă liniile calme, convingătoare prin simplitate. Nu mai răspunde la întrebările celor ce vin; are el întrebări pentru ei. Examenul nu mai este al întrebării, ci al răspunsului. Mulţi, care vin cu întrebările înghesuite, sunt nevoiţi să improvizeze răspunsuri la un interogatoriu pe care nu-l prevedeau. Cu un gest de luare în proprietate, Ţuţea situează pe cel din faţă exact în lumea în care acesta se află. Încet, gradat, îi pune întrebări: ce vezi? ce auzi? ce simţi? cum ţi se pare cutare lucru? dar celălalt? cine conduce? ce şanse sunt de îndreptare? spre ce se îndreaptă cultura astăzi? Rând pe rând, ceea ce este începe să fie cercetat cu aviditate, în punctele esenţiale. Susţinând cu un zâmbet larg efortul de concentrare al celui ce se vede pus în poziţie scrutătoare faţă de locuirea sa – prea puţin băgată în seamă până atunci —, Ţuţea nuanţează întrebările, împinge la ierarhizări: care e mai mare – acesta sau acesta? cine e mai bun?… Spre sfârşit, cu o violenţă de pedagog, îmbrânceşte spre concluzii ferme: şi deci, domnule… carevasăzică… Nu stăruie asupra datelor ca atare, ci pe păreri: zici dumneata că?… crezi că?… Atunci când interlocutorul, transformat în releu de captare a articulaţiilor prezente, se poticneşte sau oboseşte, Ţuţea strecoară o glumă, şi ea interogativă, care se termină cu un râs asemeni unei întrebări subînţelese: «Ce zici de asta? Ce zici?» Şi acela trebuie să zică… Sunt şi momente de odihnă, de preumblare. «Ai fost vreodată la Boteni?» Nu. «Da’ la Câmpulung Muscel?» Nu. «Da’ la Cluj?» Da! Odată fixată o geografie comună, începe un itinerariu precis, cu denumiri şi oameni precişi, unii morţi, alţii în viaţă. «Să-l întrebi dacă n-a fost aşa! ha, ha…» Întâmplări, poveşti; sau descrieri. Stă pe loc în faţa unei imagini; bucuros că a reuşit să o prindă pentru mai mult timp în atenţie şi retină, o întoarce pe toate feţele, o demontează în locurile cele mai nebănuite. «Ştii ce îmi spunea mie George, un prieten de la Cluj, despre statuia lui Matei Corvin?… Da’ ce? crezi că l-am crezut cu una cu două?» Dialogul capătă alte trepte; pe dialogul iniţial, între Ţuţea şi vizitator se suprapune dialogul dintre Ţuţea şi amintiri. Prin povestire şi înghiontire, vizitatorul este chemat să participe şi el la acest dialog nou. «Dar ai spus că ştii, domnule, Clujul; nu-ţi aminteşti de cafeneaua aia, din colţ, de la Universitate? cum se poate!…» Ca după acest excurs să se întoarcă brusc la o idee, la o întrebare sau la o preocupare de la începutul dialogului: «Şi cum spuneai, crezi că…» Întrebările reîncepeau să curgă, să înconjoare o obsesie, o enigmă ce se cerea rezolvată. După ce îi demonstrase că el, la tinereţe, luase din lume lucruri multe, multe de tot, şi se învăţase minte în multe privinţe, cel de acum, tânărul vizitator, era parcă întrebat: dar dumneata? dumneata?… Întrebările şi privirile alunecau spre bibliotecă, pluteau câteva momente deasupra fiecărui raft în parte, alunecau mai departe, spre fereastră, treceau deasupra blocului din faţă, a primilor copaci din Cişmigiu, şi în cele din urmă se întorceau, rotund, la Ţuţea. Şi-n acest cerc era pus tânărul vizitator; din acest cerc, de acum, nu avea să mai iasă, poate, niciodată. Cum nu ieşise nici Ţuţea… Peste cărţi, case şi arbori, fiinţa gânditoare se întorcea mereu asupră-şi, într-un efort de modelare şi de coerentizare a multelor aspecte pe care viaţa le aduce spre gândire şi folosire omului.
 
Mă uit la nişte fotografii care-l arată pe Ţuţea mergând pe Calea Victoriei, în tinereţe şi la bătrâneţe. Mersul şi cadenţa sunt aceleaşi; privirea parcă e mult mai lungă în timpul din urmă. O privire ce străpunge zidurile cauzal, scormonind în temeiurile de viaţă şi piatră ale caselor şi, mai ales, în ale celor ce le dau viaţă, atunci şi acum. Înalt, cu basca pusă cu dichis de moşneag, Ţuţea apare, prin fluviul de oameni, ca un far pe o insulă în derivă; desprinsă parcă din alte legităţi şi ţintind către zone deloc comune, prezenţa lui nu are cum să nu atragă atenţia; neplăcut, desigur: e mustrător – treisprezece ani de pustnicie privesc cu atenţie la rostul lucrurilor şi oamenilor din jur; şi se pare că nimeni nu-şi justifică dinamica şi nimeni prezenţa. Toate cele din jur par a avea nevoie de treisprezece ani de aşezare şi cumpănire. Dar să nu fie! să nu fie! Basca neagră se apleacă asemenea unui catarg în bernă; să nu fie!
 
Cea mai iscoditoare întrebare pe care o punea Ţuţea celor care veneau la el era, în linii mari, aceasta: «Eu, vedeţi-mă bine, sunt ceea ce sunt după treisprezece ani, de nu ar mai fi fost, voi, mă uit bine, sunteţi ceea ce trebuia să fiţi şi mai trebuie să fiţi încă. Acum, vă întreb: ce faceţi, domnilor, cu libertatea voastră? Aud?» Nu tolera scuzele şi nici artificiile. «Aud?» Şi de multe ori auzea lucruri bune; şi se bucura, ca un catarg pe care se desfăşoară pânza, gata să primească îmbrăţişarea vântului.
 
Învecinare cu libertatea; cum să faci din învecinare învăţătură. Mă gândesc cum ar putea fi rezumată întâmplarea asta, a învăţăturii prin învecinare; mă gândesc: dacă Dumnezeu ne-a făcut să ne învecinăm cu lumea şi cu oamenii şi dacă rostul nostru este acela de a ne întoarce la El, atunci această învecinare nu poate fi decât spre acest rost; să facem din învecinare învăţătura întoarcerii Acasă… Iar menirea mărturisitorului este aceea de a ne obişnui cu căldura şi cu lumina învecinării cu cerul. Numindu-l pe Ţuţea mărturisitor, nu introduc o valoare nouă în tabla valorilor umane, ci încerc să fac o fuziune între tipul eroului şi tipul sfântului, între istorie şi vecie. Reuşită sau nu, această încercare merită făcută.
 
Ţuţea nu e neobişnuit, ci cu totul în ale sale, ţinând de firescul cel mai la îndemână. Şi lecţia pe care ne-o poate da prezenţa sa e tocmai aceea a simplităţii, fiind în acelaşi timp atenţi şi la dictonul: să fii simplu nu e simplu deloc – menit să ne arate, discret, simplitatea ca pe o excepţie.
 
Pasional în opţiuni, ardent în idei şi foarte bucuros în sisteme, curios de oameni şi locuiri, iubitor de puritate şi frumuseţe, Ţuţea e un om ce se plimbă pe Calea Victoriei, asemenea unui far pe o insulă în derivă; basca? – da, basca: o flamură stând la îndoială, între tristeţe şi bucurie… Acesta e, poate prea simplu, jocul vieţii unui om ce se plimba, cândva, pe Calea Victoriei.
 
18 februarie 1991
 
Astăzi ne-am trezit târziu, după o noapte foarte agitată. Dureri mari de cap; o criză. E liniştit acum şi îmi cere iertare că m-a deranjat din somn. Ne zâmbim. «Ce să-i faci? Ne îndogăţim şi noi cum putem, dragă Radule.» Vorbim despre paradoxul libertăţii mistice, care face din libertate ceva relativ, deoarece raportându-te la absolut nu te poţi considera decât relativ, altminteri nu ai accepta transcendenţa lui.
 
Îmi spune că a auzit de la mulţi ziarişti expresia aceea, cu «intrarea în Europa». I se pare o stupiditate. «E ca şi cum noi am fi în camera asta şi toată lumea ar ţipa la noi să intrăm odată în ea… Dar noi suntem aici! Aşa este şi cu această intrare… Nu sunt antieuropeist, dar nu sufăr excesele.»
 
Îmi povesteşte cum au venit odată la el hoţii. «Eram pe jumătate adormit, când aud uşa deschizându-se. Eu nu închid niciodată uşa… Intră doi domni, adică doi hoţi. Ce doriţi?

 
— Nimic. Da’ atunci, de ce aţi venit? Să furăm. Să furaţi? Da. Pe cine? Pe tine, moşule! Pe mine?…» Zice că nu au furat, până la urmă, nimic; ba chiar au fost miraţi de sărăcia lucie. Râde. Are o mare atracţie pentru imaginea lui Don Quijote: îl impresionează fantastic; i se pare un personaj sugestiv pentru secolul nostru. Dacă nu mă supăr, îmi va spune Panza. Înseamnă că el e Don Quijote? Nu-mi răspunde.
 
Odată s-a întâlnit, la Uniune, cu Nichita Stănescu; acela era cu soţia. «Zice Nichita: uite un om-idee, nu ca noi, fă!» Râde.
 
Când a apărut cartea lui Cioran, Pe culmile disperării, Ţuţea i-a spus: «Mă Emile, nu există culmi ale disperării, că dacă tu eşti pe culmi, atunci eu sunt în văile disperării!» Nu crede că Cioran va rămâne în conştiinţa filosofică a viitorului; zice că e prea neconsolator pentru a putea fi reţinut. Lumea, îi dau dreptate, tinde către formule consolatoare; tinde în mod inconştient. Consideră ca cea mai consolatoare propoziţie din istoria lumii aceasta: Dumnezeu a făcut omul după chipul şi asemănarea Sa. «Asta uneşte ciobanul care cântă din fluier cu Nicolae Iorga!»
 
Îi spun că nu prea am încredere în egalitatea democratică. «Nici să nu ai! Principiul egalităţii, pe care-l vehiculează democraţii din lume, funcţionează în mod real numai în religie, fiindcă numai religia creştină consideră oamenii egali în faţa lui Dumnezeu.»
 
Nu-i plac lucizii, deoarece nu sunt oameni. Îi povestesc o pildă din Pateric, unde un avva îl întreabă pe un ucenic de ce e speriat. Am văzut pe dracul, zice acesta. Şi ai făcut semnul crucii? Da. Şi a dispărut? Da. Atunci de ce mai eşti speriat, că doar nu din cauza crucii?! Aşa e şi cu lucizii: văd destinul lumii în culori sumbre, dar nu fac cruce, sau dacă o fac, unii, o fac neconvingător. Îi place pilda. Discutăm nuanţele ce despart pesimismul de melancolie: «Pesimismul este expresia metafizică a lucidităţii, iar melancolia e o tristeţe subiectivă fără ieşire.»
 
Vorbim despre mânăstire şi monahi. Îmi spune că în tinereţe vedea în mânăstire un loc al păcii absolute, pure; dar pe măsură ce a înaintat în vârstă şi în credinţă a constatat că, în fapt, mânăstirea e o insulă a neliniştii mistice şi că mai degrabă cetatea e liniştită, deoarece nu mulţi dintre cei care o locuiesc au nelinişti mistice; cel mult metafizice. «Dar asta e o izmeneală subiectivă.» Revenim la gândul mai vechi de a merge împreună la o mânăstire. Îi povestesc despre Mânăstirea Neamţ, unde am fost vara trecută; are un schit numit Icoanei, mai sus, la vreo şapte kilometri. Ar fi poate mult mai bine acolo, la mânăstire vin prea mulţi turişti. Nu ştiu de ce, dar pe Cioran l-aş vedea foarte organic încadrat într-un peisaj mânăstiresc. E mirat: «De ce?» – Are un aer de neputinţă, or neputinţa nu găseşte niciunde mai mare audienţă ca la o mânăstire. De fapt, mânăstirile au pe lângă ele aşa-numitele bolniţe: mânăstiri mai mici, cu biserică, pentru bolnavi sau călugări bătrâni. Ce ar fi o bolniţă a culturii româneşti? Spune că el ar fi primul care ar solicita un loc. De ce? – «Pentru că sunt băiat de popă şi pentru că în felul acesta aş putea să mă vindec total.» Cum? «Păi nu ai spus că bolniţa are în cadrul ei şi o biserică? Aş fi mereu la slujbă, nu ca acum… Stau în pat şi nu pot merge.»
 
Ţuţea spune că are nostalgii liturgice, dar văd prea bine cum însuşi dialogul ce se poartă în conştiinţa lui seamănă atât de mult cu un dialog rugător, liturgic – între omul vechi şi omul nou, între concept şi dogmă… Vorbindu-mi aşa mult despre moarte şi despre dorinţa de a merge la o mânăstire, am deschis o carte de rugăciuni bisericeşti, aceeaşi în care am descoperit discursul lui Ioan Damaschin Monahul. Mi-am imaginat atunci un alt dialog, nu esenţial diferit de cel pe care-l purtam zilnic, dar altminteri, mai aproape, poate, de expresia ultimă la care aspira şi discursul lui Ţuţea.
 
— Care e locul spre care omul se mişcă asimptotic?
 
— În loc luminat, în loc de verdeaţă, în loc de odihnă, de unde a fugit toată durerea, întristarea şi suspinarea.»
 
— Cum se defineşte omul etern?
 
— Făptură amestecată din smerenie şi din mărire.»
 
— Care e începutul istoriei căderii omului etern?
 
— Locuitor şi lucrător al Raiului m-ai rânduit, dar, călcând porunca Ta, m-ai izgonit.»
 
— Istoria aceasta, recuperatorie în sensul ei ultim, nu a avut o constantă supraveghetoare?
 
— Mai întâi m-ai învăţat prin multe minuni şi semne, pe mine, rătăcitul, iar mai pe urmă Însuţi, umilindu-Te, ca un îndurat, şi căutându-mă, m-ai aflat şi m-ai mântuit…»
 
— Ce trezeşte în conştiinţă învecinarea cu constanta divină supraveghetoare?
 
— Cu adevărat deşertăciune sunt toate şi viaţa aceasta este umbră şi vis; că în deşert se tulbură tot pământeanul, precum a zis Scriptura: când dobândim lumea, atunci în groapă ne sălăşluim, unde împreună sunt împăraţii şi săracii.»
 
— Strigătul omului neputincios…
 
— Dumnezeule, în vremea vieţii mele nu mă părăsi pe mine; ajutorului omenesc nu mă încredinţa, ci mă apără şi mă miluieşte.»
 
— Învecinarea ultimă…
 
— Cu sfinţii odihneşte, Hristoase, sufletul meu…»
 
— De ce aducem neputinţele noastre în faţa lui Dumnezeu?
 
— Tu ¥nsuţi eşti fără de moarte, Cel ce ai făcut şi ai zidit pe om, iar noi, pământenii, din pământ suntem zidiţi şi în acelaşi pământ vom merge.»
 
— Care sunt temeiurile speranţei omului în Dumnezeu?
 
— M-ai însufleţit pe mine, omul, cu suflarea cea dumnezeiască şi ai omorât moartea cea semeaţă.»
 
— Către învecinarea cea dorită omul se îndreaptă…
 
— «… părtaş şi vecin al strălucirii Tale celei luminoase…»
 
Acesta e dialogul rugător al omului cu cerul.
 
Ţuţea, prin nostalgia liturgică, râvnea la ritmurile unui astfel de dialog, poate. Îmi spunea deseori cât de mult ar fi dorit să se abandoneze rugăciunii. «Toată viaţa m-am pregătit să mă rog, dar nu am reuşit să spun decât primele cuvinte.»
 
Să aibă ceva manierist acest dialog? – mă întreb. Nu cred. Sunt zone în care limba se întâlneşte cu spiritul în aşa măsură, încât îşi împrumută din frumuseţile reciproce. Sunt bucuros de această descoperire. Aş vrea să-mi fac odată timp şi să trec prin toate cărţile de cult; regăsirea discursului iniţial, refacerea gramaticii acestuia şi aducerea lui la lumină, pentru a ne salva din criza de comunicare actuală. Îmi aduc aminte de două definiţii date sfântului, una ţinând de un asemenea discurs, vechi, iar alta ţinând de cea mai strictă contemporaneitate. Prima: sfântul e cel ce a măsurat cerul cu genunchii. A doua: sfântul este un om desăvârşit, care ajută pe oamenii obişnuiţi. Ultima e dată de un copil! Ţuţea ne-ar fi întrebat, printre zâmbete: «Nu e grozav?» Ce-i răspundem?…

 
Îmi amintesc de vara petrecută la Mânăstirea Neamţ, aceeaşi vară în care am aflat de existenţa lui Ţuţea. Dimineaţa lucram la grădina de zarzavat. Nu făceam mare lucru: adunam ceapă, cartofi, fasole. Mâncam foarte mulţi morcovi; erau mari şi dulci; şi multe mere. După prânz, mă refugiam în chilie, unde aveam de la un călugăr binevoitor mai toate cărţile de bază ale iniţierii în spiritualitate. Seara, după vecernie, făceam o plimbare ocolită în jurul mânăstirii. Drumul meu preferat era cel ce ducea spre schitul Buna Vestire – un drum străjuit de brazi, ca o prezentare de arme. Pe un drum ca acesta aş fi dorit să mă plimb cu Ţuţea, să trecem în revistă vârstele şi sevele ce ne-au străjuit cu demnitate paşnică, suitoare spre cer. Dar se vede treaba că nu a trebuit să fie aşa. Am trecut pe lângă alte vârste şi alte seve. Cândva îmi spunea că vede biblioteca asemenea răbojului cu zilele de izolare.
 
Mai era un drum ce te îmbia la preumblare; un drum ce pleca de la fântână, străjuit de data aceasta de case. Poate că şi un astfel de drum i-ar fi plăcut lui Ţuţea; putea oricând să apară, de după un pom sau dintr-o verandă, vreun călugăr, tânăr ori bătrân, cu care să poţi împărtăşi încet, discret, tainele lumii.
 
Şi era un al treilea drum: între poarta mânăstirii şi schitul Icoanei. Lung, pietros, fără menajamente; era străjuit de pădure pe o parte şi de un râu pe cealaltă. Şi acest drum, cred, i-ar fi plăcut lui Ţuţea. Am fi mers când sub vârstele vegetale şi puternice ale pădurii, când prin vârsta lichidă, mişcătoare şi cântătoare a apei, pendulând oarecum între rădăcini şi cer oglindit, între înălţare şi curgere.
 
Ţuţea se recunoştea cu bucurie în Don Quijote. O recunoaştere care nu de puţine ori aducea a completare: se rotunjea în imaginea lui simbolică; Cavalerul Tristei Figuri… De la cei trei ani, de la Interne, la Jilava, Aiud, Ocnele Mari, Ţuţea a peregrinat fără de voie într-o Şpanie a durerii şi a jertfei, deopotrivă de amară şi de «realistă» ca Spania lui Don Quijote; şi tot asemenea acestei Spanii, drumul lui Ţuţea a avut de multe ori oaze de veselie şi scufundare în vis. Ce l-a mânat pe Ţuţea, în toată viaţa lui? Ce rosturi va fi descifrat, retrospectiv, în tot ce i s-a întâmplat? Aceeaşi soartă a nobilului o aflăm şi în viaţa, citită cu atenţie, a gânditorului; deopotrivă cavaleri, deopotrivă de trişti, deopotrivă figuri, simboluri, cei doi se întâlnesc, spunându-şi unul altuia câte ceva din drumurile lor, întregind astfel geografia idealului.
 
Asumându-şi scăderile, inconsistenţele sau şovăielile, Ţuţea trece printre dealurile deloc primitoare ale vieţii lui având conştiinţa unei pedagogii la care este supus şi care, ascultată până în consecinţa ultimă, poate provoca la rându-i o nouă pedagogie.
 
Ţuţea poate că niciodată nu a visat la o materializare, la o «punere în practică» a idealului său, dar a lansat acest ideal în lume, a învăţat – oriunde a putut şi cu cine a dorit – imaginea cetăţii creştine, sperând ca în felul acesta, în urma luptei cu himerele, ispitele şi încercările, până la urmă să determine pe oamenii cu care se învecina să accepte şi o altă învecinare, mai înaltă, să-i facă să intre pe drumul către ideal ca pe drumul spre un castel la care nu trebuie să baţi în poartă pentru a putea spune că ai ajuns.
 
19 februarie 1991
 
¥l rog să-mi spună ce este cu «teatrul seminar» de care a amintit. Zice: «În teatrul obişnuit, spectatorii sunt cronofagi. Îşi mâncă vremea căscând gura la inutilităţi, când ar trebui de fapt să plece de acolo cu un plus de conştiinţă filosofică, sau socială, sau umană, ferindu-se de sterilitate. Să nu stea la teatru ca la ceva hazliu, ci să plece acasă mai plini. Un teatru teoretic, adică modelul piesei mele ideale de teatru, nu e nici Shakespeare, nici Goethe, nici Molière, ci Platon în dialogurile lui. Adică imitaţia dialogului platonic, care este expresia conştiinţei teoretice, nu estetice. Nu te interesează frumuseţea, cât dacă poţi sau nu să imiţi un adevăr. Acest teatru-seminar mută dialogul platonic în dialogul dramatic.» Şi ce titlu v-aţi gândit să-i daţi? «Întâmplări obişnuite.» Cum adică? «Adică cotidianul ridicat la semnificaţie scenică.»
 
Ascultăm Mozart.
 
Cum se explică mobilitatea globală pe care o aveţi în câmpul ideilor? «Nu e nevoie să fii enciclopedist – că enciclopedismul, în general, e un fel de cancer mintal —, dar să pleci din nişte discipline coerent organizate. Eu cunosc, de exemplu, economie politică şi drept de rang universitar, şi asta îmi permite să manevrez în ansamblu.» Un teolog nu cred că trebuie să plece de la o disciplină ca atare; eu, de exemplu, nu am nici o înclinaţie deosebită spre vreo disciplină. «Dar ce, Radule, crezi că o să mai ai nevoie de ceva când ai să intri în studiul teologic?» Ştiu şi eu… «O să ai nevoie de filosofie. Atât. De fapt, orice inteligenţă adevărată, ţi-am mai spus asta, basculează permanent între filosofie şi teologie.»
 
Îl întreb iarăşi cum s-a apropiat de Dumnezeu. Spune că înainte de închisoare, şi mai ales atunci, a simţit acut, organic, biologic chiar, inutilitatea construcţiilor umane. De aici şi furia manifestată împotriva comuniştilor, a ateilor în general? «Ateii s-au născut, dar s-au născut degeaba.» Am auzit că în puşcărie preoţii deţinuţi făceau pe ascuns Sfânta Liturghie… Îmi spune că nu a avut bucuria de a asista sau de a auzi slujba aceasta în puşcărie, dar vrea să-mi povestească o întâmplare. «Am auzit un ţigan dând sfaturi unuia care era în celulă cu el şi care se ruga provocator: îl vedea gardianul şi îl bătea. Şi ţiganul îi dă un sfat: mă frate-miu! că acu’, zice, suntem fraţi la înghesuială, mă frate-miu, fă cruce cu limba în gură, mă, că nu te vede nimeni!» Râde.
 
Am observat că nu vibrează la operele artistice şi că nu are cuvinte prea măgulitoare pentru artişti. «Arta are un singur viciu, dragă Radule: este încântătoare şi nemângâietoare. Ce te încântă nu depăşeşte senzorialitatea. Arta a vrut să se furişeze în cer, dar nu i-a mers! A devenit o simplă expresie ilustrativă. Nu poate nici o artă din lume să exprime esenţele, nu.» Dar arta religioasă, cum o vedeţi? Nu crede că aceea mai este artă, ci altceva. Îi dau dreptate şi îi spun ce greu canon au pictorii de icoane; or, în aceste condiţii, artistul nu mai e artist ca atare, ci un creştin care are harul de a picta. Mă aprobă. Spune că niciodată nu a suportat fandoseala artiştilor, pe care îi suspectează de pluralism valoric; adică fărâmiţează adevărul cu care intră în contact. Îl «personalizează»!
 
«Cum îmi zic ăştia mie? – un Socrate român. Cum ai zice: un Iulius Caesar tătar!» Se uită cu ghiduşie la portretul pe care i l-a făcut cineva, în cărbune, întrebându-mă parcă: semăn eu cu Socrate, ce zici? «Åştia vor să facă din mine un bătrân sclerozat, reacţionar şi vorbăreţ. Însă cred că nu am spus nimic până acum care să întărească măcar una din aceste tendinţe.» Sigur că nu! «Atunci, de ce mă calcă pe nervi ziariştii ăştia?» Pentru că sunteţi în vogă. «Şi când n-o să mai fiu?» N-or să mai vină. «Mai bine. Dar oameni de cultură, adică oameni de teapa mea, nu prea văd pe aici…» S-au speriat de vâlva produsă în jurul dumneavoastră. «Dar nu eu am produs-o!» Râdem. «Ştii ce-am să fac? N-o să mai primesc nici un ziarist aici, că doar nu sunt un automat care scoate propoziţii la comandă…» De unde vine totuşi verva?… «Este o vervă care mă costă. Eu nu pot să fiu spontan, şi atunci spun într-o formă concisă ceea ce m-a preocupat sau mă preocupă încă.» Şi când mai aveţi timp să fiţi şi «serios»? «Când dorm sau când stau cu tine de vorbă…»
 
Mă întreabă dacă am mai scris ceva la Învăţătura prin ¥nvecinare. Nu; încep să cred că nu poate fi scrisă atâta vreme cât ne mai învecinăm încă. E o formă a amintirii, un scurt manual despre cum trebuie să abordezi învă-ţătura. Or, asta e treabă de arheologie, de timp. «Cred că nu te-am învăţat nimic eronat până acum.» Aveţi vocaţie de profesor… «Crezi?… păi în puşcărie îmi ziceau domnule profesor.» Aţi avut, acolo şi aici, elevi buni? «Eu am considerat mereu partenerul de discuţie, chiar dacă era mult mai tânăr decât mine, drept prieten, iar nu elev. Nu-mi place să prăsesc în jurul meu subalterni mintali.» Respectaţi libertatea lor… «Să ştii că cine a fost privat de libertate, într-un fel sau altul, se învaţă minte să mai mânce timpul şi libertatea altora.»
 
20 februarie 1991
 
A venit doctorul. Vin şi câţiva prieteni; comentăm evenimentele politice; nu ştiu cine aduce vorba despre conceptul de «cultură mică». Ţuţea spune că nu există «culturi mici» – mici sunt oamenii care o fac. «O cultură trebuie să aibă două calităţi: să fie tipică şi să fie, aşadar, universală; altminteri, e un fenomen local.» Ceea ce înseamnă… «Ceea ce înseamnă că oamenii noştri de cultură ar trebui să fie tipici, adică aşa cum sunt, iar nu imitând pe nu ştiu cine, şi să fie, astfel, universali.» Doctorul este îngrijorat de circulaţia proastă. Prietenii îmi sugerează să ieşim cu Ţuţea la plimbare. Se opune; nu se simte în stare. Amânăm pentru altă zi. După ce pleacă toţi, cu un glas amărât, îmi spune că se simte ca un obiect. Regretă starea asta de neputinţă şi faptul că nu mai poate primi pe nimeni în mod vertical.
 
Deschidem iarăşi discuţia referitoare la artişti şi artă. «Datorită capacităţii mele de abstracţie, n-am simţ artistic, plastic vorbind.» Dar în liceu vă plăcea geometria… «Da, dar ca model de ordine, iar nu ca frumuseţe. N-am geniul construcţiei plastice.» Camera unde stăm e foarte colorată… Se uită întrebător la mine. Asta e locuinţă de gânditor? «Asta e locuinţă de anahoret eşuat în Europa!»
 
Ziceaţi că viciul lui Cioran este cultivarea în exces a paradoxului; dar viciul dumneavoastră, acceptând că există măcar unul, care este? «Viciul meu este cultivarea argumentaţiei logice.» E o deformaţie de funcţionar? «S-ar putea. La Ministerul Economiei Naţionale eram foarte grijuliu cu toate construcţiile mele, pentru că, spuneam eu, în Bucureşti trebuie să umbli două zile în galop cu calul pentru ca să găseşti un om prost!» Râde. Îmi povesteşte o întâmplare dintr-un salon. «Zice o doamnă lui Cioran: domnule Cioran, dacă sunteţi atât de sceptic în ceea ce priveşte neamul românesc, v-am ruga să ne daţi o scriere legată de persoana dumneavoastră… dumneavoastră sunteţi turc? – să-mi explicaţi apariţia dumneavoastră, că nu mai înţeleg nimic!»
 
Mi-aţi povestit despre perioada de stânga. Bănuiesc că primeaţi şi scrisori, în urma articolelor dumneavoastră. «Şi ce scrisori! Tovarăşe Ţuţea…» Râde. «…Vă rog să insistaţi asupra tezei din articolul anterior… Semnează: un grup de muncitori din Constanţa. Ptiu! Tâmpit mai eram!» Dar nu regretaţi perioada aceea… «Nu regret. A fost o aventură; mi-am dat seama că la stânga nu există decât dorinţe umane, dar nici un adevăr.» Stânga v-a băgat şi la închisoare. «A fost pedeapsa lui Dumnezeu pentru nebunia din tinereţe; dar să ştii, eu am fost în tinereţe de extremă stângă pentru că eram generos. Nu suportam mizeria. Nu de nebun, ca să fac carieră; din compasiune faţă de prăpădiţi!» Iar prăpădiţii v-au chinuit când au luat puterea. «Păi se spune: omul sărac, al doilea drac!»
 
În ciuda cultivării argumentaţiei logice, discursul dumneavoastră face în mod constant apel la dogmă, la dogma înţeleasă ca revelaţie, ca izvor de libertate, iar nu la dogma înţeleasă peiorativ, profan. Apelul la dogmă îl văd la dumneavoastră, uneori, ca un apel disperat la stabilitate şi certitudine. «Păi dogma nu e utilă, ci liniştitoare şi consolatoare. Şi Nae Ionescu făcea apel la dogmă. El ne-a învăţat, după care au venit Crainic, Stăniloae şi ceilalţi teologi…» Aveaţi, odată, un scurt text numit Libertatea ca dogmă. Ar merita discutată inversiunea: dogma ca libertate! «Dragă Radule, când ai să ajungi să iei teologia parte cu parte, dogmă cu dogmă, Sfânt Părinte cu Sfânt Părinte, atunci ţi se va părea că ai intrat în patria libertăţii absolute. Îţi închipui, pentru un întemniţat, ce înseamnă dogma Sfintei Treimi? – un adevăr de care nimeni nu se poate atinge profanator. În plină închisoare, un lucru de neatins! Aceasta este măreţia şi libertatea dogmei.»
 
A venit mama; are nişte prăjituri şi mâncăm câteva. Ţuţea mai vrea una. Îşi aduce aminte cum o aştepta, copil fiind, pe maică-sa să vină de la oraş cu cofeturi. Îi spun mamei să se odihnească puţin. Ţuţea propune să luăm în fiecare zi câte zece prăjituri; se votează în unanimitate. Spune că, la o adică, să cerem o alocaţie de la buget!
 
Îmi repetă imaginea lui din copilărie, aşteptând-o pe maică-sa; o consideră cea mai sugestivă amintire, mai sugestivă decât orice amintire, din orice altă vârstă a vieţii lui. De ce?

 
— Nu-mi poate spune cu precizie, dar aşa simte.
 
Orice mare ieşire în cultură presupune o întreagă industrie menită a valorifica apetitul corpului social pentru o anumită valoare care se impune în acel moment. Mă gândesc la paradoxul operei lui Ţuţea: postumă în întregime – editorial vorbind —, această operă va crea o specie culturală nouă de paraziţi ai minunilor. Se va încerca din toate putinţele neputinţei acestora să se ofere lumii o imagine Ţuţea care poate nu va fi rea, dar nici bună. Se va crea un curent, o modă, un ţuţianism ce îşi va contrazice, de la un punct, «întemeietorul»; traiectoriile postume au întotdeauna un grad de imprevizibilitate care, oricum ar fi, frizează imprevizibilul neplăcut. Neplăcerea de neevitat vine din simplul fapt că lipseşte ochiul selector şi aprobator al autorului. Şi aceste pagini vin într-o absenţă, dar poate că salvarea lor constă în faptul că se bazează, totuşi, pe o prezenţă, singura care ar trebui să ne intereseze şi la perpetuarea căreia ar trebui să lucrăm, dacă vrem ca actul nostru cultural făcut în umbra lui Petre Ţuţea să nu semene cu o parazitare. Numai aşa.
 
22 februarie 1991
 
Avea un prieten, cerşetor, la Cluj. «Ce mai faci, Ioane? Bine – dar dumneavoastră, domnule Petrică? Tot cu ideile, tot cu ideile? Zicea cerşetorul că, dacă i-aş fi dat câte un ban pentru fiecare idee care îmi venea, s-ar fi îmbogăţit!» Îmi povesteşte despre înscenarea securităţii, care l-a arestat în hol la Athenée Palace sub motiv că face speculă. Cu ce? Nu i-au răspuns; şi atunci şi-a adus aminte de Ioan de la Cluj: «cu idei, frate!… cu idei!»
 
Revine asupra sintagmei «om autonom». E sintagma care defineşte, în viziunea lui, tot spectrul larg al neputinţei spirituale, de la lucizi până la atei şi de la filosofi până la artişti panteişti. «Omul autonom în mod absolut, dragă Radule, ar trebui, pentru a-şi susţine autonomia, să se autoeduce, să se autohrănească şi să fie autofăcut, să izvorască el din el!»
 
Regretă că nu a avut familie. Îl întreb dacă totuşi nu crede că are o familie de spirit; nu e sigur. Dar aţi dori? Nu ştie ce să răspundă; nu-i place subordonarea mintală. Dar e vorba de comuniune, nu de o ierarhie care să determine relaţii de subordonare. De ascultare şi învăţare, nu de subordonare… Speră ca măcar postum ceva tot să se prindă de generaţia nouă. «Generaţia ta e cea mai potrivită pentru o prefacere fundamentală şi pentru o ieşire în universalitate; a noastră a fost zănatică rău. A debutat în euforia realizării României Mari şi a murit în închisorile comuniste. Ne-a pedepsit Dumnezeu că nu am ştiut să ne bucurăm cum trebuie… dar voi, care nu aţi trecut prin închisori, ştiţi cum arată şi cei care închid şi cei închişi. Aveţi o perspectivă totală.» Dar ne lipsesc îndrumătorii, învăţătorii! «Şi ce dacă? Mergeţi la biserică, scotociţi bibliotecile, stoarceţi pe câte unul ca mine, dacă aveţi noroc să-l întâlniţi, şi până la urmă tot trebuie să vină cineva…»
 
Ascultăm muzică; îl întristează un pasaj. Spune că tristeţile muzicale sunt cele mai durabile, deoarece se bazează pe ecouri, pe reverberaţii sonore, iar nu pe structuri fizice, materiale; amintirea Ideilor.
 
Afară ninge. «Să ştii că m-am gândit serios la ultimul pasaj comentat din Platon.» Închid fereastra. Fulgii se depun încet pe contururile balconului. «Cred că Platon a intuit cel mai bine jalea omului, neputincios în faţa esenţelor.» Poate că tânjea după întrupare, ce ziceţi? Ninge din ce în ce mai dens. «Poate. Dovadă imaginea grotei: ar fi dorit poate şi el să fie martor al unui rug aprins care să nu ardă.» Vântul răscoleşte stratul subţire de zăpadă. Se fac mici fuioare care punctează ici şi colo aerul, ca nişte copaci răzvrătiţi. «Dar să ştii că, până la urmă, toţi anticii au un defect de principiu…» Ninsoarea se linişteşte. Ninge calm. «Smerenia!» Dar asta e o virtute creştină… «Tocmai de aceea: nu au ştiut să intuiască decât în planul ideilor, dar nu şi în cel moral.» Ninsoarea încetează. Câte un fulg, întârziat, rătăceşte după un loc unde să se aşeze.
 
25 februarie 1991
 
Povesteşte: «Veneam odată cu mama de la câmp şi în faţa noastră mergea o femeie care ducea un copil în spate, mai şi torcea şi făcea şi alte treburi. Eu zic: mamă, de ce face aia atâtea lucruri? Zice: se află şi ea în treabă!» Râde. «Cine nu are pasiune terminologică – riscă să se afle în treabă.» Aflarea în treabă este isprava omului neputincios… «De fapt, eu am făcut o glumă pe care nu mi-o mai permit: aflarea în treabă ca metodă de lucru la români! Nu-mi mai permit asta fiindcă nu vreau să fac ironie, deoarece ironia este stil de amurg alexandrin.»
 
Povesteşte: «A venit odată un franţuz la noi, cu nişte maşini, iar una nu funcţiona tocmai cum trebuie. Dar românul zice: merge şi aşa! Trebuie să scăpăm de acest „merge şi aşa”; că „merge aşa” înseamnă că merge oricum. Nu oricum, nu oriunde, nu oricând şi nu orice.»
 
Îmi zice că nu vede în toleranţă decât o formă degenerată a libertăţii. Am pierdut exactitatea pe care o aveaţi în generaţia dumneavoastră; eraţi mai apropiaţi de nemţi. «S-ar putea să ai dreptate.»
 
Tare sunt singur, Doamne, şi pieziş! – recită psalmul şi adoarme. După o oră, se trezeşte şi mă strigă: «Uite, dragă Radule, am avut un vis… Se făcea că merg pe un drum lung, lung tare, şi doream mult de tot să ajung într-un loc, nu ştiu care anume… Şi întâlneam oameni pe drum, cărora le ziceam să-mi spună cum să ajung mai repede. Nimeni nu ştia cum se ajunge mai repede. Când deodată, vorbind cu un drumeţ, apare un ins care îmi spune că ştie el o scurtătură. Am plecat cu el… şi aici s-a oprit visul. Ce-o fi asta? Mă învecinez, fără să ştiu, cu un eveniment care se va întâmpla sau care s-a şi întâmplat deja, sau?…»
 
Discutăm despre libertate. Nu o acceptă ca termen teologic; Biserica nu e sediul libertăţii în sensul ei democratic, ci al libertăţii fără alternativă: Dumnezeu. Oare de aceea ateii se numesc liber-cugetători? «Se poate. Au impresia că, atei fiind, sunt mai liberi…»
 
Îmi descrie o imagine din copilărie, când mergea cu mama de mână. Se simţea în siguranţă. Uneori, plecau de dimineaţă de-acasă, de foarte de dimineaţă, şi adormea pe drum. Când nu mai simţea mâna mamei ţinându-l, se trezea speriat.
 
Peste o săptămână, Ţuţea se va interna la spital. Boala necesită un tratament mai îndelungat. Îi pare rău că ne despărţim. Ţine să-i promit că voi veni cât de des la el, la spital. Îi promit. Îmi strânge mâna; mă trezesc, speriat.
 
¥n lumea spiritului, nebunia pentru o idee sau o stare sau o credinţă îmbracă forme aproape monahale, de lepădare de sine, de uitare. Îmi aduc aminte cum, la Spitalul Christiana fiind, Ţuţea îşi formase un grup de auditori. Era o călugăriţă extraordinară, Maria, care intuise perfect ritmurile şi capriciile lui Ţuţea şi care, în felul acesta, îi era de mare ajutor. Într-o zi am fost la el în vizită, împreună cu un prieten. Slăbise şi durerile de cap erau atroce; cu ochii mari, de durere şi aşteptare, mă privea avid după o consolare – sau după un remediu. «Să mă duci acasă, Radule!» Dar nu vă simţiţi bine aici? «Nu; parcă sunt închis.» Tratamentul… «Ce tratament? Eu nu sunt bolnav, ci sunt bătrân… or, asta nu se vindecă, ci se întreţine!» Prietenul cu care venisem îi pune o întrebare confuză – şi incitantă, în felul acesta, pentru gândirea atât de precisă a maestrului. Domnule profesor, medicamentele… O soră medicală îi pune în mână un pumn de pastile şi îi dă un pahar cu apă. Cu un gest şovăitor îşi bagă pastilele în gură, când deodată este atras de întrebarea prietenului: «Ce, domnule?…» Urmează un răspuns înflăcărat, argumentat. Am revăzut pentru ultima oară cum se ridică turnul de cetate: abrupt, fără tatonări sau opriri; cu pastilele rătăcind speriate în gură, înghesuite de cuvintele ce nu mai ţineau seama de prezenţa lor, Ţuţea uitase de sine, lansându-se spre celălalt cu toată fiinţa. Întreg, plin; bucuros, parcă… Într-un sfârşit, sora îi aminteşte de medicamente. «Care medicamente?» Pentru durerile de cap… «Care dureri?…» Răpit în întregime de lumea aceea, adormise parcă pentru aceasta, trezindu-se aici doar din necesitatea de a nu contrazice legea gravitaţiei.
 
Multe lecţii a mai ţinut, cred, Ţuţea în spital. Între un pahar cu apă şi un pumn cu medicamente, discursul său îşi păstra o independenţă uimitoare, aducându-ne şi pe noi în lumea lui, răpindu-ne din intervalul mohorât ce se întinde, pentru fiecare, între un pahar cu apă şi un pumn de medicamente…
 
6 octombrie 1991
 
Ţuţea a împlinit astăzi 89 de ani. Nu dă importanţă evenimentului, însă vin câţiva tineri care încearcă să-i ofere o bucurie pe care el nu o are. Vârsta nu-l bucură; vârstele lumii da, însă nu a lui, care se simte din ce în ce mai depăşit de ritmurile unei vieţi pe care n-o mai poate umple cu prezenţa lui organizatoare, ci doar cu o prezenţă contemplativ-meditativă. Dar cât de mult înseamnă încă această prezenţă…
 
Ultima scrisoare către prieteni:
 
Trăiesc o insuportabilă însingurare. Mă situez în pustiu şi am impresia că cetatea toată a plecat într-un nedeterminabil concediu. Nu mă pot sprijini decât pe Dumnezeu, care niciodată până acum nu a fost atât de prezent. Mă văd trăind într-un spaţiu sacralizat de atotstăpânitoarea Biserică creştină. Nu mă jenez să consider toate disciplinele minţii umane roabe ale teologiei, fiindcă în ele nu apare Absolutul: Dumnezeu. Fără Absolutul divin, tot ce există ne îndeamnă să-l gândim ca neavând nici un sens. Am fost totdeauna neliniştit, în lumea fenomenală în care am trăit, de întrebarea: de ce există această lume? şi de ce nu se poate explica imposibilitatea gândirii de a formula lumea în mod exhaustiv? Acea consolaţio magna a lui Boethius nu e concludentă, neavând caracter religios. Fără religie omul rămâne un animal raţional şi muritor care vine de nicăieri şi merge spre nicăieri. Absolutul religios creştin ne scoate din neliniştile infinitului şi nedeterminării, deoarece ideea de limită, trăită de om în univers, nu poate fi depăşită decât religios. Ce dezgustătoare mi se pare înlocuirea ritualului mistic cu speculaţii aleatorii! În orice aulă se discută comod, util sau eronat, niciodată setea de definitiv neputând fi satisfăcută.
 
Mă opresc din avalanşa de gânduri la formula: «a şti», la scară umană, poate fi folositor, dar în nici un caz mântuitor.
 
Ce pustiu ar fi spaţiul dacă n-ar fi punctat de biserici!
 
Semne.
 
Uneori, cultura se bucură. Iar bucuria ei din smerenie vine, fără zgomot, paşnic, ca o sărbătoare în timp de război… Sunt oameni ai spiritului care, în cultură fiind, fac toate cele neobişnuite culturii: tac, se smeresc, nu se agită, nu proclamă, nu incriminează, ci pur şi simplu există – monumental. Cu o măreţie de zvon, în cultura secolului nostru Petre Ţuţea are caracteristicile duhului: există fără să se fi manifestat. Nu a putut şi nu a avut cum să se manifeste în ultimele decenii. Când îi iei omului mişcarea, nu-i rămâne decât şederea, iar cei mai buni fac din aceasta minunat prilej de gândire. Gândind şi stăpânind prin gând, sunt asceţii culturii contemporane, pustnici care s-au rugat pentru mântuirea ei.
 
Raportul nostru cu lumea a fost mereu unul de învecinare. Am avut o poziţie contemplativ-defensivă care ne-a permis supravieţuirea. Însă această învecinare nu presupune numai pasivitate ori numai defensivă, ci şi luptă, formă publică de angajare, într-un cuvânt: învăţătură. Am învăţat la început din învecinarea cu alţii, cu romanii sau cu turcii, am învăţat învecinându-ne cu marile puteri ce ne stăteau în jur şi, se pare, a venit vremea să învăţăm învecinându-ne cu noi înşine; Ţuţea este unul dintre puţinii care, astăzi, ne îndeamnă la acest fel nou de învecinare, singurul capabil să ne asigure identitatea şi universalitatea în acelaşi timp.
 
Viata.
 
Tot ce se ştie despre Ţuţea se ştie din întâmplare.
 
S-a născut la 6 octombrie 1902, în satul Botenii de Muscel, având în urmă un şir de străbuni preoţi, el apărând, printre livezile muscelene, ca fruct ultim al harismei acestora. Liceul îl face în parte la Câmpulung-Muscel, în parte la Cluj; tot la Cluj face şi Facultatea de Drept, unde îşi ia titlul de doctor în ştiinţe juridice.
 
Se instalează la Bucureşti, lucrând în Ministerul Economiei Naţionale. Face mai multe călătorii diplomatice – la Berlin, Budapesta şi Moscova; este mediatorul celui dintâi tratat economic între Regatul României şi noua putere sovietică. Prieten cu Mircea Eliade, Emil Cioran, Eugen Ionescu, Constantin Noica, Petre Pandrea şi alţii, colaborează la revista Cuvântul a lui Nae Ionescu, în timp ce la Cluj, în studenţie, fiind de stânga, colaborase la reviste socialiste. Citeşte îndelung şi temeinic, abordând zonele clasice ale culturii. Îşi face în epocă un renume de om de spirit şi adâncime.
 
Primii ani de după terminarea celui de-al doilea război mondial şi începerea războiului comunist cu valorile şi adevărul îi traversează relativ bine. Anchetat de mai multe ori, după obiceiul vremii, este arestat definitiv în 1956. În temniţă avea să se convertească la creştinism… Parcurge întreg spaţiul concentraţionar, de la Malmaison până la Aiud, Jilava şi Ocnele Mari; ţine conferinţe, iniţiază, dezbate, ascultă, dialoghează. Mulţi îşi vor aminti de întâlnirea, în închisori, cu Ţuţea. Un ţăran este întrebat de ce stă pe lângă el: înţelegi ceva?

 
— Nu, dar e o grozăvie! Tot de domeniul grozăviei şi al mărturisirii ţine şi vestita predică de la Aiud, în care, timp de trei ore, face o vastă paralelă între Platon şi Hristos, între păgânism şi creştinism, arătând superioritatea religiei bazate pe actul mistic al Întrupării. Bătut, umilit, înjosit, trece prin toate apele tulburi ale prostiei. Timp de şaizeci de zile, la Ocnele Mari, stă în anticamera torturii; nu intră însă, deoarece în ziua stabilită un deţinut scapă din mâinile gardienilor, sparge geamul şi ţipă: săriţi, fraţilor, că ne omoară! Conducerea închisorii are teamă de o eventuală mişcare a populaţiei din Ocnele Mari şi opreşte torturile. Dar încep izolările… Este eliberat în anul de graţie 1964.
 
Locuieşte pe unde poate, pe la prieteni, până ce, cu ajutorul unui tânăr care îi era «student» în Cişmigiu, reuşeşte să se mute într-o garsonieră, la etajul opt, foarte aproape de parcul preferat. Publică în Familia de la Oradea câteva fragmente din Teatrul seminar, iar în revista Arta un eseu despre Brâncuşi. I se interzice apariţia în presă. Publică, sub pseudonimul Petre Boteanu (la Gândirea semnase Petre Marcu), eseul Filosofia nuanţelor şi Despre Socrate. Are o intensă activitate «didactică»: se plimbă cu tineri în Cişmigiu, învăţându-i ce diferenţe există între lumina soarelui în amurg şi la răsărit, între prostie şi spirit, între necredinţă şi credinţă. Lucrează prin dictare sau prin grea scriere cu mâna proprie, bolnavă, la câteva eseuri mai întinse. Pentru a se putea întreţine, este trecut ca membru al Fondului Literar al Uniunii Scriitorilor. Dar în ce post să vă trecem, domnule Ţuţea? – «Pe post de Socrate!»
 
În mai multe rânduri, securitatea îi confiscă manuscrisele; alte pagini sunt date spre păstrare prietenilor. Risipeşte cu dărnicie spirit, într-un gest de însămânţare cosmică. Pe toţi cei care se întâmplă să-i treacă pragul sau să-l întâlnească îi învaţă cele două cuvinte-cheie ale verticalităţii: creştin şi român. Suspectat, urmărit, chestionat, le zâmbeşte tuturor, arătând puterii o enormă bunăvoinţă şi scuzându-i nesfârşita prostie. I se înscenează o delincvenţă: este arestat în holul hotelului Athenée Palace, sub învinuirea de speculă, fireşte nedovedită. În decembrie 1989 este păzit de doi soldaţi, pentru a se preîntâmpina un eventual atentat.
 
Ajunge, în urma unor interviuri televizate, în centrul atenţiei. Cucereşte şi farmecă lumea gazetărească, şi nu numai pe aceasta. Primeşte în medie, pe zi, opt-zece ziarişti şi de două ori mai mulţi vizitatori… Trăieşte cu aceeaşi pensie de la Uniune ca şi mai înainte. Prezent în presă din ce în ce mai mult, începe să se vorbească despre un eventual ţuţism.
 
Apele se liniştesc, gazetarii devin tot mai rari. Boala îşi face apariţia. În prima jumătate a ultimului an de viaţă locuieşte cu un tânăr care se străduieşte să-i fie de folos. A doua jumătate, până la moarte, este internat la Spitalul Christiana. I se iau şi aici interviuri; îşi formează un nou grup de «studenţi», dintre cei internaţi, călugări, maici, medici sau ţărani. Îi iartă pe cei care l-au chinuit. Moare la 3 decembrie 1991, dimineaţa. Este înmormântat la Boteni, de ziua Sfântului Nicolae, drumul spre locul de pace făcându-l într-un car tras de boi. Puţini oameni în jurul pământului proaspăt: unii neştiind, iar alţii neputând probabil să vină… Însă mulţi fulgi, multă cernere din ceruri, el, Petre Ţuţea, trecând desigur cu bine prin vămile văzduhului.
 
Opera.
 
Opera, urmând rigorile spirituale ale modelului, nu trebuie să ne trimită la ea însăşi, nici chiar la cel care a scris-o, ci la Cel care a făcut posibilă lumea în care ea a apărut.
 
Ţuţea nu a visat să aibă operă, însă se vede treaba, cum se întâmplă în poveşti, că Dumnezeu dă cui nu cere – iar Ţuţea nu a cerut niciodată. Tot ceea ce a scris are o motivaţie de cronicar: s-a simţit dator să fixeze în memoria scrisă evenimente şi idei care au traversat cerul vremii sale. Paginile dictate vin şi ele dintr-o altă preocupare decât cea de scriitor; sunt pagini mărturisitoare, în care nimeni nu va găsi noutăţi, în nici un domeniu; sunt pagini de reafirmare, de adunare şi sistematizare a unor adevăruri spuse deja, dar care trebuiesc mărturisite, proclamate din nou, spre ţinere de minte…
 
Opera lui Ţuţea se plimbă pe stradă. Dacă întâlniţi, uneori, câte un tânăr închinându-se în faţa bisericii şi arătând spre dumneavoastră priviri în care vă oglindiţi, sau câte un tânăr cufundat în lectură, în cine ştie ce săli friguroase de bibliotecă, sau câte un om trecut de mult de tinereţe, dar cu o vajnică articulare pe care numai suferinţa o dă, ei bine, să ştiţi că, aşa fragmentară cum pare la prima vedere, aţi avut de-a face cu opera lui Petre Ţuţea.
 
Este o operă-mărturisire; o trăire în celălalt; o operă imediată. Ţuţea a avut oroare de operele lansate în hăul unui public impersonal. Apostolică, mărturisitoare, opera lui e propovăduire faţă către faţă. Cei mai mulţi creatori trăiesc prin mandat artistic, într-o relaţie în care se cunoaşte expeditorul, dar nu se ştie nimic despre destinatar; opera valabilă se bazează pe Adevăr şi, pe Adevăr bazându-se, ea se bazează pe Persoană, pe calitatea de persoană a adevărului. De aici vorbirea către celălalt, către persoana aproapelui, iar nu către impersonalul departelui. O operă se naşte din învecinare, dacă vrea să se constituie într-o învăţătură. Într-o lume antiaxiologică, răsturnată, orice posesor al adevărului trebuie să-l mărturisească testamentar; de aceea, discursul lui Ţuţea abundă în formule precise, care nu lasă loc echivocului semantic sau ideatic. Fiind mărturisitoare, opera ce se bazează pe acest fel de discurs vizează altceva decât satisfacerea cerinţelor estetice: e o operă ce se vrea cale spre mântuire. Când se întâlnesc, în Pateric, un călugăr bătrân cu unul tânăr, cel tânăr îi cere cuvânt de folos sau cuvânt de învăţătură, iar cel bătrân, învecinat prin rugăciune şi post cu Dumnezeu, îl dă scurt, testamentar. Opera lui Ţuţea e cuvântul de învăţătură de care avea şi are nevoie cultura românească în trecerea ei de la subterană la lumină, de la impersonal la personal, de la zbatere şi îndoială la credinţă şi certitudine.
 
Opera lui Ţuţea, câtă se află în oameni sau în pagini scrise sau în benzi înregistrate, se conturează în jurul unor titluri sugestive prin ele însele: Tratat de economie politică, Tratat de antropologie creştină, Introducere la teatrul seminar, Teatrul seminar, Comentarii la Platon, Comentarii la Kant, Dialoguri (Bios, Eros şi altele), Reflecţii religioase asupra culturii, Socrate, Mircea Eliade, Filosofia nuanţelor, Introducere mistică în filosofia modernă.
 
Abordând fundamentalul şi neavând nimic comun cu conjunctura, primirea operei lui Ţuţea se face în plină aşteptare… Domol, ca o apă între două dealuri, curgerea ideatică târzie aşteaptă soarele, pentru ca, în momentul intrării în mare, să-şi poată arăta toate irizările, altminteri invizibile. O operă trebuie aşteptată, iar nu tolerată. Persoană-creator către persoană-primitor, opera e o relaţie filială, de întregire a unei familii spirituale; cine vrea să afle ceva profund din valenţele spiritualităţii româneşti trebuie să aştepte, testamentar, până ce ultimul lucru îşi va fi aflat soarta viitoare. E modul de a intra în mânăstirea cugetului românesc – trecând pe sub poarta arcuită, într-o plecăciune în faţa bisericii din mijloc, până la care se aşterne drumul de piatră al adevărului şi simplităţii.
 
O creaţie a spiritului e altceva decât un produs. Ea presupune un cadru, o lume pregătită în aşa fel încât să-i primească rigorile. Spiritul se întrupează numai după un şir lung de profeţi, care primenesc şi pregătesc lumea cu ideea minunii… Cei treisprezece ani de temniţă şi convertire au pregătit lumea românească pentru primirea mărturisirii lui Ţuţea, pe care o numim, convenţional, operă: o operă deloc comodă, cum nici întrupările nu sunt comode şi nici uşor de acceptat; o operă care ne demonstrează finitudinea noastră autonomă şi mizeria acceptării acesteia, care ne arată vinovăţia fundamentală ce o avem faţă de cer şi faţă de dumnezeirea din noi. Daimonul operei lui Ţuţea este dorinţa mutării din loc a ceţurilor interioare.
 
Cuvânt de învăţătură, opera lui Ţuţea e cuvânt de dojană, cuvânt de iertare; depinde de noi câtă dojană şi, mai ales, câtă iertare ne va da opera aceasta.
 
Sistemul.
 
Fără să-şi propună să aibă operă, Ţuţea nu şi-a propus să aibă nici sistem. Cu toate acestea, putem vorbi despre un sistem Ţuţea în măsura în care acceptăm definiţia pe care el o dădea sistemului – că adevăratul sistem e cel care adună neliniştile omului şi le aduce, spre rezolvare, cerului. Iată de ce, când vorbim despre sistemul lui Ţuţea, nu putem vorbi decât despre credinţa lui. Creştinismul e sistemic prin definiţie; coerent, escatologic, creştinul probează, conştient sau nu, funcţia sistematizatoare şi recuperatorie a creştinismului; hristocentrismul e modelul de sistem cu garanţii în absolut. Creştin, Ţuţea se bucură de avantajul sistemic al credinţei sale: pentru el, sistemul nu e valabil dacă nu-l mântuie pe cel care-l construieşte. Fără această finalitate, sistemul rămâne o inutilă şi sinistră construcţie, prin care bântuie de la un capăt la altul stihia îndoielii, a putrefacţiei şi mizeriei. Forţând puţin lectura teologică a termenului de sistem, putem spune că sistemul, de fapt, nici nu se construieşte – ci se dă; e un har, e un talant, şi numai în această accepţiune gândirea lui Ţuţea poate fi identificată, fără temere, cu un sistem.
 
Sistemul Ţuţea e un sistem creştin. Mai mult, un sistem creştin ortodox, cu elemente vădite de mistică răsăriteană şi meditaţie athonită. Într-o eventuală istorie a cugetării româneşti, sistemul Ţuţea ar putea fi definit, în stil călinescian, ca un sistem mânăstiresc de gândire, alături de cel al lui Nae Ionescu, Mircea Vulcănescu, Nichifor Crainic ori Constantin Noica.
 
Vorbind despre o îngheţare sistemică şi despre neputinţa de a mai gândi în afara limitelor sistemelor existente, Ţuţea intuia, ca singură posibilitate de construcţie ideatică, mărturisirea.
 
Apariţia gândirii creştine în traseul său spiritual a fost înregistrată de Ţuţea în închisoare, acolo unde doar învecinarea cu Dumnezeu mai putea să dea învăţătura salvării, restul învecinărilor – cu celula, cu gardienii sau cu torţionarii – nefiind altceva decât un continuu îndemn la disperare. Cultural, încreştinarea lui Ţuţea a avut la bază o receptare foarte curată, ţărănească, a valorilor spiritului. Aparţinând unei generaţii culturale de vârf, având acces la toate izvoarele, Ţuţea a experimentat copios binefacerile conceptului, ajungând în cele din urmă la limitele gândirii autonome; conceptul se vădea a fi o mântuire pe termen scurt, un bulevard ce sfârşeşte într-o groapă. Printre ruinele conceptului, colindând în speranţa găsirii unei zidiri întregi, Ţuţea a aflat zidirea trainică, de altă esenţă, a Bisericii, singura capabilă să răspundă întrebărilor acumulate prin cultură.
 
Gândirea lui Ţuţea e o permanentă tensiune a trecerii de la concept la dogmă, de la îndoială la certitudine. Conceptul te salvează din naufragiu, aruncându-te pe o insulă, unde mori după ce un timp ai avut nebunia să te crezi salvat, nefăcând nici un semn vaselor ce treceau spre continent; dogma te salvează, aducându-te pe continent, punându-ţi pământul Împărăţiei lui Dumnezeu sub picioare.
 
Creştinismul este starea ontologică normală a omului; dogma e revelaţie, înţelepciune divină. Ţuţea a perceput dogma în semnificaţie ei vie, de adevăr revelat, văzând în ea unicul mijloc de redare a libertăţii spiritului: dogma eliberează, nu constrânge; infinita dumnezeire nu are cum să mărginească sau să constrângă… Ţuţea a defrişat unele geometrii, deosebind între interesant şi adevărat, neputinţă şi libertate. Gândirea lui marchează permanent aceste distincţii, le probează mereu.
 
Există câteva cuvinte cu valoare orientativă în gândirea lui Ţuţea. Aş încerca să schiţez un început de Glosar al cuvintelor de învăţătură:
 
Iisus Hristos – «eternitatea care punctează istoria»; dogmă – adevăr revelat ce oferă omului libertate şi certitudine; revelaţie – formă de dialog învăţătoresc, pedagogic, între persoana umană şi persoana divină; sfinţenie – fruntea tablei valorilor la care are acces omul; mântuire – intrare în Împărăţia lui Dumnezeu; concept – aproximaţie raţională, autonomă, cu trimitere în hăţişul neputinţei şi incertitudinii; sistem – formă ordonată de a aduce în faţa lui Dumnezeu neliniştile şi nelămuririle spiritului uman; român – formă lingvistică şi spirituală de a aduce laudă lui Dumnezeu.
 
Toate cuvintele-cheie de mai sus, la care se mai adaugă şi altele, au stat la baza învăţăturii pe care Ţuţea o transmitea tuturor acelora care se întâmplau să-i fie în învecinare, pentru un timp mai lung sau mai scurt. O gândire îşi verifică valabilitatea atunci când învaţă pe alţii; gândirea lui Ţuţea e, prin însăşi esenţa ei creştin-mărturisitoare, o învăţătura destinată celuilalt. De aceea, nu am fost mirat văzând că majoritatea dedicaţiilor de pe cărţile din biblioteca lui cuprind cuvintele maestru şi discipol. Cineva îi scrie: «Marelui domn Petre Ţuţea, cu iubire de discipol…»; altcineva: «Domnului Petre Ţuţea, ilustrul magistru, al creştinilor îndrumător…»; altcineva: «Domnului Petre Ţuţea, iubit părinte sufletesc al meu şi al multora…»; altcineva: «Domnului nostru Profesor…»; iar altcineva: «Omagiu, admiraţie şi recunoştinţă domnului Petre Ţuţea, magistrul iubit al generaţiei noastre tinere. În prezenţa sa binecuvântată ne-am format ca luptători, creştini şi români toţi cei care ne-am simţit în stare de acest fapt…»
 
Însemne.
 
Însemne multe a lăsat Petre Ţuţea prin viaţă; amintiţi-vă de tânărul închinător sau de cel din bibliotecă… Nu s-a considerat niciodată în măsură să aibă discipoli, dar nemăsura lui smerenie se cheamă, şi câte nu învaţă cineva de la un smerit…
 
Pentru mulţi, Judecata de Apoi e prima formă de dialog şi de învecinare cu Dumnezeu; dar sunt oameni, ca Petre Ţuţea, care o viaţă întreagă au corespondat şi s-au învecinat cu Dumnezeu în încercarea de a intra în zona certitudinilor. Dintotdeauna, Ţuţea a vorbit, iar el vorbea, în general, pe două registre: când cu oamenii, când cu Dumnezeu. Vorbirea cu oamenii era o cale de eliberare a ceea ce se structurase până atunci, pentru a face loc noilor geometrii, nu esenţial diferite de cele dinainte, dar altminteri, mai frumoase poate, oricum – altfel. «Filosofia nuanţelor», spunea el; un exerciţiu al valabilităţii, al revenirii la dogmă. De aici, permanenta tensiune a trecerii de la conceptul uman, finit, la dogma nesfârşită, dumnezeiască. Drumul de la concept la dogmă era, în fapt, drumul de la Bibliotecă la Biserică. Petre Ţuţea mergea des pe acest drum, însoţit de Kant şi Maxim Mărturisitorul, de Sfântul Apostol Pavel şi Iustin – Martirul şi Filosoful, deopotrivă. Îşi punea pălăria largă în vârful făpturii lui înalte şi, cu seninătatea bucuroasă a înţeleptului, străbătea drumul; uneori, şi din fericire nu rar, mergea împreună cu alţi oameni, tineri mai ales. Îi învăţa şi le povestea, determinându-i să accepte un alt ritm, o altă învecinare, o altă Realitate. Ţuţea a murit într-o dimineaţă, pe când se pregătea să plece de la Bibliotecă spre Biserică, a murit pentru că era deja în Biserică, iar Dumnezeu vroia să-L aibă cu Sine mereu…
 
Învăţătură prin învecinare, lecţie despre cum să te uiţi spre cer şi cum spre pământ, vecinătatea cu Petre Ţuţea, oricât de scurtă, reprezintă pentru cine vrea să înveţe ceva din ea un mod de recapitulare a istoriei mântuirii omului şi de reafirmare a necesităţii de a intra în Biserică şi în ritmul ei liturgic.


SFÂRŞIT
[image: image1.jpg]


