

 2

H.R. PATAPIEVICI – născut la 18 martie 1957 în Bucureşti.

Absolvent al Facultăţii de Fizică (1982), cercetător ştiinţific (din
1985), asistent universitar (1990-1994), director de studii al Centrului
de Studii Germane (1994-1996). Debutează în 1992 în Contrapunct.
Publică articole şi eseuri în LA&I, România Literară, Dilema,
Orizont, Secolul 20, Vatra. Din 1993, colaborează regulat la revista
22. A susţinut cursuri invitate de istoria fizicii şi de istoria ideilor
ştiinţifice.

Scrieri: Cerul văzut prin lentilă (Premiul pentru eseu al editurii

Nemira, 1993; Premiul Uniunii Scriitorilor, 1995), Nemira, 1995,
1996, 1998; Polirom, 2002. Zbor în bătaia săgeţii. Eseu asupra
formării, Humanitas, 1995, 1996, 1997, 1998, 2002; trad. engl., CEU
Press, 2002. Politice, Humanitas, 1996, 1997, 1998.

În curs de apariţie: Breviar de prezenţă. La pas cu impasul, Viaţa

la 17 ani.

În pregătire: Niceea şi Galilei: 325 & 1633, Cum arăta cu adevărat

lumea lui Dante?, Raţiunea rezonabilă.

Traduceri (în colaborare): David Bohm, Plenitudinea lumii şi

ordinea ei, Humanitas, 1995.

 3

H.-R. PATAPIEVICI

OMUL RECENT
O CRITICĂ A MODERNITĂŢII

DIN PERSPECTIVA ÎNTREBĂRII
«CE SE PIERDE ATUNCI CÎND CEVA SE CÎŞTIGĂ?»

HUMANITAS
BUCUREŞTI

 4

Coperta IOANA DRAGOMIRESCU MARDARE

Descrierea CIP a Bibliotecii Naţionale
PATAPIEVICI, HORIA-ROMAN
Omul recent o critică a modernităţii din perspectiva întrebării „Ce

se pierde cînd ceva se cîştigă?“ /H: R. Patapievici. – Bucureşti:
Humanitas, 2001

488 p.; 20 an. Bibliogr.
ISBN 97350-0220-5
821.135.1-4

© HUMANITAS, 2001, pentru prezenta ediţie
ISBN 973-50-0220-5

 5

In Memoriam

HORIA BERNEA

„Lumea e bună prin scop, frumoasă ca
facere, complexă prin vieţuire şi
spirituală prin materialitate“

 6

 7

Mulţumiri

Cîteva din temele acestei cărţi (timpul, fluiditatea, discernămîntul

faţă de lucrurile pe care omul le pierde atunci cînd umanitatea
progresează, modernitatea şi moartea lui Dumnezeu etc.) au fost
constant folosite ca instrumente de analiză de către Alexandru
Dragomir, în cadrul seminarului privat la care, alături de Sorin Vieru,
Gabriel Liiceanu şi Andrei Pleşu, am avut norocul să particip, din
1996. Despre dimensiunile încifrat spirituale ale modernităţii, despre
destinul creştinismului şi despre geniul (şi bun, şi rău) al ştiinţei
moderne a naturii am vorbit adesea cu părintele André Scrima, în
special în ultimul său an de viaţă (2000). Membrilor „Seminarului de
Secol XVII“, organizat în cadrul COLEGIULUI NOUA EUROPA cu
atîta devoţiune şi competenţa de către Vlad Alexandrescu, le aduc
mulţumirile mele pentru toate dezbaterile stimulatoare la care am
participat. Lui Vlad Alexandrescu, în special, îi mulţumesc pentru
traducerile din Pascal şi pentru multele informaţii precise pe care mi
le-a furnizat atunci cînd eram în impas. Multe din gîndurile acestei
cărţi s-au născut în atmosfera de bucurie intelectuală a Şcolilor de
vară de la Tescani, alături de părintele Scrima, Andrei Pleşu şi
Cristian Preda, în mijlocul cursanţilor, împreună cu ei şi datorită lor.
Cel care, prin mii de insistenţe prieteneşti, aproape că m-a 'forţat' să
redactez o parte din fragmentele Omului recent şi căruia, într-un sens,
i s-a datorat ocazia de a scrie cartea, a fost Mircea Mihăieş: la
instigările sale, timp de mai bine de un an, echipa de la „Orizont“ mi-a
pus cu generozitate la dispoziţie două din cele mai vizibile pagini ale
revistei. Comentarii critice utile la fragmentele publicate în „Orizont“,
de pe urma cărora am profitat, au fost publicate de către Robert Lazu
şi Alexander Baumgarten. În diferite etape de redactare a
manuscrisului am beneficiat de atenţia, observaţiile şi încurajările
unor statornici şi nepreţuiţi prieteni: Alexandru Dragomir, Monica
Lovinescu, Virgil Ierunca, Horia Bernea, Andrei Pleşu, Mircea

 8

Mihăieş, Dan Waniek, Dragoş Marinescu, Dima Bicleanu, Călin-
Andrei Mihăilescu, Cristian Bădiliţă şi, deloc în ultimul rînd, Miruna
şi Bogdan Tătaru-Cazaban, care m-au ajutat cu articole, cărţi şi
fotocopii după lucrări greu accesibile. Paul Michelson şi Dan Cristian
Comănescu mi-au oferit cu multă generozitate literatură libertariană
de calitate, iar Dan Niţescu mi-a furnizat un număr impresionant de
fotocopii după cărţi rare aici, dar abundente în biblioteca universitară
din Frankfurt/Main. Din discuţiile şi disputele avute cu toţi cei
menţionaţi mai sus am profitat enorm, iar forma finală a cărţii a avut
numai de cîştigat: dacă rezultatul e prost, e sigur că, fără bunăvoinţa
lor, ar fi fost mult mai prost. În fine, Vlad Russo, redactorul cărţii, a
ştiut să plivească de multe buruieni invizibile ochiului meu labirintul
acestor cuvinte.

Tuturor celor menţionaţi aici le aduc mulţumirile mele cele mai vii.
Fără prietenia, inteligenţa, cunoştinţele şi sensibilitatea lor aş fi fost
mult mai sărac şi mai dezorientat decît sunt. Iar Omul recent îşi trage
din exemplul lor speranţa din judecata pe care o conţine. În ce îl
priveşte pe autor, această speranţă datorează totul soţiei sale, Ioana, şi
băieţelului nostru, Tudorel. Cu ei toţi alături, prezenţi ori plecaţi, şi
suferinţa e o sărbătoare.

 9

Teze preliminare

Erau toate în starea în care e de aşteptat să se afle orice lucru din

care zeul lipseşte.
PLATON

Răul s-a petrecut; lucrul s-a consumat în principiu şi în fapt; şi

trebuie să sperăm în bunăvoinţa unei fiinţe superioare nouă pentru a-i
afla sfîrşitul... Tot ce am făcut de cîtăva vreme şi tot ce voi face de
acum înainte este să mă menţin curat, fără să mă amestec în nici un fel
în această uriaşă schimbare.

EDMUND BURKE

Noi nu dorim o contra-revoluţie, ci opusul revoluţiei.

JOSEPH DE MAISTRE

Aproape toate proiectele reformatorilor sociali ai acestor zile sunt

cu adevărat liberticide.
JOHN STUART MILL

Care este prima şi ultima exigenţă a unui filozof faţă de sine

însuşi? Să învingă în sine propriul său timp, să devină 'fără de timp'.
Şi ce anume are de înfruntat cu cea mai mare tărie? Acel ceva care îl
face să fie un copil al vremii sale.

FRIEDRICH NIETZSCHE

Tradiţia fără modernitate este o fundătură, modernitatea fără

tradiţie este o iremediabilă şi totală nebunie.
GEORGE EDWARD BATEMAN SAINTSBURY

 10

Liberal nu este cel care se opune realităţii intolerabile a opresiunii,
ci acela care reacţionează cu toată forţa sa împotriva chiar şi a celui
mai mic semn de îngrădire a libertăţii.

LORD ACTON

Filozofia politică este gîndirea aplecată asupra raportului dintre

asocierea civilă şi eternitate.
MICHAEL OAKESHOTT

Trăim într-o vreme în care majoritatea mişcărilor considerate

progresiste preconizează încălcări suplimentare ale libertăţii
individuale.

FRIEDRICH AUGUST HAYEK

Într-adevăr, umanitatea de astăzi pare a nu mai fi decît o enormă

gură care pronunţă, cu emfază şi la nesfîrşit, Numele Omului.
PIERRE MANENT

 11

CUVÎNT ÎNAINTE

Întrebat odată în ce ar consta virtutea unui tînăr, Socrate a răspuns:
„Să nu depăşească în nimic măsura“. Critica pe care o fac aici moder-
nităţii se poate reduce la afirmaţia clasică, înscrisă pe frontonul tem-
plului din Delfi: µηδε!ν α "γαν, nimic peste măsură. Ceea ce revine la a
reafirma banalitatea că nici un lucru nu e bun peste măsura care îi e
proprie. Veţi exclama, pe bună dreptate: modernitatea şi măsura! Mo-
dernitatea să nu depăşească măsura! Oare noi – moderni epuizaţi de
pretenţiile tot mai necruţătoare ale unei modernităţi inepuizabile – nu
am întrecut de mult toate măsurile, înşelînd aşteptările celor mai buni
şi împlinindu-le complet numai pe ale celor care oricum s-ar fi
mulţumit cu orice? Modernitatea singură este deja excesul unei lipse –
al lipsei celor nevăzute. Pentru a nu mai fi un exces, modernitatea ar
trebui contrabalansată cu ceva, aşa cum se întîmpla cu textele
manuscriselor medievale, purtătoare ale unei imagini perfect ordonate
a lumii, care, fără a-i şoca pe savanţii călugări, erau ilustrate în
chenarul paginii cu acele stranii şi exuberante marginalia,
purtătoarele unui comentariu al lumii pe dos. În Evul Mediu, oamenii
mai aveau încă forţa de a accepta şi viaţa, şi pe Dumnezeu aşa cum
sunt, potrivit unei bune separaţii a puterilor în cosmos – a Creatorului
transcendent faţă de lume şi a creaturii legate de Creatorul ei printr-o
infinită distanţă proximă. Îţi trebuie un formidabil instinct al
adevărului pentru a îndrăzni să comentezi imaginea lumii de sus
printr-o imagine a lumii pe dos! Omul ultimei tradiţii pre-moderne îl
mai avea...

Cum i-am putea reda modernităţii acest instinct al adevărului?
Poate numai conservînd, în cea mai deplină şi imaterială credinţă,
instinctul lipsit de remuşcări al materialităţii. Adică aşa cum foloseşte
pictorul de geniu pensula – în aşa fel încît să aducă la prezenţă
lucrurile care nu se pot vedea prin intermediul zugrăvirii celor care se
pot. După ce a organizat totalitatea indefinit epuizabilă a vizibilului,
poate că a venit în sfîrşit momentul ca modernitatea să fie chemată la
propria ei judecată de apoi – şi să fie somată să ne redea Invizibilul:
pe el nouă şi pe noi lui. Pînă acum, modernitatea a fost folosită pentru
a ne convinge că Invizibilul nu există şi că a fi cu adevărat modern

 12

înseamnă a fi doar vizibil, doar corp, doar materie. Cine este însă doar
materie e condamnat să nu fie, plăcerilor sale arbitrare şi lumii, în
hazardul ei, decît material în vederea unor scopuri cărora nu le poate
fi beneficiar dacă nu le este sclav. Ei bine, nu! Prin ceea ce-i lipseşte,
modernitatea oferă ceea ce o poate salva. Neavînd o finalitate proprie,
modernitatea poate fi foarte bine folosită atît pentru a întregi partea
nevăzută a lumii, cît şi (ca pînă acum) pentru a o nega – prezentă atît
prin cele ce se văd, fără să se vadă, cît şi transparentă celor care nu se
văd, aducîndu-le la vizibilitate.

Critica mea nu este făcută nici din perspectiva postmodernităţii,
căci postmodernitatea nu este decît o modernitate care se ia atît de în
serios qua modernitate încît are impresia că se joacă, nici din
perspectiva tradiţionalismului, care confundă Nordul tradiţiei cu
tradiţia însăşi. Este o critică făcută din perspectiva conştiinţei că
atunci cînd ţi se deschide în faţă un drum, fără să vrei, în mod
automat, în spate ori în laterală ţi se închide un altul. Cînd se închină
bigot la minunile modernităţii, cum ne îndeamnă zelatorii ei şi
delatorii tradiţiei, în sufletele noastre ignorante se tînguiesc de o
manieră sfişietoare toate bogăţiile pe care le-au pierdut înlăuntru
atunci cînd trupurile noastre au progresat în afară. – Cîţi moderni,
satisfăcuţi de propria lor modernitate, cîţi oameni novisimi, orbiţi de
patima de a fi cît mai recenţi, cîţi oameni care mobilizează puterea
unui tigru şi viclenia unui şarpe în perspectiva de înţelegere a unei
efemeride, cîţi oare dintre noi – oameni recenţi ai unei lumi din ce în
ce mai recente-mai posedă discernămîntul de a pricepe că orice pro-
gres din vizibil se face pe seama unor amputări m invizibil?

Critica mea ţîşneşte din repulsia faţă de exces şi se nutreşte din
convingerea elementară că nu există pe lumea aceasta nici un
principiu care să poată fi extins la întreaga existenţă, decît dacă se
întîmplă să fie deopotrivă transcendent, personal şi creator. Dacă
modernitatea ar fi Dumnezeu, atunci ar avea tot dreptul să se instituie
ca unic scop şi mijloc al vieţilor noastre. Dar nu este. Îi lipseşte,
pentru a fi un principiu cu adevărat universal, însuşirea de a fi
transcendentă, personală şi creatoare. Din acest motiv de bun-simţ,
modernitatea trebuie moderată, trebuie bine temperată prin ceva. Ceva
simplu, firesc, viu, ceva aflat mereu la îndemînă. Modernitatea trebuie
temperată prin punerea ei la lucru împreună cu alte forme de viaţă şi
prin confruntarea mijloacelor ei cu exigenţele altor orizonturi, care,

 13

faţă de ea, nu sunt în sine nici pre-moderne, nici tradiţionale, ci, pur şi
simplu, omeneşti – adică adevărate. Cum ar fi faptul că iubirea,
moartea, setea de cunoaştere, suferinţa şi credinţa în Dumnezeu nu pot
fi transformate în valori de schimb decît dacă încetăm să mai fim
oameni. Cum ar fi faptul că lumea nu este făcută doar din lucruri
vizibile, ci, mai ales, din lucruri invizibile şi incorporale – fie acestea
doar gîndurile şi emoţiile noastre, mai numeroase decît firele de nisip
din tot universul. Ar fi mai sănătos şi mai economic, în ordinea
suferinţei şi a decenţei, dacă am crede că gîndurile şi emoţiile noastre
sunt fapte, care, în viitor, vor căpăta consecinţe directe şi inevitabile
asupra vieţilor noastre: sub forma conflictelor sîngeroase, dacă
gîndurile noastre au fost violente şi duşmănoase; ori sub forma
bucuriei şi a fericirii, dacă gîndurile noastre au fost generoase şi bune.

Concluzia criticii mele este că nu modernitatea este rea, rea este
transformarea ei într-un orizont lipsit de alternativă al vieţii noastre.
Ca şi marxismul odinioară pentru Sartre, modernitatea şi
postmodernitatea par a fi devenit, pentru sclavii şi miniştrii lor de azi,
condiţia umană însăşi. Este pur şi simplu fals. Toate instinctele
noastre o proclamă. Însă alternative la modernitate nu mai pot fi azi
nici Tradiţia, nici Evul Mediu, nici l'Ancien Regime – nici, fireşte,
cine ştie ce New Age. Alternativa la neghiobia modernităţii nu mai
poate fi, de îndată ce deja am apucat să devenim moderni, decît
bunătatea modernităţii. Iar bunătatea modernităţii ţine de încadrarea
mijloacelor puse la dispoziţie de ea prin scopuri şi idealuri care o
depăşesc şi care îi vin din vechimea noastră cea mai adîncă. Care sunt
aceste idealuri? Sunt idealurile de totdeauna ale vieţii pure şi simple:
curăţenia sufletului, arsura păcatului, setea de aequanimitas,
discernămîntul binelui şi discriminarea răului, deosebirea ticăloşiei de
nobleţe şi preţuirea fără invidie a lucrurilor înalte, speranţa în viaţa de
după moarte, ierarhia stărilor, gîndurilor şi emoţiilor, viaţa în acord cu
prezenţa vie a lui Dumnezeu, simplitatea vieţuirii fireşti. Azi, nimeni
nu mai poate renunţa la modernitate fără a produce o catastrofă de
civilizaţie. În acelaşi timp, nimeni nu mai poate trăi doar cu ea, fără a
fi în cele din urmă redus la un tip de existenţă care merită tot
dispreţul. Undeva, în ceafă, fiecare dintre noi simte acest ordin de
luptă: „Soldaţi, patruzeci de secole vă privesc!“ E prea multă istorie
adunată în spatele nostru de chiar natura temporală a modernităţii şi
prea multe aşteptări au fost amînate ori uitate în proiectul de unificare

 14

a lumii vizibile pentru a o zbîrci atît de rău, chiar acum! Acum, cînd
ce? Ei bine, acum cînd puterea disruptivă a modernităţii ne-a forţat să
pricepem pe aceia dintre noi care am mai rămas creştini că o lume din
care spiritul prezenţei s-a retras este o lume în care prezenţa spiritului
poate fi asigurată. O veritabilă tradiţie uitată poate fi spiritul tradiţiei
salvat. E limpede, lumea vizibilă trebuie unificată, exigenţele pur
materiale ale acestei Aufklärung nu trebuie complet abandonate. Căci
nu modernitatea trebuie schimbată, ci ideea greşită că modernităţii
trebuie să îi subordonăm totul, inclusiv acea exigenţă interioară pe
care, din cea mai adîncă vechime, toţi oamenii o numesc Dumnezeu.
A fi civilizat înseamnă mai mult decît a fi modern: înseamnă să
trăieşti în actualitatea valorilor superioare. Ceea ce îi lipseşte
modernităţii este conştiinţa că ea nu este şi nu poate fi totul. Îi lipseşte
o idee despre ceea ce este superior şi un dispreţ instinctiv, aristocratic,
pentru tot ceea ce este inferior. Noi trăim, azi, ceasul celui mai mare
amestec, al celei mai mediocre confuzii a valorilor. Ceasul în care
modernitatea nu ne mai este de ajuns, iar spiritul capabil să îi dea un
sens superior abia mijeşte. Cei care trăiesc excesul modernităţii ca pe
ceva suficient sunt postmodernii – o specie de om garată pe acel peron
pe unde nu va mai trece niciodată trenul. A fi modern este o mare
ocazie. A deveni postmodern este o fundătură. A rămîne modern este
un cerc vicios... Noi însă, ceilalţi moderni – moderni ale căror
instincte au ajuns să simtă în mod imperios că lipsa lui Dumnezeu nu
poate fi niciodată suplinită prin excesul de înlocuitori – am decis să
punem modernitatea la locul care i se cuvine: între mijloace, alături de
tehnicile de îmbunătăţire a vieţii, şi nu între idealuri, alături de viaţa
îmbunătăţită însăşi, unde abuziv fusese cocoţată de nihilismul care, de
la începuturile ei, a însoţit-o, ca pe un Peter Schlemihl, umbra lui
pierdută.

Critica pe care o fac modernităţii este, deci, critica acelor moderni
care s-au rătăcit pe drum şi s-au trezit rămînînd prizonieri într-un din-
coace perpetuu. Această critică este făcută de un om care, fiind
modern pînă în vîrful unghiilor, încearcă să folosească toate pierderile
de spiritualitate pe care ni le-a adus modernitatea ca pe nişte procedee
tehnice de recuperare a spiritualităţii pierdute. Modernitatea, al cărei
defect maniacal este universalizarea reducţionismului, are două chei
simple: (α) transformarea în temporalitate a tuturor esenţelor instituite

 15

de tradiţia de pînă la ea; şi (ω) aplicarea principiului „Gott ist tot“ la
orice formă de existenţă, fie ea ideală ori materială. Destinul ei este la
fel de clar: (a) epuizarea tuturor tradiţiilor şi punerea tuturor
conţinuturilor vieţii într-o stare de 'revoluţie permanentă', prin
antrenarea tuturor legăturilor sociale într-o mişcare – Bewegung – de
tip partid unic, totalitar; în fine, (z) umplerea pînă la refuz a lumii cu
rezultatul material al transformării tuturor gîndurilor şi idealurilor
imaginabile în creaţii ale tehnicii. Unde vom ajunge? Răspunsul este
încă şi mai clar decît destinul-croazieră în care suntem îmbarcaţi,
asemenea unui Ahab, pradă vînatului pe care nu îl mai stăpînim: vom
ajunge la epuizarea trecutului, prin suprasaturarea prezentului de o
irezistibilă curgere înainte, care, treptat, va desfiinţa complet viitorul.
Vom ajunge, adică, nicăieri . Vom fi dobîndit eternitatea de
Alzheimer a celor care nu mai au viitor pentru că au încetat să mai
aibă trecut – ceea ce ne aduce în strania situaţie de a fi de faţă fără a
mai putea fi prezenţi. Exercitată ca substanţă, modernitatea va sfîrşi –
ea, care nu poate vreodată sfîrşi prin a transforma întregul univers
într-un enorm depozit coş de gunoi. Universul se va fi umplut de toate
obiectele imaginabile tehnologic şi confecţionabile tehnic – într-un
delir nihilist al aglomerării materiale a tuturor obiectelor überhaupt cu
putinţă. Din logica destrămării în temporalitatea proastă, care e logica
modernităţii-substanţă, nu se poate ieşi. Spre deosebire de jocul de
şah, acest sport care şutează cu vieţile noastre în poarta vieţii – dînd
gol – nu are regulă de închidere. jucînd modernitatea cu seriozitatea
de substituţie proprie celor care s-au lepădat de trei ori de orice
tradiţie, inclusiv de 'tradiţia' modernităţii, pînă ce a cîntat cocoşul o
dată – în acest fel, nimeni nu o mai poate opri. Cînd eşti modern, nu
există şah mat la modernitate. Iar dacă nu eşti, ar fi de dorit să nici nu
poată exista. Deja, modernitatea face parte din istoria mîntuirii la fel
ca rănile Mîntuitorului din toate viitoarele stigmate ale sfinţilor. Dacă
vrem să facem ceva cu modernitatea (şi cu noi, împreună cu ea),
trebuie să o facem punînd-o la treabă – cum fac uneori ţăranii cu
împieliţatul care se rătăceşte prin ogradă. Păstrînd-o ca mijloc şi
dîndu-i scopuri pe care ea, în datele ei, în timpurile în care era practi-
cată ca substanţă, le-ar fi respins ca pre- ori anti-moderne (horribile
dictu!).

 16

Pînă atunci, suntem cu totul scufundaţi în epoca omului recent.
Unde? În timpul-pîlnie, rotiţi din ce în ce mai rapid, în scurgerea care
se-afundă infinit în abisul finitudinii, spre orificiul scuipătoare. În se-
colul al XVII-lea, gravitam siguri de noi pe cercurile largi de la margi-
nea pereţilor pîlniei. Eram lent antrenaţi, ca un leneş inel galactic, de
roata care se-nvîrtea calm şi maiestuos spre miezul scurgerii. Timpuri
aurorale! Abia spre sfîrşitul secolului al XVIII-lea o irezistibilă forţă a
început să ne atragă, din ce în ce mai mult, spre cercurile mai repezi
dinspre înghiţitura sorbului. Un secol mai tîrziu, roirea noastră către
sorb nu mai putea fi ignorată de nimeni, iar turbulenţele arătau clar că
nu ne mai putem smulge prăbuşirii în el. În a doua jumătate a
secolului al XX-lea, deja, ameţitoarea noastră rotire s-a înşurubat în
titirezul de aer care se prăbuşeşte continuu în miezul rotitor al
scurgerii. Zvîrliţi nebuneşte în centrifuga căderii, de-acum simţim cu
toţii cum ne prăbuşim, indefinit contraşi şi absorbiţi în infinitul
finitudinii.

Oamenii de azi sunt cei mai bine hrăniţi, cei mai prosperi, cei mai
liberi (sub raportul deplasării în spaţiu) pe care i-a cunoscut umanita-
tea. În acelaşi timp, sunt oamenii cei mai slabi de înger, cei mai
dependenţi de confort şi de consum, cei mai aserviţi bunului plac al
liberului arbitru, cei mai puţin autonomi în judecăţile lor, cei mai
gregari (faţă de Stat), pe care i-a cunoscut vreodată umanitatea.
Întotdeauna s-a spus despre ei că sunt noi, că sunt înnoiţi. Cîntăriţi,
sunt însă prea lejeri. Evaluaţi, sunt de tot greoi. Fragmentele pe care
le-am cules în cartea de faţă pleacă de la constatarea că oamenii pe
care îi produce într-un ritm industrial modernitatea care şi-a ieşit din
propria nemăsură nu sunt cu adevărat nici noi, nici înnoiţi: sunt,
asemeni conservelor cu dată de expirare pe etichetă, doar recenţi ...
Omul recent este omul care, oricît timp ar trece peste el şi oricîtă
vreme l-ar şlefui, tot rudimentar rămîne. Pentru că acest tip uman nu
se mai poate sprijini pe existenţa vreunui suflet, nici al lui şi nici al
lumii, el nu mai are resursele de a întemeia nici tradiţii şi nici măcar
datini. Este omul care, de îndată ce şi-a amputat trecutul pentru a sări
mai repede în viitor, descoperă că prezentul nu îl mai poate adăposti,
iar viitorul nu există. De ce? Pentru că şi-a pierdut prezenţa. Omul
recent este omul care, dorind să se sature de toate fenomenele lumii –
stăpînindu-le, posedîndu-le, schimbîndu-le după plac şi pătrunzîndu-
se de toată materialitatea lor – s-a trezit într-o bună zi că nu mai este

 17

decît un epifenomen al curgerii, scurgerii şi prelingerii lor. Este
momentul cînd Gregor Samsa, după o noapte agitată de vise
neliniştite, se trezeşte dimineaţa metamorfozat într-un uriaş gîndac. Pe
noi, oare, cum ne va găsi dimineaţa?

BUCUREŞTI, 4 MARTIE 2001

 18

[1] INVERSIUNILE MODERNITĂŢII

Dispozitivul originar. În ordinea reflecţiei filozofice, tradiţia
noastră cea mai veche vine de la greci. Încă de la ei, 'a cunoaşte' era
gîndit în două feluri, după cum sufletul se ridica la lucrurile
superioare ori rămînea între cele supuse indefinit naşterii şi
distrugerii. Spre pildă, potrivit lui Platon, fiecare suflet posedă, în
adormire, 'organul' cu ajutorul căruia oamenii pot vedea adevărul.1
După cum se exercită într-un tip de cunoaştere ori altul, acest 'organ'
poate fi activat ori menţinut în anchiloză. Dacă sufletul adoptă ca
unice şi suficiente îndeletnicirile îndreptate spre devenire, organul-
care-vede-adevărul este orbit şi nimicit. El poate fi readus la viaţă cu
ajutorul anumitor cunoştinţe, cum ar fi cele furnizate de aritmetică,
geometrie, stereometrie şi astronomie.2 Aceste discipline trebuie însă
practicate 'nu în vederea vînzării sau cumpărării, precum negustorii
sau precupeţii – adică 'în mod profan',3 ci în spiritul 'filozofiei celei
adevărate'4

În primul sens, cel mai important, 'a cunoaşte' era pentru Platon ca-
pacitatea de a gîndi într-un fel divin.5 La acest fel de cunoaştere omul
are acces printr-o 'răsucire' – he periagoges téhne – a 'organului' cu

1 Platon, Republica, III, Cartea a VII-a, 527 d-e (Opere, V, p. 329).
2 Astronomia este 'mişcarea corpurilor' (Rep., 528 e;1oc.cit., p. 331). Vezi

discuţia despre astronomie de la 529 a-c (loc.cit., p. 331), unde se
argumentează că astronomia nu te face să priveşti cu adevărat în sus numai
pentru că astrele se află sus, în sens fizic; 'sus' înseamnă numai locul unde se
află ceea-ce-este, care este întotdeauna invizibil. Această tradiţie de gîn- dire
mai era încă vie, în lumea laică, la începutul secolul al XIX-lea, de exemplu la
Schopenhauer: „Dacă cineva ar străbate toate planetele tuturor stelelor fixe
[,stele fixe’ este un termen evident tradiţional], n-ar face cu aceasta nici un
pas în metafizică“ (Arthur Schopenhauer, „Despre nevoia de metafizică a
omului“ [1819], în: Scrieri despre filosofie şi religie, p.131).

3 Rep., 525 c (loc.cit., p. 326).
4 Rep., 521 c (loc.cit., p. 321).
5 „Mai mult decît orice altceva, capacitatea de a cugeta are parte de ceva

divin“ (Republica, 518 e; loc.cit., p. 317 – am inversat părţile de propoziţie).
„Trebuie să încercăm să fugim de aici [din lumea materială] într-acolo [la cele
divine] cît mai repede. Or, fuga înseamnă a deveni, după putinţă, cît mai
asemănător divinităţii“ (Theaitetos,176 b; Opere, VI, p. 226). Mai succint, în
formularea lui Diogenes Laertios: „Scopul de atins este identificarea cu
divinitatea" (Despre vieţile şi doctrinele filozofilor, III, 78; p. 223).

 19

ajutorul căruia cunoaşte, operaţiune prin care întreg sufletul omului se
răsuceşte dinspre tărîmul devenirii înspre 'măreaţa strălucire' a ceea-
ce-este-cu-adevărat,6 îndreptîndu-se astfel spre adevăr şi trăgînd în sus
facultăţile umane care, în chip nepotrivit, sunt de obicei îndreptate în
jos.7 Potrivit lui Platon, cunoaşterea veritabilă – aceea care nu se
opreşte nici la nume, nici la definiţie, nici la imagine, nici la
cunoştinţe şi care ajunge la obiectul însuşi, aşa cum există acesta cu
adevărat – nu se poate obţine decît dacă omul care doreşte să
cunoască este în mod natural înrudit cu obiectul cunoaşterii sale. 8
„După mult efort, pe măsură ce numele, definiţiile, intuiţiile şi alte
date senzoriale sunt aduse laolaltă şi puse în contact, în cursul
investigaţiei şi testării la care omul supune obiectul cercetat prin
întrebări şi răspunsuri, fără nici o rea intenţie, ca o lumină, ţîşneşte
atunci strălucirea unei înţelegeri care atinge fiecare problemă studiată
şi ajunge pînă la limitele puterilor omeneşti.“9 Odată deşteptat în
sufletul omului, acest fel de cunoaştere nu-şi mai pierde niciodată
puterea.10

Socotind deoparte tot ce se oferea ca opus cunoaşterii veritabile,
Platon distingea un al doilea tip de cunoaştere, pe care îl rezerva
ocupaţiilor cotidiene şi deprinderilor care rezultau, pentru el, din
obiceiurile ce pot fi dobîndite cu experienţa: de acestea ţineau şi
cunoştinţele tehnice şi virtuţile sufletului.

Diferenţa grecească dintre cele două tipuri de cunoaştere nu era
deloc deosebirea modernă dintre ştiinţe şi metafizică (la Kant), sau
aceea dintre ştiinţe şi pseudo-ştiinţe (la neopozitivişti)11. Şi ştiinţele –
exemplele lui Platon sunt geometria şi aritmetica – pot fi privite sub
specia celor două cunoaşteri: dacă vrei să le foloseşti ca un om
practic, în vederea acţiunii, atunci ştiinţa rămîne captivă în zona
devenirii – şi acesta este modul profan de a o exercita, care este 'slab',
incomplet, limitat. Dacă însă lepezi haina devenirii şi foloseşti ştiinţa
cu scopul de a atinge esenţa, silind sufletul să se răsucească în sus,

6 Rep., 518 c; 521 c; 526 e (loc.cit., pp. 317; 321; 328).
7 Rep., 527 b (loc.cit., p. 329).
8 Platon, Scrisoarea VII, 342 b-d (The Dialogues of Plato, p. 809, eol. 2).
9 Scrisoarea VII, 344 b (op.cit., p. 810, col. 2).
10 Rep., 518 e (Opere, V, pp. 317 sq.).
11 În filozofia ştiinţei, problema criteriului de demarcaţie: K. R. Popper,

Logica cercetării, pp. 78-81; M. Flonta, Imagini ale ştiinţei, pp. 102-136.

 20

spre ceea-ce-este, atunci se poate ajunge la filozofia cea adevărată şi
acesta este modul `tare', divin de a face ştiinţă. Modul 'slab' de a privi
ştiinţele e instrumental. Platon însuşi nu foloseşte niciodată cuvîntul
`instrumental', ci cîteva expresii echivalente cum ar fi 'în vederea
acţiunii'12 ori `întrucît serveşte la ceva'13. Epistemologic vorbind, tipic
pentru acest mod de a privi cunoaşterea este judecata pe bază de
'ipoteze', adică raţionamentul construit prin postularea unui fapt sau a
unei aserţiuni, pornind de la o imagine (i.e., de la un obiect imitat).14
Dimpotrivă, modul 'tare' de a privi ştiinţele este bazat pe eliminarea
sistematică a tuturor consideraţiilor utilitare, practice sau
instrumentale; această eliminare se face considerînd ipotezele ca
nefiind mai mult decît ceea ce sunt de fapt, adică simple 'mijloace de a
ataca' ori 'de a aborda ceva', instrumente în vederea ajungerii la ceva
ce nu mai este nici postulat în mod arbitrar, nici ipotetic. Tipic acestui
mod de a privi ştiinţa este 'răsucirea', adică întoarcerea sufletului şi a
tuturor facultăţilor sale dinspre ceea ce este jos înspre ceea ce este
sus; în acest fel, organul sufletului care 'vede' adevărul (numai după ce
a fost 'curăţat' şi 'reaprins' prin această 'răsucire') 'intră în contact' cu
cea mai înaltă diviziune a inteligibilului,15 cu ceea-ce-este (care nu e
vizibil), în fine, cu acele forme de existenţă care se află mereu laolaltă
cu principiul lor (spre deosebire de cele supuse generării şi distrugerii,
care, se poate deduce, sunt separate de principiul lor)16.

În rezumat, cunoaşterea tehnică e construită pe ipoteze, vizează
acţiunea şi foloseşte întotdeauna la ceva anume. Este, altfel spus,
instrumentală. Obiectul ei este vizibilul. Cunoaşterea veritabilă pleacă
de la judecăţile bazate pe ipoteze pentru a se îndrepta dincolo de orice
ipoteze, vizează ceea-ce-este, are ca instrument de sesizare a
adevărului un organ al sufletului care poate fi trezit la viaţă prin
'răsucirea' întregului suflet de la lucrurile de jos la cele aflate sus, în
fine, se obţine prin 'intrarea în contact' a părţii superioare a sufletului
cu diviziunea cea mai înaltă a inteligibilului. Cunoaşterea tehnică este
un instrument de dominare a corpurilor şi a celor vizibile; cunoaşterea
adevărată este o cale de contopire a părţii superioare din om cu partea

12 Rep., 527 a (Opere, V, p. 328).
13 Rep., 528 c (loc.cit., p. 330).
14 Rep., 511 a (loc.cit., p. 311).
15 Rep., 511 b (loc.cit., p. 311).
16 Rep., 511 d (loc.cit., p. 312).

 21

cea mai înaltă din fiinţă – cu 'măreaţa strălucire a ceea-ce-este', cu
inteligibilele. Cunoaşterea tehnică priveşte lumea ‚în chip profan;
‚filozofia cea adevărată’ depăşeşte lumea vizibilă, contopindu-se cu
ceea ce este divin.

Trebuie subliniat faptul că, pentru Platon, ceea ce este folositor în
sensul corpurilor vizibile, este nefolositor în sensul cunoaşterii
adevărate.17 Aceasta se întîmplă deoarece cunoaşterea instrumentală
ţine facultăţile orientate în jos,18 contribuind în acest mod la
'nimicirea' şi 'orbirea' organului sufletesc cu ajutorul căruia, dacă
acesta ar fi 'curăţat' şi 'aprins', omul ar putea vedea, prin contact direct,
adevărul. Dacă modul de a cunoaşte instrumental ar fi decretat ca unic
şi atotsuficient, omul ar rămîne rătăcit printre obiectele strict
materiale ale lumii. Singură cunoaşterea adevărată permite sufletului
să se elibereze: acest fel de a exercita gîndirea, care, potrivit lui
Platon, are parte de ceva divin, răsuceşte toate facultăţile sufletului în
sus, permiţînd trecerea de la cele 'corporale şi vizibile' (sau 'vizibile şi
palpabile')19 la cele inteligibile,20 'la ceea-ce-este şi la ceea ce nu e
vizibil'21. Exercitarea 'în chip profan' a artelor (i.e., cunoaşterea
tehnică) ţine de sufletul omului departe22 de adevărata filozofie, adică
de intrarea în contact a părţii celei mai înalte din suflet (organul
vederii directe a adevărului, unde prin 'vedere' trebuie aici înţeles
contact) cu partea cea mai înaltă a 'diviziunii inteligibilului'23. În chip

17 Rep., 531 c (loc.cit., p. 334).
18 Rep., 527 b (loc.cit., p. 329); de fapt, toată discuţia de la 522 e-531 c

(pp. 323-334).
19 Rep., 530 b; 525 d (loc.cit., pp. 332; 327).
20 Rep., 510 b-513 e (loc.cit., pp. 310-312).
21 Rep., 529 b (loc.cit., p. 331).
22 „Căci celelalte arte [...] fie au de-a face cu opiniile şi dorin]ele

oamenilor, fie sunt întoarse spre producerea unor bunuri naturale sau
artificiale, ori spre îngrijirea fiinţelor şi a productelor. Restul artelor – despre
care am afirmat că prind ceva din ceea-ce-este – geometria şi cele ce o
urmează pe aceasta – vedem că parcă întrevăd în vis ceea-ce-este, dar că
aievea le este cu neputinţă să-1 vadă, atîta vreme cît, slujindu-se de postulate
[ipoteze], le lasă pe acestea în pace, incapabile deci să dea socoteală despre
ele. Or, pentru acela care are drept izvor al cunoaşterii ceea ce nu cunoaşte,
iar s~rşitul şi mijlocul /demersului său/ provin, prin combinări, de la
principiul pe care nu-1 cunoaşte, ce mijloc există ca această potrivire de
propoziţii să devină vreodată ştiinţă? – Nici unul. " (Rep., 533 b-c; loc.cit., p.
336).

23 23 Rep., 511 b (loc.cit., p. 311).

 22

etic, Socrate afirmase acelaşi lucru, atunci cînd susţinuse că avînd
cele mai puţine nevoi materiale, suntem cel mai aproape de zei.24

O altă deosebire importantă între cunoaşterea veritabilă şi cea
tehnică, care decurge din chiar natura lor, este că prima nu poate fi
nici predată, nici învăţată. Într-adevăr, dacă am putea preda
cunoaşterea veritabilă, atunci ea ar fi instrumentalizabilă şi, deci, nu
ar fi cunoaştere veritabilă, ci instrumentală. Cunoaşterea veritabilă, e
o tautologie, scapă instrumentalizării. Platon mărturiseşte: „Despre
lucrurile esenţiale eu nu am scris şi nici nu voi scrie nimic. Nu există
vreo posibilitate de a te exprima asupra lor în termenii unei discipline
care să se poată preda.“25 Spre pildă, despre ştiinţa politicii, Socrate
susţine că nu poate fi nici învăţată, nici transmisă, iar cei mai
pricepuţi şi mai de ispravă dintre cetăţeni sunt incapabili să le
transmită celorlalţi virtutea pe care o au.26

Să analizăm acum atributele cunoaşterii veritabile, prin contrast cu
cele ale cunoaşterii tehnice (termenul nu este întrebuinţat de Platon,
dar apare la Aristotel).27 Atunci cînd este cunoaştere a fiinţei,
cunoaşterea este veritabilă. În timp ce lumea dezvăluită în orizontul
fiinţei este una a esenţelor separate,28 neschimbătoare, eterne etc.,
lumea vizată de cunoaşterea tehnică este schimbătoare, instabilă,
trecătoare, supusă naşterii, creşterii şi distrugerii. Atunci cînd vizezi
particularul, moartea, incoerenţa şi lipsa de ieşire sunt singurii
însoţitori posibili. Dimpotrivă, cunoaşterea veritabilă, deoarece pleacă
din capul locului de la fiinţă, este deopotrivă integrală (anulează

24 24 Diogenes Laertios, Despre vieţiie şi doctrlnele filozofilor, II, 27; p.

163.
25 Platon, Scrisoarea vII, 341 c-d.
26 Platon, Protagoras, 319 a-b; 319 e.
27 La Aristotel, în cartea a doua a Analiticelor secunde (II, 15, 100 a), se

vorbeşte de cunoaştere tehnică. Termenul grec este τε "χνη , gîndit de Aristotel
ca opus lui επιστη "µη. Pierre Duhem traduce τε "χνη prin connaissance
technique, iar επιστη "µη prin science demonstrative (L'aube du savoir, p. 45).
Acelaşi loc este tradus în engleză de G.R.G. Mure prin skill of the craftsman
(ca opus cunoaşterii omului de ştiinţă; cf. The Works of Aristotle, vol. I, p.
136, col. 2) sau, în traducerea românească propusă de Mircea Florian, 'artă'
(cf. Aristotel, Organon III, p. 188). Cînd s-a referit la Platon, Karl Jaspers a
tematizat acest binom sub forma raportului dintre „cunoaşterea originară“ şi
„cunoaşterea a ceva anume“ (vezi Les Grands philosophes, t. 2, pp. 43-57).

28 Sau a lucrurilor unite ori re-unite cu principiul lor (cf. Platon, Rep., 511
d; Opere, V, p. 312).

 23

separaţia dintre lumea esenţei şi lumea aparenţei prin resorbţia
aparenţelor în esenţe) şi universală (oferă priză directă, univocă şi
explicită asupra fiinţei). Nu este o ştiinţă, ci este ştiinţa. Deoarece
realizează fiinţa – dar nu prin reducerea ei la obiect, ci prin
modificarea 'naturii' subiectului cunoscător –, de cunoaşterea
veritabilă nu se poate dispune aşa cum se poate dispune de un obiect,
prin instrumentalizare. A şti ce este dreptatea nu înseamnă doar a fi
capabil să discursezi despre ea (cum se întîmplă pentru noi, modernii),
înseamnă, în mod direct şi lipsit de echivoc, a face lucruri drepte,
adică a fi un om drept. În acelaşi fel, a cunoaşte virtutea înseamnă a o
întrupa.29 'Adevărata filozofie' nu conferă putere asupra lumii, ci oferă
soluţia depăşirii ei. În termenii lui Platon,30 te învaţă cum să ieşi din
peştera în care suntem captivi. În termenii lui Wittgenstein,31 sarcina
ei ar fi să înveţe musca închisă în sticlă cum anume să poată ieşi din
ea.

Atributele 'tari' ale fiinţei. Se poate lesne observa că toate
trăsăturile definitorii ale cunoaşterii veritabile sunt împrumutate din
seria atributelor 'tari ale fiinţei, aşa cum apar acestea în tradiţia de
gîndire sintetizată de fragmentul B8 din Parmenide.32 Cum este fiinţa,
aşa este şi cunoaşterea care o vizează. Accentele se transmit
deopotrivă. Deoarece fiinţa platoniciană este caracterizată numai prin
atribute 'tari' – eternitate, stabilitate, autenticitate, superioritate,
autoritate, unicitate, substanţialitate, esenţialitate, raţionalitate etc.,
avînd caracterul plenitudinii, calitatea de a fi totalmente prezentă,
absolut adevărată ş.a.m.d. –, cunoaşterea veritabilă se va împărtăşi
inevitabil de la regimul acestei ontologii 'tari'. Dimpotrivă,
cunoaşterea tehnică, deoarece se aplică lucrurilor particulare, şi

29 Legătura suplimentară între fericire şi virtute, introdusă de unii moderni
profunzi ('Fericirea nu este răsplata virtuţii, ci condiţia ei de realizare' – cf.
Spinoza, Etica, V, prop. XLII), este consecinţa recunoaşterii prezenţei în lume
a unui Dumnezeu personal.

30 Rep., 514 a – 518 b (loc.cit., pp. 312-317).
31 Ludwig Wittgenstein, Philosophical Investigations, § 309, p. 103`.
32 Numerotarea este a lui H. Diels. Traducerea românească: Filosofia

greacă pînă la Platon, vol. I, Partea a 2-a, pp. 235-237 sau Presocraticii, pp.
125-129. O listă asemănătoare, la Melissos: fragmentele B 8-10 şi parafraza
la fragmentele 1, 2, 6 şi 7 (Filosofia greacă, pp. 303-306; Presocraticii, pp.
213-219). O sistematizare a listei atributelor 'tari' ale fiinţei, la Aram M.
Frenkian, Les origines de la theologie negative de Parmenide ă Plotin, pp.
20-23.

 24

anume din perspectiva dispunerii de însuşirile lor, îşi va găsi
calificările proprii printre atributele seriei ontologice a devenirii (alt
termen care nu e grec: grecii exprimau ceea ce noi numim 'devenire'
prin expresia 'generare şi alterare'). Cum este devenirea, aşa va fi şi
cunoaşterea care o vizează. Accentele se transmit deopotrivă. Dacă
ontologia devenirii este 'slabă', atunci şi cunoaşterea tehnică va fi
calificată prin atribute epistemologice 'slabe'. Bunăoară, ea va ţine mai
mult de opinie, decît de certitudine; va fi fatalmente parţială şi,
deoarece studiază un obiect singular, va poseda un caracter trecător şi
schimbător; neputînd fi, principial vorbind, condusă potrivit unei
metode universale. Cunoaşterea tehnică este mai asemănătoare unui
bricolaj cognitiv, decît unei ştiinţe riguroase (peste veacuri, acest
„procedeu“ va fi desemnat de Feyerabend prin formula anything
goes); ea cere îndemînare şi pare a fi mai degrabă un rezultat al
repetiţiei (meşteşug), decît al raţiunii; fiind cunoaştere a unor obiecte
repetitive, cunoaşterea tehnică este multiplă şi esenţialmente
neunificată; nefiind relevantă existenţial, ea ţine de lumea aparenţei şi
îi rămîne fatalmente captivă; e aservită de limitările cognitive ale
puterii, deoarece realizarea cunoaşterii tehnice implică întrebuinţarea
obiectului cercetat şi instrumentalizarea lui sub forma punerii sale la
dispoziţie (das Ge-stell, va spune Heidegger; Arraisonnement, vor
traduce francezii). Etc. Pentru greci (ca şi pentru medievali), nu exista
nici un dubiu că lumea fiinţei este superioară lumii devenirii şi că, pe
cale de consecinţă, atributele 'tari' ale fiinţei sunt superioare
atributelor 'slabe' ale devenirii. În acelaşi mod, cunoaşterea originară
nu putea fi decît superioară cunoaşterii tehnice. Aşa era pentru Platon
şi aşa a rămas pentru întreaga posteritate platoniciană.33 'A fi' trebuia
să fie anterior şi originant în raport cu 'a fi ceva' sau 'a dispune de
ceva', deoarece a fi însemna să fii împreună cu cineva mai înalt.
Anterioritatea şi superioritatea cunoaşterii care realizează atributele
'tari' ale fiinţei au reapărut mereu, chiar şi în epocile care au încetat să
mai gîndească explicit în orizontul fiinţei. Karl Jaspers relatează în

33 Argumentul potrivit căruia filozofia elenistică a preluat presupoziţiile

platoniciene, chiar şi cînd a respins, în mod explicit, platonismul, este
dezvoltat de Hans Joachim Krämer: Platonismus und Hellenistische
Philosophie,1971; prelungirea legatului platonician în teologia creştină şi în
idealismul clasic german, la acelaşi: Der Ursprung der Geistmetaphysik,
1964.

 25

volumul dedicat lui Platon din seria marilor filozofi că Max Weber, pe
patul de moarte, ar fi spus: faptul de a fi adevărat este adevărul.34
Această declaraţie, judecată şi în funcţie de momentul emiterii ei,
reconfirmă prestigiul existenţial excepţional al ecuaţiei „a cunoaşte
înseamnă a fi“.

Or, cine vorbeşte aici, în acest prestigiu? În toate culturile pre-
moderne, relaţia dintre om şi adevăr fusese exprimată prin ideea că
sufletele sunt distruse, iar omul este ruinat, dacă profesează lucruri
false ori joase. Cultura modernă clasică reprezintă, în această privinţă,
o variaţiune pe teme mai vechi: ea nu a rupt încă în mod complet
legătura cu adevărurile cele mai vii ale tradiţiei pe care stătea să o
distrugă. În Aufklärung, spre pildă, adevărul şi elaţiunea estetică
continuă să hrănească sufletele şi să le elibereze (sau emancipeze) –
vezi axioma „Veţi cunoaşte adevărul, iar adevărul vă va face liberi“
(Ioan, 8, 32), care încă mai constituie presupoziţia de fundal a cărţii
lui Lessing, Die Erziehung des Menschengeschlechts (1780).35 Abia
în cultura modernităţii postmoderne, relaţia dintre om, sufletul său şi
adevăr s-a rupt. De acum înainte, se consideră că profesarea unor
doctrine false sau nocive nu poate avea, eventual, decît efecte sociale
perverse. Există convingerea că mintea nimănui nu se strică şi nici
sufletul cuiva nu se poate detraca dacă gîndeşte ori crede lucruri false.
În ceasul tîrziu al modernităţii noastre, adevăr şi om nu mai sunt
miscibile. Ceea ce înseamnă că noi deja trăim într-o lume-a-vieţii care
l-a smuls pe om, existenţial vorbind, din responsabilitatea privitoare la
falsitatea sufletului său.

Secolul al XVII-lea: inversiunea atributelor 'tari' ale fiinţei. Dacă
examinăm acum concepţia despre cunoaştere care începe să-şi
croiască legitimitate o dată cu marile schimbări aduse de secolul al
XVII-lea, vom observa imediat că raportul platonician a fost inversat.
La Platon, toate calificările 'tari' ale fiinţei mergeau spre cunoaşterea
originară. De acum înainte, certitudinea, adevărul, metoda universală,
raţionalitatea şi caracterul definitiv al rezultatelor aparţin cunoaşterii
care vizează lumea fenomenelor, adică, în termenii cosmologiei
antice, ţin de lumea sublunară. Cunoaşterea originară devine
aproximativă şi nesigură, în timp ce cunoaşterea tehnică a obiectelor

34 K. Jaspers, Les Grands philosophes, t. 2, p. 105.
35 G.E. Lessing, Educarea speciei umane, pp. 67-106.

 26

fizice devine singura formă de cunoaştere care poate emite pretenţii
de certitudine. Începînd cu secolul al XVII-lea, în mod ireversibil,
cunoaşterea în sens tare nu mai are ca obiect fiinţa, ci devenirea.
„Noua cunoaştere“ a pierdut o serie de atribute (caracterul fiinţial,
capacitatea de a transmuta ontologic subiectul cunoscător etc.), dar le-
a păstrat pe toate cele care se referă la sfera adevărului şi a
certitudinii. Nu doar că noua cunoaştere certă şi-a păstrat atributele
'tari' în pofida adoptării ca obiect propriu a unui obiect cu atribute
'slabe' (fiinţa a fost înlocuită cu devenirea); ea a suferit încă o mutaţie
profundă, atunci cînd, în programul ei de cercetare, au fost asimilate
unele elemente care, în trecut, aparţinuseră cunoaşterii tehnice. Poate
că aspectul cel mai frapant al schimbării epistemice a fost deplasarea
atributului de raţional, cu accentul său 'tare' (care, să nu uităm,
provenea din sfera ontologică a fiinţei), asupra cunoaşterii tehnice.
Fireşte, cunoaşterea tehnică nu a putut deveni 'raţională' fără o
profundă prefacere a înseşi facultăţii pe care anticii şi, pe urmele lor,
scolasticii obişnuiau să o numească raţiune. Aici este suficient să
spunem că, de acum înainte, a interpreta raţional natura va însemna a
o trata ca şi cum ar fi vorba de un mecanism . Expresia aparţine lui
Francis Bacon şi ea figurează de mai multe ori în Novum organum
sive indica vera de interpretatione naturae (1620), lucrare plănuită a
reprezenta partea a doua a unei vaste opere filozofice şi ştiinţifice
(neterminată), intitulată Instauratio magna. Această lucrare a fost
socotită de chiar autorul ei drept „un rod al timpului“, mai degrabă
decît expresia capricioasă a unui geniu individual. Era, prin urmare, în
spiritul timpului ca raţiunea şi natura să capete o interpretare
mecanică, prin asimilarea oricărei forme de raţionament cu modul de
funcţionare al mecanismului (cheia procesului fiind, în mod evident,
matematica).36 A cunoaşte cu certitudine începea să fie rezervat numai
lucrurilor pentru care a le cunoaşte revenea la a şti cum anume au fost
construite. Este concepţia marilor raţionalişti ai secolului al XVII-

36 „Die sogenannte Mechanisierung der Physik besteht wesentlich in einer

Mathematisierung; [...] mechanisch = vorstellbar in einem anschaulichen
Modell“ (E. J. Dijksterhuis, „Die Mechanisierung des Weltbildes “, § I, S.
56). Monografia de referinţă pentru 'mecanizarea' raţionamentelor, în vederea
obţinerii preciziei şi eliminării erorilor de gîndire, este W. Marciszewski, R.
Murawski, Mechanization of Reasoning in a Historical Perspective, 1995.

 27

lea,37 dar este şi concepţia unui 'istorist', precum Giambattista Vico,38
pentru care anume 'scienza nova' este plină de certitudine (şi nu
fizica), deoarece societatea este construită de om (nu Natura) şi, din
acest motiv, doar istoria şi societatea pot fi complet cunoscute de om
(nu Natura, care poate fi integral cunoscută numai de Dumnezeu,
creatorul ei). Nu putem cunoaşte decît ceea ce am construit. Formula
verum et factum convertuntur exprimă ideea că ştiinţa este posibilă
numai atunci cînd adevărul şi făcutul sunt interschimbabile. Dacă
vechea formă de cunoaştere absolută se refuza oricărei
instrumentalizări (Platon respingînd chiar şi posibilitatea predării ei),
noua formă de cunoaştere certă îşi lua drept criteriu de eficacitate
tocmai instrumentalizarea. Bacon dorea să reformeze cunoaşterea prin
identificarea acesteia cu un set de reguli precise, care pot fi învăţate
pe dinafară şi a căror aplicare este pur mecanică.39 Nu altul era scopul
lui Descartes în Regulae utiles et clares ad ingenii directionem in
veritatis inquisitione (redactate între 1628 şi 1629, dar publicate
postum, în 1684). În fond, ceea ce secolul al XVII-lea a impus ca fiind
cunoaştere veritabilă nu era decît vechea cunoaştere tehnică a
anticilor, încadrată însă pozitiv, prin susţinerea obiectivelor ei cu
ajutorul atributelor 'tari' din seria tradiţională a fiinţei.

37 Funkenstein, Teologie şi imaginaţie ştiinţifică, pp. 262 sq. – J. Glanvill

(Plus Ultra or the Progress and Advancement of Knowledge since the Days
of Aristotle, 1668): „Universul trebuie cunoscut cu ajutorul acelei Arte prin
care a fost creat“.

38 Vico, Ştiinţa Nouă, § 331 (p. 209).
39 În prezentarea lui Francis Bacon ca promotor al „suveranităţii tehnicii“

am preluat interpretarea lui Michael Oakeshott din eseul „Rationalism in
Politics“ (§ III), apărut pentru prima oară în 1947 (Rationalism in Politics
and Other Essays, pp. 17-25; trad. rom.: Raţionalismul în politică, pp. 21-
29). Acest tip de interpretare este însă limitat de ignorarea contextului religios
al gîndirii lui Bacon şi de neluarea în seamă a speranţelor sale legate de
'răscumpărarea' Căderii – care fusese, pentru el, în esenţă, o trufie a
cunoaşterii morale – prin modestia iubitoare a cunoaşterii naturale. Un singur
exemplu: pentru Bacon, 'goliciunea minţii', tabula rasa, trebuie înţeleasă prin
analogie cu goliciunea trupului, înaintea Căderii – ca semn al inocenţei şi al
nepervertirii; dacă, spre pildă, intelectul uman ar fi „a fair sheet of paper with
no printing on it“, atunci simiurile noastre ar fi capabile să ne furnizeze direct
adevărul, fără eroare, ca în timpurile dinaintea Căderii (The Great
Instauration, Plan of the Work, pp. 22; 26-7; pentru celelalte afirmaţii, vezi
Prafatio generalis).

 28

Ce se întîmplase, de fapt? O inversiune de accent – exprimată
printr-o simplă translaţie între opuse şi un împrumut. Cunoaşterea
tehnică, devalorizată în tradiţia clasică prin accentul pus pe
superioritatea fiinţei, a fost valorizată în secolul al XVII-lea prin
translatarea asupra acesteia a atributelor 'tari' ale fiinţei. Un exemplu
tipic este noţiunea de infinit, care, în descendenţa lui Parmenide,
fusese un atribut negativ.40 La Descartes, infinitatea devine o idee
„pozitivă“, „clară şi distinctă“, primă în raport cu noţiunea finitudinii,
din care aceasta, în mod recesiv, de acum înainte, va fi derivată (mai
degrabă decît invers, cum fusese cazul pentru antici).41 În cazul lui
Walter Benjamin, care este un modern tulburat – unul în care se
combină fără rezolvare conştiinţa ireversibilităţii unei modernităţi
radicale (spre pildă, obsesia legată de „înţelegerea mai intensă a unui
comunism radical“) şi suferinţa unui nostalgic instinct teologic al
tradiţiei (vizibil în teologizarea tuturor reflecţiilor sale despre
temporalitate) –, ezitarea şi confuzia între felul 'vechi' şi cel 'nou' de a
distribui Naturii atributele tradiţionale ale fiinţei este frapantă. Într-un
scurt fragment teologico-politic,42 el deduce „caracterul mesianic al
naturii“ nu punînd în legătură ordinea profanului cu ordinea lui
Dumnezeu (pe care, de altfel, o neagă)43 – cum ar fi făcut orice spirit
tradiţional –, ci invocînd faptul paradoxal că Natura ar fi deopotrivă
„veşnică“ (pentru Natură, un atribut 'nou', rezultat din translaţia

40 Vezi atributul cu nr. 23 (versul 32) în lista de atribute ale fiinţei extrasă

de Aram Frenkian din Parmenide, fragmentul B8 – Les Origines de la
théologie negative, p. 21.

41 41 Pentru Descartes, infinitatea implica necesitatea, de aceea ea nu
poate fi atribuită creaturii, ci numai lui Dumnezeu. Vezi Les Méditations,
Réponses aux premiéres objections (OEuvres philosophiques, t. II, pp. 531-
40) şi comentariul lui Al. Koyré, De la lumea închisă la universul infinit, pp.
98 sq.; 119 sq.

42 42 W. Benjamin, „Fragment teologic-politic“, în: Iluminări, p. 222.
43 43 Fiind, în această privinţă, cu totul în acord cu critica adusă de Hans

Blumenberg (Die Legitimität der Neuzeit, 1966) tezei lui Carl Schmitt,
formulată întîia dată în 1922, potrivit căreia „toate conceptele semnificative
ale teoriei moderne a statului sunt concepte teologice secularizate, nu numai
datorită dezvoltării lor istorice [...] ci şi datorită structurii lor sistematice“
(Teologia politică, cap. 3, p. 56). Rapid spus, Blumenberg neagă orice datorie
a modernităţii faţă de creştinism, criticînd noţiunea de secularizare propusă de
gînditori precum Eric Voegelin, Karl Lowith ori Carl Schmitt.

 29

'vechiului' atribut al actualităţii fiinţei)44 şi „total trecătoare“ (un
'vechi' atribut al perisabilităţii devenirii, gîndit însă într-o cheie
absolută, luată de la fiinţă, care este tipică modernilor – ceea ce
sugerează faptul că, deşi aparent preluat direct din sfera tradiţională a
devenirii, acest atribut a fost obţinut de moderni prin inversiune din
atributul tradiţional al indestructibilităţii fiinţei)45. Existenţa a ceva
veşnic şi, în acelaşi timp, total trecător este exact tipul de fiinţă
intermediară care surprinde elocvent procesul-mereu-în-curs-de-
desfăşurare al acestui tip de transformare culturală.

Să ne oprim o clipă asupra „mecanismului“ acestei transformări
culturale. Cazul cunoaşterii tehnice rămîne, şi mai departe, cel mai
elocvent. Cum am văzut, procedeul valorizării constă din înzestrarea
anumitor concepte cu unele din atributele 'tari' ale fiinţei, de a căror
legitimitate ontologică, cognitivă şi axiologică se vor împărtăşi, de
acum înainte, în mod automat. Prin urmare, legitimarea cunoaşterii
tehnice s-a efectuat în mai multe etape: (a) mai întîi, cunoaşterea
tehnică şi nu cea originară a fost învestită cu prestigiul atributelor
ontologice 'tari' ale platonismului; (b) apoi, devenirea însăşi a primit
anumite atribute ontologice ale fiinţei, fapt obţinut, între altele, prin
„distrugerea“ cosmosului ierarhic şi ordonat al anticilor şi prin
geometrizarea spaţiului,46 (c) în al treilea pas, anumite obiective şi
intenţii care aparţinuseră unei activităţi a spiritului care se bucurase
de un enorm prestigiu în trecut şi pe care noile forme de cunoaştere se
pregăteau să o discrediteze (mă gîndesc la magie), au fost preluate
tale quale, cu schimbarea modalităţii de realizare: spre pildă,
stăpînirea şi operarea naturii erau obiectivele predilecte ale
magicianului din Renaştere, dar au devenit şi ale lui Francis Bacon
(uneori cu aceleaşi justificări: pentru Agrippa von Nettesheim tehnica
magiei îl aduce pe magician la o comuniune cu natura pe care o

44 44 Frenkian, Les Origines de la théologie négative, p. 21: actualitatea
temporală, atributele cu numerele 5 (fără sfîrşit; în greacă, atéleston: 'fără
télos'), 6 (fără trecut), 7 (fără viitor) şi 8 (plin de prezent); actualitatea durării,
atributele 13 (nepieritor), 20 (neîncetat).

45 În tabloul atributelor stabilit de Frenkian, loc.cit., la p. 23, atributele
aflate în familia indestructibilitătii – anólethron.

46 Teza că „evoluţia ştiinţifică“ constă din distrugerea cosmosului şi
geometrizarea spaţiului este a lui Alexandre Koyré: Introduction á la lecture
de Platon, suivi de Entretiens sur Descartes pp.185-229; şi „Galilei şi
Platon“, în: Pîrvu (ed.), Istoria ştiinţei, pp. 165-191.

 30

poseda şi Adam înainte de Cădere; şi pentru Francis Bacon, care îi
detesta pe magicienii Renaşterii, stăpînirea naturii prin observaţie şi
experiment va reinstaura comuniunea inocentă cu natura dinaintea
Căderii)47; (d) în fine, modalitatea de realizare a noii cunoaşteri a fost
identificată cu un algoritm tehnic (un set de reguli a căror aplicare
este pur mecanică), cu ceea ce am putea numi un mecanisrn de reguli
explicite.48 Se poate observa că, prin identificarea veritabilei
cunoaşteri cu puterea de a dispune de un obiect, relaţia platoniciană a
ştiinţei cu puterea a fost complet inversată. Pentru moderni, ştiinţa
este putere şi, dacă eşuează să convertească raportul cognitiv într-unul
de forţă, încetează să mai fie ştiinţă. Prin inversarea raportului de
recesivitate,49 gîndirea tehnică a modernilor a sfîrşit prin a-şi atribui
aceeaşi peremptorie pretenţie de autoritate pe care gîndirea originară o
atribuia fiinţei metafizice.

Noua divinitate: cunoaşterea tehnică. Redusă la polarele ei
potenţial recesive, formula cunoaşterii moderne ar putea fi rezumată
prin următorul tablou. Între Evul Mediu şi prima modernitate (secolul
XVII) s-a produs o translaţie de atribute, de la sfera ontologică a lui
Dumnezeu la domeniul ontologiei lumii sublunare. Pentru scolastici,

47 Relaţia dintre Francis Bacon şi Agrippa von Nettesheim a fost studiată
întiia dată sistematic de Paolo Rossi (Francesco Bacone: dalla magia alla
scienza,1957; vezi şi recenzia lui Frances A. Yates, Collected Essays, III,
Chap. 6: „Bacon's Magic“, pp. 61-66) şi a dat naştere aşa-numitei 'teze Yates',
a cărei primă formulare apare în 1964 (Giordano Bruno and the Hermetic
Tradition, Chap. VIII: „Renaissance Magic and Science“, pp. 144-156) şi îşi
capătă forma definitivă în 1968, în articolul „The Hermetic Tradition in
Renaissance Science“ (Singleton, ed., Art, Science, and Hisfory in the
Renaissance, pp. 255-274).

48 Am preluat viziunea lui Culianu asupra lui Raimundus Lullus, expusă în
planul unei cărţi pe care nu a mai apucat să o scrie şi a cărei idee este detaliată
în propunerea trimisă în 1990 editurii, text deocamdată inedit, aflat în prezent
în arhiva familiei: vezi Ioan P. Couliano, „The Birth of Infinity: The
Nominalist Revolution,1300-1450“ (din cu totul alte motive, şi pentru
Michael Oakeshott istoria omului modern –'apariţia individualităţilor, adică a
persoanelor obişnuite să facă singure opţiuni – începe prin secolele XIV-XV:
vezi „Masele în democraţia reprezentativă“, p. 1, col. 2; Rationalism in
Politics, p. 364). Despre Lullus, Yates, The Art of Memory, pp.176-191
(foarte sugestivă pentru discuţia noastră este figura „A“, de la p. 183, verso,
combinaţia).

49 49 Mircea Florian, Recesivitatea ca structură a lumii, vol.1, cap. I:
Aspect fundamental, pp. 45-88 (despre'dualitatea recesivă', vezi în special pp.
54-84).

 31

deoarece erau gîndite ca ţinînd de cunoaşterea veritabilă, metodele de
investigaţie dezvoltate de Aristotel în Analytica posteriora
(responsabile, după unii cercetători, de naşterea metodei ştiinţifice)50
erau aplicabile în mod propriu în primul rînd existenţelor din
orizontul fiinţei. Deoarece însă pentru scolastici fiinţială era numai
experienţa revelaţiei, dacă în genere pentru ei s-ar fi pus cumva vreo
problemă „ştiinţifică“ (în sensul modern), atunci aceasta ar fi fost cu
siguranţă acordul revelaţiei cu raţiunea. Toma d'Aquino într-adevăr a
aplicat „metoda“ lui Aristotel din Analytica posteriora, dar nu naturii,
ci experienţei lui Dumnezeu: şi anume, acordului revelaţiei cu
raţiunea umană. Parte din efortul metodologic scolastic a fost preluat
de „teologii seculari“ ai secolului al XVII-lea şi adaptat la cerinţele
spiritului modern prin operarea unor substituţii 'tari': raţiunea
scolastică a fost înlocuită cu raţiunea calculatoare şi algoritmică a
cunoaşterii tehnice, Dumnezeu, aşa cum apărea în experienţa
revelaţiei, a fost înlocuit cu Natura etc.51 Mai tîrziu, cînd triumful
imaginarului hermetic a produs tipul uman al magicianului Renaşterii,
obiectivele şi intenţiile acestuia au fost şi ele preluate de noul spirit
ştiinţific, prin acelaşi tip de, să-i zicem, translatio studii. Magia,
potrivit demonstraţiei lui I. P. Culianu52 fusese o ştiinţă a
imaginarului, pe care, ca spaţiu în mod real accesibil experienţei, îl
explora prin anumite „operaţiuni fantastice“ (implicînd, adică,
manipularea unor phantasmata). Or, cunoaşterea tehnică, aşa cum a
fost ea formulată de primii teoreticieni ai secolului al XVII-lea (şi
cum, mai tîrziu, se va vădi cu atît mai mult în cazul tehnologiei), are
în comun cu magia o seamă de obiective, pe care însă le
instrumentează cu mijloace diferite. Capital pentru tipul de translatio
care stă la originea modernităţii este faptul că ceea ce fusese, în
schema platoniciană, sus, este acum adus pe pămînt; metodele care,
potrivit discursului murmurat al platonismului, acţionau în lumile

50 Vezi J. H. Randall, Jr., „The Development of Scientific Method in the

School of Padua“ (in: Williams and Steffens, Eds, The History of Science in
Western Civilization, vol. II, pp. 49-63).

51 51 Amos Funkenstein, Theology and the Scientific Imagination, 1986.
Sintagma 'teolog secular' îi aparţine. Pentru fertilitatea tipului de translatio
numit category mistake de G. Ryle (dezaprobator – The Concept of Mind, p.
16), vezi Funkenstein, loc.cit., pp. 6; 351-352.

52 I. P. Culianu, Eros şi magie, pp. 16-17.

 32

superioare, sunt translatate în lumea devenirii şi traduse în termeni
'materiali'; în special, dacă magia fusese o ştiinţă a imaginarului,
tehnologia, care i-a preluat obiectivele, este o artă a manipulării
obiectelor materiale. Altfel spus, atributele 'tari' ale fiinţei au fost
chemate să legitimeze 'tehnicile' prin care noile procedee de
cunoaştere îşi propuneau să facă în şi cu lumea devenirii ceea ce
vechile forme ale cunoaşterii originare încercaseră să facă, dacă nu
direct cu fiinţa, măcar în orizontul ei.

Acesta este 'mecanismul' advenirii modernităţii. Este foarte
semnificativ că modernitatea debutează cu (α) o problemă de
cunoaştere (obţinută recesiv, faţă de tradiţia platoniciană),(ω) prin
falsificarea unei chestiuni de ontologie. Nietzsche, cu extraordinarul
său geniu lichidator, le-a exprimat pe amîndouă – deopotrivă lapidar
şi definitiv. Prima este inversarea cognitivă, obţinută de modernitate
ca fundament ştiinţific al lumii veritabile prin afirmaţia „cea mai
înaltă voinţă de putere constă în a atribui devenirii atributele fiinţei“.53
A doua este falsificarea ontologică, proclamată în sens kerigmatic-
evanghelic prin vestirea faptului că „Dumnezeu e mort“.54

Reacţia 'conservatorilor'. Pentru a vedea în ce măsură platonismul
răsturnat al modernităţii a instaurat un raţionalism abstract, trufaş şi
atins de cecitate faţă de tot ceea ce nu îi seamănă sau nu poate fi redus
la propriul sau algoritm de proliferare mecanică – raţionalism care şi-a
extras îngîmfarea şi suficienţa din conştiinţa că e legitimat prin toate
atributele 'tari' ale fiinţei (fireşte, destaurate) –, este suficient să
recitim paginile dedicate de Michael Oakeshott raţionalismului în
politică.55

Deşi urmează fidel tradiţia care distinge între două feluri de
cunoaştere, argumentul lui Oakeshott este că în orice activitate umană

53 „Dem Werden den Charakter des Seins aufzuprägen – das ist der

hochste Wille zur Macht“ (Nietzsche, Der Wille zur Macht, § 617, p. 418).
54 „Sollte es denn möglich sein! Dieser alte Heilige hat [...] noch Nichts

davon gehort, daß Gott tot ist!“ (Nietzsche, Also sprach Zarathustra,
„Zarathustra's Vorrede“, § 2, p. 12).

55 55 Michael Oakeshott, „Rationalism in Politics“ [1947], in: Rationalism
in Politics and Other Essays, pp. 5-41 (trad. rom., Raţionalismul în politică,
pp. 8-45). Vezi şi comentariile lui Adrian-Paul Iliescu la această distincţie,
cuprinsă în Conservatorismul anglo-saxon, pp.141-146, la secţiunea dedicată
supoziţiilor cognitive ale conservatorismului (ideea lui Iliescu este să trateze
conservatorismul ca un tip aparte de raţionalitate).

 33

este implicată, de o manieră nonseparabilă, atît cunoaşterea practică
(practical knowledge or traditional knowledge), cît şi cea tehnică
(technical knowledge or knowledge of technique). În ce îl priveşte,
prin cunoaştere tehnică Oakeshott înţelege acea cunoaştere care poate
fi complet formulată ca o succesiune finită de reguli şi care, pornind
de la ele, poate fi instrumentalizată sub forma unei tehnici;
dimpotrivă, practică este cunoaşterea care nu poate fi redusă la un set
finit de reguli, oricît de subtile ori complicate ar fi acestea, şi care,
tocmai pentru că nu poate fi formulată prin algoritmi, se regăseşte
complet numai în experienţa nemijlocită.56 Potrivit lui Oakeshott,
viciul raţionalismului modern constă în teza că singura formă de
cunoaştere veritabilă este cunoaşterea tehnică (principiul suveranităţii
tehnicii). Dacă ar exista numai cunoaştere tehnică, argumentează
Oakeshott, atunci s-ar putea susţine că inteligenţa umană este o
facultate de calcul, reductibilă ea însăşi la o combinaţie de algoritmi,
că procesul de învăţare se poate cel mai bine aplica unei minţi vide şi
că, deci, tot ceea ce poate fi în genere gîndit poate fi şi formulat – prin
urmare, că totul poate fi spus şi transmis prin cărţi (cărţile care pretind
că spun totul şi care sunt citite ca şi cînd ar conţine totul sunt cu
dispreţ numite de Oakeshott „fiţuici“). Dacă ar exista numai
cunoaştere tehnică, atunci omul şi-ar putea schimba complet şi viaţa,
şi mediul natural de viaţă potrivit reducerii acestora la mecanismul
prin care le cunoaşte (şi, cel puţin în principiu, le stăpîneşte), situaţie
în care realitatea oricărei ontologii ar putea fi dedusă din rezultatele
calculului şi, în fond, deoarece raţiunea este o maşină, atunci nici
lumea nu ar putea fi nimic mai mult decît ceea ce se poate dezvălui
prin operaţiile unei maşini.

Se poate uşor recunoaşte că reducerea la absurd operată de
argumentul lui Oakeshott împotriva suveranităţii tehnice merge
perfect în sensul modului în care a evoluat modernitatea.
Modernitatea, anume prin inversiunea atributelor tari ale fiinţei, s-a
dezvoltat ca şi cum principiul suveranităţii tehnicii ar fi un principiu
nu doar epistemologic, ci şi ontologic adevărat. Bacon şi Descartes

56 „I will call it practical, because it exists only in use, is not reflective and
(unlike technique) cannot be formulated in rules. [...] These two sorts of
knowledge [are] distinguishable but inseparable, [...] the twin components of
the knowledge involved in every concrete human activity“ („Rationalism in
Politics“, § 2, p. 12).

 34

ilustrează foarte bine acest mecanism. Din dorinţa de a nu se mai lua
drept fapte stabilite lucrurile false şi fantasmele (cum li s-a întîmplat
celor care s-au ocupat cu istoria naturală pînă la el), Bacon declara că
nu va admite în reconstrucţia ştiinţelor pe care o întreprinde nici o
existenţă care nu va face faţă testului prezenţei sensibile: „Nu accept
ceva decît pe chezăşia ochilor.“57 Iar Descartes, animat de aceeaşi
dorinţă de a nu se lăsa mistificat, declara – j'avoue franchement – că
nu cunoaşte altă materie în afara aceleia pe care geometrii o numesc
cantitate şi că nu va primi în fizica sa decît principiile care sunt
acceptate şi în matematică – deoarece în acest mod se poate da seamă
de toate fenomenele naturii.58 În cazul amîndurora, exigenţele
cunoaşterii sunt chemate să decidă ce este şi ce nu este. Este vorba de
o rectificare ontologică a lumii pornind de la postularea unui concept
foarte restrictiv al cunoaşterii, potrivit principiului „tot ce nu poate fi
cunoscut într-un anumit fel, nu există“. Teologia modernităţii este
perfect exprimată de această exigenţă reducţionistă. De asemeni,
înrudirea cu procedeul juridic de gîndire nu trebuie să ne scape.
Modernitatea gîndeşte juridic. Ea legiferează cu pretenţia (uneori
mărturisită) de a crea în mod normativ ontologie. Şi, la fel cum în
drept nu se poate judeca nimic dacă fapta vizată nu reprezintă
încălcarea unei stipulaţii legale deja în vigoare, tot aşa, în ontologie,
modernitatea nu poate ţine seama decît de acele fenomene care au fost
deja definite ca existînd în epistemologia ei normativă.

Să revenim o clipă la stocul de metafore din care Platon îşi
extrăgea imaginile cu ajutorul cărora căuta să descrie adecvat (ori
sugestiv) 'adevărata filozofie'. În Scrisoarea VII,59 imaginea cheie este
focul, cu derivatele sale luminofore uzuale, altoite pe distincţia dintre
'adevărata filozofie', care nu se poate nici preda, nici învăţa, şi restul,
care se poate: focul filozofiei poate fi aprins numai prin lungi discuţii
în comun referitoare la primele principii, printr-o viaţă devotată ei şi
prin cultivarea unui temperament înrudit cu al zeilor; după mult timp

57 The Great Instauration, Plan of the Work, p. 30. „I interpose every

where admonitions and scruples and cautions, with a religious care to eject,
repress, and as it were exorcise every kind of phantasm. “ (sublinierile îmi
aparţin).

58 Descartes, Les Principes de la philosophie, II, 64 (OEuvres
philosophiques, t. III, p. 220).

59 Platon, Scrisoarea VII, 340 b-341 d (op.cit., pp. 808 sq.).

 35

dedicat acestor exerciţii, deodată, în sufletul practicantului se poate
aprinde o lumină, hrănită de o flacără, ce arde din ea însăşi, şi care
constituie semnul că mintea este de acum bine orientată spre
cunoaşterea lucrurilor esenţiale. Este esenţial să înţelegem că, în
viziunea lui Platon, acestea nu se pot preda deoarece înţelegerea lor
este un mod de a fi şi nu un set de cunoştinţe, exprimabil sub forma
unei succesiuni de propoziţii.60 Găsim imposibilitatea de a preda
cunoaşterea originară (care face pandant imposibilităţii de a preda
virtutea, la Socrate)61 şi în dialogul Phaidros,62 referitor la deosebirea
dintre ceea ce nu poate fi transmis prin scris (pentru că scrisul nu
captează decît ceea ce poate fi reamintit pe din afară, ca hipomneză)
şi ceea ce poate fi transmis numai prin oralitate (deoarece antrenează
procesul interior numit de Platon anamneză, ca opus exterioarei
hipomneze). În acest fragment, contrastul se referă]a opoziţia dintre
cunoaşterea care poate fi transmisă prin scrieri (şi care rămîne
exterioară) şi cea care, născută prin contact, este sădită direct în suflet
şi nu are nevoie să fie consemnată prin scris.63 Păstrînd un set de
opoziţii similar cu cel din Scrisoarea VII, Platon înlocuieşte în
Phaidros metafora focului cu metafora seminţei ce încolţeşte în teren
fertil: este vorba de acele discursuri care nu sunt simplă retorică,
acelea care, asociind frumuseţea cu veritabila cunoaştere, au în ele o
sămînţă fără de moarte, care poate fi semănată, sădită şi răsădită în
sufletul altor oameni; odată sădită în alţi oameni, această sămînţă
poate încolţi alte gînduri şi rostiri, capabile la rîndul lor să rodească,
mai departe, alte cuvinte însufleţite.

60 Scrisoarea VII, 344 b (op.cit., p. 810, col. 2).
61 Socrate: „Eu [...] nu cred că virtutea se poate învăţa“ (Platon,

Protagoras, 320 b; Opere, I, p. 435). Există însă exegeţi care slăbesc tăria
acestei afirmaţii. Identificînd cunoaşterea veritabilă (înţelepciunea) cu
virtutea, Socrate pare a fi constrîns să admită că virtutea poate fi predată.
Totuşi, spre deosebire de sofişti (care nu aveau nici o problemă în a proclama
– pe bani! – că virtutea poate fi predată şi însuşită discursiv), metoda lui
Socrate nu este prelegerea, ci dialogul: ceea ce sugerează că, pentru Socrate,
virtutea nu poate fi predată strict noţional, cum ai preda o teoremă, ci numai
prin intermediul unui proces existenţial (dialogul maieutic), care aduce pe cel
ignorant la un fel de a înţelege problema virtuţii care îl deschide spre
practicarea ei. – Cf. Copleston, History of Philosophy, vol. I, pp.111 sq.

62 Phaidros, 276 e-277 a (Opere, IV, pp. 486-488).
63 Phaidros, 275 a-b; 276 e-277 a (Opere, IV, pp. 485; 488).

 36

Aceasta este tradiţia de gîndire pe care Oakeshott şi-a articulat
contrastul dintre semicunoaşterea celui care crede că toată
cunoaşterea poate fi luată din cărţi, prin educaţie livrescă
('raţionalistul', cititorul de 'fiţuici') şi cunoaşterea care ştie că
idealurile morale (de pildă) nu reprezintă decît nişte 'sedimente'
('raţionalistul' ia acest sediment drept toată realitatea), care au
semnificaţie numai atîta timp cît ele rămîn imersate în 'lichidul'
nutritiv al unei tradiţii sociale ori religioase. Potrivit lui Oakeshott,64
idealul de cunoaştere greşit al raţionaliştilor moderni (o falsă
cunoaştere, prezentată de semidocţia 'raţionalistului' ca fiind singura
cunoaştere cu adevărat ştiinţifică) constă tocmai din exigenţa de a
separa idealurile noastre morale de lichidul în care acestea sunt
suspendate, care trebuie înlăturat deoarece, se crede, el nu ar
reprezenta decît vălurile care împiedicau pînă acum accesul nemijlocit
la adevărul nud al idealurilor noastre morale.

Acest demers este tipic pentru maniera în care unii moderni, în
care amploarea vechilor instincte cognitive clasice mai este încă vie,
încearcă să recupereze o variantă acceptabilă (de către cultura
ştiinţifică-tehnică dominantă azi) a raportului platonician originar. Fie
că este vorba de revendicarea unei dimensiuni tacite a cunoaşterii65 ori
de stabilirea imposibilităţii epistemologice a faptului brut (potrivit
ideii că faptele sunt inevitabiliter încărcate cu teorie)66 de afirmarea
principiului că, ontologic şi epistemologic, cunoaşterea încorporată în
paradigme este ireductibilă la procedeele discursive ale cunoaşterii67
ori de încercarea de a subordona raţionamentele specifice cunoaşterii
tehnice 'tari' unei înţelegeri a complexităţii lumii, care este solidară
mai degrabă cu criteriile 'gîndirii slabe'68 – în toate aceste tentative de
recuperare a raportului platonician originar se recunoaşte strategia lui
Oakeshott: aceea de a salva o formă de cunoaştere mai profundă prin

64 Oakeshott, Rationalism in Politics and Other Essays, pp. 36-8; 41
(Raţionalismul în politică, pp. 41 sq.; 45). „Moral ideas are a sediment; they
have significance only as long as they are suspended in a religious or social
tradition, so long as they belong to a religious or a social life.“

65 Michael Polanyi, Personal Knowledge, pp. 69-245.
66 N. R. Hanson, Patterns of Diseovery, pp. 4-49.
67 Th. S. Kuhn, Structura revoluţiilor ştiinţifice, pp. 110-179.
68 Il peruiero debole, a cura di Gianni Vattimo e Pier Aldo Rovatti, pp.

21-27; 42-51; 75; 117-119. (Gîndirea slabă, pp. 18-23; 38-46; 68; 105-7).
Vezi şi H.-R. Patapievici, „Raţiunea rezonabilă“, §§ 11-12, pp. 274-277.

 37

postularea unui model al acţiunii umane pentru care 'cunoaşterea
tehnică' şi 'cunoaşterea practică' sau 'tradiţională'69 sunt, de fapt,
inseparabile?70 De îndată ce ele sunt separate, logica acestei separări
impune ca inevitabil acel raport de recesivitate pe care Oakeshott l-a
denunţat sub forma celor două superstiţii moderne: suveranitatea
tehnicii şi aparenta ei certitudine.71 În rest, se ajunge la absurdităţi:
pentru ca să rămînă suverană şi autosuficientă, cunoaşterea tehnică
are nevoie de o perfectă tabula rasa mentală; ceea ce revine la a
susţine aberaţia, atît de dragă unei anumite modernităţi rătăcite,
potrivit căreia, pentru a fi certă, cunoaşterea veritabilă trebuie să
evolueze în vid.

Marea Cezură. Situaţia exprimată prin suveranitatea şi

autosuficienţa cunoaşterii tehnice, faţă de dispozitivul platonician
originar, reprezintă o inversiune completă. Ea este, în cultura
umanităţii, fără precedent. Să ne amintim că setul de atribute din seria
fiinţei împreună cu setul de atribute din seria devenirii, articulate prin
raportul ierarhic de subordonare ontologică, epistemologică şi
axiologică a lumii devenirii în raport cu lumea fiinţei, au format
dintotdeauna miezul central al tuturor culturilor. Nu există, de aceea,
deosebiri de situare a lumii în raport cu fiinţa între nici una din
culturile cunoscute, cu excepţia celei moderne – faţă de toate
celelalte: adevărata cezură care trece printre culturile lumii desparte
cu brutalitate culturile tradiţionale (non-moderne, care sunt multiple)
şi cultura modernă (care este unică, deoarece omogenizează totul). În
raport cu această cezură şi în mod ireversibil, tot ce nu este modern se
situează de acum temporal ca fiind hopelessly premodern – adică
învechit, înapoiat, depăşit – în chipul a ceva care trebuie cu necesitate
lăsat în urmă. Prin puterea dobîndită tocmai cu ajutorul acestei
inversiuni, experienţa occidentală a omului s-a impus întregii lumi.
Dacă, pentru a identifica ceea ce este superior, pînă acum atributele
'tari' ale fiinţei au constituit întotdeauna etalonul referenţial de
predilecţie, din secolul al XVII-lea încoace, în mod clar, lucrurile nu
mai stau deloc aşa. Pentru noi, modernii inversiunii atributelor tari ale

69 Oakeshott, Rationalism...., p. 12 (Raţionalismul..., p. 15).
70 Ibidem, p. 9 (trad. rom., p. 16).
71 Ibidem, pp. 16 sq.; 25 (trad. rom., pp. 20; 29).

 38

divinităţii, ceea ce este superior a încetat pur şi simplu să mai existe –
în mod natural. Or, se ştie: cînd ceea ce se află sus nu mai poate fi
distins de ceea se află jos, cel puţin în lumea moralei, era
promiscuităţii devine inevitabilă – în sens tare. Atributele tari ale
fiinţei s-au retras, împreună cu puterea lor imprescriptibilă (şi
imprevizibilă) în lumea tehnicii şi a instrumentalizării. Se poate
afirma că istoria omului este dramatic împărţită în două de un „mic“
eveniment regional, petrecut în secolul al XVII-lea, undeva în Europa
de Vest şi Nord: naşterea ştiinţei moderne din inversiunea atributelor
tari ale fiinţei. „Procesiunea umanităţii“, spunea Wittgenstein,72 „face
un viraj strîns & ce era odinioară 0 orientare înspre înalturi a devenit
acum o orientare în jos.“

Anneliese Maier a arătat că scolasticii secolului al XIV lea, prin
atenţia pe care au acordat-o mecanismelor cauzalităţii eficiente, au
reuşit să impună ideea că înţelesul esenţial al noţiunii de cauzalitate
este cuprins în noţiunea de cauză eficientă.73 Astfel că, la trecerea de
la secolul al XIII-lea la secolul al XIV-lea, semnificaţia noţiunilor de
necesitate şi contingenţă s-a schimbat74 Iată cum rezumă acest proces
Amos Funkenstein.75 Pentru cauzalitatea eficientă, Aristotel distingea
între necesitatea absolută (ceea ce este întotdeauna cazul) şi cea
relativă (ceea ce este doar uneori cazul). Scolasticii secolului al XIV-
lea au mutat accentul de pe efect pe cauză şi au raţionat în felul
următor: dacă o cauză nu este de nimic perturbată, atunci acţiunea ei
este absolută, iar efectul decurge în mod necesar. Procesele naturale,
în acest caz, nu mai pot fi considerate contingente per se şi necesare
cel mult ca rezultate ale cauzelor lor, cum fusese pînă la scolasticii
secolului al XIV lea consensul să se gîndească, ci mai degrabă
necesare per se (dacă nimic nu perturbă cauza) şi contingente
secundmn quid. Contingente sunt numai actele de voinţă (intervenţia
divină ori umană este singura care poate schimba cursul naturii), în
timp ce procesele naturale neperturbate se desfăşoară în mod necesar.

72 Ludwig Wittgenstein, Denkbewegungen, p. 35 (M 183, p. 53).
73 A. Maier, „Das Problem der Finalkausalităt um 1320“, in:

Metaphysische Hintergrunde, V, 1, pp. 273-299.
74 A. Maier, „Notwendigkeit, Kontingenz und Zufall“, in: Die Vorläufer

Galileis, III, 8, pp. 219-250.
75 Urmez argumentarea lui Funkenstein, Teologie şi imaginaţie ştiinţificii,

p. 124.

 39

Prin urmare, în ce priveşte semnificaţia noţiunilor de necesitate şi
contingenţă aplicate naturii, „autorii din secolul al XIV-lea au
inversat terminologia“.76 Iar acest proces de inversiune de
semnificaţie (şi de aplicare inversată a atributelor tradiţionale) s-a
petrecut, conchide Funkenstein, deoarece cauzalitatea eficientă a
devenit singurul fel de cauzalitate, iar din acel moment singularele au
devenit principalul obiect al discursului ştiinţific.

Singularele, individuaţia etc. – teme a căror amploare este prin
excelenţă modernă şi al căror corespondent din filozofia greacă este
cu totul palid – reprezintă, din punctul de vedere al discuţiei de pînă
acum, soluţia omului încă credincios la problema acelui tip de om
pentru care faptul de a rămîne fără Dumnezeu nu mai este o lipsă, ci o
afirmare. Din alt punct de vedere însă, situaţia este următoarea.
Potrivit mecanismului de generare a modernităţii, omul bine
individuat este individualitatea. Potrivit mecanismului de generare a
postmodernităţii (multiculturale şi corecte politic), omul bine situat
(corect, din punct de vedere politic) este omul aderent fără rest la
individualitatea grupului său de apartenenţă identitară (etnică,
religioasă, sexuală etc.). Altfel spus, dacă modernitatea clasică situa
individuaţia la nivelul individului, modernitatea postmodernă tinde să
o situeze la nivelul colectivităţilor cu profil identitar omogen – negînd
individului, prin presiunea ideologică a corectitudinii politice, dreptul
de a se individua mai mult ori în afara individuaţiei colective, aşa cum
este aceasta furnizată de identitatea colectivă receptă.

Folosind termenii 'modernitate', 'gnosticism' şi 'inversiune' se poate
construi un silogism categoric simplu, de figura I:
Metoda gnostică par excellence este „exegeza inversă“ aplicată
Creaţiei.77
Modernitatea este un gnosticism.78
Deci modernitatea este o inversiune a postulatelor ontologice
fundamentale ale tradiţiei.
Ghidaţi de acest silogism, se poate imediat schiţa un tabel al
inversiunilor modernităţii:

76 Ibidem (sublinierea mea).
77 I. P. Culianu, Gnozele dualiste ale OccidentuIui, pp.157-159; pp. 301-

307.
78 Eric Voegelin, The New Science of Politics, pp. 107-161.

 40

POSTULATUL SITUAŢIA
TRADIŢIONALĂ

SITUAŢIA MODERNĂ

Revoluţie Întoarcere la poziţia
iniţială.

Răsturnarea situaţiei de fapt
şi aruncarea înainte.

Dumnezeu Existenţa reală prin
excelenţă

Ipoteză epistemologică
inutilă

Cunoaşterea
veritabilă

Este a lucrurilor celor
mai înalte; cele joase pot
fi cunoscute numai
aproximativ.

Este a obiectelor naturii
fizice; cele numite de
tradiţie, înalte' pot fi
cunoscute numai neclar şi
aproximativ.

Cunoaşterea
tehnică

Este secundară şi
subordonată.

Este centrală şi
subordonează totul.

Structura
lumii

Ierarhică, calitativă.
Există direcţii absolute
(sus vs. jos).

Uniformă, omogenă,
cantitativă. Orice direcţie
este relativă.

Corpul politic Ierarhic. Omogen.
Regimul
politic

Cel mai bun, aristocraţia.
Cel mai rău, democraţia.

Cel mai bun, democraţia.
Cel mai rău, aristocraţia?79

Idealul uman Omul se străduia să
devină mai bun, adică
mai, inegal’, mai
asemănător cu cel pe care
îl admiră (tiparul este
comparaţia emulativă).

Omul se străduieşte să fie cît
mai prosper, adică mai
,egal’ cu cel pe care îl
invidiază (tiparul este
comparaţia revendicativă).

Idealul Politic Cetăţeanul, civis
romanus, este un tip
uman universal.
Cosmopolitismul este
axat pe centralitatea
valorilor universale.

Cetăţeanul, enfant de la
patrie, este un tip uman
'naţionalizat'. Contrariul,
cosmopolitism panteist,
descentrat – les déracinés.

Cu suficientă ingeniozitate, intrările acestui tabelul pot lesne continua.
Las cititorului plăcerea de a o face.

79 Nu menţionez totalitarismul, deoarece nu are nici un corespondent

clasic. Totalitarismul este un regim politic tipic modern, rezultat din
mobilizarea tehnicilor moderne de dominare socială (esenţialmente
democratice, căci implică masele) în vederea realizării unei societăti aberant
ierarhice (tradiţia maimuţărită).

 41

[2] Ideea grecilor că nu se poate spune ceva precis decît despre
lucrurile care nu depind de timp a dominat gîndirea noastră pînă cînd
am devenit moderni. Potrivit ordinii ierarhice a cosmosului antic,
aceste lucruri (deopotrivă sustrase timpului şi pasibile de precizie)
erau, totodată, şi lucrurile care contau cu adevărat. Pentru greci era
simplu: ceea ce era înalt, şi conta, era şi tipul de realitate care se preta
cel mai bine preciziei. Impreciziile constitutive erau astfel în mod
natural (ontologic natural) livrate aproximaţiilor care ţineau de
periferia importanţei. Pentru Aristotel,80 senzaţiile sunt imediate, dar
cunoaşterea edificată pe ele e confuză. Dimpotrivă, principiile
generale sunt abstracte şi, în raport cu experienţa cotidiană, cele mai
îndepărtate, dar ştiinţa acestora este precisă. Totodată, senzaţiile sunt
prime şi certe în raport cu lucrurile singulare şi cu simţurile noastre,
iar principiile, care sunt cele mai apropiate de lucrurile universale,
fiind în acelaşi timp cele mai îndepărtate de percepţiile noastre, sunt
certe în ordinea naturii, adică realiter: „cele mai universale cauze sunt
şi cele mai îndepărtate de simţuri, pe cînd cauzele particulare sunt
cele mai apropiate de simţuri şi astfel ele sunt opuse unele altora'.81 În
ordinea naturii, conchide Aristotel, certe sunt numai lucrurile
universale, iar simţurile, deoarece nu ne pun decît în prezenţa unor
lucruri singulare, nu ne pot oferi nici un fel de ştiinţă. „O ştiinţă este
cu atît mai precisă cu cît obiectul ei este mai simplu şi cu cît este mai
imediat în raport cu cunoaşterea noastră.“ Iar cunoaşterea principiilor,
pe care Aristotel o numeşte inteligenţă, este, potrivit acestuia, cea mai
sigură dintre cunoştinţele noastre. Prin urmare, primele principii
reprezintă lucrul cel mai înalt, 'ţinta supremă a cunoaşterii', astfel că,
aşa cum spuneam, precizia în cunoaştere este mereu solidară cu ceea
ce, în ordinea fiinţei, este înalt.

Aşa gîndeau grecii. Pentru ei era absurd să se atribuie simţurilor
certitudinea care nu putea proveni decît din cunoaşterea principiilor,
care era pur intelectuală. De ce? Toată această discuţie despre
incertitudinea simţurilor şi certitudinea intelectului, despre opoziţia
dintre lucrurile singulare şi cele universale ascundea un lucru la fel de
decisiv ca şi opoziţiile ireductibile care se bazează pe el: este vorba de

80 Aristotel, Metafizica, A, 2 (Tricot, t. I, pp. 12-15); Analitica secundă, I,

27 (Florian, pp. 109-110).
81 Aristotel, Analitica secundă, I, 2, 72a-72b (Florian, pp. 9-12).

 42

principiul care, în cuvintele lui Aristotel, afirmă că, „într-o manieră cu
totul generală, principiile sunt omogene cu obiectele care cad sub
regula lor“.82 Ceea ce înseamnă că lucrurile perceptibile admit
principii perceptibile, lucrurile eterne implică principii eterne, iar
lucrurile trecătoare şi coruptibile se supun unor principii trecătoare şi
coruptibile. Aici este cheia gîndirii greceşti despre limitele a ceea ce
poate fi tratat ştiinţific, adică în mod exact.

Să ne întoarcem acum la parametrul 'timp' şi să aplicăm acest
principiu lucrurilor care au atingere cu el. Obţinem următorul rezultat:
deoarece principiile sunt omogene cu obiectele care cad sub regula
lor, rezultă că principiul a ceea ce este supus timpului face parte cu
necesitate din substanţa lucrurilor supuse timpului, iar principiul a
ceea ce este etern face parte cu necesitate din substanţa lucrurilor
eterne.83 Or, dacă timpul şi eternul nu se amestecă, atunci, potrivit
interdicţiei aristotelice de a încălca genul,84 timpul trebuie exclus din
definiţia tuturor obiectelor care îndeplinesc exigenţele unei cunoaşteri
precise.85 Exista din acest motiv o ierarhie strictă a valorii ştiinţelor,
în funcţie de precizia lor, care depindea de cantitatea de materie
sensibilă pe care o conţinea obiectul ei.86 Cu cît obiectul era mai puţin
sensibil, cu atît ştiinţa era mai precisă şi, deci, mai înaltă în ierarhia
certitudinii. Ce însemna oare `mai puţin sensibil'? Evident, însemna 'în
mai mică măsură supus naşterii şi morţii, generării şi alterării – adică
supus timpului. Din nou, elementul crucial al preciziei, criteriu al
ierarhiei, este relaţia pe care obiectul acestor ştiinţe o are cu timpul.
Ca un exemplu concret, pentru Aristotel, geometria este naturaliter
inferioară în precizie aritmeticii, iar fizica, ştiinţa celor sensibile, este
în acelaşi mod inferioară geometriei.87

Am văzut mai sus că, potrivit lui Aristotel, timpul trebuia categoric
exclus din definiţia obiectelor matematice – iar această interdicţie, pur
grecească, a intrat în canonul matematicii pînă ce, în secolul al XVII-

82 Aristotel, De caelo, III, 7, 306a 10 Q. L. Stocks, p. 397). În treacăt fie
spus, aplicarea fără discemămînt a acestui principiu stă la originea multora
din sofismele inventariate de Aristotel (Orxanon IV: Respingerile sofistice).

83 Aristotel, Metafizica, IX, 10, 1059a 5 (Tricot, t. II, p. 576).
84 Aristotel, Analitica secundă, I, 7, 75a (Florian, p. 32).
85 Funkenstein, Teologie ~i imaginaţie ştiinţifică, p. 265.
86 Aristotel, Analitica secundă, I, 27, 87a (Florian, p. 110).
87 O discuţie mai amănunţită, în functie de cauze reale şi aparenţe

observate, la Duhem, Le Systeme du Monde, t. I, pp. 148-150.

 43

lea, a fost definitiv eliminată de acolo. Francis Bacon încă nu o
eliminase în 1620, din ceea ce el credea a fi un novum organum, menit
unei instauratio magna: el continua să creadă că scopul cunoaşterii
este de a descoperi forma lucrurilor, independent de mişcarea lor,
adică de evoluţia lor în timp.88 Pe această interdicţie de a trata
matematic lucrurile care se schimbă în timp se bazează ideea, atît de
străină modernilor, că fizica nu poate fi matematizată. Argumentul
filozofic era următorul: lucrurile coruptibile sunt tranzitorii, iar
obiectele matematicii nu sunt; deci principiile fizicii şi matematicii ţin
de genuri diferite, genurile nu trebuie amestecate, iar efortul de a
transforma corpurile fizice în figuri geometrice, aşa cum pretindea
programul lui Platon din Timaios 48 e-56 c,89 nu poate fi decît perfect
nerezonabil.90 Argumentul matematic era acela că orice demonstraţie
trebuia să fie făcută într-un număr finit de paşi; or, dacă timpul ar
intra în calcul ca substanţă a lucrurilor studiate, atunci operaţiile de
sumare nu ar avea capăt.

Însă prin contaminarea cu timp a matematicii, din care s-au născut
atît analiza matematică, cît şi ştiinţa modernă a naturii (i.e., fizica
galileo-newtoniană), modernii au arătat fără echivoc că se poate face
ştiinţă exactă nu numai cu obiecte spaţial finite (geometrie), ci şi cu
obiecte temporal infinite; altfel spus, cu 'fluxiuni' – acesta este numele
cu care a botezat Newton cantităţile care variază continuu în timp. Iar
acest lucru era posibil dacă s-ar fi reuşit să se lege variaţiile în timp de
problema sumării seriilor infinite: este ceea ce a reuşit Newton cel
dintîi să facă (numind 'metoda mea' combinaţia dintre seriile infinite şi
vitezele de variaţie în timp), în lucrarea Methodus fluxionum et
serierum infinitorum.91 Prin urmare, s-a putut construi eine strenge
Wissenschaft pornind de la timp şi făcînd faţă problemelor ridicate de
'infinitatea' intrinsecă rezultată din temporalizarea obiectelor numai în

88 Francis Bacon, Noul Organon, II, 1, p. 105 (Callected Works of Francis
Bacon, p. 119).

89 Ceea ce Platon numeşte 'raţionament hibrid' (Timaios, 52b), Duhem
consideră că este raţionamentul geometric, care ţine deopotrivă de intuiţia
intelectuală (noesis) şi de percepţia sensibilă (aisthesis). – Cf. Duhem, L'aube
du savoir, p. 9.

90 Aristotel, De caelo, III, 8, 306b (J. L. Stocks, p. 397; pentru refutarea
matematizării propuse de Platon, vezi tot capitolul 8, de la 306b la 3076;
Stocks, pp. 397-399).

91 Carl B. Boyer, II History of Mathematics, pp. 383; 397.

 44

momentul în care a fost corect identificată legătura timpului cu
nelimitarea, atunci cînd s-a reuşit tratarea celor tranzitorii în termeni
de serie infinită cu sumă finită. Astfel, paradoxul divizării infinite a
timpului dintr-unul din paradoxurile lui Zenon poate fi rezolvat
arătînd, prin raţionament infinitezimal, că există o limită finită a
raportului dintre doi infiniţi mici (rezultatul diviziunii infinite a unui
interval finit) – spaţiul parcurs şi timpul scurs –, iar această limită
finită este viteza instantanee.

Ideea fundamentală este atît că (i) timpul e o noţiune care implică
în mod natural nelimitarea, cît şi împrejurarea că (ii) acest infinit care
ne scapă printre degete poate fi totuşi sesizat intelectual, adică 'prins',
dacă este împărţit în infinitezimali identici, care sunt apoi supuşi
regulilor aritmetice ori geometrice tradiţionale, deja cunoscute din
epoca în care timpul nu intra deloc în calculele oamenilor. Raportul
nostru cu temporalitatea se bazează pe reducerea acesteia la secvenţe
infinite de finituri operabile în paşi finiţi. Este ideea formulată de
Bergson atunci cînd a propus distincţia între timp şi durată, avertizînd
împotriva acelei spaţializări a temporalităţii, pe care, argumenta el, o
induce inevitabil orice încercare de a lega timpul de număr.92 Pentru
Bergson, un apărător al categoriilor bazate pe timp (identificate
apologetic cu organicul) împotriva celor bazate pe spaţiu (identificate
răutăcios cu mecanicul), habitudinile 'mecanico-spaţializante' ale
inteligenţei nu pot decît trăda veritabila esenţă a realităţii, care, în
viziunea sa, era exprimată de fluiditatea şi curgerea timpului, de
durată, de temporalitate. Du mecanique plaque sur du vivant – ar fi
fost, în termenii lui Bergson, rezultatul fixării temporalităţii cu
ajutorul numerelor, printr-o strenge Wissenschaft. Acel 'timp', odată
fixat prin număr, ar fi încetat să mai fie o veritabilă durată, devenind
un 'timp spaţializat'.

Morala acestei istorii este că nelimitatul poate fi dominat numai
prin limitat, infinitul numai prin finit, timpul numai prin spaţiu,
temporalitatea numai prin eternitate, relativul numai prin absolut. Şi
aşa mai departe, la nesfîrşit, pentru toate polarele recesive. E foarte
posibil ca raţiunea acestei recesivităţi să nu fie decît un discret semnal

92 Henri Bergson, Sur les donnees immediates de la Conscience, chap. II,

pp. 57-106. « Mais toute idee claire du nombre irnplique une vision dans
l'espace. »

 45

ontologic, lăsat în fiinţa lucrurilor ca o semnătură divină. Aşa cum
principiul relativităţii stă sau cade împreună cu existenţa unui absolut,
care este constanta universală a naturii pe care o numim viteza luminii
în vid, tot aşa asimetria polarelor recesive poate să-şi tragă fiinţa din
faptul elementar că lumea începe întotdeauna cu un absolut şi
continuă cu necesitate printr-un relativ. Iar ultimul nu poate să fie
decît recesiv în raport cu primul. Termenul tare este întotdeauna
absolutul. După cum viaţa este singura certitudine absolută a tuturor
fiinţelor vii, la fel moartea este singura certitudine absolută a tuturor
relativiştilor: aceştia de toate se pot îndoi, mai puţin de faptul că într-o
zi tot vor muri.

Astfel că, oricît ne-am identifica cu substanţa temporală a lumii şi
oricît am echivala veritabila substanţă a lumii cu timpul care 'bate,
loveşte' (şi nu cu vremea care 'stă, vremuieşte'), deşi cezura care
separă eternitatea de timp şi esenţa de accident se retrage în locuri
mereu mai ascunse şi se travesteşte în chipuri tot mai neaşteptate, ea
rămîne la fel de activă (chiar dacă mai puţin aparentă) şi îşi
marchează prezenţa în lume într-un mod care nu poate fi nici şters,
nici uitat, nici evitat – printr-o discretă asimetrie constitutivă a întregii
Creaţii. Iar această asimetrie, semn în lucruri a cezurii, e de neocolit.
În mod poate că nu de tot paradoxal, unde se ascunde ea, acolo şi
urma prezenţei lui Dumnezeu mai poate fi încă găsită, ca o amintire
care Vine dintr-un trecut demult scufundat, reîntoarsă limpede şi
senină la suprafaţă, clară şi diafană ca o iubire lipsită de încercări şi
obligaţii. Ca parfumul cuiva care tocmai s-a smuls din îmbrăţişarea
noastră şi ne-a rămas impregnat în piele, aşa cum ne rămîne şi polenul
pe palme – praf din adieri şi miresme – după ce am cules flori.

[3] Există 'egalităţi asimetrice'. Cînd spun 'A=B', pot înţelege trei

lucruri: (i) fie că 'A=B', adică 'A=A'; (ii) fie că 'A≠B' şi 'B' capătă toate
trăsăturile lui 'A'; (iii) fie că 'A≠B' şi 'A' capătă toate trăsăturile lui 'B'.
Să luăm un exemplu: 'istoria este ştiinţă' 'I=S'. Cele trei sensuri sunt:
(i) a face istorie înseamnă a face ştiinţă şi a face ştiinţă înseamnă a
face istorie; (ii) a face istorie înseamnă a face ştiinţă; (iii) a face
ştiinţă înseamnă a face istorie. Concluzie. Cu excepţia identităţilor,
care sunt simple tautologii, repetiţii lipsite de spor conţinutistic, toate
egalităţile sunt asimetrice.

 46

Cele mai interesante egalităţi asimetrice sunt cele create de istorie
şi furnizate reflecţiei noastre de istoria culturii. Aristotel ştia că ştiinţa
conferă putere, iar Francis Bacon a afirmat-o programatic. Dar ecuaţia
'cunoaştere = putere', deoarece este intrinsec asimetrică, a cunoscut
două interpretări foarte diferite de-a lungul recentei ei istorii. Primul
sens are ca presupoziţie faptul că ştiinţa este bunul care trebuie
obţinut şi, odată obţinut, puterea decurge din ea, oarecum de la sine,
fără să o cauţi neapărat. Este, riguros, sensul acordat de Bacon în
Novum Organum: 'cunoaşterea este şi putere' şi din acest motiv naturii
nu îi poţi comanda decît dacă i te supui.93 Al doilea sens este cel
adoptat de civilizaţia noastră, de îndată ce revoluţia industrială a creat
un termen mediu neaşteptat între cunoaşterea ştiinţifică şi puterea
banilor rezultată din comerţ. Acest sens susţine că ştiinţa trebuie
căutată în scopul dobîndirii puterii. Civilizaţia noastră crede, invers
decît identitatea dorită de Bacon, că 'puterea este şi cunoaştere'.
Ambele civilizaţii invocă aceeaşi ecuaţie 'ştiinţa e putere'. Dar
civilizaţia pre-industrială înţelegea egalitatea dinspre cunoaştere, în
timp ce civilizaţia post-industrială o interpretează dinspre putere.

Un alt exemplu istoric este cel sugerat de Alain Besançon în cartea
sa L'image interdite94: ecuaţia ‚imaginea zeului este un om’ . Cînd
grecii sculptau un om, aveau în faţă imaginea unui Zeu. Zeul era o
fiinţă perfectă, avea chipul unui om perfect. În chipul omului
reprezentat ei Vedeau imaginea Zeului. Cu timpul, oamenii au
răsturnat asimetria în favoarea omenescului, după ce fusese, pînă la ei,
în favoarea Zeului: şi, cum au făcut presocraticii, au început să critice
identificarea Zeului cu imaginea profană a omului. Egalitatea alunecă
foarte subtil prin termenii egalităţii.

[4] Sentimentul modernilor că sunt primii, că nu sunt decît fiii

timpului lor, că tradiţia lor nu este moştenită, ci inventată.
Convingerea întregului secol al XVII-lea a fost că a rupt-o definitiv cu
trecutul. De aici obsesia celor mai importanţi creatori de atunci că
opera lor este aurorală într-un sens absolut. Metafora piticilor cocoţaţi

93 The Great Instauration, Plan of the Work, p. 32.
94 94 Alain Besan~on, Imaginea interzisă, pp. 19-71.

 47

pe umeri de giganţi, lansată la mijlocul secolului al XII-lea95 a suferit
şi ea o inversiune de sens remarcabilă, tot în secolul al XVII-lea.96 La
Bernard din Chartres, semnificaţia ei era că noi, modernii, vedem mai
bine anumite lucruri deoarece, în ciuda faptului că nu suntem decît
nişte pitici neînsemnaţi, ne aflăm cocoţaţi pe umerii uriaşilor care ne-
au precedat, în Antichitate. La Francis Bacon, anticii erau văzuţi ca
tineri, iar vremurile noastre, cele noi, erau văzute ca fiind cele cu
adevărat Vechi, antice. De aceea, anume prin afirmaţia lui Descartes
că „Noi suntem cei Vechi“ trebuie interpretată reluarea formulei lui
Bernard din Chartres de către Newton în cunoscuta scrisoare către
Hooke, din 5 februarie 1675: omiţînd să menţioneze piticii, Newton
inversa sensul modestiei în hiperbolă laudativă. A putut-o face numai
deoarece sensul timpului, într-un sens, fusese el însuşi inversat, prin
identificarea anticilor cu tinerii (care ştiu puţin) şi a modernilor cu
bătrînii (care ştiu multe). Umbra acestor inversări este sentimentul că
pentru tot ce fac acum modernii nu există nici un precedent (iar 'acum'
este tot timpul, este mereu – şi 'acum'; şi 'acum', şi 'acum'). Epigraful
pe care Montesquieu l-a pus la prima ediţie a Spiritului legilor era,
pentru acest sens, foarte sugestiv: „Prolem sine matre creatam“ (am
creat acest vlăstar fără ajutorul unei mame), ceea ce vrea să însemne
că opera sa nu are nici model în trecut şi nici precursori.97

Figura retorică a rupturii s-a transformat, cu timpul, în realitatea
neliniştitoare a unei fără-de-întoarcere rupturi cu trecutul. Este, în
fond, semnificaţia de adîncime pe care Tocqueville a crezut că o poate
atribui intenţiilor Revoluţiei Franceze: „ În 1789, francezii au făcut
cel mai mare efort depus vreodată de un popor, pentru a-şi tăia în
două, aşa zicînd, destinul şi pentru a aşeza o prăpastie între ceea ce
fuseseră pînă atunci şi ceea ce voiau să fie de atunci înainte. În acest
scop, au luat tot soiul de precauţii pentru a nu duce nimic din trecut în
noua lor condiţie; [...] În fine, n-au uitat nimic pentru a se face de

95 Alain de Lille face aluzie, în Anticlaudianus (scris în 1182 sau 1183), la

această vorbă a lui Bernard din Chartres (mort între 1126 şi 1130), potrivit
căreia modernii ar fi nişte pitici căţăraţi pe umeri de uriaşi (E. R. Curtius,
Literatura europeană şi Evul Mediu latin, p. 143).

96 Vezi M. Călinescu, Cinci feţe ale modernităţii, pp. 25-28; 31-34.
97 Notice sur Montesquieu, in : CEuvres Completes de Montesquieu, tome

1, p. V.

 48

nerecunoscut“.98 Această stranie voinţă de separare, de uitare, de
autonomie absolută în raport cu trecutul şi cu orice precedent ar putea
explica şi noutatea modernităţii. Pe care iată cum a formulat-o tot
Tocqueville, în ultimul capitol al marii sale lucrări despre democraţia
în America: „Urc din secol în secol pînă la Antichitatea cea mai
îndepărtată; nu zăresc nimic care să semene cu ceea ce am sub ochi
[modernitatea politică, exprimată prin caracterul irezistibil al
principiului egalităţii]. Trecutul nu mai luminează viitorul, iar spiritul
îşi croieşte drum prin beznă.“99

Suntem deja foarte aproape de cuvintele retro-profetice ale lui
René Char – „Moştenirea noastră nu e precedată de nici un testament“
–, cu care Hannah Arendt a ales să deschidă capitolul intitulat „The
Gap Between Past and Future“ din cartea prin care a încercat să
gîndească situarea între trecut şi viitor ca pe criza înseşi a culturii
moderne.100 Este kerygma unui viitor (mai exacţi ca noi, strămoşii
noştri îi spuneau viitorului – venitor) care nu mai poate invoca în
favoarea venirii lui nici un trecut. În acelaşi timp, fantazările legate în
secolul al XVII-lea de renovatio, instauratio magna, prisca sapienza,
prisca theologia ideea că ruptura cea mai decisivă cu trecutul imediat
este, în acelaşi timp, şi o conectare extra-temporală (scurtcircuitînd
timpul) la un trecut îndepărtat, situat illo tempore. Este primul
simptom al pierderii rădăcinii: ce este mai îndepărtat (în spaţiu şi în
timp) este, în mod straniu, resimţit ca fiind ceea ce este mai apropiat.
Pentru moderni, mai aproape de corp nu este cămaşa, ci haina: nu
fiinţa, ci aparenţa – adică năzuinţa, bovarizarea socială, utopia
metafizică: revoluţia în sens etimologic . Iar spiritul rătăceşte în
tenebre.

[5] Cei care în Evul Mediu se defineau ca fiind 'moderni' o făceau

prin opoziţie faţă de antici. Era o opoziţie de distanţă, prin
comparaţie. Noi, azi, cînd spunem 'modern' ne gîndim nu la o definiţie
de relaţie, ci la una de conţinut. Noi nu suntem moderni în raport cu
cei care nu sunt moderni, ci suntem moderni qua moderni. Suntem

98 Alexis de Tocqueville, L'ancien regime et la Révolution, p. 43.
99 99 Alexis de Tocqueville, Despre democraţie în America, vol. 2, p.

357.
100 Hannah Arendt, Between Past and Future, p. 3.

 49

acel tip de om care se simte în mod natural superior tuturor celor care
l-au precedat101 şi pentru care faptul de a fi modern constituie în sine o
valoare. Este, ne amintim, maniera lui Gianni Vattimo de a caracteriza
modernitatea: „modernitatea este epoca în care devine o valoare
determinantă faptul de a fi modern“.102 În acelaşi sens, Pierre Manent
spunea că „a deveni modern înseamnă a deveni-conştient-că -eşti-
modern“, ceea ce revine la a spune că „sentimentul de a trăi în istorie
ca în elementul propriu al omului [...] reprezintă aspectul esenţial [..]
al experienţei moderne“.103 Or, sentimentul de a trăi în istorie
presupune faptul de a fi în timp, de a te gîndi pe tine-ca-om qua
temporalitate. – De a admite, în fond, că eşti făcut din timp şi treci, tot
aşa cum muntele e corp întins în spaţiu şi rămîne, chiar dacă îl muţi.

Libertatea celor vechi – s-a observat oare efectul de aruncare în
trecut pe care separarea modernă faţă de tradiţie o impune tuturor ne-
modernilor? a nu fi modern înseamnă, oarecum, a deveni automat
antic – se asocia spontan cu un spaţiu bine delimitat: polis-ul şi agora,
cetatea şi forum-ul. Vechea libertate se întemeia în spaţiu, ţinea de
spaţiu şi era garantată prin existenţa a ceva static, delimitat, finit şi
putînd fi cuprins dintr-o privire. Spre pildă, cînd era democraţie,
aceasta nu putea fi decît directă. Libertatea anticilor se referea la
dreptul de a exercita o funcţiune publică. Era orientată spre exterior şi
se exercita, cam aşa cum omul normal îşi poate exercita asupra unui
corp exterior forţa sa fizică, cu scopul de a-l mişca. Distingînd între
libertatea antică şi cea modernă, Benjamin Constant se referea la
prima ca la un exercice, prin libertate înţelegîndu-se „împărţirea
puterii sociale între toţi cetăţenii aceleiaşi patrii“.104 Libertatea
anticilor era epitomizată de spaţiul unde aceasta se putea exercita,

101 Pierre Manent, Cetatea Omului, pp. 18;12. Allan Bloom semnalează
împrejurarea, care nu i se pare deloc neglijabilă, că şcoala de gîndire care este
azi (1975) dominantă în universităţile americane se consideră superioară
tuturor celor care au precedat-o (Giants and Dwarfs, p. 345).

102 Vattimo, Societatea transparentă, p. 5. Iată opinia lui Bernanos
(formulată în iunie 1944) faţă de acest mod de a defini o însuşire, oricare ar fi
ea: «Ce monde qualifié bëtement de moderne, comme si le fait d'exister
aujourd'hui était pour lui une justification suffisante [...]» (La France contre
les robots, p. 209)

103 l03 Manent, op.cit., „Introducere: problema omului“, p. 13.
104 Benjamin Constant, „De la liberté des anciens comparée á celle des

modernes“ (Discours prononcé á l'Athénée Royal en 1819), in : Adolphe et
OEuvres choisies, pp. 158-162.

 50

motiv pentru care ea stătea sub semnul spaţialităţii deschise între
oamenii care alcătuiesc o comunitate adică, sub semnul spaţiului
public. Deschisul prin care politicul se manifesta la antici era spaţiul
public.

Montesquieu105 a exprimat opoziţia dintre cei vechi şi moderni prin
observaţia că moravurile 'noastre' (adică ale modernilor) au fost
îmblînzite şi perfecţionate prin schimburile comerciale. Presupoziţia
acestui mod de a construi opoziţia antic vs. modern este că experienţa
modernă se condensează în comerţ.106 Cum vedem, libertatea modernă
a fost spontan asociată cu negustoria, cu comerţul – adică, în termeni
tehnici, cu schimbul între lucrurile care pot găsi numai în existenţa
unei pieţe fluide acel tip de realitate care le face în acelaşi timp utile
şi echivalente. Adică, în alţi termeni, schimbul se asociază în mod
spontan cu ceva de ordinul desfăşurării, al procesului – de ordinul a
ceva care se petrece şi care îşi află stabilitatea de funcţionare numai în
actul desfăşurării. Nu unde se petrece este important, ci faptul însuşi
că se petrece. Nu că are un loc de desfăşurare este important în cazul
comerţului, ci că are loc – că se petrece. Comerţul pune deci în joc
temporalitatea subiacentă desfăşurării proceselor de schimb, iar din
acest motiv schimbul este o activitate eminamente dinamică.
Libertatea modernă se întemeiază pe timp, ţine de temporalitate şi este
garantată prin desfăşurarea neîngrădită a ceva dinamic, indefinit,
imposibil de cuprins dintr-o privire, ceva pe care, pentru a-l sesiza,
trebuie să îl laşi să se desfăşoare. Libertatea modernilor, prin urmare,
se referă la dreptul de a putea face ce vrei, deci la posibilitatea de a te
bucura nestingherit de subiectivitatea ta neîngrădită. Este o libertate
care, deşi are cu necesitate forme de expresie exterioare, îşi are
originea şi sediul în interioritatea omului. Dacă libertatea anticului era
expresia încadrării sale depline într-o colectivitate care îl precedă,
libertatea modernului este expresia voinţei sale individuale de a fi şi
altceva decît încadrarea sa în colectivitatea care îl precedă. În termenii
lui Benjamin Constant,107 dacă anticii numeau libertate „împărţirea
puterii sociale între toţi cetăţenii aceleiaşi patrii“, modernii numesc

105 OEuvres Complétes, t. I, pp. 273 sq.
106 Observaţia este a lui Pierre Manent, op.cit., p. 47.
107 Constant, „De la liberté des anciens comparée á celle des modernes“,

loc.cit., p. 161.

 51

libertate „garanţiile acordate de instituţii de a putea gusta [propriile
lor] plăceri“. Căci, dacă libertatea anticilor era un exercice legat de
existenţa unui spaţiu public, libertatea modernilor este o jouissance,
bazată pe existenţa unui spaţiu privat. Or, ce presupune existenţa unui
spaţiu privat? Presupune afirmarea şi cultivarea interiorităţii, adică,
dacă ţinem seama de legătura stabilită de Kant între forma
interiorităţii (innere Sinn) şi intuiţia temporalităţii,108 presupune
timpul, ca substrat ultim al realităţii lumii. Libertatea modernilor, prin
urmare, este epitomizată de interioritatea unde aceasta îşi are originea
şi locul – iar acest loc este un 'deschis' făcut în scurgerea timpului.
Deschisul prin care politicul se manifestă la moderni este mobilizarea
tuturor proceselor de cooperare umană care implică temporalitatea.
Libertatea modernilor stă, prin urmare, sub semnul timpului – al
timpului şi a ceea ce este privat.

Seria antică: adunarea cetăţenilor (corp politic), spaţiu public,
exterioritate, spaţiu. Seria modernilor: schimb comercial, piaţă liberă
(fără corp politic, care este consumat pînă la exhaustiune de 'corpul
economic'), interioritate, spaţiu privat, timp.

[6] Principiul politic al celor vechi era datoria. Al celor moderni,

libertatea şi egalitatea. Deosebirea esenţială dintre principiile politice
ale celor vechi şi principiile politice ale modernilor constă în faptul că
datoria este un principiu care este în sine limitat, în timp ce atît
libertatea, cît şi egalitatea sunt principii care nu posedă nici o regulă
internă de limitare. Datoria faţă de cetate nu poate fi sporită oricît,
căci, dacă ar fi, atunci ar trece în contrariul ei, devenind servitute.
Principul datoriei, deci, este în sine limitat. Dimpotrivă, atît libertatea,
cît şi egalitatea sunt nelimitate în principiul lor, fiecare dintre ele
putînd spori indefinit, fără nici o limită în natura lor proprie.

108 108 Potrivit lui Kant, form a este ceea ce face ca diversul fenomenului

să poată fi ordonat în anumite raporturi, iar timpul este forma simţului intern,
a interiorităţii. Timpul este o reprezentare necesară, care se află la baza
tuturor intuiţiilor. Kant spune, cu privire la fenomene, că timpul însuşi nu
poate fi suprimat, deşi se poate face foarte bine abstracţie de fenomene în
timp (Critica raţiunii pure, pp. 65; 74). Ei bine, în aceşti termeni,
modernitatea ar fi acea situare a omului pentru care faptul că toate
fenomenele se desfăşoară în timp este permanent însoţit de conştiinţa că nu
mai există nici o posibilitate de a mai face vreodată abstracţie de acest fapt.

 52

Niciodată egalitatea nu va putea fi deplin garantată şi nici în mod
deplin gîndită. Ea are elasticitatea indefinită a naturii umane înseşi.
Mereu se va descoperi că există însuşiri şi aspecte în privinţa cărora
oamenii sunt inegali. Legislaţia identificării inegalităţii şi, consecvent,
a impunerii egalităţii nu poate fi în principiu gîndită pînă la capăt şi,
de aceea, nu poate exista un orizont de închidere al egalităţii. Altfel
spus, egalitatea nu este realizabilă printre-o legislaţie finită, potrivit
unui concept care să poată fi a apriori dat. Că nu există o legislaţie
încheiată care să realizeze în mod deplin şi complet egalitatea
înseamnă, propriu-zis, că egalitatea nu poate fi gîndită, în principiul
ei, pînă la capăt. Ea este intrinsec nelimitată. Aceleaşi lucruri,
schimbînd ce e de schimbat, pot fi spuse cu privire la libertate. Avem,
aşadar, următoarea concluzie: esenţa principiului politic tradiţional
este limitarea; esenţa principiului politic modern este nelimitarea.

În Philebos,109 Platon face o discuţie a realităţilor, după cum
acestora li se poate aplica fie categoria limitatului, fie cea a
nelimitatului. Anumite lucruri, precum plăcerea ori durerea, sunt prin
natura lor nelimitate, atît în dimensiunea lor, cît şi în capacitatea de a
spori necontenit.110 Acest tip de realităţi „aparţine genului care nu are
şi nici nu va avea vreodată, în sine, şi pornind de la propriile temeiuri,
nici început, nici mijloc, nici sfîrşit“.111 Aici, presupoziţia absolută a
raţionamentului lui Platon este aceea că oriunde există devenire nu
poate fi formulată o limită naturală a conceptelor care se referă la ea.
Platon susţine că entităţile care sunt prin natura lor susceptibile să
devină 'mai mult' şi 'mai puţin' trebuie înţelese ca aparţinînd genului
nelimitatului, în timp ce entităţile cărora le corespund numere naturale
ori care pot fi puse în raporturi întregi (sau armonice) ţin de natura
limitatului.112 Tradusă în alţi termeni,113 presupoziţia platoniciană

109 Platon, Philebos, 24a-26c (Opere, VII, pp. 37-4C).
110 Philebos, 27e (op.cit., p. 43).
111 Philebos, 31a (op.cit., p. 47).
112 Philebos, 24e-26a. E limpede că Platon gîndeşte aici ca un

matematician. Pentru el, entităţile care pot fi descrise printr-un număr ţin de
natura limitatului, iar prin 'număr', fără dubiu, Platon înţelege aici numerele
naturale ori cele raţionale. Dimpotrivă, entităţile cărora nu li se poate atribui
'un număr', ci ceea ce Platon numeşte 'mai mult' sau 'mai puţiri, sunt cele
cărora le convine natura nelimitatului. Rapoartele de nelimitate pot fi limitate,
dacă rezultatul raportului este un întreg, 'un număr' – sau, cum spune Platon,
„orice ar fi număr în raport cu număr sau măsură în raport cu măsură“

 53

afirmă că oriunde avem de a face cu noţiuni în definiţia cărora timpul
intră ca o trăsătură inconturnabilă, categoria sub care în mod automat
cad aceste noţiuni este aceea a nelimitării. Kant a regăsit acest gînd în
construcţia esteticii transcendentale, atunci cînd a argumentat că,
întrucît timpul este forma pură a oricărei intuiţii sensibile,
reprezentarea originară de timp trebuie cu necesitate să fie dată ca
ilimitată.114

[7] Împărţirea lumii în celest şi sublunar ori în esenţă şi accident

pare a ţine tot de criteriul temporalităţii: operaţia prin care esenţa este
deosebită de accident discriminează între ceea ce obiectul (substratul,
'ipochimenul') posedă tot timpul, şi nu îi poate fi cu nici un chip
smuls, şi ceea ce, putîndu-i fi smuls, nu îi aparţine tot timpul – adică
nu îi revine în realitate. 'Tot timpul' înseamnă, aici, 'fără putinţă de a fi
înlăturat', 'ţinut mereu laolaltă', 'non-separabil' – adică: plin de
realitate, real în cel mai înalt grad, deci: esenţial. 'Tot timpul' implică
deopotrivă identitatea şi inalterabilitatea, adică sustragerea de sub
domnia timpului şi, pe cale de consecinţă, esenţa. Deci: cînd spunem
că o anumită însuşire este esenţială înţelegem prin asta că însuşirea
respectivă este inalterabilă temporal. Timpul este, în fond, graniţa
care separă esenţa de accident.

Acest fapt reiese cu deosebită forţă dintr-un pasaj din De filiatione
Dei libellus (II, 61, 1-9) de Nicolaus Cusanus: „Noi, care aspirăm la
filiaţia divină, nu trebuie să ne legăm de lucrurile sensibile, care nu
sunt decît semne şi imagini ale adevărului. [...] Astfel, în lucrurile
sensibile însele, noi trebuie să contemplăm lucrurile inteligibile. Şi,
printr-un fel de comparaţie între termeni care sunt, unul faţă de
celălalt, într-un raport de incomensurabilitate, noi ne putem ridica de
la lucrurile care trec şi care curg o dată cu timpul, de la lucrurile a
căror fiinţă constă dintr-un flux instabil la lucrurile eterne, acolo unde
orice succesiune a dispărut şi unde putem rămîne în stabilitatea

(Philebos, 25a; 25e şi 26a). Deducem de aici că nelimitate sunt, deci, numai
entităţile exprimabile prin numere iraţionale, deoarece numai lor li se
potriveşte, prin raport cu măsurabilele, incomensurabilitatea (vezi Philebos,
26a).

113 Vezi Andrei Cornea, nota 32, p. 98, în: Platon, Opere, vol. VII.
114 Kant, Critica raţiunii pure, „Despre timp“, § 4, p. 75.

 54

permanentă a repausului.“115 Opoziţiile sunt, toate, cele tradiţionale,
poziţia faţă de timp fiind piatra de încercare şi de separare. De o parte,
lucrurile care curg o dată cu timpul, antrenate într-un flux instabil, şi
care de aceea trec; de cealaltă parte, lucrurile care sunt eterne şi care
nu se lasă duse – care rămîn deoarece sunt stabile şi permanente.
Eternitatea nu e gîndită prin evacuarea scurgerii temporale, ci prin
îngheţarea acesteia: prin transformarea timpului în spaţiu. În acest
chip, pentru pre-moderni, a valoriza eternitatea împotriva timpului era
încă un mod de a confirma preferinţa lor metafizică pentru spaţiu,
pentru esenţe, pentru văz, pentru cuprindere, pentru finit.

Din acest motiv, criteriul poziţiei faţă de timp (ori al măsurii în
care orice este deja pătruns, în chiar definiţia sa, de timp) poate fi
folosit şi ca un detector al modernităţii. Ce este modernitatea? – Este
gîndirea care tinde să transforme orice lucru în temporalitate şi pentru
care categoria centrală a oricărei gîndiri a devenit timpul. La pragul de
trecere, acest criteriu poate fi exprimat succint astfel:

pentru (∀)ℑ tradiţional, astfel încît ℑ≠ℑ (t), (∃)ℑ , astfel încît

ℑ≠ℑ (t).

Cînd apare modernitatea? Evident, atunci cînd, potrivit criteriului

propus de paradoxul soritului, cantitatea de concepte temporalizate a
devenit suficient de mare pentru a da tonul întregii gîndiri. În plus,
mai există, ca marcă a spiritului modern, şi voinţa de temporalitate,
manifestată ca aversiune faţă de ideea de substanţă ori faţă de gîndirea
bazată pe esenţe. De îndată ce modernitatea este instalată şi
funcţionează full power, se trece de la (∀)ℑ , ℑ≠ℑ (t), la (∀)ℑ , ℑ=ℑ (t).
Acesta este criteriul crucial al triumfului modernităţii: dizolvării în
timp nu i se mai poate sustrage nimic. Modernitatea nu doar că
acceptă temporalitatea (sub forma voinţei de temporalitate), dar o
transformă sistematic în 'substanţă' a tuturor reprezentărilor sale.

[8] Istoria acestei aduceri-la-unitate prin temporalitate nu este

recentă. Recentă este numai aducerea întregii realităţi la numitorul
comun al temporalităţii şi, fireşte, nouă este şi capcana psihologică.

115 Nicolai de Cusa, Opuscula I, ed. Paulus Wilpert, Hamburg: Felix
Meiner, MCMLIX, pp. 45-46 (sublinierile îmi aparţin).

 55

La fel cum 'a fi modern' înseamnă cu necesitate şi inconturnabil 'a
deveni tot mai modern', tot aşa noi nu mai putem scăpa de conştiinţa
că timpul este realitatea ultimă a lumii – blocaţi cum suntem în
neputinţa de a mai găsi vreun reper stabil într-o lume care se dizolvă
tot mai mult şi din ce în ce mai ireversibil în timp. Noi am ajuns să
resimţim atît de profund pondere a temporalităţii, gravitate a situării
temporale, deoarece azi majoritatea referinţelor gîndirii şi
cvasitotalitatea valorilor au încetat să mai fie 'spaţial' construite.
Adoptînd modelul 'temporal' de construcţie, acestea nu şi-au mai putut
păstra substanţialitatea nici măcar atunci cînd principiul stabilităţii era
afirmat, în virtutea tradiţiei, care o cerea. De îndată ce timpul devine
metafora lumii, nici o stabilitate nu mai poate fi salvată, cu nici un
preţ. Existenţa, care înainte vreme era 'spaţializată', azi a devenit din
ce în ce mai 'temporalizată'. Chiar şi lui Dumnezeu i se căuta locul, în
disputa nullibistă – ultima dispută filozofică în care existenţa lui
Dumnezeu (legată de problema spaţiului) a mai constituit miezul unei
veritabile confruntări. Cu un instinct sigur, spaţializantul Henry More
a simţit că pericolul inversării atributelor tradiţionale ale fiinţei era
legat, într-un fel obscur, de decizia lui Descartes de a gîndi non-spaţial
'localizarea' gîndirii şi de a nu mai oferi nici un 'adăpost', în existenţă,
celor spirituale. Din chiar acest refuz a rezultat faptul că, după
Descartes, modernii au început să gîndească existenţa diferit. Iar în
locul viran, rămas vacant după evacuarea 'spaţiului din modul în care
era tradiţional gîndită existenţa, după o vreme, a intrat, revărsîndu-se
şi inundîndu-ne, timpul.

Spuneam că, dincolo de capcana psihologică şi de amploarea
convertirii, 'temporalizarea' referinţelor gîndirii nu este recentă. Un
exemplu e oferit de articularea ideii de Europa, despre care părintele
Scrima îmi spunea cîndva că s-a constituit ca teritoriu continental
dinspre latura timpului şi nu dinspre latura geografiei – cum s-a
întîmplat într-un mod cu totul natural în cazul Africii ori al celor două
Americi. Europa, rapid spus, este starea de spirit care s-a constituit
prin mobilizarea tehnicilor de proiectare temporală. Recunoşti
veritabilul spirit european după capacitatea întreprinderii umane de a
se potrivi timpului, după talentul de a crea în timp (catedralele
mobilizau proiectul uman, fără greş şi abandon, timp de secole) şi de a
supune timpul, prin virtutea de a întreţine ceea ce a fost construit, prin
talentul de a face ca lucrurile să dureze în timp (aici s-a produs cel

 56

mai notabil eşec al comunismului, care nu este european: sovieticii
ştiu să construiască gigantic, dar nu ştiu să întreţină: lipsa de priză
asupra temporalităţii îi face inapţi să cîştige veritabilele lupte ale
timpului; ei pot cîştiga bătălii în această luptă, dar, în faţa 'popoarelor
timpului', sunt condamnaţi să piardă războiul). Unde istoria este
tratată ca proiect şi cucerire, unde tehnica de a mobiliza timpul este
folosită pentru a stăpîni spaţiul – acolo începe Europa (îmi spunea
părintele Scrima). Şi, cu siguranţă datorită mobilizării temporalităţii
în chiar definiţia identităţii sale, anume Europa este primul continent
– adică, în sens originar, prima spaţialitate –, care ajunge să domine
timpul tuturor celorlalte teritorii geografice. Posibilitatea
imperialismului european de a fi eficace la scara întregii lumi nu este
inteligibilă în afara legăturii sale cu faptul că Europa a fost primul
teritoriu cultural care s-a articulat ca identitate geografică nu pornind
de la o definiţie spaţială, ci de la una în termeni de timp. Or, această
constrîngere formidabilă – să opui tăria 'slabă' a timpului puterii 'tari' a
spaţiului – a forţat gîndirea şi instinctele celor care posedau o
identitate bazată pe modelul 'timp' la un efort de creaţie şi de
imaginaţie superior celui pretins de utilizarea tradiţională a gîndirii şi
a imaginaţiei, în modurile ei 'spaţiale'.

[9] Despre spiritul Evului Mediu, luînd ca model dialogul dintre

Adelard din Bath şi nepotul său (Questiones naturales) – şi anume
ilustrînd punctul de vedere al nepotului –, Étienne Gilson a făcut
următoarea remarcă: „A înţelege şi a explica însemna pentru un
gînditor al acelor timpuri a putea să arate că lucrurile nu sunt aşa cum
par, ci sunt simboluri sau semne ale unei realităţi mai profunde.“ Cît
despre Adelard din Bath însuşi, iată ce credea el, răspunzînd obiecţiei
nepotului său, dacă nu cumva este „mai bine să punem pe seama lui
Dumnezeu toate operaţiile universului“: „Eu nu fac abstracţie de
Dumnezeu.“ – susţinea Adelard. „Tot ce există, este de la el şi din
cauza lui. Dar natura are ordinea ei şi nu trebuie confundată cu
Dumnezeu, cu atît mai mult cu cît, deoarece cunoaşterea a progresat,
trebuie să ascultăm şi ce spune ea. Numai cînd ea eşuează în mod

 57

evident, doar atunci ar trebui să se recurgă la explicaţia prin
Dumnezeu.“116

Acest mod de a raţiona, mai întîi pentru Occident şi apoi pentru
toată lumea civilizată, a creat istorie. În 1660, anul înfiinţării

116 Adelard of Bath, Dodi Ve-Nechdi [c.1137; Dodi Ve-Nechti (Unchiul şi

Nepotul), reprezintă adaptarea ebraică după Questiones Naturales, făcută în
secolul al XIII-lea de Berachya], ediţie şi traducere de Hermann Gollancz,
London: Oxford University Press, pp. 91-92; 98-99; 137-138
(http://www.fordham.edu/halsall/source/adelardbathl.html). Traducerea lui
Gollanez din Questiones naturales este considerată 'careless' de către Charles
Homer Haskins (Studies in the History of Medieval Science, p. 26; despre
preferinţa lui Adelard din Bath pentru cauzele proxime şi relegarea celor
ultime, la pp. 40-41; citatul-cheie este reprodus în nota 102: „Deo non
detraho, quicquid enim est ab ipso et per ipsum est. Id ipsum tamen non
confuse et absque discretione non [sic] est, que quantum scientia humana
procedat audienda est, in quo vero universaliter deflcit ad Deum referenda est.
Nos itaque quia nondum [non Deum?] in scientia pollemus ad rationem
redeamus."). „The context of Adelard's use of reason marks the first explicit
assertion in the middle ages that recognition of divine omnipotence did not
preclude the existence of proximate natural causes, and that these could be
known only by independent, scientific inquiry' (A. C. Crombie, „Science“, p.
579). Este surprinzător că această atitudine modernă a lui Adelard din Bath nu
este niciodată menţionată de Hauréau. Hauréau îşi organizează comentariul
asupra lui Adelard numai pe chestiunea identităţii şi non-diferenţei (Historie
de la philosophie scolastique, vol. I, Ch. XIV, în special pp. 353-361) – ceea
ce sugerează că această modernitate, a evacuării lui Dumnezeu din
explicaţiile ştiinţifice, încă nu începuse să fie percepută ca esenţială în epoca
în care îşi redacta Hauréau studiile medievale. Dimpotrivă, importanţa ei va
creşte pe măsură ce va deveni tot mai clară conştiinţa că principiul adoptat de
modernitate ca instrument de neutralizare şi anihilare a tuturor tradiţilor care
o precedă este proclamatia 'Gott ist tot'. Vezi numărul ridicat de citate
identice din Adelard fumizate ca ilustrative de doi autori foarte diferiţi în ce
priveşte interesele lor cognitive, dar amîndoi foarte conştienţi că aceasta este
modernitatea lui Adelard din Bath: recuzarea autorităţii tradiţiei, afirmarea
dreptului la opinie independentă, respingerea explicaţiei prin Dumnezeu a
fenomenelor naturale, toate se regăsesc atît la Crombie („Science“, p. 579),
cît şi la Haskins (Studies..., pp. 40-41). Prioritatea lui ratio asupra lui
auctoritas este reţinută şi de Tullio Gregory, care atrage atenţia asupra
faptului că, în acest mod, vechea concepţie asupra naturii ca voluntas Dei este
înlocuită cu una nouă, natura – causarum series: « Oú la voluntas Dei est la
cause directe des événements physiques, il n'y a pas de recherche des
causarum series, parce qu'il n'y a pas alors de series causarum, mais la
volonté de Dieu qui cause directement un phenoméne physique. [...] quand
Dieu est la cause directe, il n'y a pas de recherche des causes naturelles. »
(Gregory, „La nouvelle idée de nature et de savoir scientifique au XIIe
siécle“, pp. 197-198; 212; 213).

 58

Societăţii Regale din Londra pentru promovarea cunoaşterii naturale,
un autor azi complet uitat117 a publicat o carte cu un titlu de manifest –
Britannia Baconica. Reluînd în nume propriu îngăduinţa de a separa
lumea de aici de Împărăţia de dincolo-pe care o recomanda în mod
expres Evanghelia după Luca 20, 25 –, autorul sugerează cititorului
că soluţia evanghelică poate fi interpretată şi în termenii programului
de cercetare a naturii pe care l-am schiţat mai sus: „Pune pe seama
Naturii lucrările care sunt ale Naturii: şi pe seama lui Dumnezeu, cele
care sunt ale lui Dumnezeu.“118 Tot ce poate fi explicat prin cauze
naturale trebuie explicat prin cauze naturale, restul ţine de cauzele
divine.

Aşadar. (1) În prima etapă, gînditorii pun totul pe seama lui
Dumnezeu. (2) În următoarea, gîndesc că lucrurile naturale sunt
simboluri şi semne ale unei realităţi invizibile, mai înalte. (3) Etapa a
treia este a gînditorilor care separă lumea în naturală şi supranaturală,
considerînd că există metode legitime de investigare a celor două,
ireductibile una la cealaltă. (4) A patra etapă este a celor care spun că
nu există decît o singură metodă de investigare, continuînd totuşi să
admită că există două domenii ireductibile, natural şi supranatural. (5)
În fine, etapa a cincea e caracterizată de faptul că propriul ei conţinut
nu mai poate fi independent, ci este consecinţa inevitabilă a deciziilor
luate în etapele precedente: acum se constată că nu poate exista decît
o singură metodă de investigaţie – cea considerată ştiinţifică – şi că
este absurd să se creadă că ar putea exista şi un alt domeniu de
existenţă, decît cel natural: ca urmare a modului de a pune problemele
cunoaşterii în etapa a patra, problema ontologică nu mai admite decît
o singură soluţie – domeniul supranatural pur şi simplu nu mai poate
fi imaginat şi, drept urmare, nici gîndit. El încetează să mai poată
exista.

117 În Encidopedia Britannica (edilia a 15-a), Joshua Childrey nu este nici

măcar pomenit.
118 „Give unto Nature the works that are Nature's: And unto God, those

that are God's. “- Joshua Childrey, Britannia Baconica, London,1660,
dedicaţia (apud Keith Hutchinson, „Supernaturalism and the Mechanical
Philosophy“, p. 301).

 59

Cum poate fi încadrat acel maestru chartrez din secolul al XII-lea,
Guilelmus din Conches,119 care spunea că tot ce poate fi explicat
natural trebuie explicat natural, doar restul aparţinînd explicaţiilor
divine? Şi care explica coruperea umanităţii în urma Căderii în aşa fel
încît factorii fizici erau dominanţi, iar cei spirituali, pentru că
deveneau pentru pertinenţa raţionamentului pur ornamentali, trebuiau
pînă la urmă lăsaţi de-o parte?120 Ori colegul său Thierry din

119 Guilelmus din Conches (1080-1145) susţinea in De Philosophia Mundi

liber, împotriva celor pentru care orice inovaţie era o erezie (probabil
Cornificienii, care, în 1141, l-au obligat să părăsească catedra din Paris, unde
preda), că Dumnezeu a dat Naturii puterea de a crea, iar Dumnezeu nu poate
face ceva fără un motiv sau o utilitate care să poată fi cunoscută; din acest
motiv a explica Natura prin forţele naturale puse de Dumnezeu este în perfect
acord cu Scriptura: „raţiunea [naturală] trebuie căutată peste tot, iar dacă nu
poate fi găsită, abia atunci ne putem lăsa în seama Sfîntului Duh şi a
credinţei“. – Vezi Émile Bréhier, La Philosophie du Moyen Âge, p. 143 ;
Idem, Histoire de la philosophie, t. I, pp. 512-513. Iată comentariul lui
Duhem: «le traité De Philosophia Mundi est une tentative remarquable pour
traiter les questions de Physique par les méthodes de la raison, et sans aucun
recours aux enseignements de la Révélation » (Le Systéme du Monde, t. III,
pp. 96; despre Guillaume de Conches, la pp. 92-112;117-119). Pentru un
comentariu la acelaşi citat din Guilelmus din Conches, vezi E. Grant, The
Foundations of Modern Scierue, p. 21. Tullio Gregory: „Guiglielmo invece
pone la sua definizione di natura come presupposto di una visione scientifica
del mondo, perché gli permette di attribuire alle cause seconde una propria
efficacia. [...] Qui la natura non appare piu come una semplice epifania del
divino o un simbolo di realtá morali, ma piuttosto é una forza che presiede al
nascere e al divenire delle cose; pur sempre rimanendo soggetta alla divina
volnta ('...ut aliquid sit natura operante, necesse est divinam praecedere
voluntatem – Philosophia,1, 23; P.L.172, 55), la natura ha avuto una specifica
funzione, cioé continuare e completare 1'opera del Creatore, e perció ha
acquistato un autonomo valore" (Anima Mundi, pp.181;182). O primă
prezentare inteligentă a lui Guilelmus din Conches, la Hauréau, Historie de la
philosophie scolastique, vol. I, pp. 430-446. Pentru teoriile despre maree,
vezi Duhem, loc.cit. 112-125 (rezumatul teoriei lui Guilelmus, la pp.117-
119). Monografia standard este Tullio Gregory, Anima Mundi. La filosofia di
Guiglielmo di Conches e la Scuola di Chartres (comentariul de interes se află
în capitolul patru: „L'Idea di Natura', pp.178-182).

120 Dorothy Elford, „William of Conches“, p. 325. Natura umană
paradiziacă presupunea echilibrul perfect între ponderile celor patru elemente:
Căderea a produs alterarea sănătăţii oamenilor, deoarece condiţii- le de viaţă
din afara paradisului terestru i-au făcut pe Adam şi Eva să piardă din căldură
şi umezeală, stricînd astfel şi pentru urmaşii lor echilibrul perfect al naturii
originare (Ibidem, pp. 323-324).

 60

Chartres,121 care ţinea să interpreteze lucrarea celor şase zile, Creaţia,
numai literal şi numai potrivit fizicii – secundum physicam et ad
litteram. Pare neîndoielnic că spiritul care îi anima pe aceştia lucra în
ei ca precursorul punctului de vedere practicat (nu susţinut) cinci
secole mai tîrziu de Newton: tot ce poate fi explicat prin raţionamente
matematice, trebuie explicat prin raţionamente matematice (de
exemplu, sistemul lumii); ceea ce nu poate fi explicat matematic (de
exemplu, stabilitatea sistemului solar), trebuie explicat prin acţiunea
directă a lui Dumnezeu. Consecinţa imediată a acestui raţionament
este următoarea: atunci cînd vei fi reuşit să explici şi ceea ce, la
început, nu ai reuşit să explici matematic, ce vei face cu retragerea lui
Dumnezeu din lumea vie, prezentă, a explicaţiilor? Vei declara că nu
există, pentru că nu mai are nimic de explicat? Dacă principiul iniţial
fusese corect, atunci concluzia mi se pare inevitabilă. Cît timp
Dumnezeu este privit ca un rest explicativ, progresele cunoaşterii
naturale vor sfîrşi prin a descoperi că „ipoteza Dumnezeu“ este, pînă
la urmă, inutilă. – Dumnezeul-rest-explicativ122 nu era decît un nume
pentru ignoranţa noastră actuală: cînd cunoaşterea va progresa, iar
această ignoranţă va fi înlăturată, o dată cu ea va dispărea şi acest

121 Este vorba de lucrarea Opusculum de opere sex dierunt, din care ne-a
parvenit numai prima carte, editată de Barthélemy Hauréau, Notice sur le
Numero 647 des nmnuscrits latins de la Biblioihéque Nationale, pp. 167-186.
Un comentariu al fragmentului editat de Hauréau găsim la P. Duhem, Le
Systéme du Monde, t. III, pp. 184-193 : „L'audace de Thierry n'est guerre
moindre lorsqu'il commente le récit de l'oeuvre des six jours [decît atunci cînd
scrie despre 'generarea Cuvintului']; á grands traits, il esquisse une theorie
purement physique de l'évolution du Monde.“ Pentru Thierry din Chartres,
«L'oeuvre des six jours s'est deroulée sans aucune intervention directe de
Dieu, par le jeu naturel des puissances du feu; il a suffi qu'au premier instant,
Dieu créît la matiére, pour que cette matiére, livrée á elle-mëme, produisit le
Monde tel qu'il est ni Descartes ni Laplace ne dépasseront l'audacieux
rationalisme [sic] de Thierry; ils réclameront mëme, pour que le Monde se
puisse organiser, une donnée que le Maître chartrain [...] n'exigeait pas; ils
demanderont non seulement de la matiére, mais encore du mouvement; Kant,
seul, réduira le rôle du Créateur au degré ou Thierry le raméne " (Duhem,
loc.cit., pp.185 ;187 sq.). Cf Tullio Gregory, Anima Mundi, p. 1B2. „Questo é
il solo'modus creationis' adottato da Dio nella formazione del mondo e tuttora
efficace nel divenire naturale; in qesto senso, continua Teodorico, si puó dire
che l'opera di Dio é cessata il settimo giorno“ (Gregory, loc.cit., p. 183).

122 „God-of-the-gaps theology“ – o descriere lipsită de iluzii a acestei erori
teologice şi metodologice, la Alvin Plantinga, „Methodological naturalism?“,
Part II, § B.

 61

Dumnezeu-ignoranţă pe care l-a inventat Evul Mediu latin pentru
lucrurile pe care nu ştia să le explice.

Acest tip de argumentare mi se pare o dovadă irefutabilă a faptului
că anume creştinismul latin a produs atitudinea ştiinţifică în faţa lumii
şi, finalmente, ştiinţa. Dar, ca un efect colateral, tot creştinismul latin
a făcut posibilă incredulitatea, ca atitudine creştină necesară. Şi, prin
intermediul acestui mod de a face ştiinţă (tot ce poate fi explicat
natural, trebuie explicat natural; deci tot ce nu poate fi explicat natural
nu există), a făcut imposibilă menţinerea simultană a unei atitudini
ştiinţifice şi a credinţei în Dumnezeu.

Totul s-ar putea reduce la problema modului în care explicăm noi,
„ştiinţificii“, lumea lui Dumnezeu. Ce înseamnă explicaţie? Există
vreun mod de a explica lucrurile care să nu elimine orice raport de
transcendenţă? Obiecţia lui Leibniz la explicaţia prin miracol era
aceea că, invocînd miracolele, se poate explica totul – fără greutate.
Dar explicînd totul fără 'miracole' descoperi că nu mai poţi gîndi
nimic cu Dumnezeu. Pascal deja o spusese, pentru secolul său, primul
care a admis că singurul mod ştiinţific de a privi lumea este de a-l
evacua din explicaţie pe Dumnezeu: „Cînd eşti obişnuit să
demonstrezi efectele naturii cu ajutorul unor raţiuni false, nu mai poţi
fi de acord cu cele bune, atunci cînd acestea sunt descoperite.“123 Cum
la început părinţilor fondatori ai modernităţii nu le era deloc evident,
acest mod de a explica lumea elimină în cele din urmă şi valorile-
ultime vestigii formale ale raportului de transcendenţă.

Prin urmare, ultima etapă a eliminării lui Dumnezeu este aceea în
care Dumnezeu (ilustrarea absolută a 'raportului de transcendenţă')
devine o valoare. De îndată ce s-a întîmplat asta, nu mai este nimic de
făcut. În ideea de valoare autonomă sau imanentă este cuprinsă
dispariţia oricărei valori, deoarece valoarea este ceva care se aplică
lucrului tocmai în virtutea lipsei sale de autonomie. Un lucru este
valoros pentru că nu este doar un lucru, adică pentru că lumea
lucrurilor este dublată de o alta, non-corporală, care se află faţă de
lucru într-un raport de transcendenţă. Cînd valorile devin autonome,
ele nu mai au mult de trăit, deoarece temeiul existenţei lor era
existenţa unui raport de aservire între lumea lucrurilor si lumea a ceea

123 Blaise Pascal, Pensees, § 96-736 (Brunschvicg-Lafuma). -Toate

traducerile din Pascal sunt datorate lui Vlad Alexandrescu.

 62

ce le conferea valoare. Fiind o lume intermediară, care stă sau cade
împreună cu cel puţin unul din termenii extremi, lumea valorilor nu
supravieţuieşte nici abolirii lumii lui Dumnezeu, nici desfiinţării lumii
corporal-vizibile.

OBIECŢIE. Totuşi, după cum observa A. C. Crombie, operele unor
Aristotel, Ptolemeu şi Galen reprezentau şi ele un „sistem raţional
complet de a explica universul ca un întreg în termeni de cauze
naturale“124. De ce explicaţiile grecilor nu au 'dezvrăjit' complet
lumea? Aveau puterea să o facă sau nu au avut timp să ducă la capăt
logica lor necesară? Poate că răspunsul stă în afirmaţia lui Augustin
din Confesiuni, potrivit căreia nu putem crede ceea ce nu este înţeles,
iar scopul credinţei este să cunoască ceea ce crede. Această afirmaţie
a fost enorm de influentă în tot creştinismul latin, dînd naştere, între
altele, modului specific catolic de a deduce din conceptul de
Dumnezeu principiile regulative sub care cad lucrurile reale. Ideea
este că procedeele explicaţiei prin cauze naturale, sub autoritatea
injoncţiunii lui Augustin, au fost puse să lucreze în interiorul lumii lui
Dumnezeu. Se spera astfel într-o lămurire a cuprinsului noţiunii înseşi
de credinţă. În realitate, s-a obţinut o destrămare a posibilităţii înseşi
de a mai concepe şi altceva decît lumea pe care ne-o dezvăluie
experienţa senzorială. Or, cînd lumea se reduce la suma existenţelor
de tip 'obiect fizic', iar singura formă de existenţă conceptibilă este
existenţa obiectelor care pot fi apucate, atunci suportul imaginativ al
transcendenţei s-a năruit. În mod evident, Dumnezeu ori îngerii (în
mod diferit) nu sunt existenţe obiectuale. Cei care au reuşit să
înţeleagă pînă la capăt ceea ce cred, au descoperit că nu mai pot crede
decît în ceea ce pot cunoaşte. Cît geniu îţi trebuie ca să cazi într-o
astfel de capcană!

[10] Metoda prin care Bacon şi Descartes sperau să obţină un
contact direct şi neînşelător al minţii cu adevărul nu a fost inventată
de ei. În ce consta această metodă? Pentru Bacon, în golirea minţii de
orice prejudecăţi şi reprezentări false, de toţi idolii sau ideile false
primite de la tradiţie, care, credea el, ne falsifică observaţiile. Pentru
Descartes, metoda prin care adevărul este făcut manifest constă în
dubiul sistematic asupra tuturor conţinuturilor minţii, pînă ce se
ajunge la ideile clare şi distincte, care, prin ele însele, sunt propriile

124 A. C. Crombie, The History of Science, vol. I, p. 71.

 63

lor dovezi de adevăr. Or, această metodă nu este, formal vorbind,
deloc diferită de metoda de golire a inimii de toate patimile şi
reprezentările înşelătoare, pe care creştinismul mistic a practicat-o în
vederea aducerii lui Hristos în inima postulantului. Bacon şi Descartes
nu au făcut decît să aplice metoda mistică de curăţire a inimii unui
domeniu în care, pînă atunci, nimănui nu îi dăduse prin cap să o
folosească. Unor Bacon şi Descartes li s-a părut că domeniul
cunoaşterii naturale este suficient de important pentru a merita să
primească, în domeniul său 'profan', metoda de purificare a sufletului
în vederea primirii lui Dumnezeu (Popper125 a sesizat foarte judicios
„caracterul religios“ al epistemologiilor celor doi).

Cu siguranţă că Bacon şi Descartes credeau în eficacitatea acestei
metode: altminteri nu ar fi folosit-o. Prin urmare, decizia de a o folosi
şi în altă parte decît în domeniul ei este o măsură a enormului
prestigiu de eficacitate de care această metodă continua să se bucure
pe vremea celor doi.

[11] Noi spunem: prin ştiinţă, omul stăpîneşte Natura. Dar care
Natură? Înainte ca Bacon şi Descartes să facă această afirmaţie, natura
a fost intens şi îndelung prelucrată, pentru ca ea, sub chipul naturii
galileo-newtoniene, să poată fi în genere stăpînită. Înainte ca fizica să
o descrie în aşa fel încît să o poată stăpîni, Natura a fost pregătită, în
acest scop, de munca filozofilor.126 Dar numai această natură a putut
fi stăpînită. Să nu ne iluzionăm că posedăm cu adevărat altceva: nu
putem băga în buzunar decît ceva de forma şi mărimea buzunarului. În
privinţa restului, sunt inconştient parcurse două etape istorice: la
început, restul este partea nedorită: nu se regăseşte în buzunarul
nostru pentru că nu l-am considerat demn de a fi posedat; în final,
cînd devine evident, retrospectiv, că restul fusese, poate, lucrul cel
mai important, nici nu ne mai trece prin cap că problema lui nu este,
în fond, decît problema buzunarului nostru. Inaccesibilitatea lui

125 K.R. Popper, Cunjectares and Refutafions, p. 15. În acelaşi sens,

Stephen Toulmin: „Descartes and Newton set out to build mathematical
structures, and lnoked to Science for theological, not technological,
dividends“ (Cosmopolis, p. 105).

126 M.B. Foster, „The Christian Doctrine of Creation and the Rise of
Modern Natural Science, p. 947: „the early modern philosophers ascribed to
nature the character which constituted it a possible object of modern natural
science in advance of the actual establishment of that science“.

 64

Dumnezeu pentru noi, azi, este în întregime o chestiune de inadecvare
a 'buzunarului'. Dar pentru noi, bigoţi ai unui decupaj croit cîndva în
secolul al XVII-lea, buzunarul pe care îl avem este unicul: am uitat că
mai sunt posibile şi altele. Relativismul contemporan profesează
relativismul numai atunci cînd te descurajează să crezi în ceva
absolut: redevine absolutist de îndată ce alte viziuni despre valoarea
cunoaşterii intră în concurenţă cu el.

[12] Marea inovaţie a secolului al XVII-lea nu este, cum am fi
putut crede din agenda de studiu a specialiştilor, nici mecani(ci)smul,
nici libertinajul, nici teologia seculară, nici subiectul epistemologic ca
piesă centrală a ontologiei, nici măcar ştiinţa matematică a naturii ori
noua filozofie politică de tip Hobbes. Marea inovaţie a secolului al
XVII-lea, cea din care s-a născut frigul metafizic în care trăim de
atunci – şi de care ne protejăm prin multiplicarea indefinită a
confortului material –, este ideea că lumea fizică poate fi gîndită şi
logic, şi ontologic, şi teologic ca fiind perfect autonomă. Altfel spus,
că lumea fizică este un sistem închis şi izolat, care se poate singur
valida şi al cărui înţeles este epuizat de propria sa existenţă?127 În
ideea că lumea (lumea care pînă atunci fusese 'lumea creată' a lui
Dumnezeu) poate fi cu succes gîndită ca un sistem fizic izolat şi
închis o idee tehnică – stă veritabila inovaţie a secolului al XVII-lea.
Această idee l-a ucis pe Dumnezeu şi nu toate celelalte, enunţate mai
sus, care sunt fie cazuri particulare ale principiului autonomiei, fie
principii independente de acesta, la rigoare compatibile cu existenţa
unui Dumnezeu transcendent.

În ce constă principiul autonomiei? Înţelesul propriu al cuvîntului
'autonomie' este că legea după care exişti îţi este dată de tine însuţi şi
de nimeni altcineva. Autonomia presupune, în sens strict – şi
inevitabil – reguli de existenţă incompatibile cu principiul teonomiei.
De ce? Deoarece a fi autonom înseamnă, în fond, a fi independent
anume faţă de acel principiu care face caducă orice autonomie: şi

127 Pentru cultura noastră, este o presupoziţie tipic grecească: ceea ce este
bun, în măsura în care este bun, îşi ajunge sieşi (inter alia, cf. Platon, Lysis,
215 a; Opere, II, p. 225). Punctul de vedere iudeo-creştin este că ceva e bun
în măsura în care este făcut de (ori provine de la) Dumnezeu (vezi Wladyslav
Tatarkiewicz, Istoria esteticii, vol. ll, pp. 11-18; 28-31; pentru raportul lui
Dumnezeu cu lumea, de acelaşi autor, vezi Istoria cetor şase noţiuni, pp. 360-
363).

 65

anume, faţă de Dumnezeu. În primul şi în primul rînd, a fi autonom
înseamnă a fi radical şi total independent de principiul care face
posibilă şi, în practică, instaurează orice dependenţă: Dumnezeu.

Acum. Fizica nu se poate închega dacă ideea de sistem fizic izolat
(sustras influenţei oricărui cîmp exterior de forţe) nu se poate,
conceptual, imagina. La baza naşterii fizicii stă ideea că există mărimi
care se conservă şi stări-de-mişcare care sunt stări de fapt. Ei bine,
sistemele pentru care anumite mărimi se conservă sunt izolate
(autonome şi, aşa zicînd, făcînd imposibilă existenţa altor lumi în
afara lor), iar sistemele pentru care stările-de-mişcare sunt stări de
fapt se zic inerţiale. Altfel spus, ştiinţa matematică a naturii se poate
naşte, transcendental (ori kantian) vorbind, dacă, numai şi numai dacă,
natura este un sistem izolat: autonom faţă de orice alte forţe ori
energii conceptibile, independent ontologic de orice alte date decît
cele care se află deja în el, ca elemente pur fizice. Dramatic vorbind,
ştiinţa matematică a naturii nu este posibilă decît dacă 'ipoteza
Dumnezeu' este, în sens tare, inutilă: atît explicaţiei lumii, cit şi
construcţiei (ori naşterii) ei.

[13] DESPRE OBIECTIVITATE. Întrebat de Phaidros dacă dă
crezare 'poveştilor' despre nimfe şi zei,128 Socrate a răspuns că, dacă
nu le-ar da crezare, aşa cum fac hoi sophoi, învăţaţii demitizanţi, „acei
preaînvăţaţi maeştri ai disputei“129 – cei pe care Evangheliile i-ar fi
numit, probabil, 'cărturari' şi 'farisei', Jacob Burckhardt i-a botezat 'viri
eruditissimi', iar Michael Oakeshott 'raţionalişti' –130, nu ar fi omul
care este. Ştiinţa obsedată de demitizări şi de răsturnarea credinţelor
tradiţionale131 este considerată de Socrate una „destul de grosolană“.

128 Platon, Phaidros 229 c-230 a (Opere, N, pp. 42()-421).
129 Socrate, în: Platon, Lysis, 216 a (Opere, II, p. 226).
130 Ridiculizarea acestor viri eruditissimi nu face parte, desigur, dintr-un

apel la ignoranţă şi nu are, fireşte, nici o legătură cu dispreţul faţă de cărţi ori
faţă de învăţătură: este vorba de încercarea de a pune cunoaşterea şi contactul
nemijlocit înaintea erudiţiei pur istorice şi a oportunismului cognitiv. În fond,
este vorba de un apel la prospeţime care străbate mileniile – în formularea lui
Francis Bacon, de a renunţa la aparenţa noastră de 'oameni docţi' şi de a
încerca să ne comportăm, în cunoaştere, ca nişte 'oameni obişnuiţi', lipsiţi de
trufia conferită de autoritate (apud P Rossi, „Omul de ştiinţă“, în: R. Villari
(ed.), Omul baroc, p. 298).

131 Socrate: „Drept care, fără să-mi bat capul cu [semnificaţia] acest[or]
poveşti, iau de bun tot ce ne învaţă tradiţia şi, după cum spuneam, nu pe ele le
cercetez, ci pe mine însumi“ (Phaidros 230 a; Opere, IV, pp. 420-421).

 66

Argumentul său este că oricine ar încerca să răstoarne o credinţă
tradiţională pe temeiul 'acestei ştiinţe destul de grosolane' ar risipi o
'groază de vreme'. Probabil, pentru că temeiul fiind fals, termenul final
al explicaţiei nu poate fi decît amăgitor – se sustrage mereu
cuprinderii. Ceea ce pare să ne spună aici Socrate este că orice proces
de demitizare trebuie să fie principial lipsit de un temei explicativ
ultim, ferm, definitiv, fix. Este, într-un sens, un proces lipsit de un
ananke stenai natural, înscris în ordinea lucrurilor: este ca şi cum, de
îndată ce o clasă de realităţi a fost 'mitizată prin tradiţie, de-mitizarea
nu poate fi niciodată încheiată complet-infinitul din fiinţa divinului
demitizat trece, fără voia demitizantului, în infinitul timpului necesar
pentru a duce la bun sfîrşit demitizarea. Evident, termenul care scapă
procesului este chiar subiectul sursa procesului de demitizare. Iată
cuvintele lui Socrate către 'progresistul' Phaidros: „Dacă, nedînd
crezare acestor poveşti, te-apuci – pe temeiul unei ştiinţe destul de
grosolane – să faci din fiece făptură închipuită una care să pară
adevărată vei risipi o groază de vreme. Or, eu unul nu-mi pot pierde
vremea cu astfel de lucruri şi am să-ţi spun şi de ce, prietene: nu sunt
încă în stare [...] să mă cunosc pe mine însumi. “

În particular, pentru ştiinţa noastră pozitivă – şi ea, în treacăt fie
spus, 'destul de grosolană' în cele ce ţin de divinitate – temeiul ultim
invocat este acela al unei obiectivităţi care se pretinde 'ştiinţifică' (la
Socrate, în pagina din Phaidros deja citată, este vorba de 'înfumurare'
şi, parafrazînd, de trufie intelectuală)132. Obiectivitatea ştiinţifică
exclude tot ceea ce nu presupune. Deci nu e obiectivitate, chiar dacă
demersul ei are toate aparenţele unui demers ştiinţific. Spre pildă:
ştiinţific e să nu crezi în Dumnezeu; deci Dumnezeu nu există. Nu are
cum să existe, dacă e să fii ştiinţific, atunci cînd ştiinţific înseamnă ce
înseamnă pentru noi, modernii. Ştiinţa nu îl poate găsi, deoarece îl
exclude din start şi orice demonstraţie nu poate regăsi decît numai
ceea ce a presupus, la start. Iată argumentul lui C. S. Lewis.133 Pentru
ştiinţă, data la care a fost scrisă Evanghelia după Ioan nu a putut fi
anterioară execuţiei Sf. Petru, deoarece, în ea, Hristos profetizează
execuţia acestuia. Evident, presupoziţia acestui raţionament este că o
carte nu poate fi scrisă înaintea evenimentelor la care se referă, iar

132 Phaidros 230 a; loc.cit., p. 421.
133 C. S. Lewis, Despre minuni, p. 10.

 67

cunoaşterea viitorului nu este, în principiu, posibilă. Altfel spus, în
datarea ştiinţifică a textelor sacre se admite ca ceva dat faptul că
acestea nu sunt, de fapt, sacre.134 Obiectivitatea ştiinţifică presupune
lucrul pe care îl regăseşte în final – acela că Dumnezeu nu există.

Acesta a fost şi argumentul propus de Leo Strauss135 împotriva
modului în care Spinoza a construit critica religiei. Iată cum rezumă
acest argument discipolul său, Allan Bloom 136: „Strauss a conchis că
metoda criticii de text a lui Spinoza este convingătoare doar în măsura
în care crezi că dificultăţile textului nu pot fi explicate ca minuni ori
ca rezultat al unor cauze supranaturale sau supraraţionale, şi că
Spinoza nu a oferit o dovadă adecvată pentru această credinţă. Prin
urmare, el a descoperit, în acord cu Pascal, că ortodoxia cea mai
strictă, care refuză orice concesie filozofiei [i.e., incredulităţii în
miracole], poate fi încă susţinută.“ Argumentul criticilor revelaţiei
este, prin urmare, circular: ca să demonstreze falsitatea Bibliei, aceştia
au presupus deja că Biblia este falsă, că, altfel spus, Biblia nu se poate
în principiu baza pe existenţa miracolelor.

În Morgenröte, Nietzsche ne avertiza că istoria nu ar trebui să se
ocupe de evenimentele trecute aşa cum s-au petrecut ele, ci aşa cum s-
a presupus că s-au petrecut, deoarece numai opinia despre ele a
produs efecte în istorie, nu faptele însele. Ce este, aici, obiectiv ?
Lucrul, wie es eigeutlich gewesen ist, ori motorul care a produs efecte
în istorie, adică lucrul, wie es den Meuschen erschienen (oder
gelungen) ist? „A articula istoric trecutul“, spunea Walter
Benjamin,137 „nu înseamnă a-l cunoaşte 'aşa cum a fost de fapt', ci,
mai curînd, a reţine o amintire aşa cum te străfulgeră în clipa unei
primejdii. [...] Primejdia priveşte existenţa tradiţiei [...]. Chipul
[îngerului istoriei] este întors către trecut.“

134 Aşa cum imi atrage atenţia Bogdan Tătaru-Cazaban, discuţia este mai

complicată. Vezi Le monde de la Bible, textes présentés par André Lemaire;
pentru o prezentare generală a chestiunii, André Lemaire „Introduction“, pp.
7-54.

135 Leo Strauss, Spinoza's Critique of Religion, New York:
Schocken,1965. 1365

136 Allan Bloom, Giants and Dwarfs, p. 243.
137 Walter Benjamin, „Despre conceptul de istorie", §§ VI; IX în:

Iluminări, pp. 214; 216.

 68

[14] Toată problema existenţei lui Dumnezeu este problema
raportului lui Dumnezeu cu lumea. Raportul cu lumea are două
aspecte majore: 'unde este cu adevărat Dumnezeu?' şi 'poate funcţiona
lumea de sine stătător?' Cele două întrebări, fireşte, nu sunt
independente: deoarece, dacă lumea este cu adevărat autonomă, atunci
Dumnezeu nu este nicăieri (şi niciunde), iar lumea fizică formează un
sistem izolat şi închis. Ei bine, faptul pe care ni l-a lăsat drept
moştenire curajul speculativ al acestor ultimi creştini, deopotrivă bine
intenţionaţi şi naivi, care au fost gînditorii secolului al XVII-lea, este
următorul: dacă lumea fizică este un sistem izolat şi închis, atunci
Dumnezeu nu există.

(α) PROBLEMA NULLIBISTĂ. Primul aspect poate fi formulat
pe scurt astfel. Dacă lui Dumnezeu i se poate găsi în lume un loc,
astfel încît prezenţa sa în lume să nu implice o decădere din
deplinătatea atributelor tari ale fiinţei, atunci credinţa, şi existenţa lui
Dumnezeu împreună cu ea, sunt salvate. Dacă lui Dumnezeu nu i se
poate găsi un loc în lume, atunci, de facto, Dumnezeu încetează să
mai existe, indiferent de postexistenţa sa instituţională, care, un timp,
de jure, mai continuă să aibă efecte – asemeni acelor cadavre vizibile
în noapte abia după ce au intrat în descompunere, ca urmare a unor
reacţii chimice luminescente. Problema locului lui Dumnezeu în lume
este, în fond, problema existenţei lui Dumnezeu. A nu fi nicăieri
(nullibi esse) echivalează cu a nu exista (non esse). Evident, acesta
este argumentul nullibist, ridicat iniţial de Henry More împotriva lui
Descartes şi reluat mai tîrziu de Newton, în nume propriu, tot
împotriva lui Descartes.138

(β) PROBLEMA INUTILITĂŢII 'IPOTEZEI' DUMNEZEU'. Al
doilea aspect priveşte întrebarea dacă lumea poate funcţiona de sine
stătător. În mod tradiţional, în filozofia naturală a Evului Mediu, se
admitea că Dumnezeu a pus în materie capacitatea de a produce
lucruri. Altfel spus, dacă doar Dumnezeu creează (căci creaţie în sens
propriu înseamnă numai creatio ex nihilo) şi este cauza primă, Natura
este în schimb sediul cauzelor secunde şi are de la Creator puterea de
a produce din ceva-deja-dat ceva nou (asemănător în datele sale

138 Scrisoarea a doua a lui More către Descartes, din 1648; vezi discuţia
lui Koyré din De la lumea închisă la universul infinit, în special capitolul VI;
Isaac Newton, De la gravitation, p. 136.

 69

esenţiale cu fiinţa producătorului). Întrebarea este: oare în acest mod
Natura nu a devenit o entitate de sine stătătoare, independentă în
funcţionarea sa de Dumnezeu, iar acest lucru, nesocotind complet
pietatea ori intenţiile primilor oameni care au împărtăşit şi popularizat
această concepţie, nu conduce oare cu necesitate la eliminarea
'ipotezei Dumnezeu'? Dacă la acest rezultat conduce în mod inevitabil
ipoteza unei naturi de sine stătătoare, atunci existenţa lui Dumnezeu
şi, în acelaşi timp, a unei naturi autonome devin imposibil de susţinut
simultan. Nu „Dumnezeu, adică Natura“ (cum voia Spinoza), ci
„Dumnezeu sau Natura“- ori-ori. Şi nu doar în cunoaştere, cum ar
părea, ci în realitate. Într-adevăr: deoarece pentru secolul al XVII-lea
a cunoaşte ceva însemna a şti cum poţi să-l construieşti, iar a
descoperi ce este revenea la a afla cum a fost făcut, atunci cînd
Dumnezeu devine o ipoteză inutilă pentru operaţiile cunoaşterii
înseamnă că, de fapt, Dumnezeu nu a fost în nici un fel de faţă la
construcţia obiectului cercetat. Dacă lumea poate fi cunoscută ca o
entitate de sine stătătoare, atunci înseamnă că lumea poate fi
cunoscută şi fără Dumnezeu, ceea ce, în fapt, revine la a admite că
lumea nu a fost construită cu ajutorul lui Dumnezeu. Deci, dacă pot
cunoaşte în mod complet şi fără ajutorul lui Dumnezeu, atunci
Dumnezeu nu există.

Acest raţionament este inconturnabil şi are o forţă de seducţie
devastatoare.139 De îndată ce Natura ajunge să fie un sediu autonom al

139 Această forţă de seducţie este perfect vizibilă în raţionamentele
scelerate ale marchizului de Sade, unde caracterul autonom al Naturii slujeşte
drept justificare tuturor abuzurilor şi crimelor care au ca scop plăcerea celui
care le comite. Iată un exemplu din La Philosophie dans le boudoir ou Les
Instituteurs immoraux: Dialogues destinés a l'éducation des jeunes
Demoiselles – Septieme et Dernier Dialogue. Cînd Cavalerul, fratele doamnei
de Saint-Ange, ca reacţie la propunerea lui Dolmancé de a o ucide pe mama
lui Eugénie, obiectează împotriva acestei crime invocînd „Cerul şi cele mai
sfinte legi ale umanităţii“, Dolmancé formulează următoarea justificare de
principiu: „A l'égard du ciel, mon cher chevalier, cesse donc, je te prie, d'en
craindre les effets: un seul moteur agit dans l'univers, et ce moteur, c'est la
nature. [...] Jamais ce ciel puissant ne s'est mëlé d'un cul. [...] Agis donc,
chevalier, agis donc sans rien craindre; nous pulvérisions cette catin qu il n'y
aurait pas encore le soupçon d'un crime. Les crimes sont impossibles á
l'homme. La nature, en lui inculquant l'irrésistible desir d'en commettre, sut
prudemment éloigner d'eux les actions qui pouvaient déranger ses lois. [...]
Sois sur, mon amis, que tout le reste est absolument permis [...] Aveugles
instruments de ses inspirations, [...] le seul crime serait d'y résister, et tous les

 70

cauzelor secunde, 'ipoteza' Dumnezeu nu mai are nevoie decît de timp
pentru a-şi dovedi inutilitatea. Mai întîi în cunoaştere – sub forma
dictonului 'Dumnezeu trebuie invocat ca raţiune numai atîta timp cît
nu există nici o altă explicaţie naturală la îndemînă'.140 În cele din
urmă, şi în realitate – sub forma proclamaţiei 'Dumnezeu e mort'.
Lanţul este necesar, este inevitabil – batjocorind nemilos intenţiile
pioase ale iniţiatorilor, cu toţii oameni cu frica lui Dumnezeu, dar, în
mod curios, cu totul lipsiţi de fler epistemologic. Dintre cei foarte
mari, a simţit oare vreunul pericolul? Newton, unul dintre puţinii, s-a
opus din răsputeri ideii de a considera atracţia gravitaţională o
proprietate inerentă a materiei. Nouă, disputa ni se pare scolastică. Nu
era însă – atunci. Pentru marchizul de Sade,141 posesorul unei
sensibilităţi teologice inversate,142 faptul că mişcarea este o
proprietate inerentă a materiei şi că materia posedă prin ea însăşi
capacitatea de a crea, produce, conserva şi menţine – însuşiri care
fuseseră în mod tradiţional asociate cu puterea divină-a constituit un
argument esenţial în raţionamentul său împotriva ideii că Dumnezeu
ar putea exista. Alţii, apropiaţi ori admiratori ai lui Newton – precum

scélérats de la terre ne sont que les agents de ses caprices...“ (La Philosophie
dans le boudoir, pp. 212-214). Poate că nu este doar o ironie a istoriei faptul
că Sade invocă drepturile omului atunci cînd doreşte să revendice, pentru om,
dreptul de a se comporta absolut natural, adică precum animalele (Ibidem, p.
48).

140 E. Grant, The Foundations of Modern Science, p. 22.
141 Argumentul lui Sade este următorul: dacă materia posedă capatitatea de

a acţiona, mişcarea îi este inerentă, iar prin sine însăşi are însuşirea de a crea,
produce, conserva şi menţine, atunci prin ipoteza că Dumnezeu există nu mai
avem nimic de explicat; iar dacă ipoteza făcută in privinţa 'facultăţilor interne
ale materiei este falsă, atunti ideea că Dumnezeu există nu face decît să
complice totul – oricum nu poate explica nimic în plus (La Philosophie dans
le boudoir, p. 39).- Acest argument face parte din disertaţia împotriva religiei
şi a existenţei lui Dumnezeu ţinută de Dolmancé în Dialogul al treilea, cu
scopul de a invalida necesitatea pietăţii, pe care Eugénie încă o mai resimţea
(loc.cit., pp. 37-43).

142 «Un de mes plus grands plaisirs est de jurer Dieu quand je bande. II me
semble que mon esprit, alors mille fois plus exalée, abhorre et méprise bien
mieux cette dégoutante chimére; je voudrais trouver une façon ou de la mieux
invectiver, ou de l'outrager davantage; et quand mes mau- dites reflexions
m'aménent á la conviction de la nullité de ce degoűtant objet de ma haine, je
m'irrite et je voudrais pouvoir aussitôt réédifier le fantôme, pour que ma rage
au moins portît sur quelque chose“ (La Philosophie dans le boudoir,
Troisiéme Dialogue [Dolmancé], pp. 74 sq.).

 71

Roger Cotes şi Voltaire, care erau lipsiţi de sensibilitate ori scrupule
teologice –, au tras imediat concluzia că atracţia este o proprietate
esenţială a materiei. În termeni filozofici, aceasta revine la afirmaţia
că materia este intrinsec dotată cu proprietatea de a atrage, adică nu
mai are nevoie de o intervenţie exterioară pentru a fi pusă în mişcare
(pentru a fi animată, eventual de un Creator) – altfel spus, materia
poate fi înţeleasă ca o realitate autonomă. Materia îşi dă singură legea
după care există, se mişcă, interacţionează. Pentru Newton,
dimpotrivă, atracţia nu putea fi o proprietate esenţială a materiei,
deoarece pentru el forţa de atracţie era o dovadă a faptului că
mecanicismul este în sine insuficienta faptului că atracţia este semnul
prezenţei şi acţiunii lui Dumnezeu în lume.143 Nu ştiu dacă Newton a
prevăzut catastrofa teologică care a rezultat din acceptarea gravitaţiei
ca proprietate esenţială a materiei. Cert este că, avînd flerul teologic
pe care îl avea, a simţit că, dacă dorim cu adevărat să păstrăm
prezenţa lui Dumnezeu în lume – altfel spus, dacă nu vrem să adoptăm
o poziţie nullibistă –, atunci este absolut necesar să refuzăm materiei
proprietatea de a fi esenţial autonomă, în toate manifestările ei – între
altele, să posede cu titlu esenţial proprietatea de a putea atrage
gravitaţional alte corpuri materiale. Să existe, alături de
impenetrabilitatea materiei, şi forţa de a atrage era, pentru Newton,
numai privilegiul lui Dumnezeu şi semnul irefutabil al prezenţei sale
în lume. O dată ce materia, prin urmaşii newtonieni, a devenit sediul
de sine stătător al atracţiei universale, gîndul că 'ipoteza Dumnezeu' ar
putea fi inutilă a început să încolţească tot mai temeinic în mintea
oamenilor. Laplace a fost primul care a îndrăznit să o spună, în faţă,
suveranului său,144 nu întîmplător primul suveran care, la încoronare,
s-a substituit mîinii divine. Napoleon şi Laplace erau cei mai potriviţi
oameni să gîndească lumea complet în afara lui Dumnezeu, primul în
politică – deoarece a introdus principul modernităţii în ştiinţa
distrugerii, al doilea în cosmologie – deoarece a introdus principul
modernităţii în ştiinţa creaţiei.

143 Koyré, De la lumea închisă, p. 213.
144 Ca şi vorba „Eppur si muove“, care e sigur apocrifă (Stillman Drake),

şi trufaşa fonnulă „Sire, je n'ai pas eu besoin de cette hypothése“ pare a fi un
fals (Jean Largeault). – Se non é vero é ben trovato (Giordano Bruno).

 72

Între generaţia lui Toma d'Aquino şi cea a lui Ockham apare o
diferenţă majoră în modul în care este concepută individuaţia
singularelor: principiul anihilării – acesta afirmă că tot ceea ce nu
poate trece testul de a fi conceput toto mundo destructo nu este lucru.
Altfel spus, ca şi Duns Scotus, Ockham consideră că sunt reale numai
acele lucruri care pot fi create independent de orice alt lucru.145 Reale
nu pot fi, deci, decît lucrurile care îşi păstrează identitatea chiar şi
atunci cînd toată lumea din jurul lor dispare.146 Or, evident, acestea
sunt numai sistemele închise şi izolate. Testul toto mundo destructo
este perfect echivalent cu principiul autonomiei naturii. Realitate nu
au, pentru adevăraţii moderni, decît sistemele închise şi izolate. Ţine
de logica modernităţii să nu admită ca reale decît entităţile care sunt
lipsite de Dumnezeu. Toată miza criticismului kantian constă în
următoarea afirmaţie: este ilegitim de a da în experienţă un obiect real
al ideilor regulatoare ale raţiunii. Or, aceste idei, deloc întîmplător,
sunt exact cele care ar face din natură, dacă ar exista (şi aici ne
amintim iarăşi că respingerea argumentului ontologic s-a făcut, la
Kant, printr-o redefinire a predicatului existenţei)147 un sistem
deschis, imposibil de izolat.

[15] DUMNEZEU CA LIMITĂ A LUMII. Încă din momentul în
care aventura occidentală a omului a pus problema existenţei lui
Dumnezeu sub forma unui e n u n t – si anume a unuia apodictic, care
stipulează că existenţa lui Dumnezeu poate fi demonstrată printr-o
succesiune finită de propoziţii care nu îl conţin –, funcţia fiinţei
supreme a devenit, din orientativă;148 una limitativă. Că era vorba de

145 A. Funkenstein, Teofogie şi imaginaţie ştiinţifică, pp. 118 sq. şi 121.
146 146 Despre legătura strînsă dintre opţiunea pentru o filozofie naturală

mecanicistă (materia este inertă în mod radical) şi o teologie voluntaristă, care
postulează legături permanente dintre lume şi Dumnezeu, la Boyle şi Newton,
vezi Keith Hutchinson, „Supernaturalism and the Mechanical Philosophy;“
pp. 297-333. – Vezi textul lui Walter Raleigh citat la p. 324, care sugerează
că adevăraţii filozofi mecanici ai semlului al XVII-lea refuzau să admită că
natura ar fi un principium per se. În secolul al XVII-lea, lupta pentru
Dumnezeu a fost mult mai îndîrjită decît sunt dispuse să ne spună azi
versiunile universitare standard.

147 Potrivit lui Kant, existenla nu este un predicat (Criticn rajiunii pure, pp.
475-481). Vezi analiza lui Adrian Miroiu, Ce nu e existenţa?, pp. 49-60, care
prefa/ează discupa din Metafizica tumilor pnsibde;i existenla lui Dumnezeu,
1993.

148 A căuta Nordul, pentru toate societăţile tradiţionale, ori Estul, pentru
civilizaţia creştină medievală de până la abandonarea hărţilor de tip T–O
(care, pe urmele lui Isidor din Sevilla, orientau lumea după locul unde se situa

 73

fiinţa despre care nimic mai mare nu se poate gîndi (Sf. Anselm)149 ori
de fiinţa care pune capăt regresiunii la infinit căreia nu le scapă
raţionamentele de contiguitate şi cam poate oferi un temei scării
fiinţelor individuate (Sf. Toma)150, Dumnezeu a fost resimţit şi
conceput ca o instanţă terminală. După natura argumentului în
favoarea existenţei lui, încăpăţînarea de a defini existenţa lui
Dumnezeu printr-un enunţ a deschis modernitatea prin două temeiuri
radical distincte.

I. Spre ştiinţă, prin secularizare. O dată cu voga extraordinară pe

care a cunoscut-o argumentul ontologic în secolul naşterii ştiinţei
moderne, al XVII-lea de la naşterea lui Hristos, Dumnezeu a devenit,
ca limită trasată prin postularea implicită a discontinuităţii, fiinţa care
garantează, prin „acţiune la distanţă“, atît funcţionarea de „ceasornic“
a lumii, cît şi existenţa a două tipuri de separaţii: separaţia între
originea lumii şi desfăşurarea ei actuală; şi separaţia între contextul
descoperirii şi contextul justificării. Prima separaţie este ontologică.
Deosebirea dintre momentul creării lumii de către Dumnezeu şi
oricare din momentele ulterioare (care, toate, au fost cîndva „actuale“)
asigură, în mod confortabil, poziţia deismului filozofic şi ştiinţific
(care afirmă că, pentru a explica cauzele actuale, nu trebuie să
mergem la cauzele ultime; natura e epuizată de cauzele secundare,
prin ignorarea cauzei prime; iar cauzalitatea se reduce la inventarierea
cauzelor eficiente, cu ignorarea celor finale), a deismului religios
(care afirmă că Dumnezeu are un contact activ cu lumea numai în
momentul Creaţiei) şi a deismului politic (care stipulează că separaţia
dintre Biserică [domeniul originii] şi Stat [domeniul actualităţii] este,
cosmologic şi ontologic, sădită în natura lucrurilor).

paradisul terestru). Vezi Daniel Boorstin, Descoperitorii, vol. I, pp. 135 şi
144. „«True north» was due east, a principle to which we pay respect every
time we «orient» ourselves“ (Alfred Crosby, The Measure of Reality, p. 38).
Cînd sunt autentici, creştinii moderni păstrează concepţia unui Dumnezeu-
orientare, vorbind însă de Nord, ca pol al orientării: „mai presus de toate,
Dumnezeu esie o orientare. Indiferent de vreme – fie că e lumină sau ceaţă,
frig sau cald –, busola indică invariabil nordul. Pentru mine, nordul e
Dumnezeu“ (Gustave Thibon, De la divin la pofitic, p. 35).»

149 Sf. Anselm din Canterbury, Proslogion, §§ 2-3, pp. 13-16.
150 S. Thomas d'Aquin, Somme Theofogique, t. I, q. 2, art. 3, pp. 172-173.

 74

Dar separaţia dintre origine şi prezent are o implicaţie de natură
epistemologică încă mai tare, care se va dovedi, pe măsură ce vom
trece de secolul al XVIII-lea, mult mai importantă decît cea
ontologică. Implicaţia, odată intrată în fiinţă, se bifurcă astfel. Dacă
originea este separată de consecinţele ei, atunci originea nu este
fondatoare decît într-un sens cu totul metaforic. Într-adevăr, dacă
originea este separată de prezent, atunci valoarea oricărui argument
fundaţionist este strict putativă, deoarece argumentul fondator posedă
exact atîta raţiune cîtă poate primi de la raţiunea lucrului fondat – or,
dacă aceasta nu se poate transmite realiter argumentului, atunci nu
există deloc raţiune fondatoare. Mai mult, dacă fondatorul nu mai
poate garanta, cu prezenţa lui, lucrul fundat, înseamnă că prezenţa vie,
imediată, a fiinţei fondatoare nu mai este necesară pentru nici un fel
de validare, oricare ar fi aceasta. Altfel spus, separaţia dintre origine
şi prezent scoate din circuitul categoriilor gîndirii calitatea fondatoare
a prezenţei. Salvarea validităţii originii s-a făcut prin eliminarea
prezenţei. Or, dacă prezenţa intră în adormire, atunci impersonalul,
mecanicul, repetitivul, ipsativul devin atributele a ceea ce, în absenţa
originii, încă mai poate fi considerat ca „valid“, „sigur“, „sănătos“,
„normal“. Cînd este salvată prin separare, originea nu mai poate fi
făcută niciodată şi nicicînd prezentă. Ştiinţa modernă a naturii s-a
născut dintr-o gîndire pentru care lumea este în mod radical lipsită de
prezenţă, iar separarea faţă de origine s-a tradus prin ruptura
epistemologică dintre subiect şi obiect.

Ajungem astfel la a doua deosebire, aceea dintre contextul
descoperirii şi contextul justificării. Numai dacă originea este ruptă de
consecinţele ei, numai atunci raţiunea care e activă în naşterea unui
lucru este diferită de raţiunea care îl face să trăiască, odată naşterea
încheiată. Această dogmă a modernităţii postulează, în fond, că
originile sunt în afara logicii de funcţionare a lumii, dacă lumea deja
există. Cum ajunge ea să existe, devine secundar. Originile sunt
neimportante nu pentru că nu ar fi avut niciodată importanţă, ci pentru
că, odată timpul scurs, încetează automat să mai aibă. Ceea ce revine
la afirmaţia stranie că teoriile prezentului sunt întotdeauna mai
'complete', mai 'cuprinzătoare', mai 'consistente' decît teoriile
trecutului. Pe scurt, că prezentul este superior trecutului. Dacă
originile într-adevăr nu contează, consecinţa inevitabilă este că
recentul are întotdeauna dreptate împotriva trecutului – motivul

 75

teologic fiind acela că raţiunea imanent-justificativă sporeşte pe
măsură ce raţiunea transcendent-fondatoare se îndepărtează. Acest
mecanism este ceea ce am putea numi axioma valabilităţii
argumentului „prin temporalitate“ (noi, modernii, ştim mai bine decît
oricine a gîndit înaintea noastră) sau argumentul fondator al
modernităţii: modernitatea este epoca în care faptul de a fi modern
reprezintă în sine o valoare. – Decît care mai mare (mai bun, mai
complet, mai uman etc.) nimic nu se poate gîndi.

II. Spre emancipare, prin pierderea lumii valorilor. Primele trei căi

propuse de Toma d'Aquino în dovedirea existenţei lui Dumnezeu se
bazează pe un argument de continuitate şi contiguitate151. El pune,
atunci cînd Dumnezeu este ultimul termen, problema criteriului de
demarcaţie (altminteri transcendenţa lui Dumnezeu ar fi compromisă).

Ca limită trasată prin postularea implicită a continuităţii,
Dumnezeu a devenit, prin voga extraordinară pe care a cunoscut-o, la
sfîrşitul secolului XIX şi începutul secolului XX, criteriul de
demarcaţie între Naturwissenschaften şi Geisteswissenschaften, fiinţa
care garantează, dincolo de retragerea ei din lumea activă, domeniul
de existenţă al oricăror valori care se sustrag măsurării, repetiţiei,
schimbului şi instrumentalizării. Atunci cînd Dilthey a propus acest
criteriu de demarcaţie, invazia ştiinţelor mecanice devastase deja
vechea centralitate a fiinţei şi pusese deja într-o lumină echivocă
centralitatea periferică în care fusese pus omul-animal-biologic. Acest
fapt a devenit evident atunci cînd s-a înţeles că soluţia pentru salvarea
ireductibilităţii spiritului (reprezentat prin Geisteswissenschaften) faţă
de natură (reprezentată prin Naturwissenschaften) implica punctul de
vedere al ştiinţelor mecanice. Punctul de plecare al ştiinţelor mecanice
nu este existenţa omului, cum s-a crezut la început (căci omul există
numai în orizontul fiinţei), ci constă în postularea posibilităţii de a-i
identifica viaţa, fără rest, cu o gîndire oricînd reductibilă la algoritmi
şi tehnici de calcul. În mod ironic, dobîndirea acestei perspective a
fost percepută ca o emancipare grandioasă, cea mai însemnată pe care
a cunoscut-o vreodată istoria. În acel moment s-a crezut că se va putea
zăgăzui ofensiva spiritului cantitativ prin postularea unui domeniu
sustras logicii ştiinţelor naturii, în care omul s-ar fi putut retrage ca în

151 Brian Davies, Introducere în filozofia religiei, pp. 59-61.

 76

domeniul său propriu, inexpugnabil apărat de caracterul ireductibil al
calităţii (spirit) la cantitate (natură). Karl Marx, spre pildă, opunea cu
vehemenţă valorilor de schimb, pe care le considera a fi ireversibil
contaminate de alienarea mărfii, ceea ce el numea valoare de
întrebuinţare: în viziunea sa, valoarea de întrebuinţare se sustrăgea
legii de fier a validării prin echivalare mercantilă. Acest domeniu,
construit prin opoziţie cu domeniul măsurării şi al echivalării oricărei
valori prin măsurare şi schimb, era considerat a fi spaţiul autonom de
existenţă al tuturor valorilor cu adevărat importante. Dumnezeu
trebuia să garanteze acest spaţiu, dar cum? – numai dacă putea fi
conservat principiul continuităţii atît între creator şi creatură
(ontologie), cît şi între raţiunea fondatoare şi argumentul fundaţionist
(epistemologie). Ar fi trebuit, pentru a valida „propriul“ omului, adică
„valoarea“ sa sustrasă spiritului devorator al ştiinţei moderne, să fim
mereu în preajma originii. Dumnezeu, ca limită a regresiunii infinite,
garanta că valorile nu derapează în convertibilitate indefinită, aşa cum
pretinde atît legea pieţei, cît şi universalitatea punctului de vedere
ştiinţific asupra lumii neînsufleţite. Altfel spus, dacă Dumnezeu se
află în proximitatea noastră, atunci legea pieţei nu este universală, i.e.,
există valori care scapă echivalării mercantile, iar transformabilitatea
calităţii în cantitate admite o limită naturală, care este Dumnezeu şi
cele ce îi sunt asemenea.

E limpede că Dumnezeu ca limită prin continuitate ar fi trebuit să
asigure proximitatea valorilor omului cu valoarea supremă. Dar
spiritul emancipării a destituit acest garant din funcţia sa. Cînd
principiului continuităţii i-a fost smuls de sub picioare suportul său,
care era marele lanţ al fiinţei, Dumnezeu şi-a pierdut orice proximitate
cu lumea, iar limita care trebuia să blocheze regresiunea la infinit
conţinută în argumentele lui Toma d'Aquino a dispărut. Fără limită
transcendentă, emanciparea a fost deplină: orice constrîngere din
partea tradiţiei şi orice etică a îndatoririlor s-au spulberat, dar valorile
nu-au mai avut de atunci nici stabilitate, nici consistenţă şi nici natură
proprie. Geisteswissenschaften nu au mai putut invoca nici un temei
capabil să sustragă spiritului universal al măsurătorii valorile zise ale
spiritului. Principiul pieţei a înghiţit totul, inclusiv religia, de îndată
ce cultura a putut fi cu succes colonizată. El s-a generalizat nu datorită
lăcomiei capitaliste, ci pentru că totul devenise imanent. Cînd
continuitatea valorilor nu e limitată vertical, de o limită prezentă,

 77

atunci totul e pur orizontal. Prin pierderea fiinţei care garanta că
regresiunea de continuitate nu este infinită s-a ajuns la nihilism.
Nihilismul este proliferarea orizontală infinită. Înseamnă: orice
valoare se poate transforma indefinit în oricare alta. Nu mai există
nici un „propriu“, nimic ireductibil. Pur şi simplu, gîndul că e necesar
să existe ceva care să pună capăt continuităţii (lucrurilor orizontale)
pentru a proclama proximitatea (cu lucrurile verticale) nu se mai poate
forma.

ÎNLĂTURAREA ORICĂREI LIMITE. Într-un articol publicat în
anul 1981 sub titlul „Apologia nihilismului“,152 Gianni Vattimo a
demonstrat convingător că, atîta timp cît acceptăm categoriile gîndirii
bazate pe ruptura epistemologică dintre subiect şi obiect, avem numai
două modalităţi de a înţelege construcţia intelectuală a lumii: (α) fie
ca pe o preeminenţă a obiectului asupra subiectului: caz în care
admitem că există un început valid în mod absolut, că toate lucrurile
au legătură actuală cu începutul şi că, deci, orice raţiune fondatoare
revine la actul prin care reimpunem, în actualitate, prezenţa originii –
ontologia precedă gnoseologia; (ω) fie ca pe o preeminenţă a
subiectului asupra obiectului: caz în care admitem că operaţiile
cunoaşterii sunt cele care construiesc (sau imaginează) lumea, iar
valorile „apar“ pe lume prin faptul că subiectul le pune, le recunoaşte,
le instituie – gnoseologia precedă ontologia. În primul caz, valoarea
este consecinţa instituirii ei de către o fiinţă primă, dată ca origine a
ciclului în sens absolut. Dacă Dumnezeu este această fiinţă, atunci
totul se referă la el, mereu şi încontinuu, orice altă posibilitate fiind
exclusă. În cazul al doilea, valoarea este consecinţa instituirii ei de
către o fiinţă secundară în mod absolut; noţiunea de origine îşi pierde
sensul tare, deoarece, într-un timp în care gnoseologia precedă
ontologia, singura posibilitatea de a reintegra originile este, fireşte,
pur cognitivă; caz în care se petrece ceea ce ne spune Nietzsche: „prin
cunoaşterea originii, lipsa de semnificaţie a originii sporeşte“.153 Dacă
valorile sunt puse în lume de om, înseamnă că unicul lor criteriu de
recunoaştere este schimbul inter-subiectiv, adică socializarea lor. Or,
principiul socializării nu este altul decît echivalarea prin numitor
comun: orice valoare schimbată este una deja echivalată. Echivalat

152 Gianni Vattimo, Sfîrşitul modernităţii, Secţiunea I, Cap. I, pp. 21-32.
153 Nietzsche, Morgenröthe, Erstes Buch, § 44, p. 50.

 78

înseamnă: evaluat, încadrat, egalizat, măsurat. Nu mai există
„propriu“ şi nici „unic“, orice valoare este radical echivalentă cu toate
celelalte şi, ca atare, relativismul tuturor valorilor nu mai poate fi în
nici un fel evitat. Într-o lume perfect orizontală, singura transcendenţă
a valorilor echivalente este reclama, singurul argument retorica, iar
singura logică persuasiunea. Dacă cineva ar mai recurge, în această
lume a valorilor doar inter-subiective şi infinit interschimbabile, la
Dumnezeu, acela nu o mai poate face nici eficace şi nici serios:
Dumnezeu nu va mai putea fi decît o valoare de schimb între altele
(pluralismul valorilor religioase) şi, potrivit vorbei aurorale a lui
Laplace, o ipoteză de prisos.

CONCLUZIE. Cu Dumnezeu, care este limita fondatoare prin
excelenţă, viaţa este fatalmente limitată la un cadru dat. 'Viaţa
inimitabilă' a anticilor este posibilă, dar e limpede o transgresare.
Omul nu e zeu, nu pentru că nu ar putea deveni divin (se poate
îndumnezei), ci pentru că nu poate avea făptura unui semizeu. Dar
fără Dumnezeu, adică ilimitată, viaţa îşi pierde orice posibilitate de a
fi învestită cu o altfel de valoare decît cea care poate fi schimbată pe o
alta. Una din două: sau limitată, dar avînd un „propriu“, sau ilimitată,
dar lipsită de „unic“. După moartea raţiunii fondatoare, singura
raţiune valabilă rămîne raţiunea de schimb, raţiunea economică.
Procesul prin care raţiunea fondatoare, fără soluţie de continuitate, se
transformă în raţiune de schimb poartă, în concepţia mea, numele de
secularizare. Dacă am putea deduce motivele secularizării din
existenţa raţiunii fondatoare (şi nu din principiul ei, aşa cum a fost el
cunoscut pînă acum din teologie), atunci s-ar ivi şansele unei noi
renaşteri a teologiei şi unui nou început pentru creştinism.

[16] În prefaţa pe care a scris-o pentru ediţia franceză a lucrării

sale From the Closed World to the Infinite Universe,154 Alexandre
Koyré declară că doreşte să prezinte „istoria distrugerii cosmosului şi
istoria infinitizării universului“. Procesul avut în vedere de Koyré a
fost descris drept o umflare a 'băşicii' cosmosului finit şi închis al
grecilor, pînă la dimensiunile la care lumea a făcut explozie, iar noi
ne-am trezit a fi locuitorii unui univers tridimensional, infinit în toate

154 Datată „mai, 1961“ (volumul a apărut în 1962). Koyré, Du monde clos
á 1'univers infini, pp. 9-15.

 79

direcţiile. Oriunde s-ar afla o inteligenţă capabilă să priceapă ceva,
aceasta va avea în faţa ochilor un spaţiu infinit, deasupra capului un
spaţiu infinit, sub tălpi un spaţiu infinit, la dreapta şi la stînga, oricît
ar scruta, un spaţiu deopotrivă infinit. Această revoluţie, s-ar părea, a
deschis enorm – şi anume în mod infinit – cîmpul percepţiei umane.
Dar, atenţie! Cînd ceea ce poţi vedea în sus este la fel cu ce poţi vedea
în jos, cînd dreapta este ca stînga, iar faţa este întru totul
asemănătoare cu spatele, atunci, de fapt, eşti confruntat cu o singură
dimensiune calitativă: dimensiunea unui singur tip de existenţă, a
corpurilor fizice, alcătuite dintr-o aceeaşi materie, uniformă şi
omogenă în tot universul, multiplicată la infinit. În mod cu totul
neaşteptat, prin transformarea unei lumi închise într-un univers
deopotrivă infinit (ţinînd o aceeaşi direcţie, nimeni nu se poate
reîntoarce de unde a plecat) şi monoton (nu există alt fel de existenţe
decît existenţele fizice) omul a încetat, în fond, să mai trăiască
spiritual într-un spaţiu deschis fie acesta cu şase dimensiuni, cum era
pentru antici, fie cu trei, cum era pentru matematicienii scolastici.

Universul infinit deschis al modernilor este, în fond, un univers
limitat la o singură dimensiune: spaţiul nelimitat. Din punct de vedere
spiritual, infinita deschidere a spaţiului, cînd este numai spaţială,
revine la o dramatică închidere de orizont. Prin decesul categoriei de
Cer, cerul fizic s-a închis; prin dispariţia ideii de Pămînt, tot ce se află
fizic dedesubtul nostru a devenit opac, ininteligibil. Avem, cu
adevărat, numai ceea ce se deschide în faţa ochilor noştri: un şir
nesfîrşit şi monoton de obiecte spaţiale. Suntem ca într-un subsol
scund şi apăsător, fără capăt, desfăşurat în faţa şi laterala ochilor
noştri: deasupra, un tavan de beton infinit, care porneşte chiar de
deasupra creştetului nostru – închipuind infmita opacitate a obiectelor
care, fiind radical lipsite de transcendenţă, sunt absolut private de
interioritate; dedesubt, o podea infinită de beton, pornită imediat de
sub tălpile noastre – închipuind infinita precaritate a lucrurilor care nu
au nici rădăcini, nici trecut, nici autoritate temporală. De sus, ne
presează în jos o infinită masă de opacitate, densă şi grea; de jos, ne
împiedică să ne avîntăm în sus o de nepătruns întindere compactă, a
lumii din care ne tragem şi în care rămînem captivi – fiinţe recente
faţă de amîndouă.

 80

[17] Cariera marelui principiu al modernităţii – „Gott ist tot“ – a
început în forţă atunci cînd explicaţiile prin cauze secunde au început
să fie extinse la domeniile în care, pînă atunci, explicaţia prin Cauza
primă nu fusese niciodată pusă în discuţie. De îndată ce explicaţia
prin cauze secunde a fost încununată de succes, oamenii au văzut că
se pot descurca şi fără Cauza primă. În fond, Cauza primă a fost ucisă
de eficacitatea cauzelor secunde. Această eficacitate s-a individualizat
însă ca o entitate autonomă. A primit şi un nume: Natura. Sub acest
nume a fost colonizată toată existenţa vizibilă, toate corporalităţile şi,
lucru extrem de important, toate formele de activitate asociate de
greci cu esenţa lui ϕυ "σις. De îndată ce lumea fizică a început să se
individualizeze ca Natură autonomă, Dumnezeu a intrat în declin. Iar
atunci cînd ajunge să poată fi gîndit ca Deus sive Natura, soarta lui
Dumnezeu e pecetluită. El este deja mort. Natura, ca sediu autonom al
cauzelor secunde, este, în fond, cea care 1-a ucis pe Dumnezeu.

Întrebarea este: ce principiu va ucide acum Natura? Avînd
experienţa marii destaurări (contrariul lui Instauratio Magna)
produse de filozofia postmodernistă, cred că putem spune fără riscul
de a ne înşela: Timpul. Temporalitatea este cea care a distrus (prin
dizolvare), destaurat (prin uciderea subiectului transcendental şi prin
discreditarea Metodei) şi exfundat (prin desfiinţarea ideii de temei)
Natura.

'Ne putem descurca şi fără Dumnezeu', 'merge şi aşa' – problema
ajunsă la aporie prin metafizica lui anything goes (căci anything goes
nu se poate mulţumi să fie doar o epistemologie tolerantă, cum
încerca să ne prezinte această 'inovaţie' epistemologică Feyerabend).

[18] Principiul „Gott ist tot“ este, din punct de vedere istoric, o
consecinţă epistemologică inevitabilă a creştinismului – de acest
lucru şi-a dat seama deja Nietzsche, într-o epocă în care prăbuşirea
creştinismului nu era încă deloc evidentă. El deducea această
consecinţă din simţul veracităţii – „der Sinn der Wahrhaftigkeit“ –,
care, în opinia sa, ar fi fost dezvoltat în cel mai înalt grad prin
creştinism. Logica distructivă este următoarea: cine spune că
Dumnezeu este adevărul, acela trebuie să admită finalmente că totul e
fals, din două motive. Întîi,155 deoarece nevoia sa incondiţionată de

155 Nietzsche, Der Wille zur Macht, Erstes Buch, Zum Plan, § 2, p. 7.

 81

adevăr, pe care creştinismul i-a inculcat-o împotriva lumii, va fi
cuprinsă de greaţă în faţa falsităţii şi a ipocriziei modalităţilor
instituţionalizat creştine de interpretare a lumii. Apoi,156 pentru că
dacă numai Dumnezeu este adevărul, atunci cînd descoperi că
Dumnezeu este inaccesibil şi că ştiinţa nu are nevoie de el pentru a
explica orice, totul devine în mod necesar fals.

Dar principiul „Gott ist tot“ nu este numai o consecinţă istoric
inevitabilă a creştinismului: este şi una teologică. E limpede că
moartea şi învierea Fiului lui Dumnezeu fac parte din bunavestire
creştină. Dar, în timp ce Învierea este un act de credinţă, moartea este
o evidenţă a simţurilor. Or, pentru Înviere avem nevoie de majusculă,
pentru moarte de litera comună. Cînd credinţa este mai puternică decît
evidenţa, bunavestire creştină este, în mod inseparabil, un dublet:
moartea-şi-învierea lui Dumnezeu. Cînd credinţa scade, tentaţia de a
vedea în dubletul originar mai degrabă moartea lui Dumnezeu decît
mîngîierea (Ioan 16, 7: Eu trebuie să plec pentru ca Mîngîietorul să
poată veni) învierii Lui este irezistibilă. – Realismul halucinant al
cadavrului lui Hristos şi dolorismul nevrotic al reprezentărilor lui
Grünewald (retablul de la Issenheim, pictat între 1510 şi 1515) au
acest sens: dacă e Dumnezeu, cum a putut să moară? dacă e moarte,
cum mai poate fi Dumnezeu? În stilistica acestor reprezentări şi în
gesticulaţia interioară a acestui mod de a vizualiza credinţa este deja
mai mult decît evidentă partea de „Gott ist tot“ a tradiţiei creştine. O
dată cu manifestarea deplină a spiritului protestant în creştinism,
partea de „Gott ist tot“ a devenit dominantă.157 De aici obsesia legată
de moartea lui Dumnezeu, care este obsesia profundă a tuturor
modernilor veritabili. În Jurnalul său,158 Eliade constată discrepanţa
dintre 'gravitatea' încordată cu care modernii discută tema morţii lui
Dumnezeu şi faptul, cunoscut oricărui studios în religii, că moartea lui
Dumnezeu este un fenomen binecunoscut în întreaga istorie a
religiilor. Fireşte, modernii nu de 'fenomenul religios binecunoscut'
sunt obsedaţi (de altfel, cu excepţia erudiţilor, nimeni nu îşi mai
aminteşte de el), ci de realitatea vieţii strict orizontale, a vieţii radical

156 156 Ibidem, § 5, p. 8.
157 Vezi Jean-Marie Paul, Dieu est mort en Allemagne: des Lumiéres a

Nietzsche, 1994.
158 Mircea Eliade, Jurnal, intrarea din 10 oct.1964, p. 505.

 82

lipsite de posibilitatea afirmării unui principiu transcendent cît de cît
credibil – unul care să suscite consimţămîntul necruţătorului simţ
modern al veracităţii.

În toate religiile în care actul de credinţă nu presupune moartea
zeului ca o condiţie a realizării ei, atunci cînd credinţa se ofileşte, zeii
tind să se ofilească şi ei – destrămîndu-se în amurg, aşa cum se
risipesc în văzduh mirosurile: pe nesimţite, calm, confortabil, firesc.
Dar cînd actul de credinţă include moartea zeului ca o condiţie
esenţială atît a învierii lui, cît şi a realizării ei, moartea credinţei
ridică, în mod esenţial, o nouă problemă teologică: lumea nu mai
poate fi gîndită în termenii unei lumii născute în mod firesc fără
Dumnezeu, ci numai şi numai în termenii unei lumi care a fost un
timp lumea lui Dumnezeu, dar care acum, orice ar face, nu mai poate
fi decît lumea lui „Gott ist tot“. Chiar şi mort, Dumnezeu rămîne
referinţa inconturnabilă a lumii care a fost odinioară creştină. Căci o
lume care a încetat să mai fie creştină nu este, pur şi simplu, lumea
dinaintea creştinismului: este o lume inevitabil anticreştină, şi anume
resentimentar anticreştină. Este prin urmare inevitabil ca toate
acţiunile fireşti de emancipare şi de afirmare a autonomiei omului (ori
a lumii) să cadă, într-o astfel de logică, sub semnul blasfemiei, al
apostaziei – sub semnul polemicii împotriva lui Dumnezeu. Astfel că
lumea în care credinţa creştină a slăbit (sau murit) este o lume
esenţialmente văduvă. O lume izgonită, lipsită de lucrul cel mai
esenţial care îi aparţinuse cîndva – şi aceasta pentru eternitate.
Problema lui „Gott ist tot“ înseamnă: deşi inteligenţa noastră a devenit
(parţial) atee, instinctele noastre mai sunt încă (parţial) creştine. Din
această aporie inconfortabilă lumea modernă nu poate ieşi decît
schimbîndu-şi instinctele, adică ucigîndu-1 în ea pe „omul european“,
pe homo europeus, care, Bernanos avea dreptate,159 fusese naturaliter
creştin. Este, probabil, sarcina multiculturalismului ideologic.
Încadrat în sistemul de reflecţie al filozofiei culturii şi profeţind
relativismul cultural ca pe o nouă Aufklärung, chemată să îi elibereze
în sfîrşit pe oameni de ultima tiranie – tirania adevărului ca ştiinţă a
universalului şi a încrederii în posibilitatea certitudinii –,
multiculturalismul ideologic îşi vădeşte funcţia esenţială pe care este

159 «La chrétienté a fait l'Europe. La chrétienté est morte. L'Europe va

crever, quoi de plus simple?»

 83

chemat să o joace, potrivit naturii sale profunde – de ultimă şi cea mai
virulentă mişcare anticreştină pe care a produs-o în ultimele trei
secole civilizaţia occidentală – eliminarea completă a creştinismului
dintre referinţele de orice tip ale lumii contemporane.

[19] Barocul a fost un extraordinar fenomen politico-teologic, în

sine ignorat de istoricii artei ori de teoreticienii literaturii care i-au
făcut voga. De obicei, cînd vorbim de baroc, nu avem în vedere decît
forma, emfaza, jocul, exuberanţa liniilor şi iluzia volumelor,
grandomania devoţiunii – într-un cuvînt, stilul. Or, înainte de a fi o
realitate artistică – singurul tip de realitate care le mai poate atrage o
oarecare atenţie oamenilor lipsiţi de simţ teologic –, barocul este una
teologică şi politică. Barocul reprezintă ultima încercare de a concilia
şi de a păstra împreună Renaşterea şi Evul Mediu: virtutea păgînă şi
virtutea creştină, Vieţile paralele şi Imitatio Christi, Atena şi
Ierusalimul, Antichitatea şi Creştinismul. Contextul în care se
desfăşoară ceea ce Pierre Manent numeşte „proiectul clasic“ (i.e.,
barocul) este acela în care „Renaşterea a pus capăt cetăţilor, [iar]
Reforma Luterană a dezarmat religia în faţa puterii temporale“; un
context politico-religios în care oamenii deveniseră în prea mare
măsură cetăţeni pentru a fi şi buni creştini, dar rămăseseră într-o prea
mare măsură creştini pentru a fi cu adevărat buni cetăţeni.160 Barocul
este epoca în care 'orgoliul ambiţiei păgîne' a fost pentru ultima oară
pus laolaltă şi reconciliat cu 'umilitatea şi severitatea [religiei]
creştine'.161 Este umanitatea care ştia şi accepta că există două mari
versiuni ale 'vieţii bune', care avea o conştiinţă ascuţită a excelenţei
celor două tipuri de 'scopuri înalte' propuse de Antichitate, respectiv
Creştinism, şi care a făcut pentru ultima oară în istoria europeană
efortul de a trăi simultan atît grandoarea păgînă a virtuţii cetăţeneşti,
cît şi măreţia austeră a dispreţului creştin faţă de lume. Pentru oamenii
inteligenţi, care erau conştienţi de semnificaţia a ceea ce trăiau,
barocul fusese posibilitatea acelei magii suprapămînteşti de care
vorbea Nietzsche în Antihristul – „Văd că e cu putinţă [...] o
desăvîrşită magie suprapămîntească“.162 Ce magie? Pentru Nietzsche,

160 Pierre Manent, Cetatea Omului, I, IX, p. 36; I, VIII, p. 34
161 Ibidem, I, VIII, p. 34.
162 Nietzsche. Der Antichrist, § 61, p. 311. Antichristul, p. 68.

 84

Renaşterea fusese „reconsiderarea valorilor creştine“, o încercare
(zădărnicită de germani, prin Reformă) de a pune pe tronul papal
valorile nobile, războinice, ale Antichităţii.163 Din punctul meu de
vedere, dimpotrivă, Bossuet este autorul baroc perfect: în el avem atît
emfaza retorului antic – cu respectul de curtean faţă de grandoarea
regalităţii absolute –, cît şi ardenţa unui creştinism în permanenţă
contrariat de lumea în care este condamnat să trăiască. Iar Poussin, cu
religiozitatea sa păgîn-creştină, cu fineţea sa deopotrivă creştină şi
antică, este pictorul absolut al acelui baroc teologico-politic la care
mă refer şi pe care memoria culturală a modernităţii triumfătoare 1-a
uitat, ca pe o variantă de 'om modern' primejdioasă. Şi astfel, acel
überirdischer Zauber va rămîne în modernitate ca un ideal pur
mundan, realizat împotriva creştinismului, cu ajutorul acelor forţe pe
care va părea, din ce în ce mai mult, că numai suprimarea lui le poate
cu adevărat elibera. Terestrul, din acest moment, se va despărţi din ce
în ce mai mult de religios, tocmai pentru a putea permite, aşa cum s-a
crezut, realizarea feeriei moderne. Pămîntul, în această variantă
mutilată de modernitate (singura pe care noi o cunoaştem şi o
exaltăm), va rămîne complet despărţit de Cer. Pentru simţul teologic
ascuţit al acelei variante de modernitate religioasă care a fost omul
baroc, rezultatul acestei rupturi catastrofale va fi grotesc: principiul
Pămîntului le va părea oamenilor supuşi acestei pseudomorfoze din ce
în ce mai modern – pe măsură ce materialitatea însăşi va deveni mai
imposibil de depăşit. În timp ce principiul Cerului ne va apărea nouă,
modernilor, din ce în ce mai învechit, mai pre-modern-pe măsură ce
ideea divinităţii va deveni din ce în ce mai dificil de imaginat. Acest
rezultat grotesc este modernitatea noastră – un Pămînt fără Cer, dedat
frenetic tuturor magiilor care fuseseră odinioară gîndite ceresc şi care
acum circulă liber prin lume, asemeni unui Golem căruia nimeni nu îi
mai poate şterge de pe fruntea mărginită litera fatală, cea care menţine
moartea în adevăr.

163 163 Ibidem. Trebuie să nu uităm că, pentru Nietzsche, Renaşterea

fusese o mişcare anticreştină, o încercare zădărnicită de a introduce valorile
nobile (die vornehmen Werthe) în instinctele oamenilor inferiori – ceea ce,
evident, Renaşterea nu a fost; căci, pentru Nietzsche, faţă de valorile creştine,
valorile nobile erau nişte valori potrivnice (Gegen-Werthe).

 85

[20] Simone Weil spunea undeva că drepturile noastre sunt faţă
de această lume, dar obligaţiile noastre sunt din cealaltă. Suprimînd
lumea de deasupra noastră, modernitatea ne-a lipsit de mediul natural
de înrădăcinare al obligaţiilor, corelatul strict al drepturilor, şi ne-a
lăsat la cheremul unei indefinite revendicări de drepturi, revendicare
care a devenit nevroza modernităţii postmoderne. Datorită pierderii
Cerului, pentru noi drepturile omului nu mai sunt în mod natural
dublate de o cartă a îndatoririlor omului. Toată lumea ştie de 1789 –
Declaration des Droits de l'Homme. Nimeni nu-şi mai aminteşte de
faptul că în 1795 a fost emisă o Declaration des Devoirs du Citoyen.
Pe prima o evocă toţi, pentru că pot revendica prin invocarea ei orice.
Pe a doua, în mod convenabil, au uitat-o toţi, deoarece evocarea ei
sugerează că drepturile au ca fundament responsabilităţile, lucru pe
care nimeni nu doreşte să şi-l reamintească, azi.

[21] Ca şi 'nostalgia infinitului', în care Henrik Steffens vedea

nota definitorie a stării sufleteşti romantice şi în care noi, azi, am
putea descifra complexul psihologic iscat în cultura europeană post-
iluministă de pierderea lui Dumnezeu, la fel şi în 'nemulţumirea' ori
'disconfortul' omului modern, despre care vorbea Freud în legătură cu
efectul civilizaţiei asupra naturii umane,164 am putea desluşi o urmare
a sentimentului de vinovăţie pe care omul modern l-a contractat,
durabil, faţă de faptul că nu îşi mai face datoria. Cum ar fi spus
Carlyle – „un ecou întîrziat al creştinismului“. Instinctele noastre sunt
mai tenace şi supravieţuiesc mai mult decît ideile noastre. Ideea de
datorie creştină a murit. Instinctul că trebuie să-ţi faci datoria creştină
încă mai supravieţuieşte. Dar cum? Nu vizibil, nu acceptat, ci ascuns,
acţionînd fără ca lumina conştienţei să îl identifice ca atare. Pe
vremuri, omul ştia ce are de făcut şi mulţumirea sa venea din
sentimentul că şi-a făcut datoria. Astăzi, el nu mai îndeplineşte deloc
vechea datorie. Şi se întîmplă două lucruri: (a) la nivelul conştienţei
(ideile), are impresia că s-a eliberat şi că abia acum viaţa sa e liberă şi
fructuoasă; dar, într-un mod ciudat, această mulţumire e mai degrabă
o exaltare maniaco-depresivă, nu un sentiment durabil; (b) la nivelul
subconştienţei (instinctele), are sentimentul că nu-şi face datoria, ceea

164 Sigmund Freud, Das Unbehagen in der Kultur, 1930.

 86

ce îi dă o profundă nemulţumire latentă, fără obiect şi difuză; în mod
global, omul modern are entuziasme şi exaltări, articulate pe un fond
mocnit de nemulţumire. El nu îşi face datoria faţă de instinctele sale
încă creştine – aceasta este problema sa, iar modul în care încearcă să
o rezolve nu face decît să o accentueze: cu cît mai mare este eliberarea
sa de creştinism, cu atît îşi devalorizează mai mult datoria. Ceea ce ne
lipseşte este sentimentul împlinirii personale: iar aceasta nu se poate
obţine decît făcîndu-ţi datoria. Or, datoria nu poate fi cu adevărat
îndeplinită decît într-o societate ierarhică. Ceea ce ne lipseşte, politic
vorbind, este o autoritate legitimă, adică una care să nu fie strict
umană. Aici e de găsit neputinţa cea mai radicală a democraţiei. Ea
face imposibil, în principiu, nu abuzul conducătorilor (cum se
susţine), ci reduce doar posibilitatea, strict umană, de a-l prelungi
indefinit. În acelaşi timp, prin postularea unui model de societate
strict uniform şi mecanic, în care toate relaţiile dintre oameni sunt
esenţialmente orizontale, democraţia face cu neputinţă naşterea, în
cadrul ei, a unei autorităţi legitime. Căci numai ceea ce este legitim e
acceptat de noi aşa cum ne acceptăm fiinţa: împreună cu defectele,
reuşitele şi scăderile ei. Restul, tot restul, e acceptat de noi ca o
convenţie. Faptul că azi totul pare a nu fi decît 'construit' şi doar
'imaginat' (pînă şi sexul a ajuns să fie 'inventat' de un subiect, aşa-zisul
'subiect' istoric), se explică prin absurda lipsă de legitimitate la care
ne-a condus eliminarea lui Dumnezeu din orice referinţă rezonabilă a
vieţii pe care o împărţim cu semenii noştri.

[22] MODERNITATEA & RESCRIEREA TRECUTULUI.

Modernitatea, pe care toţi am fost obişnuiţi să o primim ca pe o
aubaine şi ca pe o delivrance, s-a înstăpînit peste minţile şi sufletele
noastre nu fără o sumă de falsificări, unele deja împlinite şi, ca să
spun aşa, inamovibile, iar altele în curs de naturalizare. În ordine
istorică, prima 'falsificare' majoră a fost aceea prin care opinia publică
europeană, fireşte, cea luminată, a ajuns să fie convinsă că Viaţa
omului era inadmisibilă şi intolerabilă – poore, nasty, brutish, and
short – în oricare din societăţile care au precedat modernitatea.165

165 Vezi incredibila reluare de poncifuri antimedievale din cartea unui

profesor cu siguranţă extrem de bine informat asupra falsităţii factuale a
acestor afirmaţii: John Carroll, Humanism, pp. 6-7. Imprejurarea că le reia în

 87

Ideea că istoria decentă începe cu epoca modernă este prima
prejudecată a modernităţii: este, într-un sens, prejudecata fondatoare.
Cîteva alte prejudecăţi decurg în mod natural.

'Ştiinţa Evului Mediu nu a avut nici un rol în naşterea ştiinţei
moderne' – această prejudecată a dominat pînă azi şi, de fapt, continuă
să domine orice programă şcolară care se consideră progresistă. E de
la sine înţeles că modernii sunt superiori celor vechi în toate
domeniile care ţin de raţiune. Leo Strauss ne-a arătat că punctul de
vedere adoptat de filozofia politică modernă, care a pornit de la
respingerea de către Machiavelli a tradiţiei filozofiei politice clasice,
ne-a făcut incomprehensibile operele filozofice ale Antichităţii.166
Allan Bloom a ilustrat această teză a lui Strauss arătînd cum John
Rawls, un reprezentat tipic al acestei moderne „lack of education“, a
scris A Theory of Justice cea mai influentă lucrare de filozofie politică
a secolului XX din exact această perspectivă: noi, modernii, ştim mai
bine; abia noi am înţeles cu adevărat despre ce este vorba.167 În
această serie de falsificări instinctive, este sarcina studiilor feministe
să ne facă ilizibile şi, mai ales, inacceptabile uman marile opere
literare ale secolelor precedente, inculcîndu-ne ideea că pînă acum am
fost traşi pe sfoară de reacţionari care au complotat la oprimarea celor
slabi. Claude Habibl168 relatează cazul unei studente bine impregnate
de noile gender studies, care, studiind la universitate romanul Le

ciuda informaţiei la zi furnizate de istoricii de specialitate este cu siguranţă de
acelaşi tip cu faptul, în sine stupefiant, că opinia dominantă între istoricii
generalişti privind efectele revoluţiei industriale este şi azi cea falsă – aceea
care susţine că sistemul de fabrică a ruinat prosperitatea păturilor sărace.
Probabil că, în ambele cazuri, decisivă este convingerea acestor autori că
'adevărul moral' al anumitor afirmaţii este mai puternic decît falsitatea lor
materială manifestă şi, deci, că există minciuni, 'moral' justificate, mai
'adevărate' decît adevărul. În cazul lui John Carroll, 'adevărul moral' este
convingerea sa subiectivă că „Evul Mediu a fost într-adevăr o epocă a
întunericului '; în cazul istoricilor care susţin că revolutia industrială a produs
un dezastru umanitar în Anglia începutului de secol XIX, 'adevărul moral'
constă în convingerea lor subiectivă că există un rău intrinsec al sistemului de
piaţă, care nu poate fi diminuat decît prin sugrumarea liberei sale funcţionări.
În primul caz este vorba de anticreştinism latent, în al doilea de stîngism
latent.

166 Leo Strauss, Natural Right and History, pp. 178 şi 161 sq.; vezi, în
româneşte, Cetatea şi omul, „Introducere“, pp. 9-20.

167 Allan Bloom, Giants and Dwarfs, pp. 315-345.
168 Claude Habib, «Bloom et le feminisme», p. 799.

 88

Rouge et le Noir al lui Stendhal, a exclamat despre madame de Rënal:
„Ce vacă!“ Fireşte, potrivit noilor prejudecăţi care decurg din
principiul fundamental al feminismului -'genul' e o invenţie a
raporturilor de putere –, doamna de Rënal nu avea educaţia ideologică
a feministelor eliberate şi, deci, modul în care eroina lui Stendhal îşi
trăia iubirea nu mai poate în nici un fel constitui pentru noi un
exemplu al suferinţelor eterne ale iubirii, ci, eventual, numai o
ilustrare a prostiei acelor femei din trecut care ignorau feminismul
feminităţii lor. În fond, ne învaţă noile programe şcolare feministe,
toate societăţile de pînă acum au falsificat raporturile de 'gen', deci
trebuie fie să le corectăm din punct de vedere ideologic, fie să le
izgonim din educaţia copiilor noştri. Este morala sultanului confruntat
cu biblioteca din Alexandria: dacă biblioteca conţine cărţi care spun
ce spune Koranul, atunci este inutilă şi trebuie să o distrugem; dacă
biblioteca conţine cărţi care spun altceva decît spune Koranul, atunci
ea este dăunătoare şi trebuie să o distrugem. Grila feministă de lectură
a operelor umanităţii ne învaţă ce îl învăţa şi pe Lenin schema
marxistă de interpretare a istoriei ca luptă de clasă: la ce moştenire
culturală trebuie să renunţăm pentru a ne situa de partea punctului de
vedere 'progresist'.169

Cuvîntul de ordine al modernităţii a fost ruptura cu trecutul. Dacă
e să luăm cazul revoluţiei carteziene, Etienne Gilson a făcut deja
demonstraţia datoriilor lui Descartes faţă de gîndirea scolastică.170 Or,
nici un 'progresist' autentic (caricatura autorizată – Homais, farmacist)
nu a precupeţit vreo nuanţă pentru a execra 'gîndirea' scolastică
(ghilimele aparţin 'progresiştilor'). În privinţa datoriilor ştiinţei
moderne faţă de gînditorii secolului al XIV-lea şi, în general, faţă de
filozofia naturii creată în interiorul tradiţiei aristotelice,171

169 Literatura feministă: poporanism de gen. Literatura 'negritudinii' (faptul

de a fi negru, văzut ca o problemă de ideologie): narodnicism rasial. Cu lipsa
de fantezie atît de specifică celor recenţi (pentru a-i situa intelectual
performanţele culturale, Vianu obişnuia să spună despre Călinescu că 'e
recent în filozofie'), trebuiau şi americanii să treacă prin gafele care au sucit
minţile europenilor acum, deja, două secole.

170 Etienne Gilson, Index scolastico-cartesien, 1913.
171 Edward Grant, The Foundations of Modern Science in the Middle Ages

– în special cap. 8, pp. 168-206.

 89

demonstraţia a fost amplu realizată de Pierre Duhem,172 dar rezultatele
cercetării sale nu au fost acceptate de curentul istoriografic
dominant,173 între altele şi deoarece istoria ştiinţei s-a instituţionalizat
după al doilea război mondial avînd ca dogmă de bază teza revoluţiei
ştiinţifice (susţinută de Koyré împotriva lui Duhem): această dogmă
pretindea că ştiinţa modernă s-a născut împotriva tradiţiei, iar naşterea
ei s-a produs numai şi numai pentru că tradiţia a fost în fine ucisă.
Este lucrul împotriva căruia Colingwoodl174 ne avertizase, referitor la
alt context disciplinar, încă din 1939: acela că propaganda 'insistentă
şi fanatică a celor care în secolul al XVIII-lea îşi spuneau 'les
philosophes' s-a dovedit de multe ori mai puternică decît adevărul.

Rezultatul final este, într-un fel, epitomizat de sloganul lui Jeremy
Bentham: „Trecutul nu ne este de nici un folos“. Dacă e să spunem
adevărul corect, atunci putem minţi ori falsifica în numele lui:
tenacitatea opiniei false că medievalii ar fi crezut, în ignoranţa lor
întunecată, în realitatea unui Pămînt plat – opinie a cărei falsitate a
fost în mai multe rînduri demonstrată,175 dar care continuă să circule,
neamendată de opinia generală, în cărţi cu enorm succes de bursă
(e.g., Daniel Boorstin, The Discoverers, recent tradusă şi la noi)176 –,

172 Pierre Duhem, Etudes sur Leonard de Vinci, 3 volume,1906-1913;

Idem, Le Systeme du Monde, 10 volume, 1913-1959.
173 H. Floris Cohen, The Scientific Revolution (1994) este un exemplu cu

totul amuzant de extremism istoriografic: el susţine cu patimă ideologică teza
că ştiinţa modernă s-a născut împotriva tradiţiei ştiinţifice a Evului Mediu şi
nu putea apărea decît datorită prăbuşirii sistemului intelectual medieval (vezi
modul pamfletar şi arogant în care tratează contribuţia lui Duhem: pp. 45-53).
Pentru un punct de vedere nuanţat discontinuitist, dar nu mai puţin clar
anticontinuitist, vezi sinteza realizată de David C. Lindberg, The Beginnings
of Western Science, capitolul „The Legacy of Ancient and Medieval Science“,
pp. 355-368.

174 R. G. Collingwood, O autobiografie filosofică, pp. 87; 130.
175 Ultima dată, decisiv, de Jeffrey Burton Russell, Inventing the Flat

Earth: Columbus and Modern Historians, 1991.
176 Daniel J. Boorstin, Descoperitorii, 2 volume, 1996. O adevărată

avalanşă de inexactităţi şi prejudecăţi referitoare la Evul Mediu creştin este de
găsit în vol. 1, la pp.132-146 sau în vol. 2, pp. 8-49 (titlurile subcapitolelor
sunt tipice pentru literatura de propagandă: „Temniţa dogmei creştine“,
„Reîntoarcerea pămîntului plat“). Pentru a-i face totuşi dreptate lui Boorstin,
inexactităţile sale nu decurg numai din poziţia sa anticreştină (uşor de
documentat: spre pildă, vol. 1, pp. 132; 135; vol. 2, p. 19 etc.), ci şi din
ignoranţă – cum este atunci cînd susţine că Nicolaus Copernic era, ca

 90

poate fi explicată numai prin convingerea că există prejudecăţi care,
datorită justificării lor 'morale', sunt mai adevărate decît adevărul
'material' al faptelor. Concluzia este: noi trebuie să ne rupem de
trecut, pentru că noi suntem de fapt rupţi de trecut. – Dovada faptului
că eram deja rupţi de trecut este că tocmai am făcut-o.

În toată splendoarea ei indiscutabilă, modernitatea a pus problema
depăşirii radicale a oricărei idei de tradiţie, în termenii practici ai
redefinirii naturii – termeni pe care formula „Gott ist tot“ i-a consacrat
definitiv. În temeiul principiului activ, modernitatea NU ESTE
încheiată şi NU SE POATE încheia decît negîndu-i presupoziţia de
bază, care este negarea lui Dumnezeu.

Din modernitate se iese nu prin postmodernism, care nu este decît
una din infinitele pseudomorfoze posibile ale modernităţii (situaţie
ridicolă: nu poţi să ieşi din ceva de ordinul unei catedrale prin ceva de
ordinul unui canal colector), ci prin regăsirea lui Dumnezeu – sau, în
termeni filozofici, prin redescoperirea faptului că principiul de
transcendenţă este un principiu natural de manifestare a lumii.
Despuiat de orice referinţă accidentală, principiul modernităţii este
„Gott ist tot“. Acest principiu este atît de tare, atît de absolut, atît de
ameţitor, încît nu e de mirare că, într-o primă instanţă, acest deicid a
fost resimţit conştient doar ca un paricid de circumstanţă – în fond,
cui îi mai păsa de tradiţie? On etait tout á fait las d'elle et de tous ses
domestiques! Dar triumful modernităţii, în mod evident, nu se rezuma
deloc la o victorie împotriva valeţilor. Stăpînii înşişi erau vizaţi, iar
furia iraţională nutrită de Revoluţia Franceză împotriva lui Dumnezeu
nu face decît să dovedească, şi prin amploarea sîngelui vărsat, acest
lucru.

[23] Modernitatea s-a instalat printr-un deicid care a implicat,

evident, o atentă şi partizană rescriere a istoriei. Inevitabil, perdantul
absolut a fost, datorită legăturilor sale cu creştinismul – religie
abhorată de filozofii iluminişti ai modernităţii –, Evul Mediu.
Deoarece şi Renaşterea îl bîrfise, iar umanismul părea o religie de
substituţie convenabilă, singura tradiţie recentă adoptată de
modernitate a fost Renaşterea, din care a fost accentuat raţionalismul,

astronom, un simplu amator ori cînd reciclează legenda anchetării brutale a
lui Galileo Galilei de către Inchiziţie (vol. II, pp. 11; 47).

 91

anticlericalismul şi revival-ul păgîn. Renaşterea neoplatonică,
hermetică, kabalistică şi religioasă, fireşte, nu au fost preluate.177
Acestea au rămas să fie redescoperite la începutul secolului al XX-lea,
de erudiţi. Datorită constrîngerilor anticreştine, tradiţia modernităţii a
fost prima tradiţie din istorie care s-a impus moştenitorilor ca fiind
istorică fără a fi, în acelaşi timp, şi organică. Temporalitatea a făcut
parte din definiţia ei încă de la început. Dar nu ca un timp care
lucrează înăuntrul lucrului cu scopul de a scoate din el, după
maturizare, pîrga, ci ca unul care vine din afara lui, rectificîndu-l cu
scopul de a face din el ceva care să funcţioneze potrivit unui plan
prestabilit. Temporalitatea asociată operaţiilor modernităţii este cu
necesitate mecanică, dacă prin mecanism înţelegem metafora
cognitivă şi operaţională cea mai puternică, cea mai eficace, cea mai
ofensivă şi cea mai perdurabilă a timpurilor noi.

[24] O dată ce ai intrat în modernitate, nu există epocă a

modernităţii, deoarece ea pur şi simplu nu se poate închide prin
mecanisme interne. Din punct de vedere ontologic, modernitatea este
deja încheiată: ea nu poate ieşi din condiţia strict bidimensională în
care a intrat atunci cînd şi-a luat în serios definiţia „Gott ist tot“.

Spre pildă, postulatul Antichităţii fusese 'există zei'. Închiderea
Antichităţii în Ev Mediu s-a obţinut prin afirmaţia 'există un zeu, care
este Dumnezeu', iar modernitatea s-a separat din Evul Mediu prin
axioma 'lumea poate fi gîndită complet fără a mai presupune existenţa
vreunui Dumnezeu, indiferent că este vorba de Dumnezeul filozofilor
ori de cel al devoţilor'. Din momentul în care diferenţa ontologică a
putut fi complet eliminată – prin verificarea tehnică a faptului că nu
există nici o deosebire de manipulare între fiinţă şi fiinţe, între 'este' şi
'a fi ceva determinat' –, nu s-a mai putut în genere gîndi vreo axiomă
ontologică care să ne scoată din acest tip de lume.

Modernismul a fost caracterizat prin spiritul de avangardă – care
postula faptul că avangarda constituie depăşirea definitivă a
trecutului, considerat intrinsec fals şi inferior –, iar postmodernismul,
prin contrast, ar fi fost caracterizat prin reconcilierea cu trecutul, în
ideea că nimic de fapt nu a fost vreodată cu adevărat depăşit, în
istorie. Dar nu raţiunea slabă înlocuieşte raţiunea tare, cum s-a spus,

177 E adevărat, nu fuseseră incluse nici în tradiţia oficială.

 92

destul de triumfător, ci ideea raţiunii tari că raţiunea slabă este mai
nimerită decît raţiunea tare pentru a caracteriza anumite situaţii.
Modul în care raţiunea slabă este propusă pentru a se substitui raţiunii
tari ţine în continuare de universalitatea raţiunii tari. Pensiero debole,
deci, este încă un moment al raţiunii tari şi nu detronarea acesteia prin
strategiile complet noi ale unei noi raţiuni înţelegătoare.

[25] De ce oare latina a fost limba marii epoci a creştinismului

instituţional, franceza a fost limba internaţională a civilizaţiei
moderne clasice, iar engleza, sub chipul ei american, a ajuns să fie
limba lumii unificate prin procesele globalizării de tip postmodern?
Care este agenda ascunsă a acestor limbi, agendă care le-a făcut atît de
apte să exprime agenda vizibilă a acelor civilizaţii? Există o
raţionalitate a acestor corespondenţe? Există un motiv al acestor
alegeri? Fireşte că există, deşi explicaţia monocauzală este cu
siguranţă greşită. Putem face însă întotdeauna remarce de stilistică a
trăsăturilor, cam în felul în care reuşim uneori să ghicim motivele
unui comportament după o anumită trăsătură, sezisantă, a chipului.
Putem bunăoară observa cît de bine se pretează limba engleză la
distorsiuni: la alterări de pronunţie şi la ruperea raportului tradiţional
dintre limba scrisă şi cea vorbită. Exemplul clasic este oferit de
alterările introduse în limba engleză de 'găştile' profesionale. Nu doar
jargonul academic specializat, dar şi cultura lingvistică profesională a
hip-hop-ului. Cuvintele sunt înlocuite fie cu simboluri ('X' pentru
cross ori Christ, ca în X-Mass), fie cu cifre ('7 up' pentru 'Seven up'
sau 'Boyz 2 Men' pentru 'Boys to Men'), fie cu frînturi de cuvinte
(„How r u?“ pentru „How are you?“) etc. Aceste cazuri intră în
categoria: acelaşi sunet, transcriere diferită prin simboluri deja
cunoscute, ambele, dar diferite ca sens. Distorsiunea merge însă pînă
la eliminarea completă a referinţei clasice în transcrierea pronunţiei,
folosind o redare literală a sunetului care alterează complet referinţa
originară, fără a mai recurge la un referent cu sens, deja existent în
limbă. De exemplu, exclamaţia curentă 'Jesus', pronunţată colocvial cu
finală scurtată, #$%&'()!*, a devenit – în transcriere literară! – 'Jeez':
referinţa originară la Iisus pierzîndu-se complet.178 Acesta este şi

178 Paul Connolly, „Making Waves: Carl Hiaasen's Sick Puppy“, Metro
(July 15-21-2000), p. 13, col. 1.

 93

sensul distorsiunilor introduse voluntar în transcrierea alterată a
libertăţii de pronunţie permise de limba engleză: ştergerea oricărei
referinţe la urmele tradiţiei în limba vorbită. O limbă care se vrea
vorbită ca şi cum, înainte de orice vorbitor, nu ar mai fi existat nimeni
care să o vorbească. Ceea ce nu înseamnă voinţă de a fi original în
grad extrem. Nu: căci tot acest mod de a vorbi limba este extrem de
conformist. De la reclamele comerciale cele mai scumpe şi
pretenţioase (dar, atenţie, mereu populare – expresie a noului
conformism) la cerşetorii care fac 'artă' prin metrouri pentru a cîştiga
un ban, consensul gregar de a folosi aceste alterări şi nu alt stil este
mai mult decît evident – şi el nu este limitat nici de clase, nici de
etnicitate, nici de cultură. Dorinţa individuală de a vorbi limba în
acest fel distorsionat se explică prin voinţa colectivă de a fi
distorsionant în raport cu tradiţia şi cultura depozitate în ea. Marele
slogan mobilizator este: Să uităm tradiţia! Să ne desprindem de trecut!
Pentru omul recent, a fi liber şi autonom înseamnă a nu mai avea
conştiinţa că are vreo legătură involuntară cu trecutul. Totul, în omul
recent, trebuie să fie expresia propriei voinţe şi dorinţe. Tot ce nu este
expresia propriului chef şi plac gregar este judecat de el ca fiind
opresiv, înapoiat, reacţionar, învechit: deci trebuie cît mai curînd
îndepărtat, cît mai rapid depăşit.

[26] Nu s-a acordat deloc suficientă atenţie apartenenţei

confesionale a celor care, în mersul ideilor occidentale, au susţinut
cîte o concepţie ori alta. Spre pildă, 'profeţii şi 'teologii' morţii lui
Dumnezeu sunt toţi protestanţi. Renaşterea, ca loc al rupturii de Evul
Mediu, este un topos protestant, mai exact german.179 De la
Melanchton la Cotton Mather,180 denunţul Evului Mediu ca epocă a
'barbariei' şi a 'superstiţiei catolice a fost o constantă a teologilor
protestanţi.181 Pentru protestanţii pioşi, medievalii (catolici, evident)

179 Vezi întregul argument al cărţii: Jean-Marie Paul, Dieu est mort en

Allemagne, 1994.
180 Cel mai venerat puritan din Noua Anglie (1663-1728), omul care

reuşea să adăpostească în aceeaşi conştiinţă fervorile unui bigot obsedat de
vrăjitoare şi îndrăznelile unui adept al ştiinţei moderne, tradiţionalistul fervent
care, într-o comunitate în care aproape toţi erau împotrivă, a încurajat
vaccinul contra variolei.

181 Stanley L. Jaki, Uneasy Genius, p. 421, n. 173.

 94

nu erau de fapt decît nişte păgîni averroişti deghizaţi. În notă mai
sobră, concepţia protestantă standard este că anume Reforma a
revoluţionat ştiinţa naturii, că ştiinţa medievală încă nu luase în serios
doctrina creştină a naturii create, fiind încă o 'ştiinţă grecească a
naturii – altfel spus, că principiile creştinismului nu au fost cu
adevărat interiorizate decît prin intermediul Reformei.182 Stanley Jaki
– un reputat istoric catolic al ştiinţei (călugăr benedictin) – sublinia
faptul, empiric demonstrabil, că toţi savanţii protestanţi care au scris
despre naşterea ştiinţei moderne şi creştinism în ultimele două sau trei
decade au adoptat un punct de vedere care restrîngea masiv
importanţa Evului Mediu şi, în schimb, punea accentul pe legăturile
savanţilor vremii cu varianta protestantă a creştinismului, perspectivă
încurajată şi de faptul că Anglia protestantă (şi fervent anticatolică!) a
fost ţara celor mai spectaculoase progrese ale ştiinţei noi, iar
condamnarea lui Galileo Galilei de către Biserica romano-catolică a
părut să confirme tradiţionalul 'obscurantism catolic în materie
ştiinţifică.183

În acelaşi spirit, reacţia cea mai puternică împotriva revizuirii
locului Renaşterii în 'renaşterea' spiritului uman de după 'barbaria'
Evul Mediu aparţine, fireşte, erudiţilor protestanţi. Pentru aceştia,
apărarea poziţiei de discontinuitate absolută a Renaşterii joacă un rol
ideologico-teologic capital: acela de a justifica indirect (deci non-
apologetic, ceea ce, potrivit standardelor de credibilitate moderne,
înseamnă foarte persuasiv) teza că reforma protestantă are aceleaşi
rădăcini ca şi Renaşterea respectiv, incapacitatea catolicismului de a
asigura cadrul unei veritabile libertăţi a spiritului şi a unei creativităţi
culturale solidare cu cerinţele spiritului ştiinţific. În acest context, nu

182 Vezi M.B. Foster, „The Christian Doctrine of Creation and the Rise of
Modern Natural Science“, pp. 464 (n.1); 453 (456, n.1); 449 (465). Cu un
argument complet diferit şi fără nici o nuanţă apologetică, acest raţionament
este confirmat de Eric Voegelin din perspectiva teoriei sale că „esenţa
modernităţii este creşterea gnosticismului“: „...a clear epoch in Western
history is marked by the reformation, understood as the successful invasion of
Western institutions by Gnostic movements. The movement which hitherto
existed in a socially marginal position – tolerated, suppressed, or underground
– erupted in the Reformation with unexpected strength on a broad front, with
the result of splitting the universal church and embarking on their gradual
conquest of the political institutions in the national states“ (The New Science
of Politics, p. 134; definiţia modernităţii ca gnosticism, la p. 126).

183 Jaki, Uneasy Genius, § „The Renaissance threatened“, pp. 421-428.

 95

este deloc de mirare ostilitatea faţă de Pierre Duhem184 a savanţilor
care au îmbrăţişat ca o profesiune de credinţă punctul de vedere al
'vulgatei' renascentiste.

În lumea noastră, victoria principiului protestant al suficienţei
ontologice a textului (sola Scriptura) nu face decît să confirme, prin
solidaritate de atac cu spiritul timpului, cealaltă covîrşitoare victorie a
unui important principiu protestant înlocuirea tuturor gîndurilor
bazate pe imagini cu gînduri construite numai din cuvinte. În modul în
care gîndirea noastră gîndeşte şi îşi reprezintă entităţile gîndibile,
algebra a luat integral locul geometriei. Adică: gîndirii prin
intermediul figurilor imaginabile (spiritul geometriei) i s-a substituit
manipularea prin calcul 'orb' a unor entităţi literale, esenţialmente
non-reprezentabile (spiritul algebrei şi al gîndirii computaţionale).
Acest iconoclasm transcendental (în sens kantian) este veritabila
esenţă a lumii moderne. S-ar putea cu perfect temei susţine că lumea
modernă este lumea asupra căreia a fost sistematic aplicat catehismul
principiilor metafizice protestante. Omul modern este naturaliter
protestant.

Teza lui Weber privind rolul etosului protestant în precipitarea
mentalităţii capitaliste trebuie completată cu punctul de vedere

184 André Chastel îşi avertizează cititorii că studiul 'magistral' dedicat de

Duhem ştiinţei şi surselor lui Leonardo da Vinci (Etudes sur Lénard de
Vinci,1906;1909;1913 – Chastel citează greşit anii, dînd 1900 ca an unic de
apariţie a celor trei volume) „trebuie folosit cu precauţie ' (Artă şi umanism,
vol. I, p. 230, n. 16). Într-un foarte doct articol din 1961 intitulat „Umaniştii şi
ştiinţa“, Robert Klein (Forma şi inteligibilul, vol. 2, pp.117-132) enumeră
toate teoriile privitoare la valoarea ştiinţei Renaşterii, cu excepţia celei
susţinute de Duhem, şi se ocupă pe larg de ştiinţa lui Leonardo, fără să
amintească de studiul fundamental publicat de Duhem – pesemne Klein a
ţinut literal seama de invitaţia la precauţie făcută de Chastel (studiile acestuia
culese în cartea amintită sunt anterioare lui 1959). Într-un studiu apărut întîia
oară în 1991, „Umaniştii şi ştiinţele“, Eugenio Garin trimite la articolul lui
Klein din 1961, susţinînd în mod eronat că Robert Klein „pe drept cuvînt“ ar
fi făcut trimitere „mai ales la Pierre Duhem“, în ce priveşte rădăcinile
medievale ale ştiinţei lui Galileo (Întoarcerea filosofilor antici, p. 96, n.105).
Or, Klein nici măcar nu îl pomeneşte pe Duhem! În schimb trimiterea făcută
de Garin la volumul 10 din Le Systéme du Monde este foarte judicioasă,
deoarece pune teza Duhem nu, aşa cum obişnuiesc detractorii săi, în lumina
entuziasmului resimţit la descoperirea fizicii Evului Mediu, ci în lumina
ultimelor sale cercetări, efectuate cu puţini ani înaintea neaşteptatei sale
dispariţii, în 1916.

 96

avansat de H. Trevor-Roper, potrivit căruia activismul calvinist a atras
o mulţime de gînditori liberali de toate tipurile, în ciuda rigorismului
bigot al teologiei calviniste ca atare.185 Aşa cum opoziţia politică faţă
de Casa de Habsburg te făcea, pe atunci, să sprijini acţiunile politice
ale cauzei reformate, opoziţia faţă de politica ultracatolică a
Contrareformei (rolul Inchiziţiei, supunerea faţă de o sursă
extrateritorială a autorităţii – Papa etc.) te făcea să intri în tabăra
protestantă, chiar dacă, religios vorbind, nutreai rezerve faţă de anume
aspecte teologice ale protestantismului. Altfel spus, raţiunea profundă
a susţinerii protestantismului în defavoarea catolicismului era de
natură progresist-politică. Să ne amintim că în polemica Jacobi vs.
Lessing & Mendelssohn pe chestiunea incompatibilităţii dintre
spinozism şi creştinism, argumentul împotriva lui Jacobi formulat de
iluminiştii germani care au luat partea lui Lessing-Mendelssohn a fost
acela că Jacobi nu este decît un 'catolic deghizat', un 'bigot' – adică un
'duşman al raţiunii'.186 Iată şi un alt exemplu. Sunt bine cunoscute
rezervele permanente ale lui Newton – din ce în ce mai puternice, dar
niciodată mărturisite – faţă de religia oficială.187 Cînd însă a reapărut
riscul ca un rege catolic să reimpună în Anglia catolicismul, pe care
Newton îl ura, polemica sa cu trinitarianismul religiei oficiale a
devenit secundară. Nu ne putem imagina capitalul de ură pe care l-a
indus catolicismul posttridentin în lumea germanică. Modernitatea
înseamnă, într-un fel, să fii protestant, adică să urăşti catolicismul. –
Ceea ce, încă de pe atunci, era un alt nume, numele oficial, pentru a
desemna tradiţia constituită.

[27] Cînd Joseph de Maistre188 încearcă să demonstreze că
principiul protestant este „prin natură anti-suveran“ şi „rebel prin
esenţă“, că abolirea catolicismului, pe care protestantismul a dorit-o,
conduce cu necesitate la abolirea creştinismului, el citează un pasaj
foarte semnificativ din Condorcet,189 în care acesta justifică cu
următorul argument instinctul (despotic) al celor care au interzis
protestantismul: „Despotismul are propriul său instinct, iar acest

185 Hugh Trevor-Roper, Religion, the Reformation and Social Change, pp.

204 sq.
186 P.P Negulescu, Istoria filosofiei contemporane, vol. II, pp. 50-51.
187 Richard S. Westfall, „Newton and Christianity“, pp. 356-370.
188 Joseph de Maistre, „Reflexions sur le protestantisme dans ses rapports

avec la souveraineté“ [1798j (Ecrits sur la Revolution, p. 227).
189 Condorcet, Esquisse d'un tableau historique des progrés de l'esprit

humain, p. 201 (apud de Maistre, p. 236).

 97

instinct le-a dezvăluit regilor că, după ce vor fi supus prejudecăţile
religioase examenului raţiunii, oamenii îl vor extinde grabnic şi
asupra prejudecăţilor politice; că, lămuriţi asupra uzurpărilor săvîrşite
de papi, vor sfîrşi prin a vrea să fie lămuriţi şi asupra uzurpărilor
săvîrşite de regi, şi că reforma abuzurilor ecleziastice, atît de utile
puterii regale, va antrena reforma abuzurilor mult mai apăsătoare pe
care se sprijină această putere.“ Or, de vreme ce însăşi legitimitatea
separării politice de corpul catolic a sectelor protestante depinde de
principiul dreptului de a examina fără limite orice fundament, nici un
protestant nu poate, fără a se contrazice, să fie împotriva principiului
revoluţionar ori, la limită, a punerii în discuţie a propriei sale secte.190
Altfel spus, conchide de Maistre,191 principiul protestantismului este
dreptul nelimitat de a examina orice în lumina raţiunii individuale.
Astfel, toate tradiţiile, inclusiv tradiţia protestantă, sunt expuse
principiului dizolvant al protestantismului. Acest principiu, pe lîngă
expresia le droit d'examiner sans frein, mai admite o formulare, la fel
de sezisantă, care pune în lumină atît caracterul recesiv al
protestantismului, cît şi pluralismul său intrinsec: „Protestantul este
un om care nu e catolic: astfel, protestantismul nu e decît o negaţie.
Ceea ce e real în el este catolic. La drept vorbind, el nu
propovăduieşte o dogmă falsă, neagă dogme adevărate şi tinde mereu
să le nege pe toate [...].“192

Afinitatea dintre protestantism şi lumea conceptelor nelimitate nu
este întîmplătoare: ţine de esenţa temporalităţii. Să vedem însă ce
zone din lumea omului sunt afectate cel mai mult de acest principiu.
Religia, în mod dramatic: nu poate exista, principial vorbind, o religie
a transcendenţei bazată pe principiul sola Scriptura.193 Filozofia, în
acelaşi fel: efectul pe termen lung este relativismul radical şi
iraţionalismul politicos (e ceea ce vedem azi). Tradiţiile sunt afectate
la fel de dramatic: toată partea de invizibil a societăţilor şi culturii
omeneşti e decretată ca inexistentă şi, ca atare, totul trebuie legiferat

190 190 Condorcet, Esquisse, p. 206 (apud de Maistre, p. 236).
191 «La grande base du protestantisme etant le droit d'examiner, ce droit

n'a point de limites; il porte sur tout et ne peut recevoir de frein.» Joseph de
Maistre, «Reflexions sur le protestantisme», p. 235.

192 Joseph de Maistre, «Reflexions sur le protestantisme», p. 238.
193 «[U]n livre séparé de l'autorite qui l'explique, n'est rien» (Joseph de

Maistre, loc.cit., p. 233).

 98

pînă la cel mai mic gest şi amănunt, iar cultura trebuie continuu
inventată şi reinventată, toată substanţa ei reducîndu-se la o
succesiune nevrotică de revoluţii artistice permanente. Politica nu mai
poate invoca autoritatea vreunui precedent, ci numai voinţa
majorităţilor ori consimţămîntul acestora la revendicările minorităţii.
În fine, ştiinţa a fost cel mai puţin afectată, deoarece regulile interne
de funcţionare a raţionamentului şi testului ştiinţific depind în mult
prea mare măsură de discipline care nu sunt aproape deloc istorice
(logica, matematica). Concluzia este următoarea. (i) Principiul
protestantismului a lăsat relativ neafectate toate acele îndeletniciri
umane care au legătură fie cu materia, fie cu disciplinele transistorice
(logica, matematica, tehnologia). (ii) În schimb a alterat profund toate
îndeletnicirile umane care nu se pot referi direct la materie ori
implică, într-un fel sau altul (prin religie ori teoria valorilor),
transcendenţa. Chemată împotriva Bisericii catolice pentru a salva
religia, în mod paradoxal, acţiunea protestantismului nu a reuşit decît
să anuleze principiul de existenţă al oricărei doctrine care se bazează
pe invocarea şi a altceva decît pura materialitate a lumii. Într-o lume
în care principiul protestantismului a mers pînă la capăt nu mai este
loc decît pentru materie.

Societatea modernă este protestantă. Trăsăturile modernităţii sunt
protestante. Noi, azi, nu mai putem trăi religia decît protestant.
Protestantismul este epuizarea simbolicului în literal. Protestantismul
este secularizarea credinţei liturgice în convingere personală sinceră.
Protestantismul stă sau cade împreună cu această sinceritate. El se
dizolvă în psihologism, în mica morală, în sentimentalismul pios.
Îndemnul etic. Uscăciunea sufletească, ca datorie morală împlinită.
Curajul protestantismului este să recunoască în esenţa raportării sale
la Dumnezeu că aşa nu se mai poate, dar nici altfel. Geniul
protestantismului este aporia casantă, lipsită de compromis.
Disperarea. Nici aşa, nici aşa: „Weder, noch“ – nu, cum crezuse
Kierkegaard, „Entweder, oder“.

[28] Dreptul la fericire! Toată lumea îl exaltă şi îl proclamă. Însă,
în această proclamaţie cu valoare normativă, este omul altceva decît
suma satisfacţiilor sale materiale? Obţinute în materie, cu ajutorul
materiei, avînd drept motor şi scop setea nemăsurată de materie?
Fireşte, existenţa unei interiorităţi a omului a continuat să fie afirmată

 99

şi după dispariţia sufletului, căruia savanţii i-au negat orice realitate
ştiinţifică (adică, în cazul de faţă, medicală). Întrebarea este: dacă
interioritatea există fără un suflet care să o susţină – adică în absenţa
unei lumi a scopurilor care să fie transcendente în raport cu lumea
lucrurilor doar materiale –, atunci mai putem vorbi de o înnoire
interioară? Răspunsul afirmativ – că te poţi înnoi şi îmbogăţi interior
avînd numai scopuri pur materiale – este o inepţie şi o ipocrizie. Şi
iată de ce. E foarte limpede că a fi modern înseamnă a nu putea scăpa
acestui dualism fondator: (a) natura nu are finalitate (căci ştiinţa
modernă a naturii este bazată pe respingerea cauzelor finale), (b) dar
omul, în ciuda faptului că e o fiinţă naturală, trebuie totuşi să aibă
una.194 Comparată cu poziţia anticilor şi a medievalilor, poziţia
modernă este contradictorie şi, pe cale de consecinţă, intenabilă. Atît
Aristotel, cît şi Toma d'Aquino trăiau într-un cosmos care, ca şi omul,
avea o finalitate clară. Aristotel, de altfel, califică drept 'ciudată'
poziţia care, pentru noi, modernii, este firească. Referindu-se la rolul
acordat întîmplării de Democrit, Aristotel195 consideră că este perfect
ciudată asocierea dintre o teorie a divinităţii bazată pe hazard (la
Democrit: 'cerul şi cele mai divine dintre lucrurile vizibile sunt
generate la întîmplare'; la moderni avem afirmaţia: valorile sunt
arbitrare) şi o teorie a naturii bazată pe necesitate (la Democrit:
plantele şi animalele nici nu există, nici nu devin la întîmplare; la
moderni: ştiinţa naturii este matematică). Altfel spus, proclamînd
scopuri (fericirea) care sunt negate de premisele sale cele mai adînci
(Dumnezeu nu există), modernitatea nu poate oferi omului decît un
simulacru de fericire, un îndemn gol, o invitaţie obligatorie la
ghiftuială – ca unic conţinut imaginabil (şi realizabil) al fericirii.

Într-adevăr, spiritualii de totdeauna au avut dreptate. Nu te poţi
înnoi interior multiplicînd lucrurile exterioare. Înnoirea lucrurilor nu
conduce niciodată decît la distragerea atenţiei, la distracţie: nu poţi
aduce noul spiritual prin noutatea lucrurilor. Deci capitalismul, dacă
reduci întregul conţinut al lumii doar la ceea ce acesta poate produce,
este o eroare. Cînd este o eroare? Cînd el este interpretat, aşa cum

194 Leo Strauss, Natural Right and History, p. 8. Potrivit acestei scheme,
poziţia postmodernă este următoarea: natura nu are nici o finalitate, omul nu
are nici o finalitate, dar societatea trebuie neapărat să aibă una
(postmodernismul este un modernism corporatist şi socialist).

195 Fizica, III, 4, 196 a-b (N.I. Barbu, pp. 43-44).

 100

face lumea modernă, ca o substanţă. Aceasta este o eroare tipică.
Veritabilii diagnosticieni ai culturii îşi formează flerul, mai mult decît
pe fapte tipice, pe erori tipice. Aici judecata ar suna cam aşa: omul
modern ia formele drept substanţe, deoarece omul, în urma Căderii
(Pascal a spus-o), şi-a pierdut adevărata natură; nemaiavînd o natură
proprie, el este supus oricărei deformări; drept urmare, natura sa
(temporară, deoarece esenţialmente temporală) este forma sa. Prin
urmare, bine întrebuinţat, capitalismul nu este decît un decor.

Abia abstragerea din conţinut şi suspendarea atitudinii spirituale în
forma producerii de bunuri materiale – adică abandonarea pistei false:
„idealul este fericirea, dar unica realitate este ghiftuiala; ce-i de
făcut?“ – pune veritabila problemă a capitalismului. Aceasta este –
cum anume funcţionează capitalismul? În epistemologie, funcţionarea
sa pune problema pe care Hayek a numit-o a 'cunoaşterii dispersate' –
potrivit căreia cunoaşterea discursivă nu epuizează cunoaşterea
operaţională. În ontologie, capitalismul demonstrează, împotriva
oricărei ontologii clasice, că o lume pentru care orice raport de
transcendenţă este cu necesitate un fals raport de transcendenţă poate
cu adevărat exista (altfel spus, capitalismul demonstrează că lumea
fizică este un sistem izolat şi închis, ceea ce, pentru gîndirea ne-
modernă, este o absurditate). Ceea ce înseamnă că esenţa
economicului pe care o dezvăluie capitalismul poate fi exprimată prin
eliminarea completă a 'verticalului' şi a 'înaltului' din gîndirea noastră
lucidă: potrivit logicii capitaliste, orice raport vertical nu este decît o
agregare de raporturi strict orizontale, iar orice valoare poate fi redusă
la o combinaţie de unităţi a căror valoare este doar convenită, cu
condiţia ca totul să poată fi schimbat. Funcţionarea cu succes a
capitalismului arată că ideea unei lumi radical lipsite de transcendenţă
este o idee necontradictorie. Altfel spus, că o lume strict materială
este o lume perfect posibilă. E drept că o astfel de lume, deşi
construită pentru a dobîndi fericirea, este radical inaptă să producă o
altă definiţie a fericirii decît goana nelimitată după tot mai multe
bunuri materiale

[29] Iată unul din pasajele din Leviatanul lui Hobbes,196 care a

jucat un rol-cheie în stabilirea canonului modern de realitate. „

196 Thomas Hobbes, Leviathan (First Part, Chap. X), pp. 151-152.

 101

Valoarea, sau REPUTAŢIA unui om este, între toate, Preţul său;
adică atîta cît se dă pentru folosirea Puterii sale: ea nu e aşadar
absolută; ci un lucru care atîrnă de nevoia şi judecata celuilalt.“

Aici e cheia întregului mecanism de exfundare şi fără de capăt in-
validare pe care l-a impus modernitatea (insist asupra cuvîntului
impus – deoarece modernitatea este un sistem de valori, nu o singură
valoare, care îşi subordonează altele). Iată analiza pasajului.

A. Valoarea unui om este echivalată cu ceea ce acesta merită.
Sensul uzual al expresiei 'el nu merită decît să moară' nu este acela că
valoarea omului e nulă, ci că nici un considerent legat de valoarea sa
personală nu este mai important decît faptul că el trebuie să moară.
După Hobbes, sensul se modifică; el nu poate fi decît: de vreme ce
valoarea lui umană e nulă, el poate dispărea – cu înţelesul: 'deoarece
nu face nici cît o ceapă degerată'.

B. Omul are acelaşi regim ca toate lucrurile. Lucru şi om nu au
regim ontologic diferit. Pentru Hobbes, omul este, în mod esenţial,
lucru.

C. Valoarea este egală cu ceea ce meriţi şi cu preţul pe care e
cineva dispus să îl dea pe tine. Valoarea este, în termeni marxişti,
exclusiv valoare de schimb. Pretenţia de interioritate, în comerţul
valorii, e nulă. Eşti ce spun alţii că eşti.

D. Ceea ce se plăteşte de fapt, atunci cînd cineva evaluează
valoarea unui om, este puterea acestuia. Altfel spus, poziţia pe care
omul o ocupă în angrenajul social. Omul este poziţia sa în ierarhia
socială.

Pentru Aristotel, scopul guvernării era formarea oamenilor buni,
capabili de fapte bune. Pentru modernii clasici, era garantarea
libertăţii politice a individului lipsit de putere. Pentru modernii
recenţi, scopul guvernării constă în asigurarea dreptului fiecăruia de a
fi dotat cu bunuri de prosperitate. Mersul este: de la 'a fi', prin 'a
putea', la 'a avea'. Ceea ce ne promit recenţii, utopia lor, este că vom
cîştiga paradisul sub forma unei mereu îmbunătăţite alocaţii de la stat.
Rawls, un recent nu doar în modernitate, ci, după Allan Bloom, şi în
filozofie, reduce stima de sine a omului la opinia despre el a celorlalţi.
„Sentimentul propriei valori, repetă el [Rawls] de nenumărate ori,
depinde foarte mult de stima celorlalţi. Socrate nu revendica decît
propria mărturie, dar omul lui Rawls nu poate ţine piept unei opinii
defavorabile. [...] Omul lui Rawls este în toate sensurile dependent,

 102

«orientat către celălalt». Hobbes determina valoarea unui om pe baza
stimei celorlalţi; în cuvintele sale, directe şi viguroase, reputaţia unui
om e preţul său. Rawls se deosebeşte de aceasta doar prin faptul că se
angajează să fixeze preţul“197

[30] Modernitatea este un regim onto-social care îşi confirmă

adevărul printr-un mecanism de tip self-fulfilling prophecy. Acest
punct de vedere poate fi probat pe teoria politică. Principalul
argument împotriva stării de natură, din care Hobbes şi Rousseau au
dedus starea politică de dorit a societăţii moderne, a fost acela că aşa-
numita 'stare de natură' nu este nicăieri de găsit în natură. Iată-l, în
formularea lui Edmund Burke.198 Dacă ar fi existat o 'stare de natură',
atunci ea ar fi trebuit să fi fost caracterizată de un tip de om complet
lipsit de capacitatea de a dezvolta legături cu semenii săi, dar care
poseda toate drepturile naturale imaginabile: dreptul de a se auto-
guverna, dreptul la apărare, dreptul de a judeca singur orice, dreptul
de a susţine orice cauză în care crede, dreptul de a face orice şi
dreptul, în genere, la orice. Ceea ce lipseşte acestei stări este virtutea,
iar ceea ce îi prisoseşte şi o face inaptă de virtute este tocmai
completa realizare a tuturor drepturilor imaginabile. Ceea ce este rău
la 'drepturile imaginare'199 – i.e., totalitatea drepturilor imaginate ca
potrivite omului, judecînd lucrurile ca şi cînd omul ar fi singur pe
lume şi ar avea în principiu dreptul la orice – e faptul că afirmarea lor
nu permite întemeierea unei veritabile societăţi civilizate, una în care
abia idealul societăţii civile să fie adevărata stare de natură. Ceea ce
este greşit la 'drepturile imaginare' este însă altceva: este ideea că
legăturile dintre oameni se fac ignorînd virtuţile, adică reţinerile şi
conştiinţa prezenţei celuilalt (partener uman ori divin), numai prin
afirmarea voinţei de a-şi satisface dorinţele personale în mod complet
şi, fireşte, absolut (abţinerea ori interdicţia fiind, prima, o violenţă
nenaturală împotriva fiinţei sale adevărate, a doua – o încălcare

197 Allan Bloom, „Justice: John Rawls versus the Tradition of Political
Thought“, în: Giants and Dwarfs, p. 328.

198 Conform rezumatului acestui argument, în: Leo Strauss, Natural Right
and History, pp. 296-299.

199 „The discussion regarding the 'imaginary rights of men' centers on the
right of everyone to be the sole judge of what is conducive to his
selfpreservation or to his happiness“ (Strauss, loc.cit., p. 297).

 103

samavolnică a drepturilor sale naturale). Prin urmare, potrivit lui
Burke, adevărul 'stării de natură' stă sau cade cu adevărul ori falsitatea
teoriei 'drepturilor imaginare': este adevărată teoria că omul, în
societate, are dreptul să revendice totalitatea drepturilor imaginabile,
atunci şi ideea 'stării de natură' qua stare de sălbăticie precontractuală
este corectă. Dimpotrivă, dacă teoria drepturilor imaginare este falsă,
atunci nu există decît o singură stare de natură, care nu mai e
sălbăticia, ci asocierea dintre indivizi în vederea realizării unui bine
comun, a virtuţii, adică – societate civilă. Potrivit lui Burke, societatea
civilă este adevărata şi singura stare-de-natură proprie omului.

Finalmente, miezul argumentului lui Burke este că (i) oamenii nu
îşi inventează legăturile şi condiţiile de asociere, (ii) drepturile
veritabile ale oamenilor nu pot fi deduse din natură prin 'teoria
drepturilor imaginare', iar (iii) suveranitate nu poate fi dreptul oricărui
individ de a judeca cu imaginaţia proprie ce e bine şi ce e rău.
Dimpotrivă, ad (i), el crede că oamenii îşi moştenesc legăturile (nu le
fac ei ori le imaginează ex nihilo). Ad (ii), Burke crede că
legitimitatea unei societăţi poate fi judecată numai prin experienţă (şi
nu prin abstractele 'drepturi ale omului'). În fine, ad (iii), Burke crede
că autoritatea (şi, deci, suveranitatea) nu poate fi derivată, aşa cum fac
teoreticienii de tip Hobbes şi Rousseau, din starea oamenilor sălbatici,
lipsiţi de legături (aşa-numita 'stare de natură'), ci numai din
prescripţiile achiziţionate prin exercitarea în comun a virtuţii: legea
nescrisă este adevăratul depozitar al autorităţii, iar legea nescrisă nu
vine din imaginaţie, ci din experienţă.

Argumentul lui Burke constă, în fond, în ideea că 'starea naturală' e
o stare pur imaginară, menită să impună societăţii concepţia falsă că
suveranitatea este a poporului atomizat (adică scos din starea sa
naturală de privilegii, drepturi şi îndatoriri) şi că singura veritabilă
stare naturală este starea de fapt, adică starea în care oamenii
alcătuiesc o societate civilă dată. Pentru Burke, singura bază a
discuţiei este datul, starea de fapt, iar singurul ghid de orientare este
experienţa. În schimb, principalul caveat este născocirea imaginară de
drepturi şi legături.

Punctul de vedere al lui Burke a fost cu adevărat depăşit abia
atunci cînd experienţa a putut fi identificată în sens tare, adică
material, cu imaginaţia. Acest lucru se petrece azi, sub ochii noştri,
prin intermediul tehnicii şi al tehnologiei. Prin spiritul tehnicii, datul

 104

nu mai este natura, ci construcţia, artificialul. Imaginarea pornind de
la date care nu mai sunt oferite în experienţă, ci sunt furnizate
exclusiv de dorinţă a devenit cu adevărat posibilă abia în era
tehnologiei informaţiei, chiar dacă pericolele şi falsitatea acestui tip
de divagare imaginativă fuseseră semnalate de la sfîrşitul secolului al
XVIII-lea de Burke. Ceea ce s-a schimbat, prin modificarea radicală a
condiţiilor onto-sociale ale vieţii noastre pe care a produs-o intrarea
noastră sub ascultarea tehnicii, este că pericolele drepturilor
imaginare au rămas ca pe vremea lui Burke, pericole, în timp ce
falsitatea acestora a încetat să mai fie falsitate: drepturile imaginare
sunt mai adevărate azi decît drepturile reale, care nu mai există în
substanţa nici unei societăţi – totul fiind transformat de aservirea
noastră la tehnică în instantaneitate pură, în prezent fără trecut şi
viitor. Cum avertiza Burke,200 noţiunea strictă de suveranitate, aşa
cum rezultă aceasta din teoria drepturilor imaginare, implică faptul că
numai generaţia prezentă este suverană. – Ceea ce, pentru el, un
autentic Old Whig, era radical fals, era chiar spiritul falsităţii; pentru
noi, moderni consumaţi, postliberali şi postmoderni, spiritul falsităţii a
devenit adevărat, este chiar adevărul.

Care este, în fond, deosebirea ultimă, radicală, dintre modernii care
se revendică din Revoluţia Franceză şi cei care se revendică, aşa cum
fac eu, din Burke?201 Această deosebire a fost exprimată de Leo
Strauss202 astfel: „[Burke] se opune teoreticienilor Revoluţiei
Franceze deoarece aceştia transformă «un caz de necesitate într-o
normă legală» sau fiindcă privesc drept valid în chip normal ceea ce e
valid doar în cazuri extreme.“ Pentru că aplicăm drepturile omului – a
căror putere Jurieu203 ne recomanda să nu o aflăm, deoarece e bine ca
întinderea lor să ne rămînă misterioasă – la tot felul de cazuri mărunte
şi, în fond, neglijabile, trăim într-o permanentă stare de mobilizare
generală. Necesitatea de a invoca mereu şi de a pretinde tot mai mult
şi mai multe 'drepturi ale omului' este asemeni acelei nesănătoase
revendicări de legături sociale (Bindungen) -revendicare voluntară şi
arbitrară, impusă pe un teren al dispariţiei legăturilor naturale –, pe

200 Strauss, op.cit., p. 299.
201 Lord Acton: „Burke right in rejecting the Revolution – an enemy of

liberty“ (Add. Mss 4955, p. 247, in: Selected Writings, Vol. III, p. 540.)
202 Strauss, op.cit., p. 300.
203 Citat de Strauss în nota 75 (loc.cit., p. 300).

 105

care Adorno o numea eine permanente Befehlsnotstand: „Oamenii
care acceptă mai mult sau mai puţin de bunăvoie [directiva legăturii
sociale] se vor afla într-un soi de permanentă stare de mobilizare.“204
Transformarea legii de zi cu zi într-o continuă revendicare a stării de
necesitate, pe care o denunţa Burke, constituia încă motivul de
îngrijorare pe care îl exprima un gînditor de cu totul altă orientare
ideologică, atunci cînd constata că, în societatea care a pierdut
legăturile naturale, a devenit un fapt împlinit acea organizare socială
bazată pe mobilizarea noastră permanentă, la ordin. Cine dă acest
ordin? Nu este un 'cineva', ci un 'ce'. Ordinul mobilizării generale, sub
stare de necesitate, a întregii societăţi a fost dat, pentru societatea tot
mai modernă în care trăim, de dispariţia 'legilor nescrise'
(prescriptions – la Burke), de dispariţia legăturilor moştenite şi de
inundaţia legăturilor inventate ad libitum, de un număr tot mai mare şi
mai democratic de oameni, posedînd mijloace de putere din ce în ce
mai mari, mai difuze (micropouvoirs) şi mai idiosincratice (i.e.,
arbitrare). Ordinul de a trăi in einer Art von permanentem
Befehlsnotstand a fost dat atunci cînd, cantitativ vorbind, societatea a
început să moştenească mai puţin decît a reuşit să imagineze şi să
inventeze. Cînd artificialul dobîndit a devenit precumpănitor în raport
cu naturalul moştenit. Modernitatea pe care o trăim (şi care ne
trăieşte) este consecinţa nu atît a pierderii vreunei tradiţii particulare,
cît a respingerii sistematice a ideii înseşi de tradiţie, în numele
posibilităţii tehnice de a imagina, inventa şi construi propriile condiţii
de existentă. Definiţia filozofică cea mai radicală a modernităţii este
următoarea: acel mod de a fi în lume, care, împreună cu lumea, este
capabil să îşi dea şi condiţiile ei de posibilitate. Modernitatea este
felul de a fi al omului care nu doar că respinge ideea însăşi de tradiţie
– negînd existenţa oricărei transcendenţe –, nu doar că desfiinţează
orice raport de transcendenţă, dar reuşeşte să modifice ad libitum
condiţiile sociale de existenţă în genere. Negînd transcendenţa,
modernitatea stăpîneşte transcendentaliile. La Kant, diversul realităţii
era unificat şi semnificat de aparatul transcendental al subiectului
cunoscător: exista o realitate, deoarece era dat un subiect
transcendental, care o făcea posibilă. În raport însă cu
atotmodernitatea noastră, Kant era un pre-modern. Pentru a fi

204 Theodor W. Adorno, „Erziehung nach Auschwitz“, pp. 91 sq.

 106

completă, modernitatea trebuie să inventeze nu doar realitatea, ci şi
datele care permit această invenţie, şi datele care permit aceste date –
şi aşa mai departe, la infinit. Modernitatea este mobilizarea sub ordin
a transcendentaliilor (zum Befehl), cu scopul de a se substitui
transcendenţei şi de a putea astfel controla întregul cîmp pe care
tradiţia l-a deschis, în numele acesteia, societăţilor umane. În plan
cotidian, putem spune că tehnicizarea societăţii şi a condiţiilor noastre
de existenţă sociale ne ajută să ne transformăm profeţiile, dorinţele,
divagaţiile, imaginaţiile în realitate. Modernitatea – un enorm
mecanism tehno-social de self-fulfiling prophecy.

[31] Mulţi political scientists folosesc astfel de expresii: „această

societate este incomplet modernizată“; „o modernizare neîncheiată “;
„modernizarea este în curs“; etc. Toate aceste formulări au ca presu-
poziţie absolută ideea că modernizarea este un proces cu capăt. Altfel
spus, că există, ca la şah, o regulă de închidere. Cred că această idee
este nu doar falsă, ci şi radical falsă. Ar fi fost doar falsă dacă eroarea
s-ar fi referit la o eroare de categorie. Dar a crede că modernitatea se
poate încheia înseamnă a te înşela asupra principiului modernităţii.
Principiul creştinismului este descris de afirmaţiile cuprinse în Sim-
bolul Credinţei (Crezul de la Niceea). Acest principiu este substanţial,
deoarece i se pot aplica, fără rest, toate atributele substanţei. El nu
poate fi schimbat, este imuabil, nu admite transformări etc. Principiul
modernităţii stă în afirmaţia „a fi modern înseamnă a considera ca
principală valoare faptul de a fi modern “. Or, acest principiu diferă
radical de oricare alt principiu de tip substanţial, deoarece conţine în
definiţia sa timpul. Şi deoarece conţinutul modernităţii depinde în
mod esenţial de timp, principiul ei este non-substanţial. Acţiunea mo-
dernităţii constă în de-substanţializarea lumii şi, consecutiv, în
temporalizarea ei. Or, în timp ce substanţa este încheiată, finită, limi-
tată, timpul este neîncheiat, nelimitat şi infinit. Drept urmare, moder-
nitatea este un proces în principiu fără capăt şi nu există pentru ea, ca
la şah, o regulă de închidere. În contra politologilor menţionaţi, tre-
buie spus că orice modernizare este cu necesitate incompletă,
neîncheiată şi aflată în curs de desfăşurare. Vorbind la începutul ani-
lor '80 despre decadenţa franceză a anilor '30, Raymond Aron argu-
menta că singurul mod de a depăşi handicapul creat de această deca-

 107

denţă era modernizarea Franţei: „Pentru a şterge acest handicap era
necesar să intrăm în modernitate.“205 Cum – te întrebi: Franţa nu era
deja modernizată în 1940? Nouă ni se părea că România şi-a început
modernizarea în secolul al XIX-lea, urmînd modelul francez şi
importîndu-i instituţiile, ceea ce revine, implicit, la a spune că Franţa
era deja modernă la jumătatea secolului al XIX-lea, în timp ce Româ-
nia nu era şi plănuia să devină. Fireşte, Aron se referea la tipul de
economie care caracteriza Franţa interbelică, unul bazat pe teoria
echilibrului static dintre sectoarele industrial şi agricol, în care moto-
rul creşterii economice nu începuse încă să joace nici un rol – şi ceea
ce voia să spună era că Franţa, la data indicată de el, nu era încă sufi-
cient de modernă. Nefiind un principiu substanţial (adică unul imobil,
neschimbător, invariabil – admiţînd o definiţie esenţialistă şi indepen-
dentă de timp), ci un ansamblu de principii dinamice aflat(e) în per-
manentă mişcare şi transformare, modernizarea nu poate în principiu
fi ceva pe care să-l poţi asimila în mod deplin, deodată, printr-o sili-
toare învăţare, în mod complet, definitiv şi închis: modernizarea se
'învaţă' numai fiind modern, adică lăsîndu-te complet absorbit von
einer durchgängigen Bewegung. Modern eşti numai atîta timp cît te
afli pe creasta timpului. Imediat ce ai alunecat sub coama valului devii
premodern. Căci a fi modern înseamnă a fi mereu identic cu ultimul
moment al timpului, a fi cel mai avansat, cel mai nou, cel mai recent.
În sens radical, a fi modern înseamnă a fi mereu mai recent. După ce a
abandonat reziduurile substanţialiste ale trecutului, modernitatea a
ajuns să nu mai aibă alt conţinut decît ultimul eveniment, cea mai re-
centă realizare cu o singură condiţie: să fi înlocuit deja orice spaţiali-
tate cu temporalitatea.

[32] NU EXISTĂ O 'EPOCĂ' A MODERNITĂŢII. Expresiile de
tip 'modernitate ultimă', 'ultima modernitate', 'postmodernitate' sunt
calchiate potrivit ideii că modernitatea se poate încheia. Că, într-un
sens, ea este o epocă de felul romantismului filozofic, al clasicismului
literar ori al barocului muzical şi, deci, că presupoziţiile modernităţii
admit, potrivit unei logici interne necesare, o lege de închidere care să
poată fi sesizată a priori, înainte de încheierea propriu-zis istorică a
fenomenului. Nu cred că logica internă a modernităţii admite o regulă
de închidere. Dimpotrivă, legea internă a modernităţii (potrivit căreia

205 Raymond Aron, Spectatorul angajat, p. 217.

 108

faptul de a fi modern constituie în sine o valoare) impune contrariul:
nu există ieşire din modernitate, deoarece nu există ieşire din timp.
Modernitatea nu are presupoziţiile vreunui stil (domeniul finitului), ci
funcţionează după logica faptului de „a fi contemporan' (domeniul
indefinitului). Ea stă sau cade împreună cu investirea temporalităţii cu
atributele tari ale fiinţei. Cît timp temporalitatea posedă atributele tari
ale fiinţei,206 faptul de a fi prezent, a fi de faţă, a fi în pas cu moda, a fi
contemporan, a te ţine la curent, a fi la modă, a fi informat la zi etc.
constituie în sine o valoare. În acest regim al fiinţei, modul cel mai
sigur de a înlătura pe cineva din dezbaterea care contează va fi să
demonstrezi că acela este, de fapt, învechit. Cînd timpul e calificat
prin atributele negative ale fiinţei (cum era cazul în toate culturile pre-
moderne), vechimea conferă valoare; cînd timpul devine stăpîn (cum
se întîmplă în cultura modernă), vechimea devine un defect şi o
insultă. Or, nici un curent de idei nu atacă modernitatea în acest
punct: relaţia ei vicioasă cu temporalitatea. Ca atare, modernitatea nu
poate fi depăşită: ea este forma de expresie inevitabilă a tuturor
manifestărilor care admit o temporalitate constituită pe scheletul
autorităţii divine.

[33] În opoziţie cu felul în care Joseph de Maistre dorea nu o

contra-revoluţie, ci opusul unei revoluţii,207 postmodernitatea nu este
altceva decît aprofundarea modernităţii. Este chiar modernitatea, în
esenţa ei despuiată (pînă în secolul al XIX-lea, modernitatea era încă
îmbrăcată în straiele vechiului regim ontocosmologic). Dacă
relativismul cunoaşterii şi nihilismul, în sensul lui Nietzsche, sunt
trăsăturile-cheie ale postmodernităţii, atunci este evident că
„embrionul nihilismului a început să se formeze în pîntecul
modernităţii“?208

206 Vezi nota 32.
207 „Le rétablissement de la Monarchie, qu'on appelle contre-revolution,

ne sera point une révolution contraire, mais le contraire de la Révolution“,
Joseph de Maistre, Ecrits sur la Révolution, p. 201 (cf. Darcel,
„Présentation“, p. 10, n. 7).

208 David Lyon, Postmodernitatea, p. 39.

 109

Există un larg consens în a crede că postmodernitatea reprezintă
'istovirea' modernităţii?209 Dacă am dreptate să cred că nu există nimic
în postmodernitate care să nu fi fost mai întîi în modernitate, atunci,
evident, această teză este falsă. E foarte adevărat că postmodernitatea
ne apare ca fiind mult mai nouă în raport cu modernitatea şi mult mai
agresivă decît ea. Dar este o noutate de recesie: este mai nouă pentru
că este, într-un sens, la fel de recentă; şi este o agresivitate de un alt
tip, e adevărat, însă este una doar de stil, nu de esenţă. Ceea ce cu
adevărat s-a epuizat în modernitate, pentru a deveni postmodernitate,
nu este modernitatea însăşi: ci aspectul ei exterior. Ceea ce numesc
modernitate clasică este acţiunea principiului modernităţii în
interiorul unei tradiţii încă vii. Cînd substanţa limitativă a tradiţiei s-a
epuizat şi oamenii, ca hipnotizaţi, încep să nu mai vadă în lume nici o
piedică în calea exercitării arbitrarului lor personal, atunci începem să
resimţim modernitatea ca pe o postmodernitate. Aşadar,
postmodernitatea este de fapt modul în care noi, oamenii recenţi –
oamenii a căror viaţă nu mai este intrinsec limitată de absolut nimic –,
resimţim modernitatea: o modernitate ajunsă în acea etapă de
universalizare a principiului ei, pentru care formele sale de
manifestare nu mai sunt zăgăzuite de amintirea nici unei tradiţii. Cînd
tradiţia nu mai joacă nici un rol în manifestarea principiului
modernităţii, atunci modernitatea e resimţită de trăitorii ei ca
postmodernitate. Dar, în mod evident, este acelaşi lucru. Doar că
tradiţia e 'mult mai moartă' în postmodernitate, decît fusese resimţit că
este şi decît efectiv fusese în modernitate.

[34] GENEALOGIA POSTMODERNISMULUI.
Postmodernismul se bazează pe două postulate. Primul afirmă că

modernitatea s-a epuizat. Al doilea susţine că totul e simulacru din
punct de vedere ontologic (i.e., nu există o realitate esenţială) şi că
totul e relativ din punct de vedere epistemologic (i.e., nu există nici un
criteriu obiectiv de a stabili dacă cineva are dreptate ori se înşală).
Totul este inventat, orice realitate este rezultatul unei construcţii

209 D. Lyon: „Termenul de 'postmodern' se referă, aşadar, înainte de orice,

la istovirea lumii moderne“ (Postmodernitatea, p. 40). Vezi, de asemeni,
proclamaţia (postmodern proposal) de înlocuire a modernităţii cu
postmodernitatea, la David Ray Griffin, The Reenchantment of Science, p. x.

 110

umane, nu există nimic obiectiv, nu există un adevăr care să fie
independent de cadrul fixat în prealabil de om (societate), prin
construcţia fictivă a acelui tip de 'realitate' în care 'adevărul' respectiv
să fie posibil, orice ştiinţă poate fi redusă la sociologie, totul e joc de
putere, nu există decît falsificare şi minciună – acestea sunt cîteva
doar din reformulările posibile ale poziţiilor de bază ale
postmodernismului. Teza mea este că postmodernismul nu este decît o
formă exacerbată de modernitate şi că, în esenţa lui psihologică,
postmodernismul este un fenomen post-traumatic. El afirmă că
modernitatea s-a epuizat pentru a nu se observa că, prin exasperarea
sa, modernitatea renaşte – exacerbată şi falsificată.

(A). Postmodernismul nu este decît o formă exacerbată de
modernitate. În sprijinul tezei mele, voi face demonstraţia afirmaţiei
că modalitatea prin care omul postmodern se opune azi modernităţii
constă în preluarea inversată a unor postulate moderne, care nu fac
decît să întărească sensul de evoluţie al modernităţii.

(i) Modernii din secolul al XVII-lea au redefinit cunoaşterea,
pentru a deveni ştiinţifică, afirmînd că a cunoaşte înseamnă a şti cum
anume este ceva construit. Atunci, în secolul al XVII-lea, afirmaţia
fondatoare a cunoaşterii ştiinţifice era de natură teologică: ea se baza
pe ideea că a cunoaşte în sens tare, adică la fel de 'tare' ca şi
Dumnezeu (adică în mod absolut, obiectiv, definitiv, complet etc.),
înseamnă a cunoaşte cum anume a 'construit' Dumnezeu lucrurile. În
cunoaşterea ştiinţifică propusă de gînditorii secolului al XVII-lea,
veracitatea ultimă era dată de accesul la modul în care Dumnezeu
crease lumea. Din acest gînd, postmodernii au reţinut ideea că
realitatea este 'construită', 'inventată' de cineva. Cum de Dumnezeu nu
mai putea fi vorba, autorul construcţiei a devenit societatea (sau
comunitatea savanţilor sau conjuraţiile politicilor sau jocurile puterii
etc.). În fond, postmodernii reiau, distorsionat, argumentul
epistemologic al lui Vico: putem cunoaşte numai ce am construit noi
(de aceea sunt posibile ştiinţele istorice); tot ceea ce a 'construit'
Dumnezeu ne rămîne de nepătruns (de aceea fizica nu este cu putinţă).
Prin dispariţia elementului de obiectivitate absolută legată de
existenţa lui Dumnezeu, această idee a ajuns la postmoderni sub
forma afirmaţiei solipsiste că realitatea este construcţia noastră.
Astfel, tot postmodernismul filozofic se obţine din combinarea a două
idei: ideea secolului al XVII-lea că 'a cunoaşte înseamnă a şti cum

 111

este făcut'; şi ideea solipsistă că 'a fi înseamnă a fi perceput'. A
rezultat de aici principiul postmodern par excellence – toată realitatea
este rezultatul unor 'invenţii' sociologice, iar orice cunoaştere este
complet epuizată de sociologia cunoaşterii.

(ii) Tot tipic modernă, în demersul epistemologic postmodern, este
şi ticul reducerii ontologiei la gnoseologie. Ce există? se întreba omul
modern, omul ştiinţific prin excelenţă. Numai ce pot explica şi
cunoaşte. Nullibismul ca rezultat necesar al inutilităţii ipotezei
Dumnezeu. Mai general, modernă este mania de a transforma orice
problemă de gnoseologie într-una de ontologie. Se observă imediat că
transformînd principiul epistemologic al secolului al XVII-lea – a
cunoaşte înseamnă a şti cum este făcut; a cunoaşte înseamnă a
construi; numai ce este construit poate fi cunoscut – într-o afirmaţie
de tip ontologic, de tipul – tot ce există este o construcţie de
cunoaştere – se ajunge la teoria postmodernă a simulacrelor: lumea
întreagă s-a transformat în fabulă, în récit, în joc al aparenţelor, în joc
tout court. Doctrina postmodernă a simulacrelor este consecinţa tipic
modernă a preeminenţei epistemologiei asupra ontologiei. De altfel,
evacuarea autorului din teoria literară, apoi evacuarea textului în
favoarea comentariului de text şi a ideii de operă de artă în favoarea
contextului sociologico-ideologic nu reprezintă altceva, în teoriile
postmoderne, decît triumful modern al epistemologiei asupra
ontologiei. În termeni morali, il s'agit toujours d'affirmer gue le blanc
est noir.

Fireşte, doctrina simulacrelor se loveşte de două obiecţii. Obiecţia
ontologică face observaţia că dacă totul este simulacru, atunci ce este
un simulacru? – altfel spus, ce există pentru ca simulacrul să ne poată
apărea ca simulacru? Simulacrul, ca pretinsă realitate ultimă, nu ar
putea fiinţa dacă natura sa ar fi un simulacru. Prin urmare, e necesar
ca orice simulacru să fie şi altceva decît un simulacru. Cei care spun
că există numai simulacre nu reuşesc să elucideze, prin această
afirmaţie, ce este un simulacru?210 Obiecţia epistemologică susţine că,
dacă ştiu că totul este simulacru, atunci şi ce spun eu că este un
simulacru este la rîndul său un simulacru – deci fie mă înşel (şi atunci

210 Această obiecţie, fireşte, este diferită de afirmaţia că, în afară de

simulacre, trebuie să existe şi altceva, care să fie faţă de simulacru ceea ce
este sufletul faţă de trup.

 112

măcar ce spun eu nu este simulacru), fie am dreptate (dar atunci nu
ştiu cu adevărat nimic). Prima obiecţie implică faptul că
postmodernismul este recesiv în toate conceptele sale cruciale: pentru
a înţelege ce vrea el să spună, trebuie să negăm ceva care, mai înainte
de el, fusese deja dat. A doua obiecţie este vechea obiecţie împotriva
relativismului: pentru ca relativismul să fie adevărat (adică totul să fie
relativ), atunci el trebuie să fie fals (pentru ca măcar poziţia exprimată
de relativism să poată fi în mod general adevărată).

Întrebarea imediată este următoarea: de ce postmodernismul, deşi
exacerbează modernitatea, are totuşi conştiinţa că o invalidează în
chiar spiritul ei – pe care îl depăşeşte? Deoarece postmodernismul se
nutreşte din psihologia inversată care e proprie spiritelor lovite de un
şoc traumatic.

(B). Postmodernismul este un fenomen post-traumatic.
Postmodernismul, ca atitudine filozofică, reprezintă răspunsul pe care
l-a dat împotriva lumii desacralizate şi împotriva ştiinţei triumfătoare
omul căruia religia i-a fost confiscată de istorie şi care se simte
continuu agresat de decretele unei ştiinţe tot mai inumane, tot mai
obiective, tot mai impersonale. Postmodernul este un modern alienat.
Este modernul adus de propria sa modernitate la exasperare şi care,
totuşi, datorită nihilismului său radical, nu poate ieşi din logica
modernităţii decît prin inversiune psihologică.

(iii) Ca să înţelegem mai bine diagnosticul de 'efect post-traumatic'
al postmodernismului filozofic; să înregistrăm următoarea constatare:
proclamaţia postmodernă este primită cu entuziasm de aproape toţi
cercetătorii care lucrează în domeniul acelor 'ştiinţe ale omului' care
au un statut ştiinţific discutabil ori contestabil (exclud din această
categorie filologia clasică, care este o ştiinţă tare). Acest entuziasm se
explică prin ceea ce am putea numi ruinarea 'strategiei Dilthey' de
salvare a legitimităţii ştiinţelor umane. La sfîrşitul secolului al XIX-
lea, Wilhelm Dilthey a propus ca mod de a asigura ştiinţelor umane
(Geisteswissenschaften) un statut de autonomie faţă de pretenţiile
negaţioniste211 ori anexioniste212 ale ştiinţelor naturii

211 Caracterul negaţionist: tot ce nu are exactitatea ştiinţelor naturii nu este

ştiintă.
212 Caracterul anexionist: tot ce merită apelativul de ştiinţă trebuie să fie o

ştiinţă de tipul ştiinţelor naturii.

 113

(Naturzuissenschaften) un raţionament de tipul următor: există în mod
legitim două tipuri de ştiinţe; unele în care obiectul este în mod
natural obiectiv, deoarece este situat în exterioritatea omului; altele, în
care 'obiectul' este, de fapt, o interioritate exteriorizată; fiecare din
aceste tipuri de ştiinţe îşi ating domeniul de precizie în moduri
diferite; ştiinţele naturii îşi ating domeniul de precizie prin exactitate;
ştiinţele spiritului îşi ating domeniul de precizie prin pătrunderea
minţii în interiorul obiectului cercetat (Verstehen, ca opus lui
Erkennen), ca urmare a realizării unei `experienţe trăite' (Erlebnis);
toate culturile posedă o unitate care este dată de viaţă (Leben) – viaţa
ne permite să le retrăim (nachleben); există, prin urmare, o
legitimitate ireductibilă a celor două tipuri de ştiinţe. Efectul strategiei
Dilthey a fost, în mod paradoxal, discreditarea şi mai mare a ştiinţelor
umane ca ştiinţe, deoarece promotorii acestui mod de a legitima
cultura au trebuit să descopere curînd că nu se pot legitima 'tare' prin
concepte vagi şi cvasimistice precum Leben ori prin facultăţi
cognitive, precum Verstehen, care nu pot dovedi, la rigoare, nici o
deosebire specifică, de tip constrîngător, între însuşirile lor şi cele ale
facultăţilor de cunoaştere tari ale ştiinţelor naturale (precum logica şi
experimentul matematic).

Demersul postmodern este simetricul inversat al demersului
pozitiviştilor de strictă observanţă. Pozitiviştii negau că ar exista şi
altfel de ştiinţe decît ştiinţele naturii. Postmodernii neagă că ar exista
şi altfel de ştiinţe decît cele antropologice şi sociologice; altfel spus,
ei neagă că ştiinţele naturii ar avea un statut de obiectivitate şi
exactitate diferit de orice altă disciplină istorică. Pentru pozitivişti,
orice ştiinţă trebuie să fie o ştiinţă a naturii. Pentru postmoderni, orice
ştiinţă nu este decît o ştiinţă umană. Or, deoarece postmodernii îşi
construiesc doctrina prin referinţă de simetrie inversată la modernitate
şi pozitivism, rezultă că fenomenul postmodern poate fi explicat
printr-o psihologie a traumei. În cazul postmodern, adevărul formulei
penser contre c'est penser comme se verifică pas cu pas.

Prin solidarităţile elective cu mişcările de tip New Age de
recuperare a unui suflet al naturii, postmodernismul exprimă un
protest împotriva desacralizării naturii şi a triumfului unei viziuni
ştiinţific-pozitiviste asupra lumii. Protestul cui? Al unui suflet rănit de
asceza omogenizatoare a modernităţii, dar, în acelaşi timp, şi unul
radical lipsit de Dumnezeu. Resacralizarea gnostică (şi uneori

 114

satanică) a naturii nu poate deveni religioasă tocmai datorită
caracterului esenţialmente nihilist al sufletului postmodern. Altfel
spus, trauma vine din absenţa lui Dumnezeu (nihilismul); iar soluţia
post-traumatică ar vrea ca nihilismul să poată fi lecuit tot prin nihilism
– ceea ce este imposibil şi dovedeşte aporia logică, dincolo de
inadvertenţa psihologică, pe care este fundat postmodernismul.

CONCLUZIE. Din modernitate, postmodernul păstrează
următoarele idei directe: Gott ist tot; orice cunoaştere veritabilă este
cunoaştere a ceva construit (inventat). Şi este psihologic condiţionat
de următoarele idei moderne inversate: ştiinţa naturii este una de tip
istoric (la moderni: orice ştiinţă veritabilă trebuie să fie de tip
matematic); obiectele naturale au drepturi juridice213 (la moderni doar
persoanele dotate cu interese şi responsabilităţi au drepturi juridice).
Cum vedem, numai ideea legată de existenţa lui Dumnezeu este
preluată de la moderni atît sub formă directă (Dumnezeu e mort), cît şi
sub formă inversată (Natura trebuie să fie reînsufleţită, dar fără
Dumnezeu). Prin urmare, orice discuţie referitoare la postmodernism
trebuie să plece de la constatarea că acesta este un efect post-
traumatic al modernităţii, bazat pe inversiunea cîtorva din premisele ei
epistemologice fundamentale şi pe conservarea principiului ei
ontologic fondator – nihilismul.

Postmodernismul nu este decît o radicalizare a modernităţii.214 Leo
Strauss distingea între 'trei valuri ale modernităţii'215: (1) dreptul
natural modern (teorie pregătită de Machiavelli şi dezvoltată de
Bacon, Hobbes, Spinoza, Descartes şi Locke); (2) criza dreptului
natural modern şi apariţia istoriei (Rousseau iniţiază, iar Kant şi Hegel
desăvîrşesc); (3) istorismul radical (început de Nietzsche, desăvîrşit
de Heidegger). Fiecare din aceste valuri începe cu o inspiraţie
grecească şi conduce, în cele din urmă, la o 'radicalizare a
modernităţii' (formularea lui Allan Bloom).

„Postmodernismul este o încercare de a anihila inspiraţia filozofiei
greceşti, care e mai eficace decît cea a barbarilor din Evul Întunecat
ce a urmat căderii Romei, mai eficace fiindcă se realizează prin

213 Deoarece postmodernii tînjesc să reînsufleţească natura.
214 Pentru Yirmiyahu Yovel, „curentul [...] postmodernist [...] nu înseamnă

decît o corecţie 'pluralistă' în cadrul modernismului“ (Hegel, Nietzsche şi
evreii, p. 331).

215 Expuse în Allan Bloom, Giants and Dwarfs, p. 247.

 115

puterea şi în chipul filozofiei înseşi:“216 Punctul de vedere susţinut aici
de Bloom este că postmodernismul (sau „şcoala resentimentului“, cum
o numeşte celălalt Bloom, Harold)217 a reuşit să impună opiniei
publice şi celei academice ideea că filozofia nu este, precum ştiinţa,
căutarea dezinteresată a unui adevăr transcultural, ci, asemeni religiei,
o expresie antropologică a culturii individului, limitată în esenţa sa la
cultura în care şi prin care se exprimă.218 Ceea ce este un indubitabil
semn de barbarie.

[35] Deşi postmodernii denunţă progresul ca pe o prejudecată, ei

sunt cei mai acerbi bigoţi ai progresului. Deoarece neagă posibilitatea

216 Allan Bloom, Giants and Dwarfs, p. 28
217 Vezi Harold Bloom, Canonul Occidental, pp. 16-18; 20; 24; 36; 404;

411 şi passim. E de remarcat argumentul lui Allan Bloom împotriva
întrebuinţării termenului de canon. Ideea că marile opere care au format
civilizaţia europeană alcătuiesc un canon a fost introdusă de cei care contestă
valorile transculturale propuse de civilizaţia occidentală, folosind acest
termen ca un mod de a semnaliza caracterul opresiv al ideii de canon – în
concepţia promotorilor programelor multiculturale, a educa tinerii de culoare
cu Dante şi Shakespeare este un fel de a le spune 'nigger go home'. Or,
argumentează Allan Bloom, nu poţi apăra 'canonul' occidental qua canon, în
primul rînd deoarece nu avem aici de-a face cu un canon şi, în al doilea rînd,
deoarece canon este tot ceea ce a rezultat dintr-o impoziţie a autorităţii –
ţinînd deci de o putere şi fiind stabilit fără referinţa naturală la o raţiune.
Imediat ce ai adoptat termenul de 'canon occidental' pentru a desemna operele
pe care doreşti să le aperi, argumentează Allan Bloom împotriva modului în
care Harold Bloom va apăra cultura occidentală, recunoşti implicit că sursa
autorităţii acestor opere este puterea şi nu raţiunea: „The debate shifts from
the content of books to how they become powerful (...l. Canons are, by
definition, instrument of domination“ (Allan Bloom, Giants and Dwarfs, pp.
23-24). Că Allan Bloom avea dreptate să facă această critică anticipatorie la
poziţia pe care Harold Bloom avea să o apere doi ani după moartea sa, mi se
pare că este ilustrat de timiditatea cu care Harold Bloom se raportează la
'Şcoala Resentimentului : el flatează bunele intenţii ale reprezentanţilor
acestora, abţinîndu-se să declare, pur şi simplu, că idealul lor politic este
antiliberal (şi, deci, pernicios), iar cel cultural este pur şi simplu greşit. Cîteva
exemple: Harold Bloom face reverenţe servile ideii false că numai stînga este
de bună credinţă (cutare critic e eminamente credibil, deoarece e „un critic de
stînga autentic“ –- p. 30), are obsesia, tipică pentru Şcoala Resentimentului,
că marea artă are întotdeauna colaborări vicioase cu puterea politică (pp. 30-
31), nutreşte superstiţia că valoarea autentică trebuie să fie subversivă, iar
valoarea absolută este subversivă în mod absolut (pp. 27-28) –- ceea ce
aprobă cu o satisfacţie filistin romantică etc.

218 Allan Bloom, loc.cit., p. 28.

 116

unei ştiinţe obiective a naturii, postmodernii ridiculizează progresul
material (deşi, evident, sunt beneficiarii lui cu îndestulare: cine nu
cunoaşte enormele fonduri cheltuite pentru răsfăţarea luxoasă, de
către Capitalismul detestat, a vedetelor acestei Şcoli a
Resentimentului?). Postmodernii au interiorizat ideea de progres acolo
unde întrebuinţarea ei conduce la efectele cele mai sectare şi mai
dăunătoare: în temeiul de formulare al judecăţilor de valoare. Pentru
spiritul postmodern, care constituie conştiinţa de sine exacerbată a
necesităţii de a fi cît mai modern cu putinţă, nu mai există nici
judecăţi de adevăr, nici judecăţi de discernămînt: există numai
judecăţile de condamnare a ceea ce nu mai este suficient de nou, în
numele a ceea ce este cel mai recent cu putinţă. Singurul tip de
judecată admis de conştiinţa de sine nevrotică a postmodernului
(înţeles ca ideal-tip) este cel bazat pe discriminarea între 'progresist' şi
'reacţionar', între 'recent' şi 'învechit', între 'actual' şi 'depăşit', între 'în
pas cu timpul' şi 'rămas în urmă', între 'revoluţionar' şi 'conservator'.
Postmodernul hotărăşte valoarea unui om, a unui gînd ori a unei opere
prin decizia (fără rest şi întoarcere) că omul, gîndul sau lucrul sunt
'progresiste' ori 'reacţionare', 'recente' ori 'învechite', 'actuale' ori
'depăşite', 'în pas cu timpul' ori 'rămase în urmă', 'revoluţionare' ori
'conservatoare'. Deoarece singurul criteriu în definiţia modernităţii
este poziţia în raport cu cel mai recent moment al scurgerii timpului,
distanţa faţă de prezent a rămas să fie unicul criteriu de valoare, de
judecată, de acceptare ori de respingere. Fireşte însă că valoarea, dacă
încetează să mai încorporeze un raport de transcendenţă, nu mai este
una. Timp şi raport de transcendenţă sunt imposibil de reconciliat,
atîta timp cît rămînem numai în registrul temporalităţii.

Raportul de transcendenţă pune problema depăşirii, a saltului, a
trecerii fără soluţie de continuitate de la un registru la altul. În vreme
ce timpul pune problema continuităţii – a materiilor care îşi pierd
substanţa dacă trama lor contractează ochiuri, rosturi, rupturi. În in-
terdicţia de a deroga de la regula contiguităţii stă exigenţa pe care
timpul o impune tuturor formelor de existenţă pe care le poate anexa
şi căreia nu îi poate rezista decît afirmarea raportului de transcen-
denţă. Toată fragilitatea marilor religii ţine de împrejurarea că ele sunt
obligate să-şi gîndească principiul fondator (raportul de transcen-
denţă) în termeni spaţiali, în vreme ce principiul vieţii devote şi al
inteligenţei credincioase este pur temporal (apanajul Sfîntului Duh,

 117

care e marcat de spiritul trecerii [etimologic vorbind, tradiţie], al
pogorîrii, al inspiraţiei, al angajării în transformare şi convertire). Prin
reducerea tuturor raporturilor tradiţional spaţiale la timp şi, în acelaşi
timp, prin evacuarea lui Dumnezeu din orice judecată validă asupra
lumii, postmodernismul nu poate scăpa din logica infinitului prost: a
infinitului fără punct de acumulare, a lumii reduse la un singur regis-
tru, a labirintului care nu mai are nici regulă, nici capăt, a încăperii
din care nimeni nu mai poate ieşi, pentru că a fost complet zidită.

[36] Cine speră să iasă din modernitate prin postmodernitate nu

face decît să se afunde şi mai mult în ea. Singurul mod de a depăşi
modernitatea este să te situezi în negarea principiului ei fondator –
„Gott ist tot“. Cu adevărat în afara modernităţii nu se află decît cel
pentru care afirmaţia „Viu este Domnul Dumnezeul nostru“ a devenit
o realitate istorică necesară. Aici fiecare cuvînt este important. Con-
tează atît faptul că Dumnezeu ESTE, că Dumnezeu, care e principiul
universal, este VIU, că Dumnezeu este DOMNUL şi că este al
NOSTRU – al oamenilor vii, muritori, concreţi, irepetabili. Nu 'zeul'
şi nici 'zeii' ne mai pot salva. Ci numai DUMNEZEU.

[37] FANATISMUL REDUCŢIONIST. Secolul al XVII-lea voia

să reducă toată ştiinţa la mecanicism (asupra vanităţii acestui program
s-a pronunţat Pierre Duhem, L'Évolution de la mécanique, 1903). Se-
colul al XIX-lea voia să reducă toate ştiinţele la fizică, adică la mişca-
rea materiei, şi toată cultura la ştiinţă (de vanitatea reducerii tuturor
ştiinţelor la fizică stau mărturie, în secolul XX, evoluţiile din biologie
şi informatică, iar în privinţa reducerii culturii la ceea ce este ştiinţific
în ea, falimentul acestui program este al pozitivismului, în general, şi
al tuturor variantelor sale, neo' ori post'). La rîndul său, structuralis-
mul voia să reducă totul la ştiinţa pilot a filozofiei sale, care era lin-
gvistica şi, încă mai restrictiv, la fonetică (despre vanitatea acestui
program, vezi Toma Pavel, Mirajul lingvistic, 1988). Azi, nelecuit de
falimentul inexorabil al tuturor scientismelor şi pozitivismelor din
trecut – dar totuşi îmbibat de un puternic resentiment împotriva ideii
de certitudine şi de universalitate a ştiinţei –, postmodernismul vrea să
reducă totul la ştiinţa pilot a agendei sale, care este antropologia –
„antropologia, această ştiinţă a diversităţii culturilor, a singularităţii şi

 118

a factualului“219. Şi nu doar că toate ştiinţele umane trebuie, în viziu-
nea postmodernistă, să admită ca fundament ultim antropologia, dar
ştiinţele tari însele (fizica, matematica) sunt somate, prin aşa-zisul
'program tare' al sociologiei cunoaşterii, să se convertească la exigen-
ţele de relativism cultural care sunt consubstanţiale antropologiei220
Nu s-a scurs încă un secol şi jumătate de la avertismentul lui Ernest
Renan de a nu amesteca punctul de vedere antropologic asupra omului
cu punctul de vedere istoric, politic, cultural ori lingvistic. Antropolo-
gia, argumenta Renan în faimoasa conferinţă „Qu'est-ce qu'une
nation?“ (1882), propune o hartă etnografică a zoologiei şi sociologiei
omului, în timp ce istoria, limba, cultura ori politica cartografiază ge-
ografia umană într-o cu totul altă manieră.221 În mod esenţial, acest
decupaj diferit este datorat faptului că, „în afara caracteristicilor an-
tropologice, există şi alte trăsături ale omului, precum raţiunea, drep-
tatea, adevărul, frumuseţea, iar acestea, spre deosebire de primele,
sunt universale, aceleaşi pentru toţi“222. Ceea ce dă de gîndit este că
marea vogă de azi a antropologiei reia, aproape intacte, toate iluziile
şi primejdiile care se legaseră, în epoca la care se referea Renan, de
alianţa ei cu teoria raselor. O alianţă aparent doar academică, cu aspi-
raţii însă politice. Care sunt aceste aspiraţii? Reducerea dimensiunii
metafizice şi religioase a omului tradiţional la datele 'ştiinţifice' ale
unui proiect zoologic regional. Pentru că a fost o „eliberare în neant“,
eine Befreiung in das Nichts, emanciparea omului modern eşuează în

219 Raymond Boudon, „Daniel Bell et l'idéologie“, p. 845.
220 În 1765, în faza sa precritică, Immanuel Kant putea scrie că, în fond,

metafizica, morala şi religia s-ar putea reduce la antropologie (Logica
generală, p. 78). În faza critică, dimpotrivă, Kant consideră că disciplinele
care revin de drept antropologiei trebuie să fie exilate cu totul din metafizică
(Critica raţiunü pure, p. 628). Ca şi refuzul logicienilor veritabili de la
sfîrşitul secolului al XIX-lea de a explica logica prin psihologie, repulsia pe
care continuă să o resimtă oamenii raţionali de azi faţă de ideea de a întemeia
ştiinţele prin antropologie constituie aproape singurul obstacol în calea
invaziei de arbitrar şi impostură, care face azi ravagii în universităţile atinse
de morbul relativismului radical. – Vezi, în aoest sens, P R. Gross, N. Levitt,
Higher Superstition: The Academic Left and its Quarrels with Science, 1994;
P R. Gross, N. Levitt, and M. W. Lewis (Eds.), The Flight from Science and
Reason, 1996. În limba română, Gheorghe-Sorin Părăoanu, Tranziţii
ontologice, 1998 (în special primele 3 capitole, pp. 25-120).

221 221 Emest Renan, „What is a Nation“, pp. 196-200.
222 Ibidem, p. 197.

 119

zoologie şi în cultele ei aferente (fitness, body building, santé parfaite
etc.).

[38] UNITATEA POSTMODERNĂ A LUMII. Ce anume a unifi-

cat surplusul de lume pus la dispoziţie de marile descoperiri geogra-
fice? Puterea colonialistă? Neasociată cu o economie de succes, cum a
fost cazul puterilor militare spaniole ori portugheze, nu a fost de
ajuns. Atunci puterea economică? Fără forţa unei industrii bazate pe
tehnologie şi noua ştiinţă matematică a naturii, nu ar fi fost de ajuns.
Rezultă că marea forţă care a făcut posibilă unificarea lumii a fost
ştiinţa matematică a naturii (adică fizica modernă). Aceasta a fost
condiţia suficientă: cea necesară a fost cucerirea colonială, adică
marile descoperiri geografice.

Azi, unitatea lumii pe care a făcut-o posibilă fizica a murit. Mai
întîi s-a descompus trupul acestei unităţi, care a fost uniformitatea
colonială a lumii. Acum moare însuşi liantul: acel tip de putere poli-
tică, ale cărei origini pot fi situate în a doua jumătate a secolului al
XVII-lea, care şi-a găsit în ştiinţa matematică a naturii modelul de
predilecţie. Nimeni nu mai poate azi ignora fascinaţia exercitată de
matematică şi de atomism asupra lui Hobbes ori dorinţa lui Locke de a
atinge perfecţiunea operei lui Newton imitîndu-i metoda. Filozofia
politică modernă a fost fiica noii ştiinţe matematice a naturii. Aceasta
înseamnă că tipul de politică din care s-au revendicat statele moderne
era susţinut de imaginea ştiinţei matematice a naturii.

Or, o dată cu explozia prosperităţii materiale la sfîrşitul anilor '50
şi o dată cu ajungerea în poziţii de comandă (politică şi intelectuală) a
generaţiilor care s-au deprins să fie economic asistate – generaţii pen-
tru care libertatea nu mai putea fi în principiu valoarea centrală a vie-
ţii lor –, s-a produs o ruptură. Conştiinţa noii rupturi s-a articulat, cu
timpul, sub forma acelor programe intelectuale şi ideologice care s-au
recunoscut în lozinca de luptă a postmodernismului. Postmodernismul
filozofic marchează decesul fascinaţiei exercitate timp de trei sute de
ani de ştiinţa matematică a naturii asupra tuturor celorlalte forme de
cunoaştere. Unde exista o 'istorie universală' şi o 'literatură universală',
postmodernii riguroşi nu mai văd decît naraţiuni fărîmiţate, cunoaşteri
locale şi culturi antropologice, abuziv reunite în trecut prin manevrele
oculte ale strategiilor de putere. – Unde modernitatea gîndea în ter-

 120

meni de 'putere' şi de 'suveran', postmodernii au început să gîndească
în termeni de 'microputeri' şi de societăţi multiculturale. Voinţa de a
depăşi fragmentarul a murit, iar acolo unde nu a murit încă, e timorată
de opinia generală, care o suspectează de perversităţi
politice'antidemocratice'.

O dată cu acest deces s-au conturat două decizii. Prima decizie
constă în refuzul oricărui „grand récit“ şi în voinţa de a menţine cu
orice preţ (inclusiv cu preţul iraţionalismului ştiinţific şi al tribalizării
politice) starea de fragmentare – ori de a o crea, dacă nu s-a născut
încă, prin mijloacele politice aflate la îndemîna puterilor deja conver-
tite la conştiinţa că postmodernismul politic este un progres care me-
rită cîteva 'sacrificii colaterale'. Aceasta este soluţia propusă de
multiculturalismul ideologic. A doua decizie nu a fost încă articulată
printr-un discurs convingător şi nici nu şi-a găsit încă un purtător de
cuvînt. Ea emerge însă irezistibil din noile evoluţii pragmatic-ştiinţi-
fice, din erodarea formelor politice clasice şi este legată de rolul uni-
ficator pe care începe să îl asume, în locul fizicii, biologia. În mod
paradoxal, biologia modernă pare a fi natural solidară cu noul mediu
virtual creat cu ajutorul computerelor de cele mai sofisticate tehnici
informatice. Dacă vechea paradigmă unificantă (ştiinţific – fizica;
politic – teoria statului) pornea de la natură (atît fizică, cît şi umană),
construind organismul social prin ordonarea instituţională a atomilor
sociali (indivizii), noua paradigmă unificantă are la îndemînă cu totul
alte presupoziţii teoretice pentru a reformula corpul social. Cu ajuto-
rul mijloacelor de care dispune, noua paradigmă biotehnologică
vizează transformabilitatea tehno-ştiinţifică a însăşi naturii umane, pe
care speră să o poată modifica potrivit unui nou proiect politic radical,
unul ideologic agreat de o majoritate oarecare. În urma acestui tip de
modificare a naturii umane, corpul politic va începe să capete un cu
totul alt sens, imposibil de precizat înainte ca experimentul biopolitic
să fi avut loc.

UN COMENTARIU. Francis Fukuyama,223 care a construit în anul
prăbuşirii regimurilor comuniste un argument de tip Kojéve pentru a
arata că, atunci cînd nu mai există între oameni dispute asupra fixării

223 Articolul „The End of History?“, publicat iniţial în The National

Interest (summer 1989), a fost transformat în 1992 într-o carte: The End of
History and the Last Man, tradusă imediat în franceză.

 121

scopurilor, istoria, în sensul hegelian al termenului, trebuie cu
necesitate să înceteze, a revenit peste zece ani asupra tezei sale cu
precizarea că două elemente, iniţial ignorate, falsifică ireversibil
adevărul afirmaţiilor sale.224 „Posibilitatea ca noi să ne aflăm la
Sfîrşitul Istoriei poate surveni doar cu două condiţii. Prima este ca
ceva de ordinul naturii umane să existe. Dacă fiinţele umane sunt
infinit maleabile, dacă cultura covîrşeşte natura în configurarea
impulsurilor şi preferinţelor umane esenţiale, dacă întregul nostru
orizont cultural e socialmente construit, atunci e limpede că nici un
set anume de instituţii politice şi economice, şi cu siguranţă nu cele
liberal-democratice, nu poate fi declarat, în cuvintele lui Kojéve,
«complet satisfăcător». [...] A doua condiţie pentru Sfîrşitul Istoriei
[...] este sfîrşitul ştiinţei. [...] Rezultatul cel mai radical al continuării
cercetărilor în biotehnologie este potenţialul acesteia de a schimba
natura umană însăşi. Dacă definim natura umană ca o distribuţie
statistică a caracteristicilor controlate genetic ale unei populaţii, aşa-
numita cercetare «germline» a viitorului va diferi de tehnologia
medicală a trecutului în privinţa potenţialului de alterare a naturii
umane prin afectarea nu doar a individului căruia îi este aplicată, ci a
tuturor viitorilor descendenţi ai respectivului individ. Implicaţia
ultimă a acestui fapt este că biotehnologia va fi capabilă să
îndeplinească ceea ce ideologiile radicale ale trecutului, cu tehnicile
lor extrem de primitive, erau incapabile să aducă la îndeplinire: să dea
naştere unui nou tip de fiinţă umană.“225 Fukuyama dă exemplul a
două medicamente, uzuale în Statele Unite, care alterează
comportamentul copiilor şi adulţilor (Ritalin şi Prozac),226 în scopurile
dorite de educatori ori de medici. Referinţa la distopia lui Aldous

224 Francis Fukuyama, „Second Thoughts. The Last Man in a Bottle“, The
National Interest (summer 1999), pp. 16-33.

225 Ibidem, pp. 26-28.
226 Ritalin-ul este administrat zilnic în multe şcoli americane (afectînd 3

milioane de copii), cu scopul de a diminua 'hiperactivitatea' copiilor turbulenţi
(în special a băieţilor): Ritalin este un medicament care acţionează asupra
creierului asemeni unor amfetamine ori cocainei. Prozac-ul afectează nivelul
de serotonină al creierului şi, deoarece serotonina este intim legată de
simţămintele de stimă de sine şi de demnitate ale pacientului, acest
medicament a fost celebrat ca o soluţie miracol la problemele sociale şi
psihologice ale individului (folosit în special de femei, Prozac-ul a stîrnit
delirul utopic a cel puţin unei autoare: Elizabeth Wurtzel, Prozac Nation). Cf.
Fukuyama, „Second Thoughts“, p. 30.

 122

Huxley Brave New World (1932) este imediată. Or, observă
Fukuyama, dacă istoria (în sensul hegelian al termenului) începe o
dată cu lupta pentru recunoaştere dintre doi indivizi, atunci s-ar putea
ca în curînd să asistăm la o „scurtcircuitare“ a ei: „în loc să luptăm
pentru recunoaştere prin edificarea trudnică a unei ordini sociale
juste, în loc să încercăm să depăşim sinele cu toate anxietăţile şi
limitările sale, aşa cum au făcut toate generaţiile anterioare, acum
putem scoate din mînecă o pilulă!“ Istoria ar putea să se încheie, „nu
ca un rezultat al democraţiei liberale, ci fiindcă am descoperit brusc
cum să schimbăm fărîma de chimie a creierului care reprezenta chiar
izvorul problemei“227. Deoarece posibilitatea unei morale universale
este legată de existenţa unei naturi umane, controlul naturii umane
prin manipulare tehno-medicală schimbă complet datele istoriei, aşa
cum o ştim noi. Este ceea ce a înţeles perfect Hannah Arendt (încă
înainte ca astfel de tehnici să devină operaţionale pe scară largă),
atunci cînd a refuzat să vadă în violenţă sau în furie, aşa cum
pretindea ştiinţa biologic orientată, nişte instincte animale: pentru
Arendt, „furia şi violenţa fac parte din emoţiile umane 'naturale', iar a-
l vindeca pe om de acestea nu ar însemna decît o dezumanizare sau o
'castrare' a lui.“228 Evident, din punctul de vedere al puterii
discreţionare, omul devine asemănător lui Dumnezeu, deoarece poate
dispune după plac atît de natura proprie, cît şi de aceea a semenilor săi
(dacă îi stau în putere). Problema filozofiei politice se schimbă în mod
radical. Situaţia nouă creată de ştiinţe este de o mare însemnătate
politică, conchidea Hannah Arendt, căci orice analiză politică rămîne
valabilă numai atîta timp cît condiţia umană rămîne neschimbată?229
Iată şi concluzia lui Fukuyama: „Caracterul deschis al ştiinţelor
moderne ale naturii sugerează că în viitoarele cîteva generaţii vom
avea cunoştinţele şi tehnologiile care ne vor permite să aducem la

227 Fukuyama, „Second Thoughts“, p. 31.
228 Hannah Arendt, „Despre violenţă“, cap. III (Crizele republicii, p.166).

„Revolta faţă de existenţa umană aşa cum este ea dată în mod natural“,
manifestată azi, cu ajutorul tehnologiei, prin încercările de a crea în eprubetă,
cu scopul de a selecţiona calităţile dorite ale unei fiinţe umane şi de a obţine
mărimi, forme şi funcţiuni modificate în mod voluntar, superioare, ale
fiinţelor umane, reprezintă, pentru Hannah Arendt, marea provocare politică a
viitorului. – Vezi, de asemeni, H. Arendt, Condition de l'homme moderne,
„Prologue“ (în special p. 35).

229 Hannah Arendt, Condition de l'homme moderne, pp. 36; 39.

 123

îndeplinire ceea ce n-au reuşit inginerii sociali din trecut (aceşti noi
ingineri sociali pot să nu lucreze pentru stat, ci pentru o companie de
medicamente sau pentru un grup de sprijin alcătuit din părinţi). Ajunşi
în acest punct, vom fi încheiat definitiv Istoria umană deoarece vom fi
abolit fiinţele umane ca atare. Iar apoi va începe o nouă istorie,
postumă.“230

Într-o carte dedicată idealului ideologic al 'sănătăţii perfecte' – La
Santé parfaite. Critique d'une nouvelle utopie–, Lucien Sfez numără
simpatia faţă de 'ecologia profundă',231 obsesia fitness-ului, grija
nevrotică faţă de sănătatea publică (ilustrată de campania isterică
împotriva fumatului în locurile publice)232 şi ideea unui recensămînt
metodic al tuturor elementelor genomului uman (pentru a explicita
factorii genetici patogeni şi a-i elimina, printr-o corectă medicină
predictivă) printre curentele de opinie care, în toate democraţiile
contemporane, îşi găsesc coerenţa globală în visul utopic al unei
„sănătăţi perfecte“ – fie a Individului, fie a Planetei. Toate aceste
motive şi obiective, o ştim prea bine, sunt azi ale tuturor: ele fac parte
din bagajul cotidian de speranţe şi aspiraţii considerate legitime,

230 Fukuyama, op.cit., p. 33.
231 Luc Ferry, Le Nouvel Ordre Ecologique, pp.131-180 (despre

ecofeminism, vezi pp. 221-236).
232 Ceea ce îl făcea pe Murray Rothbard – nefumător, dar înainte de toate

liberal – să exclame: „Smokers, if you have the guts to form a Smokers
Defense League, I will be happy to join a Non-Smokers Auxiliary!“ Iraţionala
campanie împotriva fumatului, declanşată de guvernul Statelor Unite, în
uralele stîngii 'progresiste', împotriva oamenilor care fumează prin
diabolizarea socială a acestora, era astfel explicată de Murray Rothbard în
eseul „America's Most Persecuted Minority“ (August 1994): „The crusade
against smoking is only the currently most virulent example of one of the
most malignant forces in American life: left neo-Puritanism “ (Essays of
Murray N. Rothbard, Edited by Llewellyn H. Rockwell, Jr., de găsit la adresa:
http://www.lewrockell.com/rothbard/ir/Ch49.html)). Fireşte, acest
neopuritanism este azi puternic desacralizat şi chiar ateizat (în ciuda
jargonului electoral). El păstrează însă, viguroasă, obsesia milenaristă iniţială
a puritanilor, care sperau să poată obţine purificarea morală a păcătoşilor cu
ajutorul puterii de constrîngere şi de supraveghere a comunităţii. După
aventura dezastruoasă a prohibiţiei, care a avut ca singur efect cert
dezvoltarea la scară intemaţională a crimei organizate, neo-puritanismul de
stînga şi-a luat acum ca ţintă consumul drogurilor, prin exact aceleaşi
mijloace care s-au dovedit falimentare împotriva consumului de alcool, în
timpul prohibiţiei. Rezultatul cel mai previzibil fiind, evident, tot întărirea
crimei organizate.

 124

încurajate prin reclame şi implementate prin campanii
guvernamentale. Prea puţini par să fie conştienţi de nocivitatea
politică a unor astfel de mobilizări sociale în favoarea tehnicilor
medicale de 'perfecţionare' a naturii umane. Căci, ne avertizează Sfez,
toate acestea nu sunt nici neutre (wertfrei – cum, potrivit lui Weber, ar
fi trebuit să fie ştiinţa), nici inocente: ele pregătesc „une surhumanité
menaçante“233, obţinută, cum remarca unul dintre comentatorii săi,
prin „substituirea politicii cu medicina“. Iată cum rezumă Philippe
Raynaud234 teza cărţii lui Sfez: „avîntul ştiinţelor biologice creează
condiţiile unei recompuneri globale a ştiinţei şi puterii, care deschide
perspectiva unei noi utopii, cea a «sănătăţii perfecte», avînd ca
obiectiv nu doar stăpînirea naturii sau schimbarea societăţii, ci
transformarea completă a naturii umane“.

Incipit vita nova!

[39] Ţine de principiul modernităţii, vocaţia de a reduce totul la
unic. Aparent, s-ar putea avansa argumentul că postmodernismul
tocmai de aceea nu ţine de modernitate, pentru că opune criteriului
depăşirii (das Aufheben ca mecanism al avansului istoric ascendent)235
şi al monismului (totul poate fi adus fără pierderi la o cauză unică) –
care sunt tipice modernităţii –, principiul avansului prin revenire
(Verwinden, ca opus lui Überwinden)236 şi principiul pluralismului
(ontologic, metodologic etc.).

Dar postmodernismul filozofic, asemeni structuralismului, care
revendica reducţia metodologică la lingvistică a întregii filozofii, are
şi el o disciplină unică de revendicat, ca model filozofic universal

233 Lucien Sfez, La Santé parfaite, p. 368. Sfez consideră că ceea ce este

mai bun în moştenirea noastră este de origine greacă şi evreiască; în mod
curios, omite să menţioneze că principala noastră moştenire este, totuşi, cea
creştină.

234 Philippe Raynaud, «La santé, le surhomme et le dernier homme», p.
985.

235 „Suprimarea (das Aufheben) reprezintă adevărata [...J semnificaţie [...l;
ea este în acelaşi timp o negare şi o păstrare“ (G. W. F. Hegel,
Fenomenologia spiritului, p. 68).

236 Pentru diferenţa dintre Verwindung şi Uberwindung, vezi Gianni
Vattimo, „Nihilisrn şi postmodernism în filosofie“ (Sfi'rşitul modernităţii, pp.
162-179).

 125

(fireşte, recursul la o paradigmă universală exprimă o inconsistenţă
internă a postmodernismului, care, în discursul său 'oficial',
încurajează militant dispersia, fragmentarea, reducerea la accident,
transformarea tuturor substanţelor în simulacru etc.). Este vorba de
antropologie, o disciplină în care agenda ascunsă a postmodernismului
a putut găsi atitudinea filozofică care ar trebui urmată de toate
ştiinţele (inclusiv cele exacte). Fireşte, ceea ce ignoră cei care
absolutizează rolul culturii în formularea judecăţilor cu valoare
universală – susţinînd că antropologia culturală reprezintă criteriul de
judecată ultim pentru afirmarea adevărului-este faptul elementar că
fiecare om este nu doar fiul, ci şi tatăl culturii în care este cufundat.
Prin urmare, „o cultură nu poate niciodată să devină criteriu de
judecată şi, cu atît mai puţin, criteriu ultim de adevăr“237 Antropologia
nu poate fi sub nici un chip proclamată metoda universală a tuturor
ştiinţelor omului.

Recursul la antropologie ca disciplină-pilot nu este un moft datorat
modei: ţine de esenţa agendei postmoderne, care este fundamental
politică. Or, scopul politic al revendicării postmoderne este
destaurarea oricărei referinţe la universal şi aducerea ştiinţelor umane
la situaţia în care pe viitor orice referinţă la universal, din partea unui
cercetător serios, va trebui să pară publicului larg şi comunităţii de
savanţi la fel de bigotă, la fel de periculoasă, la fel de fundamentalistă
ca şi o referire la Biserica lui Dumnezeu, azi, în politica democratică.
În fond, subordonarea filozofiei de către antropologie este menită
scoaterii Europei, care a descoperit categoria de universal,238 de sub
incidenţa universalităţii. Ea trebuie transformată, din aducătoarea
prometeică a focului care a civilizat omenirea, în agentul distructiv
care a smuls umanitatea din liniştea Epocii de Aur, în care aceasta
trăia, înainte ca Europa să fi cucerit lumea (orientarea fundamental
regresivă a postmodernismului este astfel explicit formulată). Dacă
filozofia este subordonată antropologiei – aşa decurge psihanaliza
argumentului subiacent agendei postmoderne –, atunci filozofia
europeană (care este totuna cu istoria europeană, politică ori nu) nu
poate fi mai universală decît antropologia dogonilor, care, ştie oricine,

237 Ioan Paul al II-lea, Fides et ratio, § 71, p. 53.
238 Boudon: «L'Europe a inventé la catégorie de l'universel» (“Daniel Bell

et l'idéologie°, p. 845).

 126

nu este deloc universală. În viziunea postmodernă, Europa, cu toate
categoriile ei filozofice şi politice, nu poate pretinde la mai multă
universalitatea decît poate pretinde teologia canibalilor. 'Nu mai
multă' înseamnă, aici, 'tot atîta' . Acesta este sensul politic al
subordonării filozofiei de către antropologie, în agenda revendicărilor
postmoderne.

[40] Ravagiile transformării antropologiei în ştiinţă pilot şi în

referinţă ultimă de inteligibilitate. În Evul Mediu, era de la sine înţeles
că omul este superior atît făpturilor inferioare (animalele) – acum, cît
şi celor superioare (îngerii) – după Judecata de Apoi. Definit prin
ceea ce era pe atunci considerat ca fiind înalt, intelectul, omul avea
privilegiul de a putea atinge scopul ultim al lumii: cunoaşterea şi
iubirea lui Dumnezeu (toate celelalte făpturi putînd atinge acest scop
suprem numai printr-o anumită participare la asemănarea cu
Dumnezeu)239 Cînd şi-au început predicaţia pseudo-religioasă pe la
începutul anilor '60, ecologiştii radicali postulau în mod revoluţionar
că omul este egal şi în rînd cu toate celelalte animale. Astăzi,
ecologiştii moderaţi şi publicul iubitor de animale iau ca de la sine
înţeles faptul că, în fond, omul este inferior animalelor. Spre pildă,
filozofia popularului canal TV Animal Planet este succint şi definitiv
exprimată prin sloganul care însoţeşte una din numeroasele sale
reclame ideologice în favoarea panteismului, politeismului,
reîncarnării, sincretismului religios asiatic etc. – reclame care fac
parte din agenda sa militant anticreştină240 – „animals are better than
humans“. Potrivit ideologiei naturaliste á outrance pe care aceşti neo-
păgîni (de fapt atei de tip New Age) o profesează, omul este răul
naturii – în acelaşi fel în care Susan Sontag considera că civilizaţia
creştină a Occidentului este cancerul umanităţii. Or, dacă omul este
animal (fără calificativ), atunci valoarea supremă a realizării umane
nu mai poate fi nici sufletul (i.e., cultivarea virtuţii), nici intelectul
(i.e., cunoaşterea a ceea ce este superior), ci, într-un mod cu totul

239 cf. Thoma Aquinas, Summa contra Gentiles, III, 111.
240 Potrivit principiului: sincretismul spiritualist teosofic trebuie

întotdeauna încurajat, împotriva creştinismului şi a islamismului – fireşte,
absenţa mozaismului dintre marile monoteisme diabolizate are drept cauză
prudenţa oportunistă.

 127

natural, acomodarea cu orice, potrivit dictonului libertin 'pot face
orice, deci trebuie să fac orice'. Acestui dicton, fireşte, i se poate
opune constatarea rezonabilă făcută cîndva de Sf. Pavel: deşi totul
poate fi făcut, nu orice merită făcut (1 Cor. 6, 12); ceea ce însă pune
spinoasa chestiune a discernămîntului, prin care ceva este discriminat
în raport cu altceva ca fiind bun ori rău, superior ori inferior – tip de
raţionament intolerabil ipocriziei egalitariste a oamenilor recenţi. O
consecinţă imediată a acestui punct de vedere este reducerea
inteligenţei la o facultate pragmatică de adaptare. Inteligenţa, adică
programul de computare. Inteligenţa nu mai are nimic noetic, nimic
iniţiatic, nimic divin: ea este un coeficient de inteligenţă, un număr pe
un formular de angajare. Din punct de vedere antropologic, inteligenţa
nu este decît adaptarea animalului la mediul său de viaţă, în condiţii
de muţenie a instinctelor salvatoare. Dispariţia calificativului 'raţional'
din definiţia clasică a omului – homo est animul rationale – este
consecinţa directă a relativismului cultural cu care, inevitabil,
operează antropologia. Se ştie că, antropologic vorbind, cultura nu
înseamnă decît mod de trai, hrană, credinţe, tehnici, habitat,
comportament – dar nu înseamnă nici valoare, nici mîntuire. Cultura
omului ca 'piatră', ca 'pămînt', ca 'molecule chimice' – ca obiect strict
şi pur natural: aceasta este definiţia antropologică a culturii. În
termeni medievali, omul a devenit una cu animalul, este deja un
animal – deoarece nu mai are scopuri înalte. A nu mai avea scopuri
înalte înseamnă a spune că şi muşuroaiele de furnici sunt o formă de
cultură. Or, omul face cultură pentru a nu mai fi natură, pentru a
dobîndi un alt fel de natură – umană în sens radical, pentru că divină.
Dimpotrivă, în lumea de azi, sensul reducerii tuturor activităţilor
omului la antropologie este: reducerea omului la animal. Ceea ce
ignoră aceşti ignoranţi este că, atunci cînd omul produce doar cultură,
el nu produce opere care să poată fi socotite, în sens strict, de cultură.

Ne mai putem aminti fără să ne ruşinăm de entuziasmul acelui
medieval care, îngenuncheat de admiraţie în faţa recentei descoperiri a
astronomiei arabe, scria în anul de graţie 1140 aceste cuvinte: „Omul
care refuză minunile cerurilor este nedemn să fie numit om şi el, mai
degrabă, ar trebui rînduit între făpturile lipsite de raţiune“241 – ne mai

241 Citatul este dintr-un manuscris aflat acum la Biblioteca Naţională din

Paris, pe vremuri proprietatea Abaţiei de Saint-Victor, intitulat Liber cursuum

 128

putem aminti? Cîţi dintre noi, astăzi – bine hrăniţi cum suntem, cu
turismul la zi, ignoranţi în toate cele, buni doar la consum şi inapţi să
concepem ţeluri mai înalte decît creşterea venitului şi adorarea PIB-
ului – cîţi dintre noi nu am merita, judecaţi prin prisma purităţii acelui
medieval, să fim trecuţi în rîndul făpturilor incapabile de raţiune şi
judecaţi ca nedemni să purtăm nobilul nume de om? – Nişte animale
prospere, blînde şi politicoase, asta am devenit...

[41] Cînd se luptă cu mizeriile materiale ale vieţii, pentru a le

supravieţui ori pentru a le învinge, orice om este transfigurat de
prezenţa unei lumini spirituale. În lupta cu ceea ce vrea să depăşească
din condiţia sa actuală, omul, orice om, este o fiinţă înalt spirituală.
De îndată ce trăieşte confortul, adaptarea satisfăcută şi instalarea în
comoditatea propriei vieţi, limitat la problema procurării satisfacţiilor
sale materiale (în sine, trebuie să accentuez, perfect legitime), omul,
orice om, îşi pierde lumina spirituală, devenind, în sens etimologic şi
propriu, un animal civilizat şi confortabil. Răpus de nevoi, omul
emană spiritualitate. Satisfăcut de confort şi binefaceri, omul se
reduce pe nesimţite la animalitate. Nu este animalitatea sălbatică şi
agresivă cu care ne-a obişnuit literatura detracaţilor, obsedaţilor,
degeneraţilor, bolnavilor şi anormalilor. Nu. Este animalitatea calmă,
politicoasă, agreabilă, bine crescută, profundă în ireversibilitatea ei,
superficială în psihologia şi nevoile sale – animalitatea domestică şi
generoasă pe care încă literaţii nu au descris-o. Noul duşman al
umanităţii nu mai este, ca în trecut, bestialitatea barbarului, ci
docilitatea blîndă şi tîmpă a acelor animalele domestice care
reprezintă adevăratul tip omenesc (inuman, fireşte) pe care îl produce
şi reproduce civilizaţia noastră exclusiv comoditară şi arogant
materialistă.

planetarum şi avînd ca autor un marsiliez anonim, format de stilul platonizant
al erudiţiei chartreze, astronom şi astrolog de observaţie, mai puţin un savant
original, cît un adaptor talentat, serios şi sagace al operei lui Al Zarkali şi al
observaţiilor astronomilor din Toledo la meridianul Marsiliei. – Vezi Pierre
Duhem, Le Systéme du Monde, t. III, pp. 202-215 (citatul reprodus de mine se
află la p. 202; pentru datarea manuscrisului, vezi pp. 203 sq.).

 129

[42] Idealul clasic al omului era remarcabil; condiţiile de viaţă ale
acestui tip de om erau mai degrabă precare, iar societatea era plină de
excluziuni. Tipul uman dominant, cel care a făcut cultură, legislaţie şi
civilizaţie, era unitar, ierarhic, contemplativ şi resemnat.

Idealul creştin al omului era remarcabil; dar condiţiile de viaţă ale
acestui tip de om erau adesea mizerabile, iar societatea era plină de
inegalităţi (unele rezonabile, altele inacceptabile). Tipul uman
dominant, cel care a făcut cultură, legislaţie şi civilizaţie, era complex,
ierarhic, contradictoriu, iscoditor şi neliniştit.

Idealul uman al modernităţii clasice era remarcabil; pentru prima

oară în istorie, condiţiile de viaţă ale omului modern s-au putut
îmbunătăţi într-o manieră imposibil de imaginat înainte, iar societatea,
în ansamblul ei, a putut formula speranţa de a atinge un nivel de trai
mereu mai ridicat. Tipul uman dominant, cel care a făcut cultură,
legislaţie şi civilizaţie, era complex, egalitar, contradictoriu, ştiinţific
şi neliniştit.

Pentru prima oară în istorie, idealul tipului uman care domină

lumea, omul modernităţii recente, este banal – omul satisfăcut de
abundenţa tuturor produselor tehnic imaginabile; în continuarea
prosperităţii moderne, condiţiile de viaţă ale acestui tip sunt
remarcabile şi promit să devină încă pe atît. În schimb societatea tinde
să fie radical omogenizată de tendinţa de a exclude din formula
psihologică receptă a omului toate tipurile de inegalitate care sunt
considerate de opinia publică ca fiind incompatibile cu sloganul
democraţiei absolute. Tipul uman dominant care face azi cultură,
legislaţie şi civilizaţie este simplu, nivelat, timorat, tehnologic şi
relativist.

[43] Prima modernitate s-a bazat pe substanţe. Cînd deschidea

marea discuţie modernă a politicului din De l'esprit des lois,
Montesquieu declara că principiile sale nu sunt deduse din bunul său
plac, ci din natura lucrurilor: „Nu mi-am extras principiile din
prejudecăţile mele, ci din natura lucrurilor.“242 Statul modernităţii

242 Montesquieu, De l’esprit des lois, «Préface» (Oeuvres Complétes,I,p1)

 130

clasice era un stat substanţial, adică unul definit prin principii
raţionale. A fi modern însemna a fi în pas cu principiile cele mai
raţionale cu putinţă. Întîmplător, şi aceasta numai deoarece s-a
întîmplat ca modernii să creadă în progres, cele mai raţionale principii
cu putinţă erau şi cele mai recente, în scară temporală. Recent în timp
însemna, cu ajutorul progresului, a fi şi cel mai raţional în substanţă.
Dar esenţa veritabilă nu consta, cu siguranţă, în factorul temporal, ci
în invocarea criteriului raţional. În a fi modern, conta strîngerea
rîndurilor în jurul progreselor raţiunii, pornind de la presupoziţia că
raţiunea nu poate decît progresa şi că starea lumii la momentul t+∆t
este mai raţională decît starea lumii la momentul t. În cuplajul timp-
raţiune, ceea ce conta era raţiunea.

Cu totul altfel stau lucrurile cu modernitatea recentă, această
modernitate care, cel puţin pentru un timp, este încă ultima. Cuplajul
dintre timp şi raţiune (a progresa pe scara timpului înseamnă a
progresa în raţiune) s-a reformulat, astfel încît a ajuns să însemne o
subordonare lipsită de echivoc a raţiunii. Acum contează numai a fi în
pas cu timpul: nimeni nu se mai întreabă dacă este mai raţional ori
mai bine. Timpul este cel care a preluat conducerea cuplajului timp-
raţiune, iar raţiunea fie nu mai este deloc invocată, fie este dedusă
brutal din axioma iraţională 'mai recent înseamnă sigur mai bine'. Or,
înainte vreme se ştia dacă mai recent însemna cu adevărat mai bine:
era suficient să vedem dacă din punct de vedere raţional starea de
lucruri de acum este mai raţională decît cea de ieri. Dacă este mai
raţională, atunci `mai recent înseamnă mai bine'; dacă nu este, atunci
se constată un regres al raţiunii (contrariul progresului).

Spre deosebire de modernitatea clasică, a cărei mişcare era
justificată prin promovarea progreselor raţiunii, modernitatea recentă
îşi justifică mişcarea numai prin reflexul instinctiv de a se strînge tot
mai aproape de şuvoiul cel mai rapid al scurgerii timpului. Contează
ca în fiecare an să se dea noi premii: nu contează dacă cei de acum
sunt mai buni, egali ori mai proşti decît cei de ieri. O querelle des
anciens avec les modernes ar fi azi de neconceput, pentru că ar fi
complet lipsită de miză raţională.243 Acei moderni din trecut trebuiau

243 Dosarul acestei extraordinare dispute (neîncheiate) a fost recent făcut

de Anne-Marie Lecoq: La Querelle des Anciens et des Modernes, précédé

 131

să dovedească un spor de raţionalitate, pentru a avea dreptul să se
declare superiori. Astăzi, nu. Superioritatea noastră (pretinsa noastră
superioritate), care a încetat să mai fie raţională, invocă în sprijinul ei
numai faptul de a fi cît mai recentă cu putinţă. În timpurile
modernităţii clasice, a fi modern însemna a cunoaşte mai bine
adevărul (adică a fi mai raţional) decît cei dinaintea ta (premodernii) –
evident, criteriul de demarcaţie între modern şi pre-modern nu era
faptul de a fi modern (adică mai recent în timp), ci sporul de
cunoaştere, i.e., raţiunea. În timpurile modernităţii recente, a fi
modern a ajuns să însemne a fi cît mai strîns cuplat cu tot ce poate fi
imaginat mai recent: cu ultima apariţie din orice domeniu, cu ultimele
produse, cu ultimele invenţii, cu ultimele descoperiri – pe scurt, cu
ultima modă. „Ador moda!“ este, în fapt, unul din sloganurile care,
azi, nu mai miră pe nimeni – deşi, analizat cu discernămînt, prostia lui
sare în ochi.

Aspectul sociologic cel mai frapant al acestui fel de a fi modern
este nu atît faptul de a fi la curent, cît nevoia nevrotică de a fi mereu
la curent cu tot ce se întîmplă. A fi informat, a fi la zi nu mai ţine de
dorinţa de a cunoaşte mai mult şi mai complet, ci de ticul celui care se
supune modei numai şi numai pentru a putea demonstra celor care îl
privesc că este în pas cu ea. Omul recent s-a născut atunci cînd Andy
Warhol a proclamat nevoia (şi suficienţa) celor 15 minute de
celebritate. Căci atunci cînd modern înseamnă a fi recent, substanţa
modernităţii este înlocuită cu temporalitatea schimbătoare a
simulacrelor. După ce şi-a pierdut personalitatea individuală a
substanţei moderne, omul recent redevine persoană într-un sens brutal
etimologic: persona – mască, rol, personaj. El nu mai poate depăşi
succesiunea arbitrară a măştilor aparente. Omul recent nu mai este, ca
strămoşul său modern, o substanţă – este un sediu mobil şi schimbător
al locurilor sociale. Nu raţiunea este cea care îl agregă şi îl
vertebrează, ci sondajele de opinie, pulsul străzii, iureşul trepidant al
modei. Identitatea lui nu mai este dată: e construită, pentru un uz
temporar, de el în cooperare cu alţii, într-o comunitate nu de destin, ci
de opţiune radical liberă (adică fără raport necesar cu tradiţia).
Identitatea omului recent nu este doar construită şi imaginată: ea este,

d'un essai de Marc Fumaroli et d'une postface de Jean-Robert Armogathe,
Gallimard, 2001 (folio classique N° 3414).

 132

prin vocaţia ei de a se uni cu scurgerea temporalităţii şi prin
dependenţa ei de jocul sociologic al apartenenţelor, fundamental
capricioasă. Omul recent are identitatea aderenţelor sale instantanee.
„Numai scoicile aderă“, spusese cu dispreţ Valéry despre cei care
căutau, cu orice preţ, angajamentul. Numai omul recent este atît de
obsedat de setea de a adera cît mai definitiv, şi numai el, în acelaşi
timp, este atît de neputincios să nu se lase din nou smuls spre o altă
identitate pasageră, spre alt angajament 'definitiv', spre orice îi poate
da formă, cu condiţia să ţină de viitor. Setea de viitor fără grijă faţă de
conţinutul lui este forma cea mai servilă a adicţiei omului recent faţă
de temporalitate – zeul ultim al celor pentru care a fi modern este în
sine valoarea supremă a vieţii.

[44] Toată rătăcirea noastră ţine de confuzia prin care am început

să credem că modernitatea este o substanţă. Că modernitatea are
scopuri proprii şi că, în toate, a fi modern este ceva de acelaşi ordin cu
'a fi om', 'a fi credincios; 'a fi drept' etc. Modernitatea este doar o
soluţie tehnică, ea nu ar fi trebuit niciodată să devină ceea ce a ajuns,
pentru noi, azi, să fie: un destin, o vocaţie, un substitut de
transcendenţă. Modernitatea nu fusese, iniţial, decît modul în care
oamenii din secolul al XVII-lea au încercat să rezolve problema
teologico-politică. Toate părţile implicate în Războiul de treizeci de
ani erau angajate într-un conflict pentru Adevăr. Catolicii nu aveau
nici un dubiu că îl posedă, iar protestanţii nu făceau nici un secret din
legătura lor directă cu planurile divine. Fiecare parte implicată în
conflict era convinsă că luptă de partea adevărului, pentru adevăr.
După 1648, deşi formal părţile s-au dezangajat, disputa în privinţa cui
posedă adevărul a rămas la fel de vie şi de irezolvabilă.244 Ceea ce
însă s-a convenit a fost ca problema însăşi să fie într-un anume fel
ocolită. În fond, unei dispute politice asupra adevărului teologic i s-a
substituit un anumit modus vivendi politic bazat pe ocolirea teologică
a disputei. Altfel spus, unei chestiuni de tip substanţial i s-a substituit

244 Cf. Stephen Toulmin, Cosmopolis: The Hidden Agenda of Modernity,
pp. 91-99; despre expresia intelectuală a problemei teologice, vezi şi pp. 99-
103; la Leibniz, căutarea unei characteristica universalis era menită refacerii
Europei creştine, pe baze în fine raţionale şi universale: „What odium
theologicum had severed during the first half of the 17th century, a 'universal
language' might bind together again in the second half“ (ibidem, p. 102).

 133

(cu titlu provizoriu) un mecanism procedural. Această constatare ne
arată că, la început, modernitatea nu avea scopuri proprii, iar calitatea
de homo modernus nu se putea substitui celei de homo religiosus. A fi
modern se situa, în originea modernităţii, la un cu totul alt nivel
categorial decît a fi, să zicem, religios. Religios şi cultural vorbind,
drama noastră – a oamenilor care suntem 'moderni' şi care înţelegem
că nimeni nu poate fi, în substanţa sa profundă, modern, fără a-şi
pierde în cele din urmă cu totul umanitatea este că o tehnică a
rezolvării conflictelor politice a fost, cu timpul, luată ca fiind
substanţa însăşi a omului civilizat. Forma a devenit, pe nesimţite,
conţinut. Din acel moment, principiului modern nu i s-a mai putut
opune nimic. El a devenit radical. Aşa cum, în teoria politică,
principiul liberal al limitării guvernării trebuie să se aplice şi
situaţiilor în care poporul este suveran şi, ca să spunem aşa, pare a
conduce prin el însuşi,245 la fel şi în cazul modernităţii, atunci cînd
aceasta a început să fie înţeleasă ca substanţă a omului modern, ar fi
trebuit să se instituie, în interiorul omului, un control 'liberal' al
acţiunii ei. Acest mecanism de checks and balances nu a mai apărut,
iar modernitatea a devenit, dintr-un mijloc universal, cum fusese, un
principiu potenţial totalitar, cum e azi. La origini, modernitatea
garanta tuturor oamenilor particulari o umanitate politică universală.
Azi s-a transformat într-un criteriu normativ de umanitate: dacă te
declari modern (ori postmodern), îţi este admisă umanitatea; dacă nu
eşti modern (ori postmodern), încetezi să mai fii cu adevărat om –
devii suspect, reacţionar, anti-progresist, duşman al drepturilor omului
etc. Cît timp era o tehnică de rezolvare a conflictelor teologico-
politice, o procedură diplomatică doar, modernitatea nu putea fi
nocivă. Principiul ei – trebuie să rezolvăm problema ca şi cum nu am
şti că Dumnezeu există şi El spune ceva precis, prin intermediul
Scripturii, în problema noastră246 – era contrabalansat şi controlat de
existenţa celorlalte principii prin care, pe atunci, se construia natura
umană, şi care erau mai puternice decît principiul modernităţii,
deoarece erau constitutive, în timp ce principiul modernităţii era doar

245 Caz tratat de J. S. Mill în eseul Despre libertate, 1859.
246 Este tehnica 'vălului de ignoranţă', care constituie procedeul tehnic

esenţial cu ajutorul căruia Rawls construieşte teoria liberală, pornind de la
principii minimale, unanim admise.

 134

regulativ. De îndată însă ce tehnica modernităţii a fost interpretată ca
fiind substanţa însăşi a omului civilizat – iar aceasta a fost opera
propagandistică a celor care, în secolul Luminilor, îşi spuneau les
philosophes –, s-au comis două fraude. Una logică: forma a fost luată
drept conţinut – în limbajul scolasticilor, ceea ce nu era decît mod a
devenit substanţă. A doua fraudă a fost de natură filozofică: în
termenii lui Kant, un principiu esenţialmente regulativ (modernitatea)
a fost transformat într-unul constitutiv, pentru a i se putea da un obiect
concret în experienţă. Şi astfel ceea ce doar ajuta şi orienta gîndirea a
căpătat un obiect fraudulos în experienţa cotidiană. Acest 'obiect
fraudulos', această 'substanţă putativă' este chiar modernitatea noastră
– a modernilor care trăiesc procedurile ca pe nişte substitute de
transcendenţă şi care instrumentalizează toate scopurile imaginabile,
epuizîndu-le şi, finalmente, aruncîndu-le la coş, după ce le-a fost
stoarsă mai înainte toată bogăţia trecutei lor 'inepuizabilităţi'. Acum,
pe urmele deprinderii acestui proces, ştim să transformăm totul în
tehnologie. Avem tehnica – dar ne-am pierdut scopurile. Toată tehnica
noastră este croită din substanţa ucisă a idealurilor pe care le-am avut
şi pe care, printr-un lung proces neîntrerupt, le-am primit de la
strămoşii noştri. O lume pe care am ucis-o, după ce în prealabil am
violat-o. O lume făcută de violentul Marduk din corpul hăcuit al
mamei sale Tiamat.

[45] Gelozia modernităţii faţă de tradiţie. Hybris-ul modernităţii

ţine de instinctul ei totalitar, în raport cu tradiţia. Cînd modernitatea
îşi propune să o înlocuiască complet, atunci răul acesteia e deplin.
Apologeţii ei tind să o interpreteze totalitar, ignorînd faptul de bun-
simţ că modernitatea, ca atîtea alte lucruri, este bună şi valabilă
numai în datele ei. În afara acestora, ea se strică şi, aplicată strîmb,
degradează. Iată un exemplu practic. În anii '60, sub impactul
descoperirii fibrelor sintetice, nailonul a devenit materialul dominant
al tuturor textilelor, înlocuind ca şi complet, în mod aberant, atît
bumbacul, cît şi lîna. Dezastru! O uniformitate de proastă calitate ne-a
stricat brusc echilibrul sudoripar şi ne-a siluit gustul estetic. De unde
venea eroarea? În mod evident, prost nu era nailonul, ci ideea nătîngă
de a-l substitui tuturor fibrelor tradiţionale. Eroarea se trăgea dintr-un
instinct totalitar – din substituirea uniformă şi lipsită de discernămînt

 135

a tuturor fibrelor tradiţionale cu ceea ce, în mod nătîng, era numit în
reclame 'fibra revoluţionară a timpurilor noastre'. Un alt exemplu
frapant este bolţarul, ca material de construcţie. Excelent în anumite
zone ale construcţiei şi avînd avantajul că este ieftin, bolţarul dă
efecte nesănătoase cînd este generalizat. La fel betonul: excelent
pentru structură, conduce la condens şi alte efecte nesănătoase atunci
cînd e folosit pentru pereţi. Dimpotrivă, atunci cînd o idee tradiţională
este realizată în mod ingenios cu ajutorul unor mijloace moderne,
rezultatul este remarcabil. Rigipsul este un astfel de exemplu: un strat
uniform de ipsos (rigid, dar friabil), prins între două pînze de carton
(rezistent, dar lipsit de formă) dă efectul unui perete uşor de manevrat,
perfect igienic pentru cameră şi avînd toate calităţile prefabricatului,
mai puţin defectele acestuia. Modernitatea este dezastruoasă atunci
cînd caută să se substituie integral tradiţiei şi este remarcabilă atunci
cînd caută să o realizeze cu alte mijloace, mai lipsite de prejudecăţi.
Cînd este geloasă pe tradiţie, şi îşi pune gelozia în aplicare,
modernitatea se transformă repede în coşmar. Cînd uită că nu este
scop şi îşi pune la dispoziţie geniul ca mijloc pentru scopuri nobile,
care o depăşesc, atunci modernitatea îşi dezvăluie bunătatea ei
proprie, care nu e deloc neglijabilă. Geniul propriu al modernităţii
este să slujească ceea ce este înalt şi nu îi aparţine. Iar ce anume este
înalt, numai tradiţia poate spune. Dimpotrivă, geniul rău al
modernităţii este să se conceapă pe sine ca scop ultim al vieţii.
Modernitatea este ca banul, care e bun pentru a-l schimba pe altceva,
mai înalt decît el – nu pentru a-l reţine. Iar mai înalt decît banul este,
întotdeauna, obiectul dorinţelor noastre. Valoarea modernităţii, ca şi a
banului, stă în schimb, în capacitatea acesteia de a fi folosită ca un
instrument eficient în slujba unor scopuri dinainte (şi în mod
independent) fixate. Într-o lume care ar fi saturată de bani, dar ar fi
lipsită de dorinţe, banii nu ar mai avea nici o valoare. Dusă la limita ei
extremă, modernitatea creează o lume saturată de mijloace, dar
endemic sărăcită de idealuri (iar cînd pretinde că le are, idealurile
acestei lumi din ce în ce mai recente sunt doar scopuri de consum –
adică idealuri de extracţie joasă, achizitiv-apetitive).

[46] În primul capitol din Manifestul Partidului Comunist

(intitulat „Burghezi şi proletari“), Marx şi Engels susţin simultan şi ca

 136

fiind una singură două teze de filozofia istoriei nu doar independente,
ci şi contradictorii.
1. Prima teză247 afirmă că burghezia nu poate exista fără a

revoluţiona neîncetat toate relaţiile sociale. Burghezia este prima
clasă socială care a eliberat energiile pe care oricare altă clasă socială
de pînă la ea le ţinuse zăvorîte ori, în cel mai bun caz, incomplet
descătuşate. „Abia burghezia a demonstrat ce este în stare să realizeze
activitatea omenească.“ Propriu acţiunii ei este să unifice lumea prin
intermediul pieţei, să urbanizeze şi să de-ruralizeze orice habitat
uman, să impună un standard unic de civilizaţie, să transforme
industrial natura şi geografia, să supună orice existenţă criteriilor
schimbului universal de mărfuri, să reducă orice legătură dintre
oameni la interesul gol (la 'plată în bani peşin'), să transforme în
simpli salariaţi pe toţi practicanţii meseriilor liberale ori spirituale, să
transforme toate produsele spirituale în bunuri comune („tot ce este
sfînt este profanat“). Esenţa acestor procese este slăbirea şi
destrămarea tuturor elementelor de stabilitate pe care le-au construit,
de-a lungul secolelor, vechile societăţi – sub forma existenţei unei
tradiţii vii. Esenţa primei teze de filozofia istoriei este că, sub acţiunea
burgheziei, „tot ceea ce este [...] stabil se risipeşte ca fumul“, toate
„reprezentările şi concepţiile venerate din moşi-strămoşi se destramă,
iar cele nou create se învechesc înainte de a avea timp să se osifice“.

2. A doua teză248 susţine că, în procesul acţiunii ei istorice
specifice, burghezia se auto-anihilează. Prin simplul fapt că există, ea
creează nu numai armele care o vor distruge, ci şi tipul de om care va
şti să le mînuiască. În mod implacabil, procesul prin care burghezia
produce bogăţie îl pauperizează pe muncitor într-un mod intolerabil:
cu cît mai mare este succesul burgheziei qua clasă, cu atît mai
dezastruoase sunt condiţiile de viaţă ale masei mereu crescînde de
muncitori, qua muncitori; – astfel că, pe termen lung, burgheziei îi
este imposibil să mai păstreze conducerea societăţii.

Dacă prima teză în mod necesar NU are o regulă de închidere, a
doua are una, la fel de necesar. Cele două teze exprimă filozofii ale
istoriei contradictorii. A doua teză constituie miezul marxismului ca
ideologie leninistă şi s-a dovedit patent falsă. Prima teză constituie o

247 K. Marx, Fr. Engels, Manifestul Partidului Comunist, pp.12-15.
248 Ibidem, pp. 17-23.

 137

descriere corectă a celui mai important principiu al modernităţii – şi
afirmă că în procesul transformării tuturor dimensiunilor verticale în
combinaţii arbitrare de raporturi orizontale nu există limită. În
termenii mei, prima teză afirmă că esenţa capitalismului constă în
'înmuierea' tuturor 'solidităţilor', în transformarea 'pămîntului' în 'mare'
şi în convertirea tuturor substanţelor de tip spaţial în substanţe de tip
temporal.

Trebuie însă imediat adăugat că Marx şi Engels au fost destul de
banali în soluţia lor de închidere la spirala indefinită a ex-fundării
capitaliste. Aşa cum s-a văzut din înclinaţia lui Engels pentru reveriile
pro-feudale şi pre-moderne ale lui Peter Gaskell – a cărui carte The
Manufacturing Population of England (1833) a fost copios şi
neştiinţific249 folosită de acesta în Die Lage der arbeitenden Klasse in
England (1845) –, Marx şi Engels propun ca alternativă la
destructurarea infinită produsă de spiritul capitalismului recucerirea
poziţiei de stabilitate a unei situaţii precapitaliste.250 Altfel spus, ei
caută să substituie de-substanţializării tuturor formelor substanţiale un
tip de stabilitate tot substanţială, de astă dată (cel puţin în concepţia
lor) inexpugnabilă: această ultimă şi definitivă stabilitate ar consta
din preluarea puterii totale de către proletari. „Toate clasele din trecut
care cucereau puterea căutau să-şi asigure poziţia dobîndită“,
argumentează Marx şi Engels în Manifest, „supunînd întreaga
societate condiţiilor acestei dobîndiri. Proletarii nu pot să cucerească
forţele de producţie sociale decît desfiinţînd propriul lor mod de
însuşire de pînă acum şi, prin aceasta, întregul mod de însuşire de pînă
acum.“ Adică, pretind cei doi, dacă proletarii ar prelua puterea, atunci

249 Aşa cum au arătat W. O. Henderson & W. H. Challoner (trans. and
eds.), Engels's Condition of the Working Class in England, Oxford, 1958. –
Concluzia lor este că Engels nu şi-a bazat cartea pe surse de încredere, că a
folosit numai surse de mîna a doua şi că datele pe care le citează sunt
tendenţios reproduse şi folosite. Iată cum rezumă Johnson rezultatul
investigaţiei celor doi erudiţi: „The effect of their analysis was to destroy the
objective historical value of the book almost entirely, and reduce it to what
undoubtedly was: a work of political polemic, a tract, a tirade “ (Paul
Johnson, Intellectuals, p. 65; Intelectualii, p. 103).

250 Marx şi Engels citează cu jubilatorie aprobare reacţia muncitorilor faţă
de sistemul industrial de piaţă: „ei distrug mărfurile străine [...], sfărîmă
maşinile, dau foc fabricilor, caută să recucerească poziţia pierdută a
muncitorului medieval“ (Manifestul Partidului Comunist, p. 19; sublinierea
îmi aparţine).

 138

cercul vicios al aproprierii violente şi al exfundării inexorabile ar fi
definitiv întrerupt. De vreme ce Marx şi Engels cred că „tot ceea ce
este feudal este şi stabil“, e limpede că idealul lor inconştient continuă
să fie, de fapt, stabilitatea proprietăţii din timpul Evului Mediu, care,
potrivit unui conservator care ştie ce spune,251 este idealul tipic al
tuturor conservatorilor.

Aş mai semnala că citatul-cheie prin care Marx şi Engels
caracterizează fiinţa capitalismului este cel care pune în evidenţă
dizolvarea tuturor solidităţilor: „all that is solid melts into air“ –
cuvintele sunt (aproximativ) ale lui Prospero, din Furtuna. Acesta este
şi cuvîntul de ordine al lui Nietzsche, pentru care adevărul nu este
nimic altceva decît „solidificarea vechilor metafore“ – ceva ce trebuie
oricum lichidat.252 Nietzsche şi Marx – ei poartă acelaşi mesaj: a gîndi
lumea omului ca lume a lui „Gott ist tot“. Venirea nihilismului,
pentru Nietzsche, şi logica distructivă a capitalismului, pentru Marx,
sunt amîndouă acelaşi lucru253 Astfel că, dacă profetul filozofic al
postmodernismului a fost Nietzsche, profetul său economic a fost,
indubitabil, Marx (postmodernismul îşi caută încă profetul societal).
Într-un sens esenţial, postmodernismul este o mişcare marxistă, chiar
dacă nu toţi postmodernii sunt adepţii lui Marx.

[47] Există un cuvînt care revine obsesiv în scrierile lui

Tocqueville, atunci cînd caracterizează 'curentul ideilor noi'.254 ori
generalizarea principiului democratic şi prăbuşirea principiului
aristocratic255 – cuvîntul irezistibil.256 Pentru Tocqueville, deoarece
„secolul nostru e eminamente democratic“, iar democraţia este
„mişcarea generală imprimată azi spiritului omenesc în întreaga
lume“, democraţia este irezistibilă.257 „Mersul irezistibil al lucrurilor

251 Robert Nisbet, Conservatorismul, pp. 60-64 şi passim.
252 „Die,wahre Welt' – [...] eine überflüssig gewordene Idee, folglich eine

widerlegte Idee: schaffen wir es ab!“ – Götzen-Dämmerung, pp. 82 sq. („Wie
die,wahre Welt' endlich zur Fabel wurde“).

253 Marshall Berman, All That Is Solid Melts Into Air, p. 111 (apud Lyon,
Postmodernitatea, p. 42).

254 Alexis de Tocqueville, Voyage en Angleterre de 1833 (citat în
Liberalismul, p. 156).

255 Ibidem, pp. 149; 150.
256 Alte variante: inevitabil (p. 150), infailibil (p. 149).
257 Ibidem, p. 148.

 139

conduce deci la dezvoltarea graduală a principiului democratic.“258
„Democraţia seamănă cu o mare în timpul fluxului: ea nu dă înapoi
decît pentru a reveni cu şi mai multă forţă, iar după un anumit timp îţi
dai seama că, în urma acestor fluctuaţii, ea nu a încetat să cîştige
teren.“259 Spre deosebire de filozofii greci, care considerau că
democraţia şi aristocraţia sunt două regimuri egal de posibile şi care
nu implică nici o predispoziţie umană dată, Tocqueville consideră că
aristocraţia şi democraţia sunt două regimuri succesive, ceea ce
înseamnă că înclinaţia spre egalitate succedă şi înlocuieşte în mod
ireversibil posibilitatea unui consimţămînt general în favoarea
inegalităţii şi ierarhiei. Potrivit lui Tocqueville, cele două 'umanităţi',
cea aristocratică şi cea democratică, sunt ca două naturi umane
distincte.260

Ca orice autentic liberal, care e sensibil la smulgerea drepturilor
constituite din organizarea lor tradiţională (garant al tuturor
libertăţilor deja dobîndite), lordul Acton a semnalat şi el caracterul
irezistibil al procesului născut o dată cu Revoluţia Franceză. „Înainte
de 1789, insurecţiile au fost provocate de anumite nedreptăţi specifice
şi s-au justificat printr-un recurs la principii recunoscute de toţi
oamenii. [...] Argumentul cel mai important împotriva tiraniei fiind
fidelitatea faţă de legile vechi. De la schimbarea adusă de Revoluţia
Franceză, acele aspiraţii ce sunt stîrnite de relele şi neajunsurile stării
sociale au ajuns să acţioneze drept forţe permanente şi energice în
toată lumea civilizată. Ele sunt spontane şi agresive, populare,
neraţionale şi aproape irezistibile, neavînd nevoie de nici un profet
care să le proclame, de nici un suporter care să le apere. Revoluţia a
săvîrşit această schimbare, parţial prin doctrinele sale, parţial prin
influenţa indirectă a evenimentelor. Ea a învăţat oamenii să-şi
considere dorinţele şi necesităţile drept criteriu suprem al dreptului.
Schimbările rapide ale guvernărilor, datorită cărora fiecare partid a
recurs succesiv la favoarea maselor drept arbitru al succesului, a
deprins masele să devină arbitrare şi nesupuse – căderea multor
guverne şi reîmpărţirea frecventă a teritoriilor văduvind toate
înţelegerile de demnitatea permanenţei. Tradiţia şi legea nescrisă au

258 Ibidem, p. 149.
259 Ibidem, p. 148.
260 Pierre Manent, La Cité de l'Homme, pp. 229-230.

 140

încetat să mai fie paznici ai autorităţii, iar hotărîrile ce au decurs din
revoluţii, din victoriile în război şi din tratatele de pace au nesocotit în
egală măsură drepturile constituite.“261

De ce este democraţia irezistibilă? De ce este democraţia mai
'irezistibilă' decît liberalismul? Deoarece democraţia este o teorie
despre cum se poate împărţi puterea, în timp ce liberalismul este o
teorie a limitării ei. Or, azi, toţi vor să li se distribuie de către stat cît
mai multă putere şi numai o minoritate doreşte să limiteze
administrarea puterii existente. Liberalismul este o teorie născută din
dorinţa individului care a cunoscut libertăţile şi privilegiile feudale de
a garanta în drept menţinerea acestora, în faţa unui stat (monarh) din
ce în ce mai capabil să le desfiinţeze – nu întotdeauna prin abuz, ci,
uneori, şi cu acordul poporului de jos, chemat prin democraţie la
întărirea statului. În realitatea modernă, statul modern joacă rolul pe
care în analiza făcută de Fustel de Coulanges societăţii antice îl juca
tiranul. În schema lui de Coulanges, tiranul antic se aliază cu plebea
pentru a demola libertăţile şi privilegiile aristocraţiei. Tirania, contrar
imaginii de Epinal a cîntecelor revoluţionare moderne, este o mişcare
populară. „Tirania“, spunea Fustel de Coulanges în 1858,262 „nu era
[în Antichitate] decît o formă de democraţie“. Statul modern se
foloseşte de democraţia de mase pentru a smulge individului, prin
definiţie aristocratic, libertăţile şi privilegiile moştenite de acesta din
societatea medievală. Statul modern este tirania maselor asupra
libertăţilor individuale.

[48] LICHIDITATE. De unde vine termenul de lichiditate? Din

lumea afacerilor. A avea lichidităţi este un lucru bun: o creanţă
lichidă, de pildă, este una care nu e grevată de nici o sarcină. Spre
deosebire de banii solidificaţi în bunuri, de care nu se poate dispune
imediat, banii lichizi sunt buni, deoarece sunt la îndemînă. Se poate
dispune de ei imediat, instantaneu. Pot fi manevraţi, adică pot fi scoşi
din logica stabilităţii şi convertiţi la aceea a schimbării. Numai

261 Lord Acton, „Naţionalitatea“, publicat în Home and Foreign Review la
1 iulie 1862 şi cules acum în: Lord Acton, Despre libertate, pp.150-1(am
corectat tacit traducerea, care e stîngace şi defectuoasă). Vezi originalul, în:
Selected Writiugs of Lord Acton, p. 410.

262 Fustel de Coulanges, Polybe ou La Grece Conquise par les Romains,
p.11.

 141

schimbul poate produce acel tip de bogăţie care e unanim dorit de
moderni şi care e aproape contrariul bogăţiei prilejuite de posesia
pămîntului. Prin lichiditate durata devine clipă, timpul poate fi
dominat ca instantaneitate, iar bunurile pot fi dispuse, ca la comandă,
după logica utilizării lor. Prin lichidităţi, de lume se poate dispune ca
la ordin. Prin solidităţi nu, pentru că acela care doreşte să manevreze
solidităţile trebuie să se supună stabilităţii acestora – altminteri nu le
poate urni. Nu trebuie deloc ignorat faptul că a transforma în
lichidităţi se spune şi a lichida, cuvînt care are şi sensul de a suprima,
a ucide, o omorî.

Cu totul altul este regimul bunurilor `solide' – regimul
proprietăţilor imobiliare, care nu pot fi transformate în lichidităţi decît
în urma unui proces de durată, ce pretinde echivalarea bunurilor
respective în termeni de schimb (piaţa, bursa), adică de bani. Lumea
bunurilor 'solide' este o lume de care nu poţi dispune decît în termenii
propriei sale logici. Nu utilizarea este maniera în care poate fi
întrebuinţată cu folos, ci cultivarea.

[49] Astăzi, tot mai mult, proprietatea asupra unor lucruri

tangibile, fizice, este înlocuită cu proprietatea asupra unor lucruri
dematerializate, abstracte: bancnote, titluri de creanţe, obligaţiuni au
luat locul proprietăţilor materiale, concrete, substanţiale – pămîntului,
imobilelor. Iar hîrtiile convenţionale prin care toate acestea au fost
înlocuite au devenit, mai peste tot, de zece ani încoace, o succesiune
codificată de impulsuri electronice, în lumea virtuală a conexiunilor
dintre calculatoare. Există o logică a acestui proces, o dată ce a fost
amorsat. Este ca şi cum, de îndată ce pămîntul a încetat să mai fie
etalonul a ceea ce înseamnă să ai o proprietate, procesul transformării
tuturor bunurilor în lichidităţi-la-purtător a devenit irezistibil. Nu mai
pare nimănui insolit să aibă toată averea în impulsuri electronice, iar
operaţiunile de întreţinere şi rulare ale acestei averi să poată fi reduse
la manevrarea unei tastaturi: unui proprietar de pămînt tradiţional,
ideea de a-şi echivala pămîntul său cu nişte hîrtii fiduciare emise de
nu ştiu cine i s-ar fi părut cu totul ridicolă, iar dacă i s-ar fi spus că aşa
trebuie să facă, procedeul i s-ar fi părut scandalos şi imoral. Ce s-a
petrecut atunci cînd proprietatea-pămînt a încetat să mai fie
proprietatea-model? Atunci cînd, altfel spus, valoarea definită printr-o

 142

posesiune spaţială a fost abandonată, în favoarea unui tip de
proprietate bazată pe organizarea temporalităţii?

Sunt două mari principii, în lume: substanţa şi transformarea. Şi
două mari tipare după care se produce şi reproduce oricare imaginaţie
conceptuală: existenţa în spaţiu şi existenţa în timp; existenţa gîndită
ca întindere în spaţiu şi existenţa gîndită ca răspîndire în timp;
existenţa qua spaţiu şi existenţa qua timp. Sir Lewis Namier scria
undeva că relaţia dintre grupurile de oameni şi pămînt alcătuieşte
principalul conţinut al istoriei politice. Dacă este aşa, atunci
modificarea acestei relaţii a alterat principalul conţinut al istoriei
noastre politice. Posesia teritorială a pămîntului pare a fi cheia. În ce-l
priveşte, Carl Schmitt făcea din posesia, împărţirea şi cultivarea
solului (luate împreună) funcţia esenţială a oricărei veritabile instituiri
de ordine socială şi economică.263

În economie, substanţelor le corespunde proprietatea asupra
pămîntului, iar relaţiile sociale fie decurg direct din raportul cu acest
tip de proprietate, fie au ca model de realizare acest principiu. Cînd au
fost acestea zdruncinate? Potrivit lui Robert Nisbet, anume „ca o
consecinţă a Revoluţiei [Franceze], au început să apară tipuri de
proprietate mai fluide, mai mobile şi mai profitabile din punct de
vedere financiar“264. Proprietatea substanţială (e.g., pămîntul,
proprietatea funciară, ceea ce anglo-saxonii numesc real Estate)
începe de acum să se transforme în proprietate lichidă (e.g., banul,
speculaţia financiară etc.). Dacă proprietatea bazată pe teritoriu
corespunde modelului de substanţă-spaţiu, timpului îi corespund, în
mod evident, ceea ce Nisbet numeşte „formele dematerializate ale
proprietăţii, precum banii şi acţiunile“265. Este ceea ce Burke, deja
foarte sensibil la tipul de schimbare care implică abandonarea
substanţelor în favoarea proceselor de schimb, adică abandonarea
modelului 'spaţiu' în favoarea modului 'timp', denunţa ca fiind „nou
apărutul interes financiar“, epitomizat, după el, de noua economie

263 Carl Schmitt, „Nehmen / Teilen / Weiden. Ein Versuch, die

Grundfragen jeder sozial- und Wirtschaftsordnung vorn Nomos her richtig zu
stellen“.

264 Nisbet, Conservatorismul, p. 34: „Puţine lucruri vor fi mai profund
respingătoare tradiţiei conservatoare decît relaţia dintre revoluţie şi
proprietate.“

265 Nisbet, loc.cit., p. 90.

 143

creată de Revoluţia Franceză – „interesul financiar este prin natura sa
gata pentru orice aventură. [...] El reprezintă genul de bogăţie pe care
îl vor prefera toţi cei care doresc schimbarea“. Nisbet ne atrage atenţia
că această repulsie faţă de proprietatea fluidă, mobilă, de tip financiar,
pe care o vedem la Burke în legătură cu răsturnarea în raportul faţă de
pămînt pricinuită de Revoluţia Franceză, e de regăsit şi la
Tocqueville.266 Toată semnificaţia 'despărţirii de pămînt' este apariţia
în lume a unui nou model dominant în formarea raporturilor
economice, sociale şi politice. Anumite atitudini – cum sunt cele
considerate începînd cu Revoluţia Franceză ca fiind revoluţionare şi
progresiste – nu ar fi fost posibile dacă relaţia dintre grupurile de
oameni şi pămînt nu ar fi fost modificată radical de apariţia modelului
timp. Să ne amintim de avertismentul lui Burke împotriva acelui tip de
energie socială pe care o considera, între toate, ca fiind cea mai
primejdioasă pentru societate, the energy of ability without property –
abilitatea dezrădăcinată, energia omului pentru care nu mai există
nimic 'sfînt'. Or, acest tip de energie este exact cea ilustrată de tipul
uman reprezentat de Marx, cu formidabilele şi truculentele sale
calităţi revoluţionare.267 Bazată pe acest tip uman şi pornind de la
redefinirea raporturilor de forţă teritorială în termeni non-teritoriali,
luînd ca model de stăpînire dominarea nu a pămîntului, ci a
elementului 'apă' – un nou tip de istorie politică apare. Avînd ca
principiu alte tipuri de dominaţie, alte modalităţi de atingere a
echilibrului de forţe decît cele tradiţionale şi pretinzînd înlocuirea
sistematică a modelului spaţiu cu modelul timp, prin dizolvarea
substanţelor solide în fluidităţi. Să nu uităm că Leviathan-ul, figura
simbolică a modernităţii politice, poartă numele unui animal marin, nu
al unuia de uscat. Iar marea schimbare a modernităţii implică şi o
schimbare în tipul de putere care e mai bine situată, din acest motiv,
pentru a cîştiga războaiele. În timpurile pre-moderne, dominate de
principiul substanţialităţii, Sparta învinge Atena, iar Roma, Cartagina
– adică pămîntul învinge marea. O dată cu modernitatea, care e
dominată de principiul fluidităţii, Anglia învinge Spania, Napoleon
este înfrînt prin pierderea mărilor, anglo-americanii (aliaţi cu o putere
'de pămînt', Rusia) înving Germania, iar SUA controlează şi, în cele

266 Ibidem, p. 89.
267 Conor Cruise O'Brien, „The manifesto of a Counter-Revolution“, p. 10.

 144

din urmă, dispun de URSS268 – deoarece, din punct de vedere militar,
modernitatea înseamnă că, la putere egală sau comparabilă, marea
tinde să învingă pămîntul.269

Trecerea de la proprietatea funciară, supusă logicii substanţei, la
proprietatea financiară, care se află sub semnul timpului, este cu
siguranţă procesul crucial al instituirii timpurilor moderne.
Posibilitatea puterii maritime a Angliei, prima putere cu adevărat
modernă, este strîns legată de acest proces. „Norocul Britaniei“, scria
G.M. Travelyan,270 „s-a datorat totdeauna mării, porturilor şi rîurilor
care, din vremurile cele mai timpurii, deschideau regiunile ei
interioare la tot ce putea aduce marea. [...] Universalitatea experienţei
şi viziunii englezului [...] se datorează stăpînirii mărilor, timp de
peste trei secole“ – începînd, după o eclipsă de aproape 30 de ani, cu a
doua jumătate a secolului al XVII-lea. Numirea lui Robert Blake ca
amiral (1649), promulgarea „Actului de navigaţie“ (1651) şi
instaurarea puterii maritime englezeşti în Mediterana (după 1650)

268 Iată ce spunea admirabilul Heine despre ţările de pămînt, cele de apă şi

cele de aer: „Franzosen und Russen gehort das Land, /Das Meer gehort den
Briten,/ Wir [die Deutschen] aber besitzen im Luftreich des Traums/ Die
Herrschaft unbestritten“ (Heinrich Heine, Deutschland. Ein Wintermârchen,
Caput VII).

269 Despre toate acestea a vorbit cu o stranie şi esopică subtilitate Carl
Schmitt în Land und Meer. Eine weltgeschichtliche Betrachtung
(Leipzig,1942 prin această referire, fac aici complet abstracţie de teoria sa
despre Grof3raum). Într-o Nachbemerkung din 4 aprilie 1981(Land und
Meer, p.108), Carl Schmitt spune că Land und Meer trebuie văzută ca o
încercare de a dezvolta o idee a lui Hegel, exprimată la începutul paragrafului
247 din Principiile filozofiei dreptului. Potrivit acestei idei, elementul natural
al industriei este marea şi schimbul, în acelaşi fel în care principiul vieţii
familiale este pămîntul şi înrădăcinarea. În paragraful citat din Hegel,
fragmentul din care se revendică Schmitt continuă cu următorul pasaj, la fel
de sugestiv pentru tema trecerii substanţelor solide în fluidităti ale schimbului,
o dată cu instaurarea sistemului economic modern: „În goana după cîştig, [...]
industria [...j schimbă fixarea şi aderenţa la glie şi la cercurile mărginite ale
vieţii civile [...] cu elementul fluidităţii [...] şi al expunerii la ruină“ (Hegel,
Principiile filozofiei dreptului, §247, p.269; aldinele îmi aparţin). Despre
această teorie a lui Schrnitt, vezi şi admirabila relatare memorialistă legată de
momentele redactării cărţii, în Nicolaus Sombart, Tinereţe în Berlin 1933-
1943, capitolul „Plimbări cu Carl Schmitt“, în special pp. 209-217.

270 G. M. Travelyan, Istoria ilustrată a Angliei, pp. 20; 21; 432 sq.; 488-
490; 444 sq.; 488; 445; 453 (pasajele de interes apar la paginile citate, în
ordinea enumerării).

 145

marchează începutul supremaţiei moderne a Angliei asupra mărilor.271
Dominarea politicii prin posesia mărilor coincide cronologic cu prima
modernitate şi, din perspectivă filozofică, se dovedeşte perfect
solidară cu ea. Olanda protestantă, de exemplu, în scurta perioadă
cînd s-a aflat în siguranţă faţă de Spania şi încă neameninţată de
Franţa, şi-a putut atinge apogeul prosperităţii şi al contribuţiei ei la
naşterea modernităţii exact în perioada în care, prin temporara eclipsă
engleză (pricinuită de incapacitatea unui rege catolic de a pricepe
importanţa puterii maritime), a posedat supremaţia mărilor.

Dacă ne gîndim că anume un rege catolic a fost cel care s-a dovedit
în mod natural incapabil să înţeleagă că singura mare putere la care
avea acces Anglia era aceea de putere maritimă şi că puterea maritimă
engleză a fost reînviată de guvernămîntul regicid şi fervent protestant,
căpătăm sugestia că elementul religios este şi el prezent în ecuaţia
schimbării. Ceea ce oferă imediat o calificare sub care model anume
cade (aş spune în mod natural) catolicismul, respectiv spiritul
protestant. Travelyan semnalează „puternicul sentiment protestant“ al
celor care, în acele timpuri, se îndeletniceau cu navigaţia şi constată
faptul că puritanii erau cei care susţineau cu mai multă îndîrjire cauza
parlamentului. Active în războiul civil englez, seriile {catolic, tradiţie,
pămînt, cetate, castel, nobilime, absolutism monarhic, rentă funciară,
proprietate imobiliară} şi {protestant, modernitate, mare, monarhie
parlamentară, oraş, burghezie, comerţ, bani, proprietate mobilă}272

271 J. P. Cooper, „Sea-Power“, pp. 226-238 (în special pp. 227; 237).
272 „Elementele [de] autoritate în religie [...] aveau afinităţi cu

absolutismul regal, [în timp ce] puterea parlamentară [...] corespundea
controlului popular în biserică, fie presbiterian, fie congregaţionist“
(Travelyan, Istoria ilustrată a Angliei, p. 453). „Oamenii care se ridicaseră de
la Reformă încoace înclinau să ţină cu parlamentul [iar, dintre moşieri,l
parlamentului i se alăturau în genere acei moşieri care erau mai îndeaproape
legaţi de lumea afacerilor [...l. Tîrgurile erau în mod precumpănitor de partea
'capetelor rotunde', mai ales cele care aveau legături cu marea sau cu negoţul
de postav“ (ibidem, pp. 466 sq. – italicele îmi aparţin). De partea regelui erau
toţi romano-catolicii, iar împotriva lui erau porturile maritime şi districtele
puritane de postăvari; local, cei mai înverşunaţi adversari ai războiul civil
erau catolicismul feudal şi puritanismul districtelor de postăvari (p. 467). În
mod deloc întîmplător pentru mutaţia care deja se producea prin actele acelor
actori, războiul civil a fost tranşat în favoarea celor care au awt bani şi au
putut mobiliza lichidităţi, împotriva celor care aveau doar pămînturi şi nu au
putut mobiliza lichidităţi. Moşierii care l-au susţinut pe rege nu şi-au putut
transforma în timp util pămîntul în bani, în timp ce negustorii Londrei exact

 146

sunt cele care se dispută în secolele XVI şi XVII şi, de fapt, ceea ce
numim modernitate reprezintă consecinţele modului în care această
dispută a fost tranşată, în favoarea seriei a doua. Din punctul de
vedere al filozofiei istoriei, triumful celei de-a doua serii asupra
primeia reprezintă trecerea de la 'solid şi static' la 'lichid şi dinamic' –
de la spaţiu la timp, de la substanţialitate la fluiditate. În egală măsură,
ceea ce noi numim, deocamdată provizoriu, 'postmodernitate' nu
constituie altceva decît consecinţele realizării complete a acestei
prime modernităţi, cea clasică. În termeni religioşi, opţiunea tranşată
de englezi în secolul al XVII-lea între principiul catolic şi cel
protestant nu însemna altceva, din perspectiva istoriei ulterioare, decît
alegerea între tradiţie şi modernitate. Astăzi, spre pildă, e cu totul
limpede că modernizarea catolicismului înseamnă, de fapt,
protestantizarea sa. În acest sens, aşa cum de altfel s-a şi spus (dar
dintr-o perspectivă a 'progresului' religios), Vatican II este un anti-
Trento.273 Şi, după cum modernitatea a însemnat acceptarea tradiţiei
numai în interiorul unei structuri politice şi mentale menite să îi
paralizeze efectele publice evidente, postmodernitatea este consecinţa
politică şi filozofică a primei societăţi umane care nu se mai bazează
în deciziile ei pe existenţa vreunei tradiţii. Prima modernitate a făcut
inofensivă tradiţia, condiţionîndu-i manifestarea de, practic, auto-
suspendarea ei; modernitatea tîrzie (postmodernitatea) a invalidat
tradiţia, declarînd-o nu inutilă, ci reacţionară.

Într-un fel sau altul, toţi marii îngrijoraţi de prezent, de orice
prezent modern, au simţit acest lucru. La gînditorii liberali, respinge-
rea acestui tip de lume – lumea complet lipsită de tradiţie a moderni-
tăţii absolute – a luat forma repulsiei faţă de socialism. Socialismul
teoretic reprezintă o bună descriere a unei părţi însemnate din noua
schimbare. Să ne amintim de amestecul de angoasă, fatalism şi triumf
al dislocării prin noutate (specific şi lui Marx), care însoţea ca un bas

asta ştiau să facă, în orice moment, iar parlamentul, pentru a face rost de bani,
a folosit sistemul modern de impozitare, înlăturînd vechiul sistem, al
subsidiilor, pe care l-ar fi folosit regele, dacă ar mai fi putut ordona
parlamentului; în fine, marea, elementul esential al noului tip de putere, a fost
stăpînită de duşmanii regelui, care nu a înţeles deloc valoarea acestui element
de putere (p. 468).

273 Datorită diabolizării, de către 'progresişti', a deciziilor luate la Trento,
se ignoră faptul evident că, în mult mai mare măsură decît o simplă contra-
Reformă, Contrareforma a fost o extraordinară reformare catolică.

 147

continuu profeţiile resemnate ale unui Joseph Schumpeter, în cartea sa
Capitalism, Socialism and Democracy (1942). Schumpeter dădea ca
ştiinţific inevitabil faptul că forţele eliberate de capitalism vor sfîrşi
prin a eroda atît de mult proprietatea („Evaporation of the Substance
of Property“), încît tranziţia la socialism se va face fără ca oamenii să
îşi dea seama că se petrece cu ei un lucru rău şi ireversibil – în condi-
ţiile în care chiar succesul economic al capitalismului va fi cauza in-
succesului său cultural, tradus printr-o atmosferă generală de ostilitate
faţă de ordinea socială care îi e proprie.274 Or, care este, la

274 Joseph A. Schumpeter, Capitalism, Socialism and Democracy, Cap.

XII (Crumbling Walls – în special § III: „The Destruction of the Institutional
Framework of Capitalist Society“); Cap. MII (Growing Hostility) şi Cap. XIV
(Decomposition), pp. 131-163. Ideea de 'evaporare a substanţei materiale a
proprietăţii apare în mai multe locuri: pp.141-142;156;158. În 30 decembrie
1949, cu mai puţin de zece zile înaintea morţii sale, Schumpeter a ţinut la
New York, în faţa American Economic Association, conferinţa „The March
into Socialism“, în care reafirmă cu putere ideea sa că epoca unui 'more or
less unfettered capitalism' a trecut şi că procesul de dezintegrare a societăţii
capitaliste este mult mai avansat decît credem. În fond, indicatorii acestei
descompuneri descriu, pentru Schumpeter, ecartul nostru faţă de politica de
laissez faire, ceea ce traduce acceptabilitatea pe care consecinţele
socialismului au căpătat-o în ochii noştri. Politicile de macrostabilizare (care
implică administrarea publică a afacerilor), credinţa din ce în ce mai larg
răspîndită că egalizarea veniturilor şi redistribuirea averilor prin impozitare
sunt politici dezirabile şi normale, controlul preţurilor (privit ca formă de
justiţie socială), ajutoarele furnizate de stat gratis (ca efect al legislaţiei de
securitate socială) şi generalizarea dorinţei de a profita de pe urma lor – sunt
numai cîţiva din indicatorii pe care îi propune Schumpeter pentru a descrie
progresele socialismului în societatea capitalistă a vremii sale (p. 418).
Argumentul său poate fi reformulat astfel: în fond, anume întărirea
nemăsurată a puterilor şi funcţiilor statului, consecinţă a progreselor
modernităţii sociale, politice şi economice, face inevitabilă degenerarea
spiritului individual de iniţiativă spre o formă de delăsare gregară, care
pretinde asistenţa încă mai mare a statului, fie sub forma blîndă a statului-
providenţă, fie sub forma barbară a totalitarismului (indiferent că este
comunist, fascist ori nazist). Atît statul-providenţă, cît şi statul totalitar au o
rădăcină comună, care este fundamental de stînga: ideea că este dezirabilă
preluarea de către stat a cît mai multe din prerogativele, funcţiile şi libertăţile
care, în timpurile pre-moderne, aparţinuseră exclusiv societăţii (preluare care
conduce, în final, la confiscarea societăţii de către stat) şi că administrarea
tuturor treburilor publice şi private prin metode de comandă administrativă (în
cele din urmă, indiferent de intenţiile iniţiale – şi prin comandă penitenciară)
este soluţia adecvată la toate problemele sociale, economice, politice, morale,
religioase, metafizice etc. ale omului. Statul-providenţă nu este decît varianta

 148

Schumpeter, originea acestui verdict profetic? Este gîndul lui Marx,
pe care l-am întîlnit deja în primul capitol din Manifestul Partidului
Comunist, potrivit căruia „procesul capitalist, înlocuind zidurile şi
utilajele unei fabrici cu un teanc de acţiuni, a transformat ideea de
proprietate într-un spectru“. Ale cui sunt aceste cuvinte? Ale lui
Marx? Ale lui Schumpeter? Las pe cititor să ghicească (sau să de-
cidă). Amîndoi deduc inevitabilitatea socialismului din inevitabilitatea
trecerii de la substanţele-spaţiu la substanţele-timp. Pentru argumentul
meu, esenţial este faptul că amîndoi, atît comunistul întărîtat de re-
sentiment, cît şi liberalul cinic, paralizat de resemnare, au ca presupo-
ziţie absolută a raţionamentelor lor ideea că 'a fi modern' înseamnă 'a
fi forţat de o forţă inexorabilă să devii tot mai modern'; ideea că este
ceva fatal în faptul de a fi modern şi că odată intrat în logica transfor-
mării tuturor realităţilor solide în substanţe de aer, în 'spectre', nu mai
există cale de întoarcere. Cum spunea Prospero, ultimul magician al
Renaşterii: tot ce a fost cîndva solid s-a destrămat în aer. Modernita-
tea este magia transformării lumii în timp. – Nu ca proces-desfăşurat-
în-timp, ci ca aducere-a-lumii în situaţia de a fi făcută numai din
substanţe-timp. Să îl mai ascultăm o dată pe Prospero:

“And, like the baseless fabric of this vision,
The doud-capp'd towers, the gorgeous palaces,
The solemn temples, the great globe itself,
Yea, all which it inherit, shall dissolve,
And, like this insubstantial pageant faded,
Leave not a rack behind. [...] These our actors,
As I foretold you, were all spirits, and
Are melted into air, into thin air.“

(SHAKESPEARE, THE TEMPEST, IV,151-6;148-150)
Capitalismul este un nume greşit. I se datorează lui Werner Sombart,
care, în bună tradiţie a şcolii istorice germane275 nu avea o simpatie
deosebită pentru realitatea pe care o desemna prin acest cuvînt. Mult

blîndă a statului totalitar: esenţa lor este identică. Poate că aceasta este
valoarea morală cea mai preţioasă a îngrijorării lui Schumpeter.

275 Ludwig von Mises, „O perspectivă istorică asupra Şcolii austriece de
economie“, pp. 276-284. „Astfel a progresat economia academică germană,
de la glorificarea electorilor şi regilor de Hohenzollem, datorată lui
Schmoller, la canonizarea lui Adolf Hitler, săvîrşită de Sombart“ (p. 284).

 149

mai nimerit, Marx numea capitalismul un 'sistem modern'.276
Economia de piaţă liberă este, cu adevărat, un sistem pur modern. De
aici inadvertenţa tuturor istoricilor care au vorbit despre un 'capitalism
antic'. E de cîntărit în ce măsură identificarea de către istorici a unui
'capitalism antic' nu reflectă intenţia nemărturisită a acestora de a
critica o stare de lucruri antică prin intermediul unei realităţi moderne
detestate. La Theodore Mommsen, care a avut o autoritate
intelectuală, morală şi de specialitate enormă la sfîrşitul secolului al
XIX-lea şi începutul celui următor, acest mecanism de condamnare
implicită, prin ricoşeu, pare imposibil de contestat?“277 Fireşte,
adevărul a fost restabilit de Max Weber, prin distincţia judicioasă pe
care o face între organizarea raţional-capitalistă a muncii, tipică
Occidentului modern, şi germenii arbitrari de capitalism incipient, de
găsit oriunde (şi oricînd) în lumea largă?278 Capitalismul -nume dat de
către detractori unei realităţi nemaiîntîlnite pînă atunci este un sistem
economic, social şi politic într-adevăr modern.

Montesquieu, Pensées diverses (Oeuvres Completes, t. 2, p. 451).
Blaise Pascal, Pensées, 129-641 (Brunschvicg-Lafuma).

[50] „Aşa cum lumea fizică nu subzistă decît fiindcă fiecare parte
a materiei sale tinde să se îndepărteze de centru, tot aşa şi lumea
politică se susţine prin dorinţa lăuntrică şi neliniştită a fiecăruia de a
ieşi din locul în care e plasat:' Aceste cuvinte ale lui Charles de

276 Liberalismul, p. 187, n. 65.
277 Pentru Mommsen, antreprenorii romani din epoca republicii erau

perfect asemănători cu speculatorii de bursă din zilele noastre; cît priveşte
natura activităţii acestor agenţi economici, operaţiunile financiare ale
antreprenorilor sunt în fundamentul lor „imorale şi sterile“ (Th. Mommsen,
Histoire romaine, t. 1, p. 331); economia romană era „infectată de otrava
sistemului capitalist“, de „această imoralitate care e inerentă unui regim al
purului capital“, de „războiul dintre capital şi muncă“; răul acestei economii
constă în „aplicarea sistemului capitalist la produsele pămîntului“ (Histoire
romaine, t. 3, pp. 336-339). Conduzia pe care o trage Mommsen nu lasă nici
un dubiu asupra opiniei pe care o nutrea în ce priveşte valoarea economică,
socială şi morală a sistemului capitalist: „Fără îndoială, capitaliştii romani au
contribuit la fel de mult ca Hamilcar şi Hannibal la declinul vigorii şi
numărului cetăţenilor italioţi“ (loc.cit., p. 343). Scurt spus, capitalismul nu
este doar „steril“ (pp. 335 sq.), el este o calamitate de acelasi ordin cu
războiul.

278 Vezi Max Weber, „Introducere“ la: Etica protestantă şi spiritul
capitalismului, pp. 5-21.

 150

Secondat, baron de La Bréde şi de Montesquieu,279 închid în ele
dublul adevăr de situare al filozofiei politice moderne: orizontul
mecanic al acestei reflecţii (analogia cu lumea fizică, gîndită ca o
lume mecanică) şi o concepţie asupra politicului care stă sau cade
împreună cu postularea unui anumit tip de om, mişcător şi neliniştit,
care nu mai este încadrat de un dat natural, care să îl fixeze a priori, ci
numai de propria sa dorinţă. Modern este omul mişcat de somaţia
interioară de a schimba locul naşterii sale. El este în mod 'natural'
dominat de setea de a-şi schimba locul, schimbînd o dată cu el şi
lumea. O spusese, un secol mai devreme, şi Pascal: „Natura noastră
este mişcarea, repausul complet înseamnă moarte“?280 Ba, cu geniul
său sfredelitor şi neliniştit, Pascal a înţeles şi că, de îndată ce ai admis
că natura omului este numai schimbare, te-ai situat ireversibil în
aporie: dacă ai dreptate, şi totul e mişcare, atunci te înşeli, pentru că ai
găsit un punct fix (opinia ta adevărată, care e neschimbătoare); dacă te
înşeli, şi natura omului nu e o permanentă schimbare, atunci ai
dreptate, deoarece opinia ta s-a schimbat.281

Incoerenţa programului modern este următoarea: modernitatea
clasică gîndeşte lumea în termeni de substanţe, de naturi, în fine
corect identificate. Dar modul în care aceste naturi au fost gîndite
implică deja eliminarea noţiunii de natură din consideraţiile
modernităţii. Altfel spus, modernitatea s-a născut ca o regăsire a
naturii veritabile, dar a gîndit natura astfel descoperită în termenii
devenirii temporale. De aici contradicţia: a gîndi temporal substanţele
înseamnă a intra inevitabil în logica eliminării oricărei consideraţii
legate de substanţe. Un exemplu, la Montesquieu. În „Prefaţa“ la De
l'esprit des lois, el declară că, dacă este bună, opera sa ar trebui să
poată contribui la fixarea fiecărui om în datoriile sale, în dependenţele
sale, pe scurt, în natura sa proprie.282 Or, cînd este vorba de natura
proprie omului, pe lîngă faptul că acesta e definit ca o „fiinţă
flexibilă“, care se pliază – o fiinţă capabilă să îşi cunoască natura,
cînd îi e arătată, dar definitiv în stare să o piardă, cînd îi este ascunsă
–, Montesquieu are convingerea că natura politică a omului nu este

279 Montesquieu, Pensées diverses (CEuvres CompIPtes, t. 2, p. 451).
280 Blaise Pascal, Pensées, 129-641 (Brunschvicg-Lafuma).
281 Pascal, Pensées, 375-520 (Brunschvicg-Lafuma).
282 Montesquieu, De l'esprit des lois, «Préface» (Ouvres Complétes, t.1, p.

2).

 151

alta decît „dorinţa lăuntrică şi neliniştită a fiecăruia de a ieşi din locul
în care e situat“.283 Deci, dacă natura politică a omului este să îşi
schimbe locul, atunci cum poate spera Montesquieu de la opera sa
politică să îi fixeze locul,284 şi anume prin dezvăluirea naturii sale
proprii, care este să nu fie fixat? Deja în modernitatea clasică, a fixa
natura omului înseamnă a-i postula indefinita maleabilitate, potrivit
năzuinţei maîtresse, care constă în a şi-o schimba continuu. Omul
modern îşi dezvăluie adevărata natură în descoperirea că, de fapt,
natura care i se potriveşte cel mai bine este cea pe care încă nu o are.
Natura este dislocată de timp, timpul este amorsat de dorinţă, iar
adevărul se împleteşte cu timpul în scurgerea care îl cheamă pentru a-l
alunga. Sirena modernă cîntă acest cîntec: natura pe care încă nu o ai
ţi se potriveşte cel mai bine: du-te mereu spre următoarea. Cînd, prin
acumulare, succesiunea acestor simulacre de natură devine în sine
semnificativă, omul modern descoperă că esenţa sa este rezumată prin
formula: totul trebuie depăşit, dar nici o veritabilă depăşire nu este cu
putinţă. O dată cu naşterea omului modern, condiţiile care fac posibilă
naşterea celui recent sunt deja puse. În omul modern, cel recent îşi
trăieşte nu doar preistoria, ci şi postistoria. Omul recent este o eroare
de perspectivă asupra unei perspective care a fost iremediabil
pierdută.

[51] Omul modern şi-a luat ca model arhetipal insurgenţa lui

Prometeu285 împotriva zeilor, văzuţi ca depozitari egoişti ai
cunoaşterii şi ai secretelor civilizaţiei. Prometeu era un Titan răzvrătit
împotriva distribuţiei tradiţionale a cunoaşterii şi a puterii, obsedat de
problema justiţiei sociale (oarecum în felul lui Rawls), şi de relaţia

283 Montesquieu, op.cit., t. 2, p. 451.
284 «Je me croirois le plus heureux des mortels, si je pouvais faire que les

hommes pussent se guérir de leurs préjugés. J'appelle ici préjugés, non pas ce
qui fait qu'on ignore de certaines choses, mais ce qui fait qu'on s'ignore soi-
mëme. » (Montesquieu, Ouvres Complétes, tome 1, p. 2). A te ignora pe tine
însuţi înseamnă a nu-ţi cunoaşte natura; dacă De I'esprit des lois te face să te
cunoşti în natura ta proprie, care este schimbarea politică a locului social,
atunci nu e deloc limpede cum anume te poate această carte fixa în fidelităţile,
dependenţele şi servituţile tale politice.

285 πρµη"εια era previziunea, prudentă faţă de viitor şi implica faptul de a
purta cuiva de grijă (Kembach, Dicţionar de mitologie, s.v. „Prometheus“, pp.
487 sq.). Despre Proteu, vezi la acelaşi, s.v. „Proteus“, p. 489.

 152

dintre cunoaştere şi putere (cam în felul lui Foucault). Pedagogia sa:
adevăratul om are datoria să ia ştiinţa de la cei care o au pentru a o
dărui celor care nu o au. Dacă idealul său nu era încă societatea
deschisă, totuşi acţiunea sa mergea în sensul deschiderii oricărei
forme de cunoaştere.

Omul recent stă sub semnul lui Proteu,286 zeu patronal al prefacerii
neîncetate a materiei, o divinitate mutantă, care-şi schimbă înfăţişarea
ori de cîte ori cineva caută să îl prindă; celui care reuşeşte să o facă,
Proteu este ţinut, prin natura sa, să îi divulge viitorul. Adică – lucru
subtil – surprinderea lui Proteu prinde chipul a ceea ce nu este încă:
fixează viitorul, prin revelarea acelui tip de fiinţă care se derobează
continuu oricărei determinări stabile. Fireşte, este vorba de timp. De
aceea, natura lui Proteu este de a nu avea nici una, pentru cine îl
caută; şi de a avea una de cunoaştere a viitorului, pentru cel care îl
găseşte. Aşa şi cu omul recent: dacă şi-ar 'prinde' adevăratul chip,
îngropat cum e în indefinita curgere temporală a măştilor în care se
transformă cît timp aleargă după el, atunci el ar cunoaşte principiul
inconstanţei sale şi ar deveni, în acest mod, constanţa însăşi, căci s-ar
desprinde de scurgerea timpului, care e indefinit-instabilă, şi s-ar
putea prinde în esenţa lui, care e stabilă. Dar cît timp nu-şi găseşte
chipul, omul recent este asemeni transformărilor deconcertante ale lui
Proteu, atunci cînd, spre pildă, era fugărit de Menelaos: leu, balaur,
panteră, mistreţ, rîu, arbore, foc, apă – pe scurt, un mutant
imprevizibil şi lipsit de lege internă: golit de substanţă prin orice nouă
prefacere, el este la fel de fără chip ca şi actorul care se preface că a
fost prefăcut în ceva anume de zei. La succesiunea simulacrelor nu
există alternativă, pentru omul recent, iar capăt – numai în moarte. În
absenţa cunoaşterii principiului transformabilităţii sale haotice, adică
atîta timp cît se lasă purtat de vîrtejul numit de Heidegger 'abisul

286 Cînd, la sfîrşitul secolului al XIII-lea, în Italia au început să mişune
individualităţile (cum spunea Burckhardt), tipul uman dominant a devenit
l'uomo singolare, l'uomo unico – omul care se defineşte prin sine însuşi, în
afara lucrurilor pe care le are în comun cu grupul său de provenienţă ori
apartenenţă (cei numiţi pe atunci libertine ori dilettante reprezentau iniţial
astfel de abateri de la norma colectivă). „A apărut“, potrivit lui Michael
Oakeshott, „o nouă imagine a naturii umane – nu Adam, nici Prometeu, ci
Proteu – un personaj deosebit de toţi ceilalţi datorită multiplelor sale chipuri
şi inepuizabilei sale puteri de a se transforma “ (Rationalism in Politics, p.
366; „Masele în democratia reprezentativă“, p. 1, col. 4).

 153

finitudinii', omul recent nu mai posedă o natură, ci un complex,
hedonist orientat, de tropisme indolente. El şi-ar putea recăpăta
natura, asemeni lui Proteu, numai dacă ceva sau cineva ar reuşi să îl
prindă, să îl fixeze, să îl stabilizeze, ceva care să îi redea substanţa:
cînd 'mercurul' timpului se va preface din nou în 'aurul' substanţei.

[52] „L'Homme a pour nature de n'avoir pas de nature.“ Acest

cuvînt al lui Maurice Merleau-Ponty exprimă perfect natura-fără-de-
natură a omului modern. Nu este o descoperire recentă: deja Pascal
gîndea natura omului în termeni de obişnuinţă, educaţie, stare-primită-
şi-uitată. El se întreba retoric dacă nu cumva ceea ce noi numim
'principii naturale' nu reprezintă altceva decît principiile cu care
educaţia şi cultura ne-au obişnuit într-atît, încît au ajuns să pară
înnăscute, fără ca, evident, să fie. „Mi-e tare teamă“, spunea Pascal,
„ca această natură însăşi să nu fie cumva doar cel dintîi obicei, aşa
cum obiceiul este o a doua natură.“287 Cu alţi termeni şi pornind de la
o poziţie pur creştină, Pascal descoperise că omul care şi-a pierdut
adevărata natură (prin Cădere) este indefinit deschis oricărei de- şi re-
naturări. „Natura omului este orice natură, omne animal. Nu există
nimic care să nu poată fi făcut să devină natural. Nu există nimic
natural care să nu poată fi făcut să se piardă.“288 Raţiunea este cea
care poate conferi 'naturalitate' sentimentelor şi tot ea poate să le-o
dizolve.289 Natura omului modern nu este, aşa cum poate s-ar crede,
de a avea mai multe naturi: este de a le putea asimila şi dezasimila pe
toate, fără vreun criteriu de preeminenţă. Ceea ce este fix în omul
modern este, se pare, numai incapacitatea de a se putea fixa. Dacă
multiculturalitatea este soluţia modernităţii recente la dispariţia
ierarhiei 'naturale' dintre culturile concurente, indiscernabilitatea
dintre dobîndit şi natural – ori multinaturalitatea – a fost modul în
care a făcut faţă modernitatea clasică dispariţiei naturii umane.

[53] Trecerea de la 'substanţe spaţiale' la 'substanţe temporale', de

la raţionamentul prin indicarea fundamentului la raţionamente situate
în exfundare, de la explicaţii prin stări la explicaţii prin procese.

287 Pascal, Pensées, 93-126 (Brunschvicg-Lafuma).
288 288 Pascal, Pensées, 94-630 (Brunschvicg-Lafuma).
289 Pascal, Pensées, 95-646 (Brunschvicg-Lafuma).

 154

Tirania, aristocraţia şi monarhia sunt sisteme statice, în timp ce
democraţia este un sistem dinamic. „Valoarea democraţiei“, susţinea
Hayek290 (comentînd argumentul că în orice situaţie guvernarea unei
elite educate este preferabilă uneia alese prin vot majoritar)291, „este
demonstrată de aspectele ei dinamice, mai degrabă decît de cele
statice.“ Această valoare, în contextul trecerii de la existenţele de tip
'spaţiu' la cele de tip 'timp', îi conferă şi superioritatea irefutabilă, în
raport cu toate celelalte forme de guvernare.

Totalitarismul reprezintă un interesant caz aparte. El este
conceptibil numai ca o pseudomorfoză a sistemului democratic (nu a
celui liberal)292, deoarece întruneşte idealul democratic al suveranităţii
populare şi al mobilizării întregului popor, păstrînd sugestia dinamică
a democraţiei în ideea că mobilizarea totalitară nu este de tip partid, ci
de tipul einer durchgängigen Bewegung – dar, în acelaşi timp, face
această mobilizare dinamică sub specia unei idei statice de putere,
care este ca un ecou al stării monarhice, stabile, presupus originare.
Totalitarismul este un arhaism democratic, impus societăţii moderne
prin mijloace tehnologice moderne ori, uneori, hipermoderne.
Totalitarismul este punerea modernismului în slujba unui ideal arhaic
– de democraţie totală şi de sistem de castă plebiscitat.

[54] SURSA RĂULUI TOTALITAR. Oameni foarte importanţi şi

inteligenţe remarcabile ne-au deprins cu ideea că răul totalitar este
legat de adoptarea unei anumite poziţii politice. Cu erudiţia sa
persuasivă şi cu sagacitatea sa fermecătoare, Isaiah Berlin ne-a
convins că un anumit radicalism conservator, precum cel ilustrat
odinioară de Joseph de Maistre, este deja o formă de fascism.293 Prin
urmare, adoptarea unei poziţii conservatoare nu este cu totul benignă
– într-un sens, ea este chiar anticamera răului totalitar. Stephen
Holmes,294 la rîndul său, a stabilit o listă întreagă de gînditori politici

290 Friedrich A. Hayek, Constituţia libertăţii, cap. VI, § 4, p. 130.
291 Argumentul a fost furnizat de J.S. Mill într-o lucrare de tinereţe

(„Democraţie şi guvernare“, London Review,1835, retipărit în Early Essays,
Londra, 1897, p. 384), citată de Hayek în loc.cit., nota 11 de la p. 452.

292 Pentru deosebirea dintre liberal şi democratic, vezi Hayek, loc.cit.,
notele 2 şi 5, pp. 450 sq.

293 Berlin, „Joseph de Maistre and the Origins of Fascism“, 1960.
294 294 Holmes, The Anatomy of Antiliberalism, 1993.

 155

'buni' şi una de gînditori politici 'răi', pornind de la presupoziţia că
adoptarea unei poziţii ideologice critice (sau chiar ostile) faţă de cea
considerată progresistă (i.e., un soi de liberalism mainstream, genul
de liberalism prizat de stînga progresistă) te predispune la acceptarea
răului totalitar. El nu spune că 'antiliberalii' sunt potenţiali fascişti, dar
ne lasă să înţelegem că cele două poziţii sunt, în presupoziţiile lor
adînci şi nemărturisite, solidare.295

Ei bine, ideea că apariţia răului totalitar este consecinţa adoptării
unei anumite poziţii politice mi se pare falsă. Este falsă în principiu şi
este falsă în practică. (I) Că este falsă în principiu, se poate demonstra
arătînd că argumentarea lui Isaiah Berlin din eseul despre de Maistre
şi originile fascismului este pur şi simplu falacioasă (demonstraţia lui
Berlin fiind strict internalistă, refutarea ei poate ţine loc de principiu).
(II) Că este falsă în practică se poate arăta pe exemplul a doi autori
care au adoptat poziţii ideologice conservatoare (uneori á outrance)
foarte asemănătoare şi care au îmbrăţişat soluţii politice opuse: mă
gîndesc la Georges Bernanos,296 care, adoptînd poziţii conservatoare,
anticapitaliste şi, uneori, antisemite297, a detestat fascismul, şi la Ezra
Pound,298 care, adoptînd acelaşi tip de poziţii, l-a îmbrăţişat cu
fervoare.

Adevărata sursă a răului totalitar mi se pare alta. (a) Condiţia
necesară: existenţa unui stat mult mai puternic decît societatea, care a
asumat integral toate funcţiile sociale, economice, tehnice etc.
imaginabile. (b) Condiţia suficientă: adoptarea de către opinia publică
a ideii că este legitim ca prin intermediul puterii statului să se impună
societăţii, în întregul ei, o anumită viziune ideologică. Ideea
antisemită, în care anumiţi teoreticieni ai nazismului au văzut miezul
însuşi al doctrinei, nu îmi pare a fi decît o idee oportunistă: ea a fost
îmbrăţişată de teoreticienii nazişti ca ilustrare a teoriei despre
puritatea rasială a naţiunii germane. Dacă anume armenii ar fi fost
minoritatea intelectuală şi financiară resimţită de etnicii germani ca
fiind cea mai bine plasată în posturile-cheie ale Germaniei, atunci nu

295 The Anatomy of Antiliberalism, pp. 259; 261.
296 Bernanos, La France contre les robots, pp.14-15 ; 44-45 ; 54-55; 58

etc.
297 Despre tipul antisemitismului lui Bernanos, vezi remarca lui Raymond

Aron, Spectatorul angajat, p. 230.
298 Peter Ackroyd, Ezra Pound, pp. 77-80; 83-86.

 156

evreii, ci armenii ar fi fost ţapii ispăşitori.299 Nazismul, prin urmare,
este complet individuat prin doctrina purităţii rasiale a naţiunii
superioare (germane). Însă esenţa nazismului, ca rău totalitar, ţine de
aceste două idei false, curente în Europa de după Revoluţia Franceză
– (a) ideea că statul are dreptul legitim de a exercita toate funcţiile
persoanelor individuale şi ale tuturor corpurilor constituite, în mod
nelimitat; şi (b) ideea că statul are dreptul legitim de a îmbrăţişa, cu
toată forţa sa coercitivă, o ideologie particulară, pentru a o impune
apoi întregii societăţi, în totalitate.

Această descriere individuează complet răul totalitar. Pentru a
obţine comunismul sau nazismul, trebuie să precizăm numai
ideologia: în cazul comunismului, marxism-leninismul; în cazul
nazismului, doctrina purităţii rasiale a naţiunii germane. Toată
discuţia celor două totalitarisme monstruoase în termeni de ideologii
obturează adevărata sursă a răului, care stă în combinaţia dintre
acceptarea unui stat total şi consimţămîntul la ideea că este legitim ca
statul total să impună societăţii o ideologie particulară. Acest tip de
analiză arată că ambele condiţii ale răului totalitar continuă să fie azi
îndeplinite, în ţările cu democraţiile aparent cele mai puternice. Nu
neapărat comunist şi cu atît mai puţin fascist, răul totalitar de azi este
strîns înşurubat în creşterea monstruoasă a puterii statului modern şi
în scăderea dramatică a culturii libertăţii, la aproape toate popoarele
care au ajuns să creadă în democraţie numai şi numai pentru că acest
regim continuă să le umple conturile.

[55] „Secretul comunismului a constat deci în faptul că a făgăduit

raiul pe pămînt.' Raymond Boudon, căruia îi aparţin aceste cuvinte,300
adaugă: „Aşa i-a sedus pe dezmoşteniţi“ – dar cred că se înşală. Nu
poate fi aceasta veritabila cauză, deoarece nu doar dezmoşteniţii au
suferit seducţia devastatoare a comunismului. Despre Maurice
Merleau-Ponty, care justifica orice teroare exercitată în sensul
progresului, despre Julien Benda, care, după ce scrisese La trahison

299 Pentru cazul Moldovei din prima jumătate a secolului al XIX-lea,

acelaşi tip de situaţie, în Constandin Sion, Arhondologia Moldovei (redactată
între 1840 şi 1857), ediţie Rodica Rotaru şi Ştefan S. Gorovei, Bucureşti:
Editura Minerva, 1973.

300 Raymond Boudon, „Daniel Bell et l'idéologie“, p. 842, col. 1.

 157

des clercs, ajunsese să justifice spînzurarea lui Rajk,301 despre Lukacs,
care cu puţin timp înainte să moară execra încă o dată societatea
burgheză – calificată drept criminală, cu aceste cuvinte: „Am fost
întotdeauna convins că este preferabil să trăieşti în cel mai îngrozitor
regim socialist, decît în cel mai bun regim capitalist“302 –, despre toţi
aceştia nu se poate spune în nici un caz că erau nişte dezmoşteniţi ai
sorţii: erau cei mai buni, cei mai fini, cei mai sensibili, cei mai
înzestraţi, cei mai bine situaţi dintre contemporanii lor, în orice ordine
am dori – materială ori intelectuală. Ei au 'căzut la comunism' aşa cum
senzualii 'cad' la femei uşoare – iar marxismul li s-a părut un orizont
de nedepăşit al gîndirii –, deoarece acesta corespundea aspiraţiilor lor
cele mai profunde. Aspiraţia lor profundă, ca şi în timpurile
religioase, continua să fie salvarea. Deosebirea este că aceştia –
căzuţii la comunism – nu mai puteau accepta o salvare în termeni
religioşi (deoarece urau religia), ci numai în termeni laici. Pentru cel
care învesteşte aşteptări religioase în adeziunea la comunism, tipică
este fervoarea cu care se abandonează salvării prin Partid, Misiune
Istorică, Colectivitate Aleasă, Minoritate de Avangardă – pe scurt,
prin adeziunea la o 'logică a colectivelor'303, în care şi Michael
Oakeshott vedea modalitatea de a se salva a 'omului masă', omul ce se
va mulţumi cu orice colectivitate înglobantă care, în schimbul
supunerii, îl va scuti exact de acele alegeri care, odinioară,

301 Exemple fumizate de Daniel Bell şi reluate de Boudon, p. 841, col. 2.
302 Această declaraţie, apărută postum în New Left Review, numărul din

iulie-august 1971, face ecou alteia, mai teoretică, dar la fel de
incomprehensibil-fanatică: (Neues Forum, mai 1969). – Cf. István Eörsi, „Le
droit á la derniere parole“, pp.11-12. În acelaşi loc, István Eörsi vorbeşte
despre nevoia de apartenenţă la partidul comunist, pe care o mărturisea
Lukács, ca pe o „nevoie religioasă“. E cu totul pilduitor de pus în contrast
afirmaţia fanatică a comunistului impenitent Lukács cu afirmaţia papei Leon
al XIII-lea din enciclica Immortale Dei: un stat laic care nu persecută este
preferabil unui stat religios care o face. Cum şi trebuie, la inteligenţă egală
(ou presque), credinciosul are mai mult bun-simţ decît necredinciosul.

303 Visul lui Nae Ionescu, ca ideolog legionar, fusese să realizeze o astfel
de logică (Nae Ionescu, Fenomenul legionar, cap. III, pp. 42-48). „Logica
colectivelor se află cu logica formală în raportul în care se află Einstein faţă
de Newton“; logica colectivelor susţine drepturile absolute ale colectivului
asupra individului (de unde rezulta, pentru Nae Ionescu, valoarea metafizică a
noţiunii de... 'Căpitan'); în fine, „teoria mea a colectivelor este o încercare
tragică de a ieşi din singurătate` (relatat de M. Sebastian, Jurnal, pp. 29; 50).

 158

presupuneau afirmarea existenţei lui Dumnezeu.304 Ţările în care
comunismul continuă să fie încă şi azi o fantasmă vie sunt cele a căror
credinţă religioasă a fost ucisă în plină vlagă, iar bovarismul pro-
comunist reprezintă reziduurile încă nemistuite ale acestei mari
pasiuni ucise înainte de vreme – moartă cu zile. Franţa, Franţa lui
Jeanne d'Arc, reprezintă o ilustrare patetică a acestei observaţii:
Franţei profunde i-a fost furat creştinismul (de către oroarea
Revoluţiei) – de aceea Franţa rămîne, încă azi, o ţară dominată de un
stîngism intelectual care aspiră în secret să servească utopia
comunistă.

Or, comunismul tocmai asta a ştiut să ofere spiritului radical
desacralizat al modernilor: o teorie a salvării formulată în termeni de
perfectă mundanitate. O religie în limbajul desacralizat al teoriei
practice, al realismului crud (adică pur material –zeitatea
epistemologică a modernilor): capital, relaţii de producţie, proletariat,
mijloace de producţie, contradicţii de clasă, rezolvare violentă,
autodepăşire istorică – toate aceste concepte erau citite în cheia
mistică a salvării. Marxismul a avut un succes enorm pentru că
permitea atît păstrarea scopurilor religioase ale salvării (căci promitea
paradisul terestru), cît şi menţinerea postulatului absolut al
modernităţii, potrivit căruia orice existenţă reală trebuie să fie cu
necesitate o realitate fizic-materială (altminteri este o halucinaţie).
Comunismul a avut succes pentru că el este, în esenţa lui, o religie
laică, perfect adaptată instinctelor încă orientate religios ale omului
radical desacralizat (şi fatalmente univoc material) al modernităţii.
Comunismul a fost tipul de religie de care încă mai e capabil omul
care şi-a tăiat orice legătură atît cu ceea ce fusese pînă la el divinul, cît
şi cu actul de a fi transcendent însuşi. Se poate prezuma că următoarea
ideologie religioasă care va domina în mod necruţător imaginaţia
umanităţii va fi o teorie politică a economicului, care va şti să justifice
dreptul fiecărui om de a fi sediul incondiţionat al tuturor satisfacţiilor
materiale. Un soi de religie a obiectelor non-religioase, regulată de
principiul cultural al egalităţii şi de dreptul la privilegiu al
minorităţilor recepte. Noua religie va combina ideologia egalităţii

304 Michael Oakeshott, Rationalism in Politics and Other Essays (Part N:

„The Masses in representative democracy“), p. 381 („Masele în democraţia
reprezentativă“, p. 6, col. 4).

 159

totalitare cu suprematismul grupurilor minoritare alese. John Stuart
Mill, a cărui intenţie cînd a scris On Liberty a fost să protejeze
minoritatea oamenilor superiori împotriva tiraniei majorităţii,305 va
deveni un autor subversiv, după ce, în vremurile în care libertatea mai
era încă preţuită, a fost parte din catehismul liberal. Liberalismul
autentic va fi din ce în ce mai mult considerat o formă paseistă de
conservatorism reacţionar. Lucrul deja se întîmplă în Statele Unite,
unde a devenit deja tradiţie ca toate producţiile intelectuale ale
Europei (ori chiar dejecţiile ei) să fie în mod naiv şi lipsit de nuanţă
experimentate (actuala convertire a unei părţi din lumea academică
nord-americană la ideologia corectitudinii politice poate fi uşor
înţeleasă conceptual ca un import naiv şi primitiv al doctrinelor
postmodernismului francez).306

[56] Socialiştii progresişti de azi, aceia care au devenit cu timpul

'liberali', cei care se dezic 'cu repulsie' de fostele lor angajamente
staliniste şi care, în acelaşi timp, nu doresc deloc să dea satisfacţie
criticii de la dreapta a marxismului, susţin azi cu încăpăţînare punctul
de vedere că rădăcinile filozofice ale marxismului fac leninismul
infinit mai stimabil decît orice formă de fascism. Nud spus,
argumentul revine la a susţine aberaţia că o crimă cu pedigri
intelectual stimabil e într-un sens mai scuzabilă decît una care nu
poate invoca în sprijinul ei decît bîta. Aceşti progresişti cu pedigri
comunist, fără să o ştie, nu fac decît să inverseze critica lui Camus din
Omul revoltat, unde acesta susţinuse că, dacă Rousseau, Hegel şi
Marx au conceput o lume în care Teroarea şi terorile care i-au urmat

305 „[T]he primary intention of On Liberty was to protect the minority of
superior men from the tyranny of the majority [...] Mill believed mankind was
threatened by universal mediocrity“ (Allan Bloom, „Justice: John Rawls
versus the Tradition of Political Thought“ (1975], in: Giants and Dwarfs, p.
330).

306 Postmodernismul românesc – un oximoron. Postmodernismul filozofic
este o teorie despre putere, din perspectiva dezînvestirii puterii de aura ei
legitimantă. Or, postmodernii români sunt oameni care vor să cîştige
legitimitate intelectuală şi putere instituţională profesînd o teorie care, în mod
expres, neagă puterii orice capacitate de a legitima teoriile şi suspectează
toate teoriile de tranzacţii vicioase cu puterea. La noi – deplină simplicitate de
spirit! – postmodernismul este, pentru găştile postmoderne autohtone, teoria
la modă care permite ariviştilor isteţi să o ia pe scurtătura academică cea mai
en vogue.

 160

pot fi justificate, atunci ei trebuie să răspundă pentru asta. Progresiştii
de dată recentă, spre deosebire de Camus (un pestiferat de
'progresiştii' epocii sale), cred că istoria poate fi apărată prin
pretenţiile şi iluziile gînditorilor care i-au justificat, a priori,
derapajele. Altfel spus, dacă Hegel ar fi fost un filozof de mîna a
şasea (cum au fost Alfred Rosenberg şi Hans Horbiger), atunci
crimele marxiste ar fi fost mai puţin justificate şi, în acest caz,
comunismul ar fi putut deveni şi el ţinta unei condamnări unanime,
ceea ce, pînă acum, nu s-a petrecut decît cu crimele fascismului şi ale
nazismului. Dar, faptul sare imediat în ochi, argumentul justificării
prin pedigri intelectual este pur şi simplu indecent.307 Iar această
obiecţie este definitivă. Indiferent că sunt revendicate din Marx (un
gînditor interesant, dar spirit fals) ori din Horbiger (un pseudo om de
ştiinţă), crimele trebuie să stîrnească un oprobiu egal, pur şi simplu
pentru că sunt crime.

În fond însă, avem de-a face cu două poziţii intelectuale
ireductibile. Una este istoristă: pune la baza judecăţii politice
necesitatea istorică şi, de aceea, poate face judecăţi universale
pozitive. Crima este un detaliu. Ca să faci omletă, trebuie să spargi
ouăle. Cealaltă este etică: pune la baza judecăţii politice repulsia
morală şi, de aceea, nu poate produce decît judecăţi singulare
negative. Crima este un capăt de ţară. Habeas corpus. Deosebirea
dintre marxism şi liberalism ţine de aceste două stiluri fundamental
opuse.

[57] Problema socialiştilor este că nu mai sunt deloc în stare să

distingă între cele două mari doctrine care s-au amestecat în tradiţia
de stînga: socialismul ca forţă morală, ca patos al egalităţii, şi
socialismul ca logică infailibilă a Istoriei. Ceea ce face limbajul
socialist atît de respingător spiritelor cu adevărat liberale este faptul
că autorii care îl propagă cauţionează credinţa nesăbuită în istoricism

307 Cu argumentul pedigriului, ne-am putea trezi într-o bună zi că şi
oroarea nazistă va invoca circumstanţa atenuantă a unui pedigri mitologic
respectabil. Căci, în ordine mitologică, nu stă deloc în picioare afirmatia că
doctrinele ezoterice ale nazismului nu ar putea invoca în sprijinul lor
ascendenţa anumitor tradiţii venerabile (fireşte, combinate fantast şi în 'bună'
tradiţie a mîinii stmgi). Vezi Pauwels, Bergier, Dimineaţa magicienilor, în
special pp. 214-247.

 161

prin patosul dreptăţii şi că justifică implacabilitatea imorală a unei
istorii care se face în favoarea lor prin valoarea morală a idealurilor de
egalitate socială. Genurile nu trebuie amestecate, avertizase Aristotel.
Problema socialiştilor rămîne în continuare cea evocată de Albert
Camus în eseul „Ni victimes, ni bourreaux“: aceea de a găsi „cîteva
principii care să fie superioare crimei“.308 Socialismul în sens tare –
acel socialism care, spre deosebire de cel de azi, nu era încă timorat
de aparentul succes al principiilor liberale – nu a fost în stare să
găsească nici unul. Pentru că nu s-a străduit îndeajuns? În raniţa
oricărui socialist veritabil se ascunde bastonul de dictator. Din acest
motiv, conştiinţa oricărui socialist onorabil este permanent sfîşiată.

[58] Politicienii care azi îşi clamează cu mîndrie apartenenţa la

stînga politică nu mai au aproape nimic din strălucirea sangvinară a
primilor mari oameni de stînga ai Europei, 'amici ai poporului' din
afara poporului: stînga de azi e alcătuită din nişte birocraţi care s-au
dedulcit la afaceri şi al căror sînge nu mai clocoteşte decît atunci cînd
e să aduleze statul ori să predice, ilogic, ura faţă de economia de piaţă.
Vechiul principiu revoluţionar „pace bordeielor, război palatelor“ a
luat azi chipul filozofic aparent mai respectabil al luptei în vederea
impunerii justiţiei sociale. Cînd politicienii stîngii spun că sarcina lor
constă în a realiza justiţia socială, ei par să înţeleagă prin aceasta că
economia de piaţă liberă este distructivă în esenţa ei şi că ceea ce au
oamenii de făcut este să îi reziste din toate forţele. Acest mod de a
înţelege chestiunea economică a politicii pleacă de la două
presupoziţii nemărturisite:

A. întîi, că prosperitatea economică este un fel de dat natural, care
nu poate fi pierdut prin îndiguirea economiei de piaţă; B. în al doilea
rînd, că justiţia socială este o lege a naturii; prin asta ei par să exprime
credinţa că lumea este în aşa fel alcătuită, încît este necesar ca
prosperitatea indispensabilă susţinerii apreciabilei cantităţi de oameni
care nu participă în nici un fel la procesul productiv să existe în natură
şi societate de la sine – altminteri nu ar fi drept.

Prima presupoziţie face abstracţie de istorie: nici o civilizaţie, cu
excepţia celei occidentale de după secolul al XVII-lea, nu a cunoscut
prosperitatea economică. Şi încă! – nivelul de trai al claselor de jos

308 Camus, Actuelles, p. 125 (§ 'Le socialisme mystifié', pp. 124-127).

 162

pînă la primul război mondial diferea dramatic de ceea ce s-a putut
obţine după 1960. Între lucrurile pe care istoria le repetă la nesfîrşit
este şi acela că prosperitatea NU este un dat al naturii şi că,
dimpotrivă, ea este rezultatul întrunirii unui anumit număr de factori,
pe care suntem departe atît de a-i controla empiric, cît şi de a-i
înţelege teoretic.

A doua presupoziţie susţine în fond că există o filozofie politică
naturală, anume aceea care pretinde fie că, deoarece toţi oamenii se
nasc egali, ei trebuie să şi trăiască cu necesitate în condiţii identice de
prosperitate şi oportunităţi, fie că, dacă egalitatea prosperităţii nu este
un dat natural, oamenii progresişti trebuie atunci să o impună prin
reglementări constrîngătoare. În ambele cazuri, ar trebui să ne
întrebăm două lucruri: (1) Există destulă prosperitate, cît să ajungă
tuturor, în cantitate suficientă? Aici poate fi reamintită anecdota cu
averea lui Rotschild. Dreptatea ar pretinde să-şi împartă averea,
eficienţa economică îi pretinde să rămînă la un loc: căci, dacă
Rotschild şi-ar împărţi toată averea, nimeni nu ar putea profita
economic de pe urma ei, nici el, nici angajaţii lui – deoarece fiecare
om va avea cîte un franc, iar cu un singur franc, fireşte, nu se poate
întreprinde nimic. (2) Odată realizată împărţirea egală a prosperităţii,
e oare rezonabil să credem că nivelul ei va fi reatins la următorul ciclu
productiv? Altfel spus, stimulentele care au produs această
prosperitate vor mai fi active în condiţiile în care bogăţia produsă doar
de unii este în mod egal distribuită tuturor, activi şi inactivi în
procesul economic? Un răspuns rezonabil la aceste întrebări este clar
negativ. Dacă prosperitatea nu este un dat natural (şi nu văd cum ar
putea fi: dimpotrivă, mizeria este un dat natural; ea este cea mai
abundentă şi mai egal distribuită stare de fapt a naturii), atunci nu
poate exista o lege a naturii care să potrivească mărimea ei în aşa fel
încît întreaga populaţie, care e variabilă, să beneficieze de ea în mod
deopotrivă suficient (ori mulţumitor) şi egal (aceste două criterii sunt
contradictorii). Mai mult, deoarece prosperitatea economică depinde
de însuşiri care nu favorizează egalitatea economică, este atunci de
presupus că egalizarea prosperităţii tuturor agenţilor economici va
lipsi acţiunea umană de acei stimulenţi capabili să favorizeze
producerea unei bogăţii suplimentare (faţă de datele de intrare
iniţiale).

 163

Concluzia este clară. Ideea că prosperitatea economică este un dat
natural e falsă (ca aproape toate ideile stîngii). Ideea că egalizînd
prosperitatea se vor menţine condiţiile economice de obţinere chiar şi
doar a bogăţiei iniţial distribuite este o utopie. Pe scurt, ideea tipică
stîngii că politica are ca sarcină limitarea pieţei libere, deoarece numai
aşa inegalitatea prosperităţii este evitată, conduce la un singur efect
previzibil: în timp, egalizarea (politic-administrativă) a prosperităţii
are ca efect inevitabil dispariţia (economică) a prosperităţii.

Prin urmare, aceşti politicieni îşi fac o idee teribil de greşită de
misiunea lor şi, în fond, sunt cei mai perfizi duşmani ai societăţilor pe
care pretind că le ghidează spre o lume mai bună sau că le salvează.

Ar mai fi ceva de adăugat. Omul de azi trăieşte într-o lume în care
nu doar că dreptatea-ca-extirpare-a-inegalităţii este un deziderat
tiranic, dar această tiranie se exercită în numele unei noţiuni de
dreptate fatalmente slab definite. Căci, dacă admitem că este drept să
distribuim tuturor bogăţia de care dispun la un moment dat numai unii
dintre membrii unei societăţi, atunci va trebui să ne confruntăm în
mod foarte plauzibil cu următoarea nedreptate: deoarece stimulentele
pentru a recrea bogăţia vor dispărea, nivelul de prosperitate al
societăţii va scădea, iar nivelul de dreptate socială, pe cale de
consecinţă, va diminua şi el. Nivelul de justiţie socială care va putea fi
realizat la un moment ulterior distrugerii prosperităţii (ca urmare a
controlului statului asupra economiei capitaliste) va fi cu necesitate
inferior nivelului de justiţie socială obţinut în vremea în care
capitalismul funcţiona neîngrădit: şi aceasta pentru că (i) justiţia
socială este posibilă numai în condiţii de prosperitate, (ii) prosperitate
poate aduce doar capitalismul neîngrădit, (iii) iar îngrădirea
capitalismului diminuează inevitabil capacitatea acestuia de a produce
prosperitate.

În condiţiile în care lumea în care trăim este una a resurselor rare
(nu abundente, cum susţin politicienii de stînga), idealul „spiritual“ al
dreptăţii sociale conduce cu necesitate la creşterea nivelului
„material“ al nedreptăţii economice: cine doreşte să egalizeze
prosperitatea, obţine inevitabil diminuarea şi chiar dispariţia ei.
Tocmai deoarece „nevoile materiale ale aproapelui meu sunt pentru
mine o problemă spirituală“ (cum spunea admirabil şi definitiv rabbi
Israel Salanter), nu îmi pot permite să distrug nevoile lui materiale în
numele idealului meu de dreptate „spirituală“. Deci socialismul este

 164

un instrument care, deşi pare a lucra în favoarea oamenilor, este o
unealtă în mod pervers îndreptată împotriva lor.

[59] Ceea ce, en fin de compte, orice socialist găseşte absolut

inacceptabil la sistemul de piaţă liberă este nu atît inegalitatea (cu
care se conciliază, pînă la urmă, orice om de bun-simţ), cît o
distribuţie a ei pe care nu o poate controla şi planifica el – socialistul.
Socialistul este omul care nu admite că se poate înşela în privinţa ideii
că dreptatea constă în suprimarea tuturor inegalităţilor care îl
deranjează pe el, pe socialist. În fond, socialismul este un sistem al
inegalităţilor acceptate (fie de stat, fie de partida socialistă aflată la
putere), iar scopul socialiştilor nu este să elimine inegalitatea, ci să o
controleze ei, potrivit ideii de dreptate pe care reuşesc să o impună
societăţii. Convers, societăţile liberale acceptă doar acel tip de
inegalitate pe care îl produc regulile jocului economic şi pe care
liberalii imprudenţi încearcă să îl administreze, reducîndu-l,
străduindu-se în acelaşi timp să nu strice jocul însuşi, al cărui control,
ştie orice liberal autentic, nu îl deţine riguros nimeni. Socialistul este
un erzaţ de Dumnezeu: el vrea să corecteze în special acele efecte pe
care nici libertatea naturală, nici natura pur şi simplu nu le corectează.

[60] CUNOAŞTEREA CENTRALIZABILĂ NU ESTE TOATĂ

CUNOAŞTEREA. Argumentul de tip Ludwig von Mises309 împotriva
planificării susţine că, oricît de bine intenţionaţi şi de învăţaţi ar fi
planificatorii, ei tot nu vor putea găsi soluţiile corecte la problema

309 Ludwig von Mises, Socialism. An Economic and Sociological Analysis

[1922;1951], pp. 97-130. Mises semnalează doi autori care, înaintea sa, au
considerat în mod corect că problema calculului economic este problema
centrală a socialismului: primul este Herman Heinrich Gossen, Entwicklung
der Gesetze des menschlichen Verkehrs, 1854 (în ediţia din 1889, citatul
reprodus de Mises la p.117, n. 7, se află la p. 231); al doilea este Nicolaas
Gerard Pierson, „Das Wertproblem in der sozialistischen Gesellschaft“
[1902], Zeitschrift für Volkswirtschaft, B. IV,1925, pp. 607 sq. (articolul lui
Pierson a fost tradus în germană de F.A. Hayek). Titlul original al articolului
care conţine argumentul lui Mises este „Die Wirtschaftsrechnung im
sozialistischen Gemeinwesen' (Archiv für Sozialwissenschaften, vol. 47,1920,
pp. 86-121): el poate fi acum găsit în versiune românească (Nelu Enache) pe
Internet la adresa:

http://www.misesromania.org/articole/mises/mises_romana/20calc.htm.

 165

costurilor şi preţurilor, deoarece nu vor putea dispune de valori
corecte ale intrărilor – valorile corecte ale preţurilor fiind fixate numai
de piaţă, iar piaţa stă sau cade împreună cu proprietatea privată asupra
mijloacelor de producţie. Lanţul argumentului este următorul: fără
proprietate privată nu există piaţă, fără piaţă nu există preţuri, fără
preţuri nu există estimări anticipative, fără estimări anticipative nu
există calcul de rentabilitate, iar fără calcul de rentabilitate resursele
nu pot fi alocate raţional, iar agentul economic, în imposibilitatea de a
face un calcul economic realist şi raţional, nu poate planifica nimic.
Prin urmare, argumentul afirmă că planificatorii ar putea avea ştiinţa
necesară de a calcula, dar le-ar lipsi intrările310. Pe iluzia socialistă că
s-ar putea în cele din urmă calcula totul, uzînd de o cunoaştere strict
centralizată, s-a produs în fizica clasică un argument perfect simetric
cu cel al planificării centralizate, care, ca şi acela, s-a dovedit mai
tîrziu complet fals. Ce mi se pare fascinant este că falaciozitatea
argumentului din fizica clasică a fost dovedită în mecanica cuantică
printr-un argument perfect similar cu argumentul construit de Ludwig
von Mises împotriva economiei socialiste. Pentru prima oară într-un
memoriu din 1773 privitor la analiza hazardului, iar mai apoi, în 1795,
într-un curs despre probabilităţi ţinut elevilor de la Ecole Normale,
Laplace propunea următorul model de centralizare a cunoaşterii, care,
în viziunea sa, ar fi putut să ofere o cunoaştere absolută: „O
inteligenţă care, la un moment dat, ar cunoaşte toate forţele care
animă natura, inclusiv situaţia reciprocă a obiectelor care o compun, şi
ar fi destul de vastă pentru a supune aceste date analizei [matematice],
ar putea îmbrăţişa în aceeaşi formulă mişcările celor mai mari corpuri
ale universului ca şi pe acelea ale celui mai uşor atom: nimic nu ar
rămîne necunoscut acestei inteligenţe, iar trecutul şi viitorul ar fi, în
ochii ei, contemporane.“311 Acesta este, plastic expus, idealul de
cunoaştere al ştiinţei clasice: imaginea unui spirit care ar avea o

310 În vederea calculului economic, preţurile de piaţă nu pot fi înlocuite cu
costurile de producţie, indiferent cum ar fi calculate acestea, „for to solve the
problem of value by going back to costs would suffice only for a theoretically
conceivable state of equilibrium, imaginatively conceivable but empirically
non-existent“ (Mises, Socialism, Appendix, p. 478).

311 P.-S. Laplace, Essai philosophique sur les probabilités, pp. 32-33
(aceasta este formularea din 1814, anul primei ediţii). Pasajul continuă cu
această indicaţie: „L'esprit humain offre, dans la perfection qu'il a su donner a
l'Astronomie, une faible esquisse de cette intelligence.“

 166

putere de calcul atotcuprinzătoare şi care, cunoscînd toate poziţiile şi
vitezele iniţiale, ar fi în stare să integreze sistemul ecuaţiilor de
mişcare ale tuturor corpurilor din univers (format din ecuaţii
diferenţiale de ordinul doi), rezultînd de aici o cunoaştere deplină,
fără rest, a trecutului şi viitorului.312 Ei bine, această pretenţie de a
„planifica viitorul poate fi infirmată chiar în interiorul mecanicii
clasice. Cum? Ţinînd seama de faptul că există sisteme dinamice care,
după scurgerea unui timp suficient de lung, transformă o 'împrăştiere'
oricît de mică a datelor iniţiale într-una care nu poate fi 'strînsă' sub o
anumită limită (fenomenul sensibilităţii la condiţiile iniţiale). Mai
mult, pentru un sistem dinamic dat, noi nu putem stabili dacă mişcarea
sa va fi stabilă ori nu. Deşi deterministe, aceste sisteme nu permit
predicţii. Faptul a fost pus în evidenţă de Pierre Duhem la începutul
secolului al XX-lea şi a fost redescoperit şaizeci de ani mai tîrziu,
atunci cînd meteorologul E. N. Lorenz, studiind cu ajutorul
calculatorului soluţiile unui aparent banal sistem de trei ecuaţii
diferenţiale ordinare, a observat că evoluţia temporală a sistemului nu
doar că prezenta un caracter haotic, dar depindea în mod critic de
condiţiile iniţiale (fapt care a marcat începutul interesului pentru
'atractorii stranii' în problemele de fizică).313

Deşi mult mai spectaculoasă epistemologic, mecanica cuantică
infirmă pretenţia lui Laplace de a „planifica“ viitorul într-un mod
asemănător: nu negînd posibilitatea de a efectua aceste calcule extrem
de complicate (calculatoarele cele mai performante de azi ne pot da o
idee despre posibilitatea de principiu a acestui proiect), ci infirmînd
presupoziţia că toate condiţiile iniţiale ale mişcării ar putea fi simultan
cunoscute (relaţiile de incertitudine ale lui Heisenberg). Potrivit

312 În termeni de obiecte fizice (puncte materiale), interpretarea sistemului
de ecuaţii diferenţiale implică acţiunea la distanţă, adică noţiunea unei
cauzalităţi non-locale (axioma localităţii pretinde ca orice acţiune cauzală să
aibă o viteză inferioară vitezei luminii în vid). Abia relativitatea generală a
reuşit să explice gravitaţia printr-o teorie locală a spaţiu-timpului, dar atunci
spaţiul stărilor este unul funcţional şi are dimensiuni infinite (René Thom,
Préface, în: Laplace, Essai philosophique sur les probabilités, p. 11)

313 Pierre Duhem, La Théorie Physique, pp. 206-215. René Thom,
Préface, p. 19. Yakov G. Sinaî, „L'aléatoire du non-aléatoire", pp. 68-87.
Chaos et déterminisme, pp. 99-113 ;117-128. Pentru partea istorică, vezi Amy
Dahan Dalmedico, „Le determinisme de Pierre-Simon Laplace et le
déterminis- me d'aujourd'hui ', pp. 371-406 (formularea din 1773 a
determinismului lui Laplace este dată în nota 5 de la p. 372)

 167

principiilor mecanicii cuantice, poziţiile şi impulsurile obiectelor din
univers nu pot fi determinate simultan cu oricît de mare precizie, ceea
ce face ca orice calcul ulterior, oricît de exact, să fie complet lipsit de
utilitate cognitivă. În general, aşa cum a arătat Pierre Duhem pe cazul
clasic (ilustrîndu-şi exemplul cu geodezicele suprafeţelor de curbură
opusă, studiate de Hadamard), situaţia epistemologică în care sistemul
dinamic conduce la rezultate divergente pornind de la o variaţie chiar
şi minimală a condiţiilor iniţiale nu este deloc inconceptibilă, iar
relevanţa epistemologică a calculelor în care determinarea poziţiilor
iniţiale nu poate fi făcută cu o precizie absolută, ci numai
aproximativ, într-o manieră practică, nu este nici ea neglijabilă.314

Suntem exact în situaţia argumentului Mises: poate că aş fi în stare
să fac toate calculele, admiţînd că aş aplica teoria economică (sau
fizică) adevărată şi aş fi incoruptibil (ori perfect competent), dar ceea
ce aş calcula ar fi fără raport cu realitatea, deoarece mi-ar lipsi în mod
principial intrările adecvate. În economie, pentru că numai prin
mecanismele pieţei libere pot fi identificate adevăratele preţuri; în
fizică, deoarece poziţiile şi vitezele unui corp nu pot fi determinate
simultan cu oricît de bună precizie. Fireşte, s-ar putea obiecta că
mecanica cuantică se referă numai la lumea subatomică şi că
imprecizia de principiu rezultată din relaţiile de incertitudine ar fi fără
urmări asupra argumentului imaginat de Laplace. În acest caz, suntem
în situaţia contra-argumentului că economia socialistă ar fi totuşi
posibilă, şi anume calculînd preţurile pornind de la costurile medii de
producţie (Heimann). Mises a arătat că acest contra-argument este
circular.315 În mod similar, se poate arăta că şi cel fizic este, deoarece,
pe de o parte, formularea principiilor fundamentale ale mecanicii
cuantice este funciarmente imposibilă fără intervenţia mecanicii
clasice,316 iar, pe de altă parte, fizica corpurilor gigantice (stele,
galaxii etc.) nu poate fi elaborată fără principiile cuanticii (şi ale
relativităţii).317

314 Duhem, op.cit., pp. 208-211. Pentru relevanţa fizică a acestei situaţii

epistemologice, vezi § IV: „Les mathématiques de l'á-peu-pres" (loc.cit., pp.
211-215).

315 Mises, Socialism, Appendix, p. 477.
316 Landau, Lifchitz, Physique Theorique, t. III, p. 9 sq.
317 Robert M. Wald, General Relativity, în special capitolul 14: „Quantum

Effects in Strong Gravitational Fields', pp. 378-418. Nicolae Ionescu-Pallas,

 168

Succint, argumentul lui Mises împotriva socialismului ar putea fi
reformulat astfel: pentru a fi în principiu posibilă, planificarea ar
trebui în mod practic să nu se aplice. Într-adevăr, planificarea ar fi
posibilă (adică aş putea obţine la sfîrşitul calculelor rezultate realiste)
numai şi numai dacă piaţa ar fi liberă (adică numai atunci cînd
intrările ar fi cele adevărate, fixate de piaţă).

Care este morala acestui argument? În epistemologie, că orice
formă de centralizare a cunoaşterii lasă ceva esenţial pe afară, fără de
care folosul acestei cunoaşteri este ca şi nul. Şi că, în teoriile sociale,
raţionalitatea nu poate fi atinsă reducînd acţiunile libere ale indivizilor
la echilibre statice din care spontaneitatea este evacuată, ci numai
incluzînd-o în sistem. Fără libertate, fie lipsă de folos, fie doar
iraţionalitate.

[61] Cea mai mare ameninţare contemporană la adresa libertăţii

este ideea, atît de strîns legată de existenţa statului-providenţă
(welfare state), că guvernul este îndrituit să aibă o putere nelimitată în
administrarea prosperităţii, în vederea impunerii justiţiei sociale. Dacă
în trecut ideea dirijistă fusese justificată de adepţii ei prin spectrul
crizei generale a capitalismului, uzînd de ideea că economia de piaţă
trebuie dirijată pentru a fi pusă în folosul societăţii (deoarece,
altminteri, ar conduce în mod fatal la crize şi la polarizarea
catastrofală a societăţii între foarte bogaţi şi extrem de săraci), astăzi,
după ce această idee şi-a dovedit falsitatea, adepţii controlării
economiei şi societăţii prin intermediul statului recurg la următoarea
justificare: dacă statul nu dirijează societatea, atunci o societate
decentă, în care toţi minoritarii să poată fi respectaţi drept ceea ce
sunt, pentru că sunt ceea ce sunt, nu ar fi cu putinţă; în al doilea rînd,
dacă economia nu ar fi controlată prin redistribuirea profiturilor,
atunci oamenii săraci s-ar declasa. Noua idee dirijistă se bazează pe
două principii aparent irefutabile. (1) Justiţia socială este necesară şi
ea trebuie impusă de stat (i.e., principiul justiţiei sociale are prioritate
faţă de principiul pieţei libere). – Absurditatea acestui principiu
decurge din faptul că pleacă de la ideea că prosperitatea este naturală
şi că orice am face ea va fi produsă în continuare, în cantitate din ce în

Relativitate generală şi cosmologie,1980. Martin C. Gutzwiller, Haosul în
mecanica clasică şi cuantică, 1998.

 169

ce mai mare. (2) Fiecare membru al unei societăţi prospere are dreptul
de a fi subvenţionat de stat din fonduri pe care nu le-a produs el şi
care sunt de drept considerate ca aparţinînd societăţii. – Absurditatea
acestui principiu devine evidentă dacă ne gîndim la definiţia clasică a
proprietăţii (extensie a trupului şi avînd toate drepturile de
inalienabilitate pe care oricare din mădularele trupului unui om le are
în mod natural, indiscutabil şi imprescriptibil); în al doilea rînd,
decurge din lipsa de criteriu intrinsec a alocării de bunuri, unuia pe
seama altuia: cel subvenţionat de stat fără să facă nimic, numai şi
numai în virtutea faptului că are aşa zicînd 'drepturi', poate pretinde să
primească fonduri nelimitate, deoarece, potrivit noii demagogii a
drepturilor pecuniare bazate pe redistribuirea prosperităţii celor avuţi
şi întreprinzători în favoarea celor decretaţi de stat ca avînd dreptul să
primească ceea ce nu este al lor, aceştia pot pretinde că au dreptul la
acel nivel de prosperitate pe care îl cred de cuviinţă – iar dacă nu îl
obţin, se declară persecutaţi. La toate aceste aberaţii nu s-ar fi ajuns
dacă nu ar fi existat nivelul fără precedent de prosperitate la care,
contrar tuturor previziunilor vechilor dirijişti, a reuşit să ajungă
capitalismul postbelic.

Într-un sens, am putea spune că, dacă în trecut aparenta
insuficienţă a economiei libere a oferit principalul argument al
etatiştilor, astăzi exact contrariul acelei pretinse insuficienţe, şi anume
succesul fără precedent al capitalismului, le oferă etatiştilor
principalul lor argument pentru a subordona statului atît economia, cît
şi societatea. Marea încercare la care e supusă în zilele noastre
libertatea este enorma prosperitate pe care guvernele se simt chemate
să o administreze, în virtutea faptului că li se cere acest lucru de către
majorităţi confortabile.318 Căci, se pare, dorinţa de a fi prosper asistat

318 „Free enterprise thus is threatened today not because of its failure but,

somewhat ironically, because of its success. Although the rise of capitalism
brought better treatment to women, racial minorities, the handicapped,
criminals, and the insane, social reformers assert that'it doesn't work' and 'is
dehumanizing.' In the name of ideals such as income equality, sex and race
balance, affordable housing and medical care, orderly markets, consumer
protection, and energy conservation, to name just a few, we have imposed
widespread government controls that have subordinated us to a point at which
considerations of personal freedom are but secondary or tertiary matters'
(Walter E. Williams, „The Legitimate Role of Govemment in a Free Society“,
p. 3, col. 1).

 170

de alţii este azi mult mai puternică decît instinctul de a fi liber şi
independent dar supus riscului.319

Întrebarea crucială pentru supravieţuirea tradiţiei libertăţii în
lumea noastră recentă este: oare, confruntat cu decizia democratică a
tot mai multor oameni din societăţile libere de azi de a-şi vinde
libertatea pe siguranţă socială şi prosperitate economică asistată, mai
poate rămîne liberal statul care pînă acum a fost forţat (de tradiţia
libertăţii) să fie cît mai liberal? – Poate coexista statul liberal cu o
societate democratică în care libertatea a fost înlocuită prin
prosperitate?

[62] Cît timp nu exista încă ideea că prosperitatea trebuie să

existe pentru toţi, Statul mai putea fi gîndit în chip liberal, ca
limitîndu-se în chip raţional la (i) securitate şi (ii) menţinerea în
vigoare a regulilor de convieţuire pe care le doresc toţi. Cînd
prosperitatea devine un orizont posibil pentru oricare, presiunea ca
Statul să se ocupe de ajutoare sociale prin intermediul repartizării
prosperităţii devine covîrşitoare.

Încît te întrebi: aşa cum liberalii secolului al XIX-lea au acceptat
ca statul să preia sarcina securităţii colective, nu este normal ca
liberalii de azi să accepte ca statul să preia şi sarcina repartizării
prosperităţii? Răspunsul este categoric NU. Iată de ce. Cît priveşte
impozitarea, nu există argument, deoarece atît securitatea, cît şi
redistribuirea implică impozitare. Deosebirea stă în aceea că sarcinile
securităţii nu pot creşte indefinit (regula de închidere este – fie
izbucneşte războiul, fie puterea concurentă este descurajată, şi atunci
cheltuielile de securitate ori se menţin la nivelul atins ori scad
inevitabil), în timp ce sarcinile redistribuirii sunt în principiu
nelimitate. Argumentul este, deci, următorul: în timp ce cheltuielile de
securitate sunt principial limitate şi, deci, impactul impozitării asupra
proprietăţii nu este dramatic (deşi e semnificativ), cheltuielile de

319 Despre respingerea acestui risc, în societăţile prospere de azi, vezi
Roger Scruton, „Reason, Responsibility and Risk,“ pp. 59-66. Cu mult înainte
ca repulsia faţă de risc să se fi instalat atît de temeinic între instinctele politice
ale cetăţeanului postmodern, Bernanos a imaginat o situaţie în care un
'cetătean al democraţiilor' va fi fost adus de setea sa nelimitată de confort în
situaţia de a-şi vinde libertatea pe un frigider – unde? la un ghişeu al statului-
providenţă (La France contre les robots, p. 240).

 171

redistribuire a prosperităţii sunt principial nelimitate (deoarece cei
mai săraci vor dori întotdeauna să trăiască întocmai ca cei mai bogaţi),
iar acest fapt are consecinţe devastatoare asupra regimului proprietăţii
private, care va tinde să fie diminuată (prin impozitare excesivă, prin
confiscarea profiturilor) şi, în cele din urmă, naţionalizată (sub
pretextul că proprietatea de stat este mai 'generoasă' cu cei săraci decît
cea privată).

Prin urmare, statul care este învestit cu sarcina securităţii poate
rămîne liberal. Dimpotrivă, statul care este învestit de societate cu
sarcina redistribuirii prosperităţii nu poate rămîne liberal. El tinde să
devină total, deoarece chiar societatea este cea care i-a dat
permisiunea să adopte proceduri totalitare.

[63] În economie, argumenta Colingwood, singurele probleme

valabile sunt cele care se referă la cît anume poate primi un om în
schimbul bunurilor pe care le comercializează ori a muncii salariate
pe care o prestează. Problema cît anume ar trebui ori ar merita să
primească – adică problema justiţiei sociale – fiind cu totul în afara
datelor reale ale chestiunii: „Un preţ just, un salariu just, o rată a
profitului justă reprezintă o contradicţie în termeni. Întrebarea cît ar
trebui să primească o persoană pentru bunurile sau pentru munca sa e
o întrebare absolut fără sens.“320 Este ca şi cum cineva şi-ar pune cu
îndîrjire, în geometrie, problema identificării tuturor unghiurilor
obtuze ale cercurilor de rază dată. Este pur şi simplu o problemă
inexistentă, deoarece pusă complet în afara datelor reale ale chestiunii
(corelarea ideii de unghi obtuz cu ideea de cerc fiind un nonsens).
Într-o epocă de discernămînt, problema justiţiei sociale ar fi trebuit să
primească răspunsul clasic care a sancţionat dintotdeauna confuziile
categoriale: „În demonstraţie, nu putem trece de la un gen la altul“.321
Însă, fireşte, deoarece nu mai trăim demult într-un regim de opinie
bazat pe afirmarea şi cultivarea discernămîntului, ci, din contră, într-
unul bazat pe supremaţia spiritului fals, problemele prost puse sunt
cele care au devenit centrale în orice dezbatere de opinie care se

320 R.G. Collingwood, „Economics as a Philosophical Science“, p.174

(italicele sunt ale mele).
321 Aristotel, Analitica secundă, I, 7; cf. şi G. Ryle, The Concept of Mind,

p. 16.

 172

respectă. Spre exemplu, marea temă economică a stîngii luminate
moderne este inventarea unui mecanism economic care să distribuie
just veniturile şi să redistribuie proprietatea privată fără a o
naţionaliza. Un exemplu tipic de confuzie categorială, transformată de
lipsa discernămîntului în centru al pasiunii politice. Alt exemplu este
marea temă politică a stîngii liberale moderne. Aceasta constă în lupta
pentru adoptarea de către stat a unui sistem de impuneri sociale, care
să permită realizarea unui anumit concept de justiţie socială şi care, în
acelaşi timp, să nu implice revenirea la ceea ce, în statele care în
trecut au decis să renunţe la libertate în favoarea unei anumite idei de
justiţie colectivă, se numea, cu un cuvînt de tristă amintire,
Gleiehschaltung322. – Cum era de aşteptat, cele mai mari performanţe
în 'rezolvarea' problemelor ridicate de luarea în serios a confuziilor
categoriale aparţin, fireşte, spiritelor false. Directorii de conştiinţă
dintr-o epocă care dispreţuieşte educaţia bazată pe discernămînt şi
încurajează educaţia bazată pe informaţie sunt, ca de obicei cînd e
vorba de eroare, spiritele false. Cu două menţiuni: e vorba de spiritele
false informate şi, neapărat, progresiste.

[64] ABERAŢIA PRINCIPIULUI REDISTRIBUIRII

PROPRIETĂŢII. Azi pare deja ireversibil stabilit că, sub forma
impozitării, este moral ca proprietatea să fie redistribuită celor
decretaţi de stat ca fiind defavorizaţi. Politicienii, indiferent de
orientare politică, o admit. Opinia publică o pretinde. Cu toate
acestea, bunul-simţ cel mai elementar proclamă în continuare (chiar
dacă nimeni nu-l mai ascultă, deoarece nu mai e de bon ton să asculţi
de bunul-simţ) aberaţia morală totală a acestei credinţe false.
1. ARGUMENTUL CONSERVATOR. Înstrăinarea proprietăţii

conduce la diminuarea libertăţii, iar obiceiurile bazate pe servitute
degradează moral omul şi îi corup caracterul. Russell Kirk:
„...proprietatea şi libertatea sunt inseparabil legate între ele, [iar]
nivelarea economică nu e totuna cu progresul economic. Separaţi
proprietatea de posesiunea privată şi libertatea va dispărea.“ Irving

322 Cuvînt german care înseamnă 'coordonare', 'uniformizare' şi prin care

Hitler desemna 'unificarea forţată a societăţii'; mijlocul era sistematica
eliminare a oricărei opoziţii la ideea de justiţie socială şi naţională pe care o
promova statul nazist.

 173

Babbit: „Orice tip de justiţie socială [impusă] tinde să confişte
[proprietatea], iar confiscarea, atunci cînd e practicată pe o scară
largă, subminează standardele morale şi, în consecinţă, înlocuieşte
justiţia reală cu legea vicleniei şi a forţei.“323

2. ARGUMENTUL AD PERSONAM. Să presupunem, de dragul
argumentului, că talentul individual ar putea fi redus la o anumită
compoziţie genetică. Presupoziţia acestei ipoteze este că proprietatea
poate fi văzută ca o extensie a corpului omenesc, la fel de preţioasă ca
orice alt mădular şi ca viaţa însăşi. Această concepţie, ne spune
Nisbet,324 a fost a romanilor, a aristocraţilor şi ţăranilor Evului Mediu;
a tuturor conservatorilor şi a acelor liberali care nu au fost
contaminaţi încă de socialism. Atunci, potrivit logicii redistribuirii
forţate a proprietăţii, ar fi moral ca oamenilor ce posedă compoziţia
talentului să li se preleveze o parte din genele de talent, fără să li se
ceară consimţămîntul, pentru a fi redistribuite celor care, prin naştere,
nu le au. Dar, sunt absolut convins, nici un om talentat care, ca om cu
convingeri socialiste, este adeptul redistribuirii proprietăţii (altora), nu
ar accepta să i se ia 'genele de talent' cu care, în chip evident arbitrar,
l-a înzestrat natura. Argumentul revine la a spune că fondul ultim al
generozităţii susţinătorilor justiţiei distributive este convingerea lor
intimă că deposedarea de proprietate nu li se va aplica şi lor. Deci, în
termenii sociologiei lui Helmut Schoeck, e vorba de invidie, iar în
termenii lui Max Scheler, de resentiment.

În rezumat, motivul pentru care s-a răspîndit atît de mult credinţa
evident falsă că statul are dreptul să impună proprietarilor
redistribuirea proprietăţii individuale are clară legătură cu faptul că
mecanismul de autoconfirmare al acestei credinţe este vechiul
principiu „să moară şi capra vecinului“. Căci, atunci cînd suntem de
acord cu redistribuirea proprietăţii, noi, de fapt, suntem de acord cu
redistribuirea proprietăţii altora. Dacă, precum in argumentul ipotetic
propus, ar fi vorba nu de proprietatea altora, ci de genele noastre, am
vedea că nimeni nu ar mai fi dispus să şi le cedeze de bunăvoie şi, cu
atît mai puţin, nu ar mai împărtăşi opinia că este moral ca statul să i le
fure cu forţa, în numele binelui social. Deci rădăcina universalizării

323 Ambele citate sunt luate din Robert Nisbet, Conservatorismul, pp. 93

sq.
324 Conservatorismul, p. 94.

 174

credinţei în moralitatea redistribuirii proprietăţii este
iresponsabilitatea (nu e vorba de mine, deci – la dracu' cu ei!). Cu cît
mai democratică în sens totalitar este o societate, cu atît mai
iresponsabil este tipul de cetăţean pe care aceasta îl reproduce.

[65] Socialismul, ca sensibilitate, este invenţia unora dintre mem-

brii trîndavi şi incapabili ai claselor avute (la Edmund Burke325 cele
două categorii responsabile pentru revoluţia din Franţa sunt: oamenii
care încarnează principiul 'energia capacităţii fără proprietate' şi 'cate-
goria oamenilor cu proprietate care încurajează răspîndirea principii-
lor opuse dreptului de proprietate'). Aceştia, pentru a-şi răscumpăra
simbolic trîndăvia, pentru a-şi dovedi fără efort ori responsabilitate că
de fapt nu sunt incapabili şi că pot şi ei face ceva, pentru a-şi uşura
povara conştiinţei, au conceput teoria că muncitorii o duc prost nu
pentru că nu au bani (căci banii se aflau, pe linie ereditară, la ei şi, cu
cîteva minore excepţii, nici un socialist de salon nu şi-a împărţit săra-
cilor banii), ci pentru că sunt muncitori, adică supuşi 'exploatării' ca-
pitaliste. Deci: nu pentru că sunt săraci ar fi fost ei nefericiţi, ci pentru
că sunt muncitori – qua muncitori. Ca atare, spune teoria socialistă,
suprimaţi capitaliştii (eventual fizic) şi proprietatea şi, din acel mo-
ment, muncitorii o vor duce instantaneu ca în sînul lui Avraam. Soci-
alismul este invenţia unor oameni lipsiţi de responsabilităţi, care,
fugind de răspunderea propriilor teorii, au oferit primul exemplu dez-
gustător de iresponsabilitate intelectuală absolută . Ei vor să distribuie
bogăţia altora unor oameni pe care nu îi cunosc, dar care, în concepţia
ideologică a teoriei lor, ar reprezenta poporul – de fapt, sunt poporul.

[66] În timp ce poziţia de dreapta este consecinţa unor convingeri
bazate fie pe interes, fie pe raţiune, aderenţa la socialism funcţionează
ca o 'boală psihologică'. Redus la iluzia sa angelică, socialismul se
declară identic cu îndemnul: 'fii mai generos!' Or, socialistul nu ia
îndemnul la generozitate în nume propriu, ci îl transferă asupra
celorlalţi. În nume individual, ar însemna ca socialistul să practice
generozitatea de unul singur, cu averea proprie, cu timpul propriu,
intrînd în contact de caritate cu oameni individuali, faţă către faţă,

325 În Reflections on the Revolution in France şi în Letter to a Noble Lord

din 1796.

 175

trup către trup. Or, ce vedem? Socialistul construieşte o teorie care
demonstrează 'ştiinţific' că generozitatea individuală e o simplă
pomană filantropică, care nu doar că nu slujeşte la nimic, dar, în fond
(argumentează el), este ipocrită şi perversă: el justifică astfel
principalul mecanism al socialismului, care constă în delegarea
sarcinii de a fi generos, de pe umerii proprii (individuali), pe umerii
societăţii, în ansamblul ei. Drept urmare, socialismul construieşte
generozitatea faţă de celălalt, printr-un mecanism de impunere silită,
adresat tuturor. Nu este numai ipocrizie inconştientă: este (a) punerea
carităţii cu care eşti dator de la Dumnezeu, (b) pe seama altora, cărora
le-o impui cu forţa. Ideea socialistă implică forţa în chiar actul prin
care pretinde că realizează o justiţie socială mai echitabilă. Boala
psihologică la care mă refeream este fuga de responsabilitate prin
constrîngerea altora de a o prelua şi are, deci, următoarele date,
silogistic expuse: TREBUIE să fim generoşi; dar NU e treaba MEA,
ca persoană individuală, să fiu generos; deci toţi trebuie să fie,
începînd cu ceilalţi; dar oamenii nu sunt naturaliter generoşi; deci
TREBUIE SĂ FIE CONSTRÎNŞI pentru a se comporta cu
generozitate, iar această sarcină trebuie preluată de stat, care are
dreptul moral de a impune celor care se opun justiţiei sociale
concepute de noi, socialiştii, toate regulile din care ar putea rezulta o
societate mai dreaptă, mai bună, mai prosperă, mai echitabilă. Aşa
începe infernul politicii socialiste, de la o boală morală (fuga de
responsabilitatea de a fi generos), pe care socialistul caută să o
vindece printr-o diformitate silogistică (adevărata generozitate se
obţine numai atunci cînd tuturor li se impune de către puterea de stat
să fie generoşi, în sensul fixat de noi, de către socialişti).

Or, cum poate să fie socialistul filantrop pe banii altuia? Simplu:
mobilizînd statul împotriva principiilor economiei de piaţă, care se
opun în mod natural acestei perversităţi morale. De îndată ce elita
socialistă a decis că statul (controlat de ea, fireşte) trebuie să se ocupe
de săraci, de dezavantajaţi, de bătrîni, de afacerile nerentabile (dar,
nu-i aşa, de interes public), de studenţi, de artişti şi, în genere, de toate
segmentele sociale care sunt pe placul socialiştilor, din acel moment
'boala socialistă' se răspîndeşte ca o molimă, deoarece, deşi este
imorală la culme, pare chintesenţa însăşi a moralităţii. Iată cum
descrie esenţa acestui proces economistul Walter E. Williams:
„Singura modalitate în care guvernul poate da unui american un dolar

 176

este să-l confişte mai întîi, prin intimidare, ameninţări şi coerciţie, de
la un alt american. Cu alte cuvinte, pentru ca guvernul să facă un bine,
el trebuie să facă mai întîi un rău. Dacă un particular ar face lucrurile
pe care le face guvernul, ar fi condamnat ca un hoţ de rînd. Singura
diferenţă este legalitatea, dar legalitatea singură nu e un talisman
pentru oamenii morali. Acest raţionament explică de ce este
socialismul un rău. El foloseşte mijloace rele (coerciţia) pentru a
îndeplini scopuri socotite bune (ajutorarea oamenilor).“326 Socialismul
s-a născut atunci cînd unii oameni elita socialistă, cei care se pretind
progresişti şi se simt chemaţi să îi lumineze pe ceilalţi oameni, pe
'înapoiaţi', obligîndu-i pe aceştia să trăiască aşa cum îşi imaginează
socialiştii că e bine să trăiască toţi – au înţeles că pot trăi pe seama
altora, prin intermediul mobilizării aparatului de coerciţie şi
impozitare a statului în favoarea ideilor lor.

[67] Datorită ipocriziei, lipsei de bună-credinţă şi fanatismului

militanţilor, cazul comunist NU este interesant. Nu se poate studia
esenţa stîngii pe cazuri particulare de comunişti.

Cu adevărat revelator este abia cazul oamenilor de stînga 'normali',
cei care nu se simt înclinaţi să îşi suprime aproapele, pentru a-şi aduce
la putere idealurile. Mă gîndesc, de pildă, la socialiştii de felul lui
Léon Blum, om cu totul decent şi respectabil. Pe cazul lui Blum –
socialist, radical, umanitarist şi evreu – se poate perfect studia
întîlnirea celor patru mari tradiţii (şi tipuri mentale), care sunt
implicate în conceptul unei anumite modernităţi. Întîi de toate,
socialismul pune problema a ceea ce Karl Popper327 numea 'doctrina
adevărului manifest', apoi tradiţiile radicală şi umanitaristă pun
împreună problema ruperii cu tradiţia premodernă; în fine, faptul de a
fi evreu într-o lume a înrădăcinării tradiţional-creştine pune problema
raportului dintre regimul temporalităţii şi cel al spaţiului. Să le luăm
pe rînd.

326 Walter E. Williams, „The Legitimate Role of Government in a Free

Society, “ p. 3, col. 2.
327 Karl R. Popper, „On the Sources of Knowledge and of Ignorance“, in:

Conjectures and Refutations,1963, pp. 3-30. În limba română, fragmentele de
interes (§§ III-VI) au apărut în antologia Filozoful – Rege? Filozofie, morală
şi viaţă publică, pp. 109-115.

 177

ADEVĂRUL MANIFEST ŞI SOCIALISMUL. Léon Blum era
socialist pentru că era republican şi era republican deoarece, potrivit
Raţiunii, nu puteai fi decît republican. Într-adevăr, Blum avea
convingerea că socialismul este „rezultatul unei concepţii pur
raţionale asupra societăţii“' şi are drept scop „să pună dreptatea
socială în concordanţă cu raţiunea, să alinieze instituţiile pozitive la
gîndirea raţională“.328 Tony Judt rezumă astfel motivele care, potrivit
lui Blum, îi împiedicau pe oamenii normali să devină adepţi
incondiţionaţi ai socialismului: „Blum presupunea că oamenii care nu
erau socialişti fie aveau motive personale directe (profitau din plin de
situaţia existentă), fie nu le fusese prezentată încă argumentaţia de tip
socialist.“329 Ideea lui Blum era că orice om normal care nu era în mod
vicios cointeresat de profituri necuvenite ar fi trebuit să se
convertească imediat la socialism, deoarece socialismul era Raţiunea,
iar Raţiunea este irezistibilă – numai monştrii ori perverşii i se pot
opune în cunoştinţă de cauză. Recunoaşte oricine aici ceea ce Popper
a numit 'doctrina adevărului manifest'. Iată cum comenta acesta
efectele politice ale epistemologiei subiacente credinţei lui Blum în
adevărul manifest al socialismului: „Această epistemologie falsă a dus
[...] la consecinţe dezastruoase. Teoria că adevărul e manifest, că
oricine îl poate vedea, cu condiţia doar de a dori să-l vadă, este baza
fanatismelor de aproape toate felurile. Pentru că numai ticăloşia cea
mai josnică poate refuza să vadă adevărul manifest: numai cei care au
motive să se teamă de adevăr conspiră la înăbuşirea lui. Dar teoria că
adevărul e manifest nu numai că naşte fanatici – oameni stăpîniţi de
convingerea că toţi cei care nu văd adevărul manifest sunt cu
siguranţă posedaţi de diavol–, ci poate să ducă [...] la autoritarism. Şi
asta pentru simplul fapt că, de regulă, adevărul nu e manifest.
Pretinsul adevăr are de aceea permanent nevoie nu numai de
interpretare şi afirmare, ci şi de reinterpretare şi reafirmare. Se cere să
existe o autoritate care să declare şi să statornicească [...] în ce constă
adevărul manifest, şi ea poate ajunge să facă lucrul acesta în mod
arbitrar şi cinic.“330

328 Léon Blum, OEuvres, t. I, p. 89. – Apud Tony Judt, Povara
responsabilităţii: Blum, Camus, Aron şi secolul XX francez, p. 46.

329 Judt, Povara responsabilităţii, p. 47.
330 Popper, „On the Sources of Knowledge and of Ignorance“, § VI, pp. 8-

9. Filozoful – Rege?, pp. 114-115.

 178

TEMPORALIZAREA RAŢIONAMENTELOR ŞI
SOCIALISMUL. În 1919, Léon Blum scria următoarele: „Credinţa
socialistă este unica versiune a acelui instinct universal (de dreptate şi
solidaritate) care corespunde condiţiilor actuale ale existenţei sociale
şi economice. Toate celelalte au fost depăşite de trecerea timpului [..
.]. Socialismul este astfel [...] aproape o religie, nu numai o
doctrină.“331 Si iată cum înţelege Blum să critice, în alt context,
credinţa lui Zola că „doar ştiinţa reprezintă progresul uman şi că doar
ea pregăteşte un viitor al binelui şi dreptăţii“: „Este o idee veche“,
scrie Blum, „cîndva prematură, astăzi mai degrabă demodată.“332 Mi
se pare extrem de revelator că argumentul decisiv prin care Blum
stabileşte despre o credinţă că este adevărată e faptul că e actuală (în
raport cu altele, care sunt false pentru că au fost depăşite de trecerea
timpului) şi că nu găseşte alt argument mai decisiv împotriva unei idei
pe care o respinge decît faptul că e veche, că a fost prematură chiar şi
atunci cînd a apărut, iar că acum e în mod ireversibil demodată.
Pentru socialistul Blum, adevăr nu are decît ideea care e susţinută de
actualitatea timpului. Presupoziţia absolută a raţionamentelor sale de
refutare este că tot ce e vechi e depăşit şi, deci, demodat: adică fals.

TEMA FLUIDTTĂŢII, LA AUTORII EVREI. În mod aş spune
inevitabil, ca socialist, ca radical şi ca evreu, Blum a fost un partizan
al abandonării etalonului 'pămînt' şi promotor al trecerii la etalonul
'schimbare'. „Îmi lipseşte acea pietate familială care îi leagă pe atîţia
oameni de o casă sau de o bucată de pămînt; aceasta este un izvor de
slăbiciune pentru întreaga umanitate, cel mai mare obstacol în calea
schimbărilor care sunt necesare în condiţia umană“333. Fidelitatea faţă
de pămînt este cel mai mare obstacol în calea schimbărilor care sunt
necesare pentru a schimba natura umană – avem aici catehismul
modern şi postmodern laolaltă. Dar, în acelaşi timp, avem şi o temă
care vine dintr-o foarte mare vechime. Este tema adusă în lume de

331 Léon Blum, «Pour etre socialiste», in : CEuvres, t. III, p. 23. – Apud

Judt, Povara responsabilităţii, p. 60. (Sublinierile îmi aparţin.)
332 Léon Blum, «Nouvelles Conversations de Goethe avec Eckermann»

(19 mai 1900), in: Ouvres, t. I, p. 304. –Apud Judt, Povara responsabilităţii,
p. 63. (Sublinierile îmi aparţin.)

333 Aceste cuvinte sunt puse pe seama lui Goethe, în ale sale „Nouvelles
Conversations de Goethe avec Eckermann“ (noiembrie 1897). – apud Tony
Judt, Povara responsabilităţii, p. 94.

 179

condiţiile specifice care au făcut din evrei, după dărîmarea celui de-al
doilea Templu, o comunitate religioasă care a fost obligată să
transforme înrădăcinările 'spaţiale' ale tradiţiei (fidelitatea faţă de
Templu) în înrădăcinări temporale (Tora, ca tradiţie non-localizată, la
purtător). Despre ce este vorba?

Sunt popoare care invocă timpul de partea lor. Altele, care nu îşi
concep supravieţuirea decît în legătură cu posesia unui spaţiu. Aceste
două tipuri de popoare sunt foarte diferite. Spre pildă, ne spune un
istoric al iudaismului şi al poporului evreu,334 „religia lui Israel se
baza pe făgăduiala stăpînirii Ţării Sfinte“, nu pe posesia ei actuală.
Această împrejurare importantă a fost consecinţa catastrofei deportării
babiloniene. Şi anume, ea a fost datorată faptului că, de atunci, „în
spaţiu, istoria Israelului se frînge în bucăţi“335. Evreii nu au mai putut
invoca legitimitatea unui teritoriu, ci făgăduinţa divină a unui timp
care, qua timp acordat de adevăratul Dumnezeu, le va fi absolut şi
infinit favorabil. Evreii, după repetatele distrugeri ale Templului, au
fost forţaţi să-şi piardă înrădăcinarea spaţială şi să-şi gîndească
identitatea în funcţie de termeni strict temporali. Eisenberg o spune în
aceşti termeni, foarte precişi: „Alungaţi din ţară, departe de Templu,
evreii erau confruntaţi cu o dublă dificultate, psihologică şi tehnică.
Psihologic, cum să mai ţii la o credinţă a cărei temelie – Făgăduiala –
pierise? Tehnic, cum să mai practici religia dacă nu-ţi mai puteai
aduce la îndeplinire datoriile faţă de Templu? Fireşte, această
problemă nu s-a pus pentru evreii care au trăit în Iudeea, atîta vreme
cît a mai existat al doilea templu, adică pînă în anul 70 al erei creştine.
Dar pentru majoritatea poporului evreu, ea era problema cea mai de
seamă; tocmai aici Iudaismul a găsit un nou impuls, mulţumită
apariţiei unor conducători spirituali de un tip nou: rabinii. [...] Se
poate considera că primul rabin, în orice caz modelul pentru rabini, a
fost un om care figurează încă în Biblie: scribul Ezra. El a întreprins
în secolul al V lea o operă de reînnoire a credinţei [...] şi a întemeiat,
de fapt, ortodoxia evreiască. Începînd cu Ezra, o serie de învăţaţi care
se ocupau cu meditaţia asupra legii au făcut din Tora adevărata patrie
spirituală a evreilor. Sfidării istorice pe care am menţionat-o (cum să

334 Josy Eisenberg, Iudaismul, p. 47 (sublinierea mea). Vezi, de acelaşi, şi

O istorie a evreilor, 1993.
335 Eisenberg, Iudaismul, p. 46.

 180

rămîi evreu în absenţa Templului şi a Ţării Sfinte?) ei i-au răspuns:
rămînînd credincioşi Torei [...].“336

Toate aceste precizări, sunt capitale. Dacă profeţii sunt cei care
întreţin iminenţa împlinirii timpurilor şi a abolirii istoriei, atunci
rabinii sunt cei care întreţin desfăşurarea timpului ca atare, în
făgăduiala pe care va trebui în cele din urmă să o împlinească, dar
care, deocamdată, face dintr-o situaţie teoretic provizorie una practic
indefinit prelungită.337 Dacă profeţii aveau menirea religioasă de a fi
groparii timpului, rabinii şi-au asumat sarcina dificilă de a fi
păstrătorii acestuia. Prin vitregia istoriei, evreii au fost confruntaţi cu
o situaţie religioasă care le-a impus să gîndească absenţa temeliei
teritoriale (Templul) în termenii unei inteligente administrări a
scurgerii temporale. Instrumentul? Substituirea practicilor bazate pe
dominarea şi păstrarea 'spaţiului', interzise de fenomenul endemic al
diasporei şi făcut definitiv prin dărîmarea a doua oară a Templului,
prin strategiile care ţintesc la obţinerea dominaţiei asupra tuturor
operaţiunilor bazate pe temporalitate. Prin trecerea de la o religie
centrată pe posesia templului (ilustrînd un tip de identitate bazată pe
înrădăcinarea spaţială) la una centrată pe apărarea Torei (ilustrînd un
tip de identitate bazată pe înrădăcinarea temporală, la purtător), evreii
au devenit primul popor din istorie şi din lume care a trecut de la
gîndirea în termeni de substanţe spaţiale, tipică tuturor tradiţiilor
premoderne, la o gîndire în termeni de substanţe temporale, tipică
oricărei gîndiri moderne. Nu întîmplător (deşi cu un sens evident
diferit), evreii au fost denumiţi de Abraham Heschel „ziditori ai
timpului“338. Acest fapt i-a pregătit în mod eminent, singuri între

336 Ibidem, pp. 47; 49. Vezi şi discuţia referitoare la deosebirea dintre
Tora scrisă şi Tora orală, la Lege, ale cărei principii nu pot fi schimbate, şi
interpretarea ei, care este supusă timpului – potrivit principiului rabinic
exprimat metaforic prin sloganul „Tora nu este în cer! “ (pp. 52-54).

337 „Curînd s-a impus constatarea că această situaţie, teoretic provizorie,
va dura încă multă vreme. Şi atunci, cine va putea stăpîni şi administra
această stare de lucruri cu totul neprevăzută, de vreme ce se depăşise
termenul stabilit de inspiraţia profetică? Atunci au apărut rabinii.“ –
Eisenberg, Iudaismul, p. 48. Despre 'fluiditatea' învăţăturii orale, atît de
specifică „acestui fenomen literar şi religios unic în felul său care e
Talmudul“, cu o sugestie privind legătura dintre autoritatea hermeneutică
(adică schimbătoare, a unui text neschimbător) şi conservarea principiului
temporalităţii, vezi şi pp. 53 sq.

338 Eisenberg, Iudaismut, p. 113.

 181

popoarele lumii, pentru modernitate. Cu tot habotnicismul religios
profesat în mediile tradiţionale ale diasporei evreieşti, simplul fapt de
a poseda o înrădăcinare la purtător de tip temporal (în loc de Templu,
Tora) i-a făcut pe cei mai mobili şi inteligenţi intelectuali evrei să fie
apţi şi, ca să spun aşa, deja pre-formaţi pentru schimbările pretinse de
modernitate. Afinitatea dintre evrei şi modernitate este naturală (ca şi
afinitatea dintre evrei şi spiritul Europei). Din acest motiv anume
protestanţii, iar dintre protestanţi, anume sectatorii puritani şi neo-
protestanţi ai acestora (deoarece reprezentau o reîntoarcere a
creştinismului la izvoarele sale iudaice), au fost tipul creştin de
predilecţie prin care modernitatea şi-a impus întîia dată primele ei
victorii, în teritoriul tradiţional dominat de reprezentările spaţiale şi
teritoriale care erau consubstanţiale catolicismului – al acelui
catolicism împotriva căruia îşi ridicase pentru prima oară Luther, în
1517, proclamaţia protestantă (chiar dacă cel mai tipic protestant
rămîne, indiscutabil, Calvin, aderent la Reformă abia în 1539).339

[68] Toate definiţiile 'reacţionare' oferite de Joseph de Maistre în

filozofia sa politică trebuie înţelese ca o reacţie-tip: reacţia de repulsie
şi de oroare pe care o resimte o gîndire bazată pe substanţe în faţa
apariţiei brutale în lume a unui curent politic irezistibil, pus în slujba
transformării tuturor substanţelor în entităţi temporale. Ceea ce
numim la de Maistre 'reacţionar' este opoziţia lui faţă de transformarea
în substanţe-făcute-din timp a substanţelor politice tradiţionale, care
fuseseră substanţe-făcute-din-esenţe-imuabile. Extraordinarul său simţ
pentru lichefierea substanţelor-esenţă, dublată de o îngrijorare cu totul
profetică, au făcut din Joseph de Maistre cel mai important martor al
marii modificări pe care o trăim azi, cînd totul se temporalizează.
Politica bazată pe adoptarea mării ca element de dominare împotriva
pămîntului – politică pe care s-a îmbarcat fără întoarcere Anglia în
timpul Reginei Elisabeta340 – este încă o expresie a trecerii în

339 Institutio religionis christianae datează din 1536, traducerea franceză
din 1541.

340 Carl Schmitt, „Das Meer gegen das Land“ [1941], in: Staat, Großraum,
Nomos, pp. 395-9. Teoretic, articolul conţine toate intuiţiile care vor fi
ulterior dezvoltate în cartea Land und Meer (1942). Politic, el se bazează pe
iluzia că Anglia va fi forţată de victoria Germaniei să urmeze sfatul lui
Disraeli din Tancred or the New Crusade (1847) şi să se refugieze în India.

 182

substanţe-timp a substanţelor-esenţă. Creştinismul ţine de Pămînt şi de
substanţele-esenţă. Iudaismul de după a doua distrugere a Templului,
iudaismul pribeag şi lipsit de Centru, ţine de timp şi de Mare. De
aceea, de îndată ce modernitatea apare şi se instalează, evreii devin
fără ezitare cheia istoriei europene – pentru că ei, singurii între
culturile europene, împreună cu potenţialităţile deschise prin
descoperirea politicii mării, poartă elementul timp spre împlinirea lui,
în timp ce toate celelalte forţe, ale uscatului şi ale creştinismului, i se
opun sau tind să i se refuze. Motorul modernităţii este transformarea
în substanţe-timp a tuturor substanţelor-esenţă. Kerigma religioasă a
spiritului modern este promisiunea (sau ameninţarea) că totul va sfîrşi
prin a fi transformat în timp. Din punctul de vedere al istoriei
filozofiei, aceasta înseamnă că existenţa nu va mai putea fi înţeleasă
ca obiect, ca substanţă, ca prezenţă, ca apariţie: ci, în chipul timpului,
ca o evanescenţă, o pierdere, un vis, o mireasmă, o boare. Civilizaţia,
să nu uităm, a apărut numai acolo unde au fost simultan posibile
scrisul şi monumentele de piatră. Acel moment, potrivit victoriei
depline a spiritului recent, a trecut. Viitorul aparţine forţelor care vor
răsturna atît scrisul, cît şi, simultan, spiritul care doreşte să fie
exprimat prin monumente. Timpul – este ocazia. Excesul de timp –
este destrămarea. Aici, pe această muchie de cuţit, se dispută tot
binele şi toată primejdia modernităţii.

[69] În timpurile mai vechi, viaţa era dominată de distincţia între

bine şi rău. Chiar supusă calificărilor contextuale, distincţia era una
substanţială. În timpurile recente, discernămîntul moral dintre bine şi
rău a fost înlocuit cu discriminarea, de natură principial ideologică,
între progresist şi reacţionar (ori retrograd). Singura raţiune a acestei

Principiul care a fundat geopolitica modernă – elementul fluid bate elementul
solid – şi care a făcut pînă acum puterea Angliei, a fost azi înlocuit, susţinea
Schmitt în 1941, cu principiul 'spaţiul-de-elemente bate elementul', care,
credea el, va asigura victoria Germaniei (în mod ironic, ne putem aminti şarja
lui Heine din 1844: „Das Meer gehört den Briten, / Wir aber [die Deutschen]
besitzen im Luftreich des Traums / Die Herrschaft unbestritten '. Schmitt nu
se înşela cînd afirma că „Die gegenwärtige Raumrevolution ist größer und
tiefer als die des 16. und 17. Jahrhunderts“. Se înşela însă cînd îşi imagina că
această Raumrevolution fusese iniţiată de Germania: chiar în acea vreme, ea
era deja realizată de puterea aeriană, navală şi terestră într-un cuvînt, spaţială
– a Statelor Unite ale Americii.

 183

substituţii doar în aparenţă binevoitoare faţă de om este proclamaţia:
„Trebuie să fim în pas cu timpul!“. Dar, te întrebi, de ce trebuie?
Toată legitimitatea metafizică a omului recent, dacă are cumva
vreuna, e conţinută în deschiderea acestui 'de ce'.

[70] Omul care a chemat la organizarea politică a 'sentimentului

conservator' era considerat în epocă şi se considera el însuşi pe sine
un Whig – sau 'an Old Whig', cum singur s-a caracterizat în cartea An
Appeal from the New to the Old Whig, in Conseguence of some Late
Discussions in Parliament Relative to the Reflections on the French
Revolution (august 1792), în care Burke explică îndelung motivele
rupturii sale de vechii săi prieteni liberali (în special Fox şi Paine),
miezul argumentului său fiind acela că ideile Revoluţiei Franceze sunt
contrare tradiţiei liberale britanice şi că subtilul echilibru între tradiţie
şi modernitate pe care l-a făcut posibil Revoluţia Glorioasă este
dramatic pus în pericol de ideile abstracte despre suveranitatea
naţiunii şi drepturile omului proclamate ca universale de Revoluţia
Franceză.341 Deşi, ca partid, conservatorismul nu pare a se fi coagulat
înainte de 1832,342 Edmund Burke e unanim considerat ca fiind
'părintele fondator' al gîndirii conservatoare. Ceea ce este, fără
îndoială adevărat, dar, în egală măsură, şi fals, deoarece instinctele
politice şi reprezentările gîndirii lui Burke se nutresc, toate, din epoca
dinaintea marii rupturi între spiritul tradiţiei şi voinţa revoluţionară,
pe care, abhorîndu-l, l-a caracterizat cu o luciditate profetică. Cu
fineţea caracteristică francezilor de altă dată, Charles de Rémusat
făcea în 1853 (Revue des Deux Mondes, janvier-février) observaţia că,
într-un fel, Burke nu a fost un whig decît din întîmplare, deoarece el a
fost considerat whig într-un timp în care disputa între spiritul
conservator şi spiritul revoluţionar nu izbucnise şi încă nu fusese
tranşată – şi, deci, vechea noţiune de whig este azi complet depăşită,
ea neavînd raporturi nici cu actuala noţiune de conservator, nici cu
actuala noţiune de liberal. Ceea ce a suscitat reflecţia de tip
conservator a fost opoziţia categorică faţă de intenţia revoluţionară de
a inventa o societate nouă, prin înlocuirea integrală a celei vechi.

341 Philippe Raynaud, „Les Réflexions sur la révolution de France°', pp.

xiii (n. 1); xiv ; xviii ; xxii ; xxiv ; xxxi sq. ; xxxvi sq.
342 Roger Scruton, The meaning of Conservatism, p. 193, n. 2.

 184

Conservatorismul nu ar fi apărut dacă nu ar fi existat în prealabil
acţiunea revoluţionară. În concluzie, anume pe chestiunea raportului
faţă de tradiţie se nasc atît acţiunea revoluţionară, cît şi gîndirea
conservatoare. Prima, pentru a se opune tradiţiei (orice ar fi însemnat
la un moment dat tradiţie) şi a o înlocui. A doua, pentru a se opune
contestării tradiţiei şi pentru a o confirma în starea ei iniţială, prin
conservare. Amîndouă sunt excesive, legate prin logica lui „penser
contre, c'est penser comme“. Conservatorismul vrea să păstreze intact
ceea ce revoluţia intenţionează să distrugă complet.

[71] DREAPTA vs. STÎNGA & PROBLEMA TRADIŢIEI.

„Atunci, ca în toate vremurile, se pot deosebi, printre cei preocupaţi
de ştiinţă, novatori şi conservatori. Novatorii, sau cei care se pretind
astfel, sunt de o asemenea intransigenţă că nu vor să păstreze nimic
din cuceririle epocilor precedente. În faţa acestor novatori care pretind
să dărîme opera secolelor precedente, se postează conservatori care
pretind să păstreze totul din această operă, ba chiar, şi mai cu seamă,
lucrurile a căror falsitate sare în ochi tuturor.“ Folosesc acest citat din
Pierre Duhem343 pentru a sugera cum ar putea fi interpretate
atitudinile de dreapta şi de stînga în mod esenţial (adică dincolo de
politologie).

Distincţia politică dintre dreapta şi stînga nu apare decît o dată cu
ieşirea din tradiţie, dacă prin tradiţie înţelegem ansamblul
presupoziţiilor care nu sunt niciodată puse în discuţie (căci, dacă ar fi,
nu ar mai fi tradiţie). Şi anume, stînga este cea care se
individualizează prin punerea în discuţie a unora din presupoziţiile
tradiţiei, în timp ce dreapta capătă contur prin încercarea de a se
opune punerii în discuţie a presupoziţiilor contestate de stînga. La
Karl Mannheim,344 am întîlnit deja ideea că în fiecare epocă există un
conflict între tendinţa de păstra un stil de gîndire şi tendinţa de a
renunţa la el în favoarea altuia, nou. Conservarea, potrivit lui
Mannheim, produce ideologii (moduri false ale conştiinţei, care
prezintă lucrurile mai stabile decît sunt), în timp ce orientarea spre

343 P. Duhem, Les Origines de la Statique, t. II, pp. 95-96.
344 Karl Mannheim, Ideology and Utopia, p. 40. Cf. Roger Scruton, A

Dictionary of Political Thought, p. 330.

 185

nou şi schimbare produce utopii (supraevaluări ale viitorului şi
celebrări ale forţelor dinamice ale istoriei).

Care din atitudini este mai adevărată? După cum cred, ambele se
înşală. Stînga este naturaliter revoluţionară, dreapta este inevitabiliter
conservatoare. Obsesia stîngii este revoluţia permanentă, ţîfna dreptei
este tradiţionalismul. Blestemul stîngii este colectivismul argumentat
prin controlul birocraţiei asupra indivizilor, al dreptei este cel scos din
supunerea persoanei la dictatura comunităţilor inventate. Iluzia stîngii
este că dictatura egalităţii va putea în cele din urmă salva oamenii de
nelecuitul lor sentiment că viaţa i-a nedreptăţit; iluzia dreptei este că
impunerea unei ierarhii care nu a fost găsită, ci inventată va putea
vreodată lecui omenirea de sentimentul că a fost izgonită din Paradis.
Dacă stînga este bîntuită de utopie, dreapta este roasă de visul
revenirii la o tradiţie care, ca un blestem, cu cît o defineşti mai exact,
cu atît devine mai clar că nu a existat niciodată. Stînga încearcă să
distrugă tradiţia, dreapta se străduieşte să o impună. Potrivit criteriului
conservării tradiţiei, Luther se situează la stînga faţă de Biserica
romano-catolică, dar este la dreapta lui Thomas Munzer sau a
anabaptiştilor care au instaurat un comunism 'biblic' la Munster (să ne
amintim că Luther i-a combătut pe anabaptişti cu argumente pe care
un maliţios i le-ar fi putut foarte bine aplica lui însuşi, de vreme ce,
cîteva decenii mai devreme, el instigase deschis la sediţiune împotriva
Bisericii catolice şi a papei). Cromwell este şi el depăşit de stînga
reprezentată de diggers. Etc. Toată disputa, între revoluţionari, este cît
de departe trebuie mers în renunţarea la tradiţie. Ca de obicei în
privinţa gradelor de contestare a tradiţiei, Revoluţia Franceză este
creuzetul care furnizează cele mai precise, mai scelerate şi mai variate
exemple.

Ce mi se pare dramatic pentru destinul nostru modern, este că
ambele moduri de raportare la tradiţie se înşală şi au dreptate în
acelaşi timp. Atunci cînd caută să abolească tradiţia existentă, stînga
se înşală, deoarece acţiunea în interiorul unei tradiţii este singurul
mod rezonabil de a acţiona. Dar are dreptate să conteste tradiţia,
deoarece o tradiţie care poate fi pusă în discuţie nu mai este o
veritabilă tradiţie. La fel şi dreapta: cînd vrea să conserve tradiţia, are
dreptate, deoarece tradiţia este singurul cadru care conferă sens
acţiunilor şi vieţilor noastre; dar, deopotrivă, se înşală, deoarece o
tradiţie care are nevoie de forţă pentru a se menţine nu mai este

 186

tradiţie, ci ideologie tradiţionalistă. Dar, dacă ambele atitudini sunt
greşite, care este atunci atitudinea corectă? Din punct de vedere
politic, amîndouă. Stînga este bună atunci cînd ierarhiile sunt
îngheţate; dreapta este bună atunci cînd egalitarismul ajunge să
impună inegalităţi, iar libertatea individuală este persecutată în
numele conformismului colectivist. Din punct de vedere metafizic,
nici una din atitudini nu este mai bună, deoarece nici una nu e
conştientă de natura ei – care e pierderea ori falsificarea tradiţiei.

Dacă criteriul de departajare dintre dreapta şi stînga este poziţia
faţă de tradiţie, atunci ceea ce este de fapt implicat în a fi de dreapta
sau de stînga este o anumită poziţie faţă de temporalitate. Atunci cînd
presupoziţiile vieţii încep să depindă de timp, temporalitatea devine în
mod inevitabil un Maelstrom. Nu i te mai poţi sustrage, iar ea nu te
poate decît nărui, atrăgîndu-te fără voie într-o fără de sfîrşit spirală în
abisul finitudinii. Problema dispariţiei tradiţiei nu este, în esenţa ei, de
natură politică: deci dreapta sau stînga sunt probleme umane
secundare. Problema dispariţiei tradiţiei este instaurarea tiraniei unei
condiţii umane integral supuse temporalităţii: adică imposibilitatea de
a mai avea valori care să nu depindă de timp, sentimente care să nu se
ofilească, loialităţi care să nu se stingă, vieţi care să nu moară, un
Dumnezeu care să nu dispară, axiome care să nu se schimbe, teoreme
care să nu înceteze să se falsifice de la sine – as time goes by.
Problema temporalităţii este problema eşecului oricărui program
fundaţionist, este eşecul oricărui „dat“, al oricărei „naturi“ – este
triumful ideii că totul este construit, imaginat, inventat: este triumful
lui „făcut, iar nu născut“. După apariţia timpului nici o natură nu mai
este naturală, nici o virtute neschimbătoare, nici o atemporalitate
eternă. Timpul nu mai este imaginea mişcătoare a eternităţii, deoarece
eternitatea a devenit inconceptibilă în ea însăşi: a devenit simplă a-
temporalitate. Timpul rămîne să fie doar numărul mişcării, după
antecedent şi succesor. Fără capăt, fără limită, fără spor. După
antecedent şi succesor.

Problema dispariţiei tradiţiei este problema imposibilităţii găsirii
unui teren ferm. Nemaifiind nimic ferm, fermitatea devine, din
substanţă, adjectiv – din act, adverb. Ea trebuie de acum să exprime
modul în care ceva trebuie impus, pentru a părea ferm. Inevitabilitatea
folosirii forţei este consecinţa absenţei unui fundament. Abia acum
devine clar de ce în urma dispariţiei tradiţiei, ca unicul lucru care se

 187

întîmplă „sus“, la vîrful lumii, a apărut politica: politica este numele
pe care l-a căpătat lupta pentru a dobîndi întrebuinţarea legitimă a
forţei, iar exercitarea ei legală s-a numit stat. „Stat“, deoarece forţa
legitimă se defineşte pe sine ca reinventare a imobilităţii tradiţiei, ca
stare opusă in-stabilităţii. Etat înseamnă état d'arret – stare, oprire şi
arest.

Devine acum mai limpede ce înseamnă în mod esenţial dreapta şi
stînga, în viaţa de zi cu zi. Am să mă rezum aici la aspectul
psihologic. Dreapta caută să impună o tradiţie, stînga încearcă să
dinamiteze orice tradiţie. Ordinea stîngii este schimbarea continuă a
tot ce poate fi imaginabil schimbat: ordinea dreptei constă în
îngheţarea schimbării la ceea ce mai poate fi încă păstrat neschimbat.
Nevroza stîngii este schimbarea cu orice preţ, prin care se exprimă
setea vorace de temporalitate. Nevroza dreptei este îngheţarea cu orice
preţ a schimbării, în care se adăposteşte setea nostalgică de repaus.
Stînga e activistă şi utopică, dreapta e pragmatică şi nostalgică.
Fondul afectivităţii de stînga este resentimentul; fondul afectivităţii de
dreapta este insensibilitatea. Etc. Lista poate fi indefinit prelungită,
după placul şi talentul celui care o face. Importantă este însă situarea:
noţiunile de dreapta şi stînga nu sunt concepte pur politice şi, ca atare,
nu pot fi înţelese politologic. Dincolo de enormele prefaceri de sens
prin care au trecut cele două noţiuni în cei două sute de ani de cînd au
fost introduse – spre pildă, noţiunile de popor şi patrie erau, în secolul
al XIX-lea, noţiuni de stînga; au devenit, în secolul al XX-lea, noţiuni
de dreapta345 –, identitatea lor profundă rezidă în raportarea la tradiţie.
Cum, după fărîmiţarea tradiţiei, tradiţiile s-au tot schimbat, şi
sensurile dreptei şi stîngii au fluctuat în consecinţă. Un singur ax
rămîne: raportarea la ceea ce deja s-a coagulat, prin timp, ca tradiţie.
Stînga, o contestă; dreapta, o afirmă; prima, cu resentiment; a doua, cu
rigiditate. A fi nici de dreapta, nici de stînga, ci pur şi simplu adecvat
– acesta este semnul veritabilei inteligenţe politice, care nu e de
natură politică. Pentru a fi o veritabilă politică, politica trebuie să se
revendice dintr-un principiu care o depăşeşte – dinspre originea ei.

Dincolo de orice dispută ideologică, ceea ce trebuie constatat este
că Europa de după 1789 este o Europă inspirată de fermentul

345 Urs Altermatt, Previziunile de la Sarajevo: etnonaţionalismul în

Europa, p. 141.

 188

combaterii tradiţiei, iar acest ferment a constituit combustia spirituală
şi formidabila seducţie a stîngii. R. I. Moore, editorul britanic al cărţii
lui Ernest Gellner Naţiuni şi naţionalism, a spus-o foarte răspicat:
„Strădania noastră de căpetenie în secolele XIX şi XX a fost să ne
eliberăm de tradiţie.“346

Un catehism muşcător al atitudinii de stînga dă Erik von Kuehnelt-
Leddihn într-o anexă a incisivei sale cărţi Leftism Revisited: from de
Sade and Marx to Hitler and Pol Pot.347 Între trăsăturile tipice stîngii,
Erik von Kuehnelt-Leddihn enumeră refuzul monarhiei, eliminarea
corpurilor intermediare, lupta împotriva fostelor elite (plebeism) şi a
privilegiilor (ura faţă de oamenii excepţionali), înlocuirea slujbelor
religioase cu rituri seculare pe scurt, respingerea elementelor
tradiţionale.

Pascal, între primii, a descris fenomenul pierderii oricărei limite,
atunci cînd conştiinţa nu mai găseşte nici o limită la înlăturarea
vreuneia. „Este necesar să existe şi inegalitate între oameni, este
adevărat ; dar o dată ce acceptăm acest lucru, uşa rămîne deschisă, nu
numai stăpînirii celei mai autoritare, dar şi celei mai aspre tiranii. Este
necesar să slăbeşti puţin încordarea minţii ; dar aceasta deschide uşa
celor mai mari desfrîuri. – Nu ai decît să pui hotare! – Nu există
hotare în lucruri. Legile vor să le introducă, iar spiritul nu le poate
suporta.“348 Este ca şi cînd abisul finitudinii ar acţiona ca un atractor
pentru lumea dislocată din stavila naturală pe care o punea în calea
proliferării nihiliste de identice pur materiale existenţa unui
Dumnezeu transcendent.

[72] Obiecţie la politologia contemporană. Faptul că omul moare,

că nu trăieşte veşnic şi că poate fi oricînd ucis de aici trebuie să plece
orice teorie politică. Ignorîndu-l pe Dumnezeu complet, teoria politică
de după moartea lui Dumnezeu nu poate avea despre om decît o idee
limitată în sus şi, în mod inevitabil, indefinit prelungibilă în jos.
Astfel, dacă politologul include în schemele sale raţiocinative un
model mai complex de om, el nu va putea fi oricît de complex (sau
imprevizibil de complex): ci va putea fi, în principiu, numai atît de

346 Prefaţa editorului britanic la Ernest Gellner, Naţiuni şi naţionalism,p.5.
347 Leftism Revisited, pp. 341 sq
348 Pensées, 380-540 (Brunschvicg-Lafuma).

 189

complex cît îi permite reducţionismul. Reducţionismul este filozofia
de bază a modernităţii. Potrivit ei, totul trebuie explicat de jos în sus;
altfel spus, orice se află deasupra349 poate fi explicat, în principiu,
printr-o combinaţie ingenioasă de ceea ce se află dedesubt.

Modernii nu vor putea descoperi la capătul raţionamentelor lor
decît ce au pus deja în ele, fără să ştie, la început. Ei pot face filozofie
numai în sensul elucidării presupoziţiilor ignorate illo tempore.

[73] Stînga este partidul politic al dezînvestirii lui Dumnezeu de

atributele sale tradiţionale. De aceea este atît de puternică în lumea
modernă şi de aceea pare irezistibilă: pentru că stînga este expresia
politică a mecanismului însuşi prin care avansează modernitatea. Nu
doar schimbare cu orice preţ: dar evacuare cu orice preţ a lui
Dumnezeu din istorie. Evenimentul crucial al stîngii de oriunde este
Revoluţia Franceză, cu intenţia ei explicită de a substitui
Dumnezeului tradiţiei un Dumnezeu inventat de ea. Încă Rousseau
visase la o „religie civică“. Problema este de a adopta limbajul
tradiţional al religiei pentru a exprima ţinta dominantă a stîngii:
egalizarea tuturor, cu excepţia celui care se întîmplă să conducă –
birocratul democratic. Scopul final este crearea unei culturi totalmente
lipsită de baze spirituale, iar modalitatea constă în a da Cezarului tot
ceea ce, în mod tradiţional, i-a aparţinut lui Dumnezeu350 Stînga este

349 Noţiune negată, de altfel, de moderni; ei cred că nu există ierarhii

naturale, ci doar inegalităţi instituite; cînd modernii spun că ceva este
culturalmente condiţionat, ei se referă de fapt la zeul social – noua religie
obligatorie este adorarea societăţii.

350 Punînd la originea civilizaţiei europene ideea unei suveranităţi
justificate prin lege şi răspunzătoare faţă de oamenii care i se supun pentru că
o acceptă, Roger Scruton leagă această idee de dictonul evanghelic 'dă
Cezarului ce este al Cezarului şi lui Dumnezeu ce este al lui Dumnezeu'. El
avertizează că proliferarea fără precedent a birocraţilor, a grupurilor de
presiune şi a activiştilor sociali care, sub acoperirea statului-providenţă şi cu
ajutorul instrumentelor puse la dispoziţie de organizaţiile suprastatale, reuşesc
să impună azi societăţilor naţionale agenda lor ostilă libertăţii individuale şi
obsedată de egalitarism â tout prix, desfigurează ideea suveranităţii legale şi
răspunzătoare, inversînd vechiul dicton evanghelic: şi anume, atunci cînd ne
lăsăm conduşi nu de Cezar, ci de birocraţi şi activişti, Cezarului nu i se mai dă
ce este al Cezarului, ci i se cedează în mod fraudulos ce revine lui Dumnezeu.
Motivul? – „there is a real difference between a law which must be obeyed
since ourselves have endorsed it, and a regulation or directive, which must be

 190

intrinsec etatistă deoarece transcendenţa vacantă a lui Dumnezeu
trebuie umplută cu ceva, iar acest ceva este Statul, în care stînga vede
o Biserică seculară. Comportamentul stîngii este agresiv faţă de
adevărata religie, deoarece oamenii stîngii ştiu bine că statul trebuie
să preia toate funcţiile tradiţionale ale credinţei şi de aceea impun
tuturor soluţiile lor ca articole de credinţă şi pretind adorarea lor
bigotă (sub forma catehismului 'bunului progresist' – cine critică
ideologiile decretate de către progresişti a fi progresiste este un
monstru, un hors la loi, şi merită să fie decăzut din drepturile
cetăţenilor veritabili, adică ale celor care execută fără să crîcnească).

Dacă mecanismul prin care s-a născut modernitatea cuprinde o
articulare coerentă a laicizării cu secularizarea şi cu decreştinarea,
stînga reprezintă partidul politic care adoptă în mod spontan exact
aceste trăsături. Cît timp funcţia dominantă a modernităţii va fi
secularizarea, partidul care va promova secularizarea va fi partidul
irezistibil. Cît timp lumea va fi purtată de mecanismul exprimat prin
formula „Cezarului trebuie să i se dea tot ce a fost în trecut al lui
Dumnezeu“, stînga va fi partidul inconturnabil al scenei politice, iar
votanţii săi vor fi legiune.

Datorită pericolului reprezentat de adorarea statului şi de
egalizarea tuturor oamenilor, adevărata miză a politicii nu mai este
nici egalitatea şi nici libertatea, ci, în mod mai adînc, raportul cu
tradiţia. Ceea ce implică o luare de poziţie faţă de chestiunile centrale
ale acesteia: ce este omul? care este raportul lumii şi al său cu
Dumnezeu? Etc. În viitorul cel mai apropiat, omul va putea fi salvat
de o nouă dezumanizare numai dacă îşi va regăsi tradiţia. Nu neapărat
tradiţia de care tocmai s-a lepădat (căci aceea s-a transformat în
tradiţionalism ideologic), ci faptul de a se redescoperi pe sine şi pe
semenii săi ca tradiţie. Nimeni nu o mai spune azi, cînd ne-am
obişnuit să adorăm pe toţi distrugătorii tradiţiilor, dar alternativa la
viaţa în interiorul unei tradiţii este barbaria cea mai nemiloasă. Căci,
în definitiv, de ce să nu extermini cîteva gîze limbute care se agită
inutil, dacă tot ce se referă la identitatea lor a fost inventat, dacă tot ce
le justifică existenţa a fost construit cu premeditare, dacă deosebirea
dintre rău şi bine este pur convenţională, dacă un fapt poate lua orice

set aside whenever it is imposed without a right“ (Roger Scruton, „Regulation
and the Civilisation of Europe ', p. 51).

 191

valoare, dacă nici o valoare nu va putea vreodată egala valoarea unui
fapt brut? Unde totul e relativ, moartea e singura putere. Prin urmare,
putem ucide în numele corectitudinii adoptate de consensul cîtorva
societăţi puternice. Dacă vechile barbarii au ucis în numele cîte unui
absolut, noua barbarie va ucide în numele relativismului. Nu este
deloc întîmplător faptul că toţi noii relativişti adoră Statul.

[74] Politicul ca deschis al prezenţei umane. judecata privitoare la

criteriile care stau la baza deosebirii dintre 'dreapta' şi 'stînga' pare a fi
judecata politică prin excelenţă. Dacă, aşa cum ne-a obişnuit o
anumită gîndire de stînga, a fi angajat înseamnă a trăi politic actul
prezenţei tale în lumea oamenilor, atunci actul politic fundamental
este, fără îndoială, judecata de situare în interiorul spectrului politic
'dreapta-stînga’ . Dar este oare aşa? Cred mai degrabă că a gîndi
politic înseamnă a te situa automat înaintea categoriilor de 'dreapta' şi
de 'stînga' – categorii care au fost considerate politice numai şi numai
pentru că sunt, în substanţa lor, ideo1ogice. Într-un sens strict,
ideologicul nu este decît o formă coruptă, simplificată şi derivată a
politicului – şi anume, forma în care aproape tot secolul XX a înţeles
să gîndească politica.

Politicul însă îmi pare a fi mai originar decît ideologicul, care nu
este decît recesiv. Spre pildă, politică este decizia pentru un ideal ori
un altul. Politice sunt şi opţiunile în favoarea anumitor mijloace – cele
socotite a fi potrivite atingerii scopurilor fixate. A judeca politic
revine, de aceea, la a formula judecăţi esenţialmente conjuncturale.
Între banalizatul dicton al lordului Butler – the art of the possible –,
care pune problema mijloacelor, şi constatarea cinică a lui Isaac
D'Israeli the art of governing mankind through deceiving them –, care
priveşte scopurile, politica nu poate niciodată părăsi domeniul
amănuntelor irepetabile. Dacă ştiinţa nu există fără (ridicarea la)
general, politica nu poate fi concepută fără (coborîrea la) particular. A
fi în teren, cuprins în peisaj, dar încercînd să găseşti perspectiva,
anume pentru a putea domina situaţia din teren aceasta este politica,
qua acţiune. Dar cum se face aceasta – a fi politic? Întotdeauna, prin
existenţa unui discurs care e public numai în măsura în care îşi
articulează substanţa din împrejurarea că nu poate exista fără a ţine
seama de opiniile care îl contrazic şi care se construieşte deopotrivă

 192

prin acceptarea celor care îl contestă şi prin mobilizarea celor care îl
aprobă. Adică, atunci cînd e să identifici căile prin care poţi atinge
idealul fixat, nu o poţi face decît împreună cu alţii, indiferent că te
aprobă ori ţi se opun. Esenţa politicului ţine deci de mobilizarea
membrilor unei comunităţi în jurul unui consens mereu reformulabil,
obţinut prin dispută, negociere, înfruntare, compromis – dar fără
întrebuinţarea forţei. Politicul nu ţine prin urmare nici de tehnic, adică
de competenţa specializată a vreunui tip particular de cunoaştere, nici
de autenticitate, adică de realizarea izolată a individului. Politică este
cooptarea acţiunii individuale în cearta discordantă a opiniilor şi
limpezirea unei situaţii care implică statornicirea unor raporturi de
putere351 de îndată ce concertul identificării unui bine comun a fost
deja realizat. Politicul, prin urmare, nu există fără identificarea unui
bine comun (sursă comună a suveranităţii şi a autorităţii), adică fără
punerea în mişcare a procesului prin care opiniile şi interesele celor
care sunt nevoiţi să trăiască împreună sunt aduse laolaltă pentru a face
posibil – ceea ce înseamnă a putea să deschidă – acel tip de 'loc' între
oamenii de interese şi afilieri diferite (şi chiar ireconciliabile), pe care
ne-am obişnuit să-l numim spaţiu public. E important să înţelegem că
politicul este anume acest deschis dintre oamenii de interese, opinii şi
afilieri diferite, construit atît pe identificarea unui bine comun, cît şi
pe recunoaşterea ireductibilităţii lucrurilor care îi deosebesc,
diferenţiază şi opun pe cei care participă la el. Politicul, în sens
originar, ţine de punerea în evidenţă a posibilităţilor scoase la iveală
de acest deschis. În sens practic, politicul se manifestă ca explorare şi
exploatare a acestui deschis.

Să luăm un exemplu. Binele social comun suprem al modernităţii
recente, summum bonum al ei, este, mi se pare, prosperitatea materială
a tuturor indivizilor. Este acest ideal politic? Dacă e, atunci el trebuie
să creeze un d e s c h i s . Or, deschisul prosperităţii este chiar spaţiul
făcut posibil de acţiunea economică – în care acest tip de bine comun
care este 'patriotismul PIB-ului există numai atîta timp cît activităţile
economice reuşesc să producă prosperitatea. Reuşesc ele întotdeauna?
Aici intervine problema opţiunii pentru una din soluţiile care pretind
că pot sluji atingerea acestui ideal: e.g., economie liberă versus

351 Puterea ca opusă violenţei; de îndată ce este întrebuinţată forţa fizică,

puterea dispare – vezi Hannah Arendt, „Despre violenţă“.

 193

planificare economică (în treacăt fie zis, opţiunea pentru control
economic şi justiţie distributivă fiind Porunca nr. 1 a Crezului
progresist). Este această opţiune în continuare politică sau este, mai
degrabă, de natură pur tehnică ori, poate, de natură ideologică? Am
impresia că natura anume politică a deciziei între economie liberă şi
planificare economică (care, deci, nu ţine nici de vreo cunoaştere
tehnică specială, nici de opţiunea prealabilă pentru dreapta ori stînga
politică) poate fi dovedită prin două tipuri de argumente. Primul
afirmă că legătura dintre această decizie şi un set mai larg de valori,
care implică binele comun al societăţii, este inevitabilă; dimpotrivă,
dacă alegerea între o economie controlată şi una liberă NU ar face
sistem cu alte valori esenţiale (solidare, acestea, cu noţiunea de bine
comun), atunci decizia ar fi pur tehnică şi ar ţine de rezolvarea unei
probleme de tip ingineresc. Al doilea argument susţine, chiar şi în
cazul în care alegerea ar putea fi decuplată de valorile care implică
binele comun, că este imposibil să se stabilească în mod ştiinţific
(adică avînd un grad calculabil de certitudine şi de reproductibilitate)
dacă o soluţie ori alta este ştiinţific adecvată.

[75] Un exemplu notoriu de taxonomie stînga /dreapta aberantă

este modul în care sunt considerate azi, de către cei cu o viziune
ideologică asupra lumii, instituţiile care mai păstrează vreun raport,
oricît de mic, cu tradiţia. Sunt suspectate ori denunţate de 'progresişti'
ca fiind, în grade diferite, de dreapta, adică, în jargonul lor ideologic,
ca 'reacţionare', biserica, religia, monarhia, statul, elitele, familia,
cultura – toate instituţiile, formale ori informale, care mai păstrează
un oarecare raport de principiu cu tradiţia. Pentru a condamna
Biserica, s-a spus despre societatea în care Biserica ocupă un loc
central că nu poate fi decît intolerantă, mizerabilă şi fanatică. Pentru a
condamna Religia, s-a spus despre credinţa în Dumnezeu că este o
prejudecată obscurantistă, un semn clar de înapoiere culturală şi
mintală. Pentru a condamna Monarhia, s-a spus despre regalitate că
ţine de feudalism şi că reprezintă un regim politic depăşit din punct de
vedere istoric. Pentru a condamna Statul modern, s-a spus despre el că
nu poate arbitra cu neutralitate conflictele sociale şi că privilegiază
clasele avute, cultura dominantă, genul masculin, religia creştină şi
este insensibil la chestiunea etnicităţii. Pentru a condamna Elitele, s-a

 194

spus că la originea lor stau privilegii sociale inacceptabile, că simpla
lor existenţă implică inegalitatea, nedreptatea, discriminarea şi
defavorizarea. Pentru a condamna Familia, s-a spus că familia
întreţine şi reproduce discriminarea de gen şi că nu părinţii ori bunicii
– în mod inevitabil conservatori – ar fi cei mai potriviţi educatori ai
unor 'tineri progresişti' – sintagmă prin care se înţelege, azi, tînărul
eliberat de prejudecata că tradiţia ar putea oferi ceva valoros
viitorului. Pentru a condamna Cultura, s-a spus despre societatea în
care cultura domină educaţia că ar favoriza privilegiile şi că, dacă nu
este populară, adică 'votată' de toată lumea, ca în topurile de audienţă
ale emisiunilor TV, cultura – numită în acest caz, depreciativ, 'high
culture' – nu poate fi decît expresia voinţei de dominaţie a grupului de
privilegiaţi care, vremelnic, deţine puterea în societate. În mod cu
totul absurd, azi s-a ajuns ca Biserica şi Religia să fie în mod spontan
văzute ca fiind de dreapta, ca Monarhia să pară în ochii populari un
soi de paravan al menţinerii inegalităţii şi privilegiilor nemeritate, ca
Statul să nu mai poată fi văzut altfel decît ca o conjuraţie de puteri
vicioase, ca în elite să nu se mai poată vedea altceva decît un atentat
la dreptul la egalitate al tuturor defavorizaţilor, în familie un bastion
al propagării prejudecăţilor culturale, iar veritabila cultură să nu mai
pară a fi altceva decît o expresie a privilegiilor şi a puterii celor care
domină, opresează şi profită de pe urma exploatării.

Astăzi, într-o epocă în care radicalismul de stînga a devenit
presupoziţia comună de raportare la lume a majorităţii oamenilor
obişnuiţi, orice instituţie care întreţine cu trecutul şi cu tradiţia un
raport de continuitate ori de reverenţă este resimţită, inconştient şi
involuntar, ca 'depăşită', 'învechită', 'discriminatorie', 'intolerantă',
'fundamentalistă', 'potenţial represivă', 'reacţionară'.

[76] Opţiunea pentru individualism şi pentru laissez faire

economic nu este esenţialmente de dreapta, aşa cum par a crede cei
mai mulţi, azi. Dacă ar fi aşa, atunci planificarea economică nu ar
putea fi practicată de un om de dreapta, ceea ce este factual fals.
Pentru a scoate în relief ridicolul acestei erori de judecată, Pierre
Lemieux citează un pasaj din romanul Au plaisir de Dieu, unde Jean
d'Ormesson descrie opiniile de extremă dreapta ale unui personaj din
a doua jumătate a secolului al XIX-lea: potrivit spiritului epocii,

 195

opiniile de extremă dreapta ale personajului respectiv puteau fi
recunoscute după antipatia nutrită faţă de bani şi faţă de capitalismul
industrial, după dispreţul avut faţă de libertatea individuală şi simpatia
faţă de supunerea individului la colectivitatea din care face parte,
după veneraţia nutrită faţă de istorie şi faţă de logica necesităţii ei.
Omul de dreapta al epocii era tradiţionalist, ecologist, antinaţionalist
şi regionalist. Or, observă cu maliţiozitate Lemieux,352 aşa arată, în
linii mari, opţiunile omului de stînga de azi. Dimpotrivă, omul de
dreapta din a doua jumătate a secolului XX a recuperat valorile de
stînga ale secolului care l-a precedat: el crede acum în progres, jură pe
patria definită ca stat-naţiune şi este convins de valoarea libertăţii
individuale.

Opţiunea pentru economia de piaţă liberă pare a fi ideologic de
dreapta numai şi numai pentru că ea este solidară cu individualismul
şi cu preţul pus pe spontaneitatea şi pe libertatea individuale de către
dreapta de azi. Altfel spus, numai dacă invocăm sistemul de valori al
dreptei poate fi considerată opţiunea pentru economia de piaţă liberă,
azi, o opţiune de dreapta. În sine, adică dincolo de sistemul de valori
conjunctural al dreptei (ori al stîngii – e egal), opţiunea pentru o
economie de piaţă liberă (ori pentru capitalism) nu este o opţiune
esenţialmente de dreapta. 'Dreapta' şi 'stînga' sunt noţiuni care au sens
numai în raport cu o anumită stare de manifestare a deschisului, adică
a politicului. Sensul lor depinde în mod esenţial de acest deschis şi
acest fapt explică de ce una însemna raportul stînga /dreapta în 1870
şi cu totul altceva în 2000. 'Deschisul' existent între oamenii cu opinii
diferite, adică politicul, este foarte diferit în 2000 de 'deschisul' care
permitea polaritatea stînga /dreapta în 1870. Politicul este anterior,
logic şi ontologic, categoriilor de 'dreapta' şi de 'stînga' . Din acest
motiv, politologia care se rezumă la a fi o teorie a deosebirilor (logice,
ideologice ori istorice) dintre 'dreapta' şi 'stînga' nu este încă o
veritabilă teorie a politicului. Politicul începe o dată cu 'deschisul'
creat între oamenii care se înfruntă între ei în procesul agregării unei
comunităţi vii. Nu prin forţă, ci prin identificarea unui bine comun.

[77] Prin forţă, politicul poate fi suprimat în multe feluri. Dar

principiul lui nu poate fi suprimat fără ca, simultan, spaţiul de liber-

352 Pierre Lemieux, Du liberalisme â I'anarcho-capitalisme, pp. 159-160.

 196

tate pe care singur deschisul propriu politicului îl poate institui să fie
la rîndul lui suprimat. Două au fost (şi, într-o anumită succesiune, mai
sunt încă) atacurile care vizau suprimarea politicului specific moder-
nităţii: primul căuta să înlocuiască decizia politică cu soluţia tehnică a
administratorilor, al doilea urmărea să identifice politicul cu ideologia
şi, prin aceasta, să atingă certitudinea tehnocraţilor cu ajutorul gnozei
ideologiilor. Dar, pentru cine cunoaşte esenţa politicului – care este
manifestarea deschisului dintre oamenii ireductibil diferiţi –, reduce-
rea lui la ingineria tehnocraţilor ori la gnoza ideologiilor este un non-
sens. Pare cu totul limpede că politicul nu poate fi suprimat nici de
pretenţia tehnocraţilor că ei ar putea determina cu precizie, prin natura
profesiunii şi a competenţei lor, ce anume este bine pentru toţi, fără a
mai trebui să treacă, în vederea atingerii acestui scop, prin procesul
prin care este deschis libertăţii individuale a fiecăruia dintre noi bi-
nele comun – proces care constituie esenţa însăşi a politicului. Şi nici
prin pretenţia ideologilor că ei ar deţine scurtătura care ar putea per-
mite societăţii să evite 'mlaştina politicianistă (i.e., negocierea poli-
tică) şi 'trăncăneala parlamentară' (i.e., mecanismele instituţionalizate
de formulare a deciziei comune) şi să ne conducă direct la binele su-
prem, posesia mistagogilor ideologi, care posedă gnoza.

Politicul, pe de o parte, şi ideologicul ori soluţia tehnocratică, pe
de altă parte, ţin de principii care se pot suprapune, dar nu se pot
substitui reciproc fără o alterare dramatică a posibilităţii înseşi de ma-
nifestare a umanului. Dacă principiul soluţiei tehnocratice apare cînd
sfera deciziei politice pare să se reducă la zero, ca urmare a ideii
(false) că s-a ajuns în mod definitiv la un bine comun situat dincolo de
dispută şi contestare, categoria ideologicului se impune atunci cînd
politicul şi-a pierdut sensul originar, de manifestare a unui deschis în
opacitatea convieţuirii umane. Pretenţia recentă de a înlocui politicie-
nii prin tehnocraţi şi oamenii politici prin administratori este o rătăcire
tipic scientistă. Oakeshott a numit această eroare 'eroarea suveranităţii
tehnicii'. Această pretenţie nu face decît să se substituie tăcut uneia
mai vechi care, la doar zece ani de la prăbuşirea regimurilor comu-
niste, pare încă suficient de 'învechită' pentru a nu umbri, deocamdată,
strălucirea erorii surori (ispita tehnocratică, percepută azi ca fiind mai
'modernă'), şi aceasta deoarece, prin forţa împrejurărilor, se întîmplă
să fie clar mai recentă: mă gîndesc la 'eroarea ideologică', exprimată
prin pretenţia tipic leninistă de a înlocui politicul prin ideologic şi

 197

ordinea (spontană) prin organizare (voluntară). Dacă eroarea
ideologică submina şi tindea să desfiinţeze economia – făcînd imposi-
bilă prosperitatea economică –, eroarea tehnocratică subminează şi
tinde să desfiinţeze partea de comunitate din orice societate paralizînd
inventivitatea socială şi atrofiind spontaneitatea prezenţei sociale a
oricărui individ, luat în particularitatea sa irepetabilă.

[78] Că politicul este constant devorat de ispita tehnică şi de ane-

xionismul ideologic poate fi probat pe comparaţia dintre ideologiile
cu vocaţie universalistă ale secolului al XIX-lea şi ideologiile cu tentă
parohială şi managerială ale ultimei jumătăţi a secolului XX. Ideolo-
giile secolului al XIX-lea erau universalizante, umaniste şi au fost
toate elaborate de intelectuali. Prin contrast, ideologiile etnice şi naţi-
onaliste ori cele tehnocratice din a doua jumătate a secolului XX şi-au
propus să atingă grupuri restrînse şi au fost opera liderilor politici ai
acestora353 Iată, în rezumat, schema propusă de descrierea lui Daniel
Bell:

 TRĂSĂTURI IDEALURI AUTORI

s. XIX Universalist,
umanist

Egalitatea socială şi, parţial354
libertatea Intelectualii

s. XX Particularist,
instrumental

Dezvoltarea economică
(prosperitate asistată de stat) şi
puterea naţională (uneori etnică)

Liderii politici

353 „Ideologiile secolului al XIX-lea erau universaliste, umaniste şi

modelate de intelectuali; ideologiile de masă din Asia şi Africa sunt
particulariste, au caracter instrumental şi sunt create de conducătorii politici.
Forţele motrice ale vechilor ideologii erau egalitatea socială şi, în sens mai
larg, libertatea. Aspiraţiile subîntinse de noile ideologii sunt dezvoltarea
economică şi puterea naţional“ (Daniel Bell, «La fin de l'idéologie. Vingt-cinq
ans apres », in : La fin de l'idéologie, pp. 56 ; 362).

354 Spun 'parţial', deoarece împărtăşesc concluzia analizelor lui Ludwig
von Mises referitoare la lipsa de prietenie a intelectualilor faţă de libertate
(vezi conferinţele din 1958 de la Buenos Aires, traduse în româneşte sub titlul
Capitalismul şi duşmanii săi, pp. 98-109; textul este accesibil şi pe Internet, la
adresa:

http://www.misesromania.org/carti/mis capitalism/cuprins miscap.htm).

 198

Scopul primelor era idealul unei societăţi libere; scopul ultimelor
este creşterea economică şi puterea (Bell se referă la mişcările din
Africa şi Asia, care erau meduzate de exemplul sovietic; – NU se
referă la ideologiile multiculturaliste). Ideea de societate liberă a fost
idealul politic al ideologiilor universalizante. În schimb, ideologiile
parohiale – atît ideologiile naţionaliste (cu succes în special în
societăţile înapoiate economic), cît şi ideologiile manageriale, care
tind să substituie omului politic reprezentativ tehnocratul, adică
administratorul presupus competent (specie de ideologii avînd curs în
special în societăţile avansate din punct de vedere economic) – s-au
inspirat din idealul politic al afirmării puterii statale, mobilizînd ideea
politică-cheie a moderniăţii recente, care este idealul creşterii
economice nelimitate (un ideal politic deja tehnicizat). Dacă politica
secolului al XIX-lea a fost intens ideologizată, putem spune că
politica ultimei părţi a secolului XX, care cu siguranţă deschide spre
modul de a face politică al secolului care urmează, a fost puternic
'tehnologizată' – prin asta înţelegînd transformarea spaţiului politic
într-un soi de management tehnic, pentru care parlamentul, partidele
politice şi corpul politic au devenit elemente de marketing de imagine,
supuse tehnicilor de manipulare ale managementului electoral.

Toate aceste transformări ale politicului implică tot atîtea tipuri de
deformări. (În termenii lui Spengler,355 sunt pseudomorfoze ale politi-
cului.) După deformarea politicului prin reducerea lui la o gnoză ide-
ologică (potrivit căreia societatea nu are nevoie de sterilitatea şi ego-
ismul luptelor politice între politicieni, ci de ideologii iluminaţi care
cunosc legile istoriei), a urmat deformarea, încă extrem de viguroasă
şi care nu dă semne că şi-ar fi istovit puterea de seducţie, de a substi-
tui politicului soluţia tehnică: aceasta pretinde că într-o lume
postindustrială şi postideologică, societatea nu mai are nevoie de oa-
meni politici (deci nici de electorat, nici de alegeri, nici de parlament),
ci de tehnocraţi competenţi şi neutri. Deplasarea de accent este şi ea
semnificativă. Dezvoltarea economică (cu obsesia ei mistică – creşte-
rea PIB-ului) a devenit o nouă ideologie numai după ce statul-provi-

355 Oswald Spengler, Der Untergang des Abendlandes, 2. Band, III.

Kapitel: „Historische Pseudomorphosen“ (în special § 1, p. 227, pentnz
concept). Arnold J. Toynbee, „Spengler's Concept of 'Pseudomorphosis',“ in:
A Study of History, vol. XII, pp. 670-674.

 199

denţă ne-a arătat tuturor că prosperitatea este mai uşor de atins decît
libertatea. Nu libertate şi egalitate (valori politice universale), ci pu-
tere şi prosperitate (valori ideologice şi tehnice parohiale).

[79] La originea civilizaţiei europene – via Grecia & Roma – stă

decizia de a conferi libertăţii valoare politică supremă. Toate operele
spirituale, culturale şi instituţionale produse de-a lungul mileniilor de
cultura europeană poartă amprenta indelebilă a acestei decizii. Liber-
tatea este cifrul culturii europene. Dacă nu libertatea, ci altă valoare –
să zicem prosperitatea ar fi stat la originea civilizaţiei europene,
atunci istoria ei, astăzi, ar fi arătat cu totul diferit. Capodoperele cul-
turii europene ar fi fost altele, iar patosul lor secret, cu siguranţă, al-
tul. Sensul capodoperei ar fi fost diferit, scopul ei altul, motivaţia ei
diferită. Ierarhia valorilor şi canonul valorii ar fi fost inevitabil altele
decît cele pe care le cunoaştem şi din care ne-am hrănit.

După 1960 lucrurile au început să se schimbe. Preluînd o sugestie
mai veche a instituirii modernităţii politice356 şi transformînd-o în pi-
esa centrală a canonului politic, la originea civilizaţiei recente pare
acum a sta decizia de a conferi valoare politică supremă siguranţei
materiale. Cum va arăta cultura acestei civilizaţii şi cum vor fi gîndite
instituţiile acestui tip de cultură? Nu ştiu. Presimt însă că viitorul nu
va mai acorda atenţie nici libertăţii, nici culturii, nici măreţiei valori-
lor noastre. Aceste lucruri, deja, au încetat să mai atragă atenţia. Noi,
deja, vorbim în zadar. Deja, se poate spune, posteritatea noastră a de-
venit trecutul.

[80] După François Guizot, civilizaţia europeană este

caracterizată de cîteva trăsături care o disting net de toate celelalte –
dreptate, legalitate, spaţiu public şi libertate.357 Acestora li se adaugă
un principiu al pluralismului, care pare a fi echivalent cu un principiu
al temperanţei: în Europa ideile care se exclud coexistă în mod natu-
ral, ceea ce a făcut, în viziunea lui Guizot, ca acea „orbire a logicii“ –

356 Hobbes: illo tempore, la originea societăţii ar fi stat decizia oamenilor

de a-şi schimba libertatea pe siguranţa vieţii.
357 François Guizot, Istoria civilizaţiei în Europa, p. 38. Prin 'spaţiu

public' Guizot înţelege existenţa intereselor generale, a ideilor publice, pe
scurt, a societăţii (Ibidem, p. 28).

 200

care dădea unitatea de stil a tuturor civilizaţiilor antice şi care făcea ca
acestea să poată fi deduse dintr-un singur principiu – să fie absentă
din civilizaţia europeană.358 Nu este nici un dubiu că, atunci cînd
spune civilizaţie europeană, Guizot se referă la sistemul de civilizaţie
edificat pe principiile religiei creştine, pe care, în fapt, îl asimilează
apoi cu civilizaţia modernă.359 De pildă, pluralismul temperant al
culturii dialogice se afirmă, în viziunea sa, încă din Evul Mediu, altfel
spus nu aşteaptă cronologia de şcoală a naşterii modernităţii pentru a
se manifesta ca element inconfundabil al ei. Diversitate, bogăţie de
idei, pluralism, progres – această înlănţuire se manifestă în Europa de
cincisprezece secole, spune Guizot la începutul secolului al XIX-lea:
„În timp ce, în celelalte civilizaţii, dominarea exclusivă sau cel puţin
preponderenţa excesivă a unui singur principiu, a unei singure forme,
a fost cauza tiraniei, în Europa modernă diversitatea elementelor ordi-
nii sociale, imposibilitatea în care s-au aflat de a se exclude unul pe
altul au produs libertatea care domneşte astăzi“.360

Viziunea lui Guizot asupra geniului Europei invită în mod natural
la următoarele reflecţii. Libertatea nu este consecinţa adevărului, ci a
pluralismului, a coexistenţei opiniilor diferite. Libertatea ţine în mod
esenţial de posibilitatea afirmării unei opinii, indiferent că e adevă-
rată, morală. folositoare ori decentă. Paradoxul libertăţii ţine, deci, de
împrejurarea că se bazează pe posibilitatea ca minciuna, răul şi imo-
ralitatea să existe. Căci, dacă ar exista în mod cert numai ceea ce este
adevărat, moral şi frumos, care este unic, atunci libertatea ar fi nu
doar inutilă, ci direct subversivă. Argumentul este următorul: dacă
adevărul ar fi cunoscut cu certitudine, atunci ar fi absurd să fie tole-
rate opiniile false – este situaţia din matematică, unde producerea unei
demonstraţii constrîngătoare elimină definitiv pluralitatea opiniilor
asupra unei teoreme date; dimpotrivă, libertatea opiniilor este justifi-

358 Principiul pluralismului, op.cit., pp. 40-44. Esenţa civilizaţiei
europene, după Guizot, ţine de menţinerea continuă a unui dialog implicit
între susţinătorii punctelor de vedere aflate în competiţie. Modificaţi de geniul
Europei, aici nici măcar partizanii ideii de putere absolută nu merg pînă la
capăt: ei par să ţină seama, în concluziile lor, de existen)a argumentelor
ideilor opuse. Pluralism şi/sau temperanţă. Prin 'orbire a logicii', aici, se
înţelege ducerea unei idei pînă-n pînzele albe, dincolo de orice moderaţie (ib.,
p. 42).

359 Cf. Guizot, loc.cit., pp. 42; 43 etc.
360 Ibidem, p. 43.

 201

cată numai atîta timp cît nu ştim care anume din opiniile exprimate
este adevărată; de îndată ce ştim că unele sunt false, libertatea de a le
susţine în mod sincer, fără intenţie perversă, scade simţitor. Fără
complezenţă vicioasă, libertatea opiniilor domneşte numai acolo unde
există incertitudine asupra adevărului lor. Orice apropiere de adevăr
scade libertatea de a susţine în mod nevicios opinii demonstrate a fi în
mod constrîngător false.

Poate fi aplicat acest argument în domeniul opiniilor morale? Pre-
modernii (Aristotel despre sclavi) şi modernii clasici (Locke despre
atei şi catolici, Spinoza despre femei şi copii) credeau că da. Noi. mo-
dernii, susţinem că nu.

Sunt mai multe căi. (i) Sau admitem că adevărul şi falsitatea nu
sunt criterii relevante în judecata asupra opiniilor morale. Deci că e
absurd să spui, spre pildă, că interdicţia de a ucide ar fi cumva adevă-
rată. Este acceptabilă această opţiune? Dacă ne acomodăm cu relati-
vismul absolut, da. Acesta este cazul relativismului moral (care se
bazează pe emotivism). (ii) Sau admitem că orice susţinere democra-
tică a unor opinii dezagreabile ori patent false constituie în sine o le-
gitimitate suficientă pentru a nu le scoate în afara legii ori ridiculiza,
în ciuda faptului că sunt considerate de majorităţile constituite ca fi-
ind repulsive ori s-a format deja în privinţa lor un consens majoritar
că sunt dăunătoare. În acest din urmă caz, legitimitatea pluralismului
decurge din următorul principiu: trebuie admise toate opiniile care pot
invoca în sprijinul lor susţinerea a cel puţin unui adept. Acesta este
cazul multiculturalismului. (iii) Sau admitem ca principiu
imposibilitatea naturală în care se află şi ideile angajate în competiţia
din spaţiul public de a nu se putea nici exclude intelectual, nici eli-
mina practic unele pe altele. „Neputînd să se distrugă între ele, a tre-
buit ca diferitele principii să trăiască împreună, să facă între ele un fel
de tranzacţie. Fiecare a admis doar partea de dezvoltare care îi putea
reveni; în timp ce în alte părţi [ale lumii] predominanţa unui principiu
producea tirania, în Europa libertatea a rezultat din varietatea ele-
mentelor civilizaţiei şi din situaţia conflictuală în care au trăit.“361
Condiţia este ca nici un principiu să nu fie nici complet învins, nici
complet învingător. Acesta este cazul liberalismului politic, care ga-
rantează prin constituţie beligeranţa continuă a concepţiilor opuse şi

361 Ibidem, p. 43-44.

 202

indecidabilitatea de principiu a disputelor de opinii, refuzînd să ad-
mită atît că nu există nici 0 opinie adevărată (liberalismul respinge
relativismul), cît şi că prin simplă decizie democratică ideile respin-
gătoare ori dăunătoare pot fi legitimate (liberalismul respinge şi
multiculturalismul).

CONCLUZIE. În ce priveşte judecăţile morale, deoarece refuză să

decidă între ceea ce este adevărat şi ceea ce este rău din punct de ve-
dere moral, modernitatea este aprioric limitată la aceste trei opţiuni.
Fie adoptă relativismul, dar atunci trebuie să admită că totul e decis
prin raporturi de forţă. Fie adoptă multiculturalismul, dar atunci tre-
buie să admită că nu are dreptul să discrimineze legal obiceiurile cul-
turale criminale şi, deci, că nu poate respinge teoriile politice ale cul-
turilor care se folosesc de democraţie, în interiorul democraţiei, pentru
a o distruge. Fie adoptă liberalismul, dar atunci trebuie să admită că
nici măcar opiniile morale cele mai adevărate nu pot fi instituţionali-
zate ori legalizate în mod constrîngător (aşa cum elevii, la şcoală, sunt
învăţaţi că este fals şi deci, 'interzis' să susţină că, poate, teorema lui
Pitagora este de fapt falsă).

Modernitatea are succes tocmai pentru că limitările ei interne o fac
să fie programatic neputincioasă. Modernitatea este acea viziune des-
pre lume care îşi manifestă puterea anume prin refuzul de a merge
pînă la capătul unei singure idei. Ca proiect politic, modernitatea este
refuzul de principiu a ceea ce Guizot numea „orbire a logicii“.

[81] Şi totuşi, de ce spiritul care pare a fi inerent modernităţii

noastre recente implică sporirea constantă a legiferării? A consolida
modernitatea recentă pare a însemna, peste tot, a legifera din ce în ce
mai mult, în tot mai multe domenii, din ce în ce mai complet. 362 Este

362 Pentru Statele Unite, reprezentantul republican al statului Georgia în
Congres, Bob Barr constată că, „in an age of pervasive and vast legal
regulatory power ', funcţia firească a justiţiei începe să se altereze. „After a
century of furious legislative activity, there are so many laws on the books
that it is possible to prosecute practically anyone for practically anything. [.. .
] Because it is impossible to enforce all laws, the men and women who decide
which cases to bring, decide which laws are enforced and which laws are
ignored, are the arbiters of what moral code (our criminal laws) to enforce“
(“Rigging the Scales of Justice“, p. 2, col. 1). Din punct de vedere practic,
consecinţa excesului de legislaţie pare a fi, inevitabil, introducerea în actul de

 203

supusă legiferării nu numai partea de existenţă socială care era legată,
la începuturile modernităţii, de vechile forme de viaţă, de partea
'depăşită' a existenţei sociale. Dar tot ce apare nou, tot ce a devenit
deja tradiţie a modernităţii, totul este supus legiferării – acum şi
mîine, din nou şi mereu. Ideea de a trăi potrivit unei legi inventate de
tine este o idee tipic modernă şi, cum observa Michael Oakeshott,363
ideea unor 'corpuri legiuitoare' ca autorităţi supreme şi suverane
reprezintă o invenţie modernă.

O explicaţie a acestei inflaţii legiuitoare a fost dată de Leo Strauss.
In esenţă, punctul de vedere dezvoltat de el în cartea Natural Right
and History (1953) susţine că identificarea dreptului cu dreptul
pozitiv este consecinţa respingerii dreptului natural: „A respinge
dreptul natural revine la a socoti orice drept ca fiind drept pozitiv,
ceea ce înseamnă că ceea ce este drept e determinat exclusiv de către
legislatori şi de către instanţele de judecată din diverse ţări.“364 Şi,
întrucît „respingerea contemporană a dreptului natural conduce la
nihilism – [şi] este identică cu nihilismul“365, cauza veritabilă a
obsesiei de a legifera fiecare aspect al vieţii ţine de profunda
nesiguranţă în care se află omul care a abandonat orice standard mai
înalt decît opinia societăţii în care trăieşte.366 În mod clar, cauza
acestei nesiguranţe nu poate fi alta, potrivit lui Strauss, decît
nihilismul.

Dar ideea că orice drept, pentru a fi cu adevărat drept, trebuie să
fie un drept legiferat, ar putea fi înţeleasă şi în alţi termeni. Cînd
spunem că singurele drepturi garantate sunt cele pentru care există o
lege pozitivă, noi de fapt subînţelegem prin aceasta faptul că, dacă nu
ar exista o lege, nimeni nu ar recunoaşte realitatea a ceea ce legea e
chemată să întărească, prin stipulare. Este ca şi cînd substanţa
modernităţii nu ar permite consolidarea propriilor sale practici şi
stiluri de viaţă sub forma unei tradiţii. Altfel spus, este ca şi cînd viaţa

justiţie a agendei personale a celor care, prin lege, trebuie să vegheze la
imparţialitatea ei, dar care, din hăţişul legilor, trebuie să decidă o ierarhie a
lor. Această ierarhie, evident, va fi politică. Consecinţa inevitabilă a excesului
de legislaţie este ruinarea justiţiei, prin politizarea ei.

363 Michael Oakeshott, Rationalism in Politics, p. 369 (“Masele în
democratia reprezentativă“, p. 5, col. 1).

364 Leo Strauss, Natural Right and History, p. 2.
365 Ibidem, p. 5.
366 Ibidem, p. 3.

 204

modernă nu ar fi capabilă să-şi producă propria sa autoritate, o dată cu
reproducerea formelor ei de existenţă. 'Tradiţia modernităţii' este o
'schemă' de funcţionare care nu se poate de la sine transforma într-un
conţinut. Or, ce reprezintă o tradiţie, oricare ar fi ea? Nimic altceva
decît transformarea spontană a formelor de viaţă în conţinuturi stabile
ale vieţii. Dimpotrivă, ceea ce în modul cel mai general numim
modernitate reprezintă un anumit mod de a te raporta la tot ceea ce, la
un moment dat, se prezintă ca fiind deja consolidat sub forma unei
tradiţii. Modernitatea, pentru a se manifesta, are nevoie de un
precedent şi de un succesor: legiferarea reprezintă tocmai modalitatea
prin care spiritul modern suprimă şi păstrează precedentul, în prezent,
sub forma unui succesor pus ca normă. Legiferarea este
consubstanţială modernităţii şi, cu cît este modernitatea mai
consolidată, cu atît este mai incapabilă să se stabilizeze sub forma
unei tradiţii proprii şi, de aceea, are cu atît mai mare nevoie de o
legiferare sporită, mai amplă, mai amănunţită şi mai cuprinzătoare.
Autorul tipic pentru obsesia legislativă a modernităţii, pentru dorinţa
de a transforma în mod cît mai complet societatea prin intermediul
unei legislaţii cît mai ştiinţific exhaustive, este Jeremy Bentham367 –
omul care a pus la originea teoriilor sale convingerea că trecutul nu ne
este de nici un folos.

[82] Regulile au apărut atunci cînd membrii comunităţilor mici au
observat că discernămîntul – facultatea-cheie a echilibrului moral – nu
este ereditar şi nici nu poate fi transmis în mod automat urmaşilor
(adică uniform, mecanic şi în fiecare caz), prin educaţia nemijlocită a
vieţuirii-împreună. Membrii comunităţilor mici au făcut reguli pentru
a corecta neajunsul originar al oricărei tradiţii: acela că, deşi este
formată de discernămînt şi deşi îl poate uneori transmite, nu îl poate
întotdeauna (adică în mod uniform, mecanic şi în fiecare caz) nici
crea, nici măcar forma. De îndată însă ce, prin eficacitatea regulilor de
ordonare a convieţuirii, comunităţile au putut deveni comunităţi mari,
membrii acestora s-au pătruns de certitudinea comodă că totul trebuie
pus în seama regulilor şi că nimic nu trebuie să mai scape
normativităţii decretate. Deşi rolul discernămîntului este capital în

367 Mort în 6 iunie 1832, Bentham a dat dispoziţie ca trupul său să fie

folosit la disecţii, în beneficiul ştiinţei (Frederick Copleston, A History of
Philosophy, vol. VIII, p. 8).

 205

instituirea ca regulă a oricărui comportament care merită să
supravieţuiască, în produsul finit el nu lasă nici o urmă, astfel încît
regula respectivă pare a fi în mult mai mare măsură produsul unui
decret, decît al unui act de discernămînt – ceea ce, din nefericire, şi
este, cel mai adesea, cazul. Sunt două tipuri de memorie care se pierd,
atunci cînd, în procesul socializării comportamentelor selectate
natural, socializarea reglementată devine dominantă în raport cu
selectarea naturală: (i) în formarea tradiţiei, se pierde memoria rolului
jucat de discernămîntul individual; (ii) în formarea comunităţilor cu
număr mare de membri, se pierde conştiinţa faptului că, în raport cu
procesele naturale, spontane, guvernate de discernămînt, rolul jucat de
reglementare este în mod fundamental secundar. Dimpotrivă, cînd
acest secundar devine central, adică atunci cînd discernămîntul moare,
ei bine, din acel moment membrii societăţilor mari vor fi intrat într-un
cerc vicios, în care nu va mai exista nici posibilitatea de a beneficia de
virtuţile tradiţiei (deoarece tradiţia va fi doar regulă, doar literă de
lege), nici şansa unui viitor care să nu semene, în principiul lui, cu
toate defectele trecutului, însumate.

Orice stil cultural se naşte prin afirmarea unui anumit tip de
discernămînt – simţul pentru ceea ce este mare, pentru ceea ce este
divin, pentru ceea ce este eficient etc. Deopotrivă, stilurile mor atunci
cînd legiferarea începe să domine asupra actului individual de
judecată. Altfel spus, civilizaţiile încep să se dezagrege o dată cu
dispariţia discernămîntului care le-a animat la formare.

[83] Ce ar trebui să fie legea? Este oare ceva care trebuie aplicat
în mod pozitiv şi indiferent de situaţii? Este legea un inventar complet
de situaţii permise, o contrafactuală care pune generic în lumină
cîmpul posibilelor admise ori este o tablă a interdicţiilor?

Să luăm un exemplu. În cazul legii Stamp Act, votată în
Parlamentul britanic în 1765, avem o constrîngere pozitivă, impusă
tuturor coloniilor, ca toate veniturile acestora să poarte timbrul
britanic. Poziţia lui Edmund Burke a fost următoarea: e adevărat că
Parlamentul are dreptul general de a impune taxe, dar politica bună
trebuie să ţină de starea de spirit a celor supuşi ei şi nu să fie în mod
intransigent şi cu orice preţ legalistă; ea are datoria să se adapteze
circumstanţelor, altminteri produce conflict şi ruină; guvernul, prin
urmare, trebuie să caute cooperarea cu supuşii, abţinîndu-se de a

 206

viola, prin legi aplicate fără înţelegerea circumstanţelor, obiceiurile
deja împămîntenite ale oamenilor. Spre pildă, ca o maximă generală,
guvernele nu ar trebui deloc să preia de la societate, sub forma unei
legislaţii uniforme şi coercitive, acele forme de cooperare informală
care au dovedit deja că pot reprezenta adecvat relaţiile dintre oameni.
Că guvernul trebuie să se abţină de a legifera în locul tradiţiilor deja
ori încă funcţionale este o axiomă a oricărei bune guvernări.
Principiul de fond invocat de Burke este acela că guvernele pot doar
să prevină anumite rele, fiind în principiu incapabile să facă în mod
pozitiv binele. Mai mult, se poate deduce că guvernele ar trebui să se
abţină de la încercarea de a impune prin lege concepţia acestora
despre binele general. Numai principiul se legiferează, conjunctura
trebuie să rămînă absolut liberă. De aceea, conchide raţionamentul lui
Burke, nu tot ce ar părea să permită în mod abstract o lege ar trebui cu
necesitate aplicat.

Legea are o valoare mai degrabă negativă, fiind ceea ce în fizică
sunt condiţiile-limită: ea spune care sunt limitele admise ale acţiunii,
dar nu ar trebui să se creadă că ea stipulează în mod pozitiv ce anume,
în interiorul acestor limite, trebuie în mod expres să faci. Altfel spus,
legislaţia bună nu umple complet tot spaţiul acţiunilor care sunt
posibile şi, deopotrivă, permise. Viziunea despre lege ca stipulare
normativă a conţinutului acţiunii transformă politica într-o mecanică
irespirabilă: dacă legea trebuie să enunţe toate combinaţiile posibile,
atunci politica nu mai este o artă a posibilului, ci o completare
mecanică a ceea ce este dinainte ştiut. Legea, în această concepţie,
epuizează realul: ceea ce înseamnă că mutilează lumea de tot ceea ce
aceasta refuză implicit să admită. Explicitul ei mutilează implicitul
lumii. Cădem peste principiul aberaţiei totalitare: tot ce nu este
explicit permis, este implicit interzis. Or, acest efect este obţinut nu
numai în datele societăţilor dizolvate de structurile statelor totalitare,
ci şi în societăţile care acceptă cu bună credinţă excesul legislativ al
statelor reputat democratice. Chiar dacă se porneşte de la intenţia, în
principiu bună (dar periculoasă) de a uşura controlul societăţii asupra
fazelor celor mai incipiente ale răului, atunci cînd se ajunge ca fiecare
aspect al vieţii să fie legiferat în amănunt, suntem fără greş confruntaţi
cu situaţia în care principiul iniţial al legislaţiei democratice (este
permis tot ce nu este explicit interzis) se transformă, gradual şi pe
nesimţite, prin acumulare sufocantă de stipulaţii pozitive de tipul: 'ai

 207

voie să faci doar asta şi asta şi asta şi cam atît' – în contrariul său (este
interzis tot ce nu e explicit permis).

În mod surprinzător, numai şi numai pentru că încă mai suntem în
preajma intenţiilor de naivă bună-credinţă ale legislatorului, statele
cele mai dezvoltate şi cele mai democratice de azi se lasă de bunăvoie
îngropate într-o cantitate enormă de stipulaţii legislative pozitive. Prin
însumare şi sistem, puzderia de legi care ne încadrează din ce în ce
mai strict şi mai exhaustiv acţiunile, intenţiile şi, în curînd, chiar şi
imaginaţiile vor sfîrşi prin a instaura de jure domnia de facto a
irespirabilului. Departe de a reuşi să facă ilegalitatea imposibilă,
excesul de legalitate sfîrşeşte invariabil prin a face dreptatea
impracticabilă. Şi totuşi nimeni nu resimte încă o instinctivă repulsie
faţă de legea înţeleasă ca normativ al tuturor posibilităţilor admise!

E limpede că lumea noastră suferă de un periculos surplus de
legislaţie. Cauza? E la fel de clară: oamenii de bine de azi îşi
imaginează cu inocenţă că acolo unde există o nedreptate trebuie
imediat introdusă o lege, pentru a o interzice. Eroare! Nedreptatea nu
se petrece pentru că lipseşte o lege, ci pentru că omul implicat în
perpetrarea ei păcătuieşte. Ajungem astfel la miezul dezbaterii privind
credinţa, foarte răspîndită azi, în binele şi eficacitatea actului de a
legifera oricît de amănunţit asupra situaţiilor private cu scopul de a
uşura controlul societăţii asupra fazelor celor mai incipiente ale
răului. Părerea mea este că nu libertatea de a greşi trebuie limitată, ci
capacitatea de a distinge greşit între bine şi rău. Altfel spus, nu caut
să extermin păcătosul (suprimîndu-i libertatea), ci mă străduiesc să
elimin păcatul (crescînd discernămîntul, în condiţii de liber-arbitru).
Or, acest efect nu se poate obţine printr-o dispoziţie legală. Sursa
greşelii nu este liberul-arbitru, cum par a crede cei care caută să
legifereze toate aspectele vieţii, ci absenţa ori distorsionarea
discernămîntului. Prin urmare, atunci cînd greşeala apare, nu
libertatea trebuie limitată, ci discernămîntul trebuie rectificat. Or, prin
lege nimănui nu i s-a îmbunătăţit vreodată discernămîntul. Nu discerni
mai bine între bine şi rău prin interdicţia de a trăi anume acele
experienţe, singurele, prin care distincţia înnăscută dintre bine şi rău
este uneori în stare să stimuleze simţul de evidenţă natural al
discernămîntului.

 208

[84] Importanţa decisivă a discernămîntului. Tablele legii au
devenit necesare atunci cînd comportamentul religios nu a mai putut
constitui o morală universal acceptată (de ce nu a mai putut? –
răspunsul la această întrebare ascunde tot misterul istoriei universale).
Tratatele de morală au apărut atunci cînd discernămîntul a început să
dispară (de ce există epoci cu discernămînt sigur şi epoci incapabile să
distingă între nuanţe?). În fine, legislaţiile s-au impus ca necesare
atunci cînd ordinea socială nu a mai putut fi menţinută prin mijloace
spontane, naturale. Cînd vrei să legiferezi ceva, înseamnă că o
disfuncţionalitate a apărut în funcţionarea societăţii, că procesul supus
legiferării nu mai merge de unul singur, în mod spontan, de la sine.
Trebuie să îl ajuţi pentru a se desfăşura bine. Legile, de aceea, nu sunt
inocente: ele reprezintă 'suduri', 'lipituri' – într-un cuvînt: încercări de
a umple un gol de funcţionare naturală, cu un set de reguli inventate
raţional. Umplute cu ce? Cu o teorie privind modul în care societatea
funcţionează şi, în mod specific, cu un mecanism capabil să explice
atît ce anume nu funcţionează, cît şi de ce ar funcţiona, dacă acel
lucru ar fi înlocuit cu altceva (cu un algoritm de tip lege). Algoritmul
legii reface cu un transplant 'raţional' şi 'mecanic' ţesutul rupt al
funcţionării sociale spontane. În fond, legea reprezintă voinţa
raţională a omului care doreşte şi îndrăzneşte să corecteze natura. În
mod radical, vocaţia voinţei constă în suprimarea naturii. Orice lege
este un substitut de natură.

Că esenţa legii constă din înlocuirea naturii este extrem de limpede
pus în lumină de logica trecerii de la modernitatea clasică la cea
recentă. Modernitatea clasică pleca de la starea de natură. Filozofii
politici ai modernităţii clasice aveau convingerea că natura este
standardul inconturnabil al înţelegerii politice, potrivit ideii că tot
ceea ce este bun în om şi în societate nu poate fi stabilit decît prin
raportare la firea omului, care posedă naturaliter o natură umană.
Aceasta fusese şi perspectiva anticilor.368 Presupoziţia absolută (în
sensul lui Colingwood) era identică: exista un dat ultim, deţinător al
deplinei realităţi, iar acest dat era natura-chiar dacă naturalul (adică

368 „Nature is the permanent standard [...]. The state-of-nature theorists

[Hobbes, Locke, Rousseaul, therefore, agreed with Plato and Aristotle that the
decisive issue is nature; they disagreed about what is natural“ (Allan Bloom,
Giants and Dwarfs, p. 322).

 209

teoria metafizică care permitea interpretarea naturii) era conceput în
mod diferit.

Dimpotrivă, modernitatea recentă pleacă de la ceea ce este
inventat, construit, imaginat – deoarece oamenii recenţi şi-au pierdut
complet încrederea în realitatea naturii (pentru ei şi sexul a ajuns să
fie o construcţie de gen) şi, de aceea, acolo unde modernii clasici
gîndeau în termeni de natură, cei recenţi gîndesc în termeni de
construcţie deliberată. Partea spontaneităţii şi a 'aşa-întîmplatului' a
fost luată de voinţă şi intenţie. Acolo unde modernii clasici găseau că
există un standard independent de convenţie, accidente şi iluzii
(datorate perspectivei istorice) modernii recenţi nu regăsesc decît
mereu şi mereu acelaşi lucru: raporturi de forţe deghizate cu intenţie
în formule cognitive pretins universale; şi anume, oriunde suntem în
prezenţa unui 'aşa-zis' universal, trebuie imediat să înţelegem că el
este un universal 'imaginat' cu intenţia de a domina, de către membrii
unui grup social ori ai unei clase politice care au ştiut să-şi deghizeze
setea de putere în formule de cunoaştere aşa-zis universale. Potrivit
modernilor recenţi, nu există cunoaştere inocentă (adică lipsită de
intenţia de a domina), deoarece nu există inocenţă (adică o stare de
natură a omului). Aşa cum nominaliştii secolului al XIV lea au
dezvoltat un pronunţat voluntarism teologic pornind de la un foarte
intransigent scepticism faţă de cunoaştere – împotriva marilor
scolastici ai secolului al XIII-lea (care erau perfect încrezători în
posibilitatea raţiunii de a întări credinţa şi a cunoaşterii naturale de a
înţelege datele revelaţiei) – tot aşa modernii recenţi şi-au construit
voluntarismul puterii (adică suspiciunea faţă de orice 'aşa-zisă' natură)
avînd ca argument o funciară neîncredere în operaţiunile cunoaşterii
filozofice. Interpretînd creşterea cunoaşterii ştiinţifice ca pe o dovadă
că orice cunoaştere este interesată şi, pînă la urmă, din punctul de
vedere al voinţei de a domina, vicioasă, aceştia au tras concluzia că
istoria e făcută de puterea şi de răutatea oamenilor privilegiaţi în
dauna altora, tot aşa cum un ceasornicar mai înzestrat decît alt
ceasornicar construieşte un ceas pe care numai el ştie să îl repare – şi
toţi ceilalţi devin, prin acest avantaj de savoir faire, sclavii lui.

Principala trăsătură psihologică a unei astfel de interpretări istorice
e suspiciunea. Omul recent e suspicios. El refuză tradiţia, deoarece pe
tradiţie nu a făcut-o tipul său de om, ci altul, iar faţă de orice alt tip de
om decît cel modern suspiciunea recenţilor e totală. În tradiţie, omul

 210

recent refuză tot ceea ce el nu a construit cu mîinile şi intenţiile sale.
Tot aşa cum el caută să îi înşele pe alţii, nici tradiţia, care e făcută de
alţii, nu poate fi transmisă decît pentru a-i înşela pe fraieri. Omul
recent are certitudinea suspicioasă că tradiţia a fost făcută pentru a-l
aservi şi trage pe sfoară. Iar omul recent o refuză, deoarece il ne veut
pas en e +tre dupé. Aceasta este şi raţiunea profundă pentru care omul
recent respinge atît de categoric modernitatea clasică (cu acelaşi ton
intratatabil şi condescendent cu care şi postmodernismul artistic ori
literar respinge avangarda ori modernismul). În modernitatea clasică
(cea fundată în secolul al XVII-lea), omul recent simte cu un instinct
sigur resturile tradiţiei clasice. De altfel, datorită acestor resturi şi
datorită afinităţii evidente a modernilor din secolul al XVII-lea cu
gîndirea clasică am botezat această modernitate (care a rezistat
aproape nemodificată în toate datele ei pînă la al doilea război
mondial) 'modernitate clasică'. Ei bine, programul cultural al omului
recent este exfundarea modernităţii clasice.369 Adică exterminarea
sistematică a tuturor resturilor de tradiţie clasică din formula primei
modernităţi, cea care, prima oară în istoria omului, a gîndit tradiţia
venită de la strămoşi (adică din timpul fără de timp al originii)370 ca pe
ceva care trebuie depăşit şi învins. În urma acestui fapt fără precedent,
de acum înainte, actele şi doctrinele oamenilor nu vor mai putea fi
sustrase timpului. Nu în sensul că se vor dovedi toate, cum de fapt în
mod inevitabil şi sunt, supuse precarităţii şi trecerii, ci în sensul că
temporalitatea va face de acum înainte parte din orice definiţie, din
orice esenţă, din orice mod de a gîndi şi concepe lumea. Omul recent
reprezintă triumful eliminării oricărei substanţe din gîndirea umană şi
înlocuirea acesteia cu timpul. Atunci cînd originea nu mai poate fi
invocată ca un temei a ceea ce rămîne, înseamnă că originea a devenit
un t0, un moment iniţial, ales în mod convenţional ca fiind iniţial, unul
printre atîtea altele dintr-o curgere nesfîrşită. Cum şi Descartes a vrut-

369 Vezi Gianni Vattimo, studiul „An-Denken, actul gîndirii şi temeiul“,

pentru descrierea exfundării, şi articolul „Dialectică şi diferenţă", pentru
interpretarea fiinţei ca temporalitate; ambele, în volumul Aventurile
diferenţei, capitolele V (pp.131-161) şi VII (pp.185-219). Pentru exfundare,
de asemenea, capitolul „Urmări ale hermeneuticii', din volumul Dincolo de
subiect, pp. 101-125.

370 „Mit der Einsicht in den Ursprung nimmt die Bedeutungslasigkeit des
Ursprungs zu.“ – Friedrich Nietzsche, Morgenrothe, Erstes Buch, § 44, p. 50.

 211

o (în polemica sa cu Henry More371), în lume nu infinitul îşi joacă
puterea, ci indefinitul. Multiplicarea fără de capăt, goana timpului,
imposibilitatea de a fixa vreun termen, vreun reper, vreo haltă –
acestea sunt datele revoluţiei celei mai recente. Pentru că i s-a
substituit în conţinut, tradiţia a încetat să mai fie substanţial operantă
o dată cu modernitatea clasică. De îndată ce modernitatea recentă a
făcut să explodeze însăşi forma de existenţă a oricărei tradiţii (spre
pildă, negînd cu vehemenţă existenţa unei 'tradiţii moderne'), orice
urmă operantă a tradiţiei a dispărut din lume. În mod radical,
omenirea nu se mai poate nici opri, nici reculege. Trebuie să
gonească, altfel se năruie. Înţelepciunea omului recent e goana
înainte. Cunoaşterea sa e caleidoscopul. Singura sa pace – caruselul.
Iar singura breşă în relativismul său vesel şi superficial este propria sa
moarte, faţă de care nutreşte terorile unui pudel răsfăţat şi bine hrănit
faţă de dizgraţia stăpînei.

[85] SPIRITUL SUBVERSIUNII. Visul voluntar al ordinii se

transformă, azi, invariabil, în coşmarul inevitabil al dezordinii. Chiar
şi celor mai bine intenţionaţi, ordinea care le iese din mîini ca urmare
a voinţei de a impune o anumită ordine nu mai este ordinea de
odinioară – acea ordine pe care o numeam 'firească' nu pentru că era
în vreun fel naturală (înscrisă în astre), ci pentru că avusese timp să
crească împreună cu noi, pentru că, asemeni hainelor mult timp
purtate, a putut să împrumute de la organismul nostru viu toate cutele
şi particularităţile sale irepetabile. Orice ordine construită sau
imaginată de-a gata e condamnată să devină, mai devreme sau mai
tîrziu, premisa unei dezordini date. Revelaţia lumii noastre este atît
pierderea lucrurilor date (toate lucrurile care ne înconjoară sunt fie
construite, fie inventate: aproape nimic nu ne mai precedă pentru a ne
întemeia inocenţa), cît şi imposibilitatea de a evita proliferarea

371 Vezi scrisoarea lui Descartes către Henry More din 5 februarie 1649, §

4 (CEuvres philosOphiques de Descartes, tome III, pp. 882-3). Potrivit lui
Descartes, numai Dumnezeu poate avea atributul infinităţii, deoarece
infinitatea implică necesitatea. Dacă, aşa cum vrea More, spatiul este infinit,
atunci el există cu necesitate şi, deci, este Dumnezeu. Vezi comentariul lui
Koyré la ace.st pasaj, în: De la lumeu închisă la universul infinit, pp. 93-95;
discupa referitoare la atributele lui Dumnezeu de la pp.11&119 poate oferi un
inecanism al elimitu~ii lui Dumnezeu din lume şi, finalmente, din'existenţă'.

 212

dezordinilor neintentionate. „Ordinea“ spre care suntem înghesuiţi de
voinţa noastră de a ordona totul, voinţă făcută posibilă de puterea
noastră crescîndă de a da oricui (şi lumii) orice fel de ordine, este
inevitabil dezordonată. Aş numi era în care dezordinea apare ca fiind
efectul inevitabil şi neintenţionat al dorinţei de a propune o ordine mai
bună „era subversiunii“.

„Subversiv“ vine de la un cuvînt latinesc care desemnează acţiunea
de a răsturna. Răsturnarea cuprinsă în subversiune era, propriu-zis, o
transvaluare, deoarece, atunci cînd anume valorile erau cele supuse
subversiunii, răsturnarea era, în fond, o ruinare. Spre pildă, cînd latinii
spuneau avaritia fidem subvertit la asta se refereau. Subversiunea nu
este un act venial de dislocare a înţepenirii: este o instalare în acţiunea
care face posibilă ruinarea infinită. De ce se întîmplă aşa? Explicaţia
mea este următoarea. Spiritul care vine în lume pentru a dezagrega
ordinea veche este acelaşi care, odată ordinea veche dizolvată,
descoperă că alternativa la ordinea veche nu este una din ordinile
construibile, ci absenţa oricărei ordini în genere. Altfel spus, spiritul
subversiunii este spiritul care impune lumii conştiinţa că nu mai există
nimic dat. Faptul că totul se inventează înseamnă, în fond, că şi
transcendenţa este construită, iar cultura nu e decît un construct
arbitrar. Cum orice descoperire este o invenţie şi deoarece tot ce a fost
inventat putea să nu fie, cultura noastră este la fel de contingentă ca şi
forma ceasului după care constat că timpul, în cele din urmă, mă va
ucide. Spiritul subversiunii este spiritul care elimină înrădăcinarea,
temeiul, realitatea argumentului fundaţionist. Subversiunea este legea
celui care, pornind de la contestarea unei ordini, antrenează în
deconstrucţie, cu forţa irezistibilului, orice construcţie, oricît de utilă
sau de venerabilă ar fi. Adevărul subversiunii nu este decît aparent
eliberarea „din minoratul în care singuri ne-am complăcut“ sau
punerea în practică a îndemnului „zdrobiţi orînduirea cea crudă şi
nedreaptă“: adevărul subversiunii constă în aflarea faptului că, în
lume, nu este de găsit nici un punct de sprijin, iar acolo unde un astfel
de punct este cu putinţă nu există de fapt lume. Principiul subversiunii
este solidar cu presupoziţia că ordinea, orice ordine, merită
întotdeauna să fie dizolvată. Or, cînd este acest lucru legitim? Numai
dacă admitem că omul este tras înainte de o mişcare faţă de care
ordinea întîrzie. Dacă subversiunea este necesară înseamnă nu doar că
tipurile de ordine pe care istoria le-a cunoscut nu sunt durabile, ci şi

 213

că temeiul oricărei ordini este confecţionat din neant. Principiul
subversiunii este solidar cu afirmaţia: nu există un temei al lumii.
Spiritul subversiunii constă în proliferarea universală a lipsei de
temei. Lumea în care nimic nu mai poate în genere avea temei este
lumea subversiunii triumfătoare. Noi suntem comod instalaţi în
utilajul mental care ne îndreaptă vertiginos spre o astfel de lume.

Odată subversiunea instalată, nimeni, nici măcar subversivii
moderaţi, nu se mai pot sustrage logicii ei. Finalitatea subversiunii
este subvertirea oricărui dat, inclusiv a datului în numele căruia
subversiunea a ruinat primele „imposturi '. Că totul nu este decît
impostură şi arbitrar – adică plăcere de a dispune, aceasta este
revelaţia subversiunii. Mesajul ei ne cucereşte deoarece împărtăşim
măcar unele din valorile cuprinse în agenda ei vizibilă. În special, noi,
toţi modernii, avem în comun cu ea setea de luciditate, voinţa
nelimitată de adevăr şi exigenţa necruţătoare a acelui tip de realism,
căruia subversiunea idolilor pare a-i aduce cel mai bun exemplu.
Idolii, consimte orice modern, trebuie dărîmaţi. Nu neapărat pentru că
ocupă o poziţie centrală, ci pentru că sunt falşi (adică pentru că sunt
idoli). Dar esenţa subversiunii nu atacă falsitatea, care e o „simplă
valoare logică“, ci poziţia centrală, sensul constituit, datul. Triumful
subversiunii depinde de măsura în care seducţia ei ne-a convins că
orice se află în centru sau este important este de fapt un idol. Potrivit
logicii, şi anume confruntată cu adevărul, subversiunea este falsă
pentru că nu vede în sensul constituit decît idoli, decît materie de
deconstrucţie, decît minciuni ipostaziate în adevăr, decît dorinţă
vicioasă de înşelare. Dar subversiunea nu se sinchiseşte de logica lui
Aristotel. Lumea în care spiritul subversiunii a învins este lumea în
care Descartes crede că şi afirmaţia „mă îndoiesc“ este falsă, deoarece
ea nu mărturiseşte despre realitatea absolută a gîndirii, ci despre lipsa
de veracitate a unui Dumnezeu care ne (şi se) înşală. Prin urmare, dată
fiind apoteoza lipsei de temei, subversiunea nu poate avea un
principiu intern de limitare. În jocul pe care l-a declanşat cu
exasperarea noastră nu există figură de şah-mat. Spiritul subversiunii
este la fel de ilimitat ca şi conştiinţa că la lipsa de temei a lumii şi a
omului nu există alternativă. Orizontul subversiunii, pentru cei
contaminaţi, este (vorba unui subversiv subvertit de propria sa
subversiune) „indepassable“.

 214

Ce înseamnă, în sens propriu, că judecata de subversiune nu este o
judecată logică? E uşor să înţelegem ce anume este implicat în această
întrebare comutînd televizorul pe MTV: ritm, accelerare, sincopă,
descompunere, alternanţă, progresie orizontală, alunecare-în-acelaşi.
Două trăsături definitorii: proliferarea indefinită a secvenţelor
orizontale şi existenţa unui dat care se sustrage prin chiar punerea lui.
Obsesia legată de subvertirea oricărui dat implică cu necesitate
centralitatea timpului, deoarece anume temporalitatea are ca suport
datul care se sustrage prin chiar punerea lui. Dacă singurul dat
acceptat de spiritul subversiunii este datul care dispare prin chiar actul
punerii lui, atunci judecăţile de adevăr nu mai sunt posibile, ci numai
judecăţile de contemporaneitate: ce e ultim e mai „adevărat“ decît ce a
fost ieri. Această idee, care fusese temeiul progresului spiritului la
Hegel, a devenit azi, printr-un proces de radicală secularizare, temeiul
lipsit de temei al nihilismului subversiv Absolutul prezentului nu mai
are nici o legătură cu exacerbarea interpretării fiinţei ca prezenţă:
dimpotrivă, el constă din evacuarea prezentului de orice alt conţinut în
afara succesiunii secvenţelor temporale (ca în clipurile MTV). Arta
tinde să devină reproducerea literală a obiectelor lumii, care se
rezumă placid la un happening continuu. Corpul artistului devine
locul predilect al artei, iar automutilarea este procedeul inevitabil al
acestei literalităţi asediate. Judecata de actualitate se substituie
oricărui tip de judecată tradiţională (estetică, etică, de adevăr etc.).
Tot ce poate fi făcut trebuie să fie făcut; dacă ceva este în genere
posibil, atunci va fi cu necesitate real. Acest tip de vertij al posibilelor
inevitabile a început atunci cînd judecata „tu eşti în afara timpului
tău“ s-a impus pentru prima oară ca o descalificare fără drept de apel.
Primul silogism de subversiune trebuie să fi sunat astfel: „timpul e
adevărul; tu nu te afli în avangarda lui; deci te înşeli“. Adevărul
subversiunii constă în faptul că tot ceea ce a fost detronat de timp şi-a
pierdut prin chiar acest act nu doar puterea de radiaţie, ci şi
veracitatea. Pe cale de consecinţă, adevărul poziţiei subversive rezultă
din împrejurarea că veracitatea lumii, azi, pare a fi conţinută numai în
prezent. Restul trăieşte numai prin procură sau cu suspendare. Potrivit
judecăţii de contemporaneitate, poziţia anii-subversivă e falsă
deoarece datul invocat în sprijinul ei nu mai prezintă în mod
nemijlocit veracitate.

 215

Un exemplu este mişcarea conservatoare. Între Edmund Burke (un
Old Whig) şi Joseph de Maistre (un caracter căruia nu i s-a găsit încă
o etichetă convenabilă) gîndirea conservatoare a parcurs toate etapele:
a înţeles perfect că timpul îi fuge de sub picioare. Subversiunea începe
simultan cu acutizarea conştiinţei conservatoare, care păstrează
„adevărul“, deşi adevărului în genere timpul i-a retras orice suport de
realitate. Adevărul nu mai este aici: ajunge să fie ori dincolo, ori în
altă parte, în trecut: utopiilor revoluţionare, conservatorul le opune o
imposibilă uchronie pasivă (dar furioasă, ca la de Maistre).
Subversivii ştiu că revoluţia este inevitabilă, iar conservatorii înţeleg
că schimbarea este şi ea. De aceea opun instinctului revoluţionar
subversiv ceea ce Burke a numit „the inevitability of gradualness“,
care nu este o soluţie, ci o pesimistă amînare a degringoladei (Cioran,
care a ilustrat majoritatea ticurilor de gîndire ale logicii subversive,
spera, dimpotrivă, într-o „degringoladă rapidă“). În timp ce
conservatorii reacţionează la faptul că timpul le fuge de sub picioare,
subversioniştii fug o dată cu timpul şi jură pe toate nebuniile lui, deşi
îşi imaginează că îi împărtăşesc înţelepciunea. Fuga timpului este
pentru ei unica realitate. Din acest motiv, spiritul care face din
judecata „cel care acum a venit poartă tot adevărul“ o afirmaţie
definitivă, fără invocarea altui temei decît timpul, tocmai a proclamat
evanghelia subversiunii.

Deoarece subversiunea înseamnă domnia timpului, supremaţia
prezentului, negarea rădăcinilor, descompunerea tradiţiilor,
deconstrucţia lumii (etc.), putem conchide că ştiinţa este subversivă,
capitalismul este subversiv, Revoluţia Franceză e subversivă, Marx
este subversiv, Lenin e subversiv, NSDAP e subversiv, Duchamp e
subversiv, Andy Warhol e subversiv, asezonarea Sfintei Fecioare cu
fecale372 e subversivă etc. Să fii homosexual e subversiv. Dar,
deoarece nu e mai puţin subversiv să fii heterosexual într-o lume
homosexuală, regula subversiunii este supunerea voluntară la negaţie:
contrariul şi dislocarea sunt actele subversiunii, întotdeauna în negaţie
servilă faţă de ceea ce este 'pozitiv', 'stabil', 'tradiţional', 'acceptat'.

372 Cum s-a întîmplat recent la o expoziţie londoneză – Sensation, reluată

apoi la Brooklyn Museum of Arts, unde a stîrnit doar protestul catolicilor.
Ceea ce sugerează că, în lumea noastră recentă, nu mai există decenţă şi bun-
simţ, ci doar partizanat.

 216

Subversiunea este spiritul lui „nu se poate altfel“ şi, simultan, „se
poate întotdeauna diferit“. Este, altfel spus, spiritul timpului care a
devenit unica realitate. Totul depinde de context, de curgere, de
caducitate, de schimbare, de efemeritate – de imposibilitatea timpului
de a sta locului. Tu nu mai ai altă identitate decît contrariul, exprimată
prin voinţa ahtiată de a disloca: o identitate recesivă, atîrnată servil de
pofta afirmaţiilor contrare; de lipsa altui temei decît temeiul tocmai
subvertit. Plăcerea sau moartea. Dincolo de faptul că subversiunea nu
poate fi la rîndul ei subvertită decît ieşind din logica ei nu se află
nimic. De îndată ce s-a instalat undeva, subversiunea macină totul.
Adevărul ei este solidar cu punctul de la infinit înşurubat în vîrful
spiralei vertiginoase a temporalităţii. Cine crede în timp, nu poate
crede decît în el, antrenat în el. Cînd timpul debordează, spiritul
subversiunii inundă.

[86] LA SFÎRŞITUL MORALEI

Der liebe Gott steckt im Detail, obişnuia să spună
Aby Warburg. Esenţialul vieţii noastre, şi el, e
făcut din detalii. Morala priveşte atît ordonarea
acestor detalii, cît şi discriminarea lor, potrivit
unei reguli de tipul 'Toate îmi sunt îngăduite, dar
nu toate îmi folosesc' (Sf. Ap. Pavel,1 Cor.,
6,12;10,23).
Principiul oricărei veritabile ordonări ierarhice
este afirmaţia 'Dumnezeu există'. Dacă principiul
nu există, ordonarea este imposibilă.

Problema pe care, azi, o avem toţi cu morala este că aproape

nimeni nu mai crede în mod serios că (i) morala ar fi universală ori că
(ii) morala ar fi obligatorie. Facultativă şi după plac, morala nu mai
este, pentru hipermodernitatea noastră triumfătoare, decît forma
particulară sub care s-a întîmplat să ajungă pînă la noi, azi, tradiţiile
etico-religioase specifice locului unde, întîmplător, ne-am născut.
Ţinînd de cultură şi părînd a nu fi decît doar o datină, morala nu mai
poate fi decît locală (după geografie şi timp), lipsită de generalitate
(după conţinut) şi imposibil de universalizat (după prescripţii). Din
aceste motive, orice om raţional din zilele noastre (şi chiar şi unul

 217

rezonabil) va privi angajamentul faţă de morala sa personală cu
duioşia neangajantă cu care părinţii privesc speranţele inocente şi
naive ale copiilor lor în ce priveşte venirea lui Moş Crăciun. Pentru a
caracteriza o situaţie asemănătoare, Împăratul Hadrian a fost pus de
Marguerite Yourcenar să rostească următoarele cuvinte memorabile:
'numai decenţa este publică, morala este privată'. Cu mijloacele
eseului erudit373 ori ale celui elegant374 acest adevăr a fost de multe ori
semnalat de autorii moderni care nu se complac în oportunismul
mereu la modă al modei de ultimă oră.

Concepţia noastră despre morală a trecut prin multe peripeţii. În
vremurile religioase, era dată de Zei. În vremurile teologice, a fost
expresia Ordinii Creaţiei. În vremurile iluministe, morala era
recomandată în virtutea Raţionalităţii preceptelor. ei. În vremurile
ştiinţifice, era primită numai acea parte din morala tradiţională căreia i
se putea găsi o raţiune ştiinţifică de a fi (e.g., fidelitatea maritală e de
urmat pentru că acest comportament este mai igienic decît cel
adulter). În vremurile pozitiviste, morala devine expresia unei opţiuni
stoice pentru etica cea mai lipsită de speranţă (oarecum Wittgenstein
continuînd pe Spinoza). În vremurile moderne, deoarece funcţia
vechilor zei a fost preluată de ideologiile colective de substituţie,
morala urmează servil ideologiile dominante. În vremurile
postmoderne, deoarece funcţia vechilor ideologii a fost preluată de
modele identitare prin care corpul social tinde să fie reformulat într-
un mozaic de corporaţii identitare, morala urmează servil succesiunea
epidemiilor de idei primite în grupul de elecţiune. Morala, prin
urmare, nu mai este astăzi decît un anumit conformism lejer la
deprinderile liber asumate ale grupului social de identificare. Decenţa
e de ochii lumii, morala numai pentru a scăpa de gura ei. Nu mai
există, deci, nici morală în sens strict (deoarece morala ar fi presupus
existenţa unor convingeri primite de la o instanţă superioară,
legitimată prin constrîngeri liber asumate şi dusă mai departe prin
sancţiuni benevol acceptate), nici regulă etică în sens larg (ceea ce ar
fi presupus existenţa unor principii pe care nici o instanţă, fie ea

373 E.g., Alasdair MacIntyre, After Virtue: A Study in Moral Theory,1981

(trad. rom., Humanitas, 1998).
374 E.g., Gilles Lipovetsky, Le Crépuscule du devoir. L'l;thique indolore

des nouveaux temps démocratiques, 1993 (trad. rom., Babel, 1996).

 218

politică ori ştiinţifică, să nu le poată relaxa ori elimina). Omul de azi,
în ce priveşte morala, este cu totul sub vremi. Politicul, opinia publică
(sub forma ei cea mai degradată: 'pot face orice, numai să nu se afle')
şi ştiinţificul (adesea sub forma superstiţiilor de provenienţă
ştiinţifică) – sub toate acestea stă încovoiat (şi îndoit) oportunismul
moral normal al omului vremurilor noastre.

Este vreun inconvenient în această aflare sub vremi? Aparent, nu.
Cît timp politicul este binevoitor (cum pare a fi cazul democraţiilor
susţinute de asistenţa statelor-providenţă) şi atîta vreme cît opinia
publică nu ne tiranizează cu aberaţii susţinute de nişte majorităţi
agresive (cum a fost cazul în trecut cu populara cultură a rasismului
ori, azi, cu somaţia de a te alinia gîndirii unice reprezentate de
ideologia corectitudinii politice), cît timp ştiinţa nu a luat-o încă
razna, substituindu-se discernămîntului şi cotropind cu limitările ei
specifice toate domeniile disciplinare care îi stau în cale – ei bine, cît
timp toate acestea nu se întîmplă, răul care se ascunde în această
servitute a moralei nu sare în ochi. În schimb, dacă morala este
subordonată politicului, iar politicul încetează să mai fie binevoitor şi
îşi iţeşte chipul malefic (cum s-a întîmplat în cazul regimurilor
totalitare), atunci lucruri tradiţional imorale – cum ar fi permisiunea
de a ucide şi încurajarea de a denunţa – pot fi impuse de către statul
ideologic, ca fiind morale şi legitime, tuturor cetăţenilor săi. În acelaşi
fel, atunci cînd morala este subordonată opiniei publice ori ştiinţei,
conţinutul moralei va putea fi oricînd grav distorsionat de fluctuaţiile
arbitrare ale opiniei publice – decretînd ridicolă, bunăoară, castitatea
în timpul revoluţiei sexuale a anilor '60, dar considerînd-o utilă din
punct de vedere igienic după apariţia SIDA – ori de interpretările
abuzive şi superstiţioase ale descoperirilor ştiinţifice – cum se
întîmplă în cazul discuţiei referitoare la dreptul de a ucide fătul în
burta mamei, care se desfăşoară 'ştiinţific', adică fără a face vreo
referire la posibilitatea ca trupul muritor să poarte un suflet
nemuritor.375 Riscurile pierderii autonomiei moralei sunt de a nu mai
putea avea, cu timpul, nici un fel de morală.

375 Cînd e moral să ucidem fătul? Este el ca un neg pe trupul mamei sale,
care poate fi cauterizat ad libitum, pentru motive de frumuseţe, de pildă? Este
mama proprietara fătului pe care îl poartă, în felul în care fiecare dintre noi
este proprietarul trupului pe care l-a primit la naştere, de la părinţii săi? Am
dreptul să omor fătul şi după ce a început să semene cu un omuleţ adult şi i se

 219

Problema pierderii autonomiei moralei este diferită de problema
destrămării moralei tradiţionale şi; cronologic vorbind, îi succedă (nu
trebuie pierdut ' vedere faptul că, en fin de compte, orice morală
tradiţională este o etică religioasă). Dacă vrem să răspundem la
întrebarea 'cînd a început sfîrşitul moralei?', trebuie să ne uităm spre
momentul în care a început destrămarea moralei tradiţionale. Abrupt
formulată, toată chestiunea ţine de observaţia că nu poţi avea o
morală, dacă nu trăieşti în interiorul unei adevărate religii.
Sentimentul meu este că decalogul oricărei morale formează un sistem
şi că nu pot fi eliminate anumite precepte, care nu ne plac (cum ar fi
'să nu comiţi adulter'; 'să nu doreşti femeia aproapelui tău'), şi păstrate
altele, pentru că încă ne convin (e.g., 'să nu ucizi'). Ne putem întreba,
pe bună dreptate: cînd anume, renunţînd la un precept ori altul,
devenim cu adevărat imorali? Astăzi nu mai există nici un fel de
sensibilitate morală faţă de chestiunea adulterului ori a desfrînării. În
schimb, păstrăm încă o oarecare sensibilitate morală faţă de încălcarea
poruncii 'să nu furi'. Cu destule precauţii, totuşi. Spre pildă, nu mai
considerăm naţionalizarea caselor un act imoral, deşi în decalogul
tradiţiei noastre morale se spune: 'să nu doreşti casa aproapelui tău'. În
acelaşi fel, deşi proprietatea privată este ocrotită printr-o altă poruncă
a Decalogului, orice sensibilitate de stînga (adică una care, azi, este
îndeobşte considerată ca fiind prin excelenţă iubitoare de oameni) va

văd deja, clar conturate, degeţelele? Sau îl pot suprima numai înainte ca acel
boţ de carne să înceapă să semene în mod ireversibil cu posesorul
convenţional al unui suflet nemuritor? pn fond, toată problema este dacă
acceptăm că, alături de plăcere, în om mai există şi un principiu înnăscut al
responsabilităţii. Cei care susţin dreptul nelimitat de a face avort vor să
salvgardeze în faţa lumii principiul că fiecare om are dreptul nelimitat de a se
bucura de plăceri fără a trebui să se sinchisească de urmările lor – nici dacă
asta ar implica uciderea unei făpturi care este deosebită de un om pe care
legea îţi interzice să îl ucizi numai prin faptul că este lipsită de acte de
identitate eliberate de stat.

Fireşte, aşa cum observă Charles Colson (www.breakpoint.org.), înseşi
principiile civilizaţiei iudeo-creştine sunt negate prin afirmaţia că au drept la
viaţă numai copiii declaraţi 'persoane' şi că uciderea copiilor de o lună (să
zicem) este o chestiune care, moralmente, poate fi negociată. Între multe alte
exemple, vezi afirmaţia filozofului Jeffrey Reiman – „infants do not possess in
their own right a property that makes it wrong to kill them' – citată, împreună
cu articolul lui Peter Singer „Killing Babies Isn't Always Wrong“, în
BreakPoint with Charles Colson, Commentary #000920 – 9/20/2000,
„Dangerous Redefinitions: Are Newborns'Persons'?“

 220

admite furtul gangsteresc perpetrat de stat din avutul privat al
cetăţenilor, sub forma diferitelor tipuri de impozitare. Mai putem fi
morali acceptînd totuşi furtul? De ce atunci am mai fi imorali cînd
ucidem? Cum ar mai putea delaţiunea să fie un act imoral, cînd
mărturia strîmbă şi minciuna sunt azi practicate de aproape toată
lumea, fără nici un fel de sancţiune de conştiinţă ori de reprobare
publică? Cazul fostului preşedinte Clinton vinovat în mod flagrant de
sperjur şi de manipulare, dar 'exonerat' de vinovăţie prin popularitatea
de care continua să se bucure în toate sondajele de opinie -este cu
totul semnificativ Spre mulţumirea tuturor 'progresiştilor', caracterul
represiv al moralei a fost, în fine, complet eradicat – şi din educaţie, şi
din şcoli, şi din cei şapte ani de-acasă. Ne-am relaxat, me-am
emancipat: epoca post-morală, a unei moralităţi lipsite de obligaţii ori
sancţiuni (la ce distanţă de ideile lui J: M. Guyau!), deja a început.
Ceea ce vreau să spun este că, prin cedările parţiale la care am
consimţit, simţul nostru moral a fost deja alterat în mod ireversibil.
Anumite circuite din mecanismul nostru de funcţionare morală sunt
deja arse. Ca atare, suntem oricînd pasibili de o nouă deteriorare a lor,
fără a mai avea însă posibilitatea de a reacţiona la arderea circuitelor
încă aflate în funcţiune. Nu ne mai dăm seama că facem ceva rău –
aceasta este forma sub care se manifestă progresele răului . Or, acest
lucru se întîmplă deoarece conştiinţa morală ţine nu de înşiruirea
prescripţiilor morale, ci de integritatea sistemului moral. Odată
deteriorată integritatea acestuia, capacitatea sensibilităţii morale de a
mai avea discernămînt e afectată şi ea. Şi, aşa cum desfrîul ori
anumite forme de furt nu ne mai stîrnesc azi indignare (pentru că, nu-i
aşa, ca nişte oameni superiori, noi, modernii, ne-am emancipat de
'superstiţiile' şi 'prejudecăţile' moralei tradiţionale), se va ajunge într-o
'bună' zi ca nici crima să nu ne mai provoace furie şi dezgust. Ne
educă în acest sens pletora filmelor cu pretext poliţist, care, cu
ajutorul unor impecabile fineţuri tehnice, ne sugerează subreptice cît
de normală este crima care se sustrage sancţiunilor morale de orice
tip. Cea mai puternică financiar industrie cinematografică de azi ne
distrează preponderent cu acest tip de filme. Cu timpul, sistemul
moralei va trebui să se destrame, aşa cum se deşiră după orice fir rupt
ţesătura unei haine croşetate.

Pe măsură ce avansez în vîrstă, am tot mai viu sentimentul că
dispariţia moralei tradiţionale constituie o pierdere ireparabilă. Este o

 221

pierdere pentru cei care deplîng dispariţia ei şi este o pierdere pentru
cei care se simt, prin dispariţia constrîngerilor ei, în fine eliberaţi de
servitute. Din păcate, procesul care începe cu abandonarea moralei
tradiţionale sfîrşeşte în mod necesar cu pierderea oricărei morale.
Aici însă nu faptul de a nu trăi pe de-a întregul potrivit moralei
tradiţionale este important. Eu însumi, ca modern care m-am născut
într-un mediu moral ce nu mai păstra nici măcar gîndul că o referinţă
morală fermă ar fi cumva necesară, nu am trăit decît intermitent (deci
arbitrar) potrivit moralei tradiţionale. Faptul că morala este adeseori
încălcată nici nu o falsifică, nici nu o suspendă, nici nu o anulează.
Însă pentru ca morala să supravieţuiască, trebuie ca încălcarea moralei
să rămînă în interiorul moralei. Acest fapt fixează limitele morale ale
imoralităţii: morala poate fi uneori încălcată, dar nu trebuie în nici un
caz abandonată. Or, noi trăim într-o lume care a abandonat orice
referinţă morală absolută. Iar acest lucru s-a întîmplat în ciuda
faptului (sau pentru) că pînă şi guvernele au ajuns să pretindă că nu îşi
fac politica decît după carta drepturilor omului, în ciuda faptului (sau
pentru) că preocuparea dominantă a tuturor societăţilor cu adevărat
moderne pare a nu mai fi alta decît eliminarea cît mai completă a
oricărui fel de discriminare şi în ciuda faptului (sau pentru) că toţi
progresiştii din lume par a nu mai avea răbdare în dorinţa lor de a crea
în cît mai scurt timp, cu ajutorul puterii discreţionare a statului, o
societate în fine cu adevărat decentă. Toate aceste nobile intenţii şi
virtuoase ipocrizii sunt condamnate să se irosească, în cacofonia
generală, ori să reuşească, în cine ştie ce nouă perversiune totalitară.
Viciul lor fundamental stă în ideea aparent cea mai generoasă a
Iluminismului – că ne-am putea cu adevărat emancipa moral numai
prin epurarea, raţionalizarea ori abandonarea moralei religioase
tradiţionale. Această idee falsă este, poate, ideea cea mai nefericită pe
care ne-a lăsat-o moştenire frumoasa vîrstă iluministă a modernităţii.
Într-un sens, de dialectica perversă a acestei nefericite idei a şi murit
Iluminismul, ca proiect global, în epoca postmodernă.

Ca unul care cred în puterea logicii376 şi sunt în acelaşi timp
convins că logica evoluţiei noastre recente este corect epitomizată

376 „Das logische Bild karm die Welt abbilden.“ – Ludwig Wittgenstein,

Tractatus logico-philosophicus, 2.19.

 222

prin formula 'dacă ceva poate fi făcut, atunci el trebuie făcut'377 – nu
mai am nici o îndoială: mişcarea prin care se va ajunge după un număr
finit de paşi de la încurajarea furtului la acceptarea crimei deja a
devenit un proces necesar.

[87] Durata lungă a opiniei publice era făcută de religii,

comportamente instituţionalizate, tradiţii şi cutume. O dată cu
începutul modernităţii, durata medie a fost dată de cărţi şi de acele
curente de idei care s-au impus în conştiinţa tuturor ca un soi de
Zeitgeist inevitabil, necesar. Durata scurtă, adică opinia de agitaţie, e
dată de ziare şi, în general, de mass media. Prin dispariţia oricărei
referinţe la o tradiţie constituită valabilă şi prin degradarea noţiunii de
cultură generală (care stă sau cade împreună cu ideea de canon), teren
comun al tuturor specialităţilor, opinia publică nu mai poate invoca
nici durata lungă, nici pe cea medie. Rămîne, în acest ceas tîrziu al
modernităţii, numai opinia de agitaţie. Opiniile au devenit aşchii de
gînduri, cioburi de sentimente, artificii de senzaţii. Fast food, instant
love, easy fuck. Instigat de stilul contrafacerilor istorice de tip
Foucault şi de beţia absorbantă a simulacrelor metafizice inventate de
Deleuze, omul modern, exasperat de propria sa caducitate, nu mai
vrea decît să se de-dubleze, să se de-fragmenteze, să se de-multiplice,
să se de-formeze: suspendîndu-şi responsabilitatea, el a devenit adict
faţă de instanţierile fragmentare, discontinue şi indefinit paratactice.
După omul Evului Mediu, care a fost născut de metafizicile
religioase, şi după omul modernităţii medii, făcut de metafizicile
politice ale secolului al XVII-lea, omul modernităţii contemporane a
ales să se lase construit după figura de stil a fărîmiţării stroboscopice.
Este primul tip uman calchiat pe modul de funcţionare al unei tehnici:
şi a anume, a mediilor de informare în masă, care au drept proprietate
esenţială absenţa conţinutului privilegiat. Tehnica de transmitere a
informaţiei nu are alt conţinut în afara celui pe care, întîmplător, îl

377 „Every crime that can be committed will be.“ – Camille Paglia, Sexual
Personae, p. 23. Să se compare acest principiu descriptiv, atit de tipic pentru
umanitatea noastră recentă, cu dictonul normativ formulat de Falkland –
„poate cel mai auteniic erou al Războiului civil în Anglia“ – într-un ceas în
care modernitatea mai era încă temperată de autoritatea tradiţiei: „cînd nu e
necesar să schimbi ceva, e necesar să nu-l schimbi“ (citatul şi aprecierea
referitoare la Falkland sunt în: Robert Nisbet, Conservatorismul, p. 50).

 223

transmite. Conţinutul, pentru omul calchiat după chipul şi asemănarea
tehnicii, este o consecinţă a exercitării formei. Esenţa sa este,
deopotrivă, moda, instantaneitatea şi manipularea. Mileniul care
începe se deschide pe această epocală descoperire a culturii mass
media: MTV-ul ca model suprem al personalităţii umane.

[88] Cred că principalul defect al teoriei liberale este

reducţionismul antropologic. Liberalismul a postulat un tip de om care
respectă regulile, ia decizii raţionale, calculează riscurile, caută
confortul personal şi respectabilitatea socială, preţuieşte libertatea,
este generos, are cultul muncii şi al lucrului bine făcut, respectă
ordinea şi o caută, fără însă a suferi tirania, este tolerant chiar şi faţă
de intoleranţă, e lipsit de pasiuni religioase, nu agreează spiritul de
turmă, e capabil să se supună constrîngerilor liber consimţite (legale)
etc. Ei bine, acest tip de om nu este universal: el este produsul
secolelor XII-XVIII. Toată problema este că teoria liberală, mi se
pare, stă sau cade împreună cu acest tip de om. Lumea comunistă a
confecţionat un cu totul alt tip de om, pe care maliţioşii îl numesc fie
'om nou', fie homo sovieticus: este omul care, spre deosebire de omul
liberal, nu respectă regulile, ia decizii arbitrare, nu calculează nimic,
iubeşte bogăţia, se dă în vînt după faţada socială, doreşte ca el să aibă
totul, dispreţuieşte libertatea celorlalţi, e insensibil, incapabil să-şi
ajute dezinteresat semenii, urăşte munca, face numai treabă de
mîntuială, respectă doar forţa, e intolerant, superstiţios şi slugarnic,
devine 'curajos' doar în turmă, e incapabil să se supună constrîngerilor
legale, încalcă orice regulă (singura lui regulă este ce îi vine la
socoteală), nu respectă nici un contract etc. Poţi să faci liberalism cu
un astfel de om?

Aş mai adăuga doar că omul format de secolele care au precedat
declanşarea modernităţii nu a fost format de spiritul modern, ci de
Evul Mediu. Respectul faţă de lege şi contract al omului liberal,
raţionalitatea sa, cultul muncii şi al respectabilităţii (în ochii
comunităţii) sunt, toate, trăsături dezvoltate în Evul Mediu, care au
putut fi încorporate în comportamentul 'instinctiv' al oamenilor numai
şi numai datorită educaţiei care a rezultat din pedagogia socială a
creştinismului. O dată cu moartea socială a creştinismului, creuzetul
acestei educaţii şi posibilităţile de formare ale acestui tip uman au

 224

dispărut. Mai mult: nu doar comunismul a creat 'omul nou'; societăţile
europene şi americană de după 1955, care au produs 'eliberarea' de
familia burgheză, revoluţia sexuală, demistificarea 'omului natural',
relativismul tuturor valorilor etc., au favorizat proliferarea unui tip
uman pe care valorile liberale nu se pot baza. Acest nou tip uman,
omul răsfăţat al statului-providenţă, infantilizat de o prosperitate
picată din cer şi de prezenţa paternalistă a unui stat mereu mai
omniprezent, rebelul fără cauză, omul care a fost deprins să creadă că
singurul ţel în viaţă este sporirea plăcerii sale personale, acest tip de
om, în mod surprinzător, are cîteva trăsături comune cu homo
sovieticus: dispreţuieşte ordinea, nu respectă nici o autoritate, are
cultul plăcerii personale, crede că i se cuvine totul, interpretează
absenţa privilegiilor ca pe o nedreptate strigătoare la cer, are cultul
statului, pretinde totul de la societate, nu aşteaptă nimic de la efortul
său personal, nu respectă onoarea contractului decît dacă îi este
impusă de lege, crede că totul există pentru a-i înlesni lui plăcerile,
cere tot mai mult dînd din ce în ce mai puţin etc. Cu acest tip de om
datoria moare, plezirismul triumfă, iar decenţa devine o virtute
conservatoare, adică, în ochii plebei, una reacţionară.

Mă tem că, avînd la dispoziţie aceste variante de 'om nou',
liberalismul nu stă prea bine. Născut ca beneficiar al virtuţilor creştine
secularizate, liberalismul a crezut că aceasta este natura umană, în
genere. S-a înşelat. El a putut edifica o formidabilă civilizaţie
materială, pe ruinele unei mari culturi spirituale, creştinismul.
Liberalismul va muri deoarece condiţiile sale de reproducere
(materială) nu au putut reînnoi condiţiile sale de reproducere
spirituală. Valorile plezirismului material nu au putut educa oamenii
în spiritul acelor valori care au făcut posibilă victoria liberalismului.
Omul liberal era omul creştin secularizat. Omul recent este contrariul
omului liberal. Avertismentul care cade ca un verdict de condamnare
peste această situaţie de fapt este cel formulat în 1798 de cel de-al
doilea preşedinte american, John Adams: „Constituţia noastră a fost
făcută doar pentru oameni morali şi religioşi. Ea este total neadecvată
pentru guvernarea oricărui alt fel de oameni.“378

378 Comentînd acest avertisment, Margaret Thacher spunea: „The virtues

prized in free countries are honesty, self-discipline, a sense of responsibility
to one's family, a sense of loyalty to one's employer and staff, and a pride in

 225

Viitorul e sumbru. El aparţine omului instinctual, egoist cu
ferocitate, îndrăgostit de sine, lipsit de scrupule, ahtiat de putere,
superstiţios şi laş, servil şi avid. Comunismul a făcut doar începutul, a
cîntat uvertura. Adevăratul loc de naştere al ororilor care vor veni este
o combinaţie între China colectivistă şi America ideologiilor
extremiste care sunt cuprinse în agenda, vizibilă ori ascunsă, a
corectitudinii politice. Veritabilul 'om nou', omul recent, dintr-o astfel
de combinaţie ne va veni. Are o singură lozincă: „Egalitate!
Egalitate!“, „Putere! Putere!“. Evanghelia sa ne anunţă: „Noi vom
instaura egalitatea radicală, uniformitatea deplină, forţa absolută! Noi
vom dărîma toţi munţii, vom umple toate mările, vom egaliza toate
formele de relief, vom instaura egalitatea ireversibilă!“ Deoarece
tradiţia înseamnă ierarhie a valorilor, principalul inamic al omului
recent este tradiţia, cultura, spiritul Europei. Pentru această nouă
barbarie, cultura înseamnă inegalitate. Deci cultura va trebui distrusă.
Primul atac este distincţia, tipic nord-americană, între cultura
populară şi cultura elitelor, high culture. Cum elitele sunt diabolizate
de ideologia omului recent, cultura înaltă, canonul occidental trebuie
spulberate (vezi elegia lui Harold Bloom, unul dintre puţinii americani
care au înţeles; faptul că această luciditate este a unui american de
origine evreiască e cu atît mai semnificativ, căci evreii reprezintă cea
mai veche tradiţie religioasă a tradiţiei noastre).

“[D]ualitatea clasică libertate-egalitate este înlocuită, în dezbaterile
actuale, de perechea libertate-securitate [socială].“379 Libertatea tinde
să fie complet înlocuită, chiar şi în meditaţiile politologilor, de
obsesia dizgraţioasă a bunăstării. Naţionalismul etnic este treptat
înlocuit de un naţionalism al PIB-ului. Cu corolarul său inevitabil –
„şovinismul bunăstării“380

[89] „În orice societate care nu recunoaşte decît bunuri externe

competitivitatea este trăsătura dominantă şi chiar exclusivă. Un
portret strălucit al unei astfel de societăţi este descrierea pe care o

the quality of one's work“ (“All beginnings are hopeful: Challenges Facing the
215st century,“ p. 2, col. 1).

379 Urs Altermatt, Previziunile de la Sarajevo, p. 140.
380 Ibidem, p.133.

 226

face Hobbes stării naturale.“381 Prin dispariţia bunurilor interne şi prin
acceptarea faptului că singurul etalon valoare este schimbul pe bani
(criteriu extern prin excelenţă), competitivitatea a ajuns să fie, pentru
noi, modernii cei mai recenţi, singura valoare, singura legătură
comunitară, singurul zeu şi singura religie: „fără virtuţi nu poate
exista [...] decît o recunoaştere a [...] bunuri[lor] externe şi niciodată
a celor interne“382. Pe o cale extrem de sinuoasă (nu spunea Cioran că
omul este fiinţa indirectă prin excelenţă?), noi am regăsit ferocitatea
ignară a stării naturale, în plină civilizaţie şi cu ajutorul celor mai
sofisticate mijloace tehnice. „Închipuiţi-vă un băiat de treisprezece ani
care stă în living room şi-şi face temele la matematică cu căştile de la
Walkman puse pe urechi şi ochii la MTV El se bucură de libertăţile
dobîndite cu greu de-a lungul secolelor de alianţa dintre geniul
filozofic şi eroismul politic, consfinţite de sîngele martirilor; cea mai
productivă economie din istoria umanităţii îi asigură confort şi
bunăstare; ştiinţa a pătruns tainele naturii ca să-i ofere minunata
reproducere electronică de sunet şi imagine aidoma vieţii. Şi cu ce
culminează acest progres? Cu un copil puber, al cărui trup tresaltă în
ritmuri orgasmice; ale cărui sentimente se articulează în imnuri
înălţate bucuriei pe care o procură onanismul sau mîna ridicată asupra
părinţilor; a cărui ambiţie este să dobîndească faimă şi bogăţie
imitîndu-l pe homosexualul travestit, autor al muzicii. Pe scurt, viaţa
devine o fantezie masturbaţională nonstop, ambalată comercial.“383

Norman Manea, într-o convorbire cu Edward Kanterian384, numeşte
cîteva din trăsăturile Statelor Unite, după o experienţă de 12 ani:
cultul succesului, atenţia acordată trupului, sănătăţii, regulamentelor
de a face ceva în modul cel mai simplu şi mai economicos, aducerea
rapidă a oricărui eveniment la dimensiunea schimbului comercial,
'invazia intimităţii (în contradicţie cu faptul că, totuşi, în America,
individualismul prevalează), peisajul politic deopotrivă democratic şi
'monetar' ori 'noţiunea de trecut, care înseamnă, adesea, ultimele două
săptămîni'. Manea citează ca ilustrare pe Don DeLillo, care, în
cuvîntarea de recepţie a Premiului Literar Ierusalim, a spus că cel mai

381 Alastair MacIntyre, Tratat de morală, p. 205 (o formă uşor diferită are

traducerea Ligiei Caranfil din: Adrian Miroiu (ed.), Teorii ale dreptăţii,
p.175).

382 Ibidem.
383 Allan Bloom, The Closing of the American Mind, pp. 74-75.
384 Norman Manea, „America, Germania“, p. 12.

 227

bun lucru care i se poate întîmpla unui scriitor, lucru de care acesta se
teme, dar îl şi doreşte, este să ajungă pe un T shirt – după Manea,
tricoul exprimînd confortul utilitar dar şi 'ameţitoarea senzaţie a
perisabilităţii comerciale, consumismul şi cronofagia cotidiene'.
Conform proverbului 'A disorder on Friday became a T shirt on
Monday'. Scriitorul evocă nu fără uimire această civilizaţie în care
trecutul se reduce de la sine, oarecum economic, la orizontul ultimelor
două săptămîni, iar democraţia, foarte reală, neîndoielnic, trăieşte sub
semnul unei aspiraţii inconturnabil 'monetare'.

[90] Valul de propagandă furioasă orchestrat de 'progresişti'

împotriva criticilor formulate de Allan Bloom la adresa 'revoluţiei
multiculturaliste' din universitatea americană385 ne-a reamintit că a te
fi eliberat de anumite intoleranţe tradiţionale nu te scuteşte de
bigotismul altora, care încă nu şi-au semnalat potenţialul distructiv.
Spre pildă, acuzaţia tot mai frecventă – din partea celor care se cred
'progresişti' şi în pas cu spiritul neapărat emancipator al timpului – de
'elitism'. „Acuzaţia de elitism “, spune Bloom,386 „ reflectă atitudinea
morală a regimului nostru, aşa cum acuzaţia de ateism reflecta
atitudinea morală de acum un secol.“ 'Progresiştii' nu combat ideile
adversarilor, ci denunţă persoana acestora ca eretică, inumană,

385 În lucrarea The Closing of the American Mind (în special pp. 62-137)
„We are now witnessing the introduction of a new 'nonelitist;
'nonexclusionary' curriculum in the humanities and in parts of the social
sciences, and with it a program for reforming the human understanding. This
is an extremely radical project whose supporters pass it off as mainstream by
marching under the colors of all the movements toward a more equal society
which almost all American endorse. Not recognized for what it is, this
radicalism can thus marshal powerful and sometimes angry passions alongside
its own fanatic ones. The Closing of the American Mind was brought before
this inquisition and condemned to banishment from the land of the learned.
[...] The battle is not primarily, or even at all, scholarly but moral and
political, and members of the reactionary rear guard are the objects of special
fury, the enemies of historic destiny. What kind of man could stand in the way
of deconstructionism, which according to [...] its proponents [...] will bring
the millenium of peace and justice to all mankind? “ (“Western Civ“, Address
delivered at Harvard University on December 7,1988, in: Giants and Dwarfs,
pp. 15-16). În mod provocator, ştiind bine ostilitatea cu care avea să fie primit
de audienţă punctul său de vedere, Allan Bloom şi-a început conferinţa cu
adresarea ironică „Fellow elitists“ (deşi, în notă sarcastică, mai nimerit ar fi
fost dacă s-ar fi adresat audienţei cu formula „Comrade elitists“).

386 Giants and Dwarfs, p. 15.

 228

periculoasă pentru stat şi umanitate. Pe scurt, 'progresiştii' îşi tratează
adversarii ca odinioară Inchiziţia pe vrăjitoare, ca în timpurile
moderne antisemiţii pe evrei ori, şi mai recent, aşa cum îi vînează
anti-antisemiţii de azi pe 'antisemiţii' pe care îi inventează pentru
nevoile cauzei. La fel, acuzaţia de conservator: conservator poate fi
numai reacţionarul, numai privilegiatul, numai intelectualul vîndut –
conservator (horribile dictu) nu poate fi un om de bună credinţă.
Motivele? Reacţionarul – din prostie, îngustime de spirit şi defazare
temporală. Privilegiatul datorită resentimentului de a fi fost scos din
privilegiile sale de mersul inexorabil ascendent al istoriei.
Intelectualul – deoarece numai prin simonie intelectuală un autentic
intelectual poate ajunge să taxeze drept superstiţie religia progresului
cu orice preţ. Progresistul, cînd nu are adepţi entuziaşti (şi fanatici),
nu poate avea decît numai duşmani. Iar aceştia sunt cu necesitate ori
crapuloşi ori retardaţi. Dacă eşti uman, potrivit progresistului, nu poţi
fi decît progresist, pentru că trebuie să fii progresist: adică să schimbi
cu maximă frenezie totul idei, valori, cărţi, legi, comportamente –
numai şi numai pentru că timpul le-a 'învechit', iar oamenii normali,
nu-i aşa, trebuie să fie în pas cu timpul. Dar, dacă ne smulgem o clipă
din vraja progresului-ca-datorie-intelectuală, descoperim că a fi
progresist înseamnă, de fapt, a fi adeptul religiei valorilor de unică fo-
losinţă. După întrebuinţare, potrivit logicii bigote a progresului cu
orice preţ, totul se aruncă imediat la coş. Iar această atitudine
deopotrivă superficială, ignară şi primitivă este practicată de oameni
care – cum altfel? – denunţă 'consumismul' (căci toţi progresiştii sunt
anticapitalişti şi abhoră societatea de consum, deşi trăiesc foarte
confortabil şi profitabil de pe urma ei) şi care se socotesc în
avangarda istoriei. Şi ce istorie!

[91] FIGURA INTELECTUALULUI
Clasicii. A existat un timp în care actul cognitiv prin excelenţă era

contemplaţia. Cuvîntul prin care noi, azi, desemnăm construcţiile
ştiinţifice abstracte şi tehnice, cel de teorie, desemna, la originea lui
grecească, actul de a contempla. 'Obiectul' contemplaţiei era
deopotrivă supus viziunii şi o suscita. Fie că era vorba de cele divine
ori de cele neînsufleţite, accentul cădea întotdeauna mai mult pe actul
cunoaşterii, decît pe rezultatul ei utilizabil. A obţine un rezultat se

 229

pretează la multe neînţelegeri. Una, grosolană, seamănă cu pedeapsa
adusă Niobei: mult mai tîrziu, Flaubert avea să spună că semnul
prostiei e voinţa de a trage concluzii cu orice preţ. Alta, deloc mai
neînsemnată, a fost sursa tuturor devalorizărilor iluministe: cînd
transferi asupra scopurilor 'materiale' rostul finalităţilor cîndva divine,
ceea ce obţii nu mai poate scăpa din ecuaţia care identifică scopul
cunoaşterii cu profitul ei imediat. Clasicii, în vremea lor, distingeau
între contemplare şi acţiune. Modernii, marcaţi de complexul originii
pierdute, nu par să mai vadă dincolo de deosebirea dintre 'în teorie' şi
'în realitate'. (Dacă am analiza epistemologia numărării steagurilor
efectuate de Pristanda, am ajunge mult mai departe decît ne poate
sugera critica postmodernă a modernităţii.) Accentul tare, pentru
clasici, cădea pe 'teoria' contemplaţiei: aceasta ignora opoziţia
modernă dintre subiect şi obiect, de care noi nu mai putem scăpa şi
căreia nu ştim să-i dăm de leac decît postulînd, mistic ori doar
apelpisit, la capătul procesului cognitiv, o putativă unitate. Pe rostul
dintre fiinţă şi gîndire s-a construit tot rostul filozofiei ulterioare. Pe
rostul dintre contemplaţie şi acţiune s-a edificat postul de comandă al
Raţiunii. Unde cădea accentul tare, în cunoaştere? Pe act. Atunci cînd
scolasticii vor trebui să depene perfecţiunile lui Dumnezeu, ei vor
opta pentru o definiţie în care 'a fi în act' este în mod radical anterior,
deoarece, vor argumenta (circular), în Dumnezeu toate atributele sunt
deplin actuale. E clar că realitatea cunoaşterii nu era judecată, de cla-
sici, în funcţie de eficienţă. Aristotel e lipsit de echivoc atunci cînd
declară că adevărata cunoaştere este nu doar dezinteresată, ci se
sustrage oricărui scop practic. Aristotel ar fi fost uimit să afle că
motorul cercetării moderne (cauză eficientă şi cauză finală în acelaşi
timp) este obţinerea de profit.

Cum funcţiona acest ideal cognitiv? Schematic vorbind, lucrurile
pot fi descrise astfel: inteligenţa surprindea realitatea a ceea ce
încerca să cunoască prin îmbrăţişare, impregnare şi însămînţare;
realitatea lucrului cunoscut preceda, logic şi ontologic, actul şi
aparatul cunoaşterii; a cunoaşte consta dintr-o identificare, în care
elementul mimat era mai important decît restul. Cunoaşterea
dezinteresată era întotdeauna realistă, deoarece subiectul tratat era
întotdeauna mai semnificativ decît tematizarea. Potrivit observaţiei

 230

făcute cîndva de Aram Frenkian,387 grecii erau deopotrivă realişti,
anti-materialişti şi anti-idealişti. Anticii nu construiau şi nici nu
inventau realitatea. Antropologia voluntaristă şi sociologia relativistă
a cunoaşterii, care azi formează ortodoxia programelor universitare, le
erau profund străine. Accentul tare cădea în afara omului, pe ceea ce
îl depăşea; iar cînd cădea pe om, omul trimitea la fiinţă. Noi,
modernii, am spune că, faţă de subiect, obiectul era favorizat. Dar,
spre deosebire de modernii care celebrează moartea subiectului,
anticii constatau că, în ierarhia fiinţelor, subordonarea subiectului nu
era nici arbitrară, nici înjositoare, ci, pur şi simplu, naturală. În secolul
al XVIII-lea, un clasic precum Alexander Pope putea încă să mai
condiţioneze existenţa întregului de continuitatea, fără rost, a părţilor.
Noi am spune că fiinţa 'valoriza' totul. Fiinţa era: ea nu avea nevoie de
devalorizările implicate în actul de atribuire, decretare sau conferire a
valorii.

În timpurile clasice, filozoful nu era un specialist al cunoaşterii,
cum este azi recomandat de curricula moderne. El era calificat de
modul în care trăia. Pînă la tabla de valori împărtăşită, genul proxim
al filozofului antic nu era profesorul de filozofie modern, cu care nu
avea în comun nici măcar disciplina (în sens abstract), ci sfîntul
medieval (cu care împărţea competenţa teologică şi strădania de a-şi
transforma calitativ viaţa). Nefiind un specialist al cunoaşterii,
filozoful antic nu avea competenţe instrumentalizabile (abaterile de la
regulă sunt, de aceea, notorii: sofiştii, se ştie, pretindeau bani în
schimbul 'competenţelor' lor). Facultatea cognitivă era, prin urmare,
conotată 'slab', în opoziţie cu 'obiectul' cunoaşterii, care era conotat
'tare'. Cînd preeminenţa aparţine fiinţei, şi nu cunoaşterii (cum se
întîmplă în veacurile epistemologice, ca al nostru), valorile sunt
resimţite ca indiscutabile, aflate dincolo de timp, sustrase degradării
şi, asemeni adevărului, eterne. Dimpotrivă, cînd atributele 'tari' ale
fiinţei (lista lor este dată în fragmentul B8 din Parmenide) părăsesc
fiinţa şi învestesc cu soliditatea acesteia orice alt domeniu al fiinţării,
rostul cunoaşterii creşte, iar valorile încep să întreţină legături
incestuoase cu voinţa: epocile epistemologice văd din fiinţă numai

387 Aram M. Frenkian, «~tudes de philosophie présocratique», vol. II, pp.

69 et sq.

 231

voinţa şi, de aceea, interpretează orice instituire ca pe un decret al
puterii, iar valorile ca pe nişte atribuiri discreţionare.

Concluzie I. Care este, deci, rolul 'intelectualului' într-o epocă cla-
sică? Nici unul. Rol social poate avea numai posesorul de competenţe,
specialistul. Filozoful clasic este un înţelept, iar înţelepciunea,
deoarece anulează rostul dintre esenţă şi aparenţă, nu este
instrumentalizabilă. Nu poţi aspira la un post printr-un rost (şi
reciproc). În acest rost, Bossuet abia dacă mai intră. Boileau, deja, îşi
dobîndeşte poziţia legiferînd: în arta pe care o numim clasică, timpul
cel nou se recunoaşte prin impoziţia unei reguli. Clasicismul în
estetică notifică decesul vîrstei clasice a culturii.

Modernii. Abia aventura modernă a intelectualului devine, pentru
intelectual, cu adevărat importantă. Modernitatea începe o dată cu
specialistul, adică, în fond, cu diviziunea muncii. În timpurile noi,
cuvîntul de ordine este diferenţierea. Deoarece principiul individuaţiei
este interpretat ca fiind un proces cognitiv, 'ontologia' acestei dispersii
a fost numită epistemologie. Cum pentru cunoaştere chestiunea fiinţei
este secundară („Nu am avut nevoie de această ipoteză, Sire“), epoca
modernă este epoca infinitei proliferări a punctelor de vedere. Una din
consecinţele inevitabile ale umanismului este şi relativismul radical.
Dimpotrivă, de îndată ce dezertează tărîmul fermecat al fiinţei,
absolutul caută azil în domeniul metodelor, organelor şi
instrumentelor. Fiecare nouă adăpostire creează idolii pe care va jura
moda filozofică următoare. Mai tare: orice mod al cunoaşterii se
revendică dintr-o idolatrie instrumentală inconştientă. Lucrurile se
întîmplă ca şi cînd atributele 'tari' ale fiinţei, ieşită de acum din
actualitate, ar caracteriza, pe rînd, cîte una din facultăţile raţiunii,
adorată ca noua Fiinţă. Modernii transformă teoria într-o colecţie de
algoritmi formali, de raţionamente, de instrumente, de metode.
Raţiunea suverană a uzurpat aproape toate atributele fiinţei: începe
epoca teoriilor şi a argumentelor infinite. Faţă de epoca clasică,
situaţia s-a inversat. Tare, în sensul atributelor fiinţei, este numai
Raţiunea. Raţiunea despică situaţia cognitivă originară în opoziţia
dintre subiect şi obiect. Prin interiorizarea rosturilor cosmologiei
clasice, omul modern transformă cezurile situate de omul clasic între
lumea sublunară şi cea celestă în cenzuri interne. Obiectul devine
recesiv în raport cu subiectul, deoarece întotdeauna obiectul este fie
inventat, fie construit, fie cunoscut (în sensul biblic) de subiect. Re-

 232

ceptacul al Raţiunii, subiectul participă şi el la această suveranitate
uzurpată. Cînd raţiunea s-a 'întărit', teoriile debordează, relativismul
inundă, iar adevărul 'slăbeşte'. Abia o dată cu 'slăbirea' adevărului s-a
creat un loc şi pentru intelectual. Dacă Raţiunea a luat postul Fiinţei,
intelectualul a preluat rostul raţiunii. Gestionar al inteligenţei care a
uzurpat rosturile fiinţei, postura intelectualului este decretul genial,
injoncţiunea universală, preluarea tuturor treburilor omului în
specialitatea sa discreţionară. Într-un singur cuvînt, rostul şi postul
modern al intelectualului este im-postura.

O scurtă istorie a intelectualului ar cuprinde următoarele etape:
(a) Cît timp cultura nu constituia o specialitate, ci era, pur şi simplu,
apanajul omului cultivat, a nu fi ignar era o chestiune de demnitate şi,
de aceea, numai un om prost crescut îşi putea imagina că posedarea
elementelor culturii conduce negreşit la atingerea perfecţiunii umane.

(b) Însă atunci cînd cultura a fost subordonată idealului de perfecţiune
artistică, care pînă atunci fusese apanajul meşteşugarilor, a devenit
clar că elementele culturii pot fi învăţate, iar idealul omului cultivat
poate fi instrumentalizat de un tip uman nou: născut la apusul epocii
clasice, intelectualul a venit pe lume pentru a prelua de la 'omul com-
plet' al culturilor tradiţionale competenţa universală (posibilă numai în
comunităţi restrînse şi, de aceea, uzurpată) şi pretenţia de a fi paznicul
dreptăţii împotriva autorităţii religioase ori de stat (gardian inversat al
revelaţiei). (c) În momentul în care intelectualii de după „gîndirea
'68“388 au înţeles precaritatea 'profesională' a intelectualului clasic al
secolelor XVIII (Voltaire, dar şi Mme de Chastellet), XIX (Zola, dar
şi Victor Hugo, care a asimilat, involuntar, ridicolul autodidact şi
progresist al „omuleţilor“ Bouvard & Pécuchet)389 şi XX (Céline,
Sartre, dar şi drepţii – Camus & Soljeniţîn) – fapt petrecut simultan cu
dispariţia 'culturii generale' în societăţile postindustriale –,

388 Acest 'după' este marcat de critica efectuată de Luc Ferry, Alain

Renaut, La pensée 68 : essai sur l'anti-humanisme contemporain,
Gallimard,1988.

389 Secolul al XIX-lea a dat trei remarcabile capodopere profetice:
Phänomenologie des Geistes (G. W. F. Hegel,1807), Bouvard et Pécuchet
(G. Flaubert, 1880-1881) şi Der Wille zur Macht (F. Nietzsche, prima ediţie a
unei cărţi cu acest titlu apare în 1901; forma standard, cu 1067 fragmente
numerotate, apare în 1906 [textul acestei cărţi a fost 'construit' de Peter Gast
şi Elisabeth Förster-Nietzsche din fragmentele manuscriselor anilor 1883-
1888, editate sub forma unei cărţi aparent unitare; în această formă de
invenţie, cu autor 'difuz' şi raţionalitate 'slabă', cartea a făcut epocă).

 233

intelectualul, ca tip uman 'specializat' în spaţiul dintre toate
profesiunile liberale (recepte ori nu), a trecut în ariergardă şi,
slujindu-se de o critică devastatoare a puterii şi a rolului jucat de
strămoşii săi direcţi (stadiile 'a' şi 'b'), a purces, în SUA, la redactarea
noii agende a viitorului, programul ideologic al 'corectitudinii
politice'.

(d) Deoarece principiul politic al 'corectitudinii politice' constă în
transformarea spaţiului privat într-un unul supus regulilor de rigoare
în spaţiul public, intelectualul de după „gîndirea '68“ îşi subminează
una din condiţiile esenţiale de existenţă; dacă filozofii politici ai se-
colului al XVII-lea au căutat soluţia procedurală de garantare a
existenţei şi inviolabilităţii spaţiului privat, legitimînd-o prin suve-
ranitatea individului, deconstructiviştii puritani ai 'corectitudinii po-
litice' au voinţa să legifereze în spaţiul privat, invocînd, împotriva
individului, suveranitatea colectivă a regulii 'corecte'.

Concluzie II. Aventura occidentală a intelectualului se va încheia
atunci cînd intelectualul, această figură intermediară (din punctul de
vedere al specialităţilor) şi hibridă (din punctul de vedere al
competenţelor arogate) va fi predat definitiv cheia libertăţii noastre de
gîndire gardienilor ideologici – fie că aceştia vor fi gardienii chemaţi
să conserve stricteţea împărţirii lumii intelectuale în specialităţi etanşe
(epitomizaţi de acei viri eruditissimi care stîrniseră dispreţul vizionar
al unui Jacob Burckhardt), fie că vor fi paznicii vigilenţi ai unei noi
gîndiri unice (mascată profitabil de idealul generos al drepturilor
omului, văzute însă ca rectificare corectă politic a naturii umane).

Ce trebuie reţinut de aici? Că tipul pur al intelectualului nu poate
exista fără realizarea simultană a cîtorva condiţii prealabile: (i) un
spaţiu public comun, care, din punct de vedere 'profesional', să
posede, funcţional vorbind; rolul pe care l-a avut în secolul al XIX-
lea, în culturile occidentale, conceptul de 'culture générale'; (ii) un
instrument de analiză critică, i.e., o filozofie 'deconstructivă' cu
valoare ideologică ofensivă; (iii) o societate a abundenţei, care să îşi
poată oferi luxul finanţării alternativelor; (iv) o tradiţie bazată pe
autoritatea fie a religiei, fie a instituţiilor 'din bătrîni', i.e., o autoritate
susceptibilă de a fi dizolvată prin proclamarea temporalităţii ca unic
criteriu de judecată şi de valorizare. Se înţelege, intelectual nu este
posibil fără existenţa unui spaţiu public între specialităţi, fără un
instrument deconstructiv ideologic, fără finanţare externă şi fără

 234

posibilitatea – creată întîia dată, pentru omul occidental, începînd cu
sfîrşitul secolului al XVIII-lea –, de a se instala în subversiunea
atotpătrunzătoare a temporalităţii. Înţelegem imediat că, atunci cînd
intelectualul critică, el îşi asumă exact autoritatea pe care o contestă
celui criticat. Din acest motiv, critica sa nu este nici inocentă şi nici
dezinteresată. El nu critică pentru a restaura, ci pentru a impune cuiva
o pierdere: reparaţiile sale (afacerea Calas ori Dreyfus) nu restabilesc
integritatea celui vătămat, ci diminuează puterea celui incriminat de
vătămare. Scopul propagandei intelectuale nu este dreptatea victimei,
ci delegitimarea agresorului – ori legitimarea acestuia, dacă victima
poate fi decretată, ideologic vorbind, vinovată. Aş spune, reluînd o
vorbă din alchimie, că figura spirituală a intelectualului este disoluţia:
prin atacarea coagulantului, el dizolvă tot ceea ce este deja coagulat.
Dacă toţi oamenii ar fi obligaţi să aibă o specialitate, intelectualul ar
dispărea. (Dar atunci ar dispărea şi cultura qua bun public). Într-o
societate a ordinii depline (în această expresie, cel puţin unul din
cuvinte trebuie pus în ghilimele), nu există rost pentru postura
intelectualului. Eficacitatea acţiunii sale ţine de rostul dintre
competenţele aleatoare pe care, în dispreţul specialităţilor,
intelectualul le pune la lucru pentru a-şi construi instrumentul
deconstructiv. De îndată ce a optat, intelectualul dispare; deopotrivă,
cît timp nu mimează opţiunea, declarîndu-se universal, el încă nu
există. Pseudomorfoză a preotului, şamanului şi misticului la un loc,
intelectualul autentic este impostor prin excelenţă. Invocînd o
universalitate căreia el, cel dintîi, i-a distrus temeiurile de existenţă,
intelectualul deopotrivă parazitează şi atrage aducerea-aminte. În el,
deformat şi pervertit, dar încă acolo, încă viu, supravieţuieşte locul în
care rostul, la începutul acestei istorii, a găsit adăpost. Post întîrziat al
acestui rost uitat, intelectualul ar putea fi, înaintea desfacerii omului,
ultimul adăpost. După el, 'ce' sau 'cine' mai poate fi imaginat? Ori un
„dincolo de el“ – să nu uităm că, înaintea lui Nietzsche, 'omul cel
nou', 'cel fără de moarte', fusese aşteptarea Sfîntului Pavel – ori o
regresiune ireligioasă la una din sîngeroasele şi, deopotrivă, banalele
religii laice ale „rectificării omului prin utopie“.

Concluzie III. Omul, al cărui adăpost 'spiritual' în timpul morţii lui
Dumnezeu a fost intelectualul, ce va deveni acum, după moartea lui
Dumnezeu? Chip şi imagine a fiinţei care nu mai este, ce rămîne să
mai fie omul? Să notăm, în încheiere, că omul a început prin a avea un

 235

nume şi a culminat, în temporalitate, ca purtător al unui chip. Nici în
nume, nici în chip nu ne mai putem întoarce, deoarece, pe de o parte,
originile la care putem reveni nu sunt originile dintîi şi, pe de altă
parte, prin cunoaşterea originii, creşte lipsa de semnificaţie a originii
înseşi.390 Rămîne să interogăm fiinţa de după nume şi de după chip, în
lumina acestui îndemn enigmatic – „Fiţi trecători“, pe care Evanghelia
după Toma l-a consemnat pentru noi, în trecere, de pe buzele lui Iisus
Înviatul.

[92] Auzim mereu în jur că omenirea are nevoie de informaţie, de
tot mai multă informaţie. Că remediul la toate problemele noastre este
revoluţia informatică. Ei bine, dintotdeauna oamenii au fost fascinaţi
de transportul informaţiei şi chiar şi cei mai inteligenţei au nutrit
speranţe deşarte în ce priveşte virtuţile spirituale ale facilităţilor de a
transporta informaţia. Tocqueville, una din minţile cele mai
perspicace şi mai profetice ale umanităţii, a căzut şi el în eroarea de a
crede, spre pildă, că sistemul poştal este o „extraordinară legătură
între spirite“.

Evident, la fel de puţin, ca poşta, nici Internetul nu este. Uşurinţa
de a transporta informaţie şi facilitarea accesului la ea nu rezolvă pro-
blema dificultăţii omului de a comunica cu semenii săi şi nici nu
micşorează distanţele dintre noi. Formule de tipul: „Poşta, această
extraordinară legătură între spirite“, „Computerul, acest formidabil
instrument de a stăpîni mai profund cultura“, „Internetul, această reţea
de înfrăţire între toţi oamenii lumii“ – sunt toate false şi greşit
orientate. Viciul lor ţine de clasa aşteptărilor prost plasate. Aşa cum
virtuţile prost plasate ne transformă în apucaţi, aşteptările prost
plasate ne falsifică speranţele, ajungînd să nu mai ştim ce aşteptăm, de
bine ce ne-am instalat în confortul răspunsurilor prost găsite. Căci, în
mod evident, nu informaţia este cea care ne lipseşte, cu atît mai puţin
creşterea nelimitată a cantităţii brute de informaţii. Heraclit, referit de
Diogenes Laertios, ne avertizase deja că „mulţimea cunoştinţelor nu te
învaţă să ai minte“, cu argumentul decisiv, azi uitat, că informaţia nu
poate fi organizată decît prin discernămînt, care, pentru gîndire, este
asemeni însuşirii de a pilota în condiţii vitrege o navă pe mare. Poate
că nu este inutil, într-o vreme atît de marcată de moda paradigmelor şi

390 Nietzsche, Morgenröthe, Erstes Buch, 44, p. 50.

 236

de superstiţia incomensurabilităţii lor, să definim discernămîntul în
termeni de incomensurabilitate a criteriilor. Discernămîntul este
facultatea de a decide, în condiţii de incomensurabilitate a criteriilor,
atît valoarea relativă a paradigmelor incomensurabile, cît şi
dezirabilitatea teoriilor morale bazate pe acestea. Spre pildă, calculul
'felicific' propus de Bentham se bazează pe comparabilitatea tuturor
criteriilor pentru care îmi propun să evaluez durata, preferinţa de timp,
probabilitatea şi gradul de intensitate.391 În absenţa comparabilităţii,
acest tip de calcul (atît de drag modernilor) ar mai putea fi efectuat
numai apelînd la discernămînt. Dar, dacă apelează la discernămînt,
încetează să mai fie calcul (deoarece calculul se bazează pe
suspendarea oricărui raţionament, cu excepţia procedurilor formale de
operare). Prin urmare, avem următoarea dilemă: fie modernii au
dreptate şi discernămîntul este inutil (deoarece, cum susţin ei, orice e
cu adevărat important pentru o civilizaţie emancipată de superstiţiile
trecutului poate fi calculat cu un grad oricît de mare de precizie), dar
atunci trebuie să admitem că deciziile bazate pe existenţa
paradigmelor incomensurabile (recunoscută de moderni) sunt
aporetice, arbitrare şi, deci, iraţionale; fie discernămîntul este cheia de
boltă a oricărei întreprinderi umane demne de acest nume, caz în care
nu totul poate fi redus la calcule şi algoritmi, iar deciziile care implică
criterii incomensurabile sunt posibile fără a fi nici arbitrare, nici
iraţionale, dar atunci modernii se înşală. Fireşte, modernii se înşală.
Unde, însă? Viciul modernităţii nu este ideea de a calcula totul
(aceasta este, cel mult, o eroare – şi anume, una de discernămînt).
Viciul modernităţii e de găsit în voinţa de a exclude din fiinţă tot ceea
ce nu se poate calcula. Că singura fiinţă receptă este cea calculabilă.
Prin urmare, modernul nu se înşală în detaliul principiului, ci prin
ignorarea adevărului că există domenii de valabilitate limitate pentru
fiecare principiu în parte. Spre pildă, un felicific calculus în sensul lui
Bentham poate fi făcut în mod rezonabil, atunci cînd există numai
diferenţe cantitative între plăceri, iar criteriile implicate în evaluare
sunt comensurabile (i.e., atunci cînd nu se adună mere cu pere, ci

391 J. Bentham, An Introduction to the Principles of Morals and

Legislation, Ch. 4.

 237

numai mere cu mere şi pere cu pere)392 Modernul însă greşeşte atunci
cînd doreşte să aducă întreaga existenţă sub dominaţia geloasă a unui
acelaşi, unic, criteriu modern de existenţă – Gestell, arraisonnement –
atît în timp, cît şi în spaţiu. Adică atunci cînd declară că albul e negru
numai şi numai pentru a putea, prin intermediul acestei falsificări, să
facă acele calcule care, îndeobşte, le permit într-un mod atît de
extraordinar modernilor să domine lumea şi să excludă sistematic din
ea orice refuză să se supună acestui tip de identificare: 'tot ce e alb, e
negru; ce nu e nici alb (în acest sens), nici negru, nu există'.

392 Cf. Copleston, A History of Philosophy, vol. VIII, p. 12. Vezi, pentru

rolul preferinţei de timp în rezolvarea incomensurabilelor etice (plăcere vs.
virtute ori viciu), discuţia lui P. P Negulescu, Istoria filosofiei contemporane,
vol. V, pp. 54-57. Evident, nu este deloc clar de ce, în critica lui Bentham,
preferinţa de timp implicată în criteriul ascetic (fiţi virtuoşi acum pentru ca
mai tîrziu să puteţi primi fericirea veşnică), care este considerat de el ca fiind
contradictoriu, ar trebui să fie esenţialmente altceva decît preferinţa de timp
implicată în Deontologia sa (fiţi prudenţi cu plăcerile de acum pentru ca mai
tîrziu să nu plătiţi o dobîndă cămătărească pentru ele), care este considerată
raţională şi realistă în cel mai înalt grad. Faptul că Bentham nu face decît să
reia în registru secular formule tradiţional religioase, distorsionîndu-le prin
reducţionism, este mai mult decît evident (în Evanghelie: 'Nu strîngeţi comori
pe pămînt, pentru că sunt trecătoare, ci adunaţi-vă comori în cer, deoarece pe
acestea nu le poate strica nimeni'; la Bentham: 'Omul virtuos adună, pentru
viitor, un tezaur de fericire; omul vicios, dimpotrivă, este un risipitor, care
cheltuieşte fără socoteală venitul său de fericire'). La Bentham, ca la
majoritatea modernilor, nici calculul, nici raţionalitatea nu sunt noi. Nouă este
voinţa de a gîndi aceeaşi schemă tradilională a moralei sub constrîngerea
afirmaţiei „Gott ist tot“ – afirmaţie care le pare tuturor modernilor afirmaţia
realistă prin excelenţă. De altfel, principiul utilitarismului, cel puţin aşa cum
apare acesta la Hume (din care Bentham mărturiseşte că s-a inspirat) – `Ce
urmăresc oamenii în tot ce fac, oricît de diferite ar fi căile pe care se
îndreaptă? Nu urmăresc decît să realizeze ceea ce le este folositor şi să
înlăture ceea ce le este vătămător' –, ca un calcul raţional al consecinţelor
previzibile, este irefutabil. Ceea ce îmi pare a fi refutabil este scoaterea din
„aritmetica plăcerilor“ preconizată de Bentham a acelor 'plăceri' şi 'suferinţe'
care sunt legate de acceptarea faptului că lumea în care trăim, în mod realist,
este lumea pentru care afirmaţia „Dumnezeu există“ este o afirmaţie
adevărată. De altfel, o corecţie a acestui tip de reducţionism uman – omul lui
Bentham este, în fond, asemeni centrului molecular de atracţii şi respingeri
mecanice propus în fizică de programul de cercetare Boscovici-Laplace (cf.
Duhem, L'Évolution de la Mécanique, pp. 26-28; 41-43; 71-75) – au simţit
nevoia să aducă şi utilitariştii: e.g., J.S. Mill vorbea de 'facultăţi mai înalte ale
omului' etc. Despre caracterul insuficient al acestei completări a
benthamismului, vezi Copleston, loc.cit., pp. 31-36.

 238

Din acest motiv, ceea ce ne lipseşte cu adevărat este, în mod
evident, înţelepciunea – nu noua, nici recenta, ci vechea bună
înţelepciune. Şi, deoarece cauza problemelor noastre nu ţine deloc de
faptul că avem prea puţină informaţie, antidotul la ele trebuie căutat
mai degrabă în zona discernămîntului, decît în acumularea de
informaţii; prin urmare, am avea nevoie mai degrabă de ceva de
ordinul inteligenţei şi al caracterului, decît de ceva de ordinul
tehnicului. Această afirmaţie are valoarea unui principiu universal şi
este contrariul a ceea ce, de aproape o jumătate de secol, a ajuns să
reprezinte un soi de axiomă de serviciu a modernităţii recente –
preferinţa sistematică acordată preciziei impersonale a
regulamentelor, faţă de riscul personal de a uza de facultatea
imponderabilă a discernămîntului. De aici cultul bigot pentru
informaţia diluvială, dispreţul faţă de spiritul de fineţe şi celebrarea
nerezonabilă a raţiunii tehnice. Or, aşa cum ne reaminteşte oportun
Anthony Daniels,393 „singurul antidot [la proasta folosire a ştiinţei] nu
este mai multă informaţie, ci înţelepciunea, care în acest sens constă
în simţul perspectivei. Căci informaţia lipsită de perspectivă e ca un
grafic căruia nu i se cunoaşte semnificaţia axelor: informaţia fără
perspectivă este o formă mai înaltă de ignoranţă.“ Este ca şi cu
aservirea morală a celui obişnuit să folosească mai degrabă maşina
decît sufletul. Raţionamentul a fost făcut de Georges Bernanos în
1947: „Primejdia nu rezidă în multiplicarea maşinilor, ci în numărul
mereu crescînd al oamenilor obişnuiţi, încă din copilărie, să nu
dorească decît ceea ce pot oferi maşinile. [...] Primejdia nu este să
sfîrşiţi prin a adora maşinile, ci să urmaţi orbeşte colectivitatea –
dictatorul, statul sau partidul – care posedă maşinile, vă dă sau vă
refuză ceea ce produc maşinile. [...] Primejdia rezidă în omul pe care
această civilizaţie se străduieşte să-l formeze.“394

393 „The misuse of science“, Talk given on 18th November 1999 at The
Institute of United States Studies of The University of London.

394 Georges Bernanos, La France contre les robots, pp. 239 sq. (acest
pasaj figurează numai în textul manuscris; reformulată, aceeaşi idee apare în
textul publicat în 1947 la pp. 89;111;123). Despre noile nevoi create în mod
artificial de maşină, vezi p. 89. Trebuie spus că Bernanos se adresează aici
imbecililor, vastă categorie de oameni cu definiţie flotantă – «ce bétail que les
démocraties ploutocratiques, marxistes ou racistes nourrissent pour l'usine et
le charnier » (pp. 44 sq.). Pentru o definiţie a imbecilului în legătură cu
Intelectualul (descris la p. 33), vezi pp.114 sq. 'Imbecilul colectiv' al lui

 239

Cu timpul, va trebui să descoperim că, fără discernămînt, cultul
pentru acumularea a cît mai multă informaţie nu este decît o formă
sofisticată de barbarie, bazată pe glorificarea stupidă a ignoranţei, în
cele două forme care fac legea în lumea globalizată de azi: cultul
vanitos al specializării înguste şi aversiunea consumatorilor de cultură
populară pentru ceea ce ei şi turiferarii lor populişti, cu resentiment şi
aroganţă, numesc 'cultura elitelor' (evident, pentru oamenii de
discernămînt, un nonsens şi o formă de mitocănie).

[93] Argumentul popular împotriva 'culturii înalte' este pretinsul
dispreţ al acesteia faţă de nivelul de înţelegere al 'maselor' – pe scurt,
ceea ce azi, cu o anumită satisfacţie dezaprobatoare, a început să fie
denumit caracterul ei elitist. Istoric vorbind, argumentul este complet
fals. „În epoca puterii aristocratice“, ne reaminteşte Neagu Djuvara,
„Calderon şi Shakespeare scriau un teatru pentru mulţime. Într-o
epocă a puterii maselor, Ionescu şi Beckett scriu pentru un public de
iniţiaţi. [...] Între muzica lui Rossini şi aceea a lui Beethoven nu există
decît o diferenţă de grad. Între muzica lui Hindemith şi muzica
accesibilă marelui public există o diferenţă de natură. Arta
contemporană, în toate manifestările ei, este o artă pentru iniţiaţi.“395
Cultura înaltă a devenit 'înaltă' – adică ceva elitist în sensul de autist –
abia atunci cînd a încetat să mai fie gustată de publicul larg. Sunt
dispus să îl consider pe 'autistul' Beckett un autor de 'cultură înaltă' –
în sensul postmodern, resentimentar al termenului –, dar mi se pare
complet nerezonabil să îl socotim pe popularul Shakespeare un autor
'elitist'. Beckett nu face sală plină decît cu 'elitişti', în timp ce
Calderon, de pildă, continuă să amuze şi azi publicul larg, întocmai ca
orice veritabil autor popular. În schimb, potrivit distorsiunii încurajate
de acest Zeitgeist, oamenii serioşi de azi au oroare să nu devină prea
populari. Hayek a fost mult timp considerat de viri eruditissimi ai
vremii sale un autor neserios – datorită succesului la public al cărţii
sale The Road to Serfdom. O carte de teoria istoriei publicată de un
autor academic contemporan care să aibă popularitatea lucrărilor lui
Oswald Spengler de filozofia istoriei l-ar descalifica definitiv pe autor

Bernanos este omul care ştie fără să înţeleagă; unealta oarbă, care acţionează
în sensul propriei distrugeri, deoarece şi-a pierdut integral instinctul şi
exigenţa libertăţii.

395 N. Djuvara, Civilizaţii şi tipare istorice, p. 162.

 240

în ochii colegilor de breaslă. Imaginaţi-vă Historische Orientierung de
Jörn Rusen vîndută, asemeni lucrării lui Spengler Der Untergang des
Abendlandes, în 4 ani în 47 de ediţii! Deosebirea majoră, dincolo de
metodologii şi sisteme de gîndire, este că, asemeni clasicilor 'culturii
înalte', Spengler (sau Djuvara însuşi) poate fi citit de orice om
cultivat, în timp ce Rusen este un autor pentru iniţiaţi, adică numai
pentru specialişti. Nu înţelegi mai bine lumea citindu-l pe Rusen, ci
capeţi o idee mai clară (de fapt, remarcabil de clară) privitoare la
problemele de culise ale disciplinei academice numite teoria istoriei,
în schimb din lectura lui Djuvara capeţi o viziune globală asupra
lumii, care îţi permite să pricepi mai bine lumea în care te mişti (chiar
dacă, factual, anumite detalii de informaţie pot fi dovedite ca false;
sensul însă nu este factual, iar o Weltanschauung nu poate fi
falsificată). Specialiştii nu pot furniza Weltanschauung, iar cititorul
popular are nevoie de viziuni, de imagini simbolice, de hrană
spirituală. Cultura este hrană spirituală numai dacă se poate înscrie în
circuitul imaginal al sensurilor. Or, cultura de specialitate s-a
constituit qua literatură de specialitate tocmai prin excluderea
sistematică a circuitului imaginal al sensurilor. Deoarece nu mai
există cultură generală, publicul alfabetizat a rămas un consumator de
subcultură populară, astăzi confruntîndu-ne cu paradoxul unei lumi în
majoritate ignară, în condiţiile în care mijloacele de a nu fi ignară sunt
realizate. Dacă proiectul iluminist propunea alfabetizarea şi educaţia
ca remediu la starea de incultură şi minorat a omului, epoca modernă
a realizat alfabetizarea ratînd educaţia. Dacă specia prevalentă în
mediile de specialişti este tipul intelectualului incult, tipul prevalent
în mediile populare este incultul cu alergie la „cultura înaltă“ şi la
purtătorii ei tradiţionali, intelectualii.

[94] DISCERNĂMÎNT, SPIRIT FALS ŞI ERUDIŢIE

RECENTĂ. Aparent, nimic nu este mai admirabil decît cititul. Orice
educator responsabil îl recomandă. De aceea, îndemnul de a citi –
oricît, orice, oriunde şi în orice fel – pare a fi mult mai raţional decît
îndemnul de a scrie orice, îndemn lansat la mijlocul secolului al XIX-
lea, pentru a stimula cultura română, de Ion Heliade Rădulescu. Din
îndemnul de a scrie orice şi oricum a ieşit cultura noastră modernă,

 241

despre care I.P. Culianu scria în 1982 că, privită fără speranţă
teologală, „se reduce la nimic“396.

Ce a ieşit din pletorica exortaţie de a citi tot şi oricum? A spus-o
Schopenhauer, despre foarte mulţi învăţaţi: „s-au tîmpit de Citit“397. A
întărit-o şi Nietzsche, cu privire la publicul larg: „încă un secol de
cititori şi spiritul va începe să se împută“398. Ei bine, secolul a trecut.
Cam tot atunci cînd Culianu evalua, pe cazul românesc, rezultatele
culturii bazate pe scrisul oricum, deveniseră evidente şi în cultura mai
mare impasurile spre care te împinge cititul lipsit de măsură. Aceste
impasuri, de la apologeţii lor, au primit numele recesiv şi banal de
postmodernism.

Dacă definim postmodernismul ca fiind arta de a citi texte clasice
în cheie improprie, atunci înţelegem că postmodernismul filozofic este
o subclasă deviantă a tradiţionalei hermeneutici. De exemplu,
postmodern este cel care crede cu toată convingerea (dar nu perfect
inocent) că a citi în cheie homosexuală versul lui Wordsworth „a poet
could not be gay“ nu este un act de prostie, ci unul de 'deschidere', de
'situational awareness', de 'interpretare ironică' . Teoria textului lipsit
de autor nu este decît legitimarea cititului alandala – filozofic vorbind,
este justificarea ex post facto a gustului pentru hermeneutica în cheie
arbitrară. Or, dacă ne amintim că, originar, hermeneutica fusese o
tehnică canonică de citire a textelor sacre, apare limpede contextul
polemic şi sacrileg al unei concepţii despre sens care, prin eliminarea
şi a autorului (ultima urmă a Creatorului), desăvîrşeşte, în lumea
textelor inventate, procesul pe care îl declanşase Laplace cu refuzul de
a se mai sluji de 'ipoteza Dumnezeu', în explicarea lumii 'textelor'
create (natura, cosmosul). Adepţi ori adversari ai postmodernismului,
noi toţi suntem azi practicanţii săi involuntari, atît în ce priveşte

396 Ioan Petru Culianu, „Cultura română?“, în: Păcatul împotriva

spiritului, pp. 190-198.
397 „Daher kommt es, dass wer sehr viel und fast den ganzen Tag liest,

dazwischen aber sich in gedankenlosem Zeitvertreibe erholt, die Fähigkeit,
selbst zu denken, allmälig verliert, – wie Einer, der immer reitet, zuletzt das
Gehn verlernt. Solches aber ist der Fall sehr vieler Gelehrten: sie haben sich
dumm gelesen.“ Parerga und Paralipomena, Band II, zweiter Teilband, §
291, p. 603.

398 „Wer den Leser kennt, der thut Nichts mehr für den Leser. Noch ein
Jahrhundert Leser – und der Geist selber wird stinken“. Nietzsche's Werke,
Band VI, p. 56.

 242

presupoziţia sa teologică centrală (în orice domeniu serios de
cercetare, inclusiv teologia, evacuarea lui Dumnezeu din orice
consideraţie ştiinţifică este obligatorie), cît şi în ce priveşte paradigma
cititului în cheie improprie. Întrebat cîndva cît şi ce citeşte, Truman
Capote a spus că mult – citeşte orice, oricînd, în toate felurile: citeşte
toate inscripţiile de pe ambalaje. Informaţia furnizată involuntar de
intervievat, orice am crede despre 'intelectualitatea' lui Capote, este
enormă. Nu vreau să spun, fireşte, că Truman Capote era un
postmodern. Vreau doar să sugerez că atitudinea postmodernă faţă de
viaţă nu este apanajul sectar al unui simplu curent filozofic ori literar.
Este, asemeni nihilismului pe care îl anunţa Nietzsche399 – „Povestea
mea este istoria următoarelor două veacuri. Eu zugrăvesc ceea ce va
să vină, ceea ce nu se mai poate petrece altfel: instaurarea
nihilismului“ –, destinul inconturnabil al lumii noastre.
Postmodernismul este triumfătoarea conştiinţă de sine a acelui
nihilism.

Acesta este singurul cadru în care poate fi înţeleasă adecvat noua
restrîngere a spiritului de discernămînt, care îmi pare a caracteriza
schimbarea recentă de orientare în erudiţia oricărui domeniu. Iată
despre ce este vorba. A existat un timp în care era important ca, prin
cărţile tale, să străpungi banalitatea, să treci dincolo. Nu era important
că eşti profesor de universitate – Herr Professor –, trebuia să fii un
creator. Altfel spus: prin cărţile tale nu era suficient să te confirmi qua
erudit, trebuia să te depăşeşti, qua creator. Dacă doreai cu adevărat să
contezi în lumea culturii, care înainte de epoca noastră postmodernă
mai era încă o lume a spiritului, trebuia să te depăşeşti, nu să te
confirmi, conformîndu-te. Unul din criteriile importante de evaluare a
valorii cărţii scrise de tine era tocmai capacitatea ei de a sparge, prin
sugestii noi, prin interpretări îndrăzneţe, cadrul deja stabilit al
cercetării. Astăzi, prin ceea ce am putea numi extrema secularizare a
studiilor s-a ajuns la o perfectă imanenţă a cercetării. Deoarece a fi
postmodern înseamnă a împinge suspiciunea faţă de sens pînă la
nerezonabil – adică pînă la a admite că discernămîntul şi bunul-simţ
trebuie, amîndouă, sistematic eliminate din orice act de interpretare,
în favoarea tehnicilor impersonale de combinare şi evaluare –, orice
relief al viziunii e forţat de 'etica cercetării studioase' să intre în

399 Nietzsche, Der Wille zur Macht, „Vorrede“, p. 3.

 243

orizontală. Altfel spus, argumentelor nu li se mai permite să se
revendice din viziuni sau să invoce experienţe nemijlocite ale gîndirii,
ci trebuie să poată dovedi că depind numai de identificarea corectă a
anumitor presupoziţii pînă atunci ascunse ori de aplicarea logică a
unei maşini de extras consecinţe (din texte deja date). Prin conivenţa
profundă realizată azi între ascetismul aseptic al pozitivismului şi
superficialitatea desfrînată a relativismului postmodern, suspiciunea
faţă de erudiţia bazată pe viziune a devenit un criteriu de
respectabilitate al oricărei discipline academice. Fireşte, cum se
întîmplă adesea, rădăcinile sunt mult mai vechi. Un caz tipic pentru
ceea ce vreau să spun aici este receptarea erudită a capodoperei lui
Marc Bloch, Les rois thaumaturges, apărută în 1924. Prin îndrăzneala
viziunii, lucrarea a stîrnit, din partea cîtorva oameni remarcabili,
reacţii de entuziastă aprobare. Dar, tocmai datorită îndrăznelii
viziunii, reacţia confraţilor de disciplină de strictă observanţă a fost,
cum consemna maliţios Jacques Le Goff în prefaţa ediţiei din 1983,400
de nelinişte în faţa 'bizareriei' subiectului, nelinişte calmată doar de
încadrarea lui Bloch în canoanele cantitative stricte ale erudiţiei
academice respectabile. Suspectată datorită viziunii, cartea lui Bloch a
putut fi 'acceptată' datorită cantităţii citatelor. Valoarea intelectuală
care are ca etalon nu gîndul, ci statistica citatelor – aceasta este marca
noii restrîngeri a spiritului de discernămînt din lumea academică de
azi, pe care o numesc erudiţie recentă.

Deosebirea dintre filozofiile construite prin consistenţa cantitativă
şi orizontală a propoziţiilor, paratactic adunate laolaltă, şi cele
construite prin supunerea elementelor constitutive la unitatea unei
viziuni care transcende logica de înşiruire locală a propoziţiilor a fost
foarte bine descrisă de Schopenhauer într-un fragment referitor la
propria sa filozofie din Parerga und Paralipomena (vol. I, partea I)401

400 Jacques Le Goff, „Prefaţă“ la Marc Bloch, Regii taumaturgi, p. xxv.
401 Arthur Schopenhauer, „Fragmente zur Geschichte der Philosophie“, §

14 (Einige Bemerkungen uber meine eigene Philosophie), in: Parerga und
Paralipomena, I, Erster Teilband, pp. 148-149. Termenii lui Schopenhauer
sunt: „demonstrative Ableitung“, „Schlussketten“, „die Konsequenz [ist] zu
Wege gebracht, dass Satz aus Satz gefolgert wird“ versus „natürliche
Uebereinstimmung der Sätze, welche unausbleiblich dadurch eintritt, das
ihnen sämmtlich die intuitive Erkenntniß, nämlich die selbe anschauliche
Auffassung des selben, nur successive von verschiedenen Seiten betrachteten
Objekts“; „Diese Art der Zusammenstimmung“ este consecinţa „ihrer

 244

Este asemeni deosebirii dintre o „maşinărie“ şi un „organism viu“,
dintre o „punere laolaltă a conceptelor“ şi o „viziune intuitivă“,
deoarece la adevărata filozofie nu se poate ajunge „prin încercări de
combinare a cuvintelor“, ci numai pornind de la o „viziune intuitivă a
lumii“.402 Am putea reformula argumentul său astfel. Există
argumente orizontale, bazate pe consecvenţa mecanică a înlănţuirii, şi
argumente verticale, bazate pe conformitatea acestora cu o viziune
care le domină şi de la care îşi extrag toată consistenţa. De o parte,
avem coerenţa care rezultă din unitatea unei viziuni, dezvoltată în
propoziţii enunţiative; de cealaltă, avem coerenţa de tip logic a unor
propoziţii care au fost deduse silogistic din altele, considerate a fi
primitive. Prima coerenţă este a unităţii viziunii: coerenţa dintre
propoziţiile derivate ţine de înrudire, de spiritul întregului din care ele
sunt parte. Al doilea tip de coerenţă ţine de unitatea sistemului
axiomatic: coerenţa dintre propoziţiile derivate ţine de noncontradicţia
logică; în rest, ele sunt stilistic străine. Potrivit acestei taxonomii,
erudiţia poate fi de două feluri: tradiţională, cînd e subordonată
exigenţelor viziunii şi rolul ei este de a sluji gîndul pus în joc; recentă,
cînd e dominată de spiritul combinaţiilor şi permutărilor şi cînd rolul
ei pare a fi mai degrabă acela de invalida absolutul vreunui gînd, decît
acela de a sluji identificarea vreunuia.

Cred că între viziune şi permutări se epuizează toate posibilităţile
erudiţiei. Concis spus, erudiţia tradiţională căuta să sprijine viziunea.
Erudiţia recentă se străduieşte să o facă inutilă. Erudiţia tradiţională
credea că scopul invocării textelor era dobîndirea unei viziuni care să
le 'depăşească' în mod definitiv, conservîndu-le integral (cuvîntul-
cheie este operatorul epistemologic exprimat de Hegel prin
substantivele Aufhebung, Aufheben şi prin verbul aufheben): această
'depăşire' a textului era numită adevărul textului. Erudiţia recentă
consideră că scopul invocării textelor este eliminarea tuturor

Ursprünglichkeit“. Fragmentul citat este tradus în Arthur Schopenhauer,
Scrieri despre filozofie şi religie, pp.150-151 (indicîndu-se greşit sursa
fragmentului).

402 Schopenhauer, „Despre filozofie şi metoda ei“, §§ 6;9, în: Scrieri...,
pp. 80-81; 83. Termenii germani sunt „Gemeinschaft der Begriffe“ şi
„anschauliche Auffassung“'; „Kombinationsversuche mit Begriffen“ şi
„anschauliche Auffassung der Welt“ (Parerga und Paralipomena, II,1,
pp.13;15).

 245

gîndurilor care nu au o corespondenţă punctuală cu litera textului,
potrivit principiului normativ stabilit de Derrida – „il n'y a pas de
hors-texte“. Eliminarea prin texte a ceea ce, în text, depăşeşte textul,
este numit, de către erudiţia recentă, adevăr. Erudiţia tradiţională
favoriza întregul gîndului şi prefera, citatului pedant şi referinţei
scrobite, parafraza empatică, captarea sensului în limbaj propriu.
Werner Jaeger, cel din Paideia [1933], este, poate, cel mai elocvent
exemplu. Erudiţia recentă privilegiază citatul maniacal, izolat de
context, evită traducerea în limbaj propriu şi suplineşte ezitarea
gîndului prin multiplicarea citatelor ori prin recursul obsesiv la
precizia şi acurateţea surselor. Contrastul dintre modul în care
mobiliza erudiţia clasică Burckhardt în Kulturgeschichte
Griechenlands (scrisă începînd cu 1880) şi modul în care, la un secol
distanţă şi tot fără ajutorul computerului, mobilizează 'aceeaşi'
cunoaştere un eminent istoric ca Peter Green, în Alexander to Actium,
The Hellenistic Age (1990), este frapant. Am putea spune că sensul
erudiţiei tradiţionale era poetic (în „Prefaţa“ la Materiale pentru o
istoriologie umană, Iorga lega talentul 'poetic' de capacitatea de a
surprinde mai bine adevărul), al celei noi este arhivistic (potrivit
principiului: o afirmaţie este cu atît mai adevărată, cu cît se pot
produce mai multe citate independente în favoarea ei). Erudiţia
tradiţională îşi avea sursa de inspiraţie în filozofie. Cea nouă şi-a luat
drept model erudiţia microscopică a filologiei clasice. De aici
diferenţa de criteriu în evaluarea adevărului. Prima avea drept criteriu
al adevărului viziunea, a doua propune drept criteriu ocurenţa, i.e.,
cantitatea de probe (informaţia).

Erudiţia recentă reprezintă victoria modului de a fi erudit al
filologilor asupra modului de a fi erudit al filozofului. Întregul cîmp al
ştiinţelor umane a fost astfel reformulat. Că anglo-saxonii au fost cei
care au făcut această nouă colonizare este consecinţa afinităţii pe care
spiritul literal şi scripturistic al protestanţilor o are cu minuţia,
întotdeauna bigotă faţă de text, a filologilor de strictă observanţă.
Comparaţi stilul lui Nietzsche din Naşterea tragediei – un filolog care
face filozofie (ce-i drept, oraculară), cu stilul imputărilor pe care
excelentul elenist Ulrich von Wilamowitz-Moellendorf i le-a adus, în
pamfletul deja cunoscut (căruia Erwin Rohde, alt stil de elenist, i-a

 246

demonstrat lipsa de adresă).403 Cum ar fi putut să nu reacţioneze
ştiinţa filologică de strictă observanţă, reprezentată de eminentul
elenist, la o erudiţie bazată pe viziune? În fond, ceea ce cerea
Wilamowitz-Moellendorf, ca orice protestant care se respectă, era o
bază scripturistică pentru viziunea propusă – sola Scriptura. Potrivit
unui criteriu nu doar literal, ci şi, aş spune, digital: fiecare afirmaţie
trebuie probată prin referinţe punct cu punct.

Insatisfacţia spiritului recent faţă de stilul erudiţiei clasice este
stînjenitor de vizibilă în modul în care editorii moderni 'încadrează' cu
note de subsol textele unor autori clasici. Un exemplu este erudita
lucrare a lui Carl Schmitt Politische Theologie (I:1922; II:1969), pe
care editorul francez Jean-Louis Schlegel, 1988), nemulţumit de
„absenţa notelor“ şi de „referinţele incomplete “ din textul original, o
flanchează cu trimiteri de subsol. Argumentul editorului recent este
sporirea clarităţii contextului gîndirii lui Schmitt. În fond, însă, este
vorba de un alt stil de gîndire. Schmitt a fost un gînditor de o
formidabilă erudiţie. Nici unui cititor serios al operei sale nu îi va
putea scăpa acest lucru. Dar la Schmitt erudiţia era organică şi, în
acelaşi timp, vizionară: ea slujea o viziune şi nu pretindea deloc că ar
putea-o întemeia. Autoritatea textului său este viziunea cu ajutorul
căreia ajunge să reformuleze domeniul analizei sale, şi nu cantitatea
de trimiteri la autori de presupusă autoritate. În cuprinsul
argumentării, Schmitt este preocupat de duhul gîndului, nu de litera
lui. Editorul său francez, dimpotrivă, resimte ca pe o lipsă faptul că un
anumit gînd al lui Weber, în textul lui Schmitt, este prezent doar sub
forma unei reformulări a lui Schmitt, fără trimiterea exactă la lucrare,
volum, capitol, paragraf, ediţie şi pagină. Drept urmare, trînteşte un
asterisc în textul lui Schmitt (absent în original) şi inserează, cu o

403 Pamfletul lui Ulrich von Wilamowitz-Mollendorff, „Zukunfts-

philologie! Eine Erwiderung auf Friedrich Nietzsches Geburt der Tragödie“,
a fost publicat în 1872. În acelaşi an a publicat şi Erwin Rohde apărarea
viziunii propuse de Nietzsche în Naşterea tragediei: „Afterphilologie: Zur
Beleuchtung des von dem Dr. phil. Ulrich von Wilamowitz-Mollendorff
herausgegebenen Pamphlets,Zukunftsphilologie!“'. Vezi şi Dennis Sweet,
„The Birth of The Birth of Tragedy,“ Journat of the History of Ideas, Vol. 60,
No. 2 (April 1999), pp. 345-359.

 247

harnică satisfacţie, trimiterea corectă.404 Putem spera că, astfel
pavoazată, gîndirea lui Schmitt va deveni respectabilă şi pentru
erudiţii recenţi. Hazul involuntar al acestor operaţii de recondiţionare
în spirit recent a erudiţiei clasice este că editorul modern e evident
depăşit de amploarea erudiţiei pe care, arhivistic, încearcă să o
identifice mai precis decît autorul. În ediţia din Schmitt citată mai sus,
găsim pe aceeaşi pagină o identificare corectă a citatului din Atger, pe
care Schmitt îl reproduce fără trimitere, dar şi eşecul de a găsi locul
din corespondenţa lui Descartes cu Mersenne, de unde Schmitt
reproduce un scurt citat (în dreptul acestui citat, la subsolul editorului,
nu figurează nimic)405. La fel, cîteva pagini mai încolo, în cazul unui
citat din Sieyes, pe care editorul recent nu ştie de unde să îl ia, acesta
lasă textul aşa cum l-a conceput Schmitt, fără trimitere de subsol.
Această absenţă lipsită de principiu, reflectînd limitele erudiţiei
editorului în raport cu erudiţia autorului 'îmbunătăţit' prin adăugarea
post mortem a notelor de subsol, indică falsitatea procedeului. Pentru
cititor nu este important să aibă trimiterea exactă, ci reproducerea
fidelă a textului, cu o clară reprezentare a gîndului autorului citat, în
termenii autorului care citează.

Un alt semn al noului stil de erudiţie este răspîndirea exuberantă a
indexului de nume ori de materii. Indexul a fost din totdeauna un
nepreţuit instrument de lucru. Sensul lui era uşurarea accesului la
anumite linii de forţă ale cărţii. În nici un caz, în epoca erudiţiei
vizionare, nu i-ar fi trecut cuiva prin cap să rezume lectura cărţii la
parcurgerea itemilor cuprinşi în index. Mergeţi în marile biblioteci şi
spionaţi modul în care sunt frunzărite cărţile numite azi, în mod
respingător, 'lucrări de specialitate'. Pentru noul erudit, lectura unei
cărţi începe cu indexul. Parcurge itemii de interes pentru articolul pe
care intenţionează să-l împopoţoneze, scoate citatele semnificative,
înscrie pedant toate datele lucrării consultate şi, cu bibliografia
completată, pierde orice interes pentru cartea respectivă. Lipsa de bun
gust a acestui procedeu fals, care distruge simţul pentru creaţie,
anulează discernămîntul faţă de construcţia argumentului şi sparge

404 Carl Schmitt, Théologie politique, traduit de l'allemand et présenté par

Jean-Louis Schlegel. Pentru Weber, vezi p. 53; pentru Boutmy, vezi p. 55;
etc.

405 405 Ibidem, p. 56.

 248

cultura în şiruri de fraze paratactice ale unor autori permutabili (căci
cultura este făcută din autori, iar nu din contribuţii anonime), nu mai
atrage atenţia nimănui. Nimănui nu îi mai pare azi strident ca un
specialist să cunoască dintr-un autor numai o carte (aceea de care are
nevoie buna sa reputaţie de specialist) – ca un specialist în istorie
rusă, de pildă,406 să ştie din Koyré numai La philosophie et le
probleme national en Russie au debut du XIX siecle [1929], ignorînd
complet dimensiunea veritabilă a acestui gînditor.407 Fireşte,
cunoscînd doar cartea despre Rusia, amănuntul specialităţii e salvat;
dar ignorîndu-le pe toate celelalte, adevărul mai înalt al primeia este
ireversibil ratat. În acest mod, ceva superficial se cîştigă, în timp ce
altceva, profund, se pierde. Azi, foarte puţinora le mai pare dubioasă
maniera de a demonstra ceva despre un autor prin consultarea
indexului.408 Procedeul e practicat pe scară largă şi nu suscită ironii
ori o replică mai înaltă, care să îi discrediteze principiul. (Fireşte, nu
neg utilitatea unui bun index: contest însă valoarea 'erudiţiei' adunate
prin punerea la lucru a tipului de gîndire construit pe ideea de gîndire-
index.) În ambianţa pedantă şi mărginită de azi, îndemnul lui George
Călinescu de a nu ne mulţumi să citim doar cărţi şi nici măcar numai
autori, ci de a citi direct literaturi e menit să stîrnească ridicări din
umeri şi zîmbete condescendente. – Puţini nu o vor dispreţui ca pe o
relicvă a trecutului ori ca pe o dovadă involuntară de diletantism.
„Bovarismul intelectualilor din estul Europei...“

406 Cazul este autentic: cînd l-am cunoscut eu, acest profesor american,

titular la o universitate prestigioasă, preda la CEU Budapest.
407 Despre care nu ne putem face o idee fără a cunoaşte, cel puţin, L'idée

de Dieu dans la philosophie de St. Anselme [1923], La Philosophie de Jacob
Boehme [1929], Etudes galiléennes [1939], Mystiques, spirituels, alchimistes
du XVI siecle allemand [1955], From the Closed World to the Infinite
Universe [1957], Etudes d'histoire de la pensée philosophique [1961], La
révolution astronomique: Copernic, Kepler, Borelli [1961].

408 Că Aristotel nu era preocupat de chestiunea supranaturalului este
probat de cutare autor prin consultarea indexului (Keith Hutchinson,
„Supernaturalism and the Mechanical Philosophy', p. 329, n. 11; altminteri,
studiul lui Hutchinson este foarte interesant). Un alt autor, homosexual acesta,
îşi axează recenzia la o lucrare de superbă erudiţie, The Dante Encyclopedia,
pe consultarea indexului la intrările Gay, Homosexuality, Queer Theory şi,
finalmente, Sodomy; Sodomites (James Miller, „e-Dante: A Shadowy
Preface“, pp. 369 sq.).

 249

Dacă e să folosim o metaforă electronică, erudiţia care a dominat
pînă la jumătatea secolului al XX-lea – şi care prelungea stilul
secolului al XIX-lea, esenţialmente german în stil – era analogică, iar
erudiţia recentă este digitală. Erudiţia recentă, impusă ca nivel de
perfecţiune academică de anglo-saxoni după 1960, este vizibil
marcată de ascendentul maşinii asupra omului. Ea este nu doar
digitală, ea e şi esenţialmente cantitativă.

Să luăm un exemplu. Arthur O. Lovejoy (1873-1962), un excelent
universitar american de educaţie germană, a fost un savant de o
enormă erudiţie. Dar erudiţia sa era de stil vechi şi, de aceea, potrivit
acestui stil, pagina sa nu etala trimiterile punctuale şi, în mare măsură,
inutile, ale oricărui erudit recent. Pentru a fi credibil, un exemplu
simetric de stil recent al erudiţiei trebuie susţinut cu un savant
veritabil. G.E.R. Lloyd (născut în 1933), om de eminentă tradiţie
britanică, este un astfel de erudit, cu nimic inferior lui Lovejoy (ba,
chiar, dimpotrivă!). Lloyd face trimiteri de subsol în noul stil. Ştiinţa
sa este imensă. Ca atare, lectura a devenit, pentru nespecialistul care
doreşte să prindă sensul global al textului, imposibilă. Pentru orice
cuvînt pus în frază, Lloyd are o trimitere erudită. Nu ştii ce să citeşti
mai întîi: pînă să parcurgi tot textul, te rătăceşti în trimiteri – şi
reciproc. Trimiterile de subsol profesate de noua erudiţie sunt
'discretizate' într-un mod care face fadă orice lectură preocupată de
sens şi inteligenţă, satisfăcînd-o însă perfect pe cea ahtiată de
arhivistică. Dacă e să îi comparăm pe Lovejoy cu Lloyd, e clar că
primul ţine de tradiţia analogică, în timp ce Lloyd de cea digitală.
Pentru specialistul de strictă observanţă, textul înluminat de erudiţia
digitală este un rai. Pentru omul inteligent şi cultivat care doreşte în
mod dezinteresat să cunoască, acest tip de text este opac.

Fireşte, această punere în oglindă este pur descriptivă, şi nu are
rolul de a stabili ierarhii. Cînd e vorba de vîrfuri, erudiţia digitală e la
fel de bună ca cea analogică. Cînd însă nu e stăpînit de mari savanţi,
cum este Lloyd, stilul erudiţiei recente îşi arată din plin toate
inconvenientele, deoarece, din ansamblul trăsăturilor care îl
caracterizează, ies cu precădere la iveală defectele camuflate în
însuşiri: obsesia trimiterilor exhaustive şi prudenţa timorată a
concluziilor definitive. Unde este gînd, adică la vîrfurile erudiţiei,
obsesia lucrurilor secundare nu se transformă încă în defect, deşi
trenează şi, uneori, sufocă. Dar unde gîndul şi viziunea sunt ocolite ca

 250

nişte frivolităţi nedemne de respectabilitatea academică, ceea ce se
întîmplă la practicanţii obedienţi ai erudiţiei cantitative – arhivari
apteri şi chiţibuşari anoici ai unui stil care încurajează mediocritatea
şi stînjeneşte originalitatea – la aceştia invazia trufaşă a cantităţii şi
suficienţa pedantă a tonului au devenit intolerabile. Dacă marile
viziuni erau împrumutate de discipoli, diadohi, epigoni şi mediocrii cu
respect şi sfială, ceea ce făcea ca, în trecut, şi lucrările medii să aibă o
valoare superioară autorului lor, preţul pus pe mania arhivistică şi pe
abundenţa detaliului cantitativ au făcut ca toate mediocrităţile puse pe
căpătuială academică să beneficieze azi de un foarte larg spaţiu de
afirmare sustras discernămîntului.

Cum se putea uşor bănui, efectul acestei deturnări a erudiţiei de la
idealul viziunii universale la idealul arhivei bine ordonate, a avut un
efect dezastruos asupra 'stării mentale' a disciplinelor umaniste. Căci,
la o valoare comparabilă a vîrfurilor, mediocritatea recentă este mult
mai îngrijorătoare (şi agresivă) decît mediocritatea tradiţională.
Deschizi oricare revistă academică de după al doilea război mondial şi
constaţi enormul contrast între aparatul majorităţii articolelor şi
insignifianţa gîndului pus în joc acolo. E limpede că cei mai mulţi
dintre acei autori caută să demonstreze nu că au ceva de spus, ci că şi-
au făcut conştiincios temele. Erudiţia recentă se măsoară nu după
adîncimea cunoaşterii, ci după amploarea referinţelor. În această
privinţă, jurnalele savante din secolul al XIX-lea seamănă cu nişte
cărţi în fascicule, în timp ce revistele de specialitate de azi se
aseamănă mai degrabă unor lucrări de seminar lucrate exhaustiv. E un
duh de cuminţenie bucheră în noua erudiţie, care se străduieşte să
impresioneze doar prin performanţa cantităţii, deoarece cantitatea şi
conformitatea cu litera au rămas singurele valori în care se mai crede
azi cu pasiune. Relativismul şi pletora interpretărilor i-au convins pe
noii erudiţi că nu gîndul contează, ci soliditatea informaţiei, prin
forţarea consensului academic – fireşte pe un criteriu obiectiv, iar
singurul rămas într-o lume părăsită de zei, cum e a noastră, este
cantitatea. Astăzi, seriozitatea unei lucrări începe să fie măsurată de
la o anumită cantitate a referinţelor în sus. Indiferent de calitatea
argumentării, lucrarea care nu mai are subsolul împînzit cu trimiteri la
literatura secundară (terţiară, cuaternară etc.) şi care nu înţeapă cu
asteriscuri dacă nu toate cuvintele, măcar toate frazele textului nu mai
este considerată de nivel academic, ci, peiorativ, 'eseu'.

 251

De vreme ce este citat tot, trebuie să admitem că specificul acestei
noi erudiţii este lipsa de discernămînt în privinţa a ceea ce merită şi
ceea ce nu merită citat. Un soi de mistică a aflării la zi, o frică de a nu
fi suficient de up-to-date, mutilează strident pagina articolelor de
specialitate din absolut toate domeniile disciplinelor umaniste. Şi, cu
cît este mai confuz domeniul (ecofeminism, de exemplu), cu atît mai
copleşitor e aparatul de citate. Fireşte, sunt non-citate, căci toate
trimiterile sunt nu la autorităţi de valoare, ci la autorităţi de grup –
punerea caricaturală în practică a concepţiei lui Kuhn referitoare la
faptul că adevărul nu ar fi decît expresia unui consens sociologic între
membrii unei comunităţi intelectuale date. Este, schimbînd ce este de
schimbat, atitudinea acelor Empirics care fac „experienţe grosolane şi
nefundate“, a căror modalitate de lucru era descrisă de Francis Bacon
prin aceste cuvinte severe: „cînd cineva se hotărăşte şi se pregăteşte să
descopere ceva, el se întreabă mai întîi şi iscodeşte tot ce s-a zis
asupra chestiunii de către alţii; apoi el adaugă propria sa reflecţie; şi
aşa, după multă frămîntare a minţii, el stoarce spiritul său şi oarecum
îi pretinde să-i dea oracole. Această metodă nu are nici un fundament,
ci se învîrteşte numai în păreri.“409 Într-un sens, omul sedus de
valoarea unei astfel de erudiţii este asemeni acelui om care, cînd te
întreabă unde este Luna, iar tu îi arăţi cu indexul spre ea, se uită tîmp
la degetul tău şi exclamă, dezamăgit, 'nu o văd'. Evident, numai un
prost se uită la deget, cînd tu îi arăţi Luna.

Pierzînd, asemeni lui Anteu înainte de a fi ucis, legătura cu izvorul
său primar – sensul originar al textului –, interpretarea a căpătat
conştiinţa că poate spune orice. Şi, efectiv, azi, a scrie despre un
subiect, înseamnă a pleca de la premisa că trebuie să spui orice, că e
obligatoriu să produci ceva nou, surprinzător, original – original nu
mai înseamnă originar, ci personal, subiectiv, fantezist, care
surprinde. Surprinde ce? Sensul? Nu! Surprinde cititorul. Toată
interpretarea modernă face cu ochiul audienţei, este o lungă listă de
giumbuşlucuri adresate galeriei, pentru a face deliciul şi a stîrni
aprobarea galeriei. Din ancilar faţă de sensul originar al textului, cum
se cuvenea să fie, căci de aceea era interpret şi nu autor, interpretul
modern a ajuns ancilar faţă de galerie, cum, în timpurile clasice ale

409 Francis Bacon, Noul Organon, I, LXXXII, p. 68 (Collected Works of

Francis Bacon, p. 80).

 252

interpretării, nu se cuvenea să devină nici un interpret respectabil.
Aberaţia s-a încetăţenit imediat ce sensul şi intenţia textului au
început să fie judecate numai în raport cu principiul protestant sola
Scriptura. Textul a fost întors împotriva sensului, spiritul a început să
fie judecat numai cu litera, iar rezultatul a fost că tot ceea ce, în
tradiţia legată de sensul textului, nu a mai putut fi identificat în litera
textului a trebuit să fie evacuat. Astfel, textele au fost despuiate de
ideea că ar avea un sens originar şi, în acest mod, s-au trezit peste
noapte reduse la litera lor. Citirea mecanică (absolutul literalităţii) şi,
în egală măsură, citirea perfect arbitrară (absolutul absenţei de sens) s-
au dezvoltat împreună, nutrindu-se una pe alta. Pozitivismul pedant şi
relativismul epicureu s-au alimentat reciproc pentru a da formula celei
mai recente mode în filozofie, postrnodernismul globalizării – un soi
de McDonald's pentru toate gusturile celor care se grăbesc şi se
mulţumesc să înghită cîte ceva din zbor.

Or, ce înseamnă a citi? A citi înseamnă a transpune ceea ce a fost
scris ieri în termenii a ceea ce nu a fost încă gîndit pînă la capăt (şi
nici scris), azi. Deoarece implică bogăţia prezentului, este evident că
suprimarea problemei sensurilor originare nu este o simplă problemă
de grămătici. Cînd cititul se forţează să rămînă mecanic (pentru a nu
supăra galeria academică), iar interpretarea se străduieşte să fie cît
mai imprevizibil-arbitrară (pentru a ridica în picioare galeria
progresiştilor), rezultatul net este o sărăcire fără precedent a
prezentului. Şi aceasta din două motive. Primul, este un motiv de tip
Leo Strauss – deoarece, dacă tot ce găsim în text este ce punem noi,
cei mai recenţi cititori, în el, atunci prezentul nu mai poate conversa
cu minţile cele mai alese ale trecutului.410 Al doilea este un argument
de tip Eco vs. Derrida – cînd Derrida, care susţine că textul nu are un
sens privilegiat, îmi trimite o scrisoare prin care îmi cere ceva anume,
oare el chiar îmi cere acel lucru? –: prin relativismul interpretării,
dispare fără putinţă de recuperare terenul ferm a ceea ce a fost deja
spus, în forma şi cu intenţia în care s-a spus.411

410 Leo Strauss, „What is Liberal Education? “ (fragmente din acest text

sunt traduse în Liberalismul, pp. 174-183).
411 „E necesar ca orice discuţie despre libertatea interpretării să înceapă

printr-o apărare a sensului literal. [...] Nimeni nu e mai favorabil decît mine
deschiderii lecturilor însă problema e totuşi de a stabili ce anume trebuie

 253

Aceste modificări de accent, mi se pare, indică un fapt important.
Acela că viri eruditissimi, de repulsia cărora Burckhardt nu a mai
publicat nici o carte în ultimii treizeci de ani de viaţă, şi-au impus pînă
la urmă stilul şi exigenţele. Fireşte, ca întotdeauna cînd e vorba de
scurgerea timpului în interiorul unei culturi vii, viri eruditissimi pe
care îi dispreţuia Burckhardt erau infinit superiori birocraţilor
academici de azi, care au perfecţionat pînă la caricatură sistemul
erudiţiei 'foarfecii-şi-lipiciului'412. Astăzi, s-a reuşit ca facultatea
mobilizată în vederea sesizării seriozităţii unei lucrări să nu mai fie
discernămîntul, ci statistica – treabă pe care o poate face şi
computerul, numărînd intrările şi, pentru a stabili dacă erudiţia este
suficient de la zi, eliminînd toate sursele mai vechi de, să zicem, cinci
ani. Nu contează că nu spui nimic, e important să o faci cu un aparat
de citate secundare ireproşabil. Înecaţi în potopul de scrieri
insignifiante produse azi după metoda erudiţiei recente despre orice,
aparent infinit de competent (dar în fond alături de subiect), istoricii
de mîine vor fi în imposibilitatea de a mai degaja vreun sens al epocii
noastre, rătăciţi cum vor fi de cultul pentru insignifianţă al acestor
pedanţi cîlţoşi şi de falsa devoţiune pentru şţiinţă afişată acestor
gregare spirite false.

protejat pentru a deschide, nu ce trebuie deschis pentru a proteja.“ Umberto
Eco, Limitele interpretării, pp. 29-31.

412 Expresia 'omul foarfecii-şi-lipiciului' este a lui Collingwood şi îl
desemna pe istoricul care trata sursele istorice ca pe un bricolaj desfăşurat sub
girul autorităţilor academice ale momentului; dar, argumenta Collingwood,
„istoria nu este o chestiune de foarfecă şi lipici, ci este mai degrabă ceva ce se
apropie de noţiunea lui Bacon despre ştiinţă [...]; cunoaşterea istorică este re-
constituirea, în mintea istoricului, a gîndului a cărui istorie este studiată“ (R.
G. Collingwood, O autobiografie filosofică, pp. 99-101; şi p. 127). Se poate
uşor arăta că prin metoda 'foarfecii-şi-lipiciului' sunt construite, azi,
majoritatea filozofiilor politice de mare succes. Un astfel de caz este, în
opinia lui Allan Bloom, The Theory of Justice a lui John Rawls. Bloom îi
reproşează acestuia că nu a înţeles concepţia lui Kant despre moralitate şi
pune acest eşec pe seama faptului că Rawls a luat din Kant 'de ici, de colo ;
fără să pătrundă în necesitatea argumentelor kantiene – ceea ce ar fi
presupus să îi înţeleagă viziunea (Allan Bloom, „Justice: John Rawls versus
the Tradition of Political Philosophy“, in: Giants and Dwarfs, 1990, p. 331;
subcapitolul din care citez se intitulează, foarte semnificativ: „The misuse of
Kant“). Rawls, potrivit lui Bloom, nu ar fi pornit de la adevărul cărţilor pe
care le invocă, ci de la fragmente disparate. Nu viziunea autorilor citaţi, ci
litera lor, potrivit metodei pe care Collingwood o numise a 'foarfecii-şi-
lipiciului'.

 254

Fireşte, nu obiectez erudiţiei că este erudită: reproşez stilului de
erudiţie care s-a impus recent în toate domeniile faptul că a
generalizat criteriul cantităţii în dauna judecăţii de discernămînt,
favorizînd astfel o diluvială proliferare a hărniciei mediocre. Actuala
inflaţie de articole nesărate despre toate subiectele, tratate în toate
felurile, ca şi cînd ar fi fost scrise potrivit unui principiu al permutării
tuturor posibilităţilor, a putut apărea numai la adăpostul suspendării
discernămîntului şi al adoptării statisticii ca unic criteriu de depistare
nu a valorii, ci a interesului (căci noi am început să scriem din ce în ce
mai mult pentru galerie, nu pentru a ajunge la cunoaştere). Un om cu
discernămînt, văzînd o teză atît de vădit falsă precum cea dezvoltată
cu o erudiţie impresionantă (dar înşelătoare) de Martin Bernal în
cartea sa The Black Athena: The Afroasiatic Roots of Classical
Civilization413 ar fi putut spune din capul locului că avem de-a face cu
o prostie.414 Dar nu! Prestigiul conferit de stilul erudiţiei recente
manipulatorilor ei nu mai permite unei minţi educate în cultul
referinţei exacte (dar în spirit, false!) să mai distingă între o judecată
cuminte şi una ineptă. Impunîndu-se tuturor, spiritul fals a devenit
invizibil.

Prin urmare, pe lîngă obiecţia că suspendă exercitarea
discernămîntului, căruia îi preferă judecata 'obiectiv-cantitativă', şi că
încurajează un inept fetişism al cantităţii, ca unic indicator de
încredere al 'ştiinţificităţii', erudiţiei recente îi mai poate fi adusă o
obiecţie: aceea că răstoarnă ierarhiile şi că prezintă lucrurile
secundare ca fiind importante, iar lucrurile importante ca fiind
neserioase. În formularea lui Leo Strauss, care se referea la o aberaţie
similară în ceea ce privea teoriile sociale care resping drepturile
naturale, acest tip de obiecţie sună astfel: „Potrivit ştiinţelor noastre
sociale, putem fi sau deveni înţelepţi în toate chestiunile de
importanţă secundară [...]. Suntem aşadar în situaţia unor fiinţe
sănătoase şi întregi la minte atunci cînd ne aflăm prinşi în treburile
uzuale, dar care joacă nebuneşte totul pe o singură carte cînd e vorba

413 Vol. I: The Fabrication of Ancient Greece 1785-1985, 1987. Vol. II:

The Archeological and Documentary Evidence, 1991.
414 Pentru a salva onoarea inteligenţei, unii, totuşi, au făcut-o. O judicioasă

punere la punct a extravaganţelor aparent bine documentate ale lui Bernal e
de găsit în recenziile severe ale lui Robert Palter, în: Hist.Sci. xxix (1991), pp.
245-278; xxxi (1993), pp. 317-327.

 255

de problemele serioase – judecată sănătoasă cu amănuntul şi
scrînteală cu ridicata.“415 Nu doar că erudiţia recentă mută atenţia de
la esenţial, care este viziunea, la lucrurile secundare, reprezentate prin
cultul bigot faţă de corectitudinea procedurii (număr de citate etc.); ea
ne învaţă că esenţialul (Dumnezeu, sensul, mîntuirea) este neserios
din punct de vedere academic şi că maximum de seriozitate
profesională este atins atunci cînd, spre exemplu, numărăm cu acribie
intrările dintr-un index. Altfel spus, performanţă judicioasă cu
amănuntul, performanţă improprie cu ridicata.

NOTĂ. Nu aş dori deloc să se creadă că pledez pentru stilul
incontrolabil al viziunilor agramate, dispreţuind controlul faptelor ori
soliditatea informaţiei. Încerc doar să atrag atenţia asupra unei
patologii, dezvoltate pe un trunchi perfect sănătos şi stimabil (tradiţia
erudiţiei arhivistice a filologiei clasice). Vreau să spun doar atît: un
fel de brici al lui Ockham trebuie aplicat şi aici. Pînă acum briciul lui
Ockham a plivit spiritul, din punctul de vedere al literei. E timpul ca
principiul briciului să acţioneze acum împotriva redundanţei pletorice
a literei, bine ghidat de duhul spiritului. Nu altceva cerea Pascal, în
două fragmente din Pensées:416 „Trebuie să nu se poată spune nici
'Este matematician', nici 'propovăduitor', nici `orator', ci doar 'este un
om subţire'. Dintre toate, doar această însuşire universală îmi este pe
plac. Atunci cînd, zărind pe cineva, îţi aminteşti de cartea lui, este
semn prost.“ Şi: „De vreme ce nu poţi fi universal ştiind tot ceea ce se
poate şti despre toate, trebuie să ştii cîte puţin despre toate. Căci este
cu mult mai frumos să ştii cîte ceva despre toate, decît să ştii totul
despre un lucru; acest fel de universalitate este cel mai frumos. Dacă
le-am putea avea pe amîndouă, ar fi cu atît mai bine, dar fiindcă
trebuie să alegem, să o alegem pe aceasta. Cei din înalta societate, de
altfel, aşa simt şi aşa fac; într-adevăr ei sunt adesea buni judecători.“
Lumea căreia i se face aici credit nu este fireşte lumea opiniei publice
democratice, ci lumea binecrescută a saloanelor intelectuale din
secolul al XVII-lea. Reţin, pentru argumentul meu, preţul pus de
Pascal pe generalitatea cunoaşterii şi refuzul, subsecvent, al
specializării înguste. Cînd vederea unui om îţi evocă articolele de
specialitate scrise de acesta, este ceva stricat atît în prezenţa lui, cît şi
în discernămîntul tău. Iar acest ceva stricat este suveranitatea trufaşă a

415 Leo Strauss, Natural Right and History, p. 4.
416 Pensées, 35-647; 37-195 (Brunschvicg-Lafuma).

 256

gîndirii tehnice, reducţia minţii la ceva îngust, parţial, digital,
ghetoizarea în specializare.

Pe de altă parte, dacă lucrul bine făcut nu poate fi făcut decît prin
specializare (şi, evident, nu poate fi făcut altminteri!), atunci e
obligatoriu ca oamenii să se specializeze. Ceea ce însă cred că trebuie
pretins este un soi de retragere a minţii specialistului din litera
specialităţii sale. Aşa cum, în Bhagavad-Gita,417 Krsna îndeamnă pe
Arjuna să deprindă arta de a făptui prin retragerea făptuitorului din
fructul faptei sale, tot aşa cred şi eu – că spiritul nu poate fi salvat de
superficialitate şi diletantism decît prin specializare (i.e., nu poţi
rămîne kşatriya dacă nu ucizi); dar că, simultan, el nu poate fi salvat
de indigenţă şi sterilitate decît dacă refuză a se lăsa capturat de
spiritul specializării (i.e., nu poţi să nu fii înlănţuit de karma dacă
ucizi); – iar spiritul specializării este complet străin de spiritul
ecumenic al culturii (căci cultura este, în epocile noastre secularizate,
funcţional identică religiei). Aceasta este aporia pe care nu o pot
rezolva decît spiritele de calitate: spiritul se stinge dacă nu se retrage
din specializare şi moare dacă rămîne în ea. Aceasta înseamnă,
evident, acelaşi lucru cu „renunţarea la fructul faptelor tale“
(phalatrsnavaira ,gya) din Bhagavad-Gita ,.

Un exemplu de prostie pedantă („pesamment universitaire“)
semnalează Cristophe Mercier la alcătuirea ediţiei Pleiade a operelor
lui Rudyard Kipling (Oeuvres, t. III, Gallimard, Pléiade, 1996).
Merciex418 menţionează excluderea din selecţie a unei capodopere
(Just so stories for little children) – cu argumentul inept că este o
poveste de copii (ca şi cum cineva ar putea elimina „Prinţul fericit“ de
Oscar Wilde ori „Micul Prinţ“ de Antoine de Saint-Exupery!) – şi
citează un astfel de model de judecată pedantă, din partea editorului:
acesta îi avertizează pe cititorii lui Kim că aventurile relatate de
Kipling „se desfăşoară cu o asemenea supleţe, încît nici o imagine de
natură geometrică ori mecanică nu le-ar putea rezuma suficient de
exact“(!).

Încercînd să explice opacitatea teoriei politice americane la
problemele noi puse de reflecţia gînditorilor şi scriitorilor central-
europeni, Jeffrey Isaac construieşte un model al hiperprofesionalizării
disciplinare în mediul academic american (bazat pe imaginea ştiinţei

417 Bhagavad-Gita ,, ,,, IV, 20; V, 2-13.
418 Christophe Mercier, « Pléiade: Kipling », Commentaire, No. 76 (Hiver

1996-97), pp. 976-978.

 257

normale propusă de Thomas Kuhn), care exprimă un tip de
nemulţumire faţă de academismul steril al birocratizării vieţii
intelectuale cu totul asemănător celui formulat de mine. Potrivit lui
Isaac,419 teoria politică americană s-a profesionalizat academic
adoptînd un stil intelectual care ar putea fi caracterizat prin
următoarele trăsături: o aversiune faţă de întrebările directe,
combinată cu desconsiderarea exprimării publice şi, convers, cu
adoptarea normativă a modalităţilor indirecte de exprimare; o
respingere condescendentă a reflecţiilor care provin de la autori ce nu
fac parte din primul cerc al disciplinei; încurajarea instituţională a
psitacizării módelor disciplinare recepte (de preferinţă franceze şi
germane); un alexandrinism al interpretării textuale, cultivînd
referirea autistă şi obsesivă la un număr restrîns de texte considerate
fondatoare, plus o manie a citării scrupuloase şi asidue a studiilor
recente; înclinaţia de a confunda rigoarea cu obligativitatea de a folosi
un lexic barbar şi de a cultiva acele solecisme 'tehnice' capabile să
semnalizeze metateoriile încurajate de moda academică în curs;
superficialitatea de a crede că ştiinţa impune încurajarea unei proze de
proastă calitate şi a unei limbi academice de lemn – toate acestea în
dauna originalităţii ori a relevanţei şi conducînd la înăbuşirea
creativităţii. Efectele acestui tip de 'profesionalism' academic sunt
caracterizate de Jeffrey Isaac cu ajutorul cîtorva din formulările prin
care George Orwell descria corupţia limbii ca urmare a contaminării
gîndirii cu tehnicile propagandei politice: anestezierea minţii,
inhibarea gîndirii limpezi şi ratarea comunicării oneste. Concluzia lui
Isaac este extrem de severă: „Prea mulţi teoreticieni politici americani
[plutesc] la vale pe apa unei vieţi pseudointelectuale. [...] Teoria
politică se ocupă de nimicuri, în timp ce flacăra libertăţii se întinde,
iar lumea probabil că arde.“420

Citatele abundente, plictisitoare şi inutil de precise ale erudiţiei
postbelice sunt consecinţa perversă a confuziei dintre retorică şi
dovadă. Erudiţii de dată recentă îşi imaginează că abundenţa acestor
citate constituie în sine o dovadă peremptorie de adevăr pentru că
sunt indubitabil o dovadă de seriozitate. În fapt, citatele sunt
argumente retorice, simple forme de persuasiune. Cînd s-a pierdut
încrederea în raţionament, a apărut abundenţa citatelor, ca certificat
de 'adevăr' într-o lume care nu mai ştie să îl producă. Cu cît sunt mai
abundente citatele inutile, cu atît este mai mare (a) sentimentul că

419 Jeffrey C. Isaac, Democraţia în vremuri întunecate, pp. 55-61.
420 Ibidem, pp. 64; 63.

 258

frauda e la ordinea zilei (altfel nu s-ar lua măsuri absurde de precauţie
împotriva ei – vezi citatele abundente ca profilaxie apotropaică), (b)
conştiinţa că numai observarea regulii exterioare ne poate salva de
impostură (semn că standardele de ştiinţificitate sunt în suferinţă) şi
(c) certitudinea că nu există alt criteriu de evaluare a adevărului decît
gradul de conformitate cu sursele recunoscute, prin consens academic,
ca valabile. Pletora de citate din erudiţia de azi exprimă, în fond,
declinul încrederii în atingerea adevărului. Hannah Arendt era de
părere că, în societatea modernă, amestecul confuz dintre domeniul
adevărului şi cel al puterii a condus la apariţia unei noi „rase de
intelectuali“ (cunoscută pînă acum sub numele de tehnocraţi), care va
deschide drumul unei ere a tiraniei şi a totalei sterilităţi,421

Raymond Boudon ne informează că inventatorul notelor de subsol a
fost Leopold von Ranke, fondatorul istoriei erudite.422 Mai recent,
moda la zi pretinde ca articolele cu adevărat savante să nu mai uzeze
de footnotes – acestea au fost pesemne lăsate în seama eseiştilor şi
literaţilor –, dă bine ca seriozitatea veritabilă să fie exprimată prin
endnotes.423 Astăzi, potrivit aprecierii lui Călin-Andrei Mihăilescu,
„trăim în epoca notei de subsol, [...] punem note de subsol la aproape
orice, inclusiv la titluri: convorbirile şi comunicările şi cărţile noastre
au un titlu şi o notă de subsol numită subtitlu, care explică titlul şi ne
justifică în faţa celorlalţi.“424 Dovadă ironică (şi disperată) prezenta
notă dintre texte.

[95] Astăzi, toate disciplinele sunt reduse la tehnicitatea lor.

Presupoziţia este că orice activitate se poate reduce fără pierdere la
tehnicalităţile ei, cam în felul în care filozofia morală normativistă îşi
imagina, în descrierea lui MacIntyre din After Virtue,425 că etica este
reductibilă la o succesiune de propoziţii care exprimă un algoritm
moral. Arta violonistică a lui Enescu constituie o bună ilustrare a
rolului intrinsec subordonat al tehnicii, în arta interpretativă, adică
exact acolo unde se crede că tehnica trebuie în mod natural să

421 Hannah Arendt, „Despre violenţă“, Anexa V (Crizele republicii,
p.195).

422 Raymond Boudon, „Daniel Bell et l'idéologie“, p. 844, col. 2.
423 Vezi protestul lui W. E. K. Middleton, „Down with Backnotes!“,

publicat în septembrie 1960 în Isis, revista Societăţii de Istoria Ştiinţei
(History of Science Society).

424 Călin-Andrei Mihăilescu, „Du siecle, la fin“, p. 263.
425 Vezi Alasdair MacIntyre, Tratat de morală, în special pp. 50-101.

 259

primeze. Un critic american scria în 1928 că, la o primă impresie,
„tehnica Dlui Enescu nu reuşeşte [...] să impresioneze“.426 Motivul,
recunoscut de critic, era acela că arta interpretării sale evita brio-ul
specific atîtor virtuozi. Potrivit lui Enescu, „Tehnica (digitaţia,
arcuşele) se rezumă la un singur cuvînt: Muzică. [...] Nu contează că
foloseşti cutare poziţie sau cutare arcuşe elegante. Priviţi opera,
culoarea fiecărei idei, construcţia armonică, contrapunctică...“427 Prin
'indiferenţa' faţă de anumite 'tehnici', Enescu înţelegea faptul că
veritabila îndemînare tehnică nu constă deloc în învăţarea unui tuşeu
şi a unei digitaţii tehnic superioare şi, apoi, din aplicarea acestei
'tehnici' asupra cutărei ori cutărei muzici. Ida Haendel, care a studiat
cu violonistul Carl Flesch mai înainte de a studia cu Enescu,
menţionează şi ea insistenţa lui Enescu asupra subordonării tehnicii
faţă de muzică, atrăgînd atenţia că, în ciuda acestui fapt, urechea sa
sancţiona cea mai măruntă inacurateţe de execuţie. Ida Haendel
rezumă astfel rezultatul tehnicii celor doi pedagogi asupra tehnicii ei:
„Mi se pare extraordinar că în urma acestor lecţii cu Enescu am
devenit încă mai atentă la precizia tehnică decît fusesem înainte. Ceea
ce este inexplicabil, căci nu pun nici o clipă la îndoială rigurozitatea
lui Flesch în chestiunile legate de tehnică. Şi cu toate acestea, mi se
pare că Enescu a mers un pas mai departe [...].“428 Ironia, notată
imediat de Noel Malcolm, este că anume tehnicalităţile stricte impuse
de Flesch interpretării lui Bach sunt cele care au condus la utilizarea
unor portamenti inutili, pe care 'tehnica' lui Enescu, venită nu dinspre
tehnicalităţi, ci dinspre muzică, a ştiut să îi evite. Potrivit lui Malcolm,
rezultatul acestei deosebiri de atitudine – Flesch separa tehnica de
muzică şi venea la ea dinspre tehnicalităţi, în timp ce Enescu refuza să
separe tehnica de muzică şi descoperea tehnica potrivită unei piese
muzicale numai pornind de la muzică – este că Flesch se lupta cu
'limitările' instrumentului, în timp ce Enescu îi putea descoperi

426 Citat de Noel Malcolin, George Enescu: His Life and Music, p. 170.
427 Daniel Brunschwicg, 'Cours d'interprétation de Georges Enesco', Le

Monde musical, 30 Septembre et 30 Novembre 1928, p. 295 (apud Malcolm,
op.cit., p.172, n. 25).

428 Woman with Violin. An Autobiography, Gollancz, London, 1970, pp.
90-91 (apud Malcolm, ap.cit., p.174. Vezi şi nota 27, unde Malcolm
reproduce reflecţia aproape identică făcută de Ivry Gitlis în 1939: «l'ai
l'impression d'avoir plus appris avec lui [Enescol que, par suite, avec
Flesch»).

 260

'rezonanţele naturale'.429 În plus, direcţia dinspre tehnică spre muzică a
lui Flesch a condus, obiectiv vorbind, la 'romanticizarea' şi
'sentimentalizarea' interpretărilor din Bach, în timp ce direcţia dinspre
muzică spre tehnică a lui Enescu a propus un Bach mult mai apropiat
de austeritatea şi căldura lui omenească originare: „[Abordarea lui
Bach de către Enescu] a introdus ceea ce părea a fi un nou clasicism
faţă de rubato-urile şi rallentado-urile stilului «romantic» de a-l cînta
pe Bach – iar acest rezultat, insistă Malcolm, a fost obţinut de Enescu
„datorită unui simţ pentru muzică ce nu poate fi exprimat decît prin
imaginea unei inimi palpitînde“.430 Concluzia analizei lui Noel
Malcolm este următoarea: „ar fi absurd să încercăm să găsim vreun
«secret» tehnic al cîntatului său, separat de profunda înţelegere
muzicală care dădea formă interpretării pieselor pe care le cînta.“431

Raţionamentul meu este următorul: dacă şi pentru virtuoz tehnica
este subordonată muzicii, atunci a fortiori tehnica nu poate fi nici
separată de artă, nici scoasă de sub autoritatea ei. Un exemplu:
reducerea erudiţiei la o tehnică de citare şi de tăiere-lipire a citatelor
este, deci, o eroare. De ce? Evident, pentru că nu există un secret
tehnic al muzicii, după cum nu există un secret tehnic a nimic din ce a
creat Dumnezeu ori a făcut şi face omul. Lumea nu este reductibilă la
tehnică, deşi, evident, tehnica face parte din ea. Dar, şi aici apare
deosebirea, unii cred că tehnica este o parte separabilă a lumii, alţii
cred, ca Enescu, că tehnica este o parte inseparabilă a ei. Avem deci
două propoziţii cruciale: (i) lumea nu este reductibilă la tehnică; şi (ii)
tehnica nu este separabilă de lume. Îi este suport fără a-i fi fundament.
Sau îi este fundament fără a-i fi origine. Nonseparabilitatea pare a fi
un principiu esenţial a tot ceea ce este profund în lume. În acelaşi
timp, principiul a ceea ce este înalt nu poate fi decît separabilitatea.
Nu există, deci, regulă. Pînă la urmă tot discernămîntului, cu toate
imponderabilele sale imposibil de algoritmizat, îi aparţine fondul
tuturor deciziilor importante.

429 Malcolm, op.cit., p. 174.
430 Aluzie la următoarele cuvinte spuse de Enescu clavecinistei Céliny

Chailley-Richez («Une visite parmi les dernieres á Georges Enesco», Musique
et radio, No. 529, Juin 1955, p. 305 : „Ah, dacă oamenii măcar ar înţelege că
ritmul [lui Bach] trebuie să fie susţinut [unshakablel, deoarece acest ritm
corespunde bătăilor inimii [...]“ (Malcolm, op.cit., p. 242).

431 Malcolm, op.cit., p. 170.

 261

[96] La fel ca inginerii pentru administrarea invenţiilor ştiinţifice,

există erudiţii şi cercetătorii de întreţinere, care au drept misiune să
menţină în stare de funcţionare un corpus de încredere al întregii
culturi. Ei au exact valoarea inginerilor, nici mai multă, nici mai
puţină. – Cît priveşte transmiterea culturii, indispensabili; cît priveşte
conţinutul ei, utili, dar dispensabili. Vin apoi creatorii de cultură:
autorii 'operelor'. Ei pot proveni din orice mediu, pot fi, la rigoare,
inculţi (dar nu ignari: ignarul este incultul cu pretenţii, incultul fudul,
incultul agresiv, cel care vrea să transforme întreaga lume într-una
care să îi semene). Privită dintr-o perspectivă severă, cultura este,
desigur, divertisment. Aceasta este însă interpretarea ei slabă: în sens
tare, cultura trebuie să fie transformare a omului, anagogie. Nu există
sens al culturii care să rămînă la ea. Omul cultivat este omul care a
folosit cultura ca pe o scară: cu menţiunea că, spre deosebire de scara
lui Wittgenstein,432 cultura rămîne în carnea ta după ce ai trecut prin
ea, chiar dacă, cum se spune potrivit unei vorbe celebre, ai uitat deja
totul.

Ce ştie, de fapt, specialistul? El ştie datele, faptele – cu cît e mai
bun, cu atît le ştie mai acurat şi mai critic (cunoscînd domeniul lor de
valabilitate şi măsura în care putem avea în mod rezonabil încredere
în ele). În această privinţă, el este de neînlocuit. Dacă e medic (ori
biochimist), el ştie, în privinţa unui medicament, care sunt riscurile
pentru organism. Fireşte, el nu îşi poate extinde în mod legitim acest
tip de cunoaştere, care e o cunoaştere asupra datelor (deopotrivă
factuală şi wertfrei), la chestiunea dacă aceste riscuri sunt acceptabile
ori nu pentru persoana care foloseşte medicamentul – şi aceasta
deoarece, în dezbaterea asupra dezirabilităţii cunoaşterii furnizate de
specialist, specialistul nu mai are nici un fel de expertiză sau, mai bine
spus, are acelaşi tip de expertiză ca oricare alt muritor. Ei bine, prin
acest tip de extensiune ilegitimă se explică, în opinia mea, cultul
superstiţios al 'expertului' – expertul-ca-om-capabil-să-rezolve-în-
mod-tehnic, unic-şi-dincolo-de-orice-dezbatere toate problemele cu

432 „Propoziţiile mele clarifică prin faptul că cel ce mă înţelege le

recunoaşte, pînă la urmă, drept non-sensuri, dacă prin ele – sprijinindu-se pe
ele – s-a ridicat deasupra lor. (El trebuie, pentru a spune aşa, să arunce scara
după ce urcat pe ea.)“ (Tractatus logico-philosophicus, 6.54, p. 159).

 262

relevanţă socială, morală, religioasă ori filozofică – în cultura noastră
recentă. Cultul expertului-bun-la-tot-ce-implică-decizii-sociale-şi-
politice se bazează pe ideea, eronată, că expertul ar fi specialist nu
doar în privinţa cunoaşterii datelor factuale ale unei discipline, ci şi în
ce priveşte interpretarea acestora pentru viaţa fiecăruia dintre noi şi a
modului în care oamenii au dreptul ori doresc să se lase influenţaţi de
aceste date în vieţile lor. Or, în chestiuni de acest tip fiecare om este şi
trebuie să rămînă suveran, deoarece (i) discernămîntul este o facultate
umană inalienabilă şi deoarece (ii) judecata de evaluare implică nu
generalitatea cunoaşterii tehnice, specifică specialistului, ci
discernămîntul propriu, specific deopotrivă individului uman
(discernămîntul individual) şi spaţiului deschis prin punerea în
dezbatere si controversă a celor care alcătuiesc o comunitate (ceea ce,
hayekian, am putea numi discernămîntul tradiţiei încorporate în
practici).

Uzurparea care poate fi semnalată în cultul superstiţios al
expertului-bun-la-tot-ce-implică-decizii-sociale-şi-politice se bazează,
deci, pe următorul tip de eroare: judecata de evaluare tinde să fie
eliminată de pretenţia cunoaşterii tehnice de a anexa orice formă de
cunoaştere şi de a substitui oricărei judecăţi de discernămînt o
judecată bazată pe reguli fixe şi algoritmi. Se simte aici spiritul
îngheţat şi algebric al epocii – speranţa nesăbuită de a transforma
sufletul într-o maşină Turing. Ecou nătîng al îndemnului de a atinge
imparţialitatea prin reducerea comunicării la o secvenţă binară de 'da,
da', 'nu, nu'.

Cultura are doi duşmani, la fel de puternici: trufia eruditului de
strictă observanţă şi impietatea ignarului.

[97] ÎMPOTRIVA DICTATURII 'EXPERŢILOR'. „Oricare ar fi

sistemul de guvernare“, spunea Ludwig von Mises433, „temeiul pe care
este construit şi pe care se bazează acesta este întotdeauna opinia
celor guvernaţi că acceptarea lui le serveşte mai bine interesele, decît
răsturnarea lui şi instaurarea altuia.“ Observaţia că orice guvernare se
bazează pe opinie a devenit una din axiomele modernităţii politice.434

433 Ludwig von Mises, Human Action, p. 149.
434 Tocqueville credea că avem de-a face cu o veritabilă societate numai

atunci cînd „un mare număr de oameni văd un mare număr de probleme sub

 263

În mod evident, această axiomă stă sau cade împreună cu afirmaţia că
toate chestiunile de interes comun, cel puţin în principiu, pot fi supuse
dezbaterii publice – potrivit maximei: „Chiar dacă puţini dintre noi
sunt în stare să conceapă sau să pună în practică o politică, toţi suntem
capabili să o judecăm.“435 Or, dacă acest lucru este adevărat, atunci nu
poate exista în principiu nici un domeniu al opiniei care să poată fi în
mod legitim confiscat – sub pretextul ştiinţificităţii – de către experţi.

Discuţia clasică este purtată de Platon în dialogul Protagoras, între
un Socrate care susţine imposibilitatea de a învăţa ori preda virtutea
cetăţenească şi un Protagoras care susţine punctul de vedere contrar.
Argumentul decurge astfel. – Cînd e vorba de forme specifice de
cunoaştere, fiecare cetăţean acceptă fără discuţie sfatul expertului.
Cînd însă vine vorba despre organizarea cetăţii, observă Socrate,436
„îşi dau cu părerea atît dulgherul, cît şi fierarul sau curelarul,
negustorul sau armatorul, bogatul sau săracul, nobilul sau umilul şi
nimeni nu se miră de aceştia [...] că fără să fi învăţat de undeva şi fără
să fi avut vreun dascăl încearcă să dea sfaturi“. De ce? O explicaţie

acelaşi aspect [...], cînd aceleaşi fapte fac să se nască aceleaşi impresii şi
aceleaşi idei“ (Despre democraţie în America, vol. 1, p. 458) – adică, de fapt,
atunci cînd grupul de oameni diferiţi este sudat prin legăturile oferite de
existenţa unor opinii comune. Această fusese şi opinia lui Madison, exprimată
în mai multe rînduri în articolele sale din Federalist Papers. Înainte de
Madison, Edmund Burke gîndea că opinia, „the great support of the State,
[depends] entirely upon th[e] voice [of the people] “ (citat de Leo Strauss,
Natural Right and History, p. 310). Cîteva decenii mai devreme (1741),
David Hume se întreba cum se explică oare 'minunea' că atît de mulţi oameni
se supun atît de uşor unui număr atît de mic, cum se întîmplă în orice
guvernare? „When we inquire by what means this wonder is effected we shall
find, that as Force is always on the side of the governed, the governors have
nothing to support them but opinion. It is, therefore, on opinion only that
government is founded, and this maxim extends to the most despotic and most
nulitary governments, as well as to the most free and most popular“ (David
Hume, Essays, p.19; Essais Politiques par David Hume, p. 70). Pentru secolul
al XVI-lea, Étienne de La Boétie pare a susţine aceeaşi idee (Le Discours de
la servitude volontaire, pp.104 sq.).

435 Prin această maximă rezumă Popper elogiul pe care, la căpătîiul celor
căzuţi în lupta pentru libertatea cetăţii, l-a făcut Pericle democraţiei
(Thukydides, Războiul peloponeziac, II, 37-41; pp.142-145). Cf. Karl R.
Popper, Lecţia acestui secol, p. 97. Această maximă exprimă însăşi
posibilitatea de existenţă a democraţiei, care, deloc surprinzător; este identică
cu presupoziţia de existenţă a actului estetic (în dubla sa ipostază, de judecată
critică şi de împărtăşire a plăcerii estetice).

436 Platon, Protagoras, 319 c-d (Opere, vol. I, p. 434).

 264

ţine de faptul că educaţia proprie unui om liber nu este bazată pe
spiritul specializării ('cunoaşterea unor meşteşuguri'), ci pe dobîndirea
unei culturi generale,437 înţeleasă ca bine comun. Rezultatele
specializării aparţin tuturor numai în măsura în care au putut fi
produse de unii, în timp ce binele comun poate cu adevărat aparţine
tuturor numai în măsura în care este produs de toţi, fără discriminare.
Că în treburile cetăţii fiecare are o părere proprie şi nu o acceptă pe a
altuia, în timp ce în privinţa meşteşugurilor, oricine acceptă numai
părerea specialiştilor, este explicat de Protagoras postulînd, la toţi
oamenii, universalitatea discernămîntului moral şi al simţului pentru
dreptate, facultăţi sufleteşti care fac cu putinţă existenţa Cetăţii: „Cînd
este vorba de [...] vreun [...] meşteşug, socotesc că puţini au căderea
să-şi dea cu părerea; [...] cînd însă [e vorba de] treburile cetăţii, care
se întemeiază toate pe dreptate şi chibzuinţă, e firesc să se îngăduie
oricui să-şi dea cu părerea, socotind că fiecare are parte de această
pricepere [referitoare la 'hotarele ruşinii şi dreptăţii'438], fără de care
nu ar putea exista cetăţi.“439 – Potrivit argumentului clasic,
'competenţa politică', care stă sau cade o dată cu posibilitatea de
existenţă a societăţii politice, nu poate fi expresia unei forme de
cunoaştere specializate şi este egal reprezentată în fiecare om.

Georges Bernanos440: „Am o repulsie faţă de anchete. S-a abuzat
mult de ele în ţara mea în anii care au precedat dezastrul, şi cred că, la
noi ca şi aiurea, această modă nord-americană a contribuit mult să dea
publicului iluzia că nenorocirile abătute asupra lumii ar putea fi
reduse la un anumit număr de probleme rezolvabile de către specialişti
şi experţi441 – cei pe care am convenit să-i numim «Competenţele».
Din păcate, nu mai sunt destul de tînăr ca să-mi bat joc de
«Competenţe», [...] cred însă că viaţa nu e o problemă de rezolvat şi,
în faţa acestui risc total, singurele competenţe pe care le recunosc sunt

437 Platon, Protagoras, 312 b (loc.cit., p. 426).
438 Protagoras, 322 d (loc.cit., p. 437). Discernămîntul privind măsura

ruşinii şi a dreptăţii este numit de Protagoras-Platon 'competenţă politică' (323
a; loc.cit.).

439 Protagoras, 322 e-323 a (loc.cit, p. 437).
440 «Réponse á une enquete » (janvier 1942). La France contre les robots,

pp. 173 sq.
441 Potrivit lui Bernanos, tendinţa lumii dominate de spiritul tehnicii este

de a transforma întreaga societate modernă într-un tip de societate care să
poată pune numai probleme ce admit o soluţie tehnică (Ibidem, p.124).

 265

geniul şi sfinţenia. [...] Mi-e teamă că abuzul de anchete ar putea face
publicul să creadă că există reţete de Fericire şi că Intelectualii442,
reuniţi în Congres sau nu, ar fi absolut capabili să li le ofere...“

Llewellyn H. Rockwell, Jr.443. „Cea dintîi însemnătate socială a
studiului istoriei este dezvoltarea capacităţii de a vedea diferitele
laturi ale unei probleme, o capacitate necesară pentru a fi un cetăţean
înţelept şi moderat, accesibilă tuturor, nu doar «experţilor». [...]
Lansarea unor interpretări istorice indubitabile este evident o tendinţă
periculoasă într-o democraţie.“

Karl R. Popper:444 „Nu mă consider un expert în ştiinţă, nici în
filosofie. [...] A devenit astăzi o modă în ştiinţe apelul la cunoaşterea
specializată şi la autoritatea experţilor, iar în filosofie,

442 Fireşte, astăzi nu le mai spunem autorilor de reţete 'intelectuali, ci
'experţi', 'specialişti' – posesori ai unei cunoaşteri tehnice exacte privitoare la
societate.

443 Lew Rockwell, „Statement of College and University Professors in
Support of the Confederate Battle Flag Atop the South Carolina Statehouse“ –
„Certain academics have issued a statement on the cause of the Civil War as it
relates to the controversy over the Confederate battle flag. They held a press
conference on March 31 for the purpose of avowing on their authority as
professional historians that the flag represents only the evil waging of war
against the United States in defense of slavery and not an honorable heritage
as most South Carolinians believe.“

444 Mitul contextului, „Nota autorului, 1993“, p. 7.
Menţionîndu-l aici pe Popper, este poate instructiv (în orice caz sarcastic)

să ne amintim cine erau consideraţi a fi experţii, pe vremea cînd Cercul de la
Viena funcţiona în mediu său istoric – Viena dinainte de Anschluß: acel de tip
de caracudă academică, alcătuită din puzderia de profesori universitari şi de
însărcinaţi oficial, care îşi reconfirmă statutul de respectabilitate profesională
numai prin reciclarea ideilor en vogue, cu condiţia ca acestea să nu fie doar
primite, ci şi bine văzute. În acest mediu profesional, verdictul experţilor era
că cercul din prejma lui Schlick e alcătuit din diletanţi, filozofi de duminică,
calaţi pe idei bizare şi fixe (Barry Smith, „Philosophies of Anti-Science from
Marx to ‚Feminist Epistemology’“ p.3; Idem, „The Neurath-Haller Thesis“, §
7, p. 8; expresia folosită de Smikh este 'philosophical cranks and dabblers').
În acelaşi spirit, cînd ne gîndim la (retrospectiv) marea Şcoală austriacă de
economie, nu trebuie să uităm (şi nici să ne mirăm) că experţii cu patalama la
mînă din universităţi erau şi adversarii cei mai înverşunaţi ai gîndirii ieşite din
tiparele oficial admise de profesionalii recepţi. Iată comentariul retrospectiv
al lui Ludwig von Mises: „Guvernele, partidele politice, grupurile de presiune
şi birocraţii din ierarhia educaţională gîndesc că pot [...] boicota şi reduce la
tăcere pe [gînditorii] independenţi“ (“O perspectivă istorică asupra Şcolii
austriece de economie“, pp. 270-275; în citat, p. 289, am schimbat timpul
unor verbe).

 266

denigrarea ştiinţei şi a raţionalităţii. Adesea, această denigrare a
ştiinţei şi a raţionalităţii se datorează unei teorii greşite asupra lor – o
teorie care înţelege prin ştiinţă şi raţionalitate doar specializări,
experţi şi autoritate. Însă ştiinţa şi raţionalitatea au chiar foarte puţine
în comun cu specializarea şi cu apelul la autoritatea experţilor. Din
contră, aceste mode intelectuale sunt de fapt un obstacol pentru
amîndouă.“

Aberaţia credinţei că, avînd doar lecturi specializate, te-ai putea
cumva numi un om cultivat. Iată argumentul. Să indexăm toate cărţile
specialităţii (a) cu A, toate cărţile specialităţii (b) cu B şi aşa mai
departe, pînă la epuizarea tuturor specialităţilor. Să formăm acum
biblioteca A, care conţine toate cărţile specialităţii (a), biblioteca B,
care conţine toate cărţile specialităţii (b) etc. Evident, în acest mod am
cuprins în indexul nostru totalitatea cărţilor lumii, dacă admitem că
toate cărţile lumii pot fi împărţite fără rest pe categorii de specialitate.
Acum, specialiştii în disciplina (a) vor fi trebuit să citească, dacă sunt
buni specialişti, toate cărţile bibliotecii A, potrivit standardului lor de
specializare. Întrebarea este: sunt aceşti oameni culţi? Sunt, dacă
putem numi cult pe cineva care a citit, dintr-o bibliotecă, toate cărţile
al căror titlu începe cu litera 'A'; nu sunt, dacă, aşa cum mi se pare
normal, vom spune că acela care îşi face cultura luînd biblioteca
alfabetic la rînd este un semidoct lipsit total de sensul culturii.445

În privinţa filistinismului intelectual şi a suficienţei ţîfnoase etalate
de cei care se cred competenţi pentru că posedă un titlu emis de vreo
instanţă birocratică, sursa absolută, pentru acelaşi mediu vienez, este
Karl Kraus, fără indicaţie bibliografică specială – passim.

[98] Se crede că soluţia la segregarea disciplinară academică de
azi este inter- ori trans-disciplinaritatea. Deloc. Ideea de a depăşi
prăpastia dintre A şi B divizînd intervalul dintre A şi B cu un al treilea
termen, AB, care ar avea trăsăturile ambelor părţi şi care, odată bine
definit, ar trebui să facă punte între A şi B, revine, în mod cu totul
evident, la paradoxul celui de-al treilea om. Depăşirea specializării
sectare prin inter- ori trans-disciplinaritate este o iluzie. Singurul mod
de a arunca punţi peste abisurile dintre specialităţi este creativitatea,
pornită din unitatea viziunii şi exprimată prin unitatea creaţiei: găsirea

445 O astfel de situaţie a fost imaginată de Sartre în personajul
autodidactului, din Greaţa.

 267

unei idei vii, capabile să pună în lumină unitatea dintre piscurile
separate prin multe văi, depresiuni, dealuri şi cîmpii. (Evident,
legătura dintre două vîrfuri îndepărtate nu se poate realiza nici săpînd
o altă vale, nici construind un alt pisc, între ele.) Trebuie să vezi ceva
nou – cum ar fi, de pildă, fundul comun al insulelor care sunt, pentru
ochiul banal, separate prin imense întinderi de apă. Căci şi insulele au
ceva comun – fundul mării, din care toate insulele se ridică la
suprafaţă. Din punct de vedere geometric, ideea de a uni insulele prin
crearea altor insule conexe se izbeşte de multiplicarea graniţelor.
Acolo unde nu exista decît o graniţă, prin inventarea unui domeniu
interdisciplinar, apare încă una; iar unde mai introducem un domeniu
interdisciplinar, numărul graniţelor se dublează. Şi aşa mai departe, la
infinit.

Dar lupta cea mare e împotriva specializării facultăţilor sufleteşti,
care îmi pare a fi consecinţa cea mai nefastă a înlocuirii vechiului
ideal filozofic al unităţii cunoaşterii cu exigenţa, de natură pur
tehnică, a diviziunii economice a muncii. Să nu uităm că unitatea
sufletului se bazează pe colaborarea facultăţilor şi pe
nonseparabilitatea lor. A le specializa, adică a postula pentru ele
legitimitatea autonomizării şi a evoluţiei independente, înseamnă a
repune în discuţie unitatea sufletului. Cum ar mai fi atunci definită
schizofrenia, care constă în despicarea gîndirii şi în disocierea
facultăţilor? Evident, ca o formă ultramodernă de sănătate.

[99] Trăim într-o epocă în care mesajul cărţilor. a devenit atît de

slab audibil, încît singura sarcină a celor care încă mai scriu este aceea
de a repeta ceea ce alţii au spus înaintea noastră mai bine. Cei vii sunt
mai ascultaţi decît morţii, mai ales dacă mortul este antipatic. Un viu
antipatic trezeşte scandal. Un mort antipatic, tăcere.

Pe de altă parte, nimeni nu mai e atent la celălalt. Vorba lui
Worhal se dovedeşte a fi maximală: nici în faţa ta însuţi nu mai poţi
beneficia de 15 minute de eternitate.

[100] Înainte vreme, omul cultivat era admirat pentru cultura sa,

pe care o vădea prin capacitatea de a oferi interpretări asupra

 268

evenimentelor şi o viziune personală asupra lumii.446 În schimb omul
specializat era căutat pentru competenţa sa tehnică. El era căutat aşa
cum sunt căutaţi cizmarii, pentru a remedia o gaură în talpă sau un
flec delabrat. Dacă omul cultivat era frecventat pentru talentul,
viziunea şi sociabilitatea sa inteligentă, omul specializat era frecventat
pentru capacitatea de a rezolva probleme punctuale. În epocile de
discernămînt, orice om specializat căuta să fie şi cultivat, iar
cultivarea minţii şi a sufletului constituia idealul oricărui om cu scaun
la cap.447

Nu mai puţin, din punct de vedere tipologic, în persoana celor două
forme umane se confruntă ireductibilitatea a două tipuri de inteligenţă.
Inteligenţa care caută sensuri pentru a se integra lumii versus
inteligenţa care inventează mecanisme pentru a se substitui lumii,
explicînd-o fără rest. Cultura şi tehnica. Lor le corespund două tipuri
paralele de inteligenţă, cu raportarea lor diferită la lume, şi două
moduri deosebite de a fi în lume. Primul tip de inteligenţă este bazat
pe necesitatea de a obţine o viziune, al doilea pe necesitatea de a
inventa un mecanism. Primul este holist în esenţa sa (adică
funcţionează potrivit principiului 'întregul explică partea'), al doilea
este în mod esenţial atomist (potrivit principiului 'partea explică

446 Vezi diatriba lui Max Weber împotriva celor care caută 'viziuni' –
„Cine doreşte 'viziune' să meargă la cinema“ (Etica protestantă şi spiritul
capitalismului, p. 19) –, consecinţă a principiului său metodologic pozitivist,
potrivit căruia savantul trebuie să elimine din ştiinţă orice judecată de valoare.
Despre falsitatea acestui program şi despre contradicţiile în care Weber însuşi
s-a împotmolit datorită acceptării acestui princ:ipiu, vezi Eric Voegelin, The
New Science of Politics, pp.13-23. Obiecţia cea mai pertinentă este aceea că
acceptarea punctului de vedere pozitivist reprezintă abandonarea unei
raţionalităţi mai bogate (scientia prima a tradiţiei) în favoarea unui tip inferior
de raţionalitate: „What Weber, in the wake of Comte, understood as modern
rationalism would have to be reinterpreted as modern irrationalism ' (loc.cit.,
p. 23). Voegelin considera că noţiunea de judecată de valoare (Werturteil), ca
opusă judecăţii asupra faptelor (Tatsachenurteil), este lipsită de sens.
Convingerea sa era că împărţirea lumii în valori (subiective) şi fapte
(obiective) – dogma centrală a pozitivismului – poate fi acceptată numai de
gînditorii care nu mai stăpînesc tradiţia clasică şi creştină a 'ştiinţei despre om'
(loc.cit., p. 11).

447 În scrisoarea de condoleanţe pentru pierderea lui Thomas Seebeck
trimisă la 3 ianuarie 1832 fiului acestuia, Moritz Seebeck, Goethe afirmă
implicit, ca pe un lucru de la sine înţeles, că scopul tuturor eforturilor noastre,
dacă vrem să fim destoinici, trebuie să fie sporirea simultană a
discernămîntului şi a cunoaşterii.

 269

întregul'). Cultura creează omul cultivat. Tehnica creează omul tehnic.
Primul este enciclopedic prin vocaţie, deoarece caută să cunoască
sensul, adică ceva de ordinul generalului. Al doilea este specializat
prin natură, deoarece caută să explice un mod de funcţionare, care
este de ordinul specificului. Omul cultivat are tăria şi slăbiciunea
culturii, care îţi conferă tipul de prestigiu de pe urma căruia nu se
poate cu adevărat profita. Omul specializat are tăria şi slăbiciunea
tehnicii, care îţi îmbunătăţeşte viaţa fără a te putea face cu adevărat
mai bun. Cultura este ca o religie. Tehnica este ca o meserie. În timp
ce bagajul omului cultivat nu poate fi instrumentalizat fără a-l
profana, cunoştinţele omului specializat nu pot fi scoase la iveală
decît ca instrumente. Hybrisul culturii este rămînerea în indiviziunea
pauşală a cunoştinţelor generale. Hybrisul tehnicii este ceea ce
Oakeshott a numit 'suveranitatea tehnicii' – ideea că orice cunoaştere
trebuie să fie o cunoaştere de tip tehnic, altminteri nu este o veritabilă
cunoaştere. Aşa cum omul cultivat este deja cultură, şi omul tehnic
este deja expresia unei tehnici: este de la technique plaquee sur du
vivant. Pe de altă parte, orice cultură sănătoasă îmbină cu supleţe
aplecarea spre diviziunea profesională a muncii, care e implicată de
geniul tehnicii, cu înclinaţia de a integra procesul diviziunii într-o
viziune globală, accesibilă tuturor membrilor societăţii, însuşire care e
proprie geniului culturii.

Acest punct de vedere, e limpede, implică existenţa unei ierarhii
naturale între cultură şi tehnică, potrivit căreia cultura este superioară
tehnicii din toate punctele de vedere. Această concepţie, anticii o
împărtăşeau. Noi pretindem a o recunoaşte, fără a o mai practica. Ce
s-a schimbat? Pierzînd cultura, noi am rămas doar cu tehnica. Dar
tehnica, oricît de subtilă şi de miraculoasă, nu poate suplini funcţiile
îndeplinite de cultură: îi lipseşte atenţia pentru sens şi o descalifică
limitarea la instrumental. Accesoriul, detaliul postiş, inovaţia de
prisos – acestea sunt trăsăturile inconturnabile ale geniului – complet
dezvoltat-pe care îl propune tehnica singură. Oricît de puternici am fi
şi oricît de bine am trăi din punct de vedere material, tot barbari
rămînem. Am uitat că inteligenţa noastră, formată de moştenirea
Greciei antice şi de Evul Mediu creştin, are cu necesitate doi plămîni:
cultura şi tehnica. Cancerizînd cultura prin profesarea unui
suprematism al tehnicului, inteligenţa a rămas să respire cu un singur
plămîn, ameninţat şi el, prin simpatie, de sufocare.

 270

[101] Într-o scrisoare către Fermat din 10 August 1660, Pascal

spunea că geometria este „cel mai înalt exerciţiu al minţii“, dar, în
acelaşi timp, declara că „o socotesc atît de inutilă, încît nu fac mare
deosebire între un individ care este doar un geometru şi un meşteşugar
îndemînatic“448. Cînd nu eşti decît geometru, ne spune Pascal,
valoarea geometriei nu este mai mare decît a unei îndemînări
oarecare. Ea este bună pentru a ne încerca forţele spiritului, dar nu
pentru a ni le ocupa în întregime.449

Argumentul revine la a spune că ştiinţele nu au mai multă (dar nici
mai puţină) valoare decît tehnicile. Este, în fond, argumentul lui
Wittgenstein din Tractatus logico-philosophicus (propoziţia 6.52):
cînd tuturor problemelor pe care ştiinţa le poate pune li s-a găsit un
răspuns, adevăratele noastre probleme de viaţă nu au fost nici măcar
atinse.450

Care este presupoziţia tare a acestor tipuri de afirmaţii? Teza I:
Există două feluri de cunoaştere. Pare imposibil de negat că aşa stau
lucrurile. Există o cunoaştere care se epuizează în rezultat – ştiinţele
care au aplicaţii tehnice, disciplinele care oferă răspunsuri închise,
fără rest, la întrebări neinterpretabile (cunoaşterea 1) – şi o alta, care
nu poate fi epuizată printr-un rezultat (cunoaşterea 2): filozofia, în
sensul cel mai larg.

Teza II: Există un singur fel de inteligenţă. Într-adevăr, pare dificil
de susţinut că inteligenţa omului de geniu care obţine rezultate

448 Reprodusă de Sainte-Beuve în Port-Royal, t. III, pp. 31&319.
449 Pentru a explica respingerea geometriei de către un geometru de talia

lui Pascal, Sainte-Beuve, atît de fin în a sesiza nuanţele celei mai fine
perversităţi (vezi redarea sensului veritabil al unei remarce piezişe, datorate
lui Bayle; loc.cit., pp. 365 sq.), explică afirmaţia lui Pascal prin lipsa de
utilitate a geometriei! Dacă la data emiterii acestui gînd geometria ar fi
preluat „sceptrul lumii fizice“, pe care îl deţine de la Newton încoace, Pascal
nu ar fi făcut, crede Sainte-Beuve (loc.cit., p. 319, n.1), această remarcă. Or,
în mod evident, sensul respingerii geometriei de către Pascal este lipsa de
utilitate a acesteia pentru mîntuire, nu, cum în mod bizar îşi închipuie Sainte-
Beuve, pentru cunoaşterea lumii.

450 În Prefaţa autorului, datată „Viena, 1918“ (Tractatus logico-
philosophicus, p. 78), Wittgenstein declară că a găsit, prin acest tratat,
răspunsul final la problemele ştiinţifice ale filozofiei şi că, abia odată soluţia
găsită, puteam să ne dăm seama „cît de puţin s-a realizat, atunci cînd toate
aceste probleme au fost rezolvate“.

 271

remarcabile în primul fel de cunoaştere ar fi inferioară inteligenţei
omului de geniu care excelează în cel de-al doilea fel. Sau invers.

Cu toate acestea, Euclid mai este citit doar de istoricii ştiinţei şi ai
filozofiei, în timp ce Platon este continuu citit de toată lumea. Euclid
aparţine doar specialităţii sale, Platon le depăşeşte pe toate. Din
punctul de vedere al recunoaşterii postume şi al numărului de oameni
care îi studiază pe cei doi, Platon este avantajat faţă de Euclid. Este ca
şi cum problemele gîndite de Platon şi răspunsurile oferite de el ar
stîrni un interes mult mai mare decît problemele şi răspunsurile lui
Euclid – ceea ce revine la a afirma că rezultatul activităţii lui Platon ar
fi fost potenţial mai fertil decît rezultatul activităţii lui Euclid. Cum
această activitate este gîndirea, rezultă că gîndirea cuprinsă în formele
de cunoaştere care nu se epuizează în rezultat este într-un sens mai
profundă decît gîndirea cuprinsă în formele de cunoaştere care se
epuizează în rezultat. Cum se explică această deosebire, din punctul
de vedere al creatorului de cunoaştere? Mi se pare, într-un singur fel:
inteligenţa care este necesară ştiinţelor este de un tip diferit de
inteligenţa de care are nevoie filozofia. Deci, dacă este adevărat că
există două feluri de cunoaştere – una care admite un răspuns tehnic
la întrebările pe care şi le formulează şi alta care oferă răspunsuri
potenţial infinite, deschise –, atunci nu poate fi evitată concluzia că
inteligenţa încorporată în primul fel de cunoaştere este mai puţin
profundă decît inteligenţa încorporată în cel de-al doilea fel. Altfel
spus, cînd teza I e adevărată, atunci teza II este falsă. Dacă există două
feluri de cunoaştere, atunci inteligenţa nu e unică şi există o ierarhie
lipsită de echivoc între tipurile de inteligenţă: inteligenţa care produce
cunoaşterea 1 este mai puţin profundă decît inteligenţa care produce
cunoaşterea 2.

Dar se poate raţiona şi în alt mod. Să admitem că lipsa de progres a
disciplinelor care nu pot oferi răspunsuri definitive la întrebările lor
este o consecinţă a incapacităţii disciplinelor însele. Ele nu s-au
dovedit capabile să formuleze corect întrebările la care aşteaptă
răspunsuri, astfel că imposibilitatea de a obţine răspunsuri tehnice,
lipsite de rest, exprimă împrejurarea că aceste discipline sunt fie
imature, fie nu sunt deloc discipline. Deci, dacă lipsa de răspunsuri
închise înseamnă incapacitatea disciplinei de a-şi formula bine
întrebările, atunci nu există mai multe feluri de cunoaştere, ci unul
singur, cel capabil să obţină răspunsuri închise la întrebări bine

 272

formulate. Pe de altă parte, dacă este aşa, atunci gînditorii care s-au
exercitat de milenii în acest tip de cunoaştere sunt neapărat inferiori
celorlalţi, deoarece nu au sesizat că se exercită pe o materie prost
alcătuită. Eşecul cunoaşterii care nu se epuizează în rezultat
antrenează cu necesitate incapacitatea gînditorilor care au ilustrat-o.
Prin urmare, dacă de fapt nu există două feluri de cunoaştere, ci unul
singur, celălalt fiind în cel mai bun caz o formă imatură de cunoaştere,
atunci toţi gînditorii care au crezut că au obţinut rezultate valabile în
forma imatură de cunoaştere nu au făcut, în fond, decît să-şi
dovedească incompetenţa. Dar ce înseamnă că şi-au dovedit
incompetenţa? Propriu-zis, că de fapt nu există mai multe feluri de
inteligenţă, ci una singură, aceea care e activă în ştiinţe. Deci, cînd
teza I e falsă, atunci teza II este adevărată. Dacă există un singur fel de
cunoaştere, atunci şi inteligenţa trebuie să fie unică, iar inteligenţa
care produce cunoaşterea 2 nu este decît o formă imatură a
inteligenţei care produce cunoaşterea 1.

Am obţinut că tezele I şi II nu pot fi împreună adevărate, cu
următoarea precizare. Cînd teza I e adevărată, atunci există o anumită
ierarhie a tipurilor de inteligenţă, în favoarea inteligenţei filozofice.
Cînd teza II este falsă, nu doar că ierarhia tipurilor de inteligenţă se
inversează, dar inteligenţa ştiinţifică se vădeşte a fi singura valabilă.
Altfel spus, (α) dacă există două forme legitime de cunoaştere, ştiinţa
şi filozofia, atunci inteligenţa filozofică implică o profunzime de un
tip aparte, ştiinţele sunt incomplete, iar filozofia e necesară;
dimpotrivă, (β) dacă nu există decît un singur tip de cunoaştere,
ştiinţa, atunci inteligenţa filozofică e cu necesitate o formă imatură ori
chiar deraiată a inteligenţei ştiinţifice.

În primul caz, am ţinut seama de actualitatea istorică a textelor
rezultate din 'cunoaşterea 2' şi am dedus de aici că un tip de gîndire
capabil să producă texte ce îşi păstrează actualitatea trebuie să fie
cumva mai profund decît cel care se epuizează în rezultat. În al doilea
caz, am ţinut seama de faptul că singurele probleme care sunt cu
adevărat rezolvabile sunt cele formulate în 'cunoaşterea 1', de unde am
dedus că tipul de gîndire care produce soluţii definitive este superior
celui care doar reuşeşte să se învîrtă în jurul întrebării cu răspunsuri
mereu parţiale, mereu revizuibile şi, deci, mereu nesatisfăcătoare.
După cum am admis ca criteriu de conexiune între cele două teze o

 273

propoziţie care favorizează actualitatea (fertilitatea istorică a
'cunoaşterii 2') ori durabilitatea (soluţiile 'cunoaşterii 1' sunt
definitive, deci sunt atemporale), am obţinut legături foarte diferite
între tezele propuse. Concluzia (α) se obţine cînd presupoziţia
absolută a raţionamentului este actualitatea unui conţinut dat, oriunde
în timp. Concluzia (β) se obţine atunci cînd presupoziţia absolută a
raţionamentului este durabilitatea unui conţinut dat, indiferent de
timp.

OBSERVAŢIA GENERALĂ este că totul depinde în mod decisiv
de felul în care înţelegem imponderabilele care nu sunt prezente în
ceea ce a fost explicit exprimat. În orice text, hotărîtor este în-afara-
textului (acel ceva despre care Derrida afirma sentenţios – il n'y a pas
de hors-texte – că nu există). Prin urmare, veritabilul criteriu de
discriminare între concluziile unor raţionamente care pot fi duse în
mai multe feluri sunt imponderabilele.

OBSERVAŢIA PARTICULARĂ se referă, în cazul nostru special
(tezele I şi II), la natura imponderabilelor implicate în determinarea
concluziilor (α) şi (β): aceasta este poziţia faţă de timp,
temporalitatea. Dacă dăm un conţinut atemporal culturii, atunci
singura formă de cunoaştere legitimă este ştiinţa (în termenii lui
Oakeshott, cunoaşterea tehnică), iar spiritul ştiinţific este singura
atitudine raţională în faţa lumii. Dacă, dimpotrivă, cultura posedă un
conţinut naturaliter temporal, atunci ştiinţele sunt intrinsec
incomplete (în termenii lui Oakeshott, teza privitoare la suveranitatea
tehnicii este falsă), iar tipurile de raţionalitate sunt multiple.

[102] Într-una din scrisorile către Gombrich (probabil decembrie

1943) care au premers publicarea primei ediţii a cărţii sale The Open
Society and its Enemies (la acea dată, încă 'A Social Philosophy for
Everyman'), Popper refuza categoric să elimine ori scurteze notele
(care sunt, în sine, o capodoperă, putînd fi citite separat de text, ca o
piesă de virtuozitate), cu acest argument: „Am construit textul cu
multă grijă, astfel încît este absolut de sine stătător pentru un cititor
aparţinînd pur şi simplu publicului educat, lipsit de intenţii critice. Nu
se află nimic în cuprinsul textului care să nu poată fi înţeles fără

 274

note.“451 Pentru Popper, care refuza să se considere un specialist
ghetoizat în ticurile vreunei secte academice distincte, marea miză era
mobilizarea publicului educat – a acelui public care, în interesul pe
care îl poartă culturii şi îl acordă ideilor, este intrinsec lipsit de
interesele `egoiste' ale specialistului: acel public pe care Eliade îl
numea 'publicul general cultivat'.452

[103] Moartea culturii generale. Raţiunea ei de a fi a dispărut. La

început, înainte de realizarea ideii imperiale; omenirea era divizată în
părţi care nu aveau nici o legătură între ele şi, uneori, nici ştiinţă unele
de altele. Imperiul le-a adus cu forţa laolaltă, dar, prin această
constrîngere, încă nu le-a unit. De unit le-a unit viaţa laolaltă, între
graniţe instituţionale impuse. Cu timpul, graniţele s-au transformat,
din instituţionale, în culturale. O nouă cultură a luat naştere, care era
comună. Însuşirea esenţială a acestui produs-cultura comună-era
legarea laolaltă a diferenţelor anterioare într-un spaţiu de comunitate
şi comunicare. Ceea ce era pus în comun erau presupoziţiile de
adîncime ale obiceiurilor, comportamentelor şi stilurilor de viaţă. Mai
mult, din punct de vedere politic, la baza afirmării unei culturi
comune stă întotdeauna un bine public comun. Mai trainic, odată
format, decît graniţele instituţionale, corpul noii culturi comune poate
de acum supravieţui ruperii acestora. Este ceea ce s-a întîmplat cu
Romania, după prăbuşirea Imperiului Roman, ori cu creştinătatea,
după fărîmiţarea acesteia în monarhii şi state naţionale. Ceea ce
rămîne este o cultură a presupoziţiilor comune.

Ecuaţia, prin urmare, este: trai comun → bine public → formarea
unui set esenţial de presupoziţii comune → cultură comună.

Convers: dispariţia culturii comune antrenează erodarea
presupoziţiilor comune → erodarea presupoziţiilor comune antrenează
punerea în discuţie a însăşi ideii că ar exista un bine public comun →

451 Ernst Gombrich, „The Open Soeiety and Its Enemies: Remembering Its

Publication Fifty Years Ago“, p. 9.
452 „L'homme cultivé en géneral“ (Le mythe de l'éternel retour, Gallimard,

1949, p.14). În prefa)a la Occultisme, sorcellerie et modes culturelles, Eliade
vorbeşte de avantajul pe care îl au cărţile care se adresează unui public de
non-specialişti: acela de a fi „în mai mare măsură accesibile publicului
inteligent“ (Gallimard, 1978, p. 9 – sublinierea mea).

 275

ceea ce, finalmente, face imposibilă ducerea pe mai departe a traiului
paşnic în comun.

Pentru o civilizaţie bazată exclusiv pe specializarea tehnică,
dispariţia culturii generale este începutul barbariei. Dar aspectul cu
adevărat esenţial al formării unei culturi comune nu este acesta. Este
existenţa ori absenţa unei ştiinţe universale. În enciclica Fides et ratio
dedicată raporturilor dintre credinţă şi raţiune, papa Ioan Paul al II-lea
constată că în cultura modernă s-a schimbat rolul filozofiei: „De la
înţelepciune şi ştiinţă universală, s-a redus progresiv la una din
multele provincii ale ştiinţei umane [...] [S]-au afirmat cu o relevanţă
mereu mai mare alte forme de raţionalitate, punînd în evidenţă
marginalitatea ştiinţei filozofice. În loc de contemplarea adevărului şi
căutarea scopului ultim şi a sensului vieţii, aceste forme de
raţionalitate sunt orientate – sau cel puţin orientabile – ca 'raţiune
instrumentală' spre a servi unor scopuri utilitariste, de desfătare sau
putere.“453 Azi nu mai există vreun tip licit şi stimabil de activitate
intelectuală care să aibă în vedere sensul vieţii. Toate activităţile sunt
orientate spre specializare, au devenit deci marginale în raport cu
centrul vieţii, iar centrul vieţii însuşi, după ce a fost ratat, a rămas
neocupat. „Într-o lume împărţită în multe cîmpuri de specialitate, e
greu să recunoşti acel sens întreg şi ultim al vieţii pe care în mod
tradiţional filozofia l-a căutat.“ 454 Ceea ce noi ignorăm, pare a spune
Sf. Părinte, este adevărul că „omul este în mod natural filozof“455.
Specializare înseamnă instrumentalizare: înseamnă punerea ca ţel
ultim a scopului imediat.

[104] Raportul modernităţii tîrzii cu raţionalitatea se instalează

pe terenul detronării unei monarhii absolute şi în consecinţa încheierii
unui pact constituţional cu fostul monarh absolut. Raţiunea absolută a
secolului al XVII-lea fusese moştenitoarea raţiunii divine, o raţiune
însă evacuată de prezenţa lui Dumnezeu, devenită, pentru gusturile
subţiri ale raţionaliştilor, prea stînjenitoare. In spatele pretenţiilor ei
se mai puteau ghici prerogativele fostei puteri divine. Iritată de
această prezenţă putativă, care, deşi diafană, era încă impregnată de

453 Ioan Paul al II-lea, Fides et ratio,§47,p.37.
454 Fides et ratio, § 56, p. 44.
455 Fides et ratio, § 64, p. 49.

 276

parfumul vechii teocraţii, modernitatea care începuse să devină
postmodernitate a decis să rupă profitabila ei alianţă cu raţiunea
absolută. Acest proces a fost cu totul salutar. Căci, dacă prezenţa lui
Dumnezeu este întotdeauna un bine, travestirea divinităţii în
„ghicitură“ (1 Cor. 13, 12) straielor şi intenţiilor modernităţii, adică a
substitutului de inversiune, este fără îndoială ceva rău. Împinsă
împotriva propriilor ei rădăcini de vigoarea impulsului ei antiteologic,
modernitatea ne-a scutit de prelungirea unei imposturi şi, în mod
salutar, de perpetrarea intolerabilă a unei idolatrii de inversiune. Prin
urmare, faptul că impostura raţiunii absolutiste a secolelor XVII şi
XVIII a luat sfîrşit este un lucru bun: i-a luat locul, prin chiar lucrarea
raţiunii, o concepţie despre raţionalitate mult mai subtilă şi mai fină.
Scuturîndu-se de prezenţa divină din fundal, s-a impregnat de
dispariţia acesteia prin încorporarea ei în articulaţiile aparent
expurgate de orice reziduu divin. Astăzi spiritul geometric este mult
mai fin decît atunci cînd Pascal îl deosebea, cu discernămîntu-i
obişnuit, de spiritul de fineţe. Problema este că, în timp ce raţiunea
geometrică a devenit mai suplă, discernămîntul raţiunii care a rezultat
din combinaţia spiritului de fineţe cu spiritul geometric – în condiţiile
evacuării lui Dumnezeu dintre obiectele legitime ale raţiunii – a
devenit din ce în ce mai debil. Fineţea de azi, în ce priveşte judecăţile
de ierarhie şi discernămînt, este categoric inferioară fineţei de ieri,
cînd formula oricărei judecăţi de valoare implica afirmarea divinităţii
– ceea ce antrena cu sine, în fundal, toată bogăţia de spirit de fineţe a
reflecţiei teologice în sens propriu, adică nu fără, nu în ciuda, nu
dincolo, ci împreună cu Dumnezeu. Este adevărat că prin detronarea
raţiunii absolutiste s-a obţinut o judecată mai liberă şi mai largă, dar,
ca urmare a debilizării capacităţii de a formula judecăţi de
discernămînt (debilizare care a însoţit constant slăbirea raţiunii),
efectul pervers a constat din invazia culturii de către o nouă rasă de
barbari: proştii cu şcoală, cretinii educaţi, intelectualii lipsiţi de
cultură, savanţii inculţi, relativiştii de profesiune, oamenii care
confundă totul, amestecă totul şi triumfă eristic asupra oricărei
discipline, secătuind-o de seva ei vie, falsificînd-o, ruinîndu-i spiritul
de fineţe, dezechilibrîndu-i balanţa valorilor – pe scurt, ucigînd-o.

Iată prin ce cuvinte caracteriza acest proces Johan Huizinga, poetul
şi eruditul amurgului Evului Mediu. „Numai că, în vreme ce înţeleptul
extrage un înţeles mai adînc dintr-o judecată mai liberă şi mai largă,

 277

neghiobul se simte autorizat să bată cîmpii mai copios. Consecinţă cu
adevărat tragică: începînd să capete conştiinţa valorii limitate a vechii
scheme raţionale, spiritul contemporan s-a pomenit totodată în stare să
accepte o seamă de idei absurde faţă de care a fost multă vreme
refractar.“456Aceşti 'neghiobi' care se cred autorizaţi de slăbirea
raţiunii tari să adopte teoriile cele mai absurde şi să îmbrăţişeze
epistemologiile cele mai în răspăr cu bunul-simţ sunt, fireşte,
relativiştii de profesiune, oamenii lipsei de discernămînt, apologeţii
care au transformat sentimentul postmodern al slăbirii raţiunii într-o
nouă ideologie revoluţionară, în căutare asiduă de adepţi, apostaţi,
victime si călăi. Iar ideile absurde la care cultura noastră nu mai este
azi imună si nici refractară sunt ideile obscurantiste ale acestor noi
profeţi.

[105] Pînă acum barbarii erau agresivi, inculţi, jegoşi, puşi pe

cuceriri, veniţi de aiurea. Ca şi cei de ieri, barbarii de azi sunt tot
inculţi, dar nu mai sunt agresivi, sunt oameni cumsecade, nu mai sunt
jegoşi, sunt oameni bogaţi, nu mai sunt puşi pe cuceriri, sunt sedentari
şi nu mai vin de aiurea, ci sunt chiar de aici, sunt chiar în mijlocul
nostru. Ei ne vor cuceri nu din afară, ci dinăuntru. Barbarii de ieri
erau produşi de barbarie şi incultură, fiind însă atraşi de civilizaţie aşa
cum fluturii de noapte sunt atraşi de lumina lămpii: pînă la imolare.
Barbarii de azi sunt produşi de bunăstare şi civilizaţie materială, fiind
tot la fel de porniţi împotriva civilizaţiei care i-a produs pe cît de
furioşi ne sunt prezentaţi că ar fi fost păcătoşii, în tratatele ascetice,
împotriva celor care ştiau secretul păcatului lor.

[106] UN ARGUMENT ÎMPOTRIVA
MULTICULTURALISMULUI. Multiculturalismul pune ca principiu
normativ egalitatea şanselor pentru culturile diferite. Presupoziţia
centrală a multiculturalismului este că toate culturile au aceeaşi
valoare (altminteri, cerinţa de a trata în acelaşi mod ceea ce este
inferior şi ceea ce este superior ar fi iraţională). Presupoziţie auxiliară:
egalitatea este valoarea supremă a tuturor domeniilor. Consecinţă

456 J. Huizenga. Incertitudes: Essai de diagnostic du mal dont souffre

notre temps, p. 83.

 278

inevitabilă: dacă egalitatea este valoarea supremă naturală a tuturor
domeniilor, atunci este moral ca egalitatea să fie impusă cu forţa.

Dar este egalitatea o valoare naturală, adică una fizică? Dacă da,
atunci filozofia postmodernă, care afirmă că este solidară cu
multiculturalismul, fie se înşală (şi nu este solidară cu el), fie este
eronată (deoarece stă sau cade împreună cu el). Să presupunem că
egalitatea este o valoare naturală. Atunci, ea nu trebuie impusă, se
impune singură. Cum? Prin excelenţa ei: altfel spus, ca urmare a
superiorităţii ei, verificate prin jocul liber, neconstrîns, al concurenţei.
Dar, dacă se impune singură, adică prin concurenţă, atunci egalitatea
nu este valoarea supremă. Supremă este valoarea numită de Socrate
virtute: adică însuşirea de a realiza excelenţa oricărui tip de activitate.
Prin urmare: dacă este naturală, egalitatea trebuie să fie o virtute, iar
dacă e virtute, atunci realizarea ei implică un standard deopotrivă
intern şi interpersonal de realizare. Acest standard este situat la
nivelul concurenţei dintre virtuţi: cîştigă virtutea cu gradul de
excelenţă maxim, potrivit nu meritului fixat prin concurenţă, ci naturii
ei proprii, care e excelenţa.

Dacă egalitatea nu este o valoare naturală, atunci ea trebuie impusă
(caz în care respingerea postmodernă a politicilor de putere este doar
o ipocrizie sau o strategie de dobîndire a puterii prin delegitimarea
luptei pentru putere a tuturor celorlalţi, cu excepţia multiculturalilor).
Dacă acceptăm că egalitatea este valoarea supremă şi ea nu este o
valoare naturală, atunci ajungem la problema filozofiei politice
clasice: cine trebuie să impună egalitatea? Evident, un Partid unic sau
un Conducător. Atît Partidul; cît şi Conducătorul trebuie să fie unici,
deoarece politica trebuie să fie esenţial unică (a multiculturalilor).
Prin urmare, dacă nu este o valoare naturală (care, asemeni fructelor,
creşte în mod natural în copaci), atunci egalitatea nu poate fi o valoare
supremă, ci una partizană.

CONCLUZIE. (I) Dacă egalitatea este o valoare naturală, atunci
multiculturalismul este inutil, în cel mai bun caz (deoarece nu
egalitatea este valoarea supremă, ci virtutea), sau dăunător, în cel mai
rău caz (deoarece impune cu forţa o ierarhie nenaturală, i.e.,
„egalitatea multiculturală“). (II) Dacă egalitatea nu este o valoare
naturală, atunci multiculturalismul este contradictoriu (deoarece, dacă
pretinde că egalitatea este criteriul absolut, atunci construcţia
multiculturală nu poate invoca în favoarea ei nici o preeminenţă

 279

raţională asupra altor construcţii culturale, la fel de legitime; iar dacă
multiculturalismul susţine că este mai îndreptăţit decît alte construcţii
culturale, atunci îşi neagă premisa egalităţii şi, pentru a cîştiga
preeminenţa pe care o revendică, va trebui să se situeze deasupra altor
construcţii culturale prin forţă).

[107] Va mai exista stat de drept dacă în faţa justiţiei nu se vor

mai afla indivizi, ci comunităţi, cu concepte de justiţie internă diferite
şi aflîndu-se în competiţie de 'egalitate' între ele? Chiar dacă, la
rigoare, ideea de justiţie care funcţionează în interiorul diverselor
comunităţi aflate în faţa statului de drept poate fi făcută comună,
concurenţa dintre ele – în ce priveşte 'egalitatea', adică statutul pe care
fiecare dintre ele îl are în faţa statului de drept (ceea ce, în mod real,
înseamnă accesul la privilegii materiale şi la recunoaştere simbolică)
– nu va putea fi niciodată eliminată. Ceea ce înseamnă că, atunci cînd,
între subiecţii supuşi justiţiei, vor intra în joc raţiuni de natura
competiţiei simbolice între comunităţi, justiţia va fi împiedicată să se
exercite potrivit dreptului, deoarece criteriul păcii multiculturale va
prevala asupra principiului clasic al justiţiei formale (adică
independente de conţinut).

Observaţia rămîne valabilă pentru orice comunitate care pretinde
să medieze între individ şi statul de drept. Este cazul agricultorilor
francezi sau polonezi, care distrug bunuri publice la adăpostul oricărei
impunităţi. Agricultorii ştiu foarte bine că vandalismul lor nu va fi
niciodată urmărit în justiţie, cum ar fi normal dacă fiecare dintre
agricultori ar fi tratat ca individ şi nu ca membru al unui grup social
dotat cu drepturi de impunitate speciale, care individului neîncadrat îi
sunt refuzate. Este şi cazul sindicaliştilor de la noi, care încalcă legea
fără a putea fi sancţionaţi, deoarece chemarea în justiţie a unor
sindicalişti infractori e interpretată ca atac la adresa sindicatelor ori,
chiar, a ideii de sindicat. Asociaţiile profesionale, cum vedem, se
supun altui tip de justiţie decît indivizii.

CONCLUZIE. Unde există corpuri constituite, justiţia nu poate fi
aplicată uniform, adică într-un mod care să fie independent de
apartenenţa la un corp constituit ori altul a celui supus actului de
justiţie. Dacă subiecţii nu mai sunt uniformi în faţa legii, atunci nici
culpele şi pedepsele nu mai pot fi omogen aplicate, ele trebuind să fie

 280

redefinite în funcţie de cel căruia i se aplică. Va trebui deci să apară,
în locul justiţiei clasice – omogenă şi uniformă, bazată pe disocierea
procedurii de conţinut –, o justiţie corporativă, în acord cu cutumele şi
pretenţiile de reprezentare ale fiecărui corp social constituit în parte.
Evident, vechea şi buna justiţie civilă va muri de îndată ce principiul
ei – uniformitatea subiecţilor şi independenţa de subiect a vinovăţiilor
şi pedepselor – va fi sistematic contrazis. Mi se pare că, sub presiunea
noului cod de 'decenţă' socială întruchipat de corectitudinea politică şi
de multiculturalism, justiţia civilă tinde din ce în ce mai mult să fie
înlocuită cu justiţia corporativă. Tot aşa cum o parte din retorica
identităţii etnice a fost resuscitată din cărţile de antropologie rasistă
ale secolului al XIX-lea, multe din speranţele actuale ale justiţiei
corporative pot fi găsite printre realizările justiţiei fasciste, din timpul
Italiei lui Mussolini.

De ce se întîmplă toate acestea? Motivul este simplu. Oamenii de
azi par a nu mai dori în primul rînd dreptate, ca în timpurile în care
luptau pentru libertate ca indivizi, ci vor, înainte de orice şi cu orice
preţ, egalitate. Egalitatea între ei este adesea interpretată ca dreptate
pentru grupurile cărora le aparţin. Nu mai este o egalitate între
indivizi, ci este revendicarea unei egalităţi de grup, pretinsă orbeşte
chiar şi atunci cînd obţinerea acestei egalităţi ar implica alterarea
sistemului de justiţie şi, în schimbul protecţiei de grup, ar conduce la
diminuarea libertăţii individuale.

[108] Idealul de societate al ideologiei multiculturale şi cel

sugerat de idealul corectitudinii politice, înţeles ca Syllabus al
convieţuirii impuse de stat, este clar totalitar. Aceste două idealuri
sunt identice în intenţia lor de a elimina, pînă la urmă, orice deosebire
între spaţiul public şi cel privat. Cînd ideologia socială receptă
pretinde ca în privat să gîndeşti aşa cum trebuie să te comporţi în
public, atunci, în fond, universul individualităţii este forţat să se
identifice cu ceea ce Yirmiyahu Yovel numea 'domeniul mulţimii',457

457 Yirmiyahu Yovel, Hegel, Nietzsche şi evreii, pp. 340-341: „Rezumînd:

în domeniul social – domeniul mulţimii – trebuie să te bazezi pe raţiune şi
democraţie [...]. În timp ce în universul individului (şi numai aici) sunt
posibile şi trebuie să existe aspiraţii de împlinire spirituală superioară şi
înălţare deasupra vulgului.“

 281

gîndirea individuală ('eretică' prin excelenţă) nu mai poate pretinde
autonomie legală, iar ceea ce este superior va fi condamnat să fie
sistematic redus la inferior,458 cu argumentul că este în interesul
tuturor. Anonimatul maselor va înghiţi specificul individual, în
osanalele progresiştilor, care astfel vor fi considerat că şi-au făcut
datoria faţă de om şi de umanitate.

Societatea multiculturală: feudalism fără libertate, plus egalitarism.

[109] În mod paradoxal, setea de dreptate egalitară conduce azi

la refacerea corporatismului. Naţiunea modernă e pe ducă, cetăţeanul
la fel. Democraţia presupune un corp social omogen. Corporatismul îl
ucide.

Problema nu e corporatismul în sine. Cel medieval era foarte
rezonabil, în sensul că oferea garanţii solide pentru libertăţile
compatibile cu el. Corporatismul modern este o eroare deoarece
corporaţiile nu sunt 'naturale', ci inventate. Ceea ce înseamnă că
existenţa corporaţiilor nu este echivalentă cu privilegiile de existenţă,
care, acestea, erau consubstanţiale corpurilor constituite în Evul
Mediu. Corporaţiile moderne sunt forme de sindicalizare mai
compactă a societăţii. Cum e statul modern (totalitar), aşa tind să fie şi
corporaţiile (despotice în interior, servile în exterior). Problema
corporaţiilor moderne este că nu oferă libertăţii garanţii nici în interior
(membrii corporaţiei sunt total omogenizaţi şi aserviţi promovării
interne), nici în exterior (corporaţiile depind de stat pentru a căpăta
privilegii simbolice şi financiare, deci vor face totul pentru a întări
puterea statului). Corporatismul Evului Mediu tindea să limiteze
puterea centrală. Corporatismul modern, deoarece nu mai pleacă de la
corpuri constituite, tinde să ilimiteze puterea statului, deoarece numai
prin stat (nu prin ele însele) pot corporaţiile moderne să obţină
subsidii, reprezentare şi recunoaştere simbolică.

458 „Concluzia pe care vrem să o extragem eşte că politica trebuie asociată

nivelului inteligibil inferior, de rutină, fără pretenţia că îl reprezintă pe cel
superior [am corectat tacit acordul traducerii]; dar printre alte funcţii care îi
revin este şi aceea de a crea condiţii care să facă posibilă existenţa acesteia de
pe urmă“ (Yovel, loc.cit., nota 4, p. 376).

 282

[110] Marea transformare modernă s-a făcut în numele Naturii
redescoperite. Pînă la profeţii modernităţii clasice, aşa se credea,
Natura fusese distorsionată de virtuţile impuse omului natural de către
antici şi de cele impuse omului antic de către religia creştină (ideea
subiacentă fiind aceea că omul creştin este mult mai puţin 'natural'
decît omul antic): de exemplu, Hobbes, care a fost „arhitectul statului
modern“,459 s-a distanţat atît de scrierile gînditorilor politici greci şi
romani, cît şi de Scripturi, găsind în cele două tradiţii cauzele marilor
dezordini care au lovit 'republicile creştine'.460 – Iată comentariul lui
Pierre Manent: „vechea natură este modificată şi mutilată de vechea
lege, [...] pentru că vechea lege este pură negare sau reprimare a
naturii“.461 Acum, postmodernii ridică voalul şi de pe chipul Naturii,
spunînd, în esenţă, că nu există natură, există numai convenţie,
invenţie, construcţie etc. Sigur, convenţie – dar convenţie a ce?
Invenţie? dar invenţie din ce? Şi împreună cu Ian Hacking, admiţi că e
construcţie, dar, te întrebi, construcţia a ce? Demistificarea Naturii, nu
se observă acest lucru, antrenează respingerea şi demonetizarea
întregii filozofii politice bazate pe ideea drepturilor individuale, care
se trag, cum se ştie, din postularea unei stări naturale a omului.

[111] Cei care astăzi încearcă să mai apere drepturile naturii în

faţa arbitrarului constructivist al postmodernilor seamănă izbitor cu
cei care, spre sfîrşitul secolului al XVII-lea, combăteau cu o tristă
înverşunare de ariergardă, în numele revelaţiei divine (pe care nu o
mai apărau decît perdanţii), doctrina dreptului natural. Este cazul
prelegerilor ţinute de către Thomasius la Leipzig, începînd cu 1681, în
care acesta, vorbind în germană (ca odinioară Luther, adresîndu-se
direct poporului), susţinea teoria subversivă că baza dreptului este
raţiunea umană. Această doctrină a stîrnit reacţia furioasă a teologilor
şi juriştilor vorbitori de latină, care nu puteau admite să se dea

459 Manent, Cetatea omului, I, XIII, p. 44.
460 Hobbes, Leviathun, cap. 21, 32, 44. Despre cum a redus Hobbes orice

theologia supranaturalis la o theologia civilis, eliminînd din antropologia
politică acceptabilă orice referire la 'adevărul sufletului, vezi Eric Voegelin,
The New Science of Politics, pp. 155 sq.; 159-161.

461 Manent, Cetatea omului, p. 46.

 283

justiţiei alt fundament decît revelaţia divină.462 Singurul comentariu
adecvat la acest tip de necesitate istorică mi se pare a fi următoarea
poezie scrisă cîndva de Geo Bogza:

Tu, Tom, cu scroafa să nu-ţi baţi capul,
Cînd va fi să se urce în copac,
Să ştii că se urcă!
Oricît ar fi de tînără şi de nătîngă,
Oricît de bătrînă şi de grea,
Şi oricît de înalt copacul,
Cînd va fi să se urce,
Să ştii că se urcă!

[112] Raţiune, natură, drepturi naturale, egalitate – acestea sunt

crezurile cetăţeanului democratic. Relativism cultural şi afirmaţia că
ştiinţa este un instrument de dominare a omului alb şi creştin în loc de
raţiune şi autonomia de cercetare a ştiinţei; construct cultural în loc de
natură; comunităţi imaginate şi culturi justificate etnocentric (cu
excepţia culturii omului alb şi creştin, care, tocmai, trebuie
condamnată ca singura expresie inacceptabilă a etnocentrismului
cultural) în loc de drepturi naturale; egalitatea culturilor minoritare
împotriva idealului de asimilare şi omogenizare al marilor culturi în
loc de egalitatea între indivizii autonomi – acesta este crezul omului
recent. În modernitatea clasică, raţiunea şi drepturile naturale
justificau egalitatea, ca negare sistematică a legitimităţii privilegiilor
celor puternici. În modernitatea recentă, relativismul cultural şi
istoricismul justifică atît interdicţia de a judeca în termeni de adevăr şi
fals, bine şi rău, valoros şi lipsit de valoare pe care individul izolat şi
suveran o moştenise din modernitatea clasică, cît şi egalitatea oricărei
minorităţi inventate cu o majoritate constituită, în numele proclamării
dreptului celui minoritar de a pretinde privilegii faţă de cel majoritar.
Raţiunea fusese instrumentul modernilor de a depăşi aporiile
etnocentrismului cultural, propunînd ca bine comun al umanităţii
starea de civilizaţie. Relativismul este instrumentul prin care recenţii
au readus cultura (definită strict antropologic) înapoi în bîrlogul
etnocentrismului, proclamînd că binele comun este o ficţiune a celor

462 Vezi P P Negulescu, Istoria filosofiei contemporane, vol. IV, pp.108-
113.

 284

puternici împotriva celor slabi şi pretinzînd că singurul bine este
egalitatea (ideologic supravegheată) a tuturor formelor de bine
parohial. Pentru recenţi, cultura, înţeleasă antropologic, este peştera în
care această specie de om se retrage de bunăvoie. Mitul peşterii, din
Republica, are, pentru omul recent, o semnificaţie răsturnată. El nu
mai slujeşte emancipării de iluzia că umbrele peşterii ar reprezenta
realitatea ultimă, ci justifică decizia de a contribui, printr-o organizare
politică constrîngătoare, la stingerea oricărei lumini venite din afara
ei. Orice cultură este o peşteră. O confederaţie de peşteri cu paznici
ideologici la porţi, cu activişti sociali plătiţi de stat pentru a stinge
orice lumină a binelui comun (din afara peşterilor), este idealul politic
al multiculturalilor.

Allan Bloom463 argumentează că omul nu poate rămîne uman dacă
se zăvorăşte în datele propriei culturi ca într-o peşteră,464 că
deschiderea spre alte culturi şi instrumentele necesare comparării lor,
din punctul de vedere al cunoaşterii şi al judecăţii de valoare, sunt
datele esenţiale ale progresului; dimpotrivă, că închiderea în
convingerea că nu există nici o convingere valabilă,465 că inteligenţa
nu ne poate scoate din captivitatea istoriei şi a culturii etnice în care
ne-am născut,466 că ştiinţa este un instrument de dominaţie şi nu de
cunoaştere obiectivă,467 că orice morală şi orice activitate se bazează
pe convenţie (cu o săgeată împotriva lui John Rawls),468 iar natura

463 The Closing of the American Mind, „Introduction: Our Virtue“, pp. 25-

43.
464 Ibidem, p. 38.
465 Ibidem, p. 42.
466 Ibidem, pp. 36; 39-40.
467 Ibidem, p. 41.
468 Ibidem, pp. 30; 32-33; 35. Bloom reproşează cărţii lui Rawls A Theory

of Justice lipsa de discernămînt moral a raţionamentelor sale, defect care, în
mod evident, vine din frica (patologică) de a nu introduce discriminări şi care
este o consecinţă (servilă) a dorinţei de a nu contrazice opinia publică. –
Pentru argumentarea acestei judecăţi de severitate asupra lui Rawls, vezi
Allan Bloom, „Justice: John Rawls versus the Tradition of Political
Philosophy“ [1975], in: Giants and Dwarfs, pp. 315-345. Argumentul central
al lui Bloom este că Rawls interpretează greşit concepţia lui Hobbes despre
starea de natură, se înşală asupra învăţăturii morale a lui Kant şi nu înţelege
(decît ca un utilitarist anglo-saxon) concepţia lui Aristotel despre fericire; ca
atare, cartea sa este filozofia primă pentru cei care au uitat complet tradiţia
filozofiei, adică: A First Philosophy for the Last Man (pp. 344 sq. şi p. 316).

 285

este o invenţie culturală,469 că totul este relativ,470 iar judecăţile de
adevăr şi fals, bine şi rău sunt judecăţi culturale de gust şi nu judecăţi
de cunoaştere,471 în fine, convingerea superstiţioasă că mintea trebuie
golită de orice prejudecăţi, credinţe şi elemente ale tradiţiei, 472 iar
puterea, succesul şi opinia publică reprezintă instanţele supreme la
care putem raporta orice judecată473 – toate acestea reprezintă, în
concepţia lui Allan Bloom, semnele îngrijorătoare ale unei noi forme
de cultură, care tinde să substituie raţiunea cu faptul de a fi în pas cu
evenimentele, de a fi în priză cu opinia publică dominantă, de a
dispreţui tradiţiile, zeii şi eroii: „simpla excizie metodologică din
suflet a imaginaţiei ce proiectează Zei şi eroi pe pereţii peşterii nu
împinge înainte cunoaşterea sufletului: îl lobotomizează doar, îi
paralizează forţele.“474 De unde rezultă această vacuitate a tuturor
valorilor? Bloom crede că e datorată divorţului dintre fapte şi valori:
„Deşertăciunea valorilor duce la acceptarea ca scopuri a faptelor
naturale.“475 Dacă evaluarea lui Bloom este corectă, atunci cel puţin
una din rădăcinile relativismului cultural de azi trebuie căutată în
ignara supremaţie filozofică a neopozitivismului logic, în
universităţile americane de după război. Să ne amintim că separarea
regimului faptelor de cel al valorilor a fost presupoziţia absolută a
acelor gînditori moderni care au încercat să salveze ştiinţa (domeniul
faptelor) prin evacuarea religiei (domeniul valorilor) din cîmpul de
activitate al raţiunii. Raţiunea, am putea spune, a fost năruită prin
constrîngerea de a nu mai fi nimic altceva decît calcul, silogism şi
raţiocinare. Or, acest lucru a fost posibil numai prin evacuarea religiei
din activităţile naturale ale raţiunii – deoarece modernii care sunt
responsabili de acest lucru fie detestau religia, fie o identificau cu
Biserica, pe care o detestau. Astfel, din raţiune au dispărut şi
imaginaţia celor divine (facultatea imaginală a omului), şi retorica, şi
ceea ce Aristotel numea topice, şi ceea ce azi, revendicînd resturi şi

469 The Closing of the American Mind, p. 38.
470 Ibidem, pp. 26; 39.
471 Ibidem, pp. 38-40.
472 Ibidem, pp. 42-43.
473 Ibidem, pp. 41-42.
474 Ibidem, p. 42.
475 Ibidem, p. 77.

 286

detritusuri ale marii (adică extinsei şi cuprinzătoarei) raţiuni a grecilor
şi medievalilor, Gianni Vattimo numeşte 'pensiero debole'.

[113] Precursorul paradoxal al unora din criteriile care stau la

baza 'societăţii decente' imaginate de Avishai Margalit,476 este Frantz
Fanon, psihiatrul negru de cultură franceză care a susţinut nu doar că
e justificat să omori albii chiar şi atunci cînd sunt inocenţi, ci şi că
sursa radicalismului politic nu este în primul rînd oprimarea (cum ar fi
spus stînga tradiţională), ci umilinţa.477 Pentru Margalit, umilinţa
(„orice fel de comportament sau situaţie care constituie un motiv
legitim pentru ca o persoană să se considere lezată în demnitatea sa“)
este singurul sentiment care nu are nevoie de argumente în favoarea
susţinerii eradicării lui: „Cerinţa eradicării tuturor cruzimilor, inclusiv
a umilinţei, nu reclamă la rîndul ei nici o justificare morală, căci
exemplul paradigmatic al comportamentului moral este
comportamentul care interzice cruzimea. Aici justificarea încetează.“
Este, altfel spus, piesa centrală a 'societăţii decente' în viziunea lui
Margalit, aşa cum, pentru Montesquieu, sentimentul onoarei fusese
suportul psihologic central al guvernării monarhice, iar virtutea
suportul celei republicane.

Că suprimarea sentimentului subiectiv de umilinţă este criteriul
veritabil al unei societăţi decente a devenit ideea centrală a întregii
teorii postmoderne a statului. Drepturile nu mai sunt deduse din
natura individului generic, ci din multiplicitatea indefinită a
sentimentelor de frustrare şi umilinţă pe care fiecare cetăţean, pretinde
teoria, este îndreptăţit să le declare, revendice şi impute. Statul,
potrivit acestei teorii, este dator să răscumpere prin discriminări
pozitive efectele, presupuse reale, ale acestor revendicări de umilinţă.
Individul nu mai este definit printr-o natură, suport al unor limitări
numite datorii şi al unor garanţii numite drepturi. El este acum definit
printr-o instabilă referire la sentimentele sale de frustrare.
Resentimentul, aşa cum a prezis Nietzsche, a devenit baza oricărei

476 Avishai Margalit, The Decent Society, translated by Naomi Goldblum,

Harvard University Press, 1996.
477 Că diagnosticul cel mai original al cărţii lui Fanon este identificarea

umilinţei ca sursă a radicalismului este opinia lui Daniel Bell (La fin de
l'idéologie, p. 382).

 287

morale publice recepte. Orice inegalitate este interpretată ca
nedreptate. Orice calificare este resimţită şi reclamată ca o
discriminare. Orice judecată –- o afirmaţie de putere. Orice diferenţă –
- o incitaţie la asuprire. Suspiciunea că cineva domină şi asupreşte
este fondul ultim al sensibilităţii politice postmoderne. Cînd îl citeşti
pe Locke se simte că garanţiile instituţionale cerute de teoria liberală
nu erau servile: omul liberal se simţea chiar şi atunci, în condiţii de
inegalitate, egalul tipului de om căruia căuta să îi îngrădească
expansiunea socială arbitrară. În timp ce omul recent are suspiciuni,
pentru că are în primul rînd resentimente – el se simte discriminat
chiar şi acum, în condiţii de perfectă egalitate liberală. Ştie oricine că
suspiciunile reprezintă semnul omului care se simte inferior. Dacă
omul modern, liberalul, era naturaliter egalul omului premodern – al
aristocratului –, omul postmodern, adică omul recent, se simte fără
putinţă de scăpare victima puterilor de orice fel – fapt care probează
tenacele său complex de inferioritate. Numai cine se simte inferior
poate resimţi orice inegalitate ca pe o nedreptate şi orice judecată de
valoare ca pe o demonstraţie de forţă. Legitimitatea omului recent este
nulă – de aceea suferă în el cu atîta intensitate umilinţa: sentimentul
că orice mic dezechilibru al egalităţii absolute îl denunţă, îl pune în
chestiune, îi face viaţa un infern, îl jupoaie de viu.

Sau egalitate absolută – exprimată ca fairness, ca decency, cu
sensul de eradicare a oricărui sentiment subiectiv de umilinţă: este
poziţia adoptată de postmodernii care se cred liberali. Sau moarte
oricărei stări de fapt, exprimată sub forma acaparării aparatului de stat
prin politici de supraveghere socială strictă-este poziţia adoptată de
zelatorii ideologiei corectitudinii politice şi ai multiculturalismului
militant politic: acestea sunt sursele şi formele radicalismului politic
postmodern.

[114] Ce este, cu adevărat, corectitudinea politică? Ce anume o

face necesară? Cred că motivul pentru care este invocată îi explică în
mod deplin esenţa. Corectitudinea politică este un decret de
comportare socială, pe care o minoritate luminată îl impune unei
majorităţi înapoiate. Majoritatea vizată de modificarea de
comportament social cerută de corectitudinea politică este înapoiată
deoarece foloseşte clişee de comportare nu îndeajuns de progresiste.

 288

Aceste clişee de comportare trebuie modificate. Cum? Declarînd că
sunt reacţionare, ofensatoare, împotriva drepturilor omului etc. De
unde ştim că sunt aşa cu adevărat? O ştim pentru că există o
minoritate luminată care ne-o spune. Prin urmare, există nişte oameni
mai progresişti decît marea masă, organizaţi într-o mişcare conştientă
de activişti, care, pornind de la ştiinţa lor mai avansată, caută să
revoluţioneze întreaga societate, prin impunerea punctului lor de
vedere asupra a ceea ce este mai bine pentru om.

Această ştiinţă, e important să înţelegem, contrazice pînă la negare
relaţiile comportamentele selecţionate de-a lungul timpului prin
concurenţă liberă. Să nu uităm că obiectul social pe care noi îl numim
'tradiţie' ori 'tip de comportament' reprezintă rezultatul unei foarte
severe şi îndelungate selecţii sociale, desfăşurate în timp, între
concepţii şi modele comportamentale concurente. Nimeni nu a
inventat tradiţia şi nici nu a putut-o crea de-a gata, din capul său,
pentru a o impune societăţii printr-un ucaz de forţă. O anumită tradiţie
este rezultatul unei selecţii operate de timp şi de condiţiile concrete de
viaţă ale tuturor oamenilor care au trăit problemele la care tradiţia
respectivă este un răspuns. Ca şi tradiţiile, comportamentele sociale
moştenite sunt nişte răspunsuri ale vieţii în timp la anumite probleme
specifice de convieţuire socială.

Acum. Principiul democratic susţine că un corp social uniform şi
omogen, format din oameni egali în toate privinţele, ajunge la nişte
principii de convieţuire prin consensul majorităţii. Principiul
democratic de constituire normativă a comportamentelor sociale
diferă de principiul tradiţional prin care comportamentele sociale sunt
selecţionate pentru a deveni obiceiuri fixe, datini. Principiul
democratic constă în votarea unei legi, prin consensul majorităţii,
pornind de la presupoziţia că organismul social este perfect omogen şi
egal. Principiul tradiţional funcţionează complet diferit: el se bazează
pe selecţia în timp, dintre mai multe moduri de comportament
concurente, a unuia anume, care este în acord cu alte sectoare, deja
existente, ale tradiţiei, avînd ca presupoziţie existenţa unui corp social
ierarhic şi inegal.

Observînd că principiul corectitudinii politice funcţionează după
modelul minorităţii conştiente şi militante, putem acum imediat situa
locul acestuia, între tradiţie (selecţia în timp, neasistată de o persoană
sau de o instituţie, a unor comportamente concurente) şi democraţie

 289

(selecţia prin vot majoritar, asistată de o instituţie la rîndul ei votată).
Ca şi principiul democratic, principiul corectitudinii politice îşi
extrage forţa din idealul unui corp social absolut egal. Cînd acesta
susţine că anumite comportamente tradiţionale sunt discriminatorii, el
invocă idealul egalităţii corpului social, pe care pretinde să îl realizeze
prin impunerea anumitor reglementări de comportament. Deci, ca şi
principiul tradiţional, principiul corectitudinii politice pleacă în fond
de la constatarea unui corp social actual ierarhic şi inegal. Spre
deosebire însă de principiul tradiţional, corectitudinea politică
respinge selectarea comportamentelor concurente prin lucrarea
neasistată a desfăşurării vieţii în timp. Principiul politic corect
pretinde ca selecţia să fie realizată sub asistenţa sa, iar rezultatul să fie
impus societăţii nu prin consensul majorităţii (vot), ci prin decret
(raport de forţă). Corectitudinea politică pleacă de la pluralitatea
opiniilor (criteriu liberal), pune ca ideal egalitatea tuturor (criteriu
democratic), afirmă că actualul corp al societăţii este inegal (criteriu
ierarhic de facto) şi pretinde că minoritatea luminată şi militantă are
dreptul (criteriu ierarhic de jure) şi trebuie în mod absolut să impună
majorităţii altfel constituite propriul ei principiu de organizare
(criteriu revoluţionar leninist). Ce amestec incoerent! Unitatea ideală
(toţi suntem egali într-un corp social inventat de noi, prin vot) este
invocată normativ pentru a impune corpului social (majoritatea
tradiţionalistă, adică in-conştientă, diferită precum ceva inferior de
minoritatea conştientă, care e progresistă) un consens de omogenizare
imposibil de obţinut prin vot, adică democratic. Forţa minorităţii
conştiente şi militante este progresul. Apostolii corectitudinii politice
cunosc sensul desfăşurării istoriei şi, prin aceasta, sunt progresişti. Ei
ştiu mai bine decît oricine altcineva ce anume le trebuie oamenilor
pentru a trăi decent. Le trebuie corectitudine politică. Cei care se opun
ori obiectează acestui nou criteriu de omogenizare socială – criteriu
care, să nu uităm, nu a fost stabilit prin consensul majorităţii, ci a fost
impus prin terorismul intelectual al unei minorităţi 'active' şi
'conştiente' – sunt în mod natural decretaţi ca fiind reacţionari
(deoarece se opun 'progresului' reprezentat de idealurile minorităţii
leniniste), duşmani ai drepturilor omului (drepturile omului aşa cum le
înţeleg activiştii corectitudinii politice) pe scurt, inamici publici.

Putem acum închide discuţia noastră. Corpul social creat de
democraţie este întreţinut prin exerciţiu electoral şi prin participare

 290

cetăţenească. Dar democraţia a creat, prin socializarea unor tehnici de
transmitere a informaţiei (radio, televiziune, internet), aşa-numitele
mass media. Cine stăpîneşte mass media, poate manipula opinia
publică, deoarece aceasta depinde în mod esenţial, în epoca în care
contactul direct dintre membrii corpului social a devenit derizoriu de
restrîns, de modul în care aceste tehnici de transmitere a informaţiei
ambalează informaţiile transmise. Abia în epoca tehnicii rolul
minorităţii conştiente şi militante devine hotărîtor. Dacă o astfel de
minoritate pune mîna pe mijloacele de informare în masă, atunci
principiul consensului majoritar realizat prin vot, tipic pentru
democraţiile tradiţionale, este dublat şi reorientat de un altul, speculat
leninist de membrii minorităţii conştiente şi militante. Aici sunt două
lucruri de spus. (i) Primul priveşte criteriul legitimităţii. Democraţiile
tradiţionale invocau ca legitimitate a principiului lor de existenţă
(consensul majoritar obţinut prin vot) pluralitatea opiniilor (nu există
nici un temei a priori pentru a decide că o opinie este absolut
neîntemeiată) şi failibilitatea umană (nu pot cunoaşte adevărul, pot
doar conjectura asupra lui). 'Democraţiile tehnice', cele în care corpul
social este pus în contact indirect 'nemijlocit' prin intermediul mass
media, adaugă la egalitatea ontologică a tuturor opiniilor un principiu
de selecţie extra-democratic, accesul la mass media. Evident, vor fi
favorizate acele opinii care au acces la mass media. Prin urmare, în
'democraţiile tehnice' selecţia opiniilor concurente va fi asistată nu
numai de canalele clasice ale oricărei democraţii tradiţionale
(instituţiile de vot: partide, parlament etc.), ci şi de instituţia profund
nedemocratică a show business-ului. (ii) În al doilea rînd, dacă în
democraţiile clasice principiul consensului era votul, în democraţiile
agitate de pretenţiile unei minorităţi conştiente de a reformula corpul
social principiul consensului nu mai poate fi de tip democratic, ci
trebuie cu necesitate să fie de tip ideologic: deoarece consensul nu
mai este spontan, el trebuie impus sub forma unei constrîngeri
intelectuale suficient de pronunţate pentru a obţine totuşi un consens
în afara şi înaintea votului. Această constrîngere intelectuală de tip
ideologic este corectitudinea politică. Potrivit ei, cine nu este corect
din punct de vedere politic, acela nu este un adevărat cetăţean
(deoarece încalcă drepturile omului, este şovin, xenofob,
discriminatoriu, rasist etc.) şi, în definitiv, nu poate fi nici măcar om.

 291

Iată, deci, răspunsul la întrebarea 'Ce anume face necesară
introducerea în construcţia corpului social de tip democratic a
corectitudinii politice?' Corectitudinea politică este acel tip de
constrîngere intelectuală de factură ideologică de care are nevoie o
'minoritate' 'luminată'478 pentru a putea impune fără vot, majorităţii
consensuale, propriile opinii.

Deoarece ştie că ar cădea la vot, corectitudinea politică atacă zona
mult mai subtilă a lui 'se cade, nu se cade'. Ea se adresează nu deciziei
raţionale, ci prealabilelor sensibilităţii. Ea ţinteşte zona care şi într-o
democraţie unde totul se inventează raţional (legi, voturi etc.) a rămas
încă redevabilă vechilor criterii tradiţionale de selecţie. Din acest
motiv, corectitudinea politică atacă moravurile unei societăţi, unde
continuă să acţioneze acel tip de selecţie a comportamentelor
concurente care nu este asistată juridic. Corectitudinea politică, cel
mai redutabil instrument ne- şi anti-concurenţial al stîngii
postmoderne, are drept scop eliminarea concurenţei naturale (adică
neasistate) din formularea moravurilor, a sensibilităţii sociale difuze,
a ceea ce am putea numi 'neformulatul prealabil'. Foloseşte în acest
scop mass media, pe care o subordonează propriei agende, prezentată
ca fiind sinonimă cu valorile centrale ale societăţii pe care doreşte să
o cucerească. Ea afirmă că este exact democraţia, deşi, evident, nu
este, căci, dacă ar fi, atunci s-ar supune votului, ceea ce ea evită. Ea
mai afirmă că este una cu drepturile omului (adică principiul ei ar
coincide cu ceea ce îi face pe oameni radical egali între ei), ceea ce
iarăşi e fals, căci, dacă ar fi, atunci acţiunea ei nu s-ar mai baza pe
discriminarea unora, în favoarea altora. Mai spune că societatea
corectă din punct de vedere politic este singurul tip decent de
societate, deşi este foarte clar că decenţa vieţii nu poate fi atinsă prin
poliţia gîndirii, că respectul faţă de unii nu poate fi dobîndit prin

478 Care sunt minorităţile recepte şi ce înseamnă să fii progresist sunt
lucruri fixate, fireşte, prin agenda corectitudinii politice şi a promotorilor ei.
Corectitudinea politică avînd şi o foarte consistentă agendă ascunsă de
interese materiale, cine anume este incorect din punct de vedere politic va fi
fixat şi prin mecanismele prin care Karl Lueger, primarul antisemit al Vienei,
hotăra cine anume este evreu – „Evreu e cine hotărăsc eu că este“ (Wer Jude
ist bestimme ich). Adoptînd acelaşi mecanism al stigmatului oportunist şi
preventiv, ambiţia tuturor corecţilor politic este de a poseda ei, în mod
exclusiv, privilegiul de a hotărî cine anume este progresist şi cine anume nu
merită să fie.

 292

terorizarea altora (decretaţi în psihodrame publice ca vinovaţi ritual şi
transformaţi, prin campanii de presă, în ţapi ispăşitori) şi că simţul de
dreptate nu poate fi construit prin ameninţarea sectară cu ieşirea ori
excluderea din 'ortodoxia politică' (orice ar fi însemnînd aceasta). Din
toate aceste motive, corectitudinea politică este o mişcare totalitară de
tip leninist, cea mai gravă ameninţare pentru idealul unei societăţi
libere de la prăbuşirea regimurilor totalitare de stînga încoace.

O discuţie asupra distrugerii raportului politic dintre majoritate şi
minoritate în gîndirea constituţională americană recentă propune
Allan Bloom (The Closing of the American Mind, „Introduction: Our
Virtue“, pp. 25-43; în special pp. 30-32 şi 38-39). Pentru Bloom,
trecerea de la liberalismul bazat pe drepturi naturale la democratismul
slujit de abandonarea acestora în numele 'deschiderii' tuturor faţă de
oricine şi a refuzului de a mai judeca culturile în termeni de valori
ierarhice a implicat trecerea de la un sistem politic bazat pe majoritate
(our political heritage, majoritarianism) la unul bazat pe promovarea
activistă a spiritului minoritar (a nation of minorities and groups each
following its own beliefs and inclinations). Noua ideologie dominantă
în educaţie este deschiderea – openness. 'Deschiderea' promovează
respectul faţă de 'grupuri', faţă de 'minorităţi' – văzute de Părinţii
Fondatori ca ceva rău, piedici egoiste în calea realizării binelui comun
dar, în acelaşi timp, deoarece abandonează criteriul raţiunii în
favoarea celui al relativismului cultural, subordonează politica binelui
comun politicii promovării sectare a minorităţii celei mai 'corecte',
mai vocale şi, deci, mai puternice: „Aceasta strică echilibrul delicat
dintre majoritate şi minoritate în gîndirea constituţională. Într-o
asemenea perspectivă, în care nu mai există un bine comun,
minorităţile nu mai reprezintă o problemă, iar protecţia lor apare ca
funcţia centrală a guvernării“ (p. 31). Cuvîntul problematic, aici,
apare în sensul mefienţei Părinţilor Fondatori faţă de presiunea sectară
a grupurilor minoritare, care, în viziunea acestora, nesocotesc binele
comun în numele binelui propriu. Avertismentul lui Bloom se referea
la faptul că, ignorînd binele comun în favoarea unor forme de bine
sectare, criteriul raţional de validare politică (majoritatea
democratică) este înlocuit cu unul iraţional (intensitatea activismului
ideologic, gradul de angajament etc.). „Ultimele încercări ale ştiinţei
de a surprinde condiţia umană-relativismul cultural, istoricismul,
distincţia fapte-valori – reprezintă o sinucidere a ştiinţei. Cultura, deci
închiderea, domneşte în chip absolut. Deschiderea faţă de închidere,
iată ce predăm noi [profesorii din Statele Unite]“ (pp. 38-39)

 293

„Deschiderea, aşa cum e concepută în chip obişnuit, este un mod de a
determina capitularea faţă de ceea ce e mai puternic sau de a adora
succesul vulgar“ (p. 41). „Dacă deschiderea înseamnă «a merge în
sensul curentului», e necesară o acomodare cu prezentul. [...]
Adevărata deschidere înseamnă închidere faţă de toate seducţiile ce ne
instalează comod în prezent“ (p. 42). „Adevărata deschidere însoţeşte
dorinţa de a şti, prin urmare conştiinţa ignoranţei. A nega posibilitatea
de a cunoaşte binele şi răul înseamnă a suprima adevărata deschidere“
(p. 40).

Dacă semnul după care recunoaştem o societate liberă este măsura în
care relaţiile şi schimburile dintre oameni sunt voluntare (într-o
societate liberă, relaţiile şi schimburile impuse trebuind să fie
minime), atunci mişcările politice care îşi propun atingerea scopurilor
lor anume prin sporirea controlului statului asupra societăţii sunt în
mod clar îndreptate împotriva libertăţii. Mişcarea politică a
corectitudinii politice caută să rectifice moravurile sociale printr-un
control strict al statului asupra societăţii – la rîndul său, statul va
trebui controlat de elita ideologică a acestei mişcări. Pericolul totalitar
este, mi se pare, limpede. În opinia economistului Walter E.
Williams479, „În avangarda acestei mişcări totalitare se află apărători
ai «noilor drepturi ale omului», susţinătorii reducerii drepturilor
asupra proprietăţii şi profitului. Ei se opun competiţiei şi sînt în
favoarea monopolurilor. Sprijină controlul şi coerciţia exercitate de
stat. Cred că au mai multă inteligenţă şi înţelepciune decît masele şi
sunt meniţi să ne impună cu forţa această înţelepciune. [...] Desigur,
au ceea ce ei numesc motive întemeiate, dar orice tiran are motive pe
care le socoteşte întemeiate pentru a restrînge libertatea celorlalţi.“
Acest avertisment ilustrează perfect tradiţia libertăţii căreia John
Stuart Mill îi dădea glas atunci cînd stabilea că nici măcar propriul
bine al unui individ nu justifică întrebuinţarea forţei împotriva sa (vezi
în special „Despre limitele autorităţii societăţii asupra individului“)480
– cu atît mai puţin 'binele' ori presupusul bine al altora.

O descriere jurnalistică a fenomenului corectitudinii politice, uzînd de
multe şi bine alese exemple frapante, propune Edward Behr în
reportajul O Americă înfricoşătoare (1995). Împotriva stării de război
al sexelor declanşat în SUA prin instituţionalizarea noii culturi de gen
afirmate de feministele radicale („Am fost obsedat de fiecare capitol

479 Walter E. Williams, „The Legitimate Role of Government in a Free

Society“, p. 3.
480 John Stuart Mill, Despre libertate, pp. 97-121.

 294

al acestei cărţi, văzînd cum observaţiile mele intră în conflict cu ceea
ce e socotit politic corect“), vezi cartea lui Warren Farrell – The Myth
of Male Power: Why Men are the Disposable Sex?. Camille Paglia
(Sex, Art, and American Culture), care îşi defineşte gîndirea ca ţinînd
de un anume Italian pagan Catholicism („Este o sinteză care îmbină
elementele esenţial dualiste ale culturii noastre, păgînismul cu iudeo-
creştinismul, romantismul cu clasicismul.“), pune corectitudinea
politică în rîndul bigotismelor puritane care au găsit în alianţa cu
marxismul şi cu stînga relativistă calea de a-şi împrospăta seducţia,
mascîndu-şi astfel, pentru piaţa pignuflismelor481 universitare,
rigiditatea posacă şi îngustimea de spirit.

Un stupefiant exemplu de corectitudine politică este cules de Murray
Rothbard: „Cînd unul dintre membrii Curţii Supreme de Justiţie
propus de preşedintele Nixon a fost socotit în derîdere «mediocru»,
senatorul Roman Hruska (republican din Nebraska) s-a întrebat de ce
n-ar avea oamenii mediocri din America dreptul de a fi reprezentaţi la
Curtea Supremă.“482 Într-adevăr, de ce oare minoritatea, să zicem, a
idioţilor (gîndită ca o grupare sociologic construită pornind de la o
formă specială de handicap), nu ar fi reprezentată, potrivit cotei sale
demografice, în toate instituţiile unei 'societăţi decente', aşa cum e
văzută aceasta de vizionarii corectitudinii politice? În 1991, despre
fenomenul pe care îl credea dificil de parodiat deoarece este propria
sa parodie, Rothbard scria: „În cercurile literare şi academice,
«corectitudinea politică» este acum întărită cu o mînă de fier; iar cheia
comportamentului politic corect este să nu faci niciodată şi niciunde
judecăţi de diferenţă sau de superioritate. [...] Pesemne că cea mai
înfiorătoare şi mai recentă categorie inventată este «logismul» sau
«logo-centrismul», tirania celor învăţaţi şi capabili să se exprime. Un
set de «reguli academice feministe» impuse de statul New Jersey în

481 Cuvîntul «pignouflisme » apare la Flaubert într-un context profetic:

referindu-se la viitorul umanităţii, în notele rămase pentru continuarea
romanului Bouvard et Pécuchet, Flaubert, prin peroraţia lui Pécuchet,
imaginează un viitor în care America va fi cucerit lumea, totul se va fi
transformat într-o vastă chercheleală muncitorească («vaste ribote
d'ouvriers»), iar caloricul va fi încetat (sfîrşitul lumii, proorocit de o
interpretare imprudentă a principiului II al termodinamicii). – Această situaţie
este descrisă de Flaubert prin sentinţa: «Pignouflisme universel» (p. 317). O
variantă este în scrisoarea către fraţii Goncourt din 12 august 1865: «Je viens
de lire le Proudhon sur l'art: On a désormais le maximum de la pignouferie
socialiste» (sublinierea îmi aparţine).

482 Murray N. Rothbard, Freedom, Inequality, Primitivism, and the
Division of Labor, p. 9.

 295

campusurile sale atacă ştiinţa şi cercetarea ştiinţifică per se ca fiind o
«violare a naturii» săvîrşită de bărbaţi. Natura era de sex feminin, iar
cunoaşterea a fost înfiinţată ca un act de agresiune-natura pasivă
trebuia să fie interogată, dezbrăcată, penetrată şi forţată de bărbat să-
şi dezvăluie tainele. John Taylor, „Are you Politically Correct?“ New
York (January 21,1991), p. 38. Vezi şi ibid., pp. 32-40; „Taking
Offense“, Newsweek (December 24,1990), pp. 48-54].“483 De atunci,
fenomenul ideologic al corectitudinii politice nu a făcut decît să se
impună. Părerea că azi ar fi scăzut în intensitate este datorată numai
faptului că, deja absorbit în legislaţie şi interiorizat în comportamente,
fenomenul corectitudinii politice nu mai are aceeaşi vizibilitate
virulentă ca pe vremea cînd se lupta pentru a dobîndi acele poziţii din
care, mai tîrziu, a început să controleze moravurile, relaţiile dintre
oameni, legislaţia şi, în final, pîrghiile de coerciţie ale statului-
providenţă. Afinitatea dintre omul recent şi ideologia corectitudinii
politice nu mai trebuie nici arătată, nici disputată, nici demonstrată:
om recent şi sensibilitate rectificată reprezintă două moduri de a
spune acelaşi lucru că viitorul a început ieri, o dată cu proclamarea
necesităţii ca toţi 'oamenii progresişti' să se nască începînd de azi şi să
nu se mai definească prin vreo referire la trecut ori prin invocarea
unei tradiţii care să nu fi fost inventată aici şi acum, de falanga cea
mai progresistă a societăţii.

[115] Din momentul în care şi-a descoperit sensibilitatea

anticapitalistă, în mod paradoxal, parcă venind să confirme malgré
elle setea ei de a domina şi de a supune, stînga a căutat mereu să dea
corpului social un alt sens decît cel al votului universal şi al
consensului majoritar, văzute ca rezultate ale concurenţialităţii pieţei
capitaliste. (i) Prima reformulare majoră a corpului social tradiţional a
fost sindicalizarea societăţii (a doua jumătate a secolului al XIX-lea).
(ii) A doua reformulare radicală impusă de către spiritul stîngii
corpului social democratic a fost reprezentată de cele două sisteme
totalitare ale secolului XX, care, amîndouă, au căutat forme ale
corpului social expurgate de concurenţialitate şi marcate de obsesia
unei omogenităţi absolute. (iii) A treia reformulare a fost invenţia
statului asistenţial al prosperităţii, în care un capitalism îndiguit şi

483 Rothbard, op.cit., pp. 6-7. „It is difficult, indeed, to parody or satirize a
movement which seems to be a living self-parody, and which can bring about
such deplorable results“ (Ibidem, p. 9).

 296

bine dresat produce ceea ce un stat binevoitor şi dezinteresat (aflat,
bineînţeles, în mîna stîngii) distribuie cu munificenţă, în afara
cadrelor concurenţei. (iv) În fine, cea mai recentă tentativă radicală de
reformulare a corpului social democratic aparţine ideologilor
corectitudinii politice: scopul este eliminarea concurenţei neasistate
din zona formării sensibilităţilor sociale prealabile. Sindicalismul viza
zona concurenţei muncii. Totalitarismul viza zona concurenţei sociale
şi impunea controlul statului asupra întregului corp social (deja
constituit).
Ţintele: dacă statul providenţial viza controlul asupra concurenţei

economice, corectitudinea politică vizează controlul asupra căilor de
formare a sensibilităţii sociale, acţionînd în vederea eliminării rolului
pe care îl joacă (sau juca) în constituirea corpului social concurenţa
spontană. Marea miză a programului corectitudinii politice este
eliminarea din educaţie a ultimelor rămăşiţe de natură şi de tradiţie
spontană, neasistată. Tot ceea ce mai este încă natural, adică
tradiţional, în educaţia copiilor şi a tinerilor trebuie reglementat de
către stat. Statul trebuie să îţi impună cum să îţi creşti copiii şi te
poate deposeda de ei dacă un vecin neurastenic se simte ultragiat în
sentimentele sale corecte politic de modul în care ridici tu glasul la
propriii tăi copii, cînd le faci educaţia. De asemenea, pentru
corectitudinea politică este vitală menţinerea respectabilităţii
ştiinţifice a aşa-numitelor 'amintiri recuperate',484 deoarece numai
astfel spaţiul public (prin medic şi sistemul judiciar) poate exercita
asupra fiecărui individ în parte un control de timorare preventivă în ce
priveşte 'incorectitudinea' copilăriei şi a familiei sale. Prin acest
procedeu, spălarea pe creier este de acum voluntară şi nu mai are
nevoie de metodele primitive şi barbare ale revoluţiei culturale

484 'Amintirile recuperate' funcţionează după principiul aberant – „Dacă

sunteţi incapabil să vă amintiţi de o presiune caracteristică (abuzului sexual),
dar aveţi vaga impresie că ceva de felul acesta s-a petrecut, înseamnă că
abuzul sexual a avut loc“ (Ellen Bass, Laura Davis, The Courage to
Heel,1988). Pe baza acestui principiu, după care vrăjitoarele ar putea fi azi
din nou condamnate, acuzaţiile de abuz sexual adus de copiii deveniţi adulţi
părinţilor lor deveniţi bătrîni s-au transformat într-un „adevărat şi terifiant
flagel“ (Pamela Freyd, directoare la False Memory Syndrome Foundation,
Philadelphia): de la 0,16 milioane în 1967, la 1,7 milioane în 1985 (din aceste
cazuri, chiar potrivit statisticilor oficiale, 65% nu au nici o bază reală). Vezi
E. Behr, O Americă înfricoşătoare, pp. 125-144.

 297

chineze ori de procedurile murdare ale fenomenului Piteşti. Chiar
dacă retroactiv, dar, de fapt, actual din punctul de vedere al
supravegherii publice, copilăria şi familia sunt deplin controlate de
vigilenţa publică, cu consimţămîntul integral al victimei voluntare.
Geniul rău al statului, care are instinctul de a acapara şi de a controla
totul, lucrează acum în cei care au învins comunismul. Într-o manieră
blîndă, invocînd drepturile omului şi pretinzînd că luptă în favoarea
tuturor oprimaţilor şi contra tuturor discriminărilor, o nouă formă de
totalitarism statal e pe cale de a ne corupe inimile şi de a ne cotropi
vieţile.

Cazul micuţului elveţian Raoul Wüthrich, prin gradul său extrem
de aberaţie, este deosebit de elocvent.485 Familia elveţiano-americană
Wüthrich locuia la Pine Drive, Colorado. În 25 mai 1999 băieţelul
Raoul se află împreună cu surioara lui de 5 ani în curte. La un moment
dat o ajută să-şi dea jos chiloţeii, ca să o pună să facă pipi (este ceea
ce spune bunica copiilor, aflată acolo). De la 25 de metri, o vecină
bine îndoctrinată de teoriile despre incestul infantil şi abuzul sexual
masculin, vede scena şi denunţă imediat ceea ce îşi imaginează că
vede, direct la poliţie. Poliţia înregistrează cazul la rubrica 'incest
deosebit de grav'. În 30 august, la zece şi jumătate noaptea, o echipă
formată din şase şerifi înarmaţi descind acasă la familia Wuthrich şi îl
arestează pe Raoul. Îl ridică pe sus, în cătuşe, învelit într-o pătură şi
desculţ. Copilul este dus la puşcărie. Va împlini 11 ani în detenţie.486
Ca să-şi protejeze ceilalţi copii, familia elveţiano-americană se
refugiază în Elveţia, care, ca stat, cere încetarea aberantei acţiunii
judiciare împotriva micuţului Raoul. Interpelată, purtătoarea de cuvînt
a procurorului districtual califică acţiunea împotriva băieţelului de 10
ani ca fiind o 'procedură cu totul obişnuită', iar cazul împotriva

485 Stefan Simons, „Moralische Panik. Drakonische

Strafverfolgung:
Wegen,schweren Inzests' sitzt ein elfjähriger Schweizer Junge seit uber

sechs Wochen in Colorado hinter Gittern“, Der Spiegel 42/1999, p. 208.
486 Potrivit Amnesty International, alături de Somalia, SUA este singurul

stat din lumea civilizată care nu a ratificat Convenţia ONLT pentru drepturile
copiilor. În SUA, circa 200 000 de copii sunt anual obiectul unor sentinţe în
justiţie (Focus 42/1999, p. 386).

 298

acestuia 'extrem de solid'.487 În America corectitudinii politice, nu este
deloc un lucru rar punerea în mişcare a justiţiei împotriva unor
oameni complet nevinovaţi, dar care au avut ghinionul de a fi fost
denunţaţi că au comis fapte care, în agenda corectitudinii politice,
sunt considerate delicte rituale. Societatea şi justiţia se simt atunci
obligate să ia măsuri drastice împotriva acestor nevinovaţi, deoarece,
dacă nu ar face-o, ar putea fi acuzate că nesocotesc caracterul
progresist şi absolut binefăcător al corectitudinii politice.

[116] Egalitatea absolută este un ideal clar totalitar, tot aşa cum
libertatea absolută este un ideal anarhic. Adeseori poţi judeca mai
bine valoarea unor principii după cîntărirea viciilor lor constitutive.
Viciul constitutiv al egalităţii este omogenitatea masificată, adică, din
punct de vedere politic, temeiul de posibilitate al unei societăţi
totalitare. Viciul constitutiv al libertăţii este anarhismul sectar, adică,
din punct de vedere politic, temeiul de posibilitate al unei societăţi
strict compartimentate, fără bine public comun.

[117] La întrebarea „suntem democraţi?“ răspunsul poate fi dat sub
forma unui criteriu politic. La întrebarea pe care o pun activiştii
corectitudinii politice – „cine este mai democrat?“ – răspunsul nu
poate fi dat decît sub forma unui criteriu ideologic. Aşa va renaşte
forma 'postmodernă' de 'comunism' (sau oricum i se va spune): cînd va
începe să fie recunoscută de toţi, va fi deja prea tîrziu. Setea de
ideologie a omului modern e martoră pentru formidabila sa des-
centrare. Timpul nu este o substanţă şi, de aceea, temporalitatea nu
poate fi un reper. E prin urmare o eroare să spunem că modernul e
'centrat' pe timp: el este calchiat după temporalitate. Ca atare, cum ar
putea fi el substanţial şi cum ar putea menţine un centru, oricare ar fi
acela – ales ori ba, inventat ori nu? Dovada că nu avem un 'adevărat
centru', ci un 'simulacru de centru', în aceste condiţii, nu poate fi decît
revoluţia permanentă. Acolo unde lipsa de temei şi de legitimitate este
mai adîncă, înclinaţia nevrotică spre revoluţionarea permanentă a
vieţii se face tot mai clar simţită.

487 Annette Schipprack, „10-Jähriger in Handschellen: Raoul sitzt in einem

Jugendgefängnis in Colorado ein, weil er seine fünfiährige Schwester,sexuell
belästigt' haben soll“, Focus 42/1999, p. 386.

 299

[118] Trebuie observat că, pentru nişte oameni care împărtăşesc
suspiciunea dintotdeauna a stîngii faţă de putere, 'progresiştii' uzează
numai de argumente de forţă. (α) Primul este argumentul de autoritate
al 'competenţei' în treburile publice: 'nu putem discuta (sau nu ai
dreptul să discuţi), deoarece nu eşti de specialitate, nu posezi dosarul
chestiunii, îţi lipseşte informaţia necesară etc.' Mitul mobilizat în
această situaţie de 'progresişti' este mitul specialistului, bazat pe
prejudecata că, în treburile publice care implică destinul şi decizia a
multor mii de oameni, există un tip de cunoaştere care permite celui
capabil să transforme o situaţie dubitativă, care pretinde dezbatere,
schimb de argumente şi decizie, într-o problemă tehnică, cu soluţie
unică certă. Contra-argumentul la mitul specialistului este politicul, ca
spaţiu de manifestare a dezbaterii – prin dezbatere înţelegînd procesul
prin care este creat între oameni deschisul comunităţii respective.
Evident, dacă ar exista o astfel de cunoaştere tehnică a problemelor
societăţii politice, atunci politicul qua politic ar deveni inutil,
politicienii ar trebui de urgenţă pensionaţi, parlamentele închise, iar
politica ar trebui imediat înlocuită cu gestiunea antreprenorială. (β) Al
doilea argument este argumentul de autoritate al judecăţii de
excludere. Ei, 'progresiştii', care pretind că luptă pentru eliminarea
oricărei discriminări şi că militează pentru o societate a incluziunii, ei
anume îşi încep predicarea cu stabilirea unui stigmat şi cu o instigare
la excludere: 'progresiştii', ca să-şi discrediteze adversarii de idei, fac
liste de 'buni' şi de 'răi', stabilind cine este 'progresist' (adică la fel ca
ei) şi cine este 'reacţionar', 'învechit', 'înapoiat', 'rămas în urmă',
'depăşit' (adică în dezacord cu ei). Marea luptă, pentru ei, constă în
stabilirea listei de 'buni'. Acestora le este permis accesul la resursele
publice, iar marea grijă a 'progresiştilor' este să se asigure că oamenii
de pe lista celor 'răi' nu vor avea niciodată acces nici la resurse, nici la
simpatia publică. Ca atare, grosul activităţii lor publice constă în
marcarea cu stigmatul declasării umane a celor care nu gîndesc ca ei
(cuvîntul 'marcare' trebuie luat aici în înţelesul său zootehnic). Cei
marcaţi cu stigmat vor fi zugrăviţi ca reacţionari, ca inamici ai
umanităţii, ca adepţi ai unor teorii discreditate, ca rasişti, antisemiţi,
extremişti etc. Între mimarea competenţei exclusive şi excluderea prin
stigmat a celor pe care îi detestă, cu exploatarea abilă a tuturor
resurselor de finanţare imaginabile, între aceste borne profitabile şi

 300

lucrative se epuizează toată activitatea socială febrilă a
'progresiştilor'.488

[119] Noi tot vorbim de libertatea cuvîntului – şi ne felicităm

pentru ea. Dar astăzi Joseph de Maistre ar mai putea publica ce a
gîndit, scriind aşa cum a făcut-o? Ar mai putea avea o viaţă publică
decentă? Ar mai putea apărea undeva fără a fi arătat cu degetul, fără a
se organiza manifestaţii împotriva lui – ţintă atît a organizaţiilor
pentru protecţia animalelor, cît şi a corporaţiilor de drepturi ale
oamenilor recenţi? Nu ar fi complet asasinat moral de atacurile
unanime ale opiniei publice – bine strunită de minoritatea leninistă a
corecţilor politic, a rectificaţilor moral, a celor profitabil grupaţi în
puternice ONG-uri – sub acuzaţia aparent umanitară că este un
'monstru', un 'duşman al omului', un 'dezaxat' şi un 'sangvinar'? Într-un
timp din ce în ce mai ipocrit şi mai corect din punct de vedere politic,
aceasta va fi soarta tuturor spiritelor realiste. În ochii oamenilor
recenţi, marea crimă este să afirmi că există ceva, mai degrabă decît
nimic; că există un adevăr, mai degrabă decît simulacre schimbabile
după plac; marea crimă este să afirmi că evacuarea lui Dumnezeu din
discursul despre om şi despre natură a fost o nenorocire spirituală,
mai degrabă decît un prilej de emancipare morală; că viaţa
confortabilă ca ideal uman suprem al societăţilor progresiste nu este
un ideal, ci o înjosire; că guvernele şi statele ne abuzează continuu cu
creşterea economică la care constrîng societatea, ca unic ideal de viaţă
acceptabil şi respectabil; marea crimă este să afirmi că fără religie şi
cultură omul a devenit un animal de consum; că idealul societăţilor
postmoderne este transformarea tuturor oamenilor, prin forţa opiniei
şi constrîngerea legilor, în animale docile, politicoase şi gregare; că
vulgata bunului umanitar este o armă în politica grupurilor şi statelor
care s-au proclamat că sunt progresiste; că omul este o fiinţă căzută şi
că fericirea nu este promisă nimănui în virtutea asistenţei de stat, ci
este starea care face posibilă virtutea, dacă omul se arată demn de ea;
şi aşa mai departe. – Marea crimă, în ochii oamenilor recenţi, este să
reafirmi banalitatea absolută că Dumnezeu există şi că fără El toată

488 La noi, exemplul cel mai tipic de activist care pretinde imunitate la

critică prin invocarea competenţei şi care îşi marchează adversarii cu stigmate
menite să îi scoată din circuitul public este Gabriel Andreescu.

 301

lumea noastră este o nebunie. Marea crimă, în lumea bine de azi, este
să continui să mai fi creştin.

[120] Hannah Arendt făcea undeva observaţia că cea mai

importantă criză a Bisericii catolice (soldată cu Vatican II) a coincis
cu cea mai severă criză din istoria universităţii (rebeliunile studenţeşti
violente din anii '60).489 Biserica, după separarea ei de stat, devenise o
instituţie bazată nu pe putere, ci numai pe autoritate. Universitatea,
dintotdeauna, a fost o instituţie fără putere şi bazată integral pe
autoritate. Or, coincidenţa celor două crize arată în mod clar că
problema pusă în joc în ambele cazuri a fost pierderea autorităţii, care
este întotdeauna una a centrului: a instituţiei religiei, în primul caz, a
instituţiei cunoaşterii, în ultimul. Verlust der Mitte. Astăzi nici religia,
nici cunoaşterea nu mai sunt centrale în definiţia antropologică a
omului.

[121] PROBLEMA IDENTITĂŢII
Omul tradiţional. Omul tradiţional, care poseda o identitate fără să

fie preocupat de ea, se definea în sus prin fidelităţi şi credinţe, iar în
jos prin strămoşi şi tradiţie. În sus, identitatea sa socială era dată de
profesiuni de credinţă, iar în jos de înrădăcinări. Altfel spus,
identitatea sa decurgea în mod nemijlocit din lucrurile în care credea
şi din cele prin care era. Acestea nu formau niciodată un partid politic
(unul de opţiune ideologică) ori o religie personală (una de uz
propriu, în spaţiul său privat), ci aparţineau tradiţiei într-un mod lipsit
de reflecţiune ori deliberare – direct, deplin şi fără rest. Identitatea
tradiţională era o înrădăcinare lipsită de mobilitate: fidelităţile se
schimbau arareori, credinţele niciodată, iar strămoşii erau de neclintit.
Omul avea un stăpîn, o religie, un nume şi un neam. Toate acestea,
chiar dacă unele mai puteau fi schimbate (în condiţii dramatice şi,
întotdeauna, ca impuse cu forţa), erau neclintite în esenţa lor
categorială. Trebuia să ai un stăpîn (şi regii aveau, pe împărat, iar
împăratul pe Dumnezeu), trebuia să ai o religie (numai îndrăciţii nu
aveau nici una şi doar ereticii jurau pe una greşită), trebuia să ai un

489 Hannah Arendt, „Despre violenţă“, cap. II (Crizele republicii, p.150, n.

67).

 302

nume (numai nevrednicii şi-l pierdeau şi doar trădătorii şi-l renegau)
şi era inevitabil să ai un neam (idealul fiind obîrşia aleasă, nobleţea).
Războaiele tradiţionale erau religioase şi de obîrşie, principiul fiind
stăpînirea teritorială. Cînd şi cînd, aspectul social izbucnea: avem
jacqueriile.

în sus: fidelităţi şi credinţe
OMUL TRADIŢIONAL

în jos: înrădăcinări

Omul modernităţii clasice. Pentru omul modernităţii clasice,

veritabilul om modern, identitatea a devenit o problemă conştientă.
Soluţia sa la problema tipului de om care l-a precedat a fost
raţionalizarea, adică, în termenii evoluţiei creştinismului occidental,
secularizarea. El a privatizat credinţele omului tradiţional, i-a
secularizat fidelităţile şi i-a raţionalizat înrădăcinările. A admis că
identitatea sa publică nu se mai poate defini prin credinţele sale,
deoarece nu a găsit nici o cale de a le reduce raţional pe unele la
altele. Trebuiau, prin urmare, toate, fie privatizate, fie eliminate.
Dintr-un ax central al vechii identităţi, religia a devenit o opţiune
personală, fără expresie publică licită.490 Fidelităţile prin care omul
tradiţional se definea social au fost trecute în orizontalitatea politicii
democratice, sub forma axiomei 'nimeni nu mai are alt stăpîn decît
legea' – iar legea era făcută, în legitimitatea ei supremă, de poporul
suveran. În fine, înrădăcinările omului tradiţional au fost raţionalizate
sub forma înregimentării democratice a naţionalităţii. Neamul
strămoşilor personali, care îl lega pe omul tradiţional de un trecut
deopotrivă al biologiei şi al tradiţiei (neamul este obîrşia, dar şi
comunitatea viilor şi a morţilor), a fost transformat în egalitatea
democratică a naţionalităţii – identitate de identici căzuţii sub legea
omogenă a unei limbi comune şi în graniţa colectivă a unui teritoriu
de încercuire. Dacă în geneza omului modern credinţele omului
tradiţional au fost privatizate, ce a mai rămas din ele a fost secularizat.
Toată filozofia politică a omului modern este teologia politică a unui

490 Formula modernităţii religioase a fost definitiv fixată de Moses

Mendelssohn (1729-1786) pentru cazul religiei mozaice: „Să fii evreu acasă,
să fii om (la fel ca toţi ceilalţi) în afara locuinţei tale“ (apud Eisenberg,
Iudaismul, p. 135).

 303

Dumnezeu dizolvat în categorii politice. Cît despre fidelităţile şi
rădăcinile acestuia, ele au trebuit să fie naţionalizate. Prima unificare
democratică a corpului social a fost naţionalismul, devoţiunea
religioasă faţă de teritoriul încercuirii – aceeaşi pentru rege şi pentru
ultimul cetăţean.

în sus: credinţe privatizate
OMUL MODERN

în jos: rădăcini naţionalizate

Evident, limitele naturale ale tipului uman omogen al democraţiilor

nu pot fi fixate în afara proceselor prin care, ab initio, formula sa
umană a fost construită: privatizarea credinţelor şi naţionalizarea
fidelităţilor. Stăpîn, omul modern nu mai are. Religie, numai în debara
– în afara spaţiului public: pasiunea religioasă, în modernitate, se
practică asemeni viciilor timide, solitar. Numele îi este convenţional,
iar singura sa rădăcină conceptibilă în termeni moderni este
naţionalitatea (este motivul pentru care naţionalismul, în datele
modernităţii, este inconturnabil). Războaiele omului modern sunt
naţionale şi ideologice. Unde pentru omul tradiţional jucase motivaţia
de neam, la omul modern întîlnim revendicările instinctului naţional
(resimţit ca restituire a nobleţei de obîrşie) şi unde înainte fusese
devoţiune religioasă la omul modern avem pasiune ideologică
(resimţită religios). Iar dacă semnalul lichidării omului tradiţional a
fost dat, în Europa, de războaiele religioase între catolici şi protestanţi
(terminate prin excluderea religiei din viaţa publică), lichidarea
omului modern a început cu catastrofa războaielor naţional-ideologice
şi a fost făcută ireversibilă de succesul ideilor totalitare (vizibil, în
special după căderea comunismului, chiar şi în societăţile care nu au
avut state totalitare).

Omul modernităţii recente. Aşa cum identitatea omului modern s-a
născut prin transformarea identităţii omului tradiţional, tot astfel s-a
format şi identitatea omului recent din datele şi în interiorul limitelor
oferite de identitatea omului modern. Potrivit cărei logici? Evident, în
acord cu principiul dominant al modernităţii, care este „Gott ist tot“ –
adică prin ducerea lui pînă la extrema sa consecinţă: eliminarea
oricărei referinţe la transcendenţă. Prin urmare, identitatea recentă se

 304

obţine din cea modernă prin eliminarea tuturor dimensiunilor verticale
ale vechii identităţi. Cum?

Deja diminuate prin privatizarea lor de către modernii clasici,
credinţele modernului recent tind, ca veritabile credinţe, să se auto-
lichideze, transformîndu-se în valori. Iar valorile însele se nimicesc
singure, de îndată ce şi-au cîştigat autonomia: e suficient să spun 'eu
cred în această valoare' pentru ca imediat accentul să se mute de pe
cuvîntul 'valoare' pe cuvîntul 'eu' – ceea ce înseamnă că eu, cel care
cred în ea, devin singurul ei garant şi, finalmente, mă transform în
unicul ei creator. În locul credinţelor transformate în valori rămîne un
„gol“ funcţional: o absenţă. care pretinde un conţinut imposibil de
dobîndit constitutiv şi care poate atinge unul numai regulativ, pe o
cale asemănătoare ideilor regulative ale raţiunii, cărora, în termeni
kantieni, nu le poate fi asociat un obiect dat în experienţă. Ceea ce
rămîne liber şi nesatisfăcut în urma deposedării omului recent de
determinaţiile vechii identităţi moderne continuă să fie activ: însă
numai ca un ce care nu mai poate fi nici atins, nici înţeles, nici sperat
– cel mai adesea resimţit asemeni unor sechele care trebuie depăşite,
extirpate, vindecate, urîte, anihilate. Pentru oamenii recenţi, 'partea'
religiei şi 'partea' tradiţiei nu mai pot să capete un trup în experienţă.
Operatorul cultural al întrupării nu mai funcţionează, prin dispariţia
substanţială a referinţelor verticale – în sus şi în j os. În sus, omul
recent a încetat să mai aibă probleme metafizice – căci el nu mai are,
propriu-zis, un Cer. Nici în jos, înspre rădăcini, nu pare a mai avea
probleme, căci toate naţionalizatele înrădăcinări ale omului modern au
fost, în lumea recentă, privatizate – el şi-a smuls de sub picioare şi
Pămîntul, transformîndu-l în drum la purtător, în 'şenilă'. Pentru
percepţia comună însă, omul recent este omul cel mai 'eliberat', cel
mai disponibil, cel mai volatil dintre toate tipurile umane cîte au
funcţionat pînă azi într-o lume a omului. Omul recent reprezintă acel
tip de om care, pierzînd simultan atît Cerul cît şi Pămîntul, a reuşit să-
şi privatizeze integral nu doar strămoşii utili, ci şi virtuţile
convenabile – tipul de om care nu poate concepe cu adevărat decît
idealul interesului propriu (descris de Francesco de Sanctis în
remarcabilul eseu „Omul lui Guicciardini“, publicat în octombrie

 305

1869)491: această afirmaţie nu trebuie înţeleasă ca o judecată de
valoare, ci ca o descriere.

în sus: nimic
OMUL RECENT
în jos: nimic

Limitat doar la orizontalitatea formelor de tradiţie, de cultură şi de

religie care l-au precedat, omul recent e condamnat să poată concepe
(şi cunoaşte) numai orizontul său particular: el este ipsatoriu redus la
indiviudalitatea sa inevitabil arbitrară (oricît de protejată şi de bine
hrănită) şi îşi trăieşte eliberarea de vechile forme de identitate
(considerate superstiţii) ca pe un inevitabil ghetou. În acest ghetou,
omul recent se instalează nu doar cu anxietate (deoarece este prin
definiţie expus unei nevroze claustrofobe, care nu e îmblînzită decît
de satisfacţia libidinală de a fi fost el anume sursa segregării), ci şi cu
o progresistă jubilaţie (deoarece a păstrat de la Iluminism, pe care îl
simte demult învechit, credinţa că orice prejudecată distrusă este o
superstiţie depăşită – ceea ce este evident fals).

Obsesia identitară. Ei bine, deşi prin abandonarea oricărei referinţe
verticale identitatea omului recent s-a propus ca fiind cea mai 'liberă'
identitate imaginabilă (liberă în sensul că integral eliberată de
constrîngeri transindividuale), omul recent a dezvoltat o curioasă
nostalgie a înrădăcinărilor, în condiţiile în care, simultan, a continuat
să resimtă o instinctivă alergie faţă de orice conţinut particular al
înrădăcinărilor tradiţionale. Este ca şi cum locul lăsat gol de
extirparea înrădăcinărilor out of fashion ar fi continuat să conţină un
cîmp activ de forţe, a cărui acţiune se manifestă simultan atît ca sete
de înrădăcinare, cît şi ca respingere a oricărei înrădăcinări date. Omul
recent are alergie la gîndul că ceva îl poate preceda.492 Aş spune că
nostalgia omului recent vizează numai forma înrădăcinării, în timp ce
conţinutul tradiţional al înrădăcinării continuă să fie supus unei
aversiuni care nu poate fi deloc pusă în discuţie, ci numai satisfăcută.

491 Francesco de Sanctis, Studii critice, pp.131-156; pentru portretul
acestui „om nou“, care ţine un „limbaj de slugă“ chiar şi atunci cînd este liber,
vezi pp.142-146;147-150;152-154; şi 155.

492 O definitie alternativă a omului recent ar fi aceasta: recent este omul
care declară că, pe el, nu îl precede nimic; este cel care ştie mai bine decît
oricine din trecut orice.

 306

Dacă substanţa a ceea ce înainte timp fusese Cerul şi Pămîntul
identităţii a fost aproape complet recuzată de omul de după
modernitatea clasică, funcţiile jucate de locul tradiţional al Cerului şi
al Pămîntului nu au putut fi abandonate. Asemeni durerilor din
mădularele amputate, golul lăsat de vechile identităţi substanţiale
continuă să se facă simţit în noile revendicări identitare. Aşa se
explică împrejurarea paradoxală că, în ciuda discreditării tuturor
figurilor tradiţionale ale identităţii – considerată ea însăşi un relict
spiritual pe cale de lichidare –, singura veritabilă obsesie metafizică a
modernităţii recente a rămas să fie, totuşi, numai identitatea.

Existenţele pot fi percepute în doar două moduri: spaţial şi
temporal. Concepute spaţial, existenţele sunt substanţe. Concepute
temporal, ele sunt 'fluidităţi', 'mirosuri',493 'stări sufleteşti', existenţe
care atunci cînd se dau, inevitabil se refuză. Pentru că nimeni nu poate
vedea ori pipăi făpturile alcătuite din timp, 'substanţele' temporale pot
fi caracterizate ca inefabile şi evanescente – şi asemuite celui de-al
IX-lea cer medieval, Coelum cristallinum, care, fiind perfect
transparent şi diafan, lasă să se vadă prin el strălucirea a ceva ce nu
mai este propriu-zis vizibil. Trecerea de la stilul substanţial al
spaţialităţii (care a caracterizat atît lucrările omului tradiţional, cît şi
operele şi instituţiile omului modern), la stilul principial
nonfundaţional şi operaţional exfundat al temporalităţii (caracteristice
pentru toate filozofiile care se revendică din postmodernism)
constituie principalul conţinut al epocii pe care o trăim. Mutaţiile
produse în instituţii şi în raportul uman cu natura umană sunt, în sens
strict, epocale. Abia în această lumină începem să înţelegem de ce
anume evanescenţa tranzitorie, trepidaţia nervoasă, conştiinţa izolării
identitare, vocaţia victimizării, tensiunea dezechilibrului minoritar şi
trufia revendicărilor singulare toate aceste trăsături deopotrivă fragile
şi, prin caracterul lor ultimativ, agresive, dublate de conştiinţa că
minoritarul qua minoritar este în poziţia de a avea întotdeauna
dreptate împotriva majoritarului qua majoritar – explică intensitatea
cu care s-a impus în ultimele decenii cultul idolatru al identităţii,
perceput de toţi oamenii recenţi ca ultimul mare refugiu provizoriu al

493 Mirosul şi timpul: „Mirosul este sensul greutăţii pentru cel care îşi

aruncă năvodul în marea 'timpului pierdut"' (Walter Benjamin, „Portretul lui
Proust“, § III, în: Iluminări, p. 292).

 307

omului care şi-a pierdut ireversibil atît Cerul (raportul de
transcendenţă), cît şi Pămîntul (înrădăcinarea).

Noul stil identitar . Spre deosebire de constelaţia fixă şi imuabilă a
omului tradiţional – credinţe, fidelităţi, rădăcini –, identitatea recentă
se legitimează prin revendicarea unui corp identitar de tip 'minoritate'
şi prin afirmarea dreptului strict individual de a se defini după plac.
Deşi definită colectivist, identitatea recentă aderă la corpul ei identitar
de referinţă strict electiv – numai printr-o voinţă individuală. Astfel
că, deşi modelată sociologic după chipul apartenenţei colective la o
minoritate electivă, identitatea recentă se manifestă ca o înrădăcinare
la purtător. Paradoxul identităţii recente este raportul polemic,
nostalgic şi adversativ cu tradiţia, din care păstrează simbolic şi
optativ funcţia, abhorînd cu sistemă şi resentimentar substanţa.
Recenţii se concep pe ei înşişi ca parte din ceea ce pe vremuri fusese
un 'corp constituit'; dar ideea a ceva constituit, care îi precede şi
perdurează, le repugnă; atunci, potrivit nostalgiei comunitare, care
ţine de constituţia lor psihologică, ei păstrează apartenenţa la o
colectivitate, dar numai dacă pe colectivitate o inventează ei, iar pe
apartenenţă o pot face tot ei electivă şi, după plac, temporară –
realizînd astfel condiţiile de implicare şi dezimplicare, de etică şi
hedonism, de serios şi glumă pe care Teodor Mazilu le-a caracterizat
în mod genial cu formula: 'eu am ridicat problema, eu o bagatelizez'.
Pentru omul recent este important să-şi păstreze libertatea faţă de
identitatea pe care jură (în faţa altora, pentru felul în care se reflectă el
în ochii lor): el are nevoie să creadă că este tot la fel de serios în
angajamentul său identitar ca şi omul tradiţional, dar nu poate admite,
în acelaşi timp, decît identităţile inventate, deoarece numai faţă de
ceea ce este inventat etica sa estetică poate aplica fără pierderi de self
esteem logica simulacrelor şi dorinţa nihilistă de dezinvenţie.494 Omul
recent este omul care a făcut experienţa transformării oricărui raport
vertical într-o combinaţie liniară de raporturi orizontale. Este omul
care ştie că substanţa lucrurilor este inventată de puterea celor

494 De aici identitatea la purtător qua cult faţă de imaginea exterioară.

Tipic culturii publice recente este obsesia juridică faţă de imaginea publică a
purtătorului de identitate, sensibilitatea nevrotică faţă de modul în care este
cineva perceput. Accentul cade, în termenii lui Marx, pe valoarea de schimb,
nu pe valoarea de întrebuinţare (deşi, mercantil vorbind, în vederea
fructificării lucrative a valorii de întrebuinţare).

 308

puternici şi care are certitudinea că orice om care crede este unul care
se înşală. Omul recent nu mai este precedat de nimic, moştenirea sa
nu doar că este lipsită de testament (situaţie semnalată de René Char,
pentru moderni, prin formula sezisantă: „Moştenirea noastră nu e
precedată de nici un testament“), ea este, în sens propriu, lipsită de
chiar forma şi conţinutul oricărei moşteniri. Tradiţia e, în omul recent,
radical abolită; viu, din ea, nu mai rămîne decît ceea ce s-a pierdut
prin pierderea ei; rădăcinile sale sunt, ca şi sexul pentru transsexuali,
expresia unor opţiuni pur personale, în datele unei sexualităţi de
invenţie. Înrădăcinarea ad libitum, aceasta este formula identităţii la
purtător care se revendică din corpurile sociale nu constituite, ci
imaginate. Faţă de situaţia tradiţională, raportul este aproape inversat.

Pentru cultura ţărănească, H. H. Stahl constata că „la sat nu există
persoane depozitare a toată cultura sătească, ci depozitară este însăşi
obştia“, care se reîncheagă mereu, cu fiecare eveniment, din gesturile
fiecăruia: fiecare om ştie cîte ceva, face gesturile cuvenite şi aşa fac
toţi.495 Individul este purtător al memoriei colective numai în măsura
în care colectivitatea este acolo pentru a-l integra. Individul nu poate
pretinde să fie singur depozitarul identităţii tradiţionale, deoarece
identitatea sa este o chestiune de apartenenţă non-voluntară, iar el nu
o duce cu el o dată ce s-a rupt de trunchiul comunităţii. Nimeni nu
este tradiţia şi nimeni nu o poate cu adevărat scrie ori descrie (ca pe o
scenetă cu intrări şi ieşiri ori ca pe un tratat de sociologie) –
identitatea tradiţională se actualizează în fiecare dintre membrii
comunităţii de fiecare dată cînd comunitatea se adună, pentru a se
reînfiinţa. Ea trăieşte numai în prezenţa corpului comunitar,
indiferentă la tribulaţiile corpului individual. Într-un sens, nu
individul posedă identitatea, ci doar comunitatea: el doar o
actualizează, prin ea. Este situaţia semnalată de Georg Simmel în
1896 pentru corul Vaticanului: acesta cîntă fără întrerupere de o mie
de ani, în ciuda faptului că oamenii care îl compun sunt muritori.496

În timp ce identitatea colectivă tradiţională era legată de prezenţa
nemijlocită a corpului comunitar, identitatea colectivă recentă poate
face în mare măsură abstracţie de prezenţa lui punînd accent pe

495 Henri H. Stahl, „Satul“, pp. 3-4.
496 Georg Simmel, «Comment les formes sociales se maintiennent»,

L'année sociologique, 1896.

 309

aspectul său arbitrar-imaginat, pe apartenenţa voluntară la el şi pe o
adeziune liber-consimţită. Desprinse dintr-o cultură a
individualismului, noile identităţi nu mai puteau reveni la acolada
colectivismului identitar altfel decît păstrînd ceva din 'învechitul'
individualism identitar: acest ceva a fost inversiunea majorităţilor
naturale în minorităţi inventate. Noua identitate colectivă păstrează de
la vechile înrădăcinări de neam devoţiunea cvasireligioasă pentru
ideea de corp comunitar, dar cu statistică inversată: nu vechile
majorităţi suscită azi pasiuni ideologice, ci noile minorităţi militante.
Iar de la individualismul identităţii moderne, colectivismul recent
moşteneşte repulsia pentru înnăscutul oricărei identităţi moştenite fără
consimţămînt: avem astfel distanţa faţă de corpul constituit al
comunităţii revendicate, sub forma identităţii la purtător.

Dacă tipul corporatist şi ierarhic a fost arhetipul omului tradiţional,
iar tipul democratic a fost arhetipul omului modern, atunci arhetipul
omului recent este tipul minoritar (corporatist, sectar şi anti-ierarhic).
PRINCIPIUL IERARHIEI DATE:
subordonarea este un dat natural, iar
mediul natural al omului este
cosmosul

OMUL
TRADIŢIONAL

TIPUL
CORPORATIST

PRINCIPIUL OMOGENITĂŢII
IMPUSE: egalizarea ca normă
socială ultimă; mediul 'natural' unic
este socialul, construibil după plac

OMUL
MODERN

TIPUL
DEMOCRATIC

PRINCIPIUL SEGREGĂRII
VOLUNTARE: fragmentarea
socialului prin multiplicarea
domeniilor de autoidentificare
multiculturală

OMUL
RECENT

TIPUL
MINORITAR

Astfel, rădăcinile lingvistice şi teritoriale încep să se ofere opţiunii
individuale ca expresii libere ale dorinţei – datoria modernă (veche
moştenire creştină, pseudomorfoză protestantă a setei de mîntuire) a
cedat complet pasul dorinţei, ultimul mare motor al pulsiunii sociale,
în lumea recentă. Frontierele se spiritualizează, ţările îşi cedează
benevol suveranitatea în beneficiul unor organisme internaţionale,
lumea naţiunilor se globalizează într-o lume a economiei mondiale.
Destrămîndu-se fără mare scandal, identitatea naţională va fi înlocuită
NU cu o identitate individuală cosmopolită, cum ar fi crezut, în

 310

timpurile lui moderne, Kant (şi cum o mai vor, azi, doar modernii
întîrziaţi, liberalii conservatori). Paradoxal prea vastă pentru a
adăposti geniul fragmentar al noii nevroze identitare, vechea identitate
naţională trebuie înlocuită cu ceva care să poată fi, în acelaşi timp, şi
mult mai învecinat din punct de vedere spaţial, şi mult mai rapid
înnoibil din punct de vedere temporal. Astfel că nu prin competiţie cu
mondializarea piere identitatea naţională, ci prin concurenţă cu
pasiunea individuală pentru revendicarea unei identităţi de diferenţă.
Pe măsură ce economia se globalizează, identitatea colectivă se
fărîmiţează. Socialul, care fusese transcendenţa ultimă a modernităţii
clasice, îşi pierde aura transcendentă. El nu mai are autoritatea
naturală de a impune o identitate colectivă. Desacralizate pînă la
capăt, adică, din punct de vedere metafizic, complet, statul, societatea
şi politicul se lovesc acum de acelaşi refuz care măturase din istorie,
prin acţiunea omului modern, religia şi Biserica.

Să ne amintim că, înainte să dispară, identitatea religioasă s-a
fărîmiţat. Aşa se întîmplă şi acum cu identitatea naţională. Fără o
Biserică universală în stare să o garanteze, identitatea religioasă a
slăbit pînă ce a răposat în debaraua viciilor personale ale fiecărui
cetăţean respectabil. Fără autoritatea unui stat naţional şi fără genul de
transcendenţă care a însoţit constant politicul în toată epoca
modernităţii clasice, identitatea naţională slăbeşte şi ea. Cînd
societatea şi statul încetează să mai fie instanţele sociale absolute ale
individului, ideea de identitate cetăţenească se subţiază pînă la
dispariţie, iar conţinutul identităţii naţionale se dizolvă. Într-un sens
nebanal, lumea recentă constată inexistenţa unor instanţe pînă de
curînd prestigioase şi active (adică puternice). Că nu mai există
instanţe înseamnă, propriu-zis, că libertatea fiecărui individ de a alege
orice, inclusiv condiţiile de existenţă care pînă acum au fost
considerate ca transcendente, ca date, ca prealabile – în sens kantian,
transcendentale –, a devenit practic fără restricţii. Că nu mai există
instanţe mai înseamnă, din punct de vedere filozofic, că omul poate
opta în mod liber (neconstrîns de vreo tradiţie, morală ori de vreun
scrupul) pentru orice transcendentalii doreşte. De la religios,
libertatea sa de opţiune s-a extins la toate domeniile vieţii, inclusiv
asupra domeniului biologiei proprii, pînă acum rezervat numai lui
Dumnezeu (ori naturii – adică hazardului, în concepţia modernă
clasică). Sexul a devenit o preferinţă de gen (după ce „genul“ a

 311

început să fie interpretat ca o construcţie culturală, independentă de
sex). Orientarea sexuală a devenit o opţiune liberă. Forma corpului şi
culoarea pielii, de-acum infinit modificabile prin performanţele
chirurgiei, sunt privite de omul recent ca nişte preferinţe culturale, ad
libitum modificabile.

Totul a devenit opţional în ultimii ani, în lumea noastră recentă –
şi, pe cît posibil, profitabil pe seama statului-providenţă. Şi orice se
întîmplă să fie resimţit drept constrîngere, hărţuire ori discriminare
trezeşte imediat energiile aflate la pîndă ale noii sensibilităţi
identitare, bazate, cum am spus, pe revendicarea unei minorităţi de
elecţiune. A fi minoritar şi-a pierdut sensul natural (deopotrivă
cultural, religios şi demografic), pe care l-a avut în explicaţiile lui
William Petty497 privind legătura dintre prosperitatea economică a
unui stat şi toleranţa acestuia faţă de părţile heterodoxe ale populaţiei
– sens care a conferit primilor virtuosi englezi din secolul al XVII-lea
principiul segregării lor de conformismul cultural şi ştiinţific al
societăţii lor.498 Principiu care va constitui, în ordinea istoriografiei,
miezul explicativ al teoriilor lui Alphonse de Candolle499 privitoare la
progresul ştiinţific şi ale lui Max Weber500 referitoare la legătura
dintre pietatea protestantă, în special calvinistă, şi naşterea
capitalismului modern.

Astăzi, potrivit filozofiei considerate ca fiind cea mai progresistă, a
purta o identitate minoritară constituie o revendicare de legitimitate a
privilegiului-de-a-fi-minoritar: pe măsură ce societatea omogenă şi
universalizantă a modernităţii cedează pasul societăţii mozaicate a
identităţilor multiculturale (proprie postmodernităţii politice), spaţiul
concurenţial al minorităţii va deveni tot mai aglomerat, iar lupta
pentru acceptare şi recunoaştere va deveni tot mai încrîncenată.
Arbitrul suprem, în dispreţul tuturor eforturilor modernităţii clasice de
a limita puterea, va fi statul. Cel care va putea revendica cu succes, în
conştiinţa celor care decid distribuţia puterilor sustrase votului, că

497 Oeuvres économiques de Sir William Petty, t. I, p. 286.
498 G. Gusdorf, Les Sciences Humaines et la Pensée Occidentaie, vol. III,

p. 40.
499 Alphonse de Candolle, Histoire de la Science et des Savants depuis

deux siecles, pp. 121-130.
500 Max Weber, The protestant Ethic, pp. 39;174;189 sq. (n.13); 279 (n.

93).

 312

împotriva lui se exercită presiuni, hărţuiri, observaţii maliţioase, acela
va putea pretinde un statut de minoritate, adică un tratament
privilegiat. Dacă în Evul Mediu libertatea însemna recunoaşterea unor
privilegii, azi a avea o identitate receptă înseamnă acelaşi lucru –
locul autorităţii instituite de Dumnezeu luîndu-l statul care
redistribuie prosperitatea (adică privilegiile). Formula de proliferare a
noilor convingeri identitare e simplă: omul definit prin ceea ce îl
defavorizează e bun, societatea inegalităţilor (moderne şi capitaliste) e
rea; sistemul instituţiilor (statului universalizant) e vicios,
comunităţile mozaicului multicultural sunt virtuoase; minorităţile
autoproclamate trebuie promovate în orice condiţii, majorităţile
naturale trebuie timorate prin toate mijloacele; individul e bun numai
ca devianţă, e de reprimat ca universalitate; trecutul e greşit pentru că
e moştenit ca tradiţie naturală, viitorul trebuie deci construit da capo
al fine; natura trebuie înlocuită cu invenţia voluntară: întîi, pentru că
oricum nu există 'natură'; apoi, chiar dacă ar exista, deoarece natura
înseamnă inegalitate, iar inegalitatea e resimţită ca nedreptate, natura
trebuie sistematic stîrpită cu excepţia naturii vegetale ori animale,
care, căzînd sub capitolul ecologie, face parte din noile superstiţii
pseudo-religioase ale omului recent. Noul catehism pretinde ca
delincvenţa să fie tratată ca o traumă produsă de societate, întoarsă de
delincvent împotriva acesteia printr-o violenţă pe care o inocentează
interesul estetic faţă de criminal şi indiferenţa etică faţă de victimă.
Criminalitatea – o expresie culturală a defavorizării. Nevrozele adulte
– urmări ale abuzului sexual infantil. Etc. Principiul este: vinovat e
întotdeauna 'celălalt' – cel care nu poate face dovada că a fost abuzat,
hărţuit, defavorizat, persecutat.

E clar că o dată cu Natura apun şi drepturile naturale şi datoria.
Amurgul nu este însă numai al unor „constrîngeri“ – tot trecutul fiind
în mod nevrotic văzut de oamenii recenţi ca o conspiraţie a
inegalităţilor, a injustiţiei şi a discriminării: a unei majorităţi vicioase
împotriva unor minorităţi persecutate –, este, întîi de toate, al unui tip
de om: omul raţional, realist, cosmopolit, universalist, libertar,
individualist, contractualist, parlamentar şi retoric al modernităţii. Ce
tip anume de om îi ia locul omului modern, în civilizaţia noastră, este
mai puţin clar. Această neclaritate ţine de esenţa însăşi a modernităţii,
despre care, în cuvîntul prin care a încheiat marea sa carte despre
democraţie în America, Tocqueville a avut aceste cuvinte profetice:

 313

„Urc din secol în secol pînă la Antichitatea cea mai îndepărtată; nu
zăresc nimic care să semene cu ceea ce am sub ochi. Trecutul nu mai
luminează viitorul iar spiritul îşi croieşte drum prin tenebre.“501

Minunata lume recentă. Identitatea colectivă recentă este ca o
identitate fantasmatică (în sensul magic al cuvîntului), putînd fi
revendicată în absenţa comunităţii, de la distanţă, asemeni unei
identităţi dotate din fabricaţie cu remote control. Ca şi cea
tradiţională, identitatea colectivă recentă se construieşte tot prin
revendicarea comunităţii: dar de astă dată invocarea acesteia e, juridic
vorbind, putativă. Din acest motiv şi tocmai datorită logicii interne a
acestui tip de identitate identitatea 'colectivă' ca 'înrădăcinare' la
purtător – marele model identitar al omului recent este identitatea
minoritară. Nu este minoritatea ghetoizată de majoritarul opresiv şi
pletoric, pe care a constata-o de atîtea ori de-a lungul timpului tradiţia
istorică: este minoritatea de opţiune, dandysmul segregării benevole,
mandarinatul diferenţei, etnicitatea profitabilă. Este minoritarul care
îşi joacă apartenenţa ca pe o armă politică, care ştie că poate domina
informul oricărei majorităţi aritmetice prin victimizare şi prin
diabolizarea majorităţii, potrivit principiului că orice cauză va
revendica un minoritar, cît de excentrică, marginală ori falsă ar fi (de
exemplu, gruparea minorităţii celor care îşi obţin plăcerea sexuală
masturbîndu-se, cu sediul în San Francisco, care şi-a serbat de curînd
o foarte vocală zi internaţională a masturbării), va fi inevitabil
acceptată ca dreaptă şi justificată de către o majoritate timorată şi
diabolizată qua majoritate. Minorităţile de curînd revendicate
reprezintă un tip nou de minoritate, care, pentru a-şi atinge obiectivele
politice, nu mai adoptă calea tradiţională – reformularea majorităţii
democratice în condiţiile conservării unei minorităţi statistice –, ci
propune o combinaţie sui generis între politic şi administrativ (un
semn al timpului este tendinţa de a evacua politicul în favoarea
administrativului). Calea adoptată constă în (a) susţinerea principiului
democraţiei nelimitate în conjuncţie cu (b) adjudecarea monopolistă a
acelor servicii administrative pe care, în manieră corporatistă, statul îl
acordă preferenţial minorităţilor militante. Între alte pîrghii politice

501 Alexis de Tocqueville, Despre democraţie în America, vol. 2,
partea a IV a, cap. VIII, p. 357.

 314

mai puţin specifice, mecanismele ideologice ale corectitudinii politice
şi ale multiculturalismului sunt căile de atac favorite ale identităţii la
purtător. Sociologic vorbind, prin corectitudine politică şi
multiculturalism se face transferul de identitate de la majorităţi la
minorităţi. Identitatea majoritară tinde să fie dezmembrată, fărîmiţată,
mozaicată. Atinse de acţiunea recentelor identităţi minoritare,
identităţile majoritare de azi arată ca maioneza tăiată. Experienţa
Americii de Nord arată că prin intermediul acestor proceduri de a crea
şi gestiona diversitatea de natură ori de opţiune, identitatea
corporatistă şi anti-ierarhică a omului recent se poate impune cu
succes într-o societate încă predominant democratică.502 Fireşte,
perdantul absolut este individul.

Ros de masele majoritare în trecut, individul este dezagregat de
minorităţile masificate, azi.

Lecţia pe care o învaţă orice membru al unei societăţi moderne,
descumpănit de schimbările de accent valoric petrecute peste noapte
în sînul societăţii în care trăieşte, este că, pentru a fi luat în seamă, azi,
trebuie să-şi găsească o minoritate receptă căreia să-i aparţină. Să fii
majoritar, adică să nu fi aderat încă la o minoritate bine văzută de
statul-providenţă, nu mai este 'rentabil'. Pentru unele grupuri etnice,
revendicarea unei identităţi minoritare a devenit o afacere, iar a fi
minoritar, pentru minorităţile bine văzute de cei care luptă pentru
consolidarea celor recepte, a devenit o meserie lucrativă. Viitorul pare
a aparţine societăţilor care vor şti să federeze într-un mozaic sudat
prin prosperitate economică 'corporaţiile' feluritelor identităţi
minoritare, care îşi vor disputa nu doar supremaţia simbolică, ci şi
alocarea resurselor de la stat, potrivit unui ideal de fairness pe care cei
mai vocali minoritari vor şti să îl impună ca 'decent' şi 'echitabil'
celorlalte 'bresle' identitare. Estimp prerogativele statului vor creşte
nelimitat, la cererea tuturor minorităţilor care, constituind o majoritate
de lobby pe deasupra corpului politic tradiţional (modern), vor ajunge
să poată specula în folosul agendei lor mecanismele administrative de

502 Pericolul pe care îl constituie pentru libertatea individuală preluarea de

către aşa-numiţii 'administratori ori 'experţi' a unor agenţii guvernamentale,
sustraşi controlului public şi aduşi acolo anume pentru a impune societăţii
anumite scopuri care, supuse votului majoritar, ar fi cu siguranţă respinse de
populaţie este descris de Hayek în: The Constitution of Liberty, cap. VII, § 9,
p. 116 (Constituţia libertării, pp. 137 sq.).

 315

redistribuire a prosperităţii şi de realocare a puterii, pe care numai
puterea ilimitată a statului birocratic şi asistenţial le poate furniza
aparent fără limită. Este, altfel spus, sfîrşitul liberalismului clasic.

E limpede că noua sensibilitate identitară îşi trage seducţia şi
răspîndirea din puternica insatisfacţie pe care exerciţiul strict
orizontal şi wertfrei al identităţii moderne l-a avut asupra noastră, a
tuturor. Noi, modernii recenţi, suferim de un soi de 'claustrofobie
existenţială' şi, din acest motiv, spre deosebire de omul modern, care
suferea de 'claustrofobie identitară', încercăm să regăsim un sens
vertical al vieţii inventîndu-ne identităţi la purtător-adică unele
construite ori imaginate în absenţa unei reale comunităţi, dar cu
aparenţa unei vechi comunităţi de apartenenţă. Statele Unite, care
reprezintă cîmpul de experimentare cel mai fertil a tot ce apare nou,
este şi zona în care intrarea omului în spirala 'recentităţii' sale e cel
mai uşor sesizabilă. La mijlocul anilor '80, în Statele Unite, s-a produs
o inflexiune culturală majoră: trecerea de la un mod de a gîndi
identitatea personală în termeni de comunitate socială naturală la unul
bazat pe invocarea apartenenţei la o comunitate minoritară voluntar
(şi adesea arbitrar) identificată şi proclamată. Prima – venea din
funcţionarea firească, de zi cu zi, a vieţii în comun. A doua venea din
decizia unor oameni de a funcţiona ca grup minoritar, dotat cu o
ideologie de contact şi segregare, sub auspiciile de protecţie şi
afirmare preferenţială a statului asistenţial. Iată, la distanţă de ceva
mai mult de un deceniu, conţinutul extrem de diferit a două mesaje cu
aceeaşi ţintă: o naţiune bazată pe comunitate. Ronald Reagan, într-un
discurs din timpul campaniei din 1976, pe care a pierdut-o, a chemat
America să pună capăt 'gigantismului statal, în favoarea unei
întoarceri la o scară umană a treburilor publice: „scara pe care fiinţele
umane o pot înţelege şi căreia îi pot face faţă; scara vecinătăţii locale
fraterne, a parohiei, a clubului de cartier, a fermei. Activitatea la scară
mică, umană este aceea care creează ţesătura comunităţii.“503 După
punctul de inflexiune petrecut în societatea americană la mijlocul
anilor '80, George Bush propune un alt conţinut pentru comunitate: ca

503 Citatele referitoare la Ronald Reagan, George Bush, Herbert Croly,

Franklin Roosevelt şi Lyndon Johnson mai jos şi în următorul paragraf sunt
scoase din William A. Schambra, Foreword, pp. x-xi; xv-xvi (Robert Nisbet,
The Quest for Community).

 316

şi Reagan, şi el respinge ideea unei national community abstractă şi
opresivă, bazată pe un stat gigantesc, dar nu o face în favoarea unui
particularism al intereselor universale, ca Reagan, ci în favoarea unui
particularism al specificităţilor paratactice: „o naţiune de comunităţi,
alcătuită din mii de organizaţii etnice, religioase, sociale,
profesionale, sindicale, de cartier, regionale sau de alt fel, toate
diferite, bazate pe voluntariat şi unice ... o strălucitoare diversitate
aidoma stelelor de pe cer, ca mii de puncte de lumină pe întinderea
nesfîrşită şi paşnică a cerului.“ – Metafora punctelor discontinue,
separate prin mari distanţe stelare, e deosebit de elocventă. Dacă
argumentul lui Reagan era că sursa spiritului civic este aceeaşi cu
sursa spiritului comunitar, iar această sursă e universală, argumentul
lui Bush în favoarea comunităţii ţine de o cu totul altă filozofie
politică. Pentru el celula socială ultimă nu mai este omul-universal-în-
context – cu vecinătatea lui simbolică, ci e grupul-în-mod-ireductibil-
specific – cu omul din el. Reagan credea că veritabila putere a unui
stat stă sau cade împreună cu puterea comunităţilor locale, în timp ce
modelul de societate luat ca dezirabil de Bush este modelul unei
societăţi segregată în unităţi mozaicate, ţinute paratactic laolaltă de
intervenţia unui stat asistenţial, capabil să furnizeze părţilor atît
prosperitate subvenţionată, cît şi pace mutuală. În formularea lui
Kaplan,504 „acelaşi individualism care a ajutat construirea naţiunii
[americane], ar putea de acum înainte s-o fragmenteze“. Pentru noul
tip de cetăţean, acela care practică 'cosmopolitismul înrădăcinat' –
formulă reluată de Kaplan după revista Dissent, care a lansat-o –
„contractul social tradiţional care-i uneşte pe toţi pentru binele comun
începe să devină tot mai mult un impediment la participarea
economiei globale“, fapt ce ar constitui „începutul medievalizării
continentului [nord-american]“. Despre naţionalizarea de către statul
modern a înrădăcinărilor comunitare pot fi aduse cîteva citate
revelatoare. Herbert Croly spera ca o puternică 'idee naţională' să se
împletească cu o 'religie a fraternităţii umane', prin intermediul
'bunătăţii iubitoare pe care orice individ o resimte în special faţă de
concetăţeanul său'. Iar preşedintele Franklin Roosevelt a spus că New
Deal are drept scop „să extindă la viaţa noastră naţională vechiul

504 Robert Kaplan, Imperiul sălbăticiei: America – o naţiune în comă,

pp.19 sq.

 317

principiu al comunităţii locale“. Bineînţeles, după modelul democratic
prin excelenţă al războiului prin levée en masse, Roosevelt îndeamnă
America să se îndrepte spre acest ideal as a trained and loyal army,
rolul preşedinţiei fiind acela de a asigura „conducerea marii armate a
poporului nostru, devotat atacării disciplinate a marilor noastre
probleme“. Lyndon Johnson proclama şi el aceeaşi credinţă în
necesitatea de a gîndi naţiunea modernă ca pe o familie tradiţională:
„Văd America precum o familie ţinută laolaltă prin legături de
încredere şi afecţiune.“ Hannah Arendt remarca, în 1970, „dezvoltarea
recentă a unei noi şi curioase forme de naţionalism“, care are un efect
invers celui clasic. Naţionalismul clasic unifica grupurile etnice,
concentrîndu-le aspiraţiile politice asupra naţiunii ca întreg:
naţionalismul recent, dimpotrivă, tinde să dizolve vechile identităţi
construite pe idealul politic al naţiunii. Efectul acestei mişcări de
fărîmiţare „constituie o primejdie de dizolvare pentru cele mai vechi
şi mai stabile state-naţiuni“. „Scoţienii şi galezii, bretonii şi
provensalii – grupuri etnice a căror asimilare reuşită a fost condiţia
necesară formării unui stat naţional şi a părut perfect sigură şi stabilă
– manifestă anumite tendinţe separatiste, ostile guvernelor de la
Londra şi Paris.“505 Arendt crede că aceste „noi şi curioase forme de
naţionalism ' sunt, mai degrabă decît o „reîntoarcere la ideologiile de
dreapta“, un indiciu al indignării stîrnite de „grandoarea afişată
ostentativ de marile puteri.“506 Ceea ce cred eu este că naţionalismul
etnic al recenţilor reprezintă într-adevăr o reîntoarcere la ideologiile
de dreapta, dar nu a frustraţilor marilor puteri, ci a stîngii radicale,
care caută să folosească puterea centrală a statului pentru a obţine
controlul asupra unor enclave puternic ideologizate, asupra cărora îşi
impune dominaţia în numele politicii multiculturale şi a autonomiei,
pretinzînd în acelaşi timp solide stipendii de asistenţă. Dacă e să ne
amintim de adagiul cu care Hannah Arendt îşi încheia eseul despre
violenţă – „orice istovire a puterii este o invitaţie deschisă la violenţă“
(a celor care o pierd, pentru că o pierd, şi a celor care descoperă că n-
au avut-o niciodată, pentru că nu au avut-o) –, putem spune că 'noile
naţionalisme etnice' apar deoarece violenţa pe care o aduce cu sine

505 Hannah Arendt, Crizele republicii, p. 186.
506 Ibidem.

 318

prăbuşirea oricărui sistem de autoritate (iar identităţile naţionale erau
sisteme de autoritate) este irepresibilă.

Identităţile naţionale de tip statal par a fi din ce în ce mai
discreditate, pe măsură ce identităţile naţionale revendicate de
minorităţile naţionale sunt din ce mai preţuite şi încurajate. Devoluţia
parlamentului scoţian, în Marea Britanie, reimpunerea uitatei limbi
Welsh în Ţara Galilor, autonomia Cataloniei în Spania, Carta
europeană a limbilor minoritare, impusă de UE tuturor ţărilor membre
sau aspirante (dar respinsă în numele identităţii naţionale de Franţa),
toate acestea reprezintă etape ale dezagregării identităţilor naţionale în
sens strict. Argumentul acestei mişcări este un foarte înţelept
principiu, care spune că un lucru trebuie făcut de acea autoritate
pentru care acel lucru este o problemă. Este principiul pe care
preşedintele Jimmy Carter în campania sa electorală l-a definit în
aceşti termeni: „grupurile de vecinătate şi familiile noastre pot reuşi
să rezolve probleme pe care guvernele nu vor reuşi niciodată să le
rezolve“507. Toate minorităţile naţionale dornice de autonomie politică
invocă acest principiu, să-i zicem, al subsidiarităţii-de-lucru. Cu totul
altfel stau lucrurile în ce priveşte sensibilităţile grupate în ideologia
corectitudinii politice. Scopul acesteia este de a impune majorităţii
pasive, cu ajutorul instituţiilor şi puterii statului, un mesaj sau un
comportament care este sigur că nu ar întruni votul majorităţii. Dacă
atunci cînd este vorba de identităţile naţionale se admite principiul
'familiile şi comunităţile fac mai bine decît statul', cînd este vorba de
atingeri aduse ideologiei, corectitudinii politice, familiile şi
comunităţile sunt în mod expres considerate, de către activiştii
mişcării, incompetente să facă faţă situaţiei: deci, statul e chemat să
facă ordine, cu puterea sa represivă. Ca o regulă generală, valabilă
pentru anii '80 şi '90 ai secolului al XX-lea, în toate cazurile care
implică afirmarea unei ideologii comunitar-minoritare, familia-ca
simbol al subsidiarităţii-la-lucru – a fost decăzută din drepturile ei
tradiţionale (educaţie, pedepse, recompense, justiţie internă etc.) de
către exigenţele sensibilităţilor ideologice recente, amestecul statului
în treburile familiei fiind considerat nu doar ca recomandabil în unele
cazuri (lucru pe care nu l-ar nega nici un spirit liberal), ci ca
obligatoriu în toate. Şi aici este din nou vizibilă eroarea pe care Burke

507 Shambra Foreword p. xv

 319

o denunţa la revoluţionarii francezi: transformarea în element de
legislaţie cu aplicabilitate universală a unei stări excepţionale.508 În
termeni instituţionali, propriul meu punct de vedere este că o existenţă
politică redusă la doar doi termeni, stat – individ (între care nu se mai
află nimic), este, omeneşte vorbind, inacceptabilă. Principiul unei
existenţe politice nu doar mai decente, dar şi mai performante fiind
acela că între individ şi stat trebuie să existe o mulţime continuă de
corpuri intermediare, cărora statul modern, cel care a naţionalizat
aproape toate înrădăcinările comunitare, trebuie să le restituie cea mai
mare parte din autoritatea şi puterea sa.

Există oare un pericol în dorinţa de a avea o comunitate inventată,
căreia să-i aparţii trup şi suflet şi pe care să o revendici cu pasiunea
celor care ştiu că, dacă nu îşi impun identitatea (oricît de subiectivă ar
fi aceea), cad în abisul umilinţei şi al frustrării? Da, există. Iar acest
pericol, potrivit opiniei lui Robert Nisbet,509 este 'combinaţia fatală'
dintre o sete de comunitate construită nostalgic după modelul micilor
comunităţi tradiţionale (familie, parohie, vecinătate etc.) şi o voinţă
de a folosi puterea aparatului politic pus la dispoziţia grupurilor de
presiune de către instituţiile non-comunitare ale statului modern
(centralizat şi teritorial) ca instrument de realizare. Pericolul rezidă în
faptul că, în mod pervers, setea de comunitate cere extinderea puterii
statului, iar creşterea acestei puteri se hrăneşte din setea de
comunitate.510 Combinaţia, e important de precizat, este între spiritul
acelor corpuri intermediare pe care le-a distrus centralismul şi
raţionalismul á outrance al statului modern şi acest stat modern
însuşi, care nu poate exista decît distrugînd autoritatea corpurilor
intermediare511. Altfel spus, este ca şi cum ai încerca să faci teologie

508 Leo Strauss, Natural Right and History, p. 300.
509 Robert Nisbet, „Preface, 1970“, The Quest for Community, p. xxii. „I

believe today, as I believed throughout the 1940s, when this book was .
beginning to take form in my mind, that the single most impressive fact in the
twentieth century in Western society is the fateful combination of widespread
quest for community – in whatever form, moral, social, political and the
apparatus of political power that has become so vast in contemporary
democratic states.“

510 „That combination of search for community and the apparatus of
political power seems to me today [...] a very dangerous combination. For [...]
the expansion of power feeds on the quest for community.“ (Ibidem)

511 „[T]he total state flourished as a consequence of the erosion of
tradirional intermediate associations“ (Shambra, Foreword, p. xii).

 320

cu instrumentele ateismului. Fireşte, acest lucru se poate face, dar
rezultatul nu mai este ceva de ordinul spiritului, ci ceva de ordinul
ideologiei. Nu o fiinţă vie, ci o armă ucigaşă. Nu o cultură, ci o
tehnică de dominare. „În făgăduiala sa de unitate, de sentiment al
apartenenţei“, scria Nisbet, „rezidă mare parte din magia misterului,
seducţiei şi autorităţii totalitare.“ Aici, Nisbet se referă la 'comunitatea
politică naţională' – pe care o consideră cea mai profundă ameninţare
la adresa libertăţii cunoscută vreodată de umanitate –, nu la
minorităţile corporate cu instrumentele de dominare ale puterii
statului modern, la care m-am referit eu; dar, schimbînd ce e de
schimbat, cred că analiza sa se aplică suficient de bine şi noilor
realităţi recente. În modernitatea recentă, raportul faţă de minorităţi s-
a inversat. Minorităţile erau, pe vremea majorităţilor masificate,
minorităţi de conştiinţă. Un exemplu este argumentul lui William
Petty din cartea sa Political Arithmetick (1690), bazat pe ideea că
'minoritatea heterodoxă' este esenţialmente creatoare. Deci, erau
creatoare, diverse, bogate etc. Minorităţile, în epoca masificării
minorităţilor, sunt minorităţi de privilegiu, obţinute prin victimizarea
majorităţii qua majoritate şi prin auto-victimizare gregară, în jurul
principiului de incluziune/excluziune. John Stuart Mill avea dreptate
să apere minorităţile creatoare împotriva majorităţii egalizatoare, în
eseul Despre libertate (1859). Dacă ieri individul trebuia apărat
împotriva spiritului omogenizator al majorităţii, astăzi el trebuie
apărat împotriva spiritului sectar al minorităţilor masificate.

În 1945, Malraux a ţinut celebrul discurs care a răsturnat situaţia
politică şi a barat victoria comuniştilor, care erau pe punctul de a
obţine controlul asupra mişcărilor politice rezultate din Rezistenţă512.
Ideea centrală a acestui discurs era următoarea: „ieri omul era ros de
individualism – şi de aceea trebuia luptat împotriva individualismului
burghez; azi el este ros de mase şi de aceea trebuie să luptăm
împotriva acestei masificări“.513 Or, în critica sa devastatoare la adresa
regimului parlamentar, Carl Schmitt şi-a sprijinit atacul pe ideea că
democraţia liberală nu este o veritabilă democraţie de mase, deoarece

512 Les critiques de notre temps et Malraux, pp. 13-14 ; 104-127.
513 Citat din memorie – o parafrază a acestui citat («l'homme d'aujourd'hui

est rongé par [les masses] comme l'homme d'hier était rongé par l'individu »)
este dată în: Mounier, Malraux, Camus, Sartre, Bernanos, p. 54.

 321

masele caută înainte de toate identificarea, iar sistemul reprezentativ
nu poate oferi nici o politică a identificării de masă.514 Ne putem
întreba, pe bună dreptate: cum poate fi explicată fascinaţia fără
precedent pe care Schmitt o exercită asupra liberalilor americani
(citeşte, stîngii americane)?515 Răspunsul meu este că fascinaţia faţă
de Schmitt s-ar putea explica prin admiraţia radicalilor timizi faţă de
forţa unei critici cu adevărat lipsite de complexe la adresa unui tip de
democraţie, democraţia liberală, care nu a fost niciodată iubită de
radicalii de stînga. Or, propunerea concretă făcută de Schmitt
împotriva democraţiei parlamentare era democraţia directă,
democraţia totală, antrenarea maselor într-o identificare integrală cu
forţele politice active, pe scurt – o democraţie de masă a identităţii.
Prin urmare, cred că voga lui Schmitt printre 'progresiştii' de azi se
explică prin aceea că idealul lui Schmitt prezintă puternice afinităţi cu
modul în care stînga radicală din democraţiile apusene de azi doresc
să modifice ideea de democraţie, pentru a o scopi de trăsăturile ei
tradiţional liberale. Cînd Susan Sontag proclama, în 1967, că Mozart,
Pascal, Shakespeare şi parliamentary government nu pot răscumpăra
civilizaţia occidentală şi că „rasa albă este cancerul istoriei umane“516,
puterea ofensivă a acestei afirmaţii se baza pe un potenţial atît
cultural, cît şi rasist: cine se îndoieşte de acest lucru, să se gîndească o
clipă dacă ar îndrăzni să afirme acelaşi lucru despre 'rasa' galbenă ori
despre cea neagră. E limpede că azi nimeni nu ar îndrăzni să rostească
o judecata de condamnare a unei rase, decît dacă rasa condamnată este
albă. Despre albi se pot spune azi toate ororile pe care nimeni nu mai
îndrăzneşte să le spună despre oamenii de altă culoare, iar limbajul
rasist şi de exterminare s-a refugiat în judecăţile şi politica referitoare

514 Carl Schmitt, The Crisis of Parliamentary Democracy,1923. Vezi în

special Prefaţa la a doua ediţie (1926), intitulată „On the Contradiction
between Parliamentarism and Democracy“, pp. 1-17. Inutil să precizez că, în
accepţia sa totalitară şi antiliberală, Schmitt se considera pe sine un democrat
autentic, iar pe liberali nişte oameni care nu mai fac faţă noilor condiţii create
de apariţia democraţiei de masă. Pentru un comentariu asupra acestei poziţii,
vezi: Jeffrey C. Isaac, Democraţia în vremuri îutunecate, pp. 35-36.

515 Pentru un comentator, fascinaţia stîngii faţă de gîndirea lui Schmitt the
left-wing Schmittism – este „the more curious phenomena of recent European
intellectual history“ (Mark Lilla, „The Enemy of Liberalism“, p. 39, col. 2).
Potrivit acestuia, la originea acestui fenomen ar sta Jacob Taubes.

516 Apud Arthur Herman, The Idea of Decline in Western History, p. 365.

 322

la oamenii 'albi şi creştini'. Dacă vom căuta să vedem cui aparţin
aceste judecăţi, vom avea surpriza să descoperim că principalii
cruciaţi împotriva 'rasei albe' (tratată ca 'suprematistă') şi a
creştinismului (tratat ca intrinsec antisemit) sunt propovăduitorii
corectitudinii politice – 'sufletele alese' ale stîngii `luminate' şi
'progresiste' de pretutindeni. Frantz Fanon foloseşte dezinvolt un
limbaj de exterminare atunci cînd se referă la albi: cum oare nu mai
simte nimeni că acest lucru este scandalos, indecent şi profund
ofensator? Cît despre ignoranţa propriu-zis istorică care însoţeşte
formele de expresie ale acestui resentiment, ea este cu adevărat
uluitoare (sau vinovată). Luc Ferry a dedicat capitole semnificative
din cartea sa Le nouvel ordre ecologique analizării similitudinilor de
jargon între ecologiştii de azi şi mişcările pentru apărarea naturii care
au fost încurajate de regimul nazist.517 Ca şi pentru Susan Sontag, şi
pentru biologul nazist Walther Schoenichen (titularul catedrei de
protecţia naturii la universitatea din Berlin) 'distrugătorul creaţiei este
'omul alb', cel care n-a ştiut să-şi facă drum în istorie decît producînd
'epidemii, furturi, incendii, vărsări de sînge şi suferinţe'.518

[122] Minoritarul nu poate avea dreptate pentru că minoritar, ci

numai dacă nu se înşală. Şi totuşi, activiştii de drepturile minorităţilor
tratează afirmaţiile minoritarilor ca şi cînd ar trebui să fie adevărate
din punct de vedere politic numai şi numai pentru că emană de la nişte
minoritari (un alt argument politic corect este acela că, dacă ar fi
contrazise, ar produce minoritarilor traume identitare). Or, aşa cum
adevărul stă martor şi minciunii, iar lumina dă mărturie şi pentru
întuneric519 căci altminteri nici minciuna, nici întunericul nu ar avea
definiţie, tot la fel şi raporturile numerice întîmplătoare de tip
minoritar/majoritar stau sub ascultarea strictă a adevărului. După cum
a fi minoritar nu te condamnă la eroare ori la drepturi mai puţine,
faptul de a fi minoritar nu poate constitui deloc o garanţie nici a
bunei-credinţe, nici a dreptăţii, nici a infailibilităţii. Dacă acceptăm că
majorităţile nu sunt mai competente decît minorităţile să decidă ce

517 Ferry, Le nouvel ordre ecologique, pp. 181-207.
518 Walther Schoenichen, Naturschutz als Völkische und internationale

Kulturaufgabe, Jena, 1942, p. 411 (apud Ferry, op.cit;, p. 201).
519 Spinoza, Etica, Partea a II-a, Propoziţia XLIII, Notă (p. 88).

 323

este adevărul, atunci trebuie să acceptăm că nici minorităţile nu pot
revendica acest drept. Numărul nu poate face nici adevărul, nici
dreptatea şi are rareori vreo legătură cu valoarea. De îndată ce
minorităţile devin majorităţi, problema majoritate vs. minoritate
dispare din agenda lor, ceea ce sugerează că veritabila problemă
politică a 'minorităţii nu stă într-un raport numeric. Din acest motiv,
dificultatea raportului majoritate /minoritate este în realitate
exprimată prin două tipuri de probleme, care par, în mod eronat, a nu
fi decît una singură – revendicarea de drepturi specific minoritare.
Primul tip de problemă răspunde la întrebarea „cine trebuie să
guverneze?“. Răspunsul minoritarilor este întotdeauna următorul:
'unul de-ai noştri'. Spre exemplu, dacă este vorba de o minoritate
etnică, revendicarea este ca şefii să fie de acelaşi sînge cu
subordonaţii minoritari. Dimpotrivă, şeful care nu aparţine etnic
minorităţii etnice în chestiune va fi resimţit de către minoritari ca un
instrument de opresiune naţională. Ne amintim însă că întrebarea
„Cine trebuie să guverneze?“ era, potrivit lui Popper, întrebarea
tradiţională a filozofiei politice pre-moderne, al cărei răspuns tipic –
să ne conducă 'cei mai buni, 'poporul', 'majoritatea' sau 'cel de un sînge
cu noi – fusese considerat de Popper un răspuns autoritar.520 Abia al
doilea tip de problemă, care e împletită în ceea ce societatea percepe a
fi dificultatea raportului minoritar/majoritar, este cel propriu-zis
liberal. De îndată ce aceia care conduc aparţin aceleiaşi clase ca şi
minoritarii, de-abia atunci membrii comunităţii minoritare sunt aduşi
în situaţia să îşi pună veritabila problemă a filozofiei politice
moderne, exprimată prin întrebarea: „Cum putem organiza instituţiile
noastre politice în aşa fel încît conducătorii răi sau incompetenţi să nu
poată dăuna prea mult?“521 Veritabila problemă politică a raportului
minoritar/majoritar nu este deloc numerică (şi, deci, nu este
identitară): este, în fond, problema politică universală a modernităţii,
valabilă deopotrivă pentru majoritari şi pentru minoritari şi exprimată
prin întrebarea : „Cum poate fi determinată în mod impersonal
dreptatea?“ Dimpotrivă, cei care cred că esenţa politică a problemei

520 Popper, „On the Sources of Knowledge and of Ignorance“, § XV, p.

25; Filozoful-Rege?, p. 127 (numerotarea paragrafului este în răspăr cu
originalul).

521 Ibidem.

 324

minoritar vs. majoritar este una de tip numeric, aceia substituie
întrebării de mai sus afirmaţia „cine face dreptatea este mai important
decît dreptatea însăşi“. Or, conţinutul dreptăţii nu are nici o legătură
cu cine anume o determină şi, deci, numărul ori identitatea nu pot
avea vreo relevanţă în chestiunea politică. Tratarea numerică ori
identitară a chestiunii politice a minorităţii reprezintă o regresiune la
pre-modern. Problemele politice ale minoritarului, deci, nu sunt de tip
identitar, căci acestea nu decurg din aspectul pur numeric al
chestiunii, ci sunt, la fel ca şi ale majoritarului, de tip tradiţional
politic – şi se referă la limitarea puterii.

[123] Încrederea politică oarbă de care se bucură azi minorităţile

printre oamenii recenţi e bazată pe ignoranţă. Şi anume, pe ignorarea
faptului că naţionalismul a fost şi rămîne principala ideologie de
conservare a tuturor minorităţilor care, indiferent că o doresc ori că
sunt forţate, se segregă de majoritate. Iar aceste forme de segregare
sunt trei: nesiguranţa identitară, conştiinţa stigmatizării şi exilul.
„Exilul, observă la 1862

Lordul Acton, „este pepiniera naţionalismului, tot aşa cum
oprimarea este şcoala liberalismului.“522 Exemplele sale sunt Mazzini,
care a conceput programul naţionalist al mişcării Giovine Italia pe
cînd se afla refugiat la Marsilia, şi exilaţii polonezi, care, potrivit lui
Acton, au fost campionii tuturor revendicărilor naţionale bazate pe
ideea că drepturile politice sunt subordonate ideii de independenţă
naţională. Acelaşi lucru se poate spune despre românii ardeleni, care,
ca minoritate 'exilată' în mijlocul unei majorităţi politice care îi refuza
drepturile, după ce mai întîi au „inventat“ datele culturale şi istorice
ale identităţii naţionale, au fost aceia care au furnizat primele exemple
de naţionalism românesc – o formă de revendicare politică a identităţii
colective proprii care era necunoscută, pînă atunci, românilor
majoritari, şi numeric şi politic, din vechiul Regat. În acelaşi mod,
mişcarea naţionalistă a albanezilor din secolul al XIX-lea, şi literatura
prin intermediul căreia aceasta s-a răspîndit în Albania propriu-zisă,
este o invenţie a minorităţii albaneze din sudul Italiei, aşa-numita

522 Lord Acton, „Naţionalitatea“, publicat în Home and Foreign Review la
1 iulie 1862 (în: Lord Acton, Despre libertate, trad. rom., p. 167). Selected
Writings of Lord Acton, vol. I, p. 422.

 325

arbîresh, provenită din albanezii care, după moartea lui Scanderbeg
(1468), au căutat adăpost în afara Albaniei.523 Fireşte, există şi
minorităţi care, prin chiar procesul de asimilare, accentuează, mult
mai apăsat decît ar fi făcut-o un majoritar, identitatea culturii
majoritare. În acest exemplu logica pare inversată, dar de fapt avem
de-a face cu un acelaşi mecanism de 'potenţare naţionalistă', în care
dezechilibrul psihologic creat de nesiguranţă, exil sau conştiinţa
stigmatizării este compensat prin adoptarea unei identităţi 'tari',
'peremptorii', 'obligatorii', 'indiscutabile'. Isaiah Berlin citează
deosebirea dintre Goethe, care, ca german, nu a scris niciodată despre
faptul de a fi german, şi Heine, care, pentru că nu era în mod deplin
acceptat ca german (pentru că era evreu), a scris în special despre ce
înseamnă să fii german.524 Naţionalismul semi-alogenilor (sau al
autohtonilor, care trebuie să-şi demonstreze la tot pasul 'pămîntenia',
supralicitînd) este deja abundent documentat de istoria modernă a
tuturor mişcărilor naţionaliste.

Legătura imediată dintre naţionalism şi conştiinţa identitară iritată
a unei minorităţi care (în mod real ori nu) se consideră opresată de
majoritate, este azi cu bună ştiinţă trecută sub tăcere, fie datorită
scăderii generale a nivelului de informare istorică, fie pentru că
această ignorare convine atît de bine promovării agendei celor care azi
se consideră avangarda umanităţii – activiştii corectitudinii politice. În
fond, avem de-a face cu un nou avatar al unei vechi teme teologice:
abandonarea tablelor legii (aici, drepturile şi responsabilităţile
individuale ale omului) şi alunecarea, deopotrivă frenetică şi fanatică,
spre idolatrizarea viţelului de aur – noul viţel de aur al corecţilor
politic fiind minorităţile inventate, acel tip de minorităţi care,
împotriva majorităţilor constituite, pretind un statut de recunoaştere
bazat pe privilegii simbolice şi avantaje materiale. Astăzi, a fi membru
al unei minorităţi recepte – care primeşte subsidii de la stat şi ovaţii de

523 Robert Elsie, „...The Albanian language,“ p. 26. „Older Albanian

literature is indeed to a large extent Arbîresh literature. [...] the Arbîresh were
able to make a decisive contribution to the evolution of Albanian literature
and to the nationalist movement in the nineteenth century.“

524 La fel Felix Mendelssohn, care l-a reintrodus în circuitul de concert pe
Bach, a reînviat vechea muzică germană luterană şi care, potrivit lui Berlin,
„behaved like a convert to Germanism“ (Ramin Jahanbegloo, Conversation
with Isaiah Berlin, p.85).

 326

adoraţie din partea tuturor celor care, pentru a nu fi denunţaţi ca
reacţionari ori conservatori, se supun terorismului intelectual al
corecţilor politic – a devenit o meserie lucrativă de succes. De aici
oportunismul şi lipsa de pudoare a tuturor celor care revendică „lipsa
de recunoaştere“ şi „frustrarea identitară“ ca pe un mijloc de
promovare a propriei lor agende politice. De aici aglomeraţia la
„înscrierea“ în acele minorităţi care sunt adorate, în mediile politice
progresiste de pretutindeni, ca un nou viţel de aur. Dacă e să evocăm
conflictul din Kosovo, 'albanezii' – nu oamenii individuali, pentru care
am tot respectul, ci entitatea ideologico-mistico-politică adorată de
adversarii fanatici ai sîrbilor sub numele de cod politic corect de
„minoritatea albaneză oprimată – constituie, iarăşi, un bun exemplu.
Cînd albanezii asasinează, pentru concepţii politice e vorba de un
fenomen psiho-social în definitiv explicabil: reacţia de exasperare
justificată a unei minorităţi oprimate; cînd sîrbii asasinează, corecţii
politic denunţă fără milă o nouă crimă – rece şi impardonabilă – a
naţionalismului unor majoritari, qua majoritari, odioşi. În cazul
tuturor acestor minorităţi la modă e vorba de vechea politică a puterii
şi dominării, deghizată convenabil în termenii exclusivişti ai unor
ideologii proclamate ca singurele-cu-adevărat-progresiste.

[124] UN ELOGIU AL MARGINALITĂŢII
Les minorités d'aujourd'hui préparent l'avenir.525 Lumea de astăzi e

complet caracterizată de lucrurile pe care înţelege să jure fără examen,
dîndu-şi fiori şi făcînd colectiv cu ochiul. O nostalgie a uniformei îi
frisonează şi pe cei mai inteligenţi, ispitindu-i cu ameţeli de
profunzime. Trăim, azi, într-o lume în care e de rigoare să citească toţi
aceleaşi 'cărţi de referinţă' – un fel de catehisme teozofice de ultimă
oră, cam ca în epocile în care spiritualiştii jurau pe oracolele dnelor
Blavatsky şi Besant. Cu grijă, totuşi, ca despre cărţile,
comportamentele şi prejudecăţile 'sacre' să nu formulezi decît judecăţi
politically correct. Este o lume construită după imaginaţia unor
parveniţi, în care aristocraţia naturală suferă, iar discernămîntul,
fatalmente individualist şi eretic, a fost profitabil înlocuit cu
mecanismele de sincronizare socială şi de aducere a gîndirii la acelaşi

525 Georges Gusdorf, Les Sciences Humaines et la Pensée Occidentale, t.
III, vol. 1, p. 281.

 327

numitor, spre gloria nepieritoare a grupului multicultural din care se
întîmplă să faci (obligatoriu) parte. S-a format o castă academică a
interpreţilor cu autorizaţie, oracular consultată ori de cîte ori trebuie
să ne informăm ce se cade să gîndim despre un subiect ori altul. Cînd
vine vorba de teme delicate, citarea anumitor nume, ca şi injurierea
altora, e de absolută rigoare. O nouă religie intelectuală s-a născut, o
nouă pensée unique. Şi, în mod cu totul pervers, aceasta s-a format
prin impunerea în mainstreem a foştilor marginali de odinioară.

Ceea ce constituia frumuseţea lor morală, graţia lor culturală şi
fiorul lor religios -ceea ce conferea fertilitate epistemologică felului
de a fi al vechilor marginali s-a transformat, prin masificare şi
înregimentare ideologică, într-un grotesc mecanism socio-cultural de
incluziune/excluziune. Pentru veritabilii marginali de azi, lumea e la
fel de neospitalieră ca ieri; doar că, în mod politically correct,
masificarea de azi se simte chemată să jure pe valorile marginalilor de
ieri. Fireşte – s-ar fi putut altfel? – cu grosolănia obişnuită a
masificaţilor de totdeauna. Din lumea noastră recentă, care şi-a făcut o
meserie din proclamarea la toate răspîntiile a centralităţii tuturor
marginalităţilor recepte, farmecul discret al marginalităţii aproape că a
dispărut. Aşa cum noi, românii, am rămas diminuaţi sufleteşte de pe
urma plecării minorităţilor germană şi evreiască, va veni un timp cînd
lumea noastră recentă va suferi enorm de pe urma dispariţiei
veritabililor marginali. E momentul să îi evocăm aici, măcar o clipă,
pe unii din aceşti 'adevăraţi Arnoteni'.

Discernămîntul inteligenţei modernilor a fost întotdeauna făcut de
ruşine de piatra de poticnire reprezentată de genialitatea
capitalismului. Deşi este un sistem modern prin excelenţă,
capitalismul a stîrnit constant antipatia şi ura modernilor care s-au
auto-proclamat progresişti. Prin urmare, am să folosesc anume
capitalismul pentru a ilustra rolul eminent jucat de marginali în
edificarea modernităţii.

Ideea că economia de piaţă liberă este o 'dihanie' sui generis, care
pune probleme teoretice şi epistemologice cu totul remarcabile, s-a
impus cu tărie la începutul celei de-a doua jumătăţi a secolului al
XIX-lea. La un interval de doar patru ani, atunci apar cărţile care au
marcat cel mai profund poziţia teoretică faţă de capitalism a secolului
care avea să urmeze – secol în care s-a încercat ca disputa teoretică
referitoare la valoarea capitalismului să fie tranşată politic, în mod

 328

extra-economic, prin revoluţionarea totală (sau totalitară, e acelaşi
lucru) a întregii societăţi. În 1867 apare primul volum din Das
Kapital: Kritik der politischen Őkonomie (Karl Marx), iar în 1871, în
mod independent, apar cele două lucrări care au stat la originea
revoluţiei marginaliste în economie. Carl Menger, Grundsätze der
Volkwirtschftslehre şi William Stanley Jevons, Theory of Political
Econzomy. Marx a crezut că a putut demonstra ştiinţific că economia
capitalistă este intrinsec condamnată la dispariţie, în timp ce Menger
şi Jevons s-au străduit să înţeleagă cum anume funcţionează, din punct
de vedere teoretic, fertilitatea practică a capitalismului.526

Iată din ce motiv întrebarea „Cum e posibil capitalismul?“ era
curentă la sfîrşitul secolului al XIX-lea şi începutul celui următor.
Gînditori de indiscutabilă penetraţie, precum Troeltsch, Simmel ori
Sombart au încercat să îi explice prosperitatea neaşteptată şi forţa.
Printre mînuitorii de idei, clasică a rămas teza expusă de Max Weber
în cartea sa Etica protestantă şi spiritul capitalismului.527 Weber
pleacă de la corelaţia statistică dintre succesul capitalist în Germania
şi formaţia religioasă protestantă. Pentru a explica psihologia
întreprinzătorului capitalist, el pune în legătură succesul acestuia cu
raţionalizarea ascetică a vieţii sale de credincios, pe care Weber o
pune pe seama consecinţelor practice ale noţiunilor de predestinare şi
de chemare, proprii teologiei calvine. Cum aceste noţiuni au fost
articulate cu o mare severitate logică de Calvin şi urmaşii săi, Weber

526 Că Marx s-a înşelat, iar Menger şi Jevons au avut dreptate este invers

reflectat de faima lor postumă. Deşi de ideile şi instigaţiile revoluţionare ale
lui Marx s-a legat cea mai teribilă traumă genocidară pe care a cunoscut-o
istoria (80 de milioane de morţi, ca cifră minimă), numele acestuia este
universal celebrat, iar numele celorlalţi doi sunt universal ignorate (cu
excepţia cercului specialiştilor şi a rămăşiţelor, din ce în ce mai anemice, de
public general cultivat). Situaţia Burke vs. Revoluţia Franceză este cu totul
similar: deşi a avut dreptate în privinţa aproape a tot ce a spus împotriva
Revoluţiei Franceze, Burke a rămas pentru posteritate un conservator, un
reacţionar, iar Revoluţia Franceză, aflată în mod patent la originea ororilor
revoluţionare ale secolului XX, a rămas să fie considerată de posteritate ca
fiind sursa progresului politic modern.

527 M. Weber, Die protestantische Ethik und der Geist des Kapitalismus,
publicată pentru prima dată între 1904 şi 1905 în „Archiv fur
Sozialwissenschaft und Sozialpolitik“, volumele XX & XXI; ediţia definitivă,
conţinînd şi răspunsurile la criticele aduse între 1905 şi 1910, apare în 1920,
ca primul studiu al Gesammelte Aufsätze zur Religionssnziologie.

 329

conchide că, transcendental vorbind, capitalismul este făcut posibil de
psihologia atitudinii protestante religioase de tip calvin.
Raţionamentul său este următorul: prin concepţia sa privind
predestinarea, Calvin înlătură complet valoarea voinţei omului, care e
confruntată, în mod pasiv, atît cu absolutul insondabil al voinţei
divine, exprimată prin nesiguranţa mîntuirii, cît şi cu certitudinea
iadului; dar presiunea psihologică a unei astfel de insecurităţti vitale
este insuportabilă; ca urmare, omul de tip calvin a fost constrîns să
adopte un mod de se comporta în lume care să îl pună în postura unei
aşteptării prielnice, capabilă să îmbine şi insondabilul voinţei divine,
şi cerinţele de principiu ale unei morale a mîntuirii; consecinţa a fost
o etică lumească care a identificat aşteptarea prielnică mîntuirii cu
succesul obţinut în acţiunile ce ţin de chemarea lumească: Berufitng
este chezăşuită prin Beruf, Beruf este confirmat prin Berufung; în
acest mod, insecuritatea calvinistă a mîntuirii a impus o raţionalizare
ascetică a vieţii care, în domeniul afacerilor, s-a tradus printr-o
instrumentare religioasă a hărniciei şi o administrare ascetică a
profiturilor; astfel, legitimat la început printr-o profundă pietate
religioasă, mecanismul economico-social care iniţial fusese creat
pentru a o exprima, s-a autonomizat, treptat, sub forma unei morale a
spiritului întreprinzător şi a obţinerii de profituri din ce în ce mai
mari, care a separat net vechea morală a seniorului, axată pe
generozitate şi risipă, de noua morală a burghezului modern. În
rezumat, teza lui Weber susţine că acest tip de comportament a
reprezentat condiţia care a făcut posibilă acumularea de capital, pe
care vechea morală seniorală o defavoriza principial.

În susţinerea acestei teze explicative, Max Weber oscilează între
două mecanisme explicative diferite, care nu se pot reduce unul la
celălalt. (I) Pe de o parte, el pare să creadă că protestantismul ca atare,
în sine, este posesorul acelui ethos care a permis dezvoltarea
economiei raţionale.528 (II) Pe de altă parte, Weber înclină să admită
că nu puritanii în ansamblu, ci sectatorii acestora sunt de fapt la

528 Cf. Max Weber, The Protestant Ethic and the Spirit of Capitalism, p.

40 şi passim. Prin capitalism, Weber înţelege obţinerea profitului şi reînnoirea
lui continuă cu ajutorul organizării raţionale a muncii libere (op. cit., pp.17;
21). De ce muncă liberă? Pentru că „o precisă calculaţie economică –
fundamentul oricărei evaluări – nu e posibilă decît avînd ca bază munca
liberă“ (ibidem, p. 22).

 330

originea capitalismului occidental,529 şi anume datorită împrejurării că
„minorităţile naţionale sau religioase“, prin interdicţia de a ocupa
poziţii influente, „au fost împinse cu forţa spre activităţi economice“,
unde au dovedit o eficacitate ieşită din comun.530 Rezumînd, primul
mecanism explicativ stipulează că naşterea capitalismului este
consecinţa spiritului unei anumite religii (confesiuni, teologii etc.)531,
în timp ce al doilea susţine că marginalitatea în sine – adică
heterodoxia opiniilor şi convingerilor acesteia în raport cu ceea ce
este îndeobşte admis de societate – constituie elementul creator care
produce progresul social.

Comentînd teza lui Max Weber, Henri Pirenne argumentează în
mod decis în favoarea celui de-al doilea mecanism explicativ,
considerînd şi el că progresul social porneşte din iniţiativa
marginalilor. În expunerea lui Pirenne, elementul marginal este dat de
„spiritul oamenilor noi“, al căror acces la lumea afacerilor este
condiţionat de înlocuirea celor care, tocmai pentru că se află deja în
miezul afacerilor, adoptă un punct de vedere tradiţionalist. Deşi este
de fapt iniţial sociologic, conflictul îmbracă forma unei opoziţii între
vechi şi nou şi, din acest motiv, ajunge să stimuleze creativitatea şi
spiritul de inovaţie menite să justifice, în final, noul împotriva
vechiului. Astfel, fiecare nouă fază a dezvoltării economice este

529 Ibidem, pp. 174 şi 279, n. 93.
530 Weber subliniază într-un loc că faptul de a fi minoritar, chiar şi atunci

cînd minoritarul se află în posesia puterii politice, este de „fundamentală
semnificaţie“ pentru dezvoltarea ethos-ului favorabil capitalismului (The
Protestant Ethic, pp. 189-190, n. 13).

531 Împotriva tezei preeminenţei protestantismului, a se consulta Werner
Sombart, Le Bourgeois: Contribution a l'histoire morale et intellectuelle de
I'homme economique moderne, Cap. XIX, pp. 287-302. Aici este susţinută
ideea că morala tomistă, dacă este interiorizată, naşte stări psihice care, prin
chiar natura lor, sunt favorabile spiritului capitalist. Cum dominanta acestei
morale este raţionalizarea vieţii, pasul care mai trebuia făcut consta în
extinderea principiului raţionalizării vieţii personale la viaţa economică:
Sombart argumentează că ideea de cîştig şi raţionalismul economic nu
reprezintă decît aplicarea în economie a unor reguli pe care religia, aşa cum o
înţelegea Sf. Toma d'Aquino, le propunea vieţii în general. Pentru legătura,
mult timp ignorată, dintre gînditorii scolasticii tîrzii (1350-1500) şi naşterea
capitalismului, vezi Alejandro Chafuen, Christians for Freedom: Late-
Scholastic Economics (1986) şi Murray Rothbard, Economic Thought before
Adam Smith: An Austrian Perspective on the History of Eeonomic Thought,
Vol. I (1995), pp. 99-133.

 331

creaţia celor care se ridică din poziţii periferice, animaţi de voinţa de a
se legitima printr-o nouă structură socială, care să le suprime
marginalitatea.532 Voinţa de legitimare provoacă efortul creaţiei
sociale, care constituie singurul temei al legitimităţii istorice. Faţă de
sine, marginalitatea se justifică istoric prin realizarea creaţiei, iar
sociologic prin eficacitatea ei.

Fireşte, comentariul lui Pirenne cheamă în memorie una din tezele
prin care, în lucrarea Political Arithmetick (1690)533, William Petty
încerca să explice prosperitatea unor ţări mici, fără populaţie
numeroasă şi neînzestrate cu mari bogăţii naturale. În Etica
protestantă şi spiritul capitalismului, Weber a pomenit de teza lui
Petty, citînd-o în sprijinul tezei (I) – primul mecanism explicativ, însă
în contra sens, deoarece a făcut abstracţie de accentul pus în
argumentarea lui Petty pe heterodocşii oricărei majorităţi, fapt care
trimite în mod evident la teza (II). În Political Arithmetick, Petty a
încercat să răspundă următorului paradox: cum este posibil ca o ţară
mică şi fără populaţie numeroasă să egaleze în bogăţie şi putere, prin
comerţ şi politică, ţări întinse, populate şi pline de resurse? Altfel
spus, ce explică discrepanţa dintre importanţa materială a unui stat,
cînd aceasta e derizorie, şi puterea sa economică, cînd aceasta se
întîmplă să ajungă semnificativă? Examinînd legătura dintre regimul
religios particular al Provinciilor Unite şi prosperitatea ieşită din
comun a olandezilor, Petty conchide că „în orice Stat şi sub orice
Guvern, comerţul este dezvoltat mai viguros de către partea
heterodoxă a populaţiei şi de aceia care profesează opinii diferite de
doctrinele public stabilite“.534 Această legătură, oricît ar părea de
ciudat, era evidentă şi contemporanilor: spaniolii din secolul al XVI-
lea bănuiau că există o legătură ocult-demonică între erezia
calviniştilor olandezi şi succesul acestora în comerţ.535 Astfel,
William Petty optează cu toată claritatea pentru al doilea mecanism

532 Henri Pirerme, Les periodes de l'histoire sociale du capitalisme,

Bruxelles, 1914.
533 Scrisă între 1670 şi 1679, Political Arithmetick nu a putut fi publicată

decît în 1690, postum, datorită incompatibilităţii dintre opiniile anti-franceze
ale autorului, neagreate de suveran, şi poziţia sa de demnitar de stat.

534 Oeuvres economiques de Sir William Petty, t. I, p. 286 (italicele îmi
aparţin).

535 Weber, The Protestant Ethic..., p. 43; Sombart, Le Bourgeois, p. 352.

 332

explicativ sugerat de Weber – teza (II). În cuvintele sale: „Comerţul
nu este dat unei anumite religii particulare, ci aparţine mai degrabă
părţii heterodoxe a populaţiei.“536 Nonconformismul, în concepţia lui
Sir William Petty537, este o sursă sigură de energie creatoare.
Exemplele sale sunt frapante: în imperiul turc, evreii şi creştinii
formează partea cea mai activă a populaţiei; în Veneţia, Neapole şi
Genova, fermentul vivacităţii sociale este dat de evrei şi de străinii
necatolici; „În partea din Europa unde religia catolică este stăpînă sau
a fost pînă de curînd, 3/4 din comerţ este separat de această
biserică.“538 Petty ne convinge că acele societăţi care au păstrat sau au
reuşit să reinstaureze principiul omogenizării sociale, confesionale
sau politice au ieşit decis din competiţia pentru prosperitatea
popoarelor.

Un exemplu analog, dar mobilizînd un model explicativ diferit, ne
oferă Alphonse de Candolle, botanist elveţian de origine franceză,
protestant hughenot, care a întreprins în 1873 un studiu statistic
privind condiţiile creativităţii ştiinţifice – Histoire des sciences et des
savants depuis deux siecles.539 De Candolle pleacă de la observaţia de
bun-simţ că „ţările necreştine sunt complet străine mişcării
ştiinţifice“; asta nu înseamnă că trebuie să fii creştin pentru a fi

536 Oeuvres economiques de Sir William Petty, p. 287.
537 Un „fascinant oportunist şi aventurier“, cum îl numeşte Rothbard

(Economic Thought before Adarn Smith, vol. I, p. 302). Nu trebuie crezut că
bunul-simţ şi perspicacitatea lui Petty funcţionau întotdeauna la fel de bine.
Mania sa de a aplica în mod inept cifrele la realităţi sociale, politice şi morale
a atras asupra-i verva satirică nimicitoare a lui Jonathan Swift, care, după ce i-
a batjocorit pe baconieni în Gulliver's Travels (savanţii din Laputa), a
ridiculizat absurditatea propunerilor politice făcute de Petty şi pseudo-
precizia aritmeticii sale politice în A Modest Proposal (1729). – Vezi
Rothbard, op.cit., pp. 303 sq.

538 Oeuvres economiques de Sir Willianr Petty, p. 287. Pentru contrastul
dintre modul în care s-au modernizat ţările mediteraneene şi cele nordice, vezi
Gusdorf, Les Sciences Humaines et la Pensée Occidentale, vol. III, t. I, pp.
28-31.

539 În ciuda faptului că, pornind de la observaţii statistice, de Candolle
încearcă să facă o sociologie totală, o combinaţie de Galton din Hereditary
Genius (1869) şi de Taine din Histoire de La litterature anglaise (1864),
îmbinînd ereditatea cu triada rasă-moment-mediu, teza sa centrală, reluată de
Weber fără a-l aminti, este că ambianţa spiritual-pedagogică a
protestantismului este net favorabilă ecloziunii şi progresului ştiinţelor. În
termenii analizei lui Weber, aceasta este, evident, teza (I).

 333

savant, ci doar că religia creştină, printr-o influenţă generală asupra
civilizaţiei, a fost mai „favorabilă ştiinţelor“.540 De ce? Candolle crede
că meritul religiei creştine constă în faptul că nu este „omogenă“: în
ea există un principiu intrinsec de diferenţiere, care o face mobilă şi
plurală. Ca atare, Candolle atribuie spiritului intern de diferenţiere al
creştinismului înclinaţia sa de a fi favorabil ştiinţelor. Mai departe,
Candolle remarcă faptul că toţi elveţienii membri ai Academiilor de
ştiinţe sunt protestanţi. Or, cel puţin pentru cazul Elveţiei, este evident
că şi cantoanele catolice au beneficiat de aceleaşi drepturi politice, de
aceleaşi libertăţi administrative etc. Candolle trage concluzia că
deosebirea are drept cauză tipul educaţiei religioase primite în şcoală.
O educaţie opresivă, executată în spiritul autorităţii care nu poate fi
pusă în discuţie, timorează ireversibil spiritul independenţei de
judecată.541 Pentru Candolle, acest spirit este propriu mai degrabă
protestanţilor, întrucît ei pun accent pe poziţia intimă a individului, pe
responsabilitatea sa individuală. Pe de altă parte, autoritatea, de
oriunde ar veni ea (inclusiv din partea protestantă), ucide creaţia.
Alphonse de Candolle face observaţia că între 1535 şi 1725, cînd
principiile absolutiste ale primilor reformatori au domnit fără rival în
conştiinţa laicilor şi a religioşilor din Geneva, iar instrucţia era
impusă şi controlată discreţionar de preceptele lui Calvin (om sumbru,
autoritar şi răscolit de mistica obedienţei), nici un genevez nu s-a
ilustrat în ştiinţe; dimpotrivă, de îndată ce, începînd cu anii 1720-
1730, principiul calvinist de autoritate – bazat pe un colectivism de
fier şi aplicat prin intermediul unei inflexibile teocraţii administrative
– lasă locul unui spirit mai liberal, creativitatea genevezilor prinde
imediat a se manifesta: astfel că, după 1739, data alegerii primului
genevez într-o societate ştiinţifică importantă, Geneva nu a încetat să
producă matematicieni, fizicieni şi naturalişti, într-o proporţie
remarcabilă, dacă e să ne gîndim la exiguitatea populaţiei.542
Concluzia lui Alphonse de Candolle este că anume protestantismul e
varianta de creştinism care a contribuit cel mai mult la progresul
ştiinţei, cu menţiunea că cei mai mulţi savanţi protestanţi au provenit

540 Alphonse de Candolle, Histoire des sciences et des savants depuis deux

siecles, p. 121.
541 Ibidem, pp. 123 sq.
542 Ibidem, pp. 121 sq.

 334

din ţările protestante mici.543 Micimea ţării face improbabilă tirania,
spune el, iar religia ei o califică pentru progres. Prin urmare, Candolle
este de părere că protestanţii sunt mai bine echipaţi mental pentru a
produce progrese ştiinţifice decît orice alt tip uman.

Recunoaştem aici una din variantele tezei Weber (în termenii mei,
teza I), aceea care afirmă că anume protestanţii – indiferent că au fost
majoritari ori minoritari, că au condus sau au fost conduşi etc. – au
fost cei care s-au dovedit mai capabili decît credincioşii altor
confesiuni ori formule religioase să dezvolte o economie de tip
capitalist544 (la Alphonse de Candolle, ştiinţa modernă a naturii).545

Acum, deşi William Petty explică succesul economic al ţărilor
mici prin creativitatea intrinsecă a celor care profesează opinii
heterodoxe în raport cu restul populaţiei, iar Alphonse de Candolle
explică productivitatea ştiinţifică a ţărilor mici prin aderenţa celor mai
proeminenţi savanţi la o confesiune creştină anume, protestantismul,
există totuşi ceva comun în ambele explicaţii: accentul pus pe
marginalitate (mai mare la Petty, indirect la de Candolle). Şi cel care
profesează opinii heterodoxe în raport cu restul populaţiei, şi
protestantul care s-a desprins din catolicism supunînd toate
autorităţile tradiţiei judecăţii sale proprii, individuale, sunt, amîndoi,
nişte marginali.

Pentru a constata fertilitatea cognitivă a condiţiei de marginal,
capitalismul şi ştiinţa sunt deopotrivă de pilduitoare. În mod deloc
întîmplător, ştiinţa modernă este solidară cu naşterea naţiunilor, cu
generalizarea capitalismului şi cu 'legalizarea' individualismului.
Această formulă de menaj este atît de remarcabilă, încît un reputat
istoric al ştiinţei precum George Sarton a putut conchide că „istoria
ştiinţei se întrepătrunde constant cu istoria ereziilor religioase“ (am
putea apropia această reflecţie de teza lui Eric Voegelin privind
gnosticismul de esenţă al modernităţii). Cheia mişcării istorice nu stă

543 Ibidem, pp. 164; 165. „Les petits pays touchent aux autres par tous les

points. Ils sont, pour ainsi dire, toutes frontieres. On ne peut y vivre sans faire
des comparaisons frequentes avec les institutions, les lois et les usages des
pays adjacentes. Cela seul est une cause d'activite intellectuelle, qui profite a
la culture des sciences“ (op.cit., p. 185).

544 Weber, The Protestant Ethic..., p. 40.
545 Deşi aduce importante argumente în sprijinul tezei sale, în mod ciudat,

Weber nu-l citează pe Alphonse de Candolle.

 335

însă în ideea impietăţii religioase, ci în acceptarea dreptului la
diferenţă, în punerea accentului pe individ şi NU pe masă – într-o
lume a separaţiei puterilor, deopotrivă umane şi divine. Orice act
creator începe prin proclamarea diferenţei. La origini, creatorul este
marginal. Şi, qua marginal, el este un minoritar. Obsesia integristă a
asimilării se hrăneşte pieziş din setea de a suprima diferenţa, care
anulează întotdeauna fermentul creator. Au progresat acele societăţi
care au admis că diferenţa nu este o erezie şi care au îndrăznit, sfidînd
principiile societăţilor masificate, să protejeze dreptul la diferenţă.
Marginalitatea nu este o crimă decît pentru societăţile arhaice sau, în
cazul celor moderne, pentru cele bolnave. În conştiinţa omului istoric,
pretenţia integristă de unitate socială este un semn de boală. Boala
aceasta are un nume: ura faţă de principiul individualităţii, setea de
regresie la trib, la masă, la principiul masificării. Cînd proclamă
preeminenţa comunităţii asupra individului, indiferent că este vorba
de majoritarul care îl opresează pe minoritar ori de minorităţile
masificate care privesc cu suspiciune individualismul, adepţii moderni
ai tribalismului nu mai pot preţui comunitatea aşa cum arhaicii puteau
să o facă, nevinovat, în vîrsta lor istorică: ei o invocă resentimentar,
urînd dreptul inalienabil de a avea dreptate împotriva tuturor. Ei,
adepţii tribalităţii moderne, indiferent de definiţia lor numerică,
resuscită setea iraţională de sînge pe care Iisus marginalul l-a vărsat
prin triumful majoritarului Caiafa. O proastă politică faţă de marginali
transformă o societate promiţătoare într-una menită, lent, sinuciderii.
Dimpotrivă, rezultatul toleranţei faţă de marginali a condus în scurt
timp anumite naţiuni protestante la progrese care păreau a ieşi din
logica naturală a istoriei. Acesta este sensul tezei lui Petty: germenii
activi ai istoriei de mîine încolţesc în mediile sociale ale marginalilor
de azi.

Unind acum principiul tezei enunţate de Petty (a marginalului
heterodox) cu anumite elemente ale tezei lui de Candolle (teza
protestantului individualist, într-o ţară marginală, care este „numai
frontieră“), şi corectînd în acest mod teza lui Weber, putem spune că
ethos-ul care a favorizat atît apariţia şi dezvoltarea ştiinţei moderne,
cît şi a capitalismului a fost nu atît formula psihologică a
protestantismului ca religie, cît capacitatea ambianţei mentale
protestante de a admite deopotrivă valoarea iniţiativei individuale şi
dreptul legitim la segregare (instalarea benevolă în marginalitate). În

 336

lumea protestantă a secolului al XVII-lea s-a înţeles mai bine că
individualitatea este creatoare şi aduce progres şi că, dimpotrivă,
deoarece principiul care o neagă este regresiv, resentimentar şi, pentru
sensibilitatea omului modern, atroce, el nu poate aduce decît înapoiere
şi ruină. Spre pildă, Italia de după condamnarea lui Galileo Galilei
(1633) intră într-o decadenţă accelerată, care face din această parte a
istoriei ei o traumă a conştiinţei naţionale.546 Spania, omogenă şi pură
de erezii, rămîne sterilă ştiinţific şi iremisibil înapoiată economic. În
secolul al XVII-lea, centrul de greutate al puterii economice şi politice
se deplasează de la sud la nord şi de la est la vest, adică de la ţările
care nu au acceptat principiul diferenţei şi nu au asigurat drepturile
necesare marginalilor la cele care au făcut-o. Rezultatul este că Spania
catolică a colonizat America de Sud cu subdezvoltarea mediteraneană,
în timp ce Anglia şi ţările nordice au colonizat America de Nord cu
avîntul economic al ţărilor deja angajate pe calea dezvoltării
capitaliste şi ştiinţifice.547 Doar ţările care au ştiut în mai mare măsură
să tolereze pluralismul opiniilor şi excentricitatea marginalilor au avut
o evoluţie care a îmbinat fericit rafinarea culturii, dezvoltarea
ştiinţelor şi prosperitatea economică. Că viaţa nu poate fi prezervată
stagnînd, ci numai printr-o creaţie continuă, asumînd riscuri şi
îndrăznind în condiţiile unei cunoaşteri parţiale şi incomplete, este un
fapt cu consecinţe istorice imediate.548

Atingem astfel, prin aceste exemple istorice care pledează în
favoarea importanţei elementului marginal, la teoria lui Toynbee
referitoare la minorităţile creatoare, un ecou tîrziu al tezei Petty.
Potrivit lui Toynbee, „orice act de creaţie socială este opera fie a unui
creator individual, fie a minorităţilor creatoare“.549 Toynbee
argumentează că ceea ce face dinamica civilizaţiilor în creştere este
capacitatea acestora de a răspunde creator provocărilor istoriei. Or,
aptitudinea de a răspunde fertil injoncţiunii ostile ţine de pluralitatea

546 Vezi Francesco de Sanctis, Istoria literatarii italiene, pp. 735-747.

Concluzia acelei epoci este energic trasă de istoric: „Inferioritatea intelectuală
a italienilor devenise un fapt cunoscut în Europa învăţaţilor“ (loc.cit., p. 744).

547 Gusdorf, Les Sciences Humaines et la Pmsee Occidentale, vol. III, t. I,
p. 28.

548 „Cine îşi va fi găsit viaţa, o va pierde; şi cine îşi va fi pierdut viaţa
pentru Mine, o va găsi“ (Iisus, apud Matei 10, 39).

549 Arnold J. Toynbee, A Study of History (Abridgement, vol. I), p. 214.

 337

strategiilor; altfel spus, de capacitatea de a imagina alternative, de a
evita blocajul în soluţii deja epuizate. În societăţile arhaice, bunăoară,
imitaţia socială se îndreaptă exclusiv spre generaţiile bătrîne şi spre
morţi: modelul este tradiţia, iar principiul productiv şi reproductiv
este comunitatea. În societăţile moderne, imitaţia socială este suscitată
de creaţiile individualităţilor, adică tocmai de către cei care
profesează opinii heterodoxe în raport cu tradiţia, cei care instituie,
prin creaţie, modele noi de comportament şi de cunoaştere.550
Toynbee găseşte că două sunt cerinţele care fac posibilă creşterea unei
civilizaţii: (a) majoritatea necreatoare (uncreative majority) este
înclinată să fie receptivă la inovaţiile şi creaţiile noi ale minorităţilor
creatoare; (b) inovaţiile şi creaţiile minorităţii creatoare (creative
minority) sunt capabile să răspundă în mod eficient provocărilor
istorice.551 Dimpotrivă, civilizaţiile frînte (arrested civilisations) se
recrutează dintre cele care, din diferite motive, ajung în situaţia de a
refuza „infinita varietate a naturii umane“ şi reuşesc să impună un tip
uman unic, uniform.552 Pasiunea ipsatorie pentru o singură ipostază
umană a dus Sparta la refuzul oricărei forme de artă: deşi a existat
acolo o artă preclasică foarte promiţătoare, decizia societăţii spartane
de a suprima orice mod de a fi care ieşea din tiparele tipului uman
marţial a retezat artei orice împlinire clasică (de care individualista
Atena a avut parte copios).553 Mai mult, fixaţia maniacală pe idealul
războinicului carnasier a făcut din Sparta, după victoria în războiul
peloponeziac, un stat inapt să preia conducerea lumii greceşti. Eşecul
Spartei de a fructifica victoria dovedeşte că suprimarea principiului
diferenţei marginale este o proastă politică de stat. Şi că, dimpotrivă,
în ciuda aparenţelor, forţa reală a unei societăţi stă în pluralismul
mental de care este capabilă. Cît timp individualitatea există (şi ea nu
va putea fi nesilnic abolită atîta timp infrastructura noastră mentală
continuă să rămînă creştină), existenţa marginalităţii este un semn de
sănătate socială. Iar realizarea unanimităţilor indică fie că ne
îndreptăm spre un dezastru, fie că tocmai am ieşit din el. Pericolul
reagregărilor tribale şi al masificărilor este întotdeauna sesizat de

550 Ibidem, p. 216.
551 Ibidem, pp. 215-216; vezi şi pp. 180-181.
552 Ibidem, p. 180.
553 „In the Sparta Museum, The Classical Art is conspicuous by its

absence“ (Toynbee, op.cit., p. 181).

 338

către marginali cu promptitudine şi, tot fără greş, este mereu ignorat
cu vehementă voioşie de masificaţi, oricare ar fi proporţia lor
numerică. Beţia nătîngă care îi cuprinde pe masificaţi cînd realizează
unanimitatea îmi evocă remarca ironic-resemnată a lui Alphonse de
Candolle: „Înainte de 1789 ne îndreptam spre catastrofă crezînd că
mergem întins spre Vîrsta de Aur.“554 În mod paradoxal (tocmai
pentru că impune alternativa), la principiul individualităţii (i.e., al
marginalităţii) nu există alternativă.

[125] Cînd apare spaţiul public? Prima definiţie a cetăţeanului:

omul care este în întregime public. – Acesta e sensul antic al
cetăţeniei politice. Pe măsură ce se năştea interioritatea ca fapt
psihologic activ în determinarea identităţii personale, şi atunci cînd, o
dată cu acceptarea libertăţii de conştiinţă prin Reforma protestantă,
importanţa interiorităţii a fost recunoscută, identitatea personală a
trebuit să dea seamă de existenţa a doua spaţii: spaţiul privat şi cel
public. Identitatea şi-a împărţit domeniile: unele note ale identităţii au
fost mobilizate pentru a reprezenta persoana în spaţiul public, altele
au rămas să o caracterizeze personal, mai intim, în spaţiul privat.
Modernitatea a implicat o redefinire a raportului medieval dintre
identitatea publică şi cea privată. Astăzi, sub forma instituţionalizării
ideologiilor politic corecte, acest raport este pus în discuţie. Deja se
pot observa următoarele două tendinţe:

a) Trăsături personale care pînă acum erau considerate strict
private (genul, preferinţele sexuale555 etc.) sunt în tot mai mare
măsură exportate în spaţiul public, dîndu-se adevărate bătălii
ideologice şi culturale pentru a fi acceptate acolo şi canonizate ca
importante pentru definiţia publică a persoanei.

b) Ideologiile corectitudinii politice pretind tot mai mult ca statul
să intervină în zone care pînă de curînd erau apanajul exclusiv al

554 Alphonse de Candolle, Histoire des sciences..., p. 243.
555 În mod stupefiant, preferinţele sexuale sunt numite azi „orientări

sexuale“, anume pentru a sublinia aberaţia că gustul pentru felaţie,
cunnilingus ori legături homoerotice ar reprezenta, la fel ca adeziunea pentru
un partid politic ori altul, opţiuni politice publice, care trebuie să beneficieze
de statutul acordat libertăţii de conştiinţă. Aici, pentru extorcarea de fonduri
ori criminalizarea adversarilor, se confundă în mod voit spaţiul public cu cel
privat.

 339

spaţiului privat (relaţiile dintre soţi, dintre părinţi şi copii, dintre
îndrăgostiţi etc.).

Aceste două tendinţe merg în acelaşi sens: lărgirea spaţiului public
şi reducerea spaţiului privat. Simultan, identitatea publică este
îmbogăţită cu date ale personalităţii intime, în timp ce identitatea
privată este sărăcită şi, într-un anume sens, contaminată de maniera
'oficială' în care este constrînsă orice identitate publică să se manifeste
qua identitate publică. Pe măsura îmbogăţirii spaţiului public cu date
tot mai divers personale ale fiecărui grup de indivizi în parte, o res
publica comună este tot

mai greu de definit, iar relaţiile dintre indivizi, bazate în

modernitatea clasică pe interese materiale, satisfacţii hedoniste şi
afilieri simbolice tradiţionale (Biserică, naţiune etc.), devin tot mai
mult, în postmodernitatea postindustrială, relaţii între grupuri care îşi
revendică ostentativ identităţi colective de invenţie. Acestea din urmă,
datorită modei de a segrega ofensiv identităţile inventate potrivit unor
agende de revendicare, sunt adesea divergente ori incompatibile.
Convers, pe măsura sărăcirii spaţiului privat de notele personale ale
identităţii individuale, omul recent se 'orizontalizează' încă mai mult
în raport cu modelul său contestat, omul modernităţii clasice. El
aproape încetează să mai aibă un 'Eu' veritabil, adică unul ştiut numai
de el, printr-o experienţă introspectivă unică, personală şi
intransmisibilă. Modul în care individul recent se simte ca 'Eu' în
intimitatea sa cea mai adîncă, atunci cînd se sustrage aşa spunînd
complet sferei publice, se oficializează din ce în ce mai mult, pe
măsură ce tehnicile administrative de control public asupra
comportamentelor private se accentuează, ca urmare a triumfului
ideologiilor corectitudinii politice (care reuşesc să mobilizeze puterea
statului împotriva zonelor pînă de curînd principial scutite de
controlul său). Rezultatul este nu doar că relaţia intimă cu sine a
omului recent devine tot mai oficială, dar acesta pierde din ce în ce
mai mult controlul asupra propriei sale interiorităţi. Pierderea de
substanţă personală (livrarea în exterior a unei părţi din identitatea sa
privată) este dublată de o diminuare a suveranităţii personale (relaţia
cu 'Eul' adînc devine tot mai 'oficială', mai dificil de sustras
controlului vigilent exercitat de autoritatea publică). Sensul în care

 340

acţionează ideologiile corectitudinii politice este: Big Brother is
watehing you – so, behave yourself!

[126] O dată ce inconştientul a fost descoperit, în urma criticii

adusă de Leibniz identificării de către Descartes a gîndirii cu
conştiinţa, a devenit tot mai irezistibil procesul prin care conştienţa a
început să-şi aproprieze teritorii tot mai întinse şi mai adînci din fostul
regat al presupoziţiilor inconştiente. Vom sfîrşi prin a deveni
conştienţi de orice a fost pînă acum ascuns ori doar protejat. Atunci ne
vom fi epuizat complet şi în mod radical. Cînd nu mor de moarte
violentă, oamenii mor de epuizarea propriului ascuns. La fel şi
civilizaţiile.

[127] Invocarea de către grupurile intens masificate de azi a unor

precursori singuratici şi independenţi din trecut este întotdeauna
frauduloasă. Spre pildă, invocarea lui Gide de către cartelul puternic
sindicalizat al homosexualilor de azi. Aceştia, aglutinaţi şi masificaţi,
au toate viciile lui Gide, cu care se mîndresc, dar nu au nici una din
calităţile sale, despre care ignoră totul. Obligată de primejdie şi
repulsie la discreţie, pederastia lui Gide a cîştigat în profunzime tot
ceea ce gălăgioasa publicitate a homosexualilor 'eliberaţi' pierde în
decenţă umană, azi. Datorită împrejurării că au acceptat să-şi
sindicalizeze şi să-şi ideologizeze sexualitatea, e clar că homosexualii
înregimentaţi de astăzi (îi am în vedere numai pe aceştia) se lipsesc
voluntar de datele sufleteşti care ar fi putut să îi apropie de veritabila
umanitate a homosexualităţii, pe care homosexualii discreţi (ori
obligaţi la discreţie) din trecut o aveau în chip natural.

În astfel de cazuri, avem de-a face cu nişte minorităţi de un tip nou,
minorităţile cu apetit majoritar. Asemeni majorităţilor de pe vremea
cînd majorităţile credeau că îşi pot permite totul, minorităţile cu apetit
majoritar de azi vor şi ele să persecute. O fac însă invocînd statutul de
victimă al minorităţilor de ieri, fiind înarmate cu argumentele
minorităţilor favorizate de azi. Mereu o suferinţă reală din trecut este
instrumentalizată lucrativ de nişte urmaşi fără raport cu eroismul ori
cu jertfa de odinioară. Marea afacere a epocii recente este specularea
financiară a persecutării strămoşilor.

 341

Dar chiar şi în cazuri mai puţin 'delicate', invocarea predecesorilor
singuratici de către specialiştii cartelaţi de azi este la fel de
frauduloasă. Între academicii de azi de oriunde si acei virtuosi care au
înfiinţat la 1660 academia tip, Royal Society, nu există riguros nici o
asemănare – nici de scop, nici de stil, nici de ideologie, nici de
intenţie personală, nici de calitate sufletească. În linii mari, i virtuosi
erau nişte excentrici pasionaţi de cunoaştere şi interesaţi de totalitatea
activităţilor umane, în timp ce academicii de azi sunt interesaţi numai
de carieră (publish or perish), cultivă trufia specializării exhaustive şi
luptă cu înverşunare pentru a impune ca ultim scop al cunoaşterii
serioase obţinerea de amănunte exacte şi parţiale despre orice ar fi. Pe
scurt, între un virtuoso şi specialistul academic de azi avem exact
deosebirea dintre un pionier şi un mandarin, dintre o vocaţie şi o
carieră. Ceea ce vreau să spun este că invocarea celor care au vocaţie
de către cei care nu urmăresc decît cariere, şi anume pour se faire
valoir, mi se pare cu totul imorală – dar, fireşte, perfect în acord cu
spiritul timpului nostru, care a reuşit să elimine impostura
dezorganizată (prin cruciada binevenită a specialiştilor împotriva
diletantismului profesional) în favoarea imposturii înregimentate.
Pierzînd scopul cunoaşterii şi desconsiderînd ca neştiinţifică aspiraţia
cunoaşterii spre dobîndirea unui sens al vieţii, cartelarea academică a
imposturilor a transformat cercetarea şi cultura într-o afacere şi un
prilej de carieră. Pe vremea acelor virtuosi, cariera sancţiona vocaţia,
strict în această ordine: mai întîi vocaţia, abia apoi, eventual, cariera.
Azi, cînd s-a ajuns să se creadă cu seriozitate că inteligenţa nu poate fi
altceva decît capacitatea de a completa în mod corect un chestionar
(e.g., testul IQ), singura dovadă 'ştiinţifică' a vocaţiei rămîne
capacitatea de a-ţi construi o carieră. – Aceasta înseamnă, dincolo de
încurajarea sociologică a arivismului ca virtute ştiinţifică, să introduci
criteriul profesionalizării şi în lumea scopurilor cunoaşterii, nu doar în
domeniul mijloacelor ei, cum părea pînă acum a fi legitim. Înseamnă,
din punct de vedere instituţional, să transformi vocaţia în carieră. Iar
ţările protestante, care erau din capul locului, aşa cum ne-a arătat
analiza lui Max Weber, cele mai înclinate să identifice chemarea cu
meseria şi care au pus la rădăcina motorului social ecuaţia
'chemare=meserie', 'vocaţie=carieră', sunt şi cele care au contribuit cel
mai masiv la această 'pierderea a nordului' din lumea erudiţiei

 342

studioase, prin confundarea lor. Morala este că epocile viguroase
identifică, distingînd. Epocile debile confundă, amestecînd.

[128] Trăim într-un timp cu totul inferior. Pentru epoca noastră,

orice referire la spiritualitate, ca să fie înţeleasă, trebuie să fie
resimţită ca fiind etnică, ca implicînd valorile tribului. Deoarece azi
nimeni nu se mai identifică etnic cu religia creştină, diatribele oricui
împotriva creştinismului nu suscită nici o pasiune – cad în indiferenţa
generală fără să facă valuri, ca bilele metalice în ulei. În schimb, dacă
am înlocui în Antichristul lui Nietzsche toate referirile la creştini şi
Iisus prin referiri la iudaism şi Moise (ori Mesia iudeu),556 atunci s-ar
isca o indignare generală, care, mai mult ca sigur, ar conduce la
vehemente condamnări internaţionale, la vituperante campanii de
presă şi, în final, la votarea unor legi speciale de suprimare. Adică,
simbolic vorbind, ar conduce la arderea cărţii lui Nietzsche în piaţa
publică. – Într-atît singura noastră sensibilitate superioară (dar nu
dezinteresată) a rămas azi ulceraţia etnică. Din acest motiv,
sensibilitatea stîngist neo-puritană a corectitudinii politice se aplică
doar corporaţiilor de gen, etnice ori politice, şi niciodată religiilor
(decît dacă sunt religii etnice, cum este iudaismul).

Un argument împotriva corectitudinii politice ar putea fi chiar
acesta. (i) De vreme ce religiile sunt spiritual superioare
înrădăcinărilor identitare (care sunt simple acreţiuni istorice
contingente – respectabile în cel mai bun caz, dar nu superioare, în
sens spiritual) ori 'raselor' (care nu sunt decît înrădăcinări genetice
materiale), atunci protecţia cea mai înaltă ar trebui adusă numai
religiilor. (ii) Cum protecţia corectitudinii politice nu se aplică
religiilor,557 cu atît mai puţin ar trebui aplicată corectitudinea politică
lucrurilor vădit inferioare, adică 'raselor' şi etniilor.

556 Cum a făcut Yirmiyahu Yovel (Hegel, Nietzsche şi evreii, pp.190-191),

pentru forţa argumentului, în § 62 din Nietzsche, Antichristul.
557 Vezi, de pildă, toleranţa de care se bucură azi anticreştinismul cel mai

primitiv şi faptul, în sine stupefiant, dar dătător de seamă pentru efectul de
spălare pe creier al „agendei ascunse a modernităţii“ (Stephen Toulmin), că
aproape nimeni din creştinii de azi, convertiţi cum sunt cu toţii la vulgata
omului progresist, nu mai resimte vreun ultragiu faţă de aceste atacuri
anticreştine.

 343

Dar, epoca noastră neavînd ochi decît pentru inferior şi material,
acest argument nu ar avea vreo valoare decît pentru un om din alt
timp, cu alte instincte şi alte aspiraţii, mai exigente.

[129] Corectitudinea politică – cea mai recentă reacţie de

înregimentare, de cartelare sectară şi de ripostă politică a vechiului
filistinism, pe care tradiţionala alianţă dintre prostie, îngustime de
spirit şi resentiment o ridică împotriva tuturor manifestărilor de
nonconformism, de spontaneitate şi de bogăţie necenzurată a vieţii.
Nou este doar faptul că ura înverşunată faţă de non-conformişti pe
care o resimt promotorii corectitudinii politice poate fi azi, în sfîrşit,
organizată în aşa fel încît să fie recunoscută şi încurajată de stat. De
aici şi deosebirea dintre vechii filistini şi noii filistini, corecţii politic
– primii aveau complexe de W ferioritate, ultimii le-au depăşit.
Dominanta emotivă a vechilor filistini era defensiva jenată. A celor
noi este uşurarea agresivă şi intrepidă. Noii filistini se lasă conduşi de
certitudinea triumfătoare că astăzi, în lumea noastră recentă, qua
corecţi politic, ei se pot arăta mărginiţi, meschini, invidioşi,
oportunişti şi lipsiţi de simţul umorului cu conştiinţa că sunt
progresişti, că îngustimea lor de spirit este în avangarda istoriei şi,
mai ales, cu sentimentul că se pot arăta aşa cum sunt, qua filistini, fără
jenă-ceea ce pentru ei înseamnă numai „fără teama de a mai fi
consideraţi ca atare". Atunci cînd aderă fanatic la corpul securizant al
acestei noi religii civile, care joacă azi rolul unei noi pensee unique,
toţi corecţii politic nutresc speranţa că propria lor mediocritate, bine
încadrată sectar şi sustrasă criticii, va fi mai puţin vizibilă şi, mai
mult, că aceasta va putea fi chiar selecţionată, qua mediocritate,
înaintea tuturor talentelor şi inteligenţelor ieşite din normă, reuşind ca
prin această descurajare generală să dea, în cele din urmă, însăşi
regula viitorului – o regulă în care dreptatea se va face prin eliminarea
tuturor diferenţelor considerate ca fiind ofensatoare pentru mediocri.
Corectitudinea politică este, în fond, alianţa dintre un filistinism care
caută să-şi mascheze filistinismul prin îmbrăţişarea cauzelor
progresiste şi un activism social care caută să niveleze umanitatea
pretinzînd că încurajează diversitatea. Alianţa dintre mediocritatea
vicleană dintotdeauna şi umanitarismul militant de azi: prima a putut
cuceri centrul numai prin uzurparea ultimului. Corectitudinea politică

 344

caută să se folosească de „cauza umanităţii" pentru a converti întreaga
societate la propria ei ideologie – ideologia filistinismului progresist.

[130] ROLUL VOINŢEI. Astăzi, se manifestă cel mai bine în

înclinaţia de a rectifica Natura. Cei care caută să niveleze nu reuşesc
niciodată să obţină o adevărată egalitate – spunea Edmund Burke.558
Tuturor modernilor egalitatea le apare ca fiind spaţiul privilegiat al
acţiunii politice, care e în mod irezistibil identificată cu voinţa de a
nivela. De ce? Probabil, opinează Nisbet,559 deoarece obiectivul
egalităţii este modificarea raporturilor naturale şi impunerea altora
noi, inventate de mintea legislatorului. Zelatorii egalităţii nu acceptă
datul natural. Dimpotrivă, deoarece ţinta libertăţii este conservarea
sau dobîndirea proprietăţii, libertatea are o afinitate naturală cu
lucrurile date, în opoziţie cu cele normate. Esenţa libertăţii este
creşterea sau conservarea a ceea ce există. Esenţa egalităţii este
înlocuirea a ceea ce există cu ceea ce este doar dorit ori de dorit.
Prima esenţă este de ordinul substanţei. A doua este de ordinul
voinţei. Esenţialismul este, de aceea, eroarea consubstanţială
filozofiilor libertăţii, în timp ce voluntarismul este eroarea teologică a
filozofiilor egalităţii.

Trebuie însă imediat spus că 'eroarea de libertate' este infinit mai
puţin nocivă decît 'eroarea de egalitate'. Într-adevăr, în timp ce toate
substanţele sunt finite, voluntarismul politico-teologic este intrinsec
nelimitat. După ce au fost modificate obiceiurile reale prin legi scoase
din utopii sociale, voluntariştii vor să modifice, cu ajutorul
tehnologiei genetice, natura prezentă în favoarea uneia inventate
tehnic. Sloganul voluntarist este: dacă ceva poate fi schimbat, atunci
este necesar să fie schimbat.560 Nimic nu scapă acestei logici. Cît timp
omul nu va fi părăsit de sentimentul că totul se află în puterea sa şi că

558 „Believe me, Sir, those who attempt to level, never equalize“ (Burke,

Reflections on the Revolution in France, p. 138).
559 Nisbet, Conservatorismul, p. 72.
560 Să se compare afirmaţia unui modern de tip clasic (Falkland, eroul

Războiului civil din Anglia), „Cînd nu e necesar să schimbi ceva, este necesar
să nu îl schimbi“, cu afirmaţia unui modern din timpurile postmodernismului
(este vorba de Camille Paglia, cel mai feroce critic al feminismului puritan) –
„dacă ceva poate fi profanat, atunci trebuie profanat“ „Every crime that can
be committed will be.“ (Paglia, Sexual Personae, p. 23).

 345

poate face totul, pînă la limitele puterii sale, sunt de aşteptat din
partea sa deciziile cele mai greşite şi, în unele ocazii, ororile cele mai
respingătoare. În faţa acestui apetit de schimbare, singura poziţie
rezonabilă este cea conservatoare: „Aplicat instituţiilor omeneşti [îmi
vine să adaug – şi omului], spiritul de inovaţie se dovedeşte a fi
distructiv la culme.“561

[131] Atît de mare este prestigiul modelului revoluţionar, încît

societăţile moderne sunt conduse de guvernele lor alese ca şi cînd
guvernarea ar trebui să fie o revoluţie permanentă. Fiecare partid de
opoziţie critică guvernul în funcţiune ca şi cînd, atunci cînd va veni la
putere, va conduce societatea nu numai către rezolvarea tuturor
problemelor pendinte, ci şi spre o mîntuire globală. Mania tuturor
guvernelor moderne de a legifera pletoric, manie care are drept
urmare un asemenea exces de legislaţie en detail, încît nici un
cetăţean nu mai poate pretinde că ştie cu adevărat gradul de legalitate
al acţiunilor sale, nu are alt scop decît încadrarea în norme şi
regulamente a oricărei spontaneităţi posibile – motivul fiind
restrîngerea acelor prelungiri ale trecutului care, în viaţa noastră, se
exprimă ca datină, cutumă ori regulă nescrisă. Obsesia de a
reglementa toate mişcările societăţii provine din teama tuturor
oamenilor recenţi faţă de libertatea conţinută în moştenirea trecutului
şi a tradiţiei, de o parte, şi din dorinţa de a schimba totul, de azi pe
mîine, începînd fireşte cu ziua de ieri, care, prin aparenţa ei instalare
în etern, stîrneşte toate resentimentele oamenilor de azi, grăbiţi să se
mîntuiască rapid, eventual prin achiziţionarea ultimului produs de pe
piaţă. Toate noile ideologii radicale care influenţează azi guvernările
care se cred progresiste şi democratice (cum ar fi feminismul ori
drepturile minorităţilor) au proiecte nu reformiste, ci revoluţionare.
Aceste ideologii nu vor să îndrepte o nedreptate locală (cum ar fi
salariul mai mic pentru femei ori un element de legislaţie care
defavorizează un minoritar), ele consideră că starea prezentă este
fundamental vicioasă datorită faptului că trecutul – definit ca fiind
naturaliter discriminatoriu şi rău întocmit – nu a fost încă complet
abandonat ori schimbat.

561 Nisbet, Conservatorismul, p. 51.

 346

Ceea ce ignoră noul stil de guvernare, stil bazat pe urgenţa impusă
opiniei publice şi guvernelor de către noile ideologii totalitare ale
salvării colective, este că teoriile care argumentează schimbarea cu
orice preţ „nu pot servi drept bază pentru reconstruirea societăţii
civile, aşa cum medicamentul nu poate servi drept mîncare“562.
Excepţia nu poate fi transformată în normă de viaţă. Sau, dacă se
întîmplă, atunci trebuie să înţelegem că, deşi aparenţele par să
sugereze că trăim sub o zodie blîndă şi îngăduitoare, noi, acceptînd să
renunţăm la cele mai multe din libertăţile noastre, deja trăim în
mrejele unui totalitarism latent, deocamdată blînd şi îngăduitor.
Faptul este evident dacă ne gîndim că transformarea excepţiei în
regulă de guvernare constituie însăşi esenţa juridică a regimurilor
totalitare.

[132] Democraţia este incompletă: ea nu poate furniza corpul

politic, îl poate doar reproduce (ori întreţine). Deoarece sunt condiţii a
priori de posibilitate ale democraţiei, limita democraţiei este
identitatea civilă şi cultura democratică. „Singur, procesul democratic
nu garantează existenţa corpului politic; el are nevoie în plus de un
minimum de cultură şi de identitate împărtăşite.“563 Dacă le ai, poţi
face să funcţioneze democraţia; dacă nu, o mimezi – dar mima nu a
făcut niciodată dintr-un mim perfect un obiect mimat cît de cît
adevărat.564 Or, democraţia este un tip de cultură civilă; şi, ca orice
cultură, este ireductibilă la proceduri. Ea trăieşte în cele mai mărunte
reacţii individuale: nimeni nu o poate mima şi nici un aparat de stat,
cît de binevoitor ar fi, nu o poate impune. Cultura, într-un sens, este o
chestiune de 'naştere' şi de 'clasă'. Toţi venim pe lume ignari. Însă doar
cei care se străduiesc mult în vederea autodepăşirii personale reuşesc
uneori să se nască din nou, ca oameni binecrescuţi. Nu ca 'oameni de
cultură' – expresie care pe parveniţi îi face să-şi ridice degetul mic în

562 Lord Acton, „Naţionalitatea“, publicat în Home and Foreign Review la

1 iulie 1862 (în: Lord Acton, Despre libertate, p. 152). Selected Writings of
Lord Acton, vol. I, p. 411.

563 Jonathan Sacks, „Love, Hate and Jewish Identity“, p. 34.
564 Este problema enunţată de Augustin în Soliloquia, II, vi: imaginea unui

arbore nu e adevărată decît dacă arborele pictat este un fals arbore, iar
reflexul unui om într-o oglindă, pentru a fi o imagine adevărată, trebuie să fie
un om fals (Solilocvii, pp. 157-159).

 347

sus, în semn de distincţie –, ci ca naturi cultivate. Scopul culturii e de
a deveni natură.

[133] Pentru a fi democrat trebuie să crezi că prezenţa tuturor

oamenilor în actul electoral este un lucru important. Altfel spus, că
există un spor de ceva anume atunci cînd toţi oamenii au personalitate
politică. Liberalul respinge această credinţă. El crede că libertatea şi
nu numărul participanţilor este elementul care poate naşte valorile de
folos pentru toţi. Dacă există ceva semnificativ în luarea în
considerare a numărului mare, acest ceva este piaţa şi epistemologia
asociată „cunoaşterii dispersate“.

În epocile aristocratice, individul era central (substanţa este doar
individualul; Aristotel); de aceea, în tot acest timp, valoarea centrală a
teologiei a fost persoana, iar a teoriei politice cetatea (ca tip de teorie
ştiinţifică aveam: observarea astrelor, în zona celestă, şi statica, în
lumea sublunară). În epocile democratice, esenţială este colectivitatea;
de aceea valoarea centrală a teoriei politice este statul (ca teorii
ştiinţifice tipice: ecuaţiile liniare, matricele, teoria mulţimilor, spaţiile
abstracte etc.). În epocile prosperităţii postdemocratice, esenţială este
relaţia dintre indivizii care nu se cunosc (Internetul, constituit în
mediul electronic după modelul pieţei capitaliste de schimburi); de
aceea valoarea centrală a teoriilor politice este societatea (iar teoriile
ştiinţifice dominante ale viitorului vor fi bazate pe ecuaţii cuplate şi
neliniare, pe ireversibilitate, pe fractali etc.).

[134] Democraţia nu poate fi apărată pozitiv, adică susţinînd că

supunerea la opinia majoritară reprezintă calea cea mai sigură de a
progresa moral ori spiritual. – Lăudînd, de pildă, cît de bine este ca
toate principiile morale să depindă de opinia dominantă la un moment
dat! Dacă ar trebui ca legitimitatea democraţiei să depindă numai de
capacitatea noastră de a o justifica pozitiv, atunci democraţia nu ar
putea fi deloc apărată. Onestitatea oricui crede că valorile nu pot
depinde de votul public ar pretinde să o respingă fără drept de apel.
Aceasta a fost, în fond, atît poziţia lui Platon, cît şi a lui Aristotel. – Şi
mai frapant, acest tip de argument ar putea fi astăzi reformulat astfel.
Dacă, pentru a fi valabil, e suficient ca un lucru să fie acceptat de
majoritate, atunci pogromurile, deoarece antrenează mase, sunt

 348

justificate. Cine acceptă democraţia ca pe o instanţă de producere şi
ratificare a valorilor, acela va trebui să accepte că pogromurile
populare sunt juste. Sau, altfel, că nu are nici un motiv democratic de
a le respinge, chiar dacă resimte repulsie faţă de ele.

Pe de altă parte, acesta este şi motivul pentru care democraţia este
atît de slabă în faţa atacurilor care vin din direcţia teistă. Argumentul
este următorul: dacă admitem că Dumnezeu există, nu putem să mai
admitem, în acelaşi timp, că opinia trebuie în mod pozitiv să prevaleze
asupra Scripturii, aşa cum ar pretinde principiul democratic, potrivit
căruia baza guvernării este opinia majoritară.

Să ne gîndim o clipă şi să încercăm să nu fim ipocriţi – adică
'progresişti'. Cum poate fi acceptat principiul minciunii electorale,
care este principiul tuturor campaniilor democratice?565 Cum poate fi
acceptată demagogia deşănţată prin care oricare candidat caută să
linguşească, servil, instinctele cele mai joase ale mulţimii?566 Cum
poate cineva care nu e nici cinic, nici prost să accepte lipsa de
standard moral a cursei pentru vînarea de voturi? Cum poate fi
acceptat faptul că, acolo unde opinia domneşte, adevărul este mai
puţin important decît persuasiunea,567 iar reclama joacă exact rolul
propagandei din regimurile totalitare? Că, în democraţie, mobilizarea
populaţiei este criteriul de valabilitate al oricărei idei şi că succesul de
public este judecata ultimă a oricărei acţiuni? Oricărui om de oarecare
integritate morală lipsa de scrupule a goanei după voturi nu i se poate

565 Să ne amintim de definiţia dată de H. L. Mencken alegerilor:
„...government is a broker in pillage, and every election is a sort of advance
auction sale of stolen goods.“ Iată şi comentariul lui Walter E. Williams: „To
the extent he was right, we must acknowledge that we, not the politicians, are
the problem“ (“The Legitimate Role of Government in a Free Society“, p. 4,
col. 2).

566 Potrivit lui Michael Oakeshott (Rationalism in Politics, p. 380;
„Masele în democraţia reprezentativă“, p. 6, col.4), de îndată ce 'regimul
parlamentar' a fost transformat într-un regim popular' de prezenţa tot mai
masivă în politică a 'omului masă', problema guvernării şi-a schimbat şi ea
natura: dintr-o artă a aplanării conflictelor între individualităţi, aceasta s-a
transformat în arta de a şti ce ofertă va putea fi prezentată electoratului

567 Despre reorientarea vieţii politice americane, dinspre o cultură a
adevărului înspre una a puterii şi minciunii, şi despre replierea forţelor
politice (democrate şi republicane) pe un consens vicios, acela de a da
întîietate puterii (adică strategiilor victoriei cu orice preţ) asupra adevărului
(adică strategiilor victoriei în limitele principiilor), vezi Mark Helprin, „The
Way Aut of the Wilderness“, Imprimis, Vol. 30, No. 1 (January 2001).

 349

părea decît ignobilă, ignară, eronată şi înjositoare.568 Or, ca părînd în
mai mare măsură să vină din partea poporului, pentru a putea astfel
cîştiga mai multe voturi. Şi, argumentează Oakeshott, deoarece
profilul psihologic al 'omului masă' este deja cunoscut, politicienii
abili vor şti dinainte ce ofertă electorală va strînge mai multe voturi: şi
oricine va face această ofertă va putea pretinde electoratului puteri
nelimitate, pe care poate fi sigur că le va primi. – Aceasta înseamnă,
potrivit descrierii lui Oakeshott, arta de a conduce în stil modern.

Dimpotrivă, dacă ne gîndim la tot ceea ce i se poate substitui
atunci cînd îi negăm principiul – tiranie, dictatură, despotism,

568 Iată argumentul lui Socrate împotriva democraţiei. (α) E nimerit ca
ignoranţii să înveţe ce trebuie să facă de la cei care se pricep (Xenofon,
Convorbiri memorabile, I, 2; Amintiri despre Socrate, p. 13). (β) E o
nesăbuinţă să alegi conducătorii cetăţii prin vot, adică după popularitate,
făcînd complet abstracţie de competenţele acestora. Căci nimeni nu şi-ar face
o casă cu un constructor de case ales prin votul unor oameni care nu se pricep
la case şi nimeni nu ar accepta să navigheze pe mare sub comanda unui
căpitan ales nu după cunoştinţele sale maritime, ci după popularitatea sa în
cetate (ibidem, p. 6). (γ) Diferenţa dintre un om individual şi un om aflat în
gloată este aceeaşi cu diferenţa dintre unul care refuză o monedă pe motiv că
este falsă şi altul care acceptă ca veritabile o mulţime de astfel de monezi
false, pe motiv că aşa a decis votul (Diogenes Laertios, Despre vieţile şi doc-
trinele filozofilor, II, 34; p. 166). Trebuie adăugat imediat că acest tip de
aberaţie a sistemului democratic a funcţionat perfect în cazul condamnării sale
la moarte. Socrate a fost condamnat la moarte cu o majoritate sensibil mai
mare decît majoritatea care i-a sancţionat vinovăţia (Laertios, Il, 42; loc.cit.,
p. 168 şi Copleston, A History of Philosophy, vol. I, p.115). Altfel spus, în
decizia de a-l omorî au contat şi voturile celor care i-au dorit moartea fără a-l
considera în vreun fel vinovat. Democraţia, ca răzbunare organizată împotriva
exemplarelor umane de nimeni nu poate nega că democraţia presupune
vinarea de voturi, presupune desconsiderarea adevărului în favoarea seducţiei,
presupune ideea că succesul de public hotărăşte în mod legitim soarta
valorilor şi că valorile impopulare merită să moară, deoarece fac violenţă
majorităţii şi nu satisfac decît 'elita' – cuvînt prin care democraţiile depline
desemnează tot ceea ce, fiind prea complicat pentru a fi popular, trebuie
neapărat să dispară, ca fiind suspect şi, deci, reacţionar. Deoarece are drept
principiu confundarea domeniului opiniei cu cel al adevărului, mecanismul
electoral la care democraţiile depline înţeleg să supună toate ideile este un
scandal. excepţie. „Să nu te iei după cei mai mulţi, ca să faci rău; şi la
judecată să nu urmezi celor mai mulţi, ca să te abaţi de la dreptate.“ (Ieşirea
23, 2)

Cred că Laertios se înşală atunci cînd vorbeşte despre „devotamentul faţă
de democraţie“ al lui Socrate (II, 24; loc.cit., pp. 162 sq): mai degrabă, aşa
cum reiese şi din exemplele furnizate de doxograf, este vorba de un
devotament faţă de lege.

 350

totalitarism –, democraţia este singurul tip respirabil de societate. Dar,
şi acest lucru este esenţial pentru scrupulul nostru de probitate,
justificarea ei nu poate fi decît negativă. Numai confruntată cu faptul
că tot ceea ce i se opune este inacceptabil, numai astfel îşi recapătă
democraţia adevărata ei semnificaţie – de sistem politic inconturnabil.
Şi numai astfel poate fi apărată irefutabil, ca singur sistem ce
corespunde stării de izgonire a omului. Atîta timp cît omul e
considerat un soi de Adam-Kadmon, nimic din ce e la îndemînă în
lumea de zi cu zi nu i se potriveşte, iar politicienii sunt somaţi de
aspiraţiile convulsive ale opiniei publice să se transforme în ingineri
sociali, meniţi a întrupa setea de paradis terestru a maselor, care
plebiscitează utopia. Dacă însă admitem că, teologic vorbind, omul
este o natură căzută, failibilă şi pieritoare, atunci democraţia capătă
singurul conţinut care o face inconturnabilă şi, oarecum,
inebranlabilă: acela de unic regim capabil să poată organiza suportabil
răutatea noastră esenţială. Democraţia este regimul politic care admite
ca pe un dat faptul că omul minte ori se înşală chiar şi atunci cînd
(crede că) spune adevărul, că opiniile omului sunt cu necesitate
failibile, că setea de putere nu poate fi extirpată din om, că oamenii
sunt inegalabili în rău şi imposibil de egalizat în bine, că omul nu este
o fiinţă angelică şi nu poate fi transformat în înger decît
transformîndu-l în fiară şi că singurele două motoare ale acţiunii
umane sînt vanitatea (iubirea neruşinată de sine) şi setea de bogăţii
(arghirofilia bolnăvicioasă).

Omul real, omul în carne şi oase, omul aşa cum este el dat în
experienţa cotidiană – adică singurul tip de om susceptibil de a forma
un corp politic real (ne-închipuit) – este OMUL CĂZUT. Democraţia,
ca un caz special de regim liberal, este singurul tip de regim politic
care acceptă natura teologic căzută a omului ca pe un dat
inconturnabil (fireşte, datorită suspiciunii generale faţă de 'ipoteza
Dumnezeu', fără să recunoască teoretic acest lucru – este o acceptare
esenţialmente practică, funcţională). Respingerea ierarhiei şi
postularea egalităţii sunt consecinţele inevitabile ale incapacităţii
omului de a respecta şi de a ocroti: cînd se află jos, pe cel superior;
cînd se află sus, pe cel de sub el. Funcţionarea capitalismului se
bazează pe un mecanism de compensare tipic unei lumi a Căderii:
transformarea viciilor individuale în beneficii sociale. Iar punerea
primelor în ecuaţia pieţei se face prin intermediul vanităţii, cupidităţii,

 351

lăcomiei şi setei de putere a celor mai ingenioşi dintre noi. În
ingeniozitatea care e în stare să pună la lucru Căderea, inteligenţa
trebuie să servească satisfacerea viciului, dar cum? – căutînd mereu,
şi acest fapt e esenţial, să salveze aparenţele. Adică omagiind constant
virtutea. Prezenţa în experienţă a unui viciu moral constitutiv tuturor
operaţiilor eficiente ale inteligenţei este constant orientată de
indicaţiile unei virtuţi regulative – prezentă ca putere, absentă ca
prezenţă. Principiul constitutiv în baza căruia funcţionează statul-
providenţă (orientat de generoasele valori regulative ale egalităţii şi
justiţiei sociale)569 este invidia – acel tip de invidie a cărei sociologie
filozofică a fost făcută de Helmut Schoeck în Der Neid.570

Exact contrariul afirmă Rousseau, atunci cînd susţine că
democraţia este regimul politic care corespunde cel mai bine naturii
zeilor. El spune: „Dacă ar exista un popor de zei, s-ar guverna
democratic. Oamenilor nu li se potriveşte un guvernămînt atît de
perfect.“571 Presupoziţia raţionamentului lui Rousseau este aceea că
democraţia poate fi apărată pozitiv, spunînd că nu opinia este baza
guvernării, ci, în mod propriu şi direct, adevărul, adică perfecţiunea.
'Daţi-mi omul perfect', pare a spune Rousseau, 'şi vă voi construi
social atît dreptatea radicală, cît şi adevărul absolut.' Toate
totalitarismele pleacă de la această combinaţie dintre nerealismul unui
ideal angelic şi realismul unei politici diabolice. Este cu totul clar că,
numai prin exercitarea democraţiei, societatea nu poate în nici un fel
intra în posesia opiniei mai adevărate, ci reuşeşte, eventual, doar să
înlăture opiniile care apar celor mai mulţi ca fiind periculoase. Nu
adevărul este urmarea funcţionării democraţiei, ci posibilitatea de a
îngrădi efectele nefaste ale opiniilor care au încetat să mai fie
populare. Democraţia neputîndu-se feri de efectele nefaste ale

569 Evident, egalitatea şi justiţia socială vor continua să fie scopuri

indiscutabile ale statelor moderne numai atîta timp cît statul va avea puterea
economică de a fi asistenţial, adică numai atîta timp cît neverosimila
prosperitate economică făcută cadou societăţilor occidentale de capitalismul
de după cel de-al doilea război mondial va mai putea fi, în genere, produsă.
Fapt care depinde în mod esenţial de echilibrul contradictoriu dintre libertatea
neîngrădită de care are nevoie capitalismul pentru a produce bogăţie şi
cerinţele de control impuse capitalismului de jugul statului asistenţial.

570 Helmut Schoeck, Der Neid, Munchen, Wien: Herbig
Verlagsbuchhandlung, 1980.

571 J: J. Rousseau, Contractul social, cartea III, cap. IV, p. 183.

 352

opiniilor care sunt atît greşite, cît şi populare. Aceasta este şi limita
absolută a democraţiei: ea nu poate ocroti societatea de acele forme de
rău care întrunesc majorităţi confortabile. Din păcate, democraţia nu
poate afirma nici un adevăr: ea poate doar evita, fără convulsii
majore, supravieţuirea opiniilor în mod vădit nefaste, atunci cînd
acestea se întîmplă să fie respinse de majoritate. Dacă majoritatea se
acomodează cu răul, iar răul se acomodează cu regimul majorităţii,
atunci democraţia e indefinit perdurabilă – şi e un regim nefast, atît
pentru minorităţile tiranizate, cît şi pentru conţinutul însuşi al vieţii,
care rămîne ireversibil inferior. Dimpotrivă, dacă răul tinde să
invalideze regimul majorităţii, atunci sunt două posibilităţi: fie dispare
democraţia, fie dispare răul. În rezumat, democraţia este regimul
coabitării cu acel tip de rău care se poate acomoda unui regim de
majorităţi schimbătoare şi care nu stîrneşte setea de plebiscit a
maselor.

Argumentul împotriva definirii pozitive a democraţiei (argumentul
pozitiv susţine că, prin vot democratic, societatea se poate apropia
progresiv de adevăr) este perfect solidar cu teoria care susţine că, prin
intermediul pieţei libere, viciile private servesc la constituirea şi
întreţinerea virtuţilor publice. Toma d'Aquino recunoştea că dacă
unele vicii nu ar fi existat, anumite invenţii şi lucruri bune nu ar fi
apărut niciodată.572 Aici nu problema teodiceei interesează, ci
împrejurarea că anume prin intermediul schimburilor libere şi al
socializării neîngrădite răul individual ajunge, în anumite limite, să se
convertească în bine public. Iată raţionamentul. Răul individual este
inevitabil, ţine de Cădere. Este imposibil ca suma relelor individuale
să dea un bine comun: nu poate rezulta, deci, nici un beneficiu
reciproc din punerea laolaltă a tuturor ticăloşiilor unei comunităţi.
Răul individual, singur, nu se mîntuieşte în bine. Dar dacă pentru a-şi
satisface viciul arghirofiliei un om se pune pe cîştigat bani furnizînd
altuia produsele de care acesta are nevoie şi este dispus să le cumpere,
atunci actorii individuali rămîn fiecare cu viciile lor, dar suma tuturor
acestor actori, colectivitatea, beneficiază de cîştigurile ingeniozităţii
pe care fiecare vicios în parte, pentru a părea virtuos în ochii
celorlalţi, a cheltuit-o pentru a-şi satisface în mod respectabil (ori

572 Multae utilitates impedirentur si omnia peccata districte prohiberentur.

– Summa theologiae IIa, IIae, qu. 78i.

 353

pentru a-şi ascunde în mod decent) viciul. Ingredientul de transmutaţie
a viciilor în virtuţi, cum vedem, este libertatea economică. Or,
democraţia este regimul care permite oamenilor să îşi atingă scopurile
fără altă îngrădire decît limitările liber consimţite prin votul
majorităţii. Permiţînd atingerea unui maxim de libertate în condiţii de
consens, democraţia este singurul regim politic care permite naturii
umane să îşi exercite în mod liber nu numai starea de Cădere (ceea ce
nu e deloc extraordinar), ci şi condiţiile de transmutaţie a viciilor
private în beneficii publice (ceea ce nu e deloc ordinar). Ecuaţia este
următoarea:

[rău+ rău]în condiţii de nelibertate = [rău]întotdeauna(cu excepţia harului)
[rău+ rău]în condiţii de libertate = [bine]uneori

Întrucît (i) natura bună a omului a fost coruptă de Cădere şi

deoarece (ii) conversia viciilor în virtuţi are nevoie de socializarea
libertăţii, iar (iii) democraţia este singurul regim politic care permite
această socializare în gradul maxim admis de consensul majorităţii
participanţilor, rezultă că numai democraţia oferă omului ocazia nu
doar de a fi deplin responsabil de Căderea sa, ci, în mod radical, îi
oferă şi posibilitatea de a-i diminua efectele sociale.573

[135] Din faptul că democraţia nu este în principiu un regim

potrivit naturii zeilor (dimpotrivă, în contra lui Rousseau, se poate
afirma că monarhia absolută este regimul natural al zeilor) rezultă, mi
se pare, că natura umană corespunzătoare condiţiilor de imperfecţiune
care sunt intrinseci democraţiei nu poate fi decît natura umană
rezultată în urma Căderii. Sunt posibile, cred, două tipuri de

573 Fireşte, sunt perfect conştient de faptul că acesta este un argument de

tip 'protestant':l-a folosit Francis Bacon în Praefatio generalis la Instauratio
Magna împotriva celor care, fără a ţine seama de separarea celor divine de
cele omeneşti şi reiterînd trufia care a condus la Cădere, formulează proiecte
cognitive menite să forţeze secretele divinităţii. Militînd în favoarea stăpînirii
Naturii şi a unei reintegrări adamice a cunoaşterii (prin asumarea modestiei
cognitive care e specifică ştiinţei experimentale), Bacon avea convingerea că
nu cunoaşterea naturii a generat Căderea, ci dorinţa trufaşă de a stăpîni
judecata binelui şi a răului (The Great Instauration, Preface, pp. 19-21; cf
Frances A. Yates, „The Hermetic Tradition in Renaissance Science“, p. 267).

 354

argumente. Unul 'slab', bazat pe argumentul lui Kant privind uzul
legitim al raţiunii, şi unul 'tare', bazat pe ideea lui Mandeville că
socializarea viciilor produce beneficii publice care transmută,
oarecum, viciul în virtute (nu răscumpărîndu-l individual, ci
mîntuindu-l colectiv).

ARGUMENTUL KANTIAN. Potrivit acestuia, democraţia arată
cum poate fi limitat răul pe care îl produce în mod inevitabil Căderea
omului. În orice alt sistem decît cel democratic, răul pe care îl poate
face omul este mai mare. Este, în fond, argumentul lui Kant în
favoarea folosirii raţiunii ca legislator al limitelor şi împotriva
folosirii ei ca facultate de transcendere a lor. În capitolul intitulat
„Canonul raţiunii pure“, Kant avertiza împotriva unui uzaj pozitiv al
raţiunii şi admitea că „unicul folos al [...] raţiunii pure nu este decît
negativ, căci ea nu serveşte ca organon pentru extinderea
cunoştinţelor, ci ca disciplină pentru determinarea limitelor, şi în loc
să descopere adevărul, ea nu are decît meritul modest de a preveni
erorile.“574 Este exact definiţia corectă a democraţiei: în loc să încerce
să descopere adevărul prin procedeele majorităţii şi votului (ceea ce ar
fi absurd şi împotriva raţiunii), democraţia nu îşi poate propune în
mod legitim decît să prevină repetarea erorilor, prin înlăturarea de la
putere a celor care persistă în ele. Democraţia nu are menirea de a
institui binele, ci doar posibilitatea de a reduce efectele răului. Cînd se
concepe pe sine ca promotor pozitiv al binelui şi adevărului,
democraţia se aliază cu ideea că sursa adevărului şi binelui stă în
mobilizarea poporului şi, în acest mod, se transformă într-un regim
care pregăteşte servituţile şi violenţele totalitare. Numai concepută
negativ poate democraţia să fie în acelaşi timp şi legitimă, şi eficientă
– adică să NU sporească, prin funcţionarea ei, răul din lume. Pe scurt,
rolul democraţiei nu este de-a face din fiecare votant sursa adevărului,
ci de a sprijini guvernarea pe opinia acelui tip de consens involuntar
pe care filozofii britanici l-au numit common sense şi prin care
oamenii obişnuiesc să justifice the common knowledge. Rezultă că
orice atac împotriva acestui common sense constituit prin convieţuirea
în interiorul unei tradiţii este un atac la bazele acestui concept de
democraţie în limitele raţiunii.

574 Kant, Critica raţiunii pure, p. 596.

 355

ARGUMENTUL LUI MANDEVILLE arată cum se poate
optimiza binele, punînd la lucru răul. „Toate aceste porniri [joase], de
care toţi pretindem că ne este ruşine, sunt sprijinul cel mai mare al
unei societăţi înfloritoare.“ Argumentul lui Mandeville575 stă sau cade
împreună cu presupoziţia că omul este vicios prin natură –
inevitabiliter. El spune că, dacă omul ar fi prin natura lui virtuos,
atunci o societate perfectă (bogată, industrioasă, puternică etc.) s-ar
putea obţine prin simpla exercitare a virtuţii, iar viciile, unde ar exista,
nu ar face decît să-i dăuneze, scăzîndu-i din bogăţie, putere etc.
(fireşte, în acest caz, ar fi cu totul moral şi utilitar ca viciile să fie
stîrpite, iar oamenii care le practică popriţi). Dar, argumentează
Mandeville, oamenii nu caută virtutea cu aceeaşi sîrguinţă cu care fug,
împinşi de pofte şi vanitate, după satisfacerea plăcerilor senzuale şi
după gloria lumească. Însă „ar însemna să dai dovadă de o mare
necunoaştere în treburile umane“ să îţi imaginezi că oamenii sunt
împinşi în acţiunile lor de motivaţii altruiste: „a ne aştepta ca alţii să
ne servească pe gratis este un lucru nerezonabil.“576 În concluzie,
spune Mandeville,577 nu putem avea aceste două lucruri deodată: (a)
înocenţa (şi virtuţile) Vîrstei de Aur şi (b) rafinamentele proprii
naţiunilor industrioase; (a) eradicarea tuturor defectelor individuale şi
(b) existenţa unei societăţi puternice, bogate şi complexe. De ce nu
putem avea simultan şi virtutea, şi bogăţia? Pentru că societatea civilă
este în întregime clădită pe interacţiunea dintre feluritele noastre
dorinţe, în aşa fel încît întreaga reţea de relaţii sociale este de fapt
alcătuită din serviciile reciproce pe care oamenii şi le fac unii altora,
în vederea satisfacerii unor pofte şi aspiraţii ascunse. Înseamnă oare
aceasta că societatea este intrinsec vicioasă şi condamnabilă? Gîndul

575 Bernard Mandeville, Fabula albinelor sau despre „Vicii private ca

beneficii publice“, pp.19-20. Într-alt loc, Mandeville enumeră explicit cîteva
din aceste 'porniri joase' (destrăbălarea, beţia, cupiditatea), cărora le
sugerează, cu multă ironie, maniera convenabilă de inserţie socială (La Fable
des Abeilles, Deuxieme partie (1729), pp. 20-22). În acelaşi mod, egoismul,
ambiţia, înfumurarea, venalitatea, poftele joase, corupţia, plăcerile de orice tip
etc. vor putea şi ele să-şi găsească o cale de acomodare cu 'cele mai înalte
opinii despre om pe care şi le face morala publică.

576 Ibidem, pp. 21-22.
577 Bernard Mandeville, La Fable des Abeilles (1714), pp. 24; 25. Vezi în

special „Remarca Q“, dedicată întrebării 'ce anume conferă putere şi bogăţie
unei naţiuni?' (loc.cit, pp. 142-153).

 356

lui Mandeville este că omul a fost făcut pentru societate de către
Providenţă578 – astfel că Dumnezeu, care este atît stăpînul binelui cît
şi al răului, a ales pentru om acest mod de a fi anume pentru a pune la
lucru totalitatea naturii umane şi nu doar anumite părţi ale ei. Prin
urmare, omul fiind ceea ce este, nu putem pune în mod realist la baza
organizării sociale virtutea (bună pentru a-i motiva pe îngeri – dar nu
pe oameni). Dacă am pune-o, susţine Mandeville, toată industria şi
prosperitatea societăţilor umane ar înceta. – Este sensul fabulei
albinelor, care, în dorinţa lor de a elimina viciile, au obţinut de la
Zeus ca în stupul lor să nu mai domnească decît cinstea: din acel
moment, spune Mandeville, instituţiile publice au început să se
golească, avocaţii nu au mai avut de lucru, oamenii bolnavi nu au mai
fost îngrijiţi, meşteşugurile şi cunoştinţele de tip 'savoir-faire' au
dispărut, puterea militară s-a ruinat, diversitatea mărfurilor s-a
transformat într-o succesiune uniformă de bunuri elementare – în cele
din urmă, toată măreţia trecută a Stupului s-a redus la ceva care a
putut încăpea într-o scorbură de copac.579 Dacă virtutea nu e regula
individuală a omului, Mandeville ne îndeamnă „să ne uităm la ce ne
stă la îndemînă“. Îndemn capital: îndemnul de a porni de la ce ne stă
la îndemînă este piesa centrală a argumentului. Căderea, altfel spus,
trebuie acceptată. La îndemînă ne stă viciul, deci trebuie să acceptăm
că motorul care pune în mişcare societatea nu este virtutea, ci viciul
individual. Or, spune Mandeville, tipul de societate care micşorează
cel mai mult efectele rele ale ignoranţei şi ale lipsei de probitate a
miniştrilor ei este acela în care 'viciile oricărei persoane particulare'
pot fi puse în slujba 'măririi şi fericirii lumeşti' a întregii societăţi.580
Acest lucru este posibil cu ajutorul banilor, deoarece poftele fiecăruia
pot fi satisfăcute păstrîndu-le în acelaşi timp respectabilitatea prin
punerea în mişcare a unor activităţi plătite, care au ca efect
neintenţionat furnizarea către alţi particulari, cu totul neinteresaţi în
ideile şi pasiunile celor de la care au pornit primele activităţi, a unor
servicii utile societăţii: „orice negoţ între oameni este un continuu
schimb al unui lucru pentru altul“. Banul este liantul social al

578 Mandeville, La Fable des Abeilles (1714), p. 53.
579 Mandeville, La Fable des Abeilles (1714), pp. 35-40 (“La Ruche

mécontente, ou les coquins devenus honnetes“, 13-24). Vezi şi Fabula
albinelor, „Prefaţa“, p. 19, n. 3.

580 Ibidem, p. 18.

 357

umanităţii căzute, deoarece cooperarea dintre oameni nu se bazează
pe bunăvoinţă şi dezinteres (cum vrea partida virtuţii, susţinută de
'progresişti'), ci pe egoismui faţă de propria bunăstare şi pe setea de
satisfacţie individuală a fiecăruia.581

[136] De ce e bună democraţia? Pentru că impune o agendă

unanimă? Matematica o face mai bine cu genii, decît cu vot universal.
Democraţia e bună deoarece face posibilă o soluţie cognitivă mai
performantă la problema progresului social. Cognitiv, instituţiile se
fac mai bine cu indivizi, de îndată ce acestea deja există. Însă
progresul social al instituţiilor se face mai bine cu populaţii
democratice, adică prin populaţii care oferă o diversitate mare de
opinii libere (prin punerea spontană la lucru a ceea ce Hayek numea
dispersed knowledge). Prin acest argument se vede că singura valoare
a populaţiilor democratice stă în libertatea opiniilor pe care le pot
susţine ori critica şi în libertatea nestînjenită de acţiune a indivizilor
care le compun. „De ce democraţia?“, se întreba Lordul Acton.
Deoarece, argumentează el, „democraţia înseamnă libertate acordată
maselor. Acolo unde nu există o democraţie puternică, libertatea e
înăbuşită“582. Dacă democraţia pierde capacitatea de a asigura
libertatea, ea devine, cognitiv vorbind, inutilă.

Democraţia este de preferat pentru că asigură o protecţie mai bună
a demnităţii individuale; pentru că oferă mijloace de a cunoaşte ori de
a mobiliza prin acţiune ceea ce, cu mijloace nedemocratice, nu poate
fi nici cunoscut, nici mobilizat în acţiune.

[137] Eroarea celor care îşi imaginează că pot diminua arbitrarul

puterii prin lărgirea bazei ei (cu argumentul stupid că poporul nu se
poate auto-tiraniza). Ei cred că problema arbitrarului puterii ţine de
faptul că puterea aparţinea puţinora şi că, odată multiplicaţi deţinătorii
de putere, arbitrarul va diminua. Presupoziţia este că poporul nu îşi
poate face rău sieşi. Or, ce se vede? Guvernarea celor puţini era
limitată de numeroasele privilegii pe care aceştia le acordaseră
corpurilor constituite ale societăţii şi în numele cărora, de fapt,

581 Comentariul editorilor la pasajul citat din Mandeville (p. 22, n. 8).
Vezi şi F. A. Hayek, „Dr Bernard Mandeville“, pp. 249-266.

582 Selected Writings of Lord Acton, Vol. III, p. 549.

 358

conduceau. Cînd s-a trecut la democraţie, toate aceste privilegii (i.e.,
libertăţi) au dispărut, o dată cu corpurile constituite (desfiinţarea
corpurilor intermediare constituind condiţiile prealabile de existenţă
ale corpului social omogen şi atomic, specific democraţiilor)583. Astfel
că s-a ajuns la situaţia ca puterile deţinute de democraţia modernă să
fie mult mai mari decît cele deţinute vreodată de un monarh, deoarece
s-a crezut că atunci cînd puterea revine majorităţii este inutil să se mai
limiteze puterea guvernului.584 Dacă între monarh şi individ se aflau
corpurile constituite, între puterea absolută a acestuia şi puterea
supusului său se aflau libertăţile şi privilegiile garantate acestora de
monarh. În democraţie, între stat şi individ se află doar masele, care
sunt amorfe. Raportul dintre puterile de care dispune statul
democratic modern şi cele de care dispunea o monarhie feudală, este
cam acelaşi cu raportul dintre distrugerile provocate de războaiele
democratice şi cele provocate de războaiele monarhice.585 Fireşte, răul
nu stă în principiul democratic al succesiunii puterii şi al
reprezentativităţii populare, ci în concepţia naivă că o democraţie
totală (suveranitate populară absolută) trebuie să aibă un guvern
nelimitat. Or, pentru un liberal, care consideră că nimeni nu este
îndreptăţit să deţină o putere nelimitată,586 răul cel mai mare este

583 Louis de Bonald scria: „Monarhia recunoaşte instinctiv societatea şi
grupurile constituite în sînul ei, pe cînd democraţia caută tot timpul să le
înlăture“, iar Irving Babbit vedea în democraţie un „imperialism“ împotriva
diversităţii sociale, care trebuie adusă la numitorul comun al egalitarismului
uniform. Despre „grupurile şi comunităţile sociale intermediare între individ
şi puterea politică“, vezi Nisbet, Conservatorismul, capitolul „Autoritate şi
putere“, pp. 59-72 (în special pp. 60-64; 67-69; dar şi pp. 74 sq.).

584 Friedrich A. Hayek, „De ce nu sunt conservator“, § 3, în: Constitutia
libertăţii, p. 409.

585 Erik von Kühnelt-Leddihn, „Monarchy and War“ (acest text a fost scris
în 1999, fiind ultimul redactat de Kühnelt-Leddihn, care nu a mai apucat să îl
prezinte la Conferinţa de la Seul). Şi Georges Bernanos credea că armatele de
conscripţie reprezintă un mare recul al civilizaţiei şi că extinderea recrutării la
întregul corp social înseamnă să permiţi unui rău local (războaiele monarhice)
să devină în mod legal şi obligatoriu un rău universal, monstruos şi
obligatoriu pentru toţi – înseamnă să transformi un război de capriciu într-un
război cu necesitate total (La France contre les robots, Ch. III, în special pp.
36-43).

586 Pericolul nu este acela că o anumită clasă nu este capabilă să
guverneze. Nici o clasă nu este pregătită să guverneze. Un regim al libertăţii
tinde să desfiinţeze domnia rasei asupra rasei, a religiei asupra religiei, a
clasei asupra clasei“ (Lord Acton, Letters of Lord Acton to Mary Gladstone,

 359

întotdeauna guvernămîntul nelimitat.587 „Nu cine guvernează“,
conchide Hayek, „ci ce anume este guvernul îndreptăţit să facă –
aceasta mi se pare problema esenţială.“ Ca soluţie politică la
problema libertăţii, democraţia este incompletă. Ea are un principiu
univoc pentru a determina cine poate guverna (cei care ştiu să se facă
aleşi de către corpul electoral), dar nu posedă unul pentru a limita
guvernarea.

Rolul jucat în degradarea democraţiei clasice (care consta în
delegarea întregii puteri unor reprezentanţi aleşi) de multiplicarea
agenţiilor guvernamentale numite de puterea executivă. Acelaşi lucru,
în accentuarea fărîmiţării sociale, prin crearea unor noi dependenţe
financiare de către o putere care nu poate fi controlată.

[138] Democraţia = vot egal, universal. Aristocraţia = vot inegal

şi ierarhic. Fireşte, într-o societate de masă, ca a noastră, mai bună
este democraţia. Dar unde este adevărul?

Sistemul electoral nu pune problema adevărului. E clar, votul e
egal, deci mă include şi pe mine, asta e minunat, dar votăm în ce
scop? Pentru a-i putea schimba fără vărsare de sînge şi convulsii
sociale pe conducători (Popper)? E foarte important, dar asta e tot?
Nu trebuie să-mi pun problema adevărului, adică să îi aleg pe cei mai
buni? E clar că punctul de vedere susţinut de Popper respinge
categoric filozofiile politice care stau sub semnul întrebării „cine
trebuie să conducă?“, care implică în mod necesar un răspuns de tipul
„cei mai buni“. Acest tip de întrebare însă nu poate fi ocolit, atîta
vreme cît mai credem că există o pluralitate a valorilor. De îndată ce
democraţia îşi pune problema alegerii celor mai buni, democraţia-ca-
tehnică-de-evitare-a-conflictelor se confruntă cu problema adevărului,
care nu mai poate fi rezolvată printr-o simplă tehnică electorală,
deoarece adevărul nu se votează – el se acceptă, fie prin demonstraţie,
fie prin revelaţie. Democraţii de strictă observanţă ar trebui să
recunoască faptul elementar că adevărul nu poate fi descoperit prin
vot, ci numai prin tehnici care exclud marele număr şi presupun
modalităţi de selecţionare bazate pe excelenţă. Altfel spus, democraţia

de. H. Paul, London, 1913, p. 73; – apud Hayek, Constituţia libertăţii, pp.
408 sq.).

587 Friedrich A. Hayek, „De ce nu sunt conservator“, § 3, loc.cit. p. 408.

 360

care îşi pune problema firească a selecţionării celor mai buni este
obligată să recurgă la tehnici aristocratice de selecţionare şi, astfel, să
limiteze universalitatea votului universal şi egal. Se ştie foarte bine că
prin democraţie niciodată nu sunt aleşi cei mai buni, ba, uneori, chiar
dimpotrivă: întrebat pe cine doreşte să graţieze, 'poporul suveran' l-a
ales pe Barabas şi l-a abandonat pe Iisus. Schimbarea fără convulsii
sociale a conducătorilor este într-adevăr sarcina democraţiei. Dar
identificarea excelenţei cade în sarcina sistemului de tip aristocratic,
bazat pe tradiţie, spirit de castă şi ereditate. Divertismentul şi
distracţia sunt democratice. Cultura şi discernămîntul sunt
aristocratice – acestea sunt, în esenţă, fenomene de clasă, care nu pot
fi obţinute prin criterii de selecţie democratice.

Pentru democraţie esenţială este ideea reprezentării, pe care, dacă
am abandona-o, am recădea în barbarie. Reprezentarea şi parlamentul
sunt ideile politice cele mai preţioase ale modernităţii. Dificultatea
ţine însă de modul în care este obţinută reprezentarea. Sistemul
electoral ideal ar fi acela capabil să combine virtuţile democraţiei
(chemarea tuturor la actul politic) cu exigenţele aristocraţiei (alegerea
celor mai buni). În folosul societăţii, votul universal trebuie, prin
urmare, limitat: dar nu prin restrîngerea dreptului de a vota, ci prin
calificarea voturilor. Deocamdată, singura formă de calificare a
voturilor (adică de restrîngere a democraţiei universale) a fost
întreprinsă de ideologia corectitudinii politice, prin reintroducerea
vechii practici a cotelor de participare (affirmative action)
discriminare pozitivă.

Este o cale inacceptabilă, deoarece reintroduce în justiţia
individualistă a lumii moderne (o faptă, un făptaş) principiul arhaic al
pedepsirii urmaşilor pentru vina strămoşilor (la vechii evrei, de pildă,
responsabilitatea colectivă era transmisă ereditar, astfel încît copiii
puteau fi pedepsiţi pentru păcatele părinţilor pînă la a patra ori a zecea
generaţie)588.

588 „Domnul Dumnezeul tău, care pedepseşte fărădelegea părinţilor în

copii pînă la al treilea şi la al patrulea neam“ (Ieşirea 20, 5; 34, 7; Numerii
14,18; Deuteronomul 5, 9). „Copilul din flori să nu intre în obştia Domnului
nici măcar la al zecilea neam' (Deuteronomul 23, 3).

 361

[139] Există două puteri masive şi redutabile în lumea modernă:
puterea statului (această „cea mai rece dintre fiare“589) şi puterea
masei (această cea mai arbitrară dintre puteri)590. În democraţia
modernă, ambele sunt cuplate, şi anume în mod nelimitat. – Iată ce
face atît de neliniştitoare democraţia recentă, care e din ce în ce mai
lipsită de frîna moderatoare a tradiţionalului spirit liberal.

[140] Se spune că ţine de esenţa puterii să tindă spre absolut şi

perdurabilitate indefinită. Puterea tinde să corupă, spusese lordul
Acton,591 iar puterea absolută corupe în mod absolut.

Cine are putere, doreşte încă mai multă, iar mult nu înseamnă
niciodată destul, cînd e vorba de putere. Regula puterii este mai mult
timp, în cît mai mare cantitate. De ce? Puterea nu poate fi înţeleasă
adecvat decît prin referire la principiul puterii creaţiei lui Dumnezeu.
Dumnezeu creează ex nihilo, ceea ce înseamnă că fără puterea sa
egală şi permanentă totul s-ar reîntoarce în neant, în aceeaşi fracţiune
de secundă în care Dumnezeu şi-ar retrage puterea. Puterea creaţiei
este, simultan, puterea subzistenţei, puterea menţinerii în existenţă.
Pentru Descartes şi tot secolul al XVII-lea a cunoaşte însemna a şti
cum poate fi făcut. Dînd deoparte ideea mecanismului (orice existent
este un mecanism), rămîne esenţa concepţiei despre cunoaştere a

589 „Staat heißt das kälteste aller kalten Ungeheuer. Kalt lügt es auch; und
diese Luge kriecht aus seinem Munde:,Ich, der Staat, bin das Volk'.“
(Nietzsche, Also sprach Zarathustra, Erster Theil, „Die Reden Zarathustra's:
Vom neuen Götzen“ (Nietzsche's Werke, Band VI, p. 69).

590 „Aparţine masei orice individ care nu-şi atribuie valori [...], ci se simte
ca toată lumea [...]. Inovaţiile politice din ultimii ani nu înseamnă altceva
decît dominarea exercitată de mase. [...] Secolului trecut îi revin [...] gloria şi
responsabilitatea de a fi dat drumul marilor mulţimi pe suprafeţele istoriei.
[...] Revolta maselor nu este altceva decît ceea ce Rathenau numea 'invazia
verticală a barbarilor'“ (Ortega y Gasset, Revolta maselor, pp. 44 sq.; 47; 78;
79).

591 „Power tends to corrupt and the absolute power corrupts absolutely.“
Această frază nu este un aforism, cum cel mai adesea se crede, ci este parte
dintr-un argument mai larg, în care Acton susţine că oamenii mari ai istoriei
nu trebuie judecaţi după standarde mai indulgente decît oamenii obişnuiţi,
deoarece „Great men are almost always bad men, even when they exercise
influence and not authority: still more when you superadd the tendency or the
certainty of corruption by authority. There is no worse heresy than that the
office sanctifies the holder of it" (Selected Writings of Lord Acton, vol. II, p.
383).

 362

secolului al XVII-lea, care este legătura dintre a cunoaşte şi a putea
face. Cunoaşte un lucru numai cine ştie cum poate fi acesta făcut: de
cunoscut în mod absolut cunoaşte numai cine poate crea în mod
absolut, adică numai Dumnezeu. Aceasta este esenţa puterii. Puterea,
fiind putere de a crea, nu poate fi decît absolută. In noţiunea puterii
politice gîndite de secolul al XVII-lea – secol care a secularizat tot
ceea ce, în Dumnezeu, a putut fi transpus în conţinut politic – a fost
inevitabil cuprins şi principiul creaţiei ca putere a lui Dumnezeu. De
aceea, puterea politică, aşa cum o înţelegem noi – ca putere a celui
care poate decide în mod absolut de vieţile altora –, trebuie să fie cît
mai multă şi tot mai mult timp. Legea puterii este menţinerea ei,
indefinită. Odată retrasă, totul se năruie – tot aşa cum, dacă
Dumnezeu ar înceta să menţină creaţia în fiinţă, aceasta s-ar prăbuşi
instantaneu în neant. Neantul politicii este imposibilitatea de a mai
avea putere. În politic intră numai cine are putere. Or, cum puterea
este întotdeauna acordată de ceilalţi, a nu le mai inspira acestora
sentimentul că este natural şi inevitabil să-ţi acorde puterea înseamnă,
de fapt, a nu mai exista din punct de vedere politic: a te reîntoarce în
neant. A nu mai avea puterea înseamnă a înceta să mai exişti – politic
vorbind, adică în sens teologic. Din acest motiv, veritabila limită a
puterii este imposibilitatea de a o mai spori. Puterea politică constă
numai şi numai în creşterea puterii.

Subordonată puterii politice prin tratatele de la Münster şi
Osnabrück (pacea Westfalică),592 religia şi-a luat subreptice revanşa

592 Singura persoană care a protestat public împotriva păcii Westfalice a

fost Inocenţiu al X-lea, prin scrisoarea papală Zelo domus Dei din 26
noiembrie 1648. Papa s-a plîns că Împăratul a negociat şi cedat lucruri care,
deşi îi stăteau în putere, nu îi aparţineau de drept, că bunurile Bisericii au fost
acordate ereticilor pentru perpetuitate şi că ereticilor li s-a acordat libertatea
de a adora lucruri false: în fond, Papa a avertizat că s-a încheiat o pace
îndreptată împotriva tuturor legilor canonice, încheiată în dispreţul tuturor
conciliilor şi în pofida tuturor concordatelor. – Vezi G. L. Mosse, „Changes
in Religious Thought“, p. 186. Stephen Toulmin observa că naţionalizarea
bisericilor, ca urmare a noului echilibru politico-religios sancţionat prin pacea
Westfalică, a însemnat sfîrşitul autorităţii morale a unei ierarhii trans-
naţionale de clerici savanţi asupra unor lideri politici esenţialmente necultivaţi
(Cosmopolis, p. 91). Iată şi o definiţie plastică a instrumentului cultural de
care uza această „ierarhie transnaţională de clerici savanţi“: „Scolastica –
doctrină a unui Stat universal catolic a cărui constituţie sunt Summae-le, a

 363

asupra politicului, făcîndu-l de negîndit în afara categoriilor ei. Orice
veritabilă filozofie politică a modernităţii – una care să nu poată fi
redusă la politologie – este cu necesitate o teologie politică.593

[141] Într-o recenzie din 1946,594 Koyré găsea că „ştiinţa istorică

este incapabilă să formuleze o teorie unitară şi globală a evoluţiei
istorice“, argumentînd că marile construcţii de filozofie a istoriei
propuse de Augustin, Bossuet, Condorcet sau Herder, Hegel, Auguste
Comte ori Marx, nu sunt decît metaistorii, adică „des théodicées ou
anthropodicées“. Acesta este punctul de vedere corect, nu cel,
superficial, al postmodernilor care îşi imaginează că posibilitatea a
ceea ce ei numesc „metanaraţiuni“ ţine de altceva decît de raportul
omului cu Dumnezeu. Pentru o lume care l-a cunoscut pe Dumnezeu,
toate erorile nu pot fi decît consecinţe ale uitării lui Dumnezeu.

[142] SURSA PUTERII ESTE REDUCEREA SUPERIORULUI

LA INFERIOR. A explica superiorul prin inferior înseamnă, potrivit
Sf. Toma,595 să încalci ordinea naturii – care subordonează celor
superioare lucrurile inferioare. Ce se întîmplă însă cînd pui superiorul
în termeni de inferior? Înseamnă, metaforic vorbind, să eliberezi o
'energie', cea care, asemeni energiei de legătură în cazul nucleelor

cărui enciclopedie sunt catedralele şi a cărui capitală este universitatea din
Paris“ (Umberto Eco, Arta şi frumosul în estetica medievală, p. 192).

593 Dincolo de prestigiul acordat acestei sintagme de teza lui Schmitt
privind originea filozofiei politice în noţiuni teologice secularizate (Carl
Schmitt, Politische Theologie: Vier Kapitel zur Lehre von der
Souveränität,1922; Politische Theologie,II: Die Legende von der Erledigung
jeder politischen Theologie,1969), nu trebuie să uităm că Edmund Burke îi
desemna pe les philosophes, pe iacobini, pe birocraţii şi legiuitorii „noului
sistem' ieşit din Revoluţia Franceză şi pe liberalii englezi de genul lui Thomas
Paine ori a doctorului Richard Price prin expresiile „literary caballers“,
„political theologians, and theological politicians“ (Reflections, p. 93). Şi în
vocaţiile profesionale modernitatea inversează tradiţia, cum ne aminteşte
Etienne Gilson, fără a trage însă consecinţele pe care Schmitt, cu un curaj
intelectual apreciabil mai mare, a ştiut să le tragă: „Si le moyen âge abonde en
théologiens philosophes, le monde moderne n'a jamais manqué de
philosophes théologiens“ (La Philosophie au Moyen Âge, p. 759).

594 Al. Koyré, „Philosophie de l'histoire“, Europe, sept.1946, pp.107-117
(apud E. Coumet, „La révolution scientifique introuvable? “, pp. 510-511).

595 Summa contra Gentiles, III, 99, 8.

 364

atomice, este eliberată atunci cînd entitatea complexă este scindată în
părţi componente, mai puţin complexe. Pentru ca inferiorul să
participe – legat-de şi subordonat-în – la ceva de un ordin superior,
trebuie ca inferiorul să fie ţinut laolaltă de o putere. Această putere
este în întregime dată de superior şi menţine inferiorul agregat în ceva
de ordinul superiorului. Ei bine, cînd ceva superior este explicat ca o
agregare de lucruri inferioare, atunci esenţa superiorului este complet
tradusă în termeni de putere şi de întrebuinţare – căci puterea pretinde
să fie întrebuinţată. Ea conţine trebuie-le imperativ, necesitatea
internă a punerii în mişcare. Puterea lucrurilor este exploziv eliberată
ori de cîte ori omul reuşeşte să le reducă fiinţa la o explicaţie de tip
manipulativ, atunci cînd omul pune lumea în termeni de explicaţie
reducţionistă (de tip 'întregul este suma părţilor sale').

Evident, aici este o contradicţie. Omul explică fără rest orice întreg
prin suma părţilor sale; în acelaşi timp, puterea pe care o dobîndeşte
omul se trage integral din aceea că nici un întreg nu este suma părţilor
sale. Or, tocmai aceasta este partea extraordinară: contradicţia de care
vorbesc exprimă faptul că, prin ea, avem aici o dovadă a ordinii ei
ierarhice (în care, în mod cît se poate de natural, exact aşa cum spunea
şi Sf. Toma, superiorul NU poate fi subordonat inferiorului) obţinută
prin negarea faptului că ar exista o astfel de ordine. Ceea ce, fără greş,
aminteşte vorba atribuită de Montherlant lui Claudel: „Sfîntul se
roagă cu rugăciunea sa, iar păcătosul se roagă cu păcatul său.“

Ar mai fi de adăugat faptul că sursa ierarhiei, a ceea ce numim
superior şi inferior, este conştiinţa, cea despre care părintele Scrima596
spunea că este 'singurul şi enigmaticul adversar al puterii', cea care îi
permite omului să formuleze judecăţile de discernămînt recomandate
în Evanghelie, de tipul 'da, da', 'nu, nu'. Scopul puterii care reduce
superiorul la inferior – puterea rezultată din punerea în Ge-Stell a
tuturor principiilor de nivelare şi egalizare – este să impună omului o
definiţie a naturii sale care neagă însăşi posibilitatea judecăţilor de
discernămînt, pe motiv că judecata de discernămînt este o judecată de
discriminare. Astfel, definit prin negarea conştiinţei sale, omul devine
incapabil de ierarhizare şi, din acest moment, domnia puterii care a
reuşit deja să convertească orice superior la inferior este, substanţial,

596 André Scrima, Timpul Rugului Aprins, p.177 (ediţia a doua, revăzută,

p. 161).

 365

asigurată. Aceasta a fost, principial vorbind, tehnica de reeducare din
închisorile comuniste.

[143] James Madison597 susţinea că prima sarcină a oricărei

guvernări este să protejeze facultăţile umane – prin care înţelegea
diversitatea capacităţilor noastre de a fi ori de a dobîndi ceva. Or, de
ce i se părea atît de important lui Madison „protecţia capacităţilor
diferite şi inegale “? Deoarece, susţinea el, „drepturile de proprietate
îşi au originea în diversitatea capacităţilor omeneşti“, iar protecţia
proprietăţii constituie prima raţiune de a exista a guvernării. Astfel,
diferitele interese şi partide rezultă din diviziunea socială, care
provine la rîndul ei din dispoziţia diferită a sentimentelor şi viziunilor
oamenilor, care sunt influenţaţi în felurite moduri de ceea ce au şi
posedă, iar ceea ce reuşesc să posede depinde de capacitatea acestora
de a dobîndi, capacitate divers şi inegal distribuită.

Acum. Să ne gîndim că între facultăţile noastre normale este şi
facultatea de a crede. Potrivit unei anumite tradiţii, suportul
capacităţii noastre de a crede în incorporal şi în invizibil este oferit de
ceea ce Paracelsus numea ymaginatio vera (pe care o distingea în mod
tranşant de arbitrarul fanteziei: „Fantezia nu este Imaginatio“, spunea
el, „ci o piatră de poticnire pentru nebuni“)598. Deoarece, în lumea
creaturală, nici un om nu poate să fie ceva decît prin intermediul unei
posesii, facultatea credinţei este bazată, în fond, pe capacitatea
'imaginaţiei adevărate' de a furniza 'imagini ale transcendenţei'. Dacă
nu posedăm astfel de 'imagini', atunci facultatea numită ymaginatio
vera este alterată sau a fost, cumva, alterată prin constrîngere
exterioară, iar suportul credinţei este, în acest caz, nul. În termenii lui
Madison, am putea reformula că nu există credinţă acolo unde nu
există protecţia facultăţii de a genera 'imagini ale transcendenţei' –-
iar această protecţie cade, ca în cazul oricăror „different an unequal
faculties of acquiring property“, în sarcina guvernării. Iată sensul în
care statul modern, discriminînd pe urmele modernităţii împotriva
celor invizibile şi incorporale şi admiţînd ca valabile numai
consideraţiile legate de cele vizibile şi corporale, eşuează în sarcina sa

597 The Federalist, No. 10 (James Madison), p. 50, col. 1.
598 Paracelsus, Ein ander Erklärung der Gesammten Astronomey (apud

Koyré, Mystiques, spirituels, alchimistes, p. 97, n. 1).

 366

firească de a ocroti diversitatea facultăţilor umane. Capacitatea
naturală a omului normal de a fi în contact cu lumile invizibile şi
incorporale a fost grav şi sistematic inhibată de complezenţa
modernităţii iluministe faţă de ferocităţile ideologice ale spiritului
antireligios şi, cel mai adesea, anticreştin. Drept urmare, proprietatea
umană care îşi găseşte suportul în această facultate interzisă s-a trezit
samavolnic confiscată şi pusă sub obroc. Ar suporta oare cineva, azi,
fără infinite proteste, confiscarea şi interzicerea proprietăţii sale
vizibile şi corporale? În lumea liberă, cu siguranţă nu. Singura poftă
care animă comunitatea naţională şi care găseşte oricînd sprijin la
comunitatea internaţională este setea după achiziţia de corpuri: pofta
de corpuri e înţeleasă, iar privarea de ele e compătimită ori, atunci
cînd e impusă, stîrneşte singura noastră indignare morală autentică.
Instinctele noastre morale, care nu sunt, fireşte, corporale, mai pot fi
azi trezite la viaţă doar de pasiunea pentru dobîndirea şi posesia
lucrurilor corporale.599 Căci libertatea lumii libere se referă, din
păcate, numai la proprietăţile vizibile şi corporale: cele incorporale şi
invizibile, dacă nu cumva admit vreo interpretare materialistă, sunt
excluse ca himere avînd drept sălaş legitim numai domeniul privat –
noaptea, în rînd cu poluţiile. Dumnezeu, ca şi visele (ori coşmarurile),
numai acasă şi în mod involuntar: „mi-a scăpat“, „a fost ceva
involuntar“, „o să-mi treacă“. Ce om serios mai poate azi pomeni
numele lui Dumnezeu atunci cînd se discută lucruri serioase?
Afacerile, puterea, posesia de bunuri materiale. Referinţa la
Dumnezeu, azi, aruncă o umbră suspectă asupra celui care o face.
Dacă te referi la Dumnezeu în public, te compromiţi – numai copiii,

599 Relaţia dintre vizibil şi invizibil este asemeni relaţiei dintre
proprietatea asupra corpurilor spaţiale şi proprietatea asupra întinderilor
temporale. Toţi suntem vigilenţi cu spaţialitatea trupului nostru, dar suntem
iraţional de generoşi cu timpul asociat acestei întinderi. Spaţiul, îl păstrăm cu
gelozie numai pentru noi, timpul – îl dăruim cui se nimereşte. Cu
perspicacitatea-i cunoscută, Seneca vorbea de această uluitoare 'orbire
omenească': „Sunt oameni care nu îngăduie cu nici un chip ca proprietăţile lor
să fie ocupate de cineva şi, dacă există cea mai mică neînţelegere în legătură
cu mărimea hotarelor, recurg la pietre şi la arme. Îngăduie în schimb, altora,
să se amestece în viaţa lor, ei singuri aducînd pe viitorii lor proprietari. Nu se
găseşte nimeni care să vrea să-şi împartă banul: toţi însă îşi împart viaţa, şi la
cît mai mulţi! Sunt zgîrciţi cînd trebuie să-şi păzească averea; dacă e vorba să-
şi piardă timpul, sunt risipitori cu singurul bun cu care ar trebui, de fapt, să se
arate zgîrciţi“ (De brevitate vitae, III, 1, p. 44).

 367

iresponsabilii şi fundamentaliştii mai fac astăzi aşa ceva. Omul serios
vorbeşte numai despre lucrurile palpabile, despre corpuri, despre
lucrurile care pot fi prinse, cuprinse, apucate – despre apucături.

Ca şi în cazul nebuniei de a fi ahtiaţi de posesia bunurilor
materiale şi cu totul risipitori în privinţa timpului propriu, uşurinţa
omului modern de a abandona acel tip de proprietate care ţine de
revelarea Invizibilului este unul din fenomenele cele mai întristătoare
ale modernităţii, şi tipică nebunilor de care vorbeşte Psalmul 13: „Zis-
a cel nebun în inima sa: «Nu este Dumnezeu!» Stricatu-s-au oamenii
şi urîţi s-au făcut întru îndeletnicirile lor. Nu este cel ce face bunătate,
nu este pînă la unul.“

[144] Colonizarea dimensiunilor existenţei omeneşti. Amenajarea

teritoriului (arhitectură, urbanistică, mobilier etc.) şi a timpului
(distracţia, programul, orarul, angajamentele, rendez-vous-urile etc.).
Unde este conţinutul propriu-zis al vieţii? Totul a fost deja amenajat.
Cînd omul descoperă în viaţa lui un rest neamenajat, disperă, are
angoase, cere ajutor – caută distragerea de la gol, resimţită ca lipsă a
amenajării, prin distracţie. Ne protejăm de lucrurile profunde în două
feluri: ori declarîndu-le absurde ori considerînd că sunt triviale. În
absurditate ori banalitate îngropăm orice ne-ar putea strica echilibrul.
Acest lucru fusese deja perfect înţeles de Pascal. Civilizaţia înseamnă
saturarea cu amenajări spaţiale şi temporale a întregii vieţi. De la
încadrarea corporalităţii noastre în spaţiu (hainele, camera,
apartamentul, casa, imobilul, cartierul, oraşul, ţara, lumea), pînă la
completa ocupare a timpului prin amenajări profitabile (de care
beneficiază aspectul nostru spaţial, corpul) şi distractive (de care
beneficiază aspectul nostru temporal, 'petrecerea timpului').

Ne cedăm atît de uşor timpul, deoarece modul în care noi
înţelegem 'viaţa plină' implică umplerea completă a timpului de care
dispunem. Că viaţa are sens înseamnă, pentru noi, că ne putem umple
după plac timpul liber: distracţia şi libertatea de a o manevra ab
libitum reprezintă azi singurul conţinut al unei 'vieţi pline'. La fel şi cu
accentul obsesiv pus de achiziţionarea de bunuri pe amenajarea cît
mai fără rest a spaţiului pe care îl ocupăm. Din final, sensul vieţii a
devenit sinonim cu amenajarea şi umplerea vieţii. Punerea vieţii ca la
vitrină şi umplerea timpului cu momente agreabile, 'imortalizate' pe

 368

peliculă ori în albume, reprezintă, pentru noi, ilustrarea unei vieţi
împlinite. Valoarea, din finală, a ajuns să fie strict instrumentală –
consecinţă a realizării unor proiecte de amenajare spaţială şi de
umplere temporală.

Aceasta înseamnă că spiritul tehnicii ne-a colonizat şi modul în
care ne gîndim viaţa. După ce valorile şi-au pierdut
intemporalitatea600, ele nu mai pot pretinde, pentru ele, dreptul de a nu
fi abordate ca instrumente tehnice ale amenajării şi umplerii. Un
artefact amenajat şi umplut: uzat, folosit, întrebuinţat, datat – asta a
devenit omul.

[145] Care este scopul vieţii noastre? Dacă este munca, atunci

trebuie să ne luptăm să muncim. Dacă este altul, atunci munca va fi
întotdeauna subordonată obţinerii veritabilului scop. Atitudinea
workaholic, religia aflării în treabă, mistica datului în brînci – tipică
pentru pierderea direcţiei. Muncesc ca să fac bani, iar banii mi-i
doresc pentru a mă putea scuti de obsesia obţinerii lor. Banii nu pot fi,
pentru orice minte sănătoasă, decît un mijloc pentru a-i depăşi.
Posesia lor ar trebui să anuleze nevoia de a-i mai procura în
continuare. În obsesia feministelor că trebuie să fie egale cu bărbatul,
stă la pîndă, anxioasă şi nesatisfăcută, ideea că trebuie să cîştige
dreptul de a munci ca un bărbat (nu doar pentru a cîştiga bani cît un
bărbat, ci pentru a poseda activităţile unui bărbat). Evident, aici este o
rătăcire. Scopurile sunt uitate, iar în lipsă de scopuri mijloacele sunt
forţate să devină scopuri. Munca, înţeleasă ca foame invertită de a
pune scopurile în slujba mijloacelor, devine o obsesie nevrotică.

În româneşte există două cuvinte pentru a desemna activitatea
producătoare de bunuri: a munci şi a lucra. Deosebirea vine din aceea
că lucratul are drept rezultat o lucrare, în timp ce munca nu poate avea
drept rezultat, în limbă, decît o altă muncă. Prin muncă nu ieşi din
necesitatea de a munci, în timp ce prin lucru ieşi, o dată cu lucrul.
'Muncă' vine dintr-un cuvînt maghiar care înseamnă 'chin'. A munci
este acelaşi lucru cu a te chinui. A lucra este acelaşi lucru cu a fi în
lucrare. Principial lipsită de posibilitatea de a avea un rezultat care să

600 Fapt deja semnalat în 1939 de Gabriel Marcel, în prefaţa la ediţia

franceză a cărţii lui J. Huizenga, Incertitudes: Essai de diagnostic du mal
dont souffre notre temps (“Préface“, p. 6).

 369

îi pună capăt qua 'chin', munca nu reuşeşte să pună omul în activitatea
propriei sale transformări, în timp ce lucrarea, avînd drept rezultat
natural lucrul, antrenează omul în activitatea unei autofăuriri
interioare, simultană angajării sale în crearea de bunuri exterioare. De
aceea, scopul muncii este reluarea ei indefinită, de la capăt, ca
activitate principial lipsită de măsură. Ea nu poate fi epuizată, ea îşi
epuizează subiecţii. Scopul lucrării este încheierea ei, odată lucrul
realizat, şi menţinerea omului în situaţia de a fi în lucrare.

[146] Într-un discurs parlamentar ţinut în marginea unui proiect

de lege referitor la sacrilegiu, Pierre Paul Royer-Collard (1763-1845)
făcea următoarea deosebire între soarta societăţilor şi destinul
oamenilor: „Societăţile umane se nasc, trăiesc şi mor pe pămînt; aici
se împlinesc destinele lor... dar ele nu cuprind în întregime omul.
După ce s-a angajat în societate, omului îi rămîne cea mai nobilă parte
din el însuşi, el păstrîndu-şi acele măreţe facultăţi prin care se înalţă la
Dumnezeu, la o viaţă viitoare, la bunuri necunoscute dintr-o lume
invizibilă... Ca persoane individuale şi identice, ca adevărate fiinţe
înzestrate cu nemurire, noi avem un destin diferit de cel al statelor.“601
Pentru orice filozofie politică demnă de acest nume, adevărul capital
al deosebirii dintre soarta societăţilor şi destinul omului nu poate fi
îndeajuns subliniat. Nu putem vorbi de asocierea civilă a oamenilor
independent de dimensiunea lor eternă, ca şi cum soarta unor suflete
nemuritoare ar fi secundară în raport cu istoria lucrurilor trecătoare
făurite de acestea, iar destinele lor s-ar epuiza în succesul ori eşecul
tipului de asociere civilă studiat. Aşa cum spunea şi Michael
Oakeshott, nu există filozofie politică în afara gîndirii care se apleacă
asupra raportului dintre asocierea civilă şi eternitate. Şi totuşi, astăzi
exact contrariul trece drept adevărat: respectabilitatea reflecţiei
politice atîrnă de eliminarea din discurs a oricărei referinţe la
dimensiunea eternă a fiinţei umane. Ştiinţific, ca peste tot în
modernitate, înseamnă „Totul fără Dumnezeu; nimic cu Dumnezeu“.

Pentru liberalism, în mult mai mare măsură decît pentru filozofiile
colectiviste (care sunt panteisme abia mascate, sisteme pur
imanentiste), necesitatea postulării unei dimensiuni eterne a omului

601 Acest superb citat din Royer-Collard este reprodus de François Guizot
în lucrarea Istoria civilizaţiei în Europa, p. 35.

 370

este de o importanţă vitală, deoarece, în ultimă instanţă,
individualismul nu este justificat decît dacă oamenii, luaţi individual,
au şi alt destin decît cel al statelor ai căror cetăţeni sunt. Liberalismul
stă sau cade cu afirmaţia „omul este nemuritor“. Dacă destinul
oamenilor se confundă cu acela al colectivităţilor din care fac parte,
atunci societatea este mai importantă decît individul, iar ţelul suprem
şi ultim al omului este acela de a fi cetăţean, adică de a servi abnegat
tipul de asociere civilă pentru care optează, pe care a moştenit-o sau la
care este părtaş. Dacă sufletul individual este muritor, atunci singurul
sens cu putinţă nu poate depăşi istoria şi el aparţine în mod fatal
colectivităţilor: aceasta deoarece singura brumă de sens care poate fi
asociată vieţii umane este asignabilă numai lucrurilor care durează cît
de cît – or, istoric vorbind, durabile sunt doar colectivităţile, nu
indivizii.

Raţionamentul colectivist este următorul: sens nu poate avea decît
ceea ce durează; indivizii durează mai puţin decît societăţile; deci
societăţile sunt mai importante decît indivizii. Pentru ca argumentul
individualist să triumfe, trebuie ca individul să supravieţuiască cumva
societăţii, să fie, într-un plan diferit de al ei, mai important decît ea.
Individualismul stă sau cade împreună cu afirmarea separaţiei dintre
planul pur imanent al societăţii şi unul aflat în transcendenţa ei, în
care îşi află el, în mod ultim, întemeierea. În termeni pur imanenţi,
dacă specia durează mai mult decît individul, atunci e mai importantă.
Nici o filozofie politică nu poate depăşi colectivismul, dacă lumea e
lipsită de transcendenţă.

În sens strict, teoria cetăţeniei absolute (sensul suprem este să fii
cetăţean) şi teoria statului total (sensul suprem este statul) sunt, în
premisele lor, identice. Premisa este: dacă Dumnezeu nu există (i.e.,
sufletul nu este nemuritor), atunci individul e menit să servească
societatea, iar finalitatea vieţii individuale este dăinuirea în timp a
vieţii colective.

CONCLUZIE. Individualismul nu poate fi consecvent justificat
adoptînd o filozofie atee. Singura consecinţă logică a filozofiilor
politice atee este regimul politic colectivist. Implicîndu-se şi
justificîndu-se reciproc, ateismul şi colectivismul sunt unul premisa
consecinţelor celuilalt.

O OBSERVAŢIE A LUI FRANÇOIS GUIZOT. Pe ce se bazează
ideea că forţa materială nu poate întemeia nici drept, nici adevăr? Pe

 371

postularea separării dintre domeniul acţiunii şi domeniul gîndirii.
Dacă aceste două domenii s-ar confunda, atunci forţa ar avea dreptul
să instituie adevăr. Dar de ce ar trebui ca domeniul acţiunii să fie
distinct de domeniul gîndirii? Pentru materialişti şi atei, nu există nici
un motiv care să nu fie arbitrar. Pentru noi, ceilalţi, deosebirea dintre
cele două domenii se bazează pe separarea fundamentală dintre
puterea spirituală şi cea temporală. Or, ne reaminteşte François Guizot
într-o lecţie privitoare la istoria Europei (publicată întîia dată în
1828)602, această crucială distincţie teologică se află la originea
libertăţii de conştiinţă: „În sfîrşit, Biserica începea o acţiune
importantă, separarea puterii spirituale de puterea temporală. Această
separare, domnilor, este sursa libertăţii de conştiinţă: principiul ei este
şi cel care slujeşte drept fundament libertăţii de conştiinţă celei mai
riguroase şi mai extinse. Separarea temporalului de spiritual se
întemeiază pe ideea că forţa materială nu are nici drept, nici impact
asupra spiritelor, contra convingerii, asupra adevărului. Ea decurge
din distincţia stabilită între lumea gîndirii şi lumea acţiunii, lumea
faptelor interioare şi cea a faptelor exterioare. Astfel încît acest
principiu al libertăţii de conştiinţă pentru care Europa a luptat atît, a
suferit atît, care a prevalat atît de tîrziu, şi adesea împotriva voinţei
clerului, acest principiu era stabilit, sub numele separării temporalului
de spiritual, de la originea civilizaţiei europene; şi Biserica creştină
este cea care l-a introdus şi l-a menţinut aici datorită situaţiei ei,
pentru a se apăra împotriva barbariei.“

[147] Există două precepte ale modestiei în cunoaştere, care se

întîmplă să fie şi principiile epistemologice ale liberalismului: (i) nu
putem cunoaşte adevărul despre lucrurile cele mai importante; (ii)
cunoaşterea noastră despre lucrurile importante poate fi în mod
semnificativ sporită. Primul precept exprimă un scepticism moderat,
al doilea un optimism şi o credinţă în progresul cunoaşterii,
deopotrivă de moderate. Relativiştii par a le viola pe amîndouă. Ei
cred în relativismul cultural (pentru ei, orice cunoaştere este
inseparabil legată de cultura în care se naşte, iar judecăţile de
comparaţie valorică sunt incomensurabile) cu o fervoare religioasă –

602 Guizot, Istoria civilizaţiei în Europa, Lecţia a doua, p. 54.

 372

prin urmare, ei ştiu în mod absolut ceva anume despre lucrurile cele
mai importante, faptul că sunt relative. Relativiştii mai ştiu şi că
lucrurile cele mai importante sunt, în fond, lipsite de adevăr. Ei sunt,
în termenii lui Pascal, deopotrivă dogmatici şi sceptici. Poziţia lor e
falsă, deoarece premisele lor sunt contradictorii. Dar se poate imagina
şi un argument empiric împotriva relativiştilor.

Relativiştii spun: „Nu vei putea cunoaşte mai bine decît atît, iar
ceea ce vei cunoaşte nu poate avea o valoare universală.“ Filozofia lor
pretinde că există o limită atît a cunoaşterii, cît şi a capacităţii noastre
de a formula adevăruri obiective. Li se poate replica: „Nu aveţi de
unde să ştiţi că există aceste limite ale cunoaşterii decît dacă poziţia
voastră este falsă. Mai mult, dacă este perfect adevărat că orice
cunoaştere este limitată de (dar nu la) contextul în care e formulată, la
fel de adevărat este că orice cunoaştere poate fi îmbunătăţită şi, în
mod efectiv, oamenii chiar reuşesc să o îmbunătăţească.“ Cum? –
făcînd exact ceea ce relativiştii spun că nu se poate face: şi anume,
traducînd cunoaşterile 'particulare' dintr-un context cognitiv în altul şi
horribile dictu – comparîndu-le între ele. Aşa se îmbogăţeşte
cunoaşterea: prin traduceri imperfecte dintr-un referenţial cognitiv în
altul, confruntînd principiile şi consecinţele lor între ele, comparîndu-
le apoi cu un număr de etaloane străine, trăgînd concluzii de
valabilitate relativă şi stabilind ierarhii de generalitate, atît între
principii şi teorii, cît şi între diferitele referenţiale cognitive.
Relativiştii par să ignore argumentul simplu că exact în acest mod a
progresat cunoaşterea – violînd principiile relativismului. Căci nu
există cunoaştere decît prin prelucrarea cunoaşterii deja existente, iar
cunoaşterea, dintotdeauna, a fost produsul şi rezultatul epocilor, al
culturilor, al civilizaţiilor diferite. În cunoaştere nu există generaţie
spontanee, nici genii abrupte, care să inventeze totul din nimic – ex
nihilo. Dreptul şi privilegiul acesta rămîne în continuare numai în
seama lui Dumnezeu.

Am certitudinea că resortul ultim al poziţiei relativiste este horror
Dei – groaza şi oroarea de Dumnezeu. În fond, relativiştii se opun
celor care susţin că nu avem suficiente dovezi nici pentru a deveni
dogmatici, nici pentru a sfîrşi ca sceptici (Pascal, un mistic care avea
trecutul unui savant de geniu, îmbrăţişase această poziţie). Contestînd
faptul că putem integral cunoaşte ceea ce au gîndit oamenii foarte
diferiţi de noi, relativiştii atacă de fapt universalitatea naturii umane,

 373

adică, mai pe şleau spus, atacă legătura dintre ideea de Dumnezeu şi
unicitatea naturii numite 'om'. Ei contestă comensurabilitatea valorilor
pentru că vor să fărîmiţeze natura umană; şi afirmă că orice adevăr
este inevitabil limitat la cultura, epoca, civilizaţia sa deoarece dacă
nici adevărul nu transcende, atunci nimic nu mai poate transcende –
or, dacă nimic nu poate transcende, atunci nici Dumnezeu, care este
raportul de transcendenţă prin excelenţă, nu mai poate, nici măcar în
principiu, exista. Relativiştii sunt relativişti, cel puţin în principiul
ideii la care se închină, deoarece ei resping în modul cel mai radical
rămăşiţele de unitate şi de inteligibilitate care au rămas în lume după
moartea lui Dumnezeu. Epistemologic vorbind, relativismul reprezintă
faţă de cel care crede în posibilitatea cunoaşterii, ceea ce reprezintă
ateul faţă de cel care admite ideea de Dumnezeu. Cînd relativiştii
susţin că se opun celor care postulează absolutele, ei afirmă de fapt,
într-o manieră inversată şi distorsionată, legătura de neocolit dintre
epistemologie şi teologie. Absolutul pe care ei îl denunţă în orice
formă de cunoaştere este Dumnezeul pe care îl abhoră. Dacă este să se
ia în serios cu adevărat, orice relativist care se respectă va trebui să
recunoască faptul că rădăcina teologică a atitudinii sale cognitive este
horror Dei.

Replicînd acuzaţiei că ar fi un 'absolutist' (ca opus lui 'relativist',
despre relativism acuzatorul său crezînd, în mod eronat, că ar
reprezenta adevărata tradiţie democratică americană), Allan Bloom
afirmă că, atunci cînd a criticat relativismul cultural, a făcut-o nu
adoptînd 'limbajul absolutismelor', ci argumentînd că, în opinia sa,
raţiunea este ameninţată de două opinii care fac azi legea în
universităţile americane: „opinia potrivit căreia se cunoaşte adevărul
despre lucrurile cele mai importante şi opinia că nu există adevăr
despre ele [...] cea dintîi afirmă caracterul nenecesar al căutării
adevărului, cea de-a doua imposibilitatea sa“603. Tipic pentru timpul
nostru, crede Allan Bloom, „nu este relativismul adevărat, ci un
amestec ciudat de absolutism si relativism“604.

Textul din Pascal privitor la poziţia medie naturală a omului, între
dogmatism şi scepticism, este în Pensées (Brunschvicg-Lafuma: 395-
406): „Avem o neputinţă de a dovedi, ce rezistă oricărui dogmatism.
Avem o idee despre adevăr, ce rezistă oricărui scepticism. “

603 Allan Bloom, Giants and Dwarfs, p. 18.
604 Ibidem, p. 19.

 374

Fragmentul 434-131(din ediţia citată) explică această situaţie. Pentru
Pascal, incapacitatea omului de dobîndi certitudinea cunoaşterii sale
este ontologic definitorie: decurge din. natura sa căzută. În afara
credinţei şi a revelaţiei, omul nu poate überhaupt avea nici o
certitudine a principiilor.

Ideea că orice cunoaştere provine dintr-o cunoaştere prealabilă şi nu
direct din observaţie reprezintă o constantă a concepţiei lui K. R.
Popper. Într-un articol în care a polemizat cu principalele
epistemologii raţionaliste din secolul al XVII-lea, Popper a schiţat în
nouă puncte principiile unei epistemologii care respinge doctrina
adevărului manifest, acceptă failibilismul uman şi crede în
posibilitatea creşterii cunoaşterii prin discutarea critică a teoriilor şi
supunerea lor testului falsificării; iată punctul 6 al acestei
epistemologii 'modeste': „Cunoaşterea nu poate începe de la nimic –
de la tabula rasa [...]. Progresul cunoaşterii constă, în principal, din
modificarea cunoaşterii anterioare.“605 Popper a fost un adversar lipsit
de rezerve al relativismului şi al variantei sale, extrem de prizate în
lumea academică recentă (de azi), numită 'sociologia cunoaşterii'.
Principalele argumente logice împotriva sociologiei cunoaşterii sunt
de găsit în capitolul 23 din al doilea volum al cărţii sale Societatea
deschisă şi duşmanii ei.606 După ce expune doctrina sociologiei
cunoaşterii – potrivit căreia 'habitatul social' al creatorului de ştiinţă îl
încapsulează pe acesta într-un sistem de presupoziţii inconştiente
('ideologia totală' a unei epoci; între ele, 'ideologiile totale' sunt
incomensurabile), din care savantul poate ieşi numai printr-un proces
conştient de dezangajare (pe care Popper, maliţios, îl numeşte
'socioterapie'), limita obiectivităţii cunoaşterii fiind, în fond,
capacitatea unei 'inteligenţe echilibrate' de a evita capcanele
ideologiilor totale'607, Popper formulează trei argumente împotriva
acestei forme de relativism: (α) aplicată autoreferenţial, sociologia
cunoaşterii se dovedeşte inconsistentă,608 (β) obiectivitatea ştiinţei
este o consecinţă a caracterului public al metodei ştiinţifice şi rezidă
în faptul că oricine, indiferent de presupoziţiile sale cognitive ori de
motivele sale politice, este liber să critice,609 (γ) explicit împotriva lui
Mannheim, care credea că ştiinţele sociale nu sunt 'exacte' deoarece în

605 „On the Sources of Knowledge and Ignorance“, § xvi, 6 (loc.cit., p.

28).
606 Societatea deschisă şi duşmanii ei, vol. 2, pp. 231-243.
607 Ibidem, pp. 232-234.
608 Ibidem, p. 235; vezi şi punctul (a) al notei 8-2, de la p. 393.
609 Ibidem, pp. 236-241; în special pp. 240 sq.

 375

ele cunoaşterea (elementul raţional) şi voinţa (elementul iraţional)
sunt inseparabile, Popper avansează ideea că voinţa este la fel de unită
cu cunoaşterea şi în activitatea ştiinţifică, 'exactitatea' ştiinţelor naturii
venind din capacitatea oamenilor de ştiinţă de a aplica practic
cunoştinţele lor610 – caracterul practic-experimental al ştiinţei exacte.
Douăzeci de ani mai tîrziu, aceste argumente au fost reluate într-un
text mai elaborat, cu titlul elocvent: „The Abdication of Philosophy:
Philosophy and the Public Good“.611

Legătura dintre teza favorită a relativiştilor (incomensurabilitatea
paradigmelor culturale istoric distincte) şi abandonarea raţiunii în
favoarea unor forme mai slabe de raţionalitate, polemic construite
împotriva raţiunii tari a secolului al XVII-lea, este evidentă. Cu
excepţia referirii la Dumnezeu, care îmi aparţine, solidaritatea dintre
respingerea ideii unei raţiuni tari şi negarea existenţei unei naturi
umane (ori spargerea istoriei lumii în istoriete parohiale; ori spargerea
unităţii omenirii într-un mozaic multicultural de 'etnicităţi' ireductibile
şi incomensurabile) a fost exprimată de Popper printr-o formulă
tranşantă, care va fi indispus multe din raţiunile suficiente ale
postmodernilor: „raţionalismul este strîns legat de credinţa în unitatea
omenirii“.612 Fără raţiune universală nu există umanitate, nici drepturi
ale omului, nici progres, nici comunicare. Punct. Toate glamoroasele
mituri postmoderne – preeminenţa cunoaşterii locale,
incomensurabilitatea paradigmelor, drepturile minorităţilor de
invenţie (auto-identificate potrivit oricărui criteriu), adulaţia justiţiei
sociale şi a statului asistenţial, Internetul, ideea că totul poate fi
construit ori schimbat ad libitum etc. – toate acestea îşi pierd brusc
baza de inteligibilitate dacă, aşa cum, din motive ideologice, doresc
relativiştii, raţiunea devine locală, adică dacă este decăzută de facto
din universalitatea ei de jure. Dacă relativiştii au dreptate, atunci nu
există riguros nici un motiv pentru a prefera răului binele. Indiferenţa
este absolută. Dimpotrivă, dacă relativiştii nu au dreptate, atunci sunt
posibile două opţiuni, opţiunile canonice ale oricărei religii
tradiţionale: poţi alege între a adora răul ori a te supune binelui. Fiind
evident că relativiştii nu au dreptate, rezultă că opţiunea lor pentru
relativism implică o foarte bine ascunsă conivenţă cu afirmarea răului.

610 Ibidem, pp. 242-243.
611 Redactată în 1965, această lucrare a fost întîia dată publicată în 1976 şi

reluată apoi de Mark Notturno, cu titlul „Mitul contextului“, ca al doilea
capitol în prima carte postumă a lui Popper editată de acesta: Mitul
contextului (pp. 53-91).

612 Popper, Societatea deschisă, vol. 2, p. 253.

 376

În orice lume în care relativismul nu este în mod absolut adevărat,
afirmarea poziţiei relativiste implică susţinerea de facto a răului. Din
acest motiv, dacă patologia absolutului este idolatria, patologia
relativismului este un soi de păcat împotriva Sf. Duh. Ambele sunt
păcate teologice şi ambele străjuiesc rătăcirile noastre de la începutul
timpurilor şi, cu siguranţă, ne vor însoţi pînă la sfîrşitul lor. Dar
fiecare este vinovat, individual, pentru aberaţiile care intră în lume
prin intermediul opţiunilor sale libere.

[148] Nu poţi apăra drepturile omului de pe poziţii relativiste.

Dacă spui că sunt universale, atunci nu mai eşti relativist. Dacă spui
că nu sunt, atunci cu ce drept le pretinzi altora, care le refuză? Pentru
că eşti puternic? Dar atunci nu mai sunt drepturi, ci constrîngeri.
Pentru că ai dreptate? – dar cum poţi avea dreptate, dacă eşti
relativist?

„Declaraţia universală a drepturilor omului“ a făcut epocă nu pen-
tru că se referea la „oameni“ ori pentru că le atribuia acestora „drep-
turi“, ci pentru că afirma răspicat, în mod definitiv, că drepturile pe
care le posedă omul sunt înscrise în natura sa (adică nu depind de
regimul politic în care acesta, întîmplător, se găseşte) şi sunt
universale (adică faptul de a fi politic este, pentru om, recesiv faptului
de a fi om – tout court). Tabla drepturilor omului s-a impus pentru că
i-a fost proclamată universalitatea naturală. Altminteri, ar fi fost o
simplă afacere franceză, mai rău, o confuză peripeţie revoluţionară.
Faptul că există relativişti care se declară cu sinceritate susţinători ai
drepturilor omului şi care nu sesizează inconsistenţa poziţiei lor este
tipic pentru epoca noastră confuză, în care nici măcar simpla
contradicţie nu mai este sesizată. Disonanţa, în cacofonia generală, nu
mai este percepută. A fi relativist înseamnă a spune că nu există nici o
propoziţie al cărei conţinut să fie universal. A crede în drepturile
omului înseamnă a afirma că ele sunt universale. Nu există drepturi
ale omului negru, diferite de drepturile omului alb – dacă ar fi
altminteri, omul negru ar fi rămas pînă în ziua de azi cu drepturi mai
puţine decît omul alb, în aşa-zisa 'cultură a omului alb': faptul că s-a
ajuns la egalitate în drepturi s-a datorat faptului că oamenii albi care
au acordat oamenilor negri emancipare nu erau nici relativişti, nici
multiculturali; dacă ar fi fost, sclavia ar mai fi existat şi astăzi – negrii
făcînd-i sclavi pe albii de captură, albii pe negrii de exploatare. Din

 377

acelaşi motiv, dacă modernii clasici ar fi fost relativişti, nu ar fi
existat azi drepturi ale femeii, care să fie diferite de cele ale
bărbatului. Atît epistemologia multiculturalistă, cît şi presupoziţiile
tari ale feminismului se bazează pe violarea ideii de universalitate a
drepturilor omului. Omul, ca unitate, nu mai există. El este despicat în
ilustrările sale contingente, prin viciul erijării accidentului în
substanţă. În mod gnostic, feminismul reconstruieşte omul ca femeie
sau bărbat (construcţia firească – femeie şi bărbat), iar multiculturalis-
mul ca etno-cultură insulară – omul este sau alb, sau negru (etc.). Între
paradigmele diferite nu există decît raporturi de incomensurabilitate.

[149] În mod limpede; liberalismul este creatorul modernităţii; –

sau principalul ei rezultat, ceea ce, într-o lume complet lipsită de
cauze finale, cum este a noastră, revine la acelaşi lucru. În orice caz,
oriunde modernitatea este afirmată, 'instrumentul' ei politic este
liberalismul, iar cel economic – capitalismul. Se aduce uneori
împotriva capitalismului următorul argument moral: capitalismul
generalizează uzul numai al lucrurilor de proastă calitate; or, se
argumentează, acest uz este un abuz. Dar, atenţiune! Capitalismul nu
produce decît ceea ce i se cere. El nu are nici conţinut, nici iniţiative.
Într-un sens nemetaforic, regele producţiei este fie consumatorul, fie
relaţia incestuoasă dintre capitalist şi aviditatea consumatorului. Este
adevărat că mărfurile care întrunesc toate sufragiile sunt de regulă
cele mai joase în ordinea a ceea ce este superior. Dar aceasta numai şi
numai pentru că economia de piaţă este democratică într-un sens
absolut. În capitalism poate dicta numai gustul comun. Argumentul
moral împotriva capitalismului are dreptate cînd observă că acest gust
comun este lipsit de calitate: că este, într-un sens radical, inferior. Dar
se înşală cînd îşi imaginează că vina este a sistemului de producţie
capitalist. Vina nu este a celui care vinde marfa care se cere, ci a celui
care nu poate trăi decît cu această marfă inferioară. Din raţiuni
teologice, omul modern este adict la producerea şi reproducerea
inferiorului.

Acelaşi tip de eroare fac şi cei care condamnă modernitatea
comparînd-o cu ceea ce aceşti critici numesc, oarecum bovaric,
'spiritualitatea' Evului Mediu. Simplificat, argumentul lor este că omul
modern nu are decît nevoi materialiste, în timp ce omul Evului Mediu

 378

ar fi posedat şi nevoi spirituale, care le direcţionau pe primele. Să
presupunem că ar fi fost aşa (ceea ce e îndoielnic). Eroarea
argumentului stă în faptul că atribuie modernităţii ceea ce în fapt ţine
de libera opţiune a omului (fără calificativ). Modernitatea nu a fost
forma prin care omul Evului Mediu a fost degradat, ci a fost expresia
liberă a acelui tip de om: 'spiritualitatea' acestuia a creat modernitatea,
nu 'degradarea' – deplînsă – a omului modern. Dacă este să vorbim în
termeni de 'degradare', modernitatea este expresia omului degradat,
aşa cum se manifestă aceasta în deplină libertate, şi nu invers.
Conţinutul spiritual al modernităţii este consecinţa directă a faptului
că omul nu are de fapt nevoi mai înalte decît produsele economice
puse la dispoziţie de mecanismele modernităţii. Chestiunea care se
pune nu este: fără liberalism, omul ar avea nevoi mai înalte, ci aceea
că, în deplină libertate, el nu revendică nici o nevoie mai înaltă.
Atunci, se simte cineva (vreun 'idealist', un om cu aspiraţii 'spirituale')
chemat să impună omului modern nevoi mai înalte?

Din punct de vedere teologic, problema modernităţii este aceea a
liberului-arbitru exercitat în condiţii de Cădere. Omul modern nu este
mai decăzut decît cel al Evului Mediu. Teologic vorbind, ambele
tipuri umane stau sub semnul Căderii, unite prin ea, dar separate prin
consecinţele ei. Între omul Evului Mediu, atît de îndrăgit de
spiritualişti, şi omul modern, atît de hulit de ipocriţi, nu este o
diferenţă de natură, ci una de grad. Nu Căderea este mai avansată în
omul modern, ci posibilitatea de a-i explora mai neîngrădit teritoriile.
În omul modern, faţă de cel al Evului Mediu, a crescut libertatea de a
fi Căzut. Nu este altceva, ci mai mult. Teologic, este impropriu să
corectezi libertatea prin îngrădiri. La lipsa de idealuri înalte a
modernităţii nu se poate răspunde prin impunerea unor idealuri înalte.
Impus, orice ideal înalt îşi pierde eficacitatea asociată faptului de a fi
superior. Ar fi complet în afara raţiunii teologice dacă am alege să
punem frîu (de către cine şi în beneficiul cui?) omului rezultat din
Cădere. El trebuie lăsat liber, deoarece face parte din destinul Căderii
sale exerciţiul unei libertăţi care a pierdut Nordul.

În ce mă priveşte, eu răspund DA tuturor decăderilor prilejuite de
modernitate. Deoarece sunt posibile în lumea omului Căzut, ele sunt
necesare în lumea omului istoric, angrenat ireversibil în procesul
mîntuirii sale. Rămaşi doar cu Evul Mediu, nu am fi ştiut cu adevărat
semnificaţia Căderii omului. Modernitatea aduce omului Căzut cea

 379

mai înaltă lecţie de teologie. Fireşte, cel care acceptă destinul tuturor
denaturărilor proprii omului lipsit de adevărata sa natură riscă enorm.
Dar cum ne-am putea refuza riscului nostru? După omul religiei
puternice, pe care l-a produs Evul Mediu, trebuie să apară şi o putere
teologică a omului, adusă la lumină de modernitate. Puterea omului
care îşi cunoaşte primejdia religioasă. Nu prin punerea înaintea
ochilor celui care se îmbată cu MTV a unei oglinzi pios deformate
vom salva omul de la ceea ce este. Modernitatea, în bine şi în rău, este
un portret interior neretuşat a ceea ce este omul Căderii în mod real.

[150] MÎNA INVIZIBILĂ ŞI PROBLEMA DISCERNĂ-

MÎNTULUI. Dacă discernămîntul rezultă dintr-un proces de tip piaţă
liberă (schimburi non-teleologice + cunoaştere dispersată), atunci nu e
cazul să ne îngrijorăm: putem lăsa totul pe seama selecţiei operate în
mod spontan de către mecanismele pieţei libere. Va trebui atunci să
redefinim binele şi adevărul ca fiind tot ceea ce, finalmente, după un
timp suficient, va rezulta din libera funcţionare a pieţei. În acest caz,
criteriul ultim este 'E bun tot ce place publicului'.613 Refuz să cred că
discernămîntul rezultă dintr-un proces de tip piaţă liberă. Pentru ca
omul să îşi păstreze dubla sa înrădăcinare, terestră şi divină, trebuie ca
genealogia sa să fie independentă, ca şi sfera morală. Prin urmare,
alegerile pieţei şi opţiunile pretinse de discernămînt pot intra în
conflict, şi anume în mod legitim – din perspectiva amîndurora. Dacă
am dreptate, atunci nici mecanismele prin care decidem între ele nu
pot ţine de sfera pieţei, ci tot de aceea a discernămîntului. Ceea ce
revine la a spune că mecanismele prin care sunt obţinute deciziile pi-
eţei sunt diferite de cele care conduc la opţiunile discernămîntului. În
caz contrar, morala nu mai poate fi autonomă în raport cu economia.

Adepţii incondiţionaţi ai teologiei mîinii invizibile sunt, azi,
anarho-capitaliştii. Aceştia au un foarte fin simţ al imixtiunilor auto-
rităţii de stat în mecanismele pieţei libere, pe care le sancţionează ni-
micitor. Este partea lor admirabilă. Dincolo de forţa de caracter pe

613 Ludwig von Mises recunoaşte că, atunci cînd principiul majorităţii
conduce la adoptarea unor politici dezastruoase, liberalul nu poate face nimic.
Nu există alt remediu decît modificarea opiniei publice, prin propagandă în
favoarea ideilor sănătoase. De ce nu există alt remediu? Deoarece, spune
Mises, „a minority will never win lasting success by other means“ (Human
Action, p. 150).

 380

care o cheltuiesc în apărarea unei cauze pe care toată lumea 'bine'; azi,
o dispreţuieşte, se poate ghici la rădăcina acestui simţ încrederea din
trecut a credinciosului faţă de mersul Providenţei. Dar acestui foarte
fin simţ îi lipseşte discernămîntul să înţeleagă că mîna invizibilă în
care orice anarho-capitalist crede în mod absolut nu este decît Provi-
denţa divină secularizată,614 că, prin urmare, infailibilitatea pieţei, deşi
reală, nu este decît un Dumnezeu degradat şi că ceea ce adoră ei în
libertatea pieţei este o imagine extrem de îndepărtată şi de degradată a
prezenţei lui Dumnezeu în lume. Insuficienţa anarho-capitaliştilor
provine din certitudinea lor că înţelepciunea supremă şi summum
bonum reprezintă piaţa. Or, cum ne învăţa Augustin, „summum
bonum, quo superior non est, Deus est“. Consecinţa inevitabilă a cre-
dinţei lor în suveranitatea pieţei este că Dumnezeu este chiar piaţa.
Deoarece, ca toţi modernii, nici anarho-capitaliştii nu au ce face în
doctrinele lor cu „ipoteza Dumnezeu“, şi ei sunt condamnaţi la falsifi-
carea originilor. Prin urmare, pentru a nu cădea în idolatrie, anarho-
capitaliştii ar trebui să admită că există în lume cel puţin două tipuri
de valori, ireductibile una la cealaltă: piaţa şi încă ceva – iar acest
ceva trebuie cu necesitate să fie altceva.

[151] De ce este atît de important capitalismul pentru destinul

modernităţii? Deoarece capitalismul stă sau cade împreună cu exis-
tenţa pieţei libere, iar principiul acesteia implică nu doar postulatul
libertăţii individuale, fără de care avantajele politice ale lumii mo-
derne nu ar fi cu putinţă615, ci şi epistemologia asociată liberei iniţia-
tive, fără de care prosperitatea economică şi inventivitatea tehnică ce
au schimbat faţa lumii civilizate nu ar fi fost nici măcar imagina-
bile.616 Fără profunzimea teoretică şi fertilitatea practică a acestei

614 Vezi capitolul IV din: Amos Funkenstein, Teologie şi imaginaţie

ştiinţifică, pp. 182-257.
615 Cea mai frumoasă şi convingătoare pledoarie în acest sens pe care o

cunosc este capodopera lui Ludwig von Mises intitulată Human Action. A
Treatise on Economics (prima ediţie 1949, a treia ediţie revăzută, 1966).

616 F. A. Hayek, Law, Legislatian, and Liberty, vol. III, „Epilogue: The
Three Sources of Human Values“, pp.153-176. De asemeni, F. A. Hayek, The
Fatal Conceit: The Errors of Socialism, cap. 1-3, pp. 11-47.

 381

epistemologii, lumea modernă nu ar mai putea fi lumea nepereche
care este.

Din acest motiv, poziţia anarho-capitaliştilor – capitalismul trebuie
să înlocuiască statul, iar societatea trebuie să devină una cu piaţa li-
beră617 – este inatacabilă. Ca principiu, ei sunt printre puţinii apărători
lucizi ai modernităţii, iar cît priveşte motivele superiorităţii acesteia,
anarho-capitaliştii sunt singurii care le ştiu pe cele reale – tot aşa cum
numai critica teologică a modernităţii este singura capabilă să
înţeleagă motivele veritabile ale răului modern. Ideea centrală a
modernităţii este autonomia radicală a individului, sustras atît legilor
divine, care sunt denunţate ca superstiţii, cît şi regulilor tradiţiei, care
sunt denunţate ca prejudecăţi. În acest mod viitorul şi trecutul sunt
simultan abolite, în conceptul unui prezent care se întinde omogen şi
indefinit din trecut spre viitor şi care se auto-suspendă continuu în
toate conţinuturile pe care curgerea sa le produce, deoarece, dacă
suportul lor temporal nu ar fi permanent suspendat, acestea ar putea
crea, prin înrădăcinare în trecut, o tradiţie, iar prin proiectare în viitor,
o religie. Modernitatea stă sau cade împreună cu afirmaţia că omului
trebuie să i se permită să-şi trăiască viaţa riguros cum vrea, fără
constrîngeri, oricare ar fi originea, natura şi scopul lor. Or, aceasta
este şi afirmaţia centrală a anarho-capitalismului.618 Intransigenţa
sectară a gîndirii susţinătorilor anarho-capitalismului oferă unul din
puţinele exemple de caracter moral din lumea mercenară de azi.

Mi se pare însă că tocmai această excepţie (de ce sunt atît de rari,
în lumea modernă, cei care o apără în mod integru, pentru motive în-
temeiate pe adevăr şi nu pe profit ori putere?) indică şi insuficienţa
poziţiei anarho-capitaliste, care reduce orice dimensiune umană la
dimensiunea economică.619 Care este viciul acestei poziţii? Obiecţia

617 Pierre Lemieux, Du libéralisme á l'anarcho-capitalisme, p. 20. Potrivit

anarho-capitaliştilor, marea problemă a epocii noastre este statolatria
societăţilor democratice, iar singurul mod de a o depăşi constă în înlocuirea
coerciţiei Statului cu un anarhism individualist modelat după acele mecanisme
comportamentale, contractualiste şi orientate spre maximizarea profiturilor şi
minimizarea pierderilor, care sunt proprii pieţei economice absolut libere
(ibidem, p. 18).

618 David Friedman, The Machinery of Freedom: Guide to a Radical
Capitalism, „introduction“, pp. xiii-xvi.

619 Vezi discuţia despre regimul politic al democraţiei ca anticipare a
pieţei libere ori ca piaţă încă imperfect realizată, care, în opinia lui Cristian

 382

de principiu a fost formulată de Aristotel în Analitica secundă I, 7
(75a): „În demonstraţie, nu putem trece de la un gen la altul. Nu pu-
tem, de exemplu, dovedi adevăruri geometrice prin adevăruri aritme-
tice.“620 Reformulată pe cazul anarho-capitalist, obiecţia sună astfel:
capitalismul nu poate substitui fără rest politicul sau religiosul sau
artisticul ş.a.m.d.; aceasta nu este posibil, deoarece nu există numai un
singur gen de piaţă, iar genurile diferite de piaţă nu pot fi reduse la
unul singur, chiar dacă legile concurenţiale de selecţionare internă a
valorilor sunt identice în toate – ceea ce le deosebeşte în mod ireduc-
tibil este tipul valorilor puse în joc în fiecare dintre ele. Există o piaţă
a valorilor religioase şi una a valorilor economice. Tipul religios este
ireductibil la tipul economic. Principiul fundamental al acestei idei
este următorul: pieţele de gen diferit nu sunt reductibile unele la ce-
lelalte, în schimb se controlează reciproc, printr-un mecanism de tip
checks and balances. O societate umană normală este una în care (1)
există o pluralitate echilibrată a pieţelor libere, iar (2) coexistenţa lor
se bazează pe un sistem reciproc de constrîngeri specifice, în care nu
valorile pieţelor diferite interferează direct între ele (căci, potrivit in-
terdicţiei lui Aristotel, genurile nu trebuie amestecate), ci tipul de va-
loare al uneia din pieţe limitează tipul de valoare al alteia (ş.a.m.d.).
Afirmaţiei anarho-capitaliste „Trebuie să tragem toate consecinţele
modernităţii şi să creăm o societate capitalistă fără stat“ i se poate re-
plica prin observaţia că, deşi orice stat este un rău, unele tipuri de stat
s-au dovedit mai rele decît altele şi că, gîndit ca instituţie a limitării
tipurilor de valori care îşi dispută întîietatea într-o societate liberă,
statul modern ar putea fi necesar „ca loc unde puterea poate fi limi-
tată“621. Într-un fel sau altul, artificiala teorie a contractului condiţio-
nat de abandonul unei singure persoane, pe care David Friedman l-a
conceput pentru a face posibilă apărarea naţională în condiţiile unui
stat al libertăţii anarhice622, trădează dificultatea rezultată din încerca-
rea anarho-capitaliştilor de a trata ca fiind un singur tip de valoare
toate tipurile de valori ireductibile, care îşi dispută întîietatea în viaţa

Preda, ar caracteriza poziţia lui Ludwig von Mises şi a libertarienilor (vezi
Modernitatea politică şi românismul, „Criza filozofiei politice“, în special pp.
20; 23-25; 27).

620 Aristotel, Organon III, p. 32.
621 Lemieux, op.cit., p. 157.
622 Friedman, op.cit., chap. 34, pp. 185-197.

 383

normală a omului. În fond, atunci cînd admite că, deşi urăşte orice
guvern, preferă totuşi să-şi plătească impozitele la Washington şi nu la
Moscova623, David Friedman recunoaşte singur că în judecata strict
economică asupra bunurilor publice intră în concurenţă pentru
întîietate două tipuri de valoare, nu unul singur.

Ceea ce înseamnă că trebuie să existe în interiorul libertăţii o li-
mitare a libertăţii înseşi, care să reflecte limitarea reciprocă a tipurilor
de valori ireductibile, între care are de ales orice judecată privitoare la
destinul omului. Pentru a fi cu adevărat completă, libertăţii anarho-
capitaliste îi lipseşte ceva: discernămîntul tipurilor de valoare,
discernămîntul căruia, în trecut, i se mai spunea şi darul deosebirii
duhurilor. Căci deşi toate îmi sunt îngăduite, spunea sfîntul apostol
Pavel, nu toate îmi sunt de folos; şi deoarece chipul lumii în care
trăim acum va trece, trebuie să ne folosim de lumea aceasta ca şi cum
nu ne-am folosi în mod deplin de ea (1 Corinteni, 6, 12; 7; 31).

Fără capitalism, recădem în barbarie. Doar cu capitalism, ne
învîrtim în jurul ei.

[152] Conservatorul este un liberal care a ajuns să preţuiască mai

mult discernămîntul oamenilor individuali decît ideea mîinii invizi-
bile. Este un socialist care s-a decis să respecte mai mult oamenii, lu-
aţi individual şi în comunitate, decît să-şi adore ideile în comun cu
progresiştii, sub forma succesului la public. Este un om care, dacă a
avut norocul să treacă de tinereţe fără a se sminti, a început să înţe-
leagă de ce valoarea vieţii este legată, mai mult decît de orice altceva,
de preţul lucrurilor care, dacă omul nu ar fi o persoană imposibil de
înlocuit, i-ar fi inutile. Tot ceea ce i-ar prisosi dacă nu ar fi muritor,
toate acestea au ajuns cu timpul să însemne mult mai mult pentru cel
care a devenit conservator, decît pentru orice alt tip de om. Liberal te
naşti, arareori devii, de aceea toţi convertiţii la liberalism sunt falşi
liberali. În timp ce conservator devii, nu te naşti – iar pragul este în-
ţelegerea faptului că moartea e mai importantă decît libertatea, logica
mîntuirii superioară constrîngerilor de orice fel. A fi conservator im-
plică o acceptare resemnată şi senină a faptului că, pentru om, ca fi-
inţă creată de Dumnezeu, persona est ultima solitudo.624 Într-o lume

623 Ibidem, p. 197.
624 Cuvintele sunt ale lui Duns Scot, doctorul subtil.

 384

care schimbă stilurile după sezon, epuizează valorile asemeni mărfu-
rilor cu termen de valabilitate limitat şi transformă societăţile de la un
an la altul cu o mişcare la fel de implacabilă ca şi rotaţia diurnă a
Pămîntului, singura formă de raţionalitate încă accesibilă este opozi-
ţia: opoziţie la cultul valorilor de unică folosinţă, opoziţie la adoraţia
bigotă a modei, opoziţie la naţionalismul PIB-ului, opoziţie la distru-
gerea tradiţiei, opoziţie la iraţionalismul etnic al multiculturalismului,
opoziţie la barbaria revoluţionării permanente a tuturor formelor de
viaţă, opoziţie la religia schimbării cu orice preţ, opoziţie la nihilismul
proliferării indefinite a existenţelor strict orizontale. Aşa cum înainte
de 1789 adevăraţii conservatori nu puteau fi decît liberali, astăzi au-
tenticii liberali nu pot fi decît conservatori (fireşte, toţi socialiştii care
se respectă au ajuns deja liberali).

[153] Creştinii care detestă modernitatea împărtăşesc, conştient

ori nu, o concepţie despre timp care este neapărat circulară şi, deci,
radical necreştină. Este percepţia temporală argumentată de filozofii
Tradiţiei, de tip Guénon, pentru care temporalitatea descendentă a
inzilor sau cea a ciclurilor progresiv degradate propusă de Hesiod este
ontologic corectă. Tradiţionalismul creştin de azi este puternic im-
pregnat de tradiţionalismul lui Guénon, deşi cele două tradiţionalisme
se sprijină pe presupoziţii uneori contradictorii – cum este cazul
temporalităţii. Or, este tipic pentru epoca noastră de încercare reli-
gioasă extremă ca sufletele creştine cele mai candide să caute salvarea
în tradiţii care, în cel mai bun caz, profesează un altfel de adevăr decît
creştinismul. Marea fineţe a creştinismului scapă, azi, tocmai
devoţilor incondiţionaţi. Deşi este o religie care face minuni în sufle-
tele oamenilor simpli şi neinstruiţi, creştinismul are fineţea ultimă a
marilor religii paradoxologice. Este ceea ce i-a scăpat lui Nietzsche,
cînd a confundat creştinismul cu spiritul turmei. Creştinismul este
exact contrariul: o religie a spiritelor celor mai înalte, accesibilă în
mod direct şi complet spiritelor celor mai simple.

[154] Despre incapacitatea prezentului de a articula ceva şi nou,

şi bun, şi adevărat, iată ce ne spunea Theodor Metochites, un erudit
bizantin, în prefaţa la Miscellanea Philosophia et Historica: „oamenii
mari din trecut au spus totul atît de bine şi de complet încît nouă nu

 385

ne-a mai rămas nimic de spus“625. Acest punct de vedere nu este creş-
tin. Dacă Dumnezeu este omniprezent în timp626 aşa cum este şi în
spaţiu, atunci teoria timpului circular şi teoria ciclurilor sunt ambele
false. Morala este că Dumnezeu nu poate lăsa timpul să se degradeze
independent de voinţa lui. Legea timpului, altfel spus, trebuie să fie
teonomică, dacă Dumnezeu există, şi liberă de El, dacă Dumnezeu nu
există.

Argumentul împotriva degradării progresive a timpului este cano-
nic. „Vremurile şi anii sunt puşi în puterea lui Dumnezeu “, spunea în
1933 Serghei Bulgakov,627 „şi nici un veac nu-I scapă din putere“.
Altfel spus, Dumnezeu este mereu prezent în lume şi, drept urmare,
timpul creştin nu poate fi nici degradabil, nici circular, ci numai egal
şi uniform. El nu se poate degrada după o lege proprie, independentă
de voinţa lui Dumnezeu, decît dacă dogma omnipotenţei lui Dumne-
zeu este falsă. Prin urmare, cei care susţin că modernitatea reprezintă
un timp degradat, admit că Dumnezeu a fost prezent în lume în mai
mare măsură în vremea Patristicii decît acum. Dar acest lucru nu
poate fi susţinut decît dacă se admite că timpul curge după o lege pro-
prie, independentă de voinţa lui Dumnezeu. Deci dacă se admite că
Dumnezeu nu este, de fapt, nici omnipotent şi nici omniprezent.

Dar, te întrebi, nu lasă oare Dumnezeu timpul să se degradeze?
Acest principiu pare a constitui presupoziţia absolută a următoarelor
cuvinte rostite de Hristos – „Va mai găsi Fiul Omului credinţă pe
Pămînt cînd se va reîntoarce?“ sau în enigmaticul sfat ascetic – de
aflat în Pateric, între cuvintele atribuite lui Ioan Gură de Aur, şi prin-
tre hadith-urile Profetului – „Trăiţi într-un timp în care, dacă scăpaţi a
zecea parte din ceea ce este prescris, veţi fi pierduţi. Dar va veni un
timp în care cel care va reuşi să observe a zecea parte din ceea ce este
prescris acum va fi salvat.“ Am putea vorbi aici, eventual, de o degra-
dare a timpului numai dacă avem despre Dumnezeu reprezentarea
unui Deus otiosus, sătul şi sastisit de Opera sa. Oamenii vor deveni
necredincioşi în preajma sfîrşitului nu pentru că Dumnezeu s-ar re-
trage din timpul profan, lăsînd timpul în degradarea sa ultimă. În
lume, la sfîrşit, nu este mai puţin Dumnezeu, ci mai puţină umanitate:

625 Citat de Steven Runciman, The Last Byzantine Renaissance, p. 94.
626 Şi trebuie să fie, măcar prin euharistie.
627 Serghei Bulgakov, Ortodoxia, p. 6.

 386

de aceea dispar anume credinţa şi nădejdea, virtuţi care, amîndouă, ţin
de om, nu de realitatea lui Dumnezeu. Poate cineva susţine că Harul
lui Dumnezeu se împuţinează o dată cu scurgerea timpului? Argu-
mentul decisiv împotriva împuţinării ontologice a temporalităţii, în
preajma sfîrşitului, este, prin urmare, răspunsul la întrebarea 'Care
este substanţa lumii create de Dumnezeu din nimic?' Evident, prezenţa
lui Dumnezeu. Dumnezeu nu se poate retrage din lume fără ca lumea
ea însăşi să se retragă în neant. Fără Dumnezeu, lumea nu este nimic,
deoarece numai prezenţa sa ţine lumea în fiinţă. În sumă, dogma crea-
ţiei lumii din nimic este cea care, în ultimă instanţă, se opune teoriei
degradării timpului ori a ciclurilor temporale. Dumnezeul creştin nu
poate fi un Deus otiosus, deoarece El este prezent în lume ca un
Creator ex nihilo, nu ca un vizitator, aflat în trecere. Omniprezenţa şi
omnipotenţa lui Dumnezeu sunt consecinţe ale faptului că Dumnezeu
a creat lumea din nimic. Dacă ar fi creat-o dintr-o materie prealabilă,
atunci problema raportului său cu lumea, după creaţie, s-ar fi putut
pune în termenii teoriilor care admit existenţa unei temporalităţi ci-
clice. Drept urmare, cine susţine teoria degradării temporalităţii în
preajma sfîrşitului respinge în mod implicit faptul că Dumnezeu a
creat lumea ex nihilo şi că, pentru El, a exista, a fi omnipotent şi om-
niprezent revine la a fi Creator în sensul tare, iudeo-creştin, al
cuvîntului.

[155] Interpretată ca substanţă, modernitatea este un triumf
pentru materialism şi o oroare pentru spiritul religios. Interpretată ca
ex-fundare, ca de-substanţializare, ca temporalizare a spaţialului şi ca
diafanizare a învîrtoşatului – modernitatea este un extraordinar
instrument spiritual. Este un fel de exerciţiu spiritual impus întregii
lumi profane, din perspectiva unei lumi care, pentru a se manifesta, nu
mai are nevoie, datorită acestui subtil instrument, să se manifeste ca
prezenţă, ca obiect, ca înstăpînire teritorială: se manifestă ca mod de a
fi trup, fără a fi trup. În Evanghelie se spune că după Întrupare, o dată
ce trupul se duce, va veni Mîngîietorul. Dar ce fel de natură exprimă
Mîngîietorul? Să recapitulăm: Tatăl, Fiul, Sfîntul Duh – Nume, Chip,
Trecere. „Pentru ca să vie Mîngîietorul, Eu trebuie să plec.“
Conceptul lasă loc imaginii, iar imaginea lasă loc trecerii. Ce
substanţă are trecerea? Ca să nu trădăm 'trecerea', ar trebui să găsim
un mod de a o defini care să nu o mai substanţializeze, unul care să îi

 387

exprime esenţa printr-un act existenţial de ex-fundare. Ar trebui să
poţi avea fiinţă fără să mai fie nevoie să treci printr-o posesie. În
Evanghelia după Toma (logion 42) s-a consemnat acest îndemn
enigmatic, dat de Iisus apostolilor săi: „Fiţi trecători.“ Ce poate
însemna, din partea unei instanţe care a fixat toate lucrurile nefixate
ale lumii, îndemnul de a nu ne fixa? Mersul lumii este o lecţie. Cum
trece lumea, dacă am şti să pricepem, ne-ar învăţa şi pe noi să trecem
mai departe, dincolo de prăbuşirea ei, aşa cum se cuvine.

[156] Condamnarea lui Iisus pune trei probleme care ridică o

aceeaşi întrebare.
PRIMA PROBLEMĂ este lipsa de vrednicie a preoţilor. Mare

Preot era, la iudei, cel care, o dată pe an, intra în Sfînta Sfintelor şi
oficia. Sfînta Sfintelor era locul de pe pămînt unde prezenţa lui
Dumnezeu se făcea cel mai viu simţită. Prin urmare, dintre toţi
muritorii, Marele Preot era cel care se aflase cel mai aproape de
Dumnezeu. Ei bine, acest muritor şi nu altul, este cel care, în prezenţa
Fiului lui Dumnezeu nu simte nimic. Îl are în faţa sa pe Dumnezeu şi
crede că se află în faţa unui impostor. Te întrebi, cum de nu îşi dă
seama? El, care fusese de atîtea ori în preajma Domnului, nu simte
acum nimic. De ce? Fireşte, cei care nu sunt creştini vor spune că
Marele Preot nu simţea prezenţa lui Dumnezeu în prezenţa lui Iisus
deoarece în faţa sa nu se afla altcineva decît fiul dulgherului.

Problema epistemologică importantă apare numai dacă admitem că
Hristos era ceea ce ştim că este: Fiul lui Dumnezeu. Încă o dată: de ce
Marele Preot nu simte nimic? Metafizic vorbind, deoarece cînd
Dumnezeu intră în carne, iar carnea învie şi pentru simţuri, tocmai
atunci ascunsul devine şi mai ascuns. Revelaţia în termenii lumii se
confundă cu lumea. Însă din punct de vedere etic, aş spune că anume
înalţii prelaţi, marii preoţi, judecătorii lumii, puternicii vremii ies cel
mai prost din întîlnirea cu revelaţia supremă, cu Hristos Înviatul.
Chiar dacă eşti papă sau patriarh, ruşinea de a fi mereu în prejma lui
Dumnezeu şi nevolnicia de a nu pricepe nimic din prezenţa Lui
cotidiană rămîne întreagă şi cade neabătută asupra fiecărui prelat. Să
fii ierarh al vreunei biserici nu te asigură de nimic. În momentul
hotărîtor poţi fi. la fel de nebun ca oricare dintre fecioarele nebune.

 388

Altfel spus, a fi preot nu implică nici drepturi, nici certitudini
suplimentare. Ca şi a fi ales, sacerdoţiul e o enormă formă de risc.

A DOUA PROBLEMĂ ţine de faptul că nici apostolii nu sunt
vrednici. Dacă preoţii iudei fuseseră în preajma Vechii Legi, apostolii
au fost mereu în proximitatea Celei Noi, – şi au priceput la fel de
puţin, adică deloc. Toţi,628 inclusiv cei mai viteji,629 s-au smintit de El
în noaptea prinderii şi judecării Lui. Petru, în deplină bună-credinţă, i-
a spus lui Iisus că nu îl va trăda nici dacă ar fi să moară. Iar cînd şi-a
dat seama că, luat de apa uşure a laşităţii, s-a lepădat de Dumnezeu de
trei ori, a ieşit afară şi a plîns amar (Matei 26, 75; Luca 22, 62). Toţi
oamenii, chiar şi cei care erau în cunoştinţă de cauză – fie ca experţi
în legătura cu Dumnezeu (preoţii), fie ca însoţitori ai minunii
(apostolii) –, l-au trădat şi l-au abandonat pe Hristos. Acest lucru îl
facem şi noi, zi de zi şi în proporţie de masă. Iar ca remuşcare, nu
putem face mai mult ori altceva decît a făcut atunci Petru: să plîngem
amar.

A TREIA PROBLEMĂ. Nu doar preoţii şi apostolii sunt
nevrednici: poporul este şi el nevrednic. Cînd ar fi putut să-şi salveze
Mîntuitorul, poporul preferă să-şi elibereze, la schimb, borfaşii. Or,
dacă poporul este nevrednic, atunci şi ideea de comunitate e dramatic
pusă în discuţie.

PUNEREA ÎNTREBĂRII. Să convenim că motivele acestor
eşecuri, deşi diferite, implică toate un fond comun. Preoţii eşuează
pentru că sacerdoţiul nu este o garanţie a adevărului, iar poziţia
socială nu implică să fii ales ori să ai asigurare de mîntuire. Apostolii
eşuează pentru că omul e slab, iar carnea e păcătoasă. Poporul eşuează
pentru că masa e lipsită de suflet, iar asocierile gregare nu gîndesc.
Dar mai este ceva. Nici preoţii nu s-ar fi înşelat, nici apostolii n-ar fi
avut slăbiciuni, nici poporul n-ar fi dat viaţa Mîntuitorului pe
mîntuirea unui borfaş dacă revelaţia divină ar fi avut evidenţa pe care,
pentru simţurile noastre, o are existenţa unui butuc de lemn.
Întrebarea ridicată de aceste trei eşecuri este tocmai aceasta: de ce
divinitatea nu se impune creaturii potrivit puterii ei, ci numai potrivit

628 „Atunci Iisus grăit-a către ei: Toţi vă veţi sminti întru mine în noaptea

aceasta“ (Matei 26, 31; şi Marcu 14, 27).
629 Petru a zis: „Dacă toţi se vor sminti întru tine, eu niciodată nu mă voi

sminti“ (Matei 26, 33; şi Marcu 14, 29; 31 ori Luca 22, 33).

 389

inadecvării de fond între slăbiciunea creaturii şi incomensurabilitatea
Creatorului? De ce divinitatea, în creatură, pare a nu putea fi altceva
decît tot creatură? Căci, dacă Iisus s-ar fi ridicat într-o văpaie de
lumină atunci cînd a fost tîrît în faţa Marelui Preot, dacă i-ar fi întărit
prin magii spectaculoase pe apostoli, dacă ar fi strălucit de lumină
dumnezeiască cînd a fost pus alături de Barabas, atunci cu siguranţă
că fiecare dintre cei care au eşuat, alegînd greşit, nu s-ar mai fi înşelat.
Deoarece Dumnezeu a hotărît să nu contrarieze mersul obişnuit al
lucrurilor cu minuni intempestive, relaţia dintre revelaţie şi evidenţă
este extrem de enigmatică. Dumnezeu poate fi aici, acum, cînd scriu.
Dar poate să nu fie. Nu pot testa acest lucru. Dumnezeu nu este obiect
al experienţelor fizice şi existenţa Lui se refuză modului în care
există, să zicem, butucul de lemn. Esenţa manifestării ţine de
echivocitate şi nu se poate niciodată supune criteriului cartezian al
ideilor clare şi distincte.

DOUĂ CONCLUZII. RELAŢIA CU „ASCUNSUL“. Din acest
motiv, creştinismul nu este o doctrină, teologia sa nu este o ştiinţă,
afirmaţiile sale nu sunt certe, litera evangheliilor este îndoielnică,
Mîntuitorul lumii a fost omorît ca un criminal, Cuvîntul întrupat nu a
vorbit o limbă sacră, ci una populară, de vameşi, pescari şi prostituate,
în fine, de aceea revelaţia creştină nu este nimic fără credinţă, iar
credinţa nu este nimic fără certitudinea pe care creştinul o poate lua
numai din sine, dacă a primit har. Creştinismul este o religie a
sufletului şi stă sau cade împreună cu o metafizică a ceea ce este
interior, care refuză cunoaşterea interiorităţii prin traducerea ei în
obiecte ale lumii fizice. Mai mult, conţinutul creştinismului nu este
ezoteric. Totul este spus deschis, în cuvinte simple, la vedere.
Suprafaţa creştinismului este chiar miezul. Cînd arhiereul l-a întrebat
pe Iisus despre învăţătura lui, răspunsul a fost: Eu am vorbit lumii
deschis şi nu am ascuns nimic (Ioan 18, 20). E limpede că venirea lui
Hristos şi propovăduirea evangheliei pune capăt revelaţiilor ezoterice,
lichidează îndreptăţirea atitudinii gnostice şi încheie misteriile bazate
pe supravieţuirea tradiţiilor străvechi. Nici o prisca theologia nu mai e
posibilă după venirea Mîntuitorului. Totul este dat la iveală, nu mai
există învăţătura secretă, toţi au acces la mesajul cel mai profund, cel
mai adînc. După Hristos, adînc nu mai înseamnă ascuns. Adînc
înseamnă acum trăit, realizat cu trupul, făurit cu carnea.

 390

Transformarea exteriorului în interior şi, apoi, ieşirea din logica
interiorităţii fără a mai recădea în banalităţile exteriorităţii.

RELAŢIA CU „ISTORIA“. Cel mai enigmatic cuvînt al
Evangheliei este acesta: Eu trebuie să plec pentru ca Mîngîietorul să
poată veni (Ioan 16, 7). Gioacchino da Fiore a încercat să dea un
răspuns acestei enigme. Din acest răspuns s-a născut filozofia istoriei.
Deşi e clar că istoricitatea temporalităţii se naşte o dată cu principiul
întrupării, creştinismul nu poate sfîrşi pînă ce filozofia istoriei izvorîtă
din propoziţia „Eu trebuie să plec pentru ca Mîngîietorul să poată
veni“ nu va înlocui complet istoria.

[157] Fundaţionismul este azi respins pretutindeni. A recurge la

explicaţia printr-un fundament, dincolo de care este principial lipsit
de sens să mergi, a devenit un procedeu unanim respins. Din două
motive. Întîi, pentru că aplicarea operaţiei ananke stenai nu este în
sine suficientă: cine se opreşte undeva trebuie să ofere un motiv
opririi sale tocmai acolo şi nu în altă parte. În al doilea rînd, deoarece
ideea de temei ultim este la fel de discreditată ca şi ideea de esenţă.

În mod evident, aşa cum a fost înţeles pînă acum (dogme +
instituţia tradiţională – istoric tradiţională – a Bisericii), creştinismul
stă sau cade împreună cu ideea existenţei unui temei ultim (Scriptura,
Revelaţia). Prin urmare, moartea fundaţionismului pare să antreneze
dispariţia creştinismului istoric. Prin creştinism istoric înţeleg
creştinismul care stă sau cade împreună cu invocarea formelor sale
istorice, ca forme privilegiate de creştinism. Exemplu: prestigiul
creştinismului Evului Mediu, qua creştinism autentic, asupra tuturor
formelor moderne de creştinism, percepute ca expresii slăbite, debile,
degradate de creştinism.

Dacă vrem să disociem fundaţionismul de creştinism, trebuie să
gîndim creştinismul dincolo de ideea de temei ultim. În acest caz, nu
mai facem recurs nici la Dumnezeu-Tatăl, nici la Dumnezeu-Fiul, ci la
Sfîntul Duh. Dumnezeu-Tatăl şi Dumnezeu-Fiul sunt ipostasuri
inteligibile prin intermediul ideii de temei. Sfîntul Duh pretinde alt tip
de inteligibilitate, care refuză să identifice temeiul în altceva decît
mişcarea însăşi a Duhului, care se acordă spontan, după plac, în afara
oricărui cadru instituţional imaginabil. Acţiunea istorică a Sf. Duh
este cel mai bine exprimată de spiritul catacombelor, de Biserica

 391

primitivă, aceea care era formată doar din trupul, pus împreună, al
tuturor credincioşilor vii, în prezenţă, aduşi laolaltă, convocaţi.
Trebuie să învăţăm să trăim şi să mărturisim creştinismul Şi dinspre
Sf. Duh. Pînă acum am făcut-o venind către el în special dinspre Tatăl
şi dinspre Fiul – adică sprijinindu-ne pe lucruri palpabile, consistente,
cărora aveam, din experienţa lumii fizice, ştiinţa prinderii şi
cuprinderii: ne bazasem, adică, pe NUME şi pe CHIPURI. Acum,
după discreditarea psihologică şi ontologică a oricărei idei de temei,
va trebui să învăţăm să ne sprijinim pe aer, pe miresme, pe treceri,
petreceri şi sufluri. Pe acel tip de gînduri care au ca model făpturile
invizibile, coloanele de aer, blocurile de miresme, suprafeţele de
căldură, densităţile de întuneric şi nuanţele, infinit desfăşurate intern,
ale volumelor de lumină.

Sensul teologic al modernităţii este despuierea completă a lumii de
aparenţa că lumea ne poate cu ceva ajuta, atunci cînd e vorba de cele
divine. Însă, dacă modernitatea poate fi salvată teologic, deoarece ne-a
pus în situaţia de a pricepe că, fără un temei ultim, totul este
simulacru, postmodernitatea este o pură rătăcire, deoarece ne
sugerează nu doar că şi temeiul ultim trebuie să fie tot un simulacru,
ci şi că orice gînd bazat pe ideea de transcendenţă este în sine fie fals,
fie ilegal. Dacă modernitatea – prin deicidul şi prohibiţiile ei
teologico-politice – deschide posibilitatea gîndirii mai în adînc a
problemei religioase, postmodernitatea interzice acest deschis al
gîndirii şi, prin noua situare a omului, tinde să îl facă imposibil. Astfel
că, dacă principiul fondator al modernităţii este 'Dumnezeu a murit',
strigătul de mobilizare al postmodernităţii este 'Dumnezeu a murit şi
trebuie să fie ţinut în continuare mort'.

[158] Răscrucea timpului nostru este acceptarea sau respingerea

scurgerii indefinite în sorbul schimbării cu orice preţ – cu logica
iraţională a revoluţionării permanente, pe care toţi progresiştii o
acceptă şi exaltă. Iar crucea vremii este posibilitatea retragerii noastre
individuale din curgerea care ne aruncă în sorb – cu logica
transraţională a exfundării tuturor conţinuturilor tradiţionale, care
stîrneşte reveria tuturor modernilor tulburaţi. Vor învinge aceia care
vor ştii să redevină alchimişti în chimie, tradiţionalişti în modernitate,
moderni în postmodernism şi imobili în plină mişcare. Orice problemă

 392

seculară, pentru că derivă dintr-una religioasă, are o soluţie spirituală.
Timpul bate, loveşte; iar vremea stă, vremuieşte.

[159] În privinţa lucrurilor care ne leagă sau ne îndepărtează de

Dumnezeu, logica nu ne duce nicăieri, deşi ne ghidează permanent.
De ce logica nu este identică cu gramatica? De ce necesitatea logică
nu este identică cu necesitatea naturală? De ce constanta structurii
fine are exact valoarea 1:137, iar viteza luminii în vid are aceeaşi
valoare ori de unde am măsura-o? Răspunsul este simplu: Dumnezeu.
Dumnezeu a vrut să putem gîndi logic lucruri care nu pot fi exprimate
decît gramatical. Faptul că aceste două tipuri de ordine nu pot fi
reduse unul la celălalt face imposibilă cunoaşterea absolută (bazată pe
transformarea enunţului „tot ce pot construi gramatical este logic
adevărat“ în tautologie), dar, în acelaşi timp, face posibil progresul
cunoaşterii. Iar dacă nu poate fi atinsă cunoaşterea absolută, în sine
progresul cunoaşterii este un eveniment moral decisiv, care altminteri
ar fi fost cu neputinţă. În exact acelaşi sens moral, Dumnezeu a vrut
ca ordinea naturii să fie contingentă. Dacă nu ar fi fost, iar legile
naturii ar fi fost necesare, atunci gîndirea şi imaginaţia nu ar fi putut fi
mai cuprinzătoare decît existenţa fizică. Orice existenţă fizică ar fi
fost o existenţă logică, gîndirea ar fi fost echivalentă cu existenţa, faţă
de orizontul lucrului nu ar mai fi existat nici un alt orizont, iar omul,
ca fiinţă susceptibilă de mîntuire, nu ar fi fost cu putinţă. Sensul lumii
este făcut sensibil de nepotrivirile aflate în lume. Acestea au fost puse
acolo de Dumnezeu. Oriunde este un rost, adică un gol, acolo se află
şi un rost, adică un sens. Dacă ar fi existat sinonime perfecte, oriunde
s-ar fi aflat în acel moment lumea, acolo ar fi rămas pentru eternitate.
Dar noi ne îndreptăm spre Dumnezeu. Deci timpul există, logica
trebuie să fie diferită de gramatică, nécessité logigue nu poate fi
identică cu nécessité naturelle, iar gîndirea poate depăşi existenţa,
pentru că imaginaţia poate realiter vizita şi alte forme de a fi decît
cele care cad sub simţurile noastre

[160] Argumentele pure sunt întotdeauna înşelătoare, deoarece

sensul unui argument ţine întotdeauna de orizontul filozofic în care a
fost situat, la naştere – spre pildă, astrologia funcţionează perfect în
istoria ideilor. Există un referent metafizic, invizibil, care dă sensul

 393

propriu al oricărui argument important avansat vreodată de un filozof.
Din acest motiv, istoriile filozofiei care dezvoltă argumentele unui
gînditor ca şi cînd ar fi o problemă de logică sunt complet greşite. Nu
pentru că structura logică pusă în evidenţă ar fi falsă din punct de
vedere logic. Ci pentru că motivul pentru care a fost folosit un anumit
tip de argument şi nu altul, raţiunea pentru care anume temă a fost
argumentată şi nu alta scapă complet analizei logice a argumentelor.
Altfel spus, argumentul unui filozof nu este niciodată reductibil la
logică. Referentul metafizic, chiar dacă rămîne mereu 'invizibil', este
esenţial. A gîndi înseamnă a-l trăi ca vizibil, deşi el, în mod esenţial,
nu este. De aici iluzia derizorie a celor care vor să facă toată gîndirea,
împotriva ei, vizibilă.

[161] INVIZIBILUL. În lume nu există decît existenţe singulare:

indivizii sunt singurele realităţi accesibile lumii noastre. Sunt, într-un
sens fizic, fenomenal, singurele existenţe. Pe de altă parte, generalul
(universalul) are o funcţie de neînlocuit în economia vieţii noastre.
Lumea nu se ţine fără existenţa generalului – existenţă care nu e
fizică, în sensul că nu există nici o existenţă individuală care să îl
conţină. „Metafizicul, adică ceea ce este înveşmîntat în aparenţă,
învăluit în formele ei, este acel ceva ce se raportează la aparenţă
precum gîndul la cuvinte.“630 Care este sensul acestei stări de fapt? Mi
se pare, unul singur. Acela că prezenţa non-fizică a generalului în
lume – prin faptul că lumea nu este inteligibilă fără această prezenţă
non-fizică – forţează omul să se desprindă de simţurile sale, care
percep numai existenţe individuale, şi să se instaleze cît se poate de
firesc într-o primă anticameră a spiritualităţii. Care? Să trăieşti
cotidian cu ideea că funcţionarea vizibilului presupune cu necesitate
existenţa unui invizibil, care este în mod necesar ne-convertibil în
vizibilitate. Inexistenţa fizică a generalului şi existenţa fizică doar a
individualelor, deoarece realitatea nu poate funcţiona aşa cum o
vedem decît prin afirmarea în vizibil a ceva ce este de natura
invizibilului, implică un continuu exerciţiu spiritual.

630 Arthur Schopenhauer, „Despre nevoia de metafizică a omului“

 394

[162] 'Existenţa', faptul de 'a fi' – ce înseamnă oare toate acestea?
Molecule, atomi, particule elementare, cuarci, cîmpuri de forţe?
Desigur, desigur. Dar existenţa? În mod nemijlocit, adică dincolo de
formele concrete de manifestare, faptul de a fi nu poate însemna nimic
altceva decît Dumnezeu – orice înţeles am da 'cuvîntului' Dumnezeu.
Cine va studia poziţia omului faţă de aceste cuvinte imposibil de
stăpînit (şi faţă de realitatea insesizabilă pe care o desemnează), va
face teologia esenţială a istoriei. În aceeaşi ordine, destinul
argumentelor în favoarea existenţei lui Dumnezeu. Ce menuet al
îndepărtării! Azi, cînd existenţa este o simplă rubrică logică,
Dumnezeu e cum nu se poate mai departe. Acest rezultat este, pe de o
parte, consecinţa deciziei modernilor de a nu mai trata existenţa ca pe
un predicat al fiinţei. Dar mai este, pe de altă parte, şi consecinţa
perspicacităţii lui Kant, care a înţeles că toate argumentele în favoarea
existenţei lui Dumnezeu se reduc la argumentul ontologic (Kant a
refutat argumentul ontologic cu observaţia, bazată pe cîteva exemple
realiste, că existenţa nu e predicabilă).

Potrivit tradiţiei, existenţa este creaţia lui Dumnezeu – continuă,
neîncetată, permanentă. Dacă Dumnezeu îşi retrage suportul, lipsită de
existenţă, lumea se reîntoarce instantaneu în nefiinţă. Existenţa este
modul în care Dumnezeu ne menţine, prin acţiunea sa continuă, în
fiinţă. Faptul de a fi este faptul de a fi menţinut în fiinţă de către
Dumnezeu. Nu pot spune nimic fără a implica prezenţa, de fapt co-
prezenţa, divină. 'Îmi este bine' înseamnă că lui 'este' îi – încă o dată –
este ceva. Nu pot afirma ori nega ceva fără ca 'existenţa' să fie
implicată în acest act, ca un suport ori ca o atribuire. Existenţa este
prezenţa lui Dumnezeu. Dacă El nu ar fi prezent, nimic nu ar exista.
Iar de îndată ce este de faţă, faptul de a fi începe să fie cu putinţă. În 'a
exista' toate făpturile îşi dau întîlnire cu prezenţa lui Dumnezeu.
Prezenţa lui Dumnezeu este existenţa fiecăreia dintre ele. Nici o
făptură nu ar putea exista fără ca Dumnezeu să fie de faţă, prezent în
ea, sub forma existenţei acesteia. În noi 'există' omniprezenţa lui
Dumnezeu în lume. Faptul că existăm este o dovadă absolută a
faptului că Dumnezeu 'există' şi că este oriunde prezent.

ANALOGIE. Cînd gîndesc, gîndul meu există: nu numai eu, dar
orice interlocutor îl 'vede', îl 'simte'. Ca şi mine, îl poate 'apuca',
deoarece îl aprehendează. Dar, de îndată ce am încetat să îl gîndesc, el

 395

dispare. Unde se duce? Dacă substanţa gîndului este faptul de a fi
gîndit, 'substanţa' existenţei este faptul de a fi continuu creată de
Dumnezeu. Imediat ce Dumnezeu încetează să o mai creeze, substanţa
existenţei se dizolvă: ea dispare, aşa cum dispare şi cuvîntul, după ce
gura care l-a rostit s-a închis. Existenţa este modul în care Dumnezeu
este vizibil prezent. Acest act al lui Dumnezeu este 'este' – le din orice
predicaţie. Omnia cognoscentia cognoscunt implicite Deum in
quolibet cognito. În privinţa cunoaşterii acestui fapt, noi nu am
avansat prea mult faţă de cuvintele lui Pascal: „Cine ştie ce este a fi,
lucru cu neputinţă de definit, de vreme ce nimic nu este mai general,
şi fiindcă ar trebui, pentru a-l explica, să ne slujim mai întîi chiar de
acest cuvînt, spunînd: Este?“ 631

[163] În Ioan 14-16, după ce vînzarea sa de către Iuda devine

ireversibilă,632 Iisus discută cu apostolii despre testamentul său. Le
vorbeşte despre plecarea sa, despre Dumnezeu şi presupune că aceştia
înţeleg exact la ce se referă. Dar ei nu pricep. Iisus spune: „Voi ştiţi
unde mă duc şi ştiţi şi drumul“, iar Toma îi replică: „Doamne, dacă nu
ştim unde mergi, cum am putea şti drumul? “ Iisus spune: „Cine mă
cunoaşte pe Mine, îl cunoaşte şi pe Tatăl“, iar Filip îi răspunde,
sagace: „Doamne, ar fi suficient să ni-L arăţi pe Tatăl.“ Pentru Iisus,
identificarea Sa cu Tatăl este indiscutabilă. Dacă este acceptată,
atunci e aşa cum spune: „Voi L-aţi văzut deja pe Tatăl“ (adică pe El,
pe Hristos). Dar apostolii nu au văzut acest fapt, cu forţa cu care
vedeau în mod fizic corpul lui Hristos în faţa ochilor lor, iar Iisus ştie
foarte bine că acest fel de vedere nu este vederea în vizibil, ci este un
act de credinţă, de aceea şi face apel la ea, cînd li se adresează
apostolilor: „Credeţi-Mă, Eu sunt în Tatăl, iar Tatăl este în Mine.“
Credeţi-mă, spune El: identitatea Tatăl-Fiul nu se poate vedea cu
ochii, la fel cum nu se poate pipăi cu mîinile. Ea se poate însă „vedea“
cu credinţa. Iar ghidul acestui fel de a vedea, cu credinţa, este
„Mîngîietorul“, Sfîntul Duh, cel care, după plecarea Mîntuitorului, va

631 Pascal, Entretien avec M. de Sacy, pp.107-108. Am corectat textul
după ultima ediţie, 1994, stabilită de Jean Mesnard şi Pascale Mengotti, direct
după manuscrisul lui Fontaine, descoperit în 1993 la Biblioteca Institutului
Franţei (mulţumesc lui Vlad Alexandrescu pentru această semnalare).

632 Ceea ce Iisus numeşte „Mi-a venit ora“ (In.13,1) sau „glorificarea“,
„slava“ Sa (In. 13, 31-2).

 396

rămîne cu noi – cei care ne agăţăm doar de credinţă – pînă la sfîrşitul
timpurilor (In. 14,16; dar şi 16, 7).

Relaţia vederii – a unei altfel de vederi – cu credinţa reiese foarte
limpede din întîlnirea de la Emaus. Acolo, Iisus cel reîntors din morţi
se alătură micii trupe formate din doi discipoli,633 Cleopa şi Simon,
care se îndreptau, trişti, debusolaţi şi îndoliaţi spre Emaus. Deşi Iisus
arată ca înainte, El nu este recunoscut.634 Iisus îi întreabă de ce sunt
abătuţi, iar ei se miră: „Cum, eşti chiar singurul care să nu fi auzit de
evenimentele petrecute la Ierusalim zilele acestea?“ Şi cei doi
discipoli încep să îi explice lui Iisus despre faptele lui Hristos, care ar
fi dovedit că acesta fusese un „profet puternic în faţa Domnului“, şi
relatează, neîncrezători, despre ciudăţenia care s-a petrecut la
mormînt, cripta goală şi întîlnirea care ar fi avut loc între femeile duse
să îngrijească mortul şi îngerul care le-a spus că Iisus este viu. Iisus
cel înviat din morţi îi ceartă pentru lipsa lor de încredere, numindu-i
„oameni proşti şi cu inimi greoaie“ şi le reaminteşte că prin tot ce s-a
întîmplat, în fond, s-a împlinit exact ceea ce Iisus deja anunţase635:

633 Nici măcar apostoli! Apostolii sunt lăsaţi să-şi rumege singuri
disperarea. În opţiunea pentru femei cînd e vorba de Înviere ori pentru
discipolii cei mai mărunţi cînd e vorba de instituirea tainei împărtăşaniei,
creştinismul îşi impune fără greş extraordinarul său geniu al smereniei. Cînd e
vorba de lucrurile cele mai importante, sunt alese căile cele mai simple şi
mesagerii cei mai umili şi mai puţin credibili (în ordinea lumii).

634 La mormîntul gol, după ce vorbeşte cu îngerii, Maria întoarce capul
(este o precizare importantă – divinul devine vizibil printr-un act de răsucire
a minţii, asemeni „răsucirii“ – he periagoges téhne – întregului suflet de care
vorbea Platon în Republica 518 c; 521c; 526e) şi îl vede pe Iisus în picioare,
dar, deşi Îl vede, nu Îl recunoaşte – îl confundă cu grădinarul! Maria îl
recunoaşte abia cînd Iisus o cheamă pe numele ei, Maria, aşa cum îl rostea El.
Cf. Ioan 20, 14; 16.

635 Apostrofarea discipolilor nu este o umoare a lui Iisus: este constatarea
severă a lipsei de atenţie faţă de una din întemeierile posibile ale credinţei. În
Evanghelia după Ioan sunt date trei „întemeieri“ care fac „demonstrabilă“
credinţa, aşa cum este aceasta, omului, rînduită: justificarea prin certitudinea
directă, justificarea prin lucrările lui Dumnezeu şi justificarea prin lucrurile
spuse şi realizate întocmai (In.14,11; 29). Or, Iisus anunţase tot ce se va
întîmpla cu El, pentru ca discipolii săi să poată crede. Discipolii nesocotesc,
în acest caz, profeţiile realizate şi ratează una din ocaziile de a crede
întemeiat. Cînd nu mai crezi întemeiat, crezi în mod bigot, adică credul şi
superstiţios. Iar acest lucru, cum a dovedit-o lumea noastră, nu poate dura.
Cine nu crede întemeiat, adică rînduit, va pierde în cele din urmă credinţa. De
aceea Iisus îi ceartă pe discipolii întilniţi la Emaus: abia a plecat dintre ei şi ei
deja au uitat să creadă cum se cuvine: întemeiat şi rînduit.

 397

suferinţa, pentru a realiza slava venirii sale, tălmăcirile din Moise şi
profeţi, care îi confirmau venirea etc. Discipolii ascultă, le place acest
om, îl invită să mai rămînă cu ei, dar nu îl recunosc în el pe
Învăţătorul lor iubit. Intră în han, se aşază la masă, iar Iisus, după ce
spune rugăciunea, frînge pîinea în faţa lor şi le-o împarte, aşa cum o
făcuse, de faţă cu apostolii, la Cina cea de taină. Abia în acest moment
cei doi îl recunoscură. Atenţie! Nu s-a schimbat nimic în înfăţişarea
lui Iisus: El arăta exact ca înainte, cînd discipolii nu îl recunoscuseră,
deşi Iisus îi certase destul de personal, iar această ceartă ar fi putut fi
un semn (dar nu fusese). Acum însă au recunoscut semnul, semnul
care avea să îi lege de acum înainte pe oamenii supuşi domniei
vizibilului de prezenţa Invizibilului – taina împărtăşaniei. Şi acum se
întîmplă lucrul cel mai memorabil din toată această întîmplare
extraordinară: de îndată ce cei doi discipoli Îl recunoscură, iar ochii
lor Îl văzură, El dispăru din faţa ochilor lor (Luca 24, 31).636 De îndată
ce prin semnul frîngerii pîinii cei doi recunosc în omul din faţa lor pe
Iisus cel trecut în Invizibil, ei Îl văd. Dar atunci El devine din nou
invizibil. Adică Iisus este invizibil cît timp nu e recunoscut; devine
vizibil, cînd e recunoscut; şi redevine invizibil, imediat ce este văzut.

Care să fie tîlcul acestui veritabil „cifru“ al testamentului nostru?
Aici sunt două feluri de vizibilităţi. Este vizibilitatea prin vedere şi
vizibilitatea prin recunoaştere. Prima este a ochilor fizici. A doua este
a ochilor spirituali, adică a credinţei. Iisus cel înviat din morţi nu a
devenit nici o clipă vizibil, în felul în care sunt vizibile lucrurile
acestei lumi şi cum Iisus însuşi fusese vizibil, înainte de a trece în
slava Sa. Motivul? Invizibilul spiritual nu este niciodată în mod fizic
vizibil. Invizibilul spiritual poate fi recunoscut printr-un semn vizibil
şi atunci el este „văzut“. Văzut înseamnă, aici, cunoscut că este în
mod real existent, potrivit credinţei. Prin ce este văzut invizibilul?
Prin credinţă, prin facultatea de a recunoaşte în vizibil prezenţa

636 636 Să se compare acest pasaj cu următoarea însemnare scrisă de
Wittgenstein în 16 Noiembrie 1914: „[...] sunt în mod evident pe punctul de a
rezolva problemele cele mai profunde; sunt atît de aproape, încît soluţia se
află practic sub nasul meu! Însă tocmai în clipa aceasta, spiritul meu rămîne
pur şi simplu orb! Simt că mă aflu CHIAR în faţa uşii, dar nu pot vedea destul
de limpede ca s-o deschid“ (Geheime Tagebücher 1914-1916, 1991, p. 43 –
apud Jacques Le Rider, Jurnale intime vieneze, p. 334). Tot Wittgenstein: „E
limpede că creştinismul este singura cale sigură spre fericire“ (8 Decembrie
1914). Iar Hristos: „Eu sunt uşa“ (Ioan 10, 9).

 398

invizibilului. Unde este „văzut“ Invizibilul? În ce loc al lumii vizibile?
În mundus imaginalis.637 Prin credinţă, Invizibilul poate deveni
vizibil, în lumea imaginală. Tîlcul întîlnirii de la Emaus este că
divinul poate fi făcut vizibil pentru ochii fizici numai prin intermediul
recunoaşterii prezenţei sale, în lumea vizibilă. Iar organul acestui mod
de a vedea este credinţa. Credinţa îţi permite să vezi ceea ce este
prezent fără a fi neapărat şi vizibil. Credinţa este necesară deoarece nu
toate prezenţele sunt vizibile (dacă ar fi toate vizibile, atunci lumea
omului ar fi pur fizică, ceea ce este în mod evident fals) şi deoarece
lucrurile care nu se văd şi nu se pot nici pipăi se manifestă, în lumea
noastră, numai prin prezenţă. Ceea ce vede credinţa este prezenţa –
acel tip de prezenţă care nu se manifestă nici prin impenetrabilitate
(corporalitate), nici prin capacitatea de a nu lăsa lumina să treacă
(vizibilitate).638 Cînd Iisus spune „Încă un timp, apoi nu Mă veţi mai
vedea“ (Ioan 16,16;19), El anunţă epoca în care noi toţi trăim de
atunci – Epoca în care divinul nu mai este vizibil prin el însuşi, nici
sub formă de corp (cum se întîmplase cu zeii antici), nici sub formă
de apariţie vizibilă (cum se întîmplase cu aşa-numitele „viziuni
aievea“ de spirite şi făpturi miraculoase), ci este accesibil numai sub
formă de prezenţă invizibilă.639 Iar „vederea“ acestei prezenţe va fi, de
acum înainte, inspirată de Sfîntul Duh, de Mîngîietorul pe care, prin
plecarea sa la Tatăl, Iisus îl răspîndeşte în toată lumea (Ioan 14,16;16,
7). Iar de atunci încoace, această „vedere“ a invizibilului, mediată de
Sfîntul Duh, se numeşte credinţă. Iisus anunţă astfel epoca noastră,

637 Henry Corbin, „Mundus imaginalis ou L'imaginaire et l'imaginal“,

Cahiers internationaux de symbolisme, N°6, 1964, pp. 3-26. O sinteză
prudent academică, la Gilbert Durand, s.v. „The Imaginal“, in: Mircea Eliade
(Editor in Chief), The Encyclopedia of Religion, Vol. 7, Macmillan Library
Reference USA, 1995, pp. la-2b.

638 De îndată ce Iisus, prin plecarea la Tatăl, nu mai este vizibil, Duhul
este cel care rămîne să adeverească legătura omului cu cele divine. Cf. Ioan
16, 8-11; 13-15 (în special In. 8,10, în combinaţie cu 14, 26 şi 16, 13).

639 Acesta este sensul incredulităţii lui Toma. Pentru că era în preajma lui
Hristos, Toma a mai putut încă beneficia de privilegiul de a obţine dovezi ale
Invizibilului prin vedere fizică („dacă nu voi vedea, nu voi crede“) şi pipăit
(„dacă nu voi simţi cu degetele mele, nu voi crede“'). Dar, spune implicit
Iisus, după acest episod, vederea divinităţii şi încredinţarea celor divine se va
face numai prin credinţă. Cf. Ioan 20, 25-9. O confirmă, în maniera-i
teologică, apostolul Pavel: „Căci credinţa este încredinţarea celor sperate şi
dovada celor nevăzute“ (Evrei 11, 1).

 399

epoca în care credinţa a rămas să fie singurul raport pe care îl mai
poate avea cu divinul omul care trăieşte într-o lume în mod necesar
„dezvrăjită“. Căci singurul chip vizibil al divinităţii celei vii şi
adevărate fusese Fiul (Tatăl nu are chip – vezi interdicţia de a-i face
chip – ci numai Nume): de atunci, prin plecarea Acestuia, în lume nu
mai pot exista chipuri actuale ale divinităţii (epifanii, apariţii etc.), ci
numai chipuri comemorative, de tip simbolic (icoanele).

[164] Cum se intră în logica unei lumi? Cum s-a intrat, de pildă,

în logica lumii tradiţionale? În Antichitate s-a intrat organizînd lumea
sub forma unei ierarhii bine rînduite de zei. În Evul Mediu s-a intrat
punînd lumea sub semnul creării şi legiferării ei de către un singur zeu
– Domnul Dumnezeu. Cum s-a intrat în logica modernităţii? – Negînd
necesitatea de a gîndi lumea în funcţie de prezenţa unui Dumnezeu. În
postmodernitate – prin postularea axiomei că lumea (orice lume) este
un simulacru inventat ad libitum. Evident, principiul modernităţii – şi,
adăugînd ideea de plezirism al arbitrarului, şi al postmodernităţii –
este o consecinţă logică inevitabilă a axiomei 'Există doar lumea, iar
ideea de lume este incompatibilă cu existenţa unui principiu
transcendent ei'. Altfel spus, „Gott ist tot“ + „argumentul ontologic“ –
acestea sunt cele două principii ale modernităţii. Se poate oare ieşi din
modernitate? Se poate oare ieşi din negarea Dumnezeului creator? NU
ŞTIU. Din punct de vedere logic, am putea-o face numai negînd
premisa. Dar, atenţie! Contrariul afirmaţiei 'Dumnezeu a murit' nu
este, precum în logică, 'Dumnezeu NU a murit', ci – Dumnezeu este
Dumnezeul cel viu. Deja Dumnezeul filozofilor este 'Dumnezeu e
mort'. Contrariul veritabil este abia Dumnezeul de foc care i s-a
revelat lui Pascal în noaptea de luni spre marţi, 23 noiembrie 1654.

Dar acestea nu mai ţin de logică şi nici de probabilităţi. Pentru a fi
cu adevărat înnoită, viaţa din noi ar trebui să înceteze să mai fie doar
recentă. Căci esenţa modernităţii pretinde omului să fie întotdeauna în
pas cu tot ceea ce apare ca fiind mai nou, mai recent, mai original, mai
arbitrar, mai în afara cărărilor lăsate în urma lor de oamenii care ne-au
precedat şi care, pînă acum, ne-au ghidat paşii. Iar în absenţa acestor
urme, fără o ancorare în Duhul prezenţei lui Dumnezeu, drumul pe
care mergem se prăbuşeşte în abis – el este deja un abis.

BUCUREŞTI,1999-2001

 400

CUVÎNT ÎNAPOI640

Conferinţa pe care o voi rosti azi în faţa Dvs. poartă titlul „Ce mai
înseamnă să fii modern, astăzi?“. Un titlu ambiguu, deoarece nu e clar
nici ce înseamnă 'modern', nici ce înseamnă 'astăzi', nici ce înseamnă
'mai', din formula 'mai înseamnă'. Sper să vă pot convinge că nu putem
preciza toate aceste ambiguităţi fără să ne ducem foarte departe în
trecut. Deşi modernitatea se defineşte cu trufie prin îndemnul lui
Bentham de a uita trecutul, nu îi putem gîndi esenţa fără a recurge la
ceea ce a precedat-o. Iar ceea ce a precedat-o continuă să o însoţească,
asemeni acelor particule virtuale, care sunt prezenţa unei absenţe.

Pentru cineva care vine dintr-un regim comunist, chestiunea
modernităţii se pune altfel decît pentru o persoană care vine dintr-o
societate liberă, una în care modernitatea s-a exercitat potrivit unei
tradiţii, care ar putea fi numită tradiţie a modernităţii – dacă, aşa cum
am să încerc să argumentez, cele două noţiuni nu ar fi mutual
incompatibile şi a spune că există o tradiţie a modernităţii este ca şi
cum ai spune că există un cerc pătrat. Modernitatea era percepută,
înainte de '89 – o spun în nume propriu: conferinţa mea este în mare
măsură o conferinţă-confesiune, pentru că pleacă de la dileme care m-
au frămîntat nu fără oarecare dramatism şi a căror tranşare a implicat
renunţarea la o sumă de poncifuri care-mi erau dragi –, ca un mod de
a te situa pe o poziţie anti-comunistă. Chiar şi acei kremlinologi,
sovietologi ori cum s-or fi mai fi numind azi specialiştii care au văzut
în comunism o mare forţă de modernizare a societăţilor înapoiate, pe
care capitalismul a eşuat să le modernizeze, chiar şi aceştia vor
consimţi că, deşi comunismul s-a autolegitimat ca un proiect de
modernizare, în fond el urmărea să impună realizarea unui ideal arhaic
de societate, prin procedee calificat anti-moderne: societatea fără
clase este un ideal arhaic, ca şi ideea statului totalitar care confiscă
total societatea şi o readuce la o stare aflată dincolo de modernitate,
iar teroarea, deportarea, exterminarea în masă şi persecuţiile

640 Acest text reprezintă fragmente dintr-o conferinţă susţinută la Ecole

Normale Supérieure pe 31 mai 2001, prin grija lui Dimitrie Cădere, Adrian
Papahagi şi Cristian Bădiliţă (înregistrare şi transcriere: Ştefana Pop & Ioan
Curseu).

 401

ideologice sunt procedee acuzat anti- ori pre-moderne. Aceste
mecanisme de constrîngere şi guvernare silită erau puse la lucru,
conform intenţiilor comuniştilor, pentru a ameliora relaţiile dintre
oameni; pentru a instaura idealurile cele mai „înaintate“ ale
modernităţii politice – egalitatea, libertatea, fraternitatea; pentru a
stimula creativitatea încătuşată de relaţiile alienant-capitaliste etc.
Prin urmare, declarîndu-mă modern înainte de '89, afirmam, la modul
polemic, că idealul meu politic NU este comunismul. Era un fel de a fi
în afara comunismului fără a fi constrîns să te declari împotriva lui.
După '89, cînd a fost, în fine, din nou posibil un spaţiu public, a fi
modern însemna încă o dată a fi în actualitatea cea mai deplină: ne
confruntam atunci cu personaje ca Ion Iliescu, Petre Roman, foarte
postmoderne, într-un sens, şi cu ...minerii, foarte premoderni, într-
altul. În 1990, după a treia mineriadă, reapăruse şi maleficul cuplu de
la Săptămîna, Eugen Barbu-Corneliu Vadim Tudor. Faţă de toţi
aceştia cea mai eficace raportare era, politic vorbind, aceea de a
invoca modernitatea politică şi intelectuală – o modernitate care îi
dezarma imediat, cel puţin în principiu, pentru că în practică...

În plus, eu, personal, am avut, la sfîrşitul anului 1997, o experienţă
grotescă, care mi-a confirmat în mod dirimant propria mea
modernitate. Vă voi relata-o foarte pe scurt. Am fost invitat, din
greşeală, fireşte, la un exotic congres internaţional, de viitorologie, al
cincisprezecelea, organizat de World Futures Studies Federation. Am
acceptat să merg acolo datorită admiraţiei pe care o am pentru
Bertrand de Jouvenel, inventatorul futuribilelor. Peste ce am dat
acolo? Peste un soi de sectă gnostică postmodernă, virulent îndreptată
împotriva tuturor marilor monoteisme, oficianta unui soi de
religiozitate asiatică difuză, neclară, practicînd un eclectism arbitrar,
ignar de cele mai multe ori, în orice caz agresiv, orientat împotriva
tradiţiei religiilor care au dezvoltat o teologie raţională. O sectă
furibund îndreptată împotriva multinaţionalelor, a ştiinţei moderne, a
liberalismului, a economiei de piaţă liberă, a industriei, în schimb
foarte favorabilă ecologismului, anticapitalismului, feminismului,
homeopatismului, naturismului, primitivismului, Internetului şi ...
satului african de acum cinci mii de ani! În timpul conferinţelor, dacă
vreun 'retardat' din Est avea vreo comunicare tradiţională, cu
argumente, bibliografie, grafice şi spirit critic, cîte un membru exaltat
ale acestei secte gnostice postmoderne, de altfel de ambe sexe, se

 402

repezea peste rînd la tribună şi, de acolo, scrutînd fioros infractorul
surprins în flagrant delict de modernitate ştiinţifică, făcea intervenţii
de genul: „Opriţi-vă! Ceea ce suntem acum obligaţi să ascultăm este o
adevărată comunicare ştiinţifică!“: după cum pronunţa cuvintele
„comunicare ştiinţifică“ îţi puteai da seama cît de oribil i se părea
acest lucru. Secta cu pricina pretindea că slujeşte interesele
umanităţii; idealul lor de societate a viitorului era o sinteză între (α)
tehnologia soft, din care nu luau în calcul decît calculatoarele,
epitomizate prin tastaturi, ignorînd (voit ori din incultură) partea de
tehnologie grea care face posibile aceste remarcabile produse şi care
implică, de pildă, industria chimică, pe care membrii sectei o urau
activ, în adevărate şedinţe de psihodramă colectivă; şi, n-o să credeţi,
(β) satul african de acum cinci mii de ani, care, pentru această stranie
sectă primitivistă şi postmodernă, reprezenta starea genuină,
nepervertită, a umanităţii. Prin urmare, faţă de acest atac anti-
capitalist; faţă de acest atac împotriva ideii de stat arbitru neutru al
intereselor individuale; faţă de acest atac împotriva marii noastre
tradiţii religioase, simbolizată de cele trei mari monoteisme; faţă de
această revendicare a religiosului oarecum pe scara din dos, care
încearcă să reconcilieze afirmaţia „Dumnezeu e mort' – doar
Dumnezeul personal, fireşte! –, cu postularea unei divinităţi a naturii
însufleţite de vietăţi paradivine, care pululează în stînci, arbori,
frunze, nori, calculatoare, cipuri, programe şi sunt prezente aici, acum,
oricînd; în faţa acestui neo-păgmism tehnologic, postmodern şi
primitivist m-am simţit confirmat în modernitatea mea. Şi, în acelaşi
timp, împins de kerigma acestor progresişti în afara timpului nostru,
în timpul meu, care este al modernităţii clasice, m-am simţit
'reacţionar'. Da, eu sunt un învechit de pro-capitalist, adept al statului
modern, văzut ca arbitru neutru al intereselor private; sunt pentru
raţionalitatea ştiinţifică, pentru spiritul critic şi accept cu recunoştinţă
atît marea tradiţie a ştiinţelor naturii care ne vine din secolul al XVII-
lea, cît şi marea tradiţie a creştinismului care ne vine din bunavestire a
Întrupării şi a Învierii.

Mai există o notă, specifică modernităţii al cărei adept sunt şi pe
care nu am pomenit-o încă în această scurtă prezentare poziţia mea
constant anti-identitară. Resimt o repulsie instinctivă, foarte modernă
în fond, faţă de nombrilismul identitar, această nouă religie a

 403

identităţii pe care o încurajează ideologia multiculturalistă şi care nu
face decît să recupereze, în manieră postmodernă, naţionalismul etnic
şi rasist. Este, în fond, tot o pseudomorfoză a modernităţii, perfect
solidară cu primitivismul şi antimodernismul pe care le-am constatat
la secta gnostică de care vă pomeneam mai sus: pasiunea identitară ca
substitut al unei transcendenţe veritabile, naturismul şi cultul idolatru
al Naturii în chip de compensaţie pentru certitudinea că „Dumnezeu a
murit“. În fapt, argumentul meu împotriva naţionalismului, clasic ori
ba, este consecinţa unei poziţii de principiu mai generale, care
respinge obsesia tipic postmodernă a identităţii inventate individual şi
asumate gregar, în numele unei poziţii iluministe, de tip Moses
Mendelsohn: „Să fii evreu acasă, să fii om (la fel ca toţi ceilalţi) în
afara locuinţei tale.“

Am declarat că sunt un om modern. Însă ce înseamnă să fii un om
modern? Erudiţii care s-au ocupat de filozofia medievală ne spun că,
de la Alcuin la Ockham, toţi medievalii, în raport cu anticii, se
declarau moderni. Modern era gîndit prin opoziţie faţă de antic. Era o
opoziţie substanţială. Religia adevărată se opunea religiei false, pe de
o parte. Înţelepciunea, arta, filozofia anticilor erau, pe de altă parte,
inegalabile. Un medieval din secolul al XII-lea, Bernard din Chartres,
a construit o imagine cu o posteritate remarcabilă, pînă tîrziu, în
secolul al XVII-lea, la Newton. Este vorba de metafora piticilor
cocoţaţi pe umerii giganţilor, ideea fiind că noi, modernii, putem
vedea mai bine decît anticii pentru că, deşi fundamental pitici, suntem
cocoţaţi pe umerii unor giganţi. Imaginea a suferit în secolul al XVII-
lea o foarte interesantă inversiune. Ca să fie înţeleasă, aş vrea să vă
descriu presupoziţia ideii lui Bernard din Chartres. La momentul t0, al
anticilor, au existat realizări importante, simbolizate de statura lor de
giganţi, şi apoi la momentul tx>0, ulterior, al modernilor, au existat
alte realizări, de mai mică amploare. Putem reprezenta geometric
presupoziţia temporală a acestei imagini printr-un triunghi
dreptunghic culcat pe cateta lungă, orientat cu vîrful spre sensul
pozitiv al abscisei, cateta mică, orientată fireşte de-a lungul ordonatei,
plecînd din punctul t0, originea şi unghiul drept. Ceea ce este mare,
împlinit, revelaţia însăşi se află toate în trecut. Aşadar, orice moment
ulterior lui t0 este substanţial inferior în raport cu acesta. Iată
presupoziţia temporală esenţială a oricărei judecăţi de tip tradiţional
(nu doar tradiţionalist!). Această schemă a fost inversată în momentul

 404

cînd Bacon a proclamat că anticii sunt cei tineri şi cînd Descartes a
lansat cunoscuta apoftegmă „c'est nous les anciens“. Triunghiul de
care vorbeam se inversează. Vîrful înţeapă acum originea, în t0, iar
cateta mică se înalţă dreaptă, din abscisă, undeva la tx>0. Nu orice
moment ulterior lui t0 îi este inferior acestuia, altfel spus
temporalitatea nu mai este una care diminuează, ci este una care
acumulează. În scrisoarea către Hooke din 5 februarie 1675, Newton
foloseşte imaginea lui Bernard din Chartres, dar fără să mai
pomenească de pitici: „Dacă am văzut mai departe, este pentru că am
stat pe umerii unor giganţi.“ Zarurile au fost aruncate, iar relaţia cu
temporalitatea, inversată. La prima ediţie a Spiritului legilor,
Montesquieu, un om atît de puţin revoluţionar, adică atît de
binecrescut, a putut pune acest epigraf insolent: „am creat acest
vlăstar fără ajutorul vreunei mame“. Mama dispensabilă, fireşte, era
tradiţia, pe care noul raport cu temporalitatea tindea să o elimine
complet.

Prin modernitate se produce o inversiune a raporturilor
tradiţionale. Să comparăm, spre pildă, două tipuri de justiţie. Justiţia
clasică, bazată pe facerea de dreptate, pe care o vom numi justiţie
formală, şi justiţia modernilor, care este una redistributivă, de tip
material, pentru că bunurile implicate nu sunt de tip simbolic sau
spiritual. Justiţia clasică este aceea care se face prin avocaţi, prin
judecători, prin procurori: constatarea unui delict din trecut, o
investigaţie a unor fapte petrecute deja, pentru restabilirea unei stări
de dreptate în prezent. Aceasta este schema de raţionament a justiţiei
clasice. Justiţia redistributivă constituie unul dintre marile atuuri ale
gîndirii de stînga şi se bazează pe ideea că există o stare de inegalitate
în prezent şi că, prin impunerea unor inegalităţi bine controlate, de
pildă impozitul progresiv, se creează în viitor o stare de egalitate,
care, în viziunea modernă, este şi una de dreptate. Aici sunt două
presupoziţii importante. (i) Prima e aceea că inegalitatea este
întotdeauna resimţită de moderni ca fiind o nedreptate. Este un gînd
tipic modern: chiar cînd se înregistrează o inegalitate, fie ea aceea
dintre mintea lui Hegel şi a vorbitorului – normală, deoarece acesta
era un geniu, iar cel care vă vorbeşte nu este –, mentalitatea modernă
operează cu ideea nedreptăţii. Încă nu există o soluţie cu genele! Dar
să nu credeţi că acest daimon irezistibil al modernităţii, exprimat în
ideea că orice inegalitate este o nedreptate, nu va sfîrşi, mobilizînd

 405

progresele biologiei, prin a acţiona direct şi aici, pentru a elimina pe
viitor inegalitatea flagrantă între un mare gînditor ca Hegel şi un om
de rînd. (ii) A doua presupoziţie a acestui tip de justiţie redistributivă
este anularea trecutului. Justiţia formală era consubstanţială cu modul
în care trăim în lume, deoarece noi, în mod real, nu existăm decît pe
baza faptului că cineva ne-a adus pe lume şi, în acest mod, venim într-
o limbă, într-o civilizaţie, într-o cultură etc., care sunt gata făcute, date
în mod absolut. Justiţia redistributivă face complet abstracţie de
trecut: dacă nu ar face, ar fi constrînsă să ia în considerare
împrejurarea că există motive bine întemeiate pentru care persoana
„X“ are o proprietate mai mare decît persoana „Y“; există motive
întemeiate pentru a justifica starea de inegalitate, dar toate acestea se
bazează pe existenţa trecutului, adică a tradiţiei. Or, pentru a putea fi
percepută ca nedreptate, inegalitatea trebuie mai întîi ruptă de trecut.
Odată abolit trecutul, se face acum o proiecţie asupra egalităţii din
viitor, pe baza introducerii în prezent a unei inegalităţi controlate – v-
am dat exemplul impozitului progresiv, o inegalitate de tratament
preventivă, menită să înlocuiască o inegalitate din prezent, acceptabilă
puţinora, cu alta din viitor, acceptabilă multora. Cel puţin aşa pretinde
justiţia stîngii, care e perfect modernă.

Ceea ce vedem este că modernitatea joacă întotdeauna pe două
planuri temporale: (α) o temporalitate lansată spre viitor, care are ca
figură centrală acumularea, creşterea – este vectorul mare, termenul
tare; (ω) şi, în al doilea rînd, o temporalitate care, în mod straniu, se
amputează de trecut; este, în mod paradoxal, vectorul recesiv, reperul
care se micşorează, termenul slab.

Ca să dăm răspuns întrebării de la începutul conferinţei, să ne
referim puţin la modul în care se argumentează în modernitate. Voi
porni de la o constatare foarte simplă. De la un anumit moment, în
Europa au apărut ceea ce noi numim mode. Moda vestimentară, cred
prima apărută, face următorul lucru: ai un pantof pe care l-ai
cumpărat; e bun; face faţă scopului pentru care a fost achiziţionat – e
comod, nu-ţi face bătături, nu lasă să intre apa, are un aspect
acceptabil. Dar s-a schimbat moda: parcă te frige piciorul. Ai nevoie
de un pantof la modă. Nu poţi trăi pînă nu îţi procuri unul nou. În
această înlănţuire accentul cade pe calificativul nou. ÎI doresc nu
pentru că ar fi mai bun, nici pentru că ar fi mai frumos, nu pentru că

 406

mi-ar trebui în mod absolut, ci pentru că este nou. Pentru că există în
mine ceva care mă împinge să fiu în pas cu timpul. Mă constrînge
interior să fiu modern, unde modern înseamnă a fi mereu în pas cu
timpul.

Ideea este să răspundem la întrebarea: oare orice tip de om ar
reacţiona aşa la noutate? Sau numai omul modern? Părerea mea este
că relaţia specială cu noutatea ţine de definiţia omului modern. Dar
atenţie! Dacă modernitatea însăşi a fost adusă la fiinţă în secolul al
XVII-lea de un tip de exigenţă despre care o să vorbim, în acel
moment ea nu a venit ca o noutate. Prin aceasta vreau să spun că
apariţia modernităţii nu s-a justificat ca noutate, ci ca o epistemă mai
raţională decît tradiţia pe care pretindea să o înlocuiască. Era nouă
pentru că oamenii căutau soluţii raţionale, nu era raţională pentru că
era nouă. Raţionalitatea a fost motivul pentru care modernitatea a fost
chemată la fiinţă. Acest element deosebeşte ceea ce eu numesc
modernitate clasică de modernitatea recentă, pur şi simplu. Toate
achiziţiile modernităţii clasice – mă refer la principiile acestor
achiziţii – au fost realizate nu în virtutea noutăţii, ci în virtutea
raţionalităţii. Toate achiziţiile modernităţii recente sunt realizate nu în
virtutea raţionalităţii, ci în virtutea noutăţii. Legătura dintre cele două
forme de modernitate stă în faptul că în ambele, faţă de tradiţie,
raportul de temporalitate s-a inversat. Modernitatea recentă nu este
decît încă o dată modernitatea clasică, dar una scăpată din frîu, lipsită
de cenzura discernămîntului.

Lucrurile s-au schimbat de îndată ce modernitatea a început să
funcţioneze ca un dispozitiv integrat, care nu a mai avut nevoie de
justificări din afară. Potrivit distincţiei din epistemologie, contextul
justificării a început să funcţioneze independent de contextul
descoperirii. Noutatea a devenit elementul esenţial. Există un soi de
daimon în interiorul modernităţii, care are legătură cu temporalitatea,
cu abolirea trecutului, şi care te împinge de la spate ca o necesitate
implacabilă: a fi modern înseamnă a fi mereu up to date, a fi mereu
nou, a fi în priză, a fi la curent cu toate lucrurile care se petrec.
Definiţia pe care v-o propun pentru faptul de a fi modern este
următoarea: este modern omul pentru care a fi modern constituie în
sine o valoare, complet independent de orice conţinut. Un non-modern
nu va accepta niciodată valoarea pe care i-o propui pînă nu te va
întreba: „Ce conţinut anume are această valoare?“ Un modern va

 407

spune: „Dar e ultima realizare! E cea mai bună! Trebuie s-o
adoptăm!“ De ce trebuie? E secretul modernului şi piatra de poticnire
a celui care refuză să ia lucrurile modernităţii de-a gata. Cum spunea
Walter Benjamin, miezul a ceea ce este înţeles în mod istoric poartă în
sine timpul ca pe ceva care nu poate fi nici ignorat, nici separat, nici
depăşit.

Acest lucru are consecinţe neplăcute asupra modului în care
argumentăm. Există în esenţă, azi, două mari tipuri de argumentare.
(a) Primul are drept model raţionamentul constrîngător. Fie că este de
natură logică, fie de natură retorică (strategii discursive consimţite
între oamenii aflaţi în dialog), pentru acest prim model a argumenta
înseamnă a produce un raţionament constrîngător. Independent de
faptul că sunt alb sau negru, creştin ori musulman, bine dispus ori
prost dispus, dacă această cultură a dialogului, a argumentării şi a
strategiilor constrîngătoare de convingere este cu adevărat împărtăşită,
atunci întotdeauna se poate formula un raţionament constrîngător, în
urma căruia doi oponenţi trebuie să admită că unul are dreptate, iar
celălalt se înşală. (b) Dar, pentru noi, modernii, mai există un tip de
raţionament, unul despre care anticii ar fi spus că este o întîmpinare
eristică şi care sună în felul următor: cineva îţi spune că, dacă n-ai
citit cartea „A“, unde se aduce o contribuţie de ultimă oră cu privire la
chestiunea aflată în litigiu, nu puteţi sta de vorbă; că ultima
metodologie este singura care rezolvă complet problemele
nerezolvate; că ultimul savant care s-a pronunţat asupra chestiunii este
şi cel care are dreptate. Sigur că, uneori, în special în disciplinele
extrem de specializate, unde adevărul are mai degrabă un aspect
tehnic, acest tip de raţionament este perfect valabil. Prin generalizarea
lui însă, raţionamentele de valoare sunt substituite cu raţionamentele
de conjunctură, bazate pe presupoziţia că ceea ce este mai recent este
şi mai adevărat (reminiscenţă pseudomorfotică a dialecticii
ascensionale propuse de Hegel). Judecata favorizată de această situare
a omului modern este ceea ce aş numi judecata de progres, judecata
bazată pe prejudecata că ceea ce s-a făcut în ultimii cinci ani este
obligatoriu mai bun decît tot ceea ce s-a făcut mai înainte – am luat
perioada unui lustru, deoarece, mi s-a spus, la unele universităţi
americane se impune ca în bibliografii să nu se citeze nici un titlu mai
vechi de cinci ani. Deşi pare caricatural, substituirea pe nesimţite a
raţionamentului bazat pe argumente constrîngătoare cu raţionamentul

 408

bazat pe judecăţile de progres defineşte în cel mai înalt (şi
îngrijorător) grad modernitatea în care trăim şi cred că pentru orice
om normal această împrejurare ridică o problemă – valoarea nu mai
este judecată în funcţie de conţinutul ei, adică de ierarhiile,
discriminările şi raţionalitatea noastră, ci prin simplul fapt de a fi mai
recentă, mai acceptată, mai populară, mai la modă. Nu mai bună
(criteriu intern), ci mai nouă (criteriu extern).

Comportamentul spre care ne îndreaptă acest tip de prezenţă în
lume îl cunoaşteţi cu toţii. În timpurile clasice, ca să ai legături de
afaceri cu un om, trebuia să corespondezi. Primeai scrisoarea după ce
poşta ţi-o aducea; aveai un moment de răgaz; o citeai; mecanismul
contactului îţi dădea timp să răspunzi. Răspundeai. Se făcea afacerea.
Vă întîlneaţi. Exista un răgaz, un spaţiu de securitate. Între timp au
apărut lucruri mult mai interesante, mai imediate, care te pun în
contact direct cu orice şi oricine: omul formează numărul, telefonul
fix sună. A apărut şi telefonul mobil, foarte util – ai probleme, prins în
mijlocul traficului, şi îl foloseşti. Ce înseamnă de fapt acest lucru? Că
suntem în permanenţă în priză. Nu mai avem distanţă faţă de realitatea
în care trăim; suntem ca absorbiţi la suprafaţa acestei realităţi; lipiţi de
ea, nu ne mai putem disocia de fluxul ei, decît dacă nu ne pasă că vom
apărea tuturor drept nişte neserioşi. Deoarece, în sistemul de contact
bazat pe internet, dacă nu răspunzi la timp, te-ai descalificat.
Emitentului i se garantează că, dacă receptorul nu înţelege mesajul, îl
primeşte oricum: dacă nu răspunzi, eşti denunţat de exigenţele
aparatului tău ca neserios. La fel este şi cu faxul. Deşi exemplele par
minore, rămîne faptul că această tehnică, menită să ne facă viaţa mai
uşoară, ne-o face într-adevăr, dar într-un fel care nu era precizat în
pachetul de instrucţiuni, atunci cînd ne-am însuşit această tehnologie.
Şi totul nu face decît să întărească definiţia propusă: este modern
omul pentru care faptul de a fi modern constituie o valoare în sine,
independentă de conţinutul ei.

Recunoaşterea acestei aberaţii – faptul că a fi modern implică să
admiţi că ultimul care deschide gura ar avea dreptate ne duce la
aspectul propriu-zis politic al modernităţii. Şi la cazul unui vestit
bărbat, care a scris un tratat despre sublim la jumătatea secolului al
XVIII-lea, un Whig, un liberal de tip clasic, unul care a luptat pentru
toate cauzele bune: a apărat drepturile parlamentului împotriva
injoncţiunilor regelui, a apărat cauza Irlandei împotriva Angliei, s-a

 409

pronunţat în favoarea dreptului coloniilor britanice din America de a
legifera independent de metropolă. Cu acest pedigri, omul nostru ar fi
intrat în toate antologiile progresiştilor din lume. Dar nu s-a întîmplat
aşa: pe o chestiune crucială, el s-a despărţit de foştii săi buni prieteni,
atrăgîndu-şi oprobriul întregii umanităţi bine-simţitoare de mai tîrziu.
Numele acestui important om este Edmund Burke, iar chestiunea pe
care s-a despărţit de toţi amicii săi progresişti a fost Revoluţia
Franceză, împotriva căreia a scris o celebră diatribă, în prima jumătate
a anului 1790, publicată în noiembrie, acelaşi an – Refiections on the
Revolution in France. Reacţia prietenilor săi progresişti a fost
imediată: l-au decăzut din stima şi preţuirea lor. Conţinutul cărţii e
simplu, precizia profetică şi adevărul judecăţii sale sunt extraordinare.
În mijlocul unor oameni care fie nu vedeau, fie nu voiau să vadă, el
singur îndrăzneşte nu doar să o facă, dar şi să o spună cu glas tare –
lucru pe care progresiştii din toate ţările nu i l-au iertat niciodată.
Burke contestă afirmaţia partizanilor Revoluţiei Franceze din
parlamentul britanic, potrivit cărora aceasta nu ar fi decît o continuare
logică, o maturizare inevitabilă şi necesară, pe scurt, o desăvîrşire a
proiectului politic al Revoluţiei Glorioase din 1688. Or, argumentează
Burke, există o incompatibilitate de principiu între cele două revoluţii.
Prima era bazată pe un echilibru al puterilor în stat şi pe limitarea
reciprocă a acestora. Revoluţia Franceză se bazează pe un principiu
complet nou, apărut în lume o dată cu ea. Pe acesta se străduieşte
Burke să îl explice, să îl expliciteze, în logica sa politică. În bună
tradiţie britanică – în mod stîngaci numită empiristă, deoarece cînd
spun 'empirist' iau ceva din valoarea acestui mod de a trata adecvat
problemele teoretice –, Burke nu formulează principii abstracte: el
pune la lucru, pe cazuri concrete, gîndirea cea mai concretă cu putinţă.
Din acest motiv, pentru o minte carteziană, una abstract-carteziană,
cartea lui este de puţin folos. Gînditorul pare captiv în empiria cea
mai tristă. În fapt, pentru un om care are simţul realităţilor şi care are
certitudinea că tot ce se întîmplă se întîmplă în mod esenţial şi pentru
o singură dată şi care ştie că istoria nu îi dă acea lecţie decît o singură
dată, lectura cărţii lui Burke este cu totul remarcabilă. O carte
profetică, deoarece, la un an de la declanşarea paşnică a unei revoluţii
cu un proiect aparent perfect umanitarist, autorul a putut semnala nu
numai ororile care aveau să se întîmple mai tîrziu, în timpul terorii, ci
şi defecţiunile de principiu care, în depănarea ulterioară a istoriei, s-au

 410

cronicizat (revoluţia bolşevică ca împlinire a Revoluţiei Franceze,
zbuciumatul secol al XIX-lea, cu toate convulsiile sociale
revoluţionaroide, care au avut toate drept model Revoluţia din 1789,
apoi statul iacobin-totalitar, în cele două ipostaze pe care le-a
cunoscut în secolul al XX-lea, nazisto-fascistă şi comunistă).

Cu toate acestea, vedem că istoria l-a aruncat pe Burke în rîndul
puţin onorabil al conservatorilor, dacă nu chiar al reacţionarilor.
Pentru progresişti, în orice caz, Burke este un reacţionar. În timp ce
Revoluţia Franceză, adversara sa, pe care a diagnosticat-o cu atîta
perspicacitate, a rămas în istorie ca fiind începutul unei noi ere, o eră
de progres, de libertate, de egalitate, de emancipare, de afirmare a
drepturilor fundamentale ale omului, prin contrast cu epoca Vechiului
Regim, despre care sunt proferate numai orori. Or, din două una. Fie
Burke s-a înşelat şi atunci Revoluţia Franceză a fost cu adevărat un
fenomen extraordinar, care nu are nici o legătură cu experimentele
revoluţionare catastrofale care au înecat în sînge istoria secolului al
XX-lea şi care, în special, este fără raport cu acele poticneli ale
modernităţii politice cu care ne confruntăm toţi, într-o măsură mai
mare sau mai mică. Şi atunci este adevărat că Burke a fost un
conservator-reacţionar, iar amicii progresişti nu s-au înşelat să îl
condamne. Fie Burke nu s-a înşelat, iar Revoluţia Franceză chiar
reprezintă un dar otrăvit. Dar atunci reputaţia de care se bucură
Revoluţia Franceză e nemeritată, iar Burke nu s-a înşelat, în timp ce
progresiştii sunt în eroare. După cum mi se pare cu totul evident,
judecata empirică este de partea lui Burke. În acest caz, întrucît istoria
l-a rînduit în tabăra conservatorilor şi a reacţionarilor, iar Revoluţia
Franceză, cu toate ororile ei, a fost pusă în tabăra progresistă,
umanistă, suntem în faţa a ceea ce se cheamă o eroare tipică, o eroare
prin care istoria manifestă ceva mai profund decît ea însăşi.

În mod evident, în modul în care posteritatea l-a judecat pe Burke,
a jucat nu raţionamentul bazat pe argument constrîngător, ci acela
bazat pe progres. Din momentul în care izbucneşte Revoluţia
Franceză, umanitatea se împarte spontan în două tabere ireconciliabile
şi inegale: stînga şi dreapta. Teza mea este că atunci s-a născut
opoziţia dreapta versus stînga. Cine refuză să vadă în crimele
inimaginabile ale Revoluţiei

Franceze o dreptate superioară a istoriei, acela este fundamental de
dreapta. Burke a fost primul om politic de dreapta al istoriei. În

 411

schimb, cine este dispus să justifice crimele Revoluţiei Franceze în
numele unei dreptăţi superioare a istoriei, acela este de stînga. Primii
oameni politici sistematic de stînga ai istoriei au fost iacobinii. De
atunci, din acel ceas auroral al Europei, s-a fixat faptul că dreapta este
fundamental conservatoare şi creştină, în timp ce stînga este
fundamental revoluţionară şi gnostică (voire anticreştină).
Gnosticismul ca substitut al creştinismului detronat, temporalitatea
promisă a viitorului împotriva temporalităţii condensate în ceea ce a
fost moştenit, a tradiţiei. Folosesc aici termenul de 'gnosticism' în
accepţiunea pe care i-a dat-o Eric Voegelin în cartea The New Science
of Politics, din 1952. Dar mai este ceva. Tot de atunci s-a fixat şi
judecata istoriei asupra celor două orientări. Cît timp va dura
modernitatea – adică atîta timp cît vor fi valabile raţionamentele de
progres – stînga va fi considerată progresistă şi umanitară, oricîte
crime ar produce, în timp ce dreapta va fi considerată conservatoare şi
reacţionară, oricît bine ar face.

Să mai facem un pas dincolo de Edmund Burke. Vă citez un pasaj
din Charles de Remusat, care, cu fineţea tipică francezilor, a ilustrat,
în 1853, sensul special în care a fost crucial evenimentul de la 1789.
În ocurenţă, el se referă la Burke şi îi judecă calitatea de veritabil
liberal – tocmai lui, care luptase pentru cauzele cele mai bune!
Trebuie să ştiţi că apariţia cărţii lui Burke a împărţit liberalii de atunci
din regat în două tabere, după cum acceptau critica făcută de Burke
Revoluţiei Franceze ori nu: the Old Whigs, liberalii de factură veche,
care au rămas conservatori şi, pentru progresişti – o categorie care a
apărut în istorie atunci –, reacţionari, şi the New Whigs, liberalii de
stînga, consideraţi progresişti tocmai pentru că apărau Revoluţia
Franceză. Textul lui Charles de Remusat a apărut în Revue des Deux
Mondes, în numărul din ianuarie-februarie 1853. Iată pasajul
interesant: „S-a spus despre Burke că nu a fost un whig decît din
întîmplare. Este adevărat, dacă ne gîndim că el a fost considerat whig
într-un timp în care disputa între spiritul conservator şi spiritul
revoluţionar nu era încă deschisă.“ Cît de clar e spus! Revoluţia
Franceză a produs o breşă: practic, noi putem vorbi de tradiţie numai
din clipa în care ea a fost contestată în chip radical în cadrul
Revoluţiei. Pentru unii tradiţia este importantă, şi trebuie găsită o
manieră de a o aduce în prezent şi de a o trece către urmaşi – aceştia

 412

sunt oamenii de dreapta; pentru alţii, tradiţia nu contează – aceştia
sunt oamenii de stînga.

O dată cu 1789 mai apare un 'fenomen de inversiune' sau, pe
urmele tezei propuse de Mircea Florian în ultima sa carte,
Recesivitatea ca structură a lumii, o „asimetrie de recesivitate“. În
culturile tradiţionale sau în dispozitivul politic tradiţional, dacă ar fi
să identificăm post-festum elemente de dreapta şi de stînga – deşi,
cum v-am spus, în concepţia mea este impropriu, deoarece dreapta şi
stînga se despart cu adevărat pe chestiunea tradiţiei şi pe legitimitatea
proiectului revoluţionar, nu înainte –, dacă ar fi, deci, să aplicăm
retrospectiv cuplul polar dreapta vs. stînga, am observa că raportul de
recesivitate dintre ele se distribuie astfel: dreapta este centrală, stînga
este recesivă. O dată cu Revoluţia Franceză, datorită inversării
temporale de care v-am vorbit, stînga devine cea fundamentală, iar
dreapta rămîne oarecum la remorca ei, ca fiind recesivă. Acest fapt nu
este întîmplător, ci tipic. Principiul este: oriunde apare, modernitatea
tinde să inverseze raporturile de recesivitate tradiţionale. În acest
proces constă lucrarea sa. Aplicat binomului dreapta vs. stînga,
principiul dă următorul corolar important: cît timp va exista
modernitate, adică cît timp faptul de a fi modern va constitui în sine o
valoare, stînga va fi triumfătoare. Ea va părea să aibă întotdeauna mai
multă legitimitate. Întotdeauna, cîtă vreme va exista modernitatea, a fi
de dreapta va însemna a fi suspect, a întreţine relaţii suspecte cu
trecutul; a fi de stînga, dimpotrivă, îţi deschide toate porţile: poţi face
cîte crime ai dori – vezi cazul comunist –, comunitatea internaţională
nu te va condamna: crimele de la stînga par a fi făcute nu împotriva, ci
în favoarea umanităţii.

Această situaţie de fapt ridică problema dacă este raţional să te mai
consideri un om modern în condiţiile în care modernitatea introduce
aceste tipuri de distorsiuni în judecata istorică sau în formularea însăşi
a judecăţilor. Punîndu-mi problema astfel – confesiunea mea continuă
–, mi-am dat seama că nu sunt un modern pur şi simplu, ci un modern
tulburat. Prin această expresie l-am caracterizat într-un text şi pe
prietenul meu Cristian Bădiliţă, care însă a refuzat caracterizarea,
declarîndu-se, cu ironie, un tradiţionalist netulburat. Modernul
tulburat este modernul care îşi dă seama că modernitatea este în mod
esenţial o afacere de inversiune a unor date tradiţionale şi că, asemeni
exegezei inverse a Facerii, practicată de gnosticii primelor veacuri,

 413

modernitatea reprezintă un soi de exegeză inversă aplicată oricărei
tradiţii deja constituite. Prin urmare, problema modernităţii este
contestarea tradiţiei. Din acest motiv, problema esenţială a
modernităţii este aceea că, în chiar clipa cînd prin ea ceva se cîştigă,
atunci, cu necesitate, ceva se şi pierde. Modernul pur şi simplu
consideră că, orice s-ar schimba, este perfect, deoarece există
progresul, care mă asigură automat că, orice aş face, cresc, acumulez,
merg cu adevărat înainte. Modernul tulburat are însă reacţia lui Burke,
reacţia conservatoare de recul, întrebîndu-se ce se pierde atunci cînd,
prin adoptarea cutărei noutăţi, ceva se cîştigă. Modernul tulburat nu se
mai lasă sedus de modernitate: privirea lui a devenit binoculară, el ştie
că, dincolo de schimbare şi revoluţii, mai există şi ceea ce rămîne, ca
timp solidificat, în tradiţiile constituite.

Ajuns cu interogaţia la acest punct, mi-am spus că ar trebui
revizitate, din perspectiva întrebării ce se pierde atunci cînd ceva se
cîştigă, cele patru mari instrumente – sau dihănii (cum le-ar fi spus
Constantin Noica) – pe care modernitatea le-a adus pe lume: spiritul
ştiinţific, capitalismul, statul modern ca arbitru neutru al intereselor
individuale şi raţiunea. Aceste patru instrumente au adus în lume
lucruri cu totul remarcabile, dar, în acelaşi timp, administrarea lor
incorectă şi transgresiunea unor limite inerente lor conduc la triste şi
incontrolabile pierderi. Să le luăm pe rînd.

SPIRITUL ŞTIINŢIFIC. Spiritul ştiinţific a apărut ca o problemă
teologică importantă a secolului al XVII-lea, deoarece preocuparea
centrală pentru oamenii de atunci nu era de a cunoaşte natura ca
natură, ceea ce ar fi însemnat, în termenii noştri, de azi, să o cunoască
pentru a o stăpîni şi pentru a scoate din ea putere. Ecuaţia 'ştiinţă =
putere', care este astăzi lipită cu lipici utilitarist pe fruntea lui Francis
Bacon, este cu totul greşit înţeleasă. Motivul pentru care Bacon
credea că se obţine putere atunci cînd avem ştiinţă era de natură pur
teologică, ceea ce azi a fost complet evacuat din bagajul de cunoştinţe
generale al publicului larg. Gîndiţi-vă la Metafizica lui Aristotel unde
ni se spune că omul caută cunoaşterea pentru ea însăşi, nu pentru
vreun folos oarecare. Nu valoarea utilitară stabileşte importanţa
cunoaşterii, ci cunoaşterea stabileşte valoarea utilităţii, deoarece a
cunoaşte este în sine o valoare. Prin urmare, spiritul ştiinţific a apărut
din nevoia acelor oameni cu instincte teologice foarte puternice, mă
refer la oamenii veacului al XVII-lea, care doreau să cunoască în mod

 414

univoc cîte ceva ce este îngăduit – despre natura veritabilă a lui
Dumnezeu, aşa cum se reflectă aceasta în Creaţia lui. Cunoaşteţi
foarte bine imaginea lui Galilei cu cele două cărţi (o imagine, de
altfel, deloc modernă, ci tradiţională), una revelată, care era Scriptura,
şi alta în care Dumnezeu şi-a pus amprenta, Natura asupra căreia se
apleacă fizicienii.

Aplicat sistematic Naturii, spiritul ştiinţific a condus finalmente la
ceea ce numim astăzi ştiinţa modernă a naturii. Acea ştiinţă despre
natură care a reuşit să producă, prin intermediul matematizării, şi
punînd la lucru ceea ce Blaga a numit în mod fericit „experiment
matematic“, nu numai afirmaţii verosimile despre aproape tot ce se
întîmplă cu lumea fizică, dar şi să poată verifica adevărul
respectivelor afirmaţii. Evoluţia de formare şi închegare a spiritului
ştiinţific începe cu scolastica matură a secolului al XIV lea şi merge
pînă în 1788, cînd Lagrange publică a sa Mécanique analytique, care
face sumarul acestei largi acolade evolutive, instrumentalizînd
idealurile de cunoaştere ale secolului al XVII-lea într-o manieră
eficace, prin ecuaţii diferenţiale şi procedee analitice formalizate. În
secolul al XIX-lea, acest tip de a cunoaşte lumea, de a produce
afirmaţii despre lume, s-a impus ca singurul ideal cognitiv acceptabil.
Din acel moment, vedem cum spiritul ştiinţific începe să producă
'efecte colaterale', iniţial nedorite: agresiunea spiritului ştiinţific
împotriva culturii umaniste. Procedura de acţiune? Lăsat să acţioneze
fără discernămînt, spiritul ştiinţific tinde să fie negaţionist (tot ce nu
se supune standardelor ştiinţifice este lipsit de orice valoare cognitivă)
şi anexionist (din orice disciplină, este de luat în considerare numai
ceea poate deveni asemeni ştiinţei). La sfîrşitul secolului al XIX-lea,
Wilhelm Dilthey a propus ca mod de a asigura ştiinţelor umane
(Geisteswissenschaften) un statut de autonomie faţă de pretenţiile
negaţioniste ori anexioniste ale ştiinţelor naturii
(Naturwissenschaften) un raţionament de tipul următor: există în mod
legitim două tipuri de ştiinţe; unele în care obiectul este în mod
natural obiectiv, deoarece este situat în exterioritatea omului; altele, în
care 'obiectul' este, de fapt, o interioritate exteriorizată; fiecare din
aceste tipuri de ştiinţe îşi ating domeniul de precizie în moduri
diferite; ştiinţele naturii îşi ating domeniul de precizie prin exactitate;
ştiinţele spiritului îşi ating domeniul de precizie prin pătrunderea
minţii în interiorul obiectului cercetat (Verstehen, ca opus lui

 415

Erkennen), ca urmare a realizării unei 'experienţe trăite' (Erlebnis);
toate culturile posedă o unitate care este dată de viaţă (Leben) – viaţa
ne permite să le retrăim (nachleben); există, prin urmare, o
legitimitate ireductibilă a celor două tipuri de ştiinţe. Efectul strategiei
Dilthey a fost, în mod paradoxal, discreditarea şi mai mare a ştiinţelor
umane ca ştiinţe, deoarece promotorii acestui mod de a legitima
cultura au trebuit să descopere curînd că nu se pot legitima 'tare' prin
concepte vagi şi cvasi-mistice precum Leben ori prin facultăţi
cognitive, precum Verstehen, care nu pot dovedi, la rigoare, nici o
deosebire specifică, de tip constrîngător, între însuşirile lor şi cele ale
facultăţilor de cunoaştere tari ale ştiinţelor naturale (precum logica şi
experimentul matematic).

Astfel, prin preeminenţa spiritului ştiinţific asupra spiritului de
discernămînt, un nou raport de recesivitate s-a instaurat, prin
inversarea celui tradiţional: cultura umanistă a devenit recesivă în
raport cu cea ştiinţifică. În cultura antică, raportul era invers: la
Platon, la Aristotel, cunoaşterea tehnică era recesivă în raport cu
cunoaşterea veritabilă, de tip filozofic.

CAPITALISMUL. Inutil să vă spun cîte lucruri bune ne-a pus la
dispoziţie capitalismul, de la cele cu care ne putem îmbrăca, la
calculatoare, avioane, alimente, medicamente, cărţi etc. Fireşte, nu el
le-a inventat: el însă le-a făcut accesibile tuturor. În esenţă,
capitalismul este ceva foarte simplu: schimbul de mărfuri, produse ori
nu, între oamenii care consimt să le schimbe. Întrebarea este: cum este
posibilă prosperitatea produsă de capitalism? Datorate unor Ludwig
von Mises ori Friedrich August von Hayek, există încercări foarte
interesante de a descrie epistemologia proprie funcţionării
capitalismului. Nu pot intra acum în amănunte. Voi spune doar că
prosperitatea pe care o aduce capitalismul este legată de profunzimea
problemelor epistemologice pe care le pune. Pînă acum, numai efecte
minunate. Cînd însă capitalismul îşi impune logica tuturor domeniilor
vieţii, dorind să reformuleze sentimentele, cultura, moravurile, şi tinde
să le reorganizeze pe toate numai din perspectiva raportului de
schimb, bazîndu-le doar pe obţinerea profitului, atunci este evident că
apare o problemă. Joseph Schumpeter a formulat această problemă
printr-un aforism: „Bursa de mărfuri nu poate în nici un caz înlocui
căutarea Sfîntului Graal.' Exact tipul de problemă pe care stînga
modernă, după ce inepţia economică a marxismului a devenit evidentă

 416

nu numai copiilor, ci şi profesorilor de marxism de la Oxford, a ştiut
să o speculeze cu vigoare, uneori şi cu inteligenţă, sugerînd că, dacă
economia de piaţă nu trebuie chiar desfiinţată, ea trebuie totuşi măcar
bine strunită de un stat atotcompetent, controlat, cum altfel, de
politicienii stîngii. Problema, dincolo de speculaţiile anticapitaliste ale
stîngii, există. Formulată succint, ea sună astfel: capitalismul este bun
numai în datele sale naturale, stricător în afara lor. Care sunt acestea?
Pentru a le găsi, trebuie să reîncepem conversaţia cu oamenii cei mai
luminaţi care au trăit pe acest pămînt, de-a lungul secolelor.

STATUL MODERN. Ce lucru mai minunat ca ideea statului
modern, arbitru neutru al intereselor private? Gîndiţi-vă cîte probleme
subiective, de statut uman, de decenţă şi de demnitate individuală a
rezolvat în termeni obiectivi, de drepturi, de legalitate. Însă în chiar
momentul în care statul se instituia peste societate ca arbitru neutru al
intereselor private, un alt mecanism implacabil se punea, tot atunci, în
mişcare. Se mobiliza un tip de logică ce pretindea ca, în beneficiul
umanităţii, al societăţii, al tuturor indivizilor, statul să preia continuu,
în tot mai mare măsură, cît mai multe şi mai complete, mai totale,
prerogative de la societate. La rigoare, statul modern are tendinţa să
confişte de la societate toate elementele bazate pe libertăţi, privilegii –
scurt spus, pe relaţii informale – pentru a le formaliza şi a le întoarce
apoi, dinspre el, înapoi societăţii. Astfel, lucruri extrem de importante
pentru orice viaţă demnă de acest nume – cum ar fi spontaneitatea
relaţiilor dintre oameni, practicile codificate în tradiţii, care nu pot fi
exprimate prin reguli ori algoritmi legali fără a le ucide – toate acestea
se pierd în procesul, impus de logica implacabilă a statului total, de
transformare a tuturor lucrurilor care există la nivelul societăţii în
mod spontan în elemente de legislaţie. Este deosebirea între ceea ce
Michael Polanyi numea cunoaştere tacită şi cunoaşterea care poate fi
exprimată prin reguli, adică, în termeni statali, prin legislaţie. Este,
cum vedeţi, un proces de inexorabilă sărăcire a societăţii, care
provine, neintenţionat, din puterea pe care i-am dat-o statului cu
scopul iniţial, foarte legitim, de a sta arbitru neutru conflictelor care
ne macină. Lăsată de capul ei, logica statului este să ne înghită,
robindu-ne complet logicii sale anexioniste. Pentru a o ţine în frîu, ne-
ar trebui un tip de discernămînt pe care modernitatea însăşi tinde să îl
atrofieze.

 417

RAŢIUNEA. Raţiunea, în datele ei, este un lucru cu totul şi cu
totul remarcabil. Oricine poate sesiza cum evoluează înspre
modernitate raţiunea, comparînd un text din secolul al XIII-lea unde
este invocată raţiunea cu unul din secolul al XVII-lea. Ca facultate
umană maîtresse, raţiunea tinde să reducă toate facultăţile umane la
propria ei formulă. În Evul Mediu, raţiunea este un loc comun al lui
Dumnezeu. Din secolul al XVII-lea, deja, Dumnezeu nu mai este decît
un loc comun al raţiunii, pe cale de lichidare. În special în secolul
XX, a devenit din ce în ce mai evident că efectul cel mai pregnant al
cultului raţiunii nu este altul decît scăderea raţionalităţii. Sunt
domenii în care, în loc să despice firul în patru ca un bisturiu, raţiunea
nu reuşeşte decît să dea cu barda. Un astfel de domeniu este religia,
unde ravagiile produse de raţiunea ignară a celor cărora, în lipsă de o
veritabilă transcendenţă, nu le-a rămas de adorat, bigot şi idolatru,
decît raţiunea, nu s-au lăsat aşteptate. Efectele produse asupra
echilibrului religios al fiecărui om în parte de exercitarea acestui mod
incult de a filozofa cu ciocanul au fost dezastruoase. Raţiunea
veacului al XVII-lea nu a condus numai la rezultatele excelente
consemnate în progresele ştiinţelor naturale, ci şi, prin vocaţia ei de a
se substitui gîndirii religioase, la o cultură, a noastră, care, în opinia
mea, este puternic şi grav distorsionată.

De ce se manifestă aceste tendinţe? Deoarece modernitatea caută
puterea. (1) De ce au dorit oamenii să extindă procedeele ştiinţifice la
domeniul culturii? Pentru că au observat că ştiinţa conferă putere. (2)
De ce au dorit oamenii să extindă procedeele schimbului economic la
toate domeniile vieţii? Pentru că au observat că prin economia de
piaţă liberă oamenii pot obţine, o dată cu banii, şi puterea. (3) De ce
au dorit oamenii să extindă puterile statului asupra tuturor libertăţilor
şi privilegiilor tradiţionale ale indivizilor? Deoarece au observat că
statul poate concentra în mîna guvernanţilor mult mai multă putere
decît o poate face dominarea unei societăţi organizată pre-modern. (4)
De ce au dorit oamenii să subordoneze raţiunii toate celelalte facultăţi
umane? Pentru că au observat că raţiunea este facultatea umană în
stare să confere mînuitorului ei cea mai mare cantitate de putere.
Cheia modernităţii este puterea. Şi de aceea instinctul genuin al
postmodernilor autentici a fost de a defini modernitatea ca o strategie
de putere.

 418

Întrebarea este dacă, avînd această percepţie a modernităţii, ca
modern tulburat, sunt oare un postmodern? Astfel spus: oare un
modern tulburat se regăseşte în critica pe care postmodernitatea o face
modernităţii? Răspunsul meu este că nu. Şi am să încerc să
argumentez de ce nu cred că postmodernitatea este o poziţie filozofică
acceptabilă.

Ce este, în mod esenţial, postmodernitatea? Este o viziune despre
lume care afirmă în chip tare adevărul următoarelor trei propoziţii: (κ)
nu există o realitate esenţială (altfel spus, totul e simulacru); (λ) totul
e relativ (altfel spus, nu există nici un criteriu de a face ierarhii ori de
a deosebi adevărul de fals); (µ) modernitatea e epuizată.

Să începem cu ultima afirmaţie. Este cu adevărat modernitatea
epuizată? Ca să demonstrez inconsistenţa unei asemenea afirmaţii,
este suficient, în bună tradiţie postmodernă, să o deconstruiesc. Deci,
dacă modernitatea ar fi epuizată, cum pretind postmodernii, atunci ar
trebui ca între presupoziţiile de bază ale postmodernismului să nu se
găsească nici una dintre presupoziţiile de bază ale modernităţii. Or, nu
este deloc aşa.

Să luăm concepţia despre cunoaştere a modernităţii. În
modernitate, mă refer la modernitatea secolului al XVII-lea, pentru că
atunci s-a articulat forma ei cea mai deplină, a cunoaşte însemna a şti
cum anume a fost făcut un lucru. Viziunea celor de atunci era că aşa
se poate cunoaşte în sens tare, tare în sens teologic: pentru ei
problema nu era să descopere un adevăr regional, ci să afle un adevăr
central, adevărul despre lumea creată de Dumnezeu. Bunăoară,
Descartes pretindea că în descrierea pe care a dat-o el lumii naturale a
reuşit să o reconstruiască intelectual, exact în felul în care a creat-o
Dumnezeu la începuturi. Gîndul tare al tuturor filozofilor din veacul
al XVII-lea era acela că ei au acces, prin cunoaştere raţională raţiunea
lor fiind coextensivă cu raţiunea divină –, la modul în care Dumnezeu
a construit lumea cu adevărat. Totuşi, în bună tradiţie a modestiei
teologice, teologii seculari ai secolul al XVII-lea considerau că nu
putem cunoaşte totul despre planurile lui Dumnezeu. Numai raţiunea
care cunoaşte natura este coextensivă cu raţiunea divină, cu acel
Dumnezeu care, calculînd, a făcut lumea. În privinţa soteriologiei, ei
nu pretindeau a avea cunoştinţe speciale. Prin urmare, afirmaţiile de
acest fel nu erau trufaşe, pe atunci: nu se putea cunoaşte decît cum s-a

 419

făcut lumea naturală – de aceea este fizica posibilă, după Descartes.
Argumentul acesta, într-un mod foarte interesant, a fost reformulat
pentru ştiinţele istorice de Vico. El afirma că, de fapt, numai
societatea este constituită cu adevărat într-o manieră cognoscibilă,
deoarece ea este făcută chiar sub ochii noştri, din faptele noastre, într-
un mod lipsit de secret. Dimpotrivă, omul nu are acces la planurile
divine şi, de aceea, nu poate scruta creaţia lui Dumnezeu. Ca şi
Descartes, pe care l-a criticat, şi Vico credea că numai ce este
construit poate fi cunoscut complet. Societatea este construită; faptele
oamenilor, aşa cum se dezvoltă ele, la lumina zilei, o constituie.
Aşadar, conform cu Scienza nuova a lui Vico, ştiinţa istorică este
posibilă, pentru că oamenii ştiu cum este construită o societate, în
vreme ce fizica nu, deoarece noi nu ştim cum a făcut Dumnezeu
lumea. Vedeţi acum legătura cu postmodernii. Ca şi pentru teologii
seculari ai secolului al XVII-lea, şi pentru postmoderni a cunoaşte
înseamnă tot a construi. Numai că dispozitivul teologic în care a fost
gîndită această afirmaţie de teologii seculari ai modernităţii clasice a
fost acum complet eliminat. De aici, prin evacuarea lui Dumnezeu, se
trece pe nesimţite la a inventa, a imagina. Accentul cade acum numai
pe constructivism. După părerea mea, există o legătură, ce nu poate fi
deloc trecută cu vederea, între presupoziţiile esenţiale ale celor două
epistemologii, modernă şi postmodernă.

A doua continuitate importantă se referă la ceea ce Henry More –
Henricus Morus Anglus, unul din platonicienii de la Cambridge, cu
care Descartes, căruia i-a adus severe obiecţii, a fost în corespondenţă
între decembrie 1648 şi august 1649 – numea chestiunea nullibistă.
Aceasta se referă la faptul că, dacă admit că nu există nici un fel de
comunicare între substanţa întinsă şi substanţa gînditoare, atunci nu
pot spune unde anume se află Dumnezeu. Or, problema locului lui
Dumnezeu în lume este, în fond, problema existenţei sale. A nu fi
nicăieri (nullibi esse) echivalează cu a nu exista (non esse), pur şi
simplu. Acesta este faimosul argument nullibist, ridicat iniţial de
More împotriva lui Descartes şi reluat mai tîrziu de Newton, în nume
propriu, tot împotriva lui Descartes. Cunoaşteţi anecdota, despre care
nu ştiu dacă e adevărată sau falsă, potrivit căreia Marchizul de
Laplace, la întrebarea lui Napoleon cum se face că în tratatul său
cosmogonic şi cosmologic cuvîntul Dumnezeu nu apare niciodată, ar
fi răspuns: „Sire, nu am avut nevoie de această ipoteză ca să

 420

construiesc sistemul lumii.“ Ei bine, pentru a cunoaşte complet un
lucru, modernii nu au nevoie de ipoteza Dumnezeu. Consecinţa
inevitabilă este nullibismul. La postmoderni, deopotrivă, nu există
cunoaştere absolută: atunci cînd garantul cunoaşterii, care este
Dumnezeu, se retrage complet, şi cînd nici măcar cunoaşterea
ştiinţifică nu mai ilustrează un absolut, absolutul ei local, de ontologie
regională, atunci cunoaşterii nu îi mai rămîne decît un singur rol: să
fie o strategie retorică bine ticluită. Consecinţa: nu există decît
simulacre. Iarăşi, cred că există o continuitate fără fisură între
presupoziţia modernă şi cea postmodernă.

Acestea au fost continuităţile directe între epistemologia şi
ontologiile moderne şi postmoderne. Dar mai există şi nişte
continuităţi inversate, foarte interesante, de tip „penser contre, c'est
penser comme“. Pentru moderni, orice ştiinţă veritabilă este
matematizată. La postmoderni avem exact răsturnarea afirmaţiei :
pentru ei, orice ştiinţă, chiar cele tari (precum matematica, fizica,
fizico-chimia) sunt, de fapt, tot ştiinţe de tip istoric, altfel spus, sunt şi
ele bazate pe anumite strategii retorice. Pentru postmoderni, pretenţia
lor de a furniza o cunoaştere absolut adevărată este frauduloasă şi
maschează instinctul lor veritabil, care este setea de putere. Cealaltă
continuitate inversată la care m-am gîndit se referă la drepturile
juridice. În modernitate astfel de drepturi au numai persoanele
juridice, persoanele purtătoare de anumite interese. În postmodernitate
însă, există un soi de resurgenţă grotescă a proceselor cu animale din
Evul Mediu, bazate pe presupoziţia că fiinţele lipsite de conştiinţă ori
elementele naturale (munţii, pajiştile, rîurile, copacii etc.) pot fi
constituite, în justiţie, ca persoane juridice : ca atare, pot beneficia de
anumite drepturi legale. Bunăoară, dacă un industriaş vrea să
construiască o mare uzină pe un podiş, se poate găsi un avocat
postmodern, care să se instituie ca apărător al acelui podiş, într-un
proces prin care se urmăreşte să se interzică industriaşului construirea
fabricii, cu argumentul că aceasta ar leza drepturile de virginitate ale
podişului. Pentru mine, ca om modern, o asemenea poziţie este
aberantă şi nu ştiu niciodată care este raportul dintre impostură cinică
şi prostie în astfel de cazuri, unele, în Statele Unite, foarte lucrative.
Dar, prin acte de acest fel, postmodernul dă glas înclinaţiei spre o
religiozitate sincretică, difuză, slabă, de tip New Age – reveria în faţa
apusului ca religie. Prin încercarea de a recupera un suflet al naturii,

 421

omul postmodern exprimă protestul său împotriva desacralizării
naturii şi contra triumfului complet, în modernitate, a unei viziuni
ştiinţific-pozitiviste asupra lumii. Este protestul unui suflet ulcerat de
imperialismul omogenizator al modernităţii, dar care, în acelaşi timp,
conservă, în chiar această rană, postulatul teologic central al
modernităţii, care proclamă moartea lui Dumnezeu. Fireşte,
resacralizarea postmodernă a naturii nu poate deveni religioasă,
tocmai datorită caracterului esenţialmente nihilist al sufletului
postmodern.

În concluzie, din modernitate, postmodernul păstrează următoarele
idei directe: (π) nullibismul: Dumnezeu nu se află nicăieri (sau
Dumnezeu a murit); (ρ) orice cunoaştere veritabilă este cunoaştere a
ceva construit (inventat). Pe de altă parte, psihologic vorbind,
postmodernul este condiţionat de următoarele idei moderne inversate:
(σ) ştiinţa naturii este una de tip istoric (la moderni: orice ştiinţă
veritabilă trebuie să fie de tip matematic); (τ) obiectele naturale au
drepturi juridice (la moderni: doar persoanele dotate cu interese şi
responsabilităţi au drepturi juridice). Cum vedem, numai ideea legată
de existenţa lui Dumnezeu este preluată de la moderni atît sub formă
directă (Dumnezeu e mort), cît şi sub formă inversată (Natura trebuie
să fie reînsufleţită, dar fără Dumnezeu). Prin urmare, orice discuţie
referitoare la postmodernism trebuie să plece de la constatarea că
acesta este un soi de efect post-traumatic al modernităţii, bazat pe
inversiunea cîtorva din premisele ei epistemologice fundamentale şi
pe conservarea principiului ei ontologic fondator – nihilismul.

Ajung acum la cel mai important element de continuitate între
modernitate şi postmodernitate: conservarea sensului asimetriei de
recesivitate între epistemologie şi ontologie. Este vorba de
preeminenţa epistemologiei asupra ontologiei. Cum s-a ajuns la
inexistenţa lui Dumnezeu în lumea modernă? Prin această inversiune.
Prin faptul că, de vreme ce am putut cunoaşte bine natura fără ipoteza
Dumnezeu, a părut să rezulte de aici că Dumnezeu nu există. O
afirmaţie din epistemologie – pot cunoaşte foarte bine un lucru făcînd
abstracţie de multe alte lucruri din jurul lui – trece în mod irezistibil şi
pe nesimţite într-una din ontologie – acele alte lucruri nu există.
Fireşte, aceasta nu înseamnă că respectivele lucruri nu există. Dar,
pentru un modern, asta înseamnă. Tipic modern este să subordonezi

 422

ontologia epistemologiei şi să afirmi că nu există cu adevărat decît
lucrurile despre care poţi formula o cunoaştere clară şi distinctă.
Această recesivitate modernă este perfect valabilă şi pentru
postmodernism. Numai construcţiile pot fi cunoscute. Tot ce poate fi
cunoscut este construit. Constructul este un artefact, un simulacru.
Dar atunci nu pot exista cu adevărat decît simulacre.

Cercul se închide. Deoarece afirmaţia ontologică fundamentală a
modernităţii – ontologia trebuie dedusă din epistemologie – este
preluată integral de postmodernitate, rezultă că postmodernitatea nu e
decît o continuare a modernităţii. O continuare exasperată, traumatică,
deoarece postmodernul este un modern care s-a săturat de limitările
modernităţii, dar, în acelaşi timp, unul care, deoarece conservă
afirmaţia tipic modernă – Gott ist tot –, nu poate ieşi cu adevărat din
datele ei. Postmodernismul este recesiv în raport cu modernitatea,
motiv pentru care postmodernitatea nu îmi pare a fi, în ciuda marilor
sale tirade retorice, decît o pseudomorfoză a modernităţii. Folosesc
cuvîntul pseudomorfoză în sensul lui Spengler. Pentru modernul
tulburat, prin urmare, postmodernismul nu poate fi o opţiune.
Postmodernul este un modern care se iluzionează că a încetat să mai
fie modern. De aceea, decît să fii postmodern, mai bine să fii modern.
Iar decît să fii modern pur şi simplu, mai bine să fii un modern
conştient de răul aflat la pîndă în formula modernităţii, adică un
modern tulburat.

Evident, în ce mă priveşte, nu cred că avem cu adevărat de ales:
suntem moderni, fie că vrem, fie că nu. În oricare din variante,
tulburată ori postmodernă, modernitatea celor care au apucat deja să
fie moderni este inconturnabilă. Ea rămîne gravată în carnea noastră,
asemeni acelor cicatrice niciodată complet vindecate, sub care încă
mai pulsează abisurile neîncheiate şi nerăscumpărate ale rănii.

Dacă modernitatea este inconturnabilă, să ne întoarcem atunci,
încă o clipă, la modernitate. Să îi facem, aşa spunînd, genealogia.

Am văzut ce înseamnă să fii modern – a considera faptul de a fi
modern, indiferent de conţinut, o valoare. Să privim acum formal
această afirmaţie. Omul religios are drept conţinut faptul de a crede în
Dumnezeu. Omul modern nu are nici un conţinut care să fie diferit de
forma sa. Principiul general este acesta: actul modern prin excelenţă
implică transformarea formelor în conţinut. Mai concret, ce înseamnă
aceasta? Să ne gîndim la naşterea politică a modernităţii, epitomizată

 423

prin tratatele de pace cunoscute sub numele de Pacea Westfalică
(1648). Acolo s-a luat decizia ca disputa militară referitoare la
adevărul absolut să fie înlocuită cu un modus vivendi politic, bazat pe
ocolirea teologică a disputei referitoare la adevărul absolut. Unei
chestiuni de substanţă i s-a substituit, temporar, un mecanism
procedural. Un conţinut a fost înlocuit cu o formă. Unei afirmaţii
ontologice, un protocol.

Prin urmare, modernitatea, în sens propriu, nu este un conţinut, ci
o formă – mai precis spus, un mecanism procedural. Transformarea
modernităţii într-o substanţă este o eroare, reprezintă o eroare de tipul
violării categoriei (locul clasic este Aristotel, Analitica secundă, I, 7).
Acest lucru era ştiut de oamenii din secolul al XVII-lea. Tehnica
modernităţii de a evita conflictele politice a fost transformată în
substanţa însăşi a omului civilizat abia în secolul al XVIII-lea, de
literaţii care îşi spuneau les philosophes.

Toate instrumentele modernităţii (spiritul ştiinţific, capitalismul,
statul arbitru neutru al intereselor private şi raţiunea) sunt procedee şi
activităţi, nu substanţe. Raţiunea îşi este sieşi temei. Capitalismul îşi
este sieşi temei, odată decolat. La fel ştiinţa modernă a naturii şi
tehnologia. Toate invenţiile moderne sunt ontologii procedurale: ele
îşi poartă propriul temei cu ele. Nu sunt nici substanţe, ca în tradiţie,
nici simulacre, cum vor postmodernii. Sunt vehicule de tip şenilă, care
nu au nevoie de drum pentru a înainta: îşi poartă drumul cu ele. Sunt
naturaliter ex-fundate, fără a fi realiter ficţionale.

Pe de altă parte, din enumerarea instrumentelor care definesc
modernitatea este limpede că nici unul dintre acestea nu este rău. Rău
este excesul lor – ideea că aceste principii, universale în ce priveşte
aplicabilitatea lor antropologică, trebuie universalizate materialmente:
adică impuse tuturor formelor de viaţă, individual şi social. De ce,
dacă sunt capitalist în economie, trebuie să fiu şi în iubire? E aberant!
De ce, dacă sunt ştiinţific în chimie trebuie să fiu ştiinţific în
rugăciune? E lipsit de sens, mai rău, e o prostie! Ideea de a impune
ontologiile procedurale ale modernităţii tuturor formelor de existenţă
este totalitară. De ce s-a impus tuturor? Cum a fost cu putinţă să se
piardă discernămîntul în chestiunea delicată a măsurii lucrurilor? Să
nu uităm că ideea măsurii lucrurilor a fost ideea centrală a
înţelepciunii antice şi creştine – sophia sau prudentia. Motivul pentru
care în modernitate s-a impus ideea că numai excesul modernităţii

 424

este modernitatea, că pentru a deveni modern trebuie să fii absolut,
nelimitat, integral, fără rest, numai şi numai modern a constat în
posibilitatea de a poseda, prin intermediul ştiinţei, capitalismului,
statului şi raţiunii putere. Puterea – posesia şi administrarea ei
discreţionară – iată marea ispită a modernităţii, veritabilul ei exces.
Statele totalitare sunt moderne în esenţa lor, deoarece conţinutul lor
unic este administrarea nelimitată a puterii, iar posibilitatea lor de
existenţă este statul modern plus uşurinţa structurilor sale de a naşte,
menţine şi controla puterea. Pe scurt, ceea ce setea de putere a distrus
a fost discernămîntul. Dacă oamenii moderni ar mai fi avut
discernămîntul pe care îl aveau, să zicem, anticii, nu ar fi văzut
niciodată în nazism ori în comunism o speranţă.

Avem două rezultate, sub forma a două răspunsuri la întrebările
cheie. (1) CE ESTE MODERNITATEA? Modernitatea nu este o
substanţă, ci un instrument. Toate marile invenţii ale modernităţii sunt
ontologii procedurale: ele îşi poartă propriul temei cu ele. Sunt
naturaliter ex-fundate. (2) CUM TREBUIE EVALUATĂ
MODERNITATEA? Modernitatea este rea cînd, dintr-o tehnică, este
transformată într-o teologie. Este bună cînd e tratată în datele ei
'naturale'. Prin urmare, trebuie regăsit discernămîntul care să ne
permită să deosebim 'spiritele': spiritul bun al modernităţii de spiritul
ei rău, cam ca în tehnicile spirituale ale lui Ignaţiu de Loyola. Fireşte,
ţinînd seama de amănuntul crucial că discernămîntul nu este un
procedeu mecanic de evaluare, ci o virtute religioasă. Adică ceva pe
care îl poţi căpăta numai prin intermediul, în timpul şi la capătul unei
experienţe religioase.

Există vreun avantaj al acestei situaţii? Răul modernităţii constă în
transformarea unui mecanism procedural regional într-o substanţă
universală. Binele ei constă în lucrarea spirituală la care ne forţează.

Argumentul modernităţii qua tehnică spirituală. (A) În treburile
publice şi politice trebuie să facem abstracţie de faptul că Dumnezeu
pare a ne spune prin Scriptură care este adevărul şi ce anume trebuie
să facem. De ce este legitim să facem asta? – deoarece nu ignorăm
totul, ci ignorăm pe porţiuni, adică cum e mai rău. Noi suntem
constant în prezenţa unei revelaţii religioase absolute. Dar cititorul
nostru de mesaje, decodorul nostru e relativ. În privinţa certitudinii
interpretării noastre la revelaţie nu avem decît credinţa, care nu e
universalizabilă, e individuală şi nu poate fi transmisă. Concluzie:

 425

deşi trăim într-o lume a lui Dumnezeu, plină de mesaje absolute, noi
nu putem depăşi condiţia limitată a individuaţiei – Duns Scot spunea:
persona est ultima solitudo. (B) În acelaşi timp, trebuie să continuăm
să ne orientăm viaţa după cuvîntul lui Dumnezeu. De ce trebuie să
facem asta? Deoarece, altminteri, admitem că suntem doar nişte
animale: mai norocoase decît alte animale, e drept, dar totuşi nu mai
mult decît nişte animale. E clar că (A) şi (B) sunt incompatibile.
Trebuie însă să le gîndim simultan pe amîndouă şi să trăim simultan
împreună cu ele. Cum?

Formulat cu un termen barbar, răspunsul este: ex-fundare. Ce
înseamnă asta? Sunt foarte multe de spus. Din păcate, nu pot schiţa
aici decît sugestia cîtorva reguli practice.

• Raţiunea umană nu trebuie să se substituie niciodată lui
Dumnezeu. În termeni kantieni, Dumnezeu nu este un principiu
constitutiv al lumii, ci unul regulativ.

• Formele istorice de succes (democraţia, statul, ideologia,
confesiunile religioase etc.) nu trebuie niciodată înzestrate cu
atributele tradiţionale ale divinităţii şi nici nu trebuie lăsate să
funcţioneze ca şi cum ar fi nişte înlocuitori de divinitate.

• Tradiţia istorică nu limitează în nici un fel modurile în care
Dumnezeu este prezent şi acţionează în lume. Deci noi nu ştim cu
adevărat, adică în mod univoc, ce ne spune Dumnezeu prin Scripturi.
Ştim bine ce ne spune sub raport practic (religia, exprimată prin
tradiţie), dar numai „ca prin oglindă, în ghicitură“ ceea ce este teoretic
(cunoaşterea lumii etc.). Ne putem apropia de acest înţeles numai prin
efort personal şi relaţie cu prezenţa vie a Dumnezeului cel Viu. •
Trebuie să distingem permanent între mai multe niveluri de realitate:
psihologică, intelectuală, sufletească, socială, religioasă etc.

• Ceea ce înseamnă că elementul esenţial al schimbării actualei
stări de fapt nu este o nouă organizare socială sau instituţională (ceea
ce ar presupune că soluţia ar putea fi pusă sub forma unui algoritm, a
unei reguli scrise). Ci – discernămîntul individual.

Altfel spus, trebuie să ne străduim să trăim realitatea în orizontul
existenţei lui Dumnezeu şi trebuie să nu uităm nici o clipă că
mecanismele procedurale prin intermediul cărora oamenii ajung la un
modus vivendi local nu înseamnă nimic mai mult decît ceea ce
reprezintă: o tehnică şi nu o teologie.

 426

În încheiere, aş dori să rezum, sub forma unor propoziţii
elementare, raţionamentul conferinţei mele.
1. În primul rînd, m-am întrebat dacă putem să nu fim moderni?

Răspunsul este, categoric, nu.
2. Apoi, confruntat cu paradoxurile modernităţii, m-am întrebat

dacă putem să fim doar moderni? Orice om care este animat de
exigenţa unor valori superioare nu va ezita să spună că nu.

Răspunsul la aceste două întrebări m-a condus la concluzia că nici
nu putem renunţa la modernitate, nici nu ne putem mulţumi cu ea.

3. Putem atunci rezolva aporia fiind postmoderni? Răspunsul, mă
tem, este că nu putem, postmodernitatea nefiind decît o exacerbare a
modernităţii.

4. Putem atunci rezolva aporia rămînînd moderni? Dacă revizuim

atitudinea modernităţii faţă de tradiţie şi atitudinea tradiţiei însăşi faţă
de modul tradiţional de a vedea tradiţia, răspunsul meu este că da,
există un mod de a fi modern, care ar putea elimina excesele
dezumanizante ale modernităţii.

Cum? În primul rînd, ar trebui să respingem pretenţia de adevăr
absolut a 'ontologiilor procedurale' pe care tinde să ni le impună
modernitatea, atunci cînd este înţeleasă ca substanţă. În al doilea rînd,
ar trebui să ne fixăm exigenţe mai înalte: iar accesul la lucrurile
superioare, pentru noi, modernii, începe numai cu strădania de a
substitui culturii noastre strict tehnice şi utilitare o cultură a
discernămîntului.

Deci: fiţi moderni! dar – nihil sine Deo.
Vă mulţumesc pentru atenţie şi participare.

 427

ARTICOLE, CĂRŢI ŞI EDIŢII CITATE

Peter ACKROYD, Ezra Pound, London: Thames and Hudson, 1980.
Lord ACTON, Despre libertate, Iaşi: Institutul European, 2000

(traducere de Ligia Constantinescu şi Mihai-Eugen Avădanei).
Selected Writings of Lord Acton, edited by J. Rufus Fears, 3 vols.,
Indianapolis: Liberty Classics, 1986, 1988.

Theodor W. ADORNO, „Erziehung nach Auschwitz“ (1969), in:
Erziehung zur Mundigkeit, Vortrage und Gesprache mit Helmut
Becker 1959-1969, Frankfurt am Main: Suhrkamp Verlag, 1975.

Urs ALTERMATT, Previziunile de la Sarajevo: etnonaţionalismul în
Europa [1996], Iaşi: Polirom, 2000 (traducere de Johann Klusch).
Sf. ANSELM din CANTERBURY, Proslogion, §§ 2-3, Cluj:
Biblioteca Apostrof, 1996 (traducere de Alexander Baumgarten).
Hannah ARENDT, Between Past and Future [1961], Penguin
Books, 1993. – La Crise de la culture : huit exercices de pensée
politique, Idees / Gallimard, 1972 (traduit de l'anglais sous la
direction de Patrick Levy).

Hannah ARENDT, Condition de l'homme moderne [1958],
CalmanLevy, 1983 (traduit de l'anglais par Georges Fradier).
Hannah ARENDT, Crizele republicii, Bucureşti: Humanitas,1999
(traducere de Ion Dur şi D.-I. Cenuşar). – Studiul „Despre
violenţă“ [1970] este la pp. 111-206.

ARISTOTEL, Fizica, Bucureşti: Editura Ştiinţifică,1966 (traducere de
N. I. Barbu).

ARISTOTEL, La Métaphysique, 2 tomes, Librairie philosophique J.
Vrin, 1991 (traduction et commentaire par J. Tricot) ARISTOTEL,
Organon III (Analitica secundă), Bucureşti: Editura Ştiinţifică,
1961 (traducere de Mircea Florian).

The Works of Aristotle, vol. I, Great Books of the Western World, vol.
7, Encyclopaedia Britannica, INC., 2nd ed.,1990 (Posterior
Analytics [Analytica posteriora], translated by G. R. G. Mure. On
the Heavens [De caelo], translated by J. L. Stocks).

Raymond ARON, Spectatorul angajat [1981], Bucureşti: Nemira,
1999 (traducere de Miruna Tătaru-Cazaban).

 428

Sf. AUGUSTIN, Solilocvii, ediţie bilingvă, Bucureşti: Humanitas,
1993 (traducere de Gheorghe I. Şerban).

Francis BACON, Noui Organon [1620], Editura Academiei R.P.R.,
1957 (traducere de N. Petrescu şi M. Florian).

Francis BACON, The Great Instauration, in: Collected Works of
Francis Bacon, Volume IV: Translations of the Philosophical
Works, Routledge / Thoemmes Press,1996 (a reprint of the 1875
edition).

Bob BARR „Rigging the Scales of Justice“, Imprimis, Vol. 29, No. 5,
May 2000.

Edward BEHR, O Americă înfricoşătoare [1995], traducere din
franceză de Doina Jela-Despois, Bucureşti: Humanitas,1999.

Daniel BELL, „La fin de l'ideologie 25 ans apres“ [1988], in : La fin
de l'idéologie, pp. 361-403 (traduit par Françoise Malrey).

Daniel BELL, La fin de l'idéologie [1960], Presses Universitaires de
France, Collection'Sociologies',1997 (traduit de l'americain par
Emmanuelle Baillon). Ediţia franceză conţine în plus, faţă de cea
americană, capitolul 9 (în traducerea franceză, „La fin de
l'ideologie 25 ans apres“).

Walter BENJAMIN, lluminări, Bucureşti: Univers, 2000 (traducere
de Catrinel Pleşu).

Henri BERGSON, Sur les données immédiates de la conscience
[1889], 25e ed., Paris : Felix Alcan,1926.

Isaiah BERLIN, The Crooked Timber of Humanity, Princeton, New
Jersey: Princeton University Press,1990. – Eseul „Joseph de
Maistre and the Origins of Fascism“ [1960] se află la pp. 91-174.

Georges BERNANOS, La France contre les robots [1947] suivi de
Textes inédits, presentation et notes de Jean-Loup Bernanos, Plon,
1970.

Alain BESANÇON, Imaginea interzisă: istoria intelectuală a
iconoclasmului, de la Platon la Kandinsky [1994], Bucureşti:
Humanitas, 1996 (traducere din franceză de Mona Antohi).

Marc BLOCH, Regii taumaturgi [1924;1983], Iaşi: Polirom, 1997
(traducere de Val Panaitescu). – Jacques Le Goff, „Prefaţă“ pp. v-
xxx.

Etienne de la BOETIE, Le discours de la servitude volontaire, texte
etabli par Pierre Leonard, Petite Bibliotheque Payot / 134,1993.

 429

Allan BLOOM, The Closing of the American Mind [1987], Simon
& Schuster: A Touchstone Book, 1988.

Allan BLOOM, Giants and Dwarfs. Essays 1960-1990, New York
etc.: Simon & Schuster, A Touchstone Book, 1991.

Harold BLOOM, Canonul Occidental. Cărţile şi Şcoala Epocilor
[1994], Bucureşti: Editura Univers,1998 (traducere de Diana
Stanciu).

Daniel J. BOORST'IN, Descoperitorii: o istorie a căutărilor omului
pentru cunaaştereu lumii şi a lui însuşi [1983], 2 volume,
Bucureşti: Editura Meridiane, 1996 (traducere de Elena I.
Burlacu).

Raymond BOUDON, „Daniel Bell et l'ideologie“, Commentaire,
Vol.19, Nr 76, (Hiver 1996-97), pp. 839-48.

Emile BREHIER, La Philosophie du Moyen Âge [1937), nouvelle
edition, Editions Albin Michel, 1949.

Emile BREHIER, Histoire de la philosophie, t. I, 4e edition, Quadrige
/ PUF, 1987.

Serghei BULGAKOV, Ortodoxia, Paideia,1994 (traducere de Nicolae
Grosu). – Reproduce textul lucrării Ortodoxia, de Sergiu
Bulgakoff, apărută la Sibiu în 1933, care conţine o prefaţă a
autorului la ediţia românească.

Edmund BURKE, Reflections on the Revolution in France and on the
Proceedings in Certain Societies in London Relative to that Event
[1790], Edited with an Introduction by Conor Cruise O'Brien,
Penguin Books,1968 (introducerea lui Conor Cruise O'Brien poartă
titlul „Introduction. The manifesto of a Counter-Revolution“ şi se
află la pp. 9-76).

Albert CAMUS, Actuelles: écrits politiques, Paris: Gallimard, idees
nrf 376, 1950.

Alphonse de CANDOLLE, Histoire de la Sciertce et des Savants
depuis deux si'ecles [1873], Fayard, Corpus des ~uvres de
philosophie en langue fran~aise, 1987.

John CARROLL, Humanism: The Wreck of Western Culture,
Fontana Press, 1993.

Matei CĂLINESCU, Cinci feţe ale modernităţii [1987], Bucureşti:
Univers, 1995 (traducere de Tatiana Pătrulescu şi Radu Ţurcanu).

Chaos et déterminisme, sous la direction de A. Dahan Dalmedico, J.-
L. Chabert, K. Chemla, Editions du Seuil, 1992. Alejandro

 430

CHAFUEN, Christians for Freedom: Late-Scholastic Economics,
San Francisco: Ignatius Press, 1986.

Andre CHASTEL, Artă şi umanism la Florenţa pe vremea lui Lorenzo
Magnificul: studii asupra Renaşterii şi umanismului florentin
[1959], 2 volume, Bucureşti: Meridiane, 1981 (traducere de
Smaranda Roşu şi Grigore Arbore).

H. Floris COHEN, The Scientific Revolution: A Historiographical
Inquiry, Chicago & London: The University of Chicago Press,
1994.

R. G. COLLINGWOOD, „Economics as a Philosophical Science“,
International Journal of Ethics, vol. XXXVI, 2,1926, pp.162-185.

R. G. COLLINGWOOD, O autobiografie filosofică, cu o prefaţă de
Stephen Toulmin, Bucureşti: Editura Trei,1998 (traducere de
Florin Lobonţ şi Claudiu Mesaroş).

Benjamin CONSTANT, Adolphe et CEuvres choisies, notice et anno
tations par Maurice Allem, Paris : Bibliotheque Larousse.

J. P. COOPER, „Sea-Power“, The New Cambridge Modern History,
Vol. IV (The Decline of Spain and the Thirty Years War,160948/59),

Edited by J. P. Cooper, Chap. VII, Cambridge: At the University
Press, 1970, pp. 226-38.

Frederick COPLESTON, S.J., A History of Philosophy, vol. I-VIII
[1946-1965] (Greece and Rome: from Pre-Socratics to Plotinus),
Doubleday Image Books, 1993.

Fustel de COULANGES, Polybe ou La Grece Conquise par les
Romains (con una.nota di lettura di Bertrand Hemmerdinger),
Jovene Editore (Antiqua 28 – Collana Diretta da Luigi Şabruna),
1984.

E. COUMET, „La revolution scientifique introuvable ? “, History and
Technology, Vol. 4, Nos 1-4, 1987, pp. 510-511.

Ioan P. COULIANO, „The Birth of Infinity: The Nominalist
Revolution, 1300-1450“ [1990] (text aflat în arhiva familiei, pe
care l-am putut consulta prin amabilitatea d-nei Thereza Petrescu-
Culianu).

Ioan Petru CULIANU, Eros şi magie în Renaştere. 1484 [1984],
Bucureşti: Nemira, 1994 (traducere de Dan Petrescu).

Ioan Petru CULIANU, Păcatul împotriva spiritului, Bucureşti:
Nemira, 1999.

 431

Les critiques de notre temps et Malraux, presentation par Pol
Gaillard, Paris : Editions Garnier Freres.

A. C. CROMBIE, „Science“, in: Austin Lane Poole (Ed.), Medieval
England, Oxford: Clarendon Press, vol. II,1958, Chap. XVIII:
„Science“, § 2, pp. 577-84.

A. C. CROMBIE, The History of Science from Augustine to Galileo, 2
vols. [1959; 1970; 1979], New York: Dover Publications, INC.,
1995.

Alfred W. CROSBY, The Measure of Reality. Quantification and
Western Society,1250-1600, Cambridge University Press,1977.
Ernst Robert CURTIUS, Literatura europeană şi Evul Mediu latin
[1948], Bucureşti: Editura Univers,1970 (traducere de Adolf
Armbruster).

Amy DAHAN DALMEDICO, „Le determinisme de Pierre-Simon
Laplace et le determinisme d'aujourd'hui “, in : Chaos et
déterminisme, pp. 371-406.

Rene DESCARTES, Oeuvres philosophiques, vol. I-III, Edition de F.
Alquie, Classiques Garnier, 1996-1998.

Brian DAVIES, Introducere în filozofia religiei [1983], Bucureşti:
Humanitas, 1997 (traducere de Dorin Oancea).

E. J. DIJKSTERHUIS, „Die Mechanisierung des Weltbildes“,
Abhandlungen zur Wissenschaftsgeschichte und
Wissenschaftslehre, 1952, Heft 1, SS. 33-63. _

N. DJUVARA, Civilizaţii şi tipare istorice: un studiu comparat al
civilizaţiilor [1975], Bucureşti: Humanitas, 1999 (traducere din
limba franceză: Şerban Broche).

Pierre DUHEM, L'Evolution de la Mécanique, Paris : Maison
d'Editions Scientifiques, Litteraires et Artistiques A. Joanin et Cie,
1903.

Pierre DUHEM, La Théorie Physique: son objet – sa structure [1906;
2e edition revue et augmentee,1914], Paris: Librairie
Philosophique J. Vrin, 1997.

Pierre DUHEM, Etudes sur Léonard de Vinci : ceux qu'il a lus et ceux
qui I'ont lu, Paris : Librairie Scientifique A. Hermann et Fils,
premiere serie,1906 ; deuxieme serie,1909 ; troisieme série, 1913
(réimpression: Edition des archives contemporaines, 1984, 3
tomes).

 432

Pierre DUHEM, L'aube du savoir. Epitomé du Syst'eme du Monde,
textes etablis et presentes par Anastasios Brenner, Hermann,
Editeurs des sciences et des arts, Collection Histoire de la pensee,
1997.

Pierre DUHEM, Le Systeme du Monde. Histoire des doctrines
cosmologiques de Platon â Copernic, vol. I-X (1913-1959), Paris:
Hermann. – Vol. I (1913; tiraj nou,1988); vol. III (1915; tiraj nou,
1958); vol. X (1959).

Pierre DUHEM, Les Origines de la Statique, vol. I-II (1905-1906),
Paris: Hermann (t. II, 1906).

Umberto ECO, Arta şi frumosul în estetica medievală [1987],
Bucureşti: Meridiane, 1999 (traducere de Cezar Radu). Umberto
ECO, Limitele interpretării, Constanţa: Pontica, 1996 (traducere
de Ştefania Mincu şi Daniela Bucşă).

Josy EISENBERG, ludaismul [1989], Bucureşti: Humanitas, 1995
(traducere de C. Litman).

Josy EISENBERG, O istorie a evreilor [1970], Bucureşti: Humanitas,
1993 (traducere din franceză de Jean Roşu).

Robert ELSIE, „...The Albanian language, “ Balkan, Heft 6, 2000, pp.
25-26.

Dorothy ELFORD, „William of Conches “, in: Peter Dronke (Ed.), A
History of Twelfth-Century Western Philosophy, Cambridge:
Cambridge University Press, 1988, pp. 308-327.

Mircea ELIADE, Jurnal, vol. I (1941-1969), Bucureşti: Humanitas,
1993.

Istvan EORSI, « Le droit ă la derniere parole » [1977], în: Georg
LUKÂCS, Pensée vécue, mémoires parlés, pp. 9-29 (texte fran~ais
: Antonia Fonyi).

Warren FARRELL – The Myth of Male Power: Why Men are the
Disposable Sex? [1993], London: Fourth Estate, 1994.

The Federalist by Alexander Hamilton, James Madison, and John Jay,
Great Books of the Western World, vol. 40, Encyclopxdia
Britannica, INC., 3ra printing, 1992, pp. 27-259.

Luc FERRY, Le Nouvel Ordre Ecologique: L'arbre,l'animal et
I'homme, Bernard Grasset, 1992.

Gustave FLAUBERT, Bouvard et Pécuchet, Paris : Librairie Griind,
„La Bibliotheque Precieuse“, f.a.

 433

Filosofia greacă pînă la Platon, vol.I, Partea a 2-a, Bucureşti, Editura
ştiinţifică şi enciclopedică, 1979 (traducerea secţiunii a IV a,
„Existentul absolut“, de D. M. Pippidi).

Mircea FLONTA (ed.), Filozoful – Rege? Filozofie, morală şi viaţă
publică, Bucureşti: Humanitas, 1992.

Mircea FLONTA, Imagini ale ştiinţei, Editura Academiei Române,
1994. – Studiul „Delimitarea cunoaşterii ştiinţifice“ se află la
pp.102-136.

Mircea FLORIAN, Recesivitatea ca structură a lumii, 2 volume,
Eminescu, 1983; 1987.

M. B. FOSTER, „The Christian Doctrine of Creation and the Rise of
Modern Natural Science“, Mind, Vol. 43, No.172 (October 1934),
pp. 446-468. '

Aram M. FRENKIAN, Etudes de philosophie présocratigue, vol. II
(La Philosophie comparee : Empedocle d'Agrigente, Parmenide
d'Elee), Paris : Librairie Philosophique J. Vrin,1937.

Aram M. FRENKIAN, Les origines de la théologie négative de
Parménide â Plotin, Extrait de la „Revista Clasică“, tome XV
(1943), Bucureşti : M. O. – Imprimeria Naţională, 1943.

David FRIEDMAN, The Machinery of Freedom: Guide to a Radical
Capitalism [1973], New Rochelle, New York: Arlington House
Publishers, 1978.

Francis FUKUYAMA, The End of History and the Last Man, New
York: The Free Press, 1992. – La fin de l'histoire et le dernier
homme, Flammarion, 1992 (traduit de l'anglais par DenisArmand
Canal).

Francis FUKUYAMA, „Second Thoughts. The Last Man in a Bottle“,
The National Interest, No. 56 (summer 1999), pp.1633. Responses
to Fukuyama, pp. 34-44.

Amos FUNKENSTEIN, Theology and the Scientific Imagination,
Princeton University Press, 1986. – Teologie şi imaginaţie
ştiinţifică din Evul Mediu pînă în secolul al XVll-lea, Bucureşti:
Humanitas, 1998 (traducere de Walter Fotescu).

Eugenio GARIN, Întoarcerea filosofilor antici [1994], Editura
Omniscop, 1998 (traducere de Bogdan-Mihai Popescu). Studiul
„Umaniştii şi ştiinţele“, publicat întîia dată în 1991, se află la pp.
95-113.

 434

Ernest GELLNER, Naţiuni şi naţionalism [1983], Antet,1997
(traducere din limba engleză de Robert Adam).

Etienne GILSON, Index scolastico-cartésien, 1913.
Etienne GILSON, La Philosophie au Moyen Âge, 2e edition revue et

augmentee, Paris : Payot, 1986.
Ernst GOMBRICH, „The Open Society and Its Enemies:

Remembering Its Publication Fifty Years Ago, “ LSE Centre for
Philosophy of the Natural and Social Sciences, Discussion Paper
Series, DP 11/95, Tymes Court, London. (A Public Lecture at the
London School of Economics, 12 June 1995.)

Edward GRANT, The Foundations of Modern Science in the Middle
Ages. Their Religious, Institutional, and Intellectual Contexts,
Cambridge University Press, 1996.

Tullio GREGORY, Anima Mundi. La filosofia di Guiglielmo di
Conches e la Scuola di Chartres, Firenze: G. C. Sansoni – Editore,
1955.

Tullio GREGORY, „La nouvelle idee de nature et de savoir
scientifique au XIIe siecle“, in : J. E. Murdoch and E. D. Sylla
(Eds.), The Cultural Context of Medieval Learning, Dordrecht
Holland / Boston – U.S.A.: D. Reidel Publishing Company, 1975,
pp. 193-218.

David Ray GRIFFIN, The Reenchantment of Science, New York:
State University of New York Press, 1988.

Paul R. GROSS, Norman LEVTTT, Higher Superstition: The
Academic Left and its Quarrels with Science, Baltimore and
London:~ The Johns Hopkins University Press, 1994.

Paul R. GROSS, Norman LEVITT, and Martin W. LEWIS (Eds.), The
Flight from Science and Reason, New York: The New York
Academy of Sciences, 1996.

François GUIZOT, Istoria civilizaţiei în Europa. De la căderea
Imperiului Roman pînă la Revoluţia Franceză (1828], Bucureşti:
Humanitas, 2000 (traducere de Cristian Preda şi Miruna Tătaru-
Cazaban).

Georges GUSDORF, Les Sciences Humaines et la Pensée
Occidentale, vol. III: La Revolution Galileenne, t. I, Paris : Payot,
1969. Martin

 435

C. GUTZWILLER, Haosul în mecanica clasică Şi cuantică [1990],
Bucureşti: Editura Tehnică,1998 (traducere de Constantin P.
Cristescu).

Claude HABIB, „Bloom et le feminisme“, Commentaire, Vol.19, Nr
76, (Hiver 1996-97), pp. 797-802.

Norwood Russell HANSON, Patterns of Discovery. An Inquiry into
the Conceptual Foundations of Science, Cambridge: At The
University Press, 1958, pp. 4-49.

Charles Homer HASKINS, Studies in the History of Medieval
Science, Cambridge, Mass.: Harvard University Press, 1924
(Chapter II: „Adelard of Bath“, pp. 20-42).

Barthelemy HAUREAU, Historie de la philosophie scolastique, vol.
I, Paris : Durand et Pedonc-Lauriel Librairies, 1872.

Barthelemy HAUREAU, Notice sur le Numéro 647 des manuscrits
latins de la Bibliotheque Nationale, Notices et extraits des
manuscrits de la Bibliotheque Nationale et autres biblioth'eques,
1888, t. XXXII, 2e partie, pp. 167-186.

F. A. HAYEK, „Dr Bernard Mandeville“, in: New Studies in
Philosophy, Politics, Economics and the History of Ideas,
Routledge & Kegan Paul, 1978, pp. 249-266.

Friedrich A. HAYEK, The Constitution of Liberty [1960], London &
Henley: Routledge & Kegan Paul,1976. – Canstituţia libertăţii,
Iaşi: Institutul European,1998 (traducere de Lucian-Dumitru
Dîrdală).

Friedrich A. HAYEK, Law, Legislation, and Liberty, 3 vols. [1973;
1976;1979], London and Henley: Routledge & Kegan Paul.

Friedrich A. HAYEK, The Fatal Conceit: The Errors of Socialism,
Edited by W. W. Bartley, III, Routledge, 1988.

G. W. F. HEGEL, Fenomenologia spiritului (1807], Bucureşti:
Editura Academiei R.S.R.,1965 (traducere de Virgil Bogdan). G.
W. F. HEGEL, Principiile filozofiei dreptului, § 247, Bucureşti:

Editura Academiei R.S.R.,1969 (traducere de Virgil Bogdan şi
Constantin Floru).

Mark HELPRIN, „The Way Out of the Wilderness“, Imprimis, Vol.
30, No.1 (January 2001).

Arthur HERMAN, The Idea of Decline in Western History, New
York, London etc.: The Free Press, 1997.

 436

Thomas HOBBES, Leviathan, or The Matter, Forme, ~ Power of a
Common-Wealth Ecclesiasticall and Civill [1651], Edited with an
Introduction by C. B. Macpherson, Penguin Books,1981.

Stephen HOLMES, The Anatomy of Antiliberalism, Cambridge,
Mass., London, England: Harvard University Press, 1993. J.
HUIZENGA, Incertitudes: Essai de diagnostic du mal dont souf
fre notre temps, Librairie de Medicis, 1939.

David HUME, Essays. Moral, Political and Literary (1741], Oxford:
University Press, 1971. – O frumoasă traducere franceză anonimă,
scoasă de editorul J. H. Schneider la Amsterdam, în 1752, a fost
reprodusă tale guale, fără aducere la zi ortografică, în ediţia: David
Hume, Essais Politigues, Paris: Librairie philosophique J.
Vrin,1972.

Keith HUTCHINSON, „Supernaturalism and the Mechanical
Philosophy“, History of Science, Vol. 21, Part 3, No. 53
(September 1983), pp. 297-333.

Adrian-Paul ILIESCU, Conservatorismul anglo-saxon, Bucureşti:
Editura All,1994.

IOAN PAUL AL II-LEA, Fides et ratio. Scrisoare enciclică cu
privire la raporturile dintre credinJă şi raţiune [dată la 14
septembrie 1998], Iaşi: Editura Presa Bună,1999 (traducere din
limba italiană de pr. Wilhelm Dancă).

Nae IONESCU, Fenomenul legionar [mai 1938: reprezintă
conferinţele ţinute în lagărul de la Miercurea Ciuc în faţa
legionarilor închişi], Bucureşti: Antet XX Press, 1993.

Nicolae IONESCU-PALLAS, Relativitate generală şi cosmologie,
Bucureşti: Editura ştiinţifică şi enciclopedică, 1980.

Jeffrey C. ISAAC, DemocraJia în vremuri întunecate [1998j, Iaşi:
Polirom, 2000 (traducere de Cristina Irimia).

Ramin JAHANBEGLOO, Conversation with Isaiah Berlin (1991],
London: Phoenix Press, 2000.

Stanley L. JAKI, Uneasy Genius: The Life and Work of Pierre
Duhem, The Hague, Boston, Lancaster: Martinus Nijhoff
Publishers, 1984.

Karl JASPERS, Les Grands philosophes. Platon, Saint Augustin, t. 2,
Paris : Plon,10/18, N~ 362,1972.

Paul jOHNSON, Intellectuals, London: Weidenfeld and Nicolson,
1988.-Intelectualii, Bucureşti: Humanitas,1999 (traducere de

 437

Luana Irina Stoica). Ediţia românească este, din păcate,
incompletă: lipsesc capitolele, esenpiale pentru argumentul cărţii,
despre Bertrand Russell, Edmund Wilson, Victor Gollancz şi
Lillian Hellinan.

Tony JUDT, Povara responsabilităJii: Blum, Camus, Aron Şi secolul
XX francez, Iaşi: Polirom, 2000 (traducern de Lucian Leuştean).

Immanuel KANT, Critica raţiunii pure [1781;1787], traducători:
Nicolae Bagdasar, Elena Moisuc, Bucureşti: Ed. Ştiinţifică, 1969.

Immanuel KANT, Logica generală, Bucureşti: Editura ştiin~ifică şi
enciclopedică,1985 (traducere de Al. Surdu).

Robert D. KAPLAN, Imperiul sălbăticiei: America – o naţiune în
comă [1998], Editura Antet, f.a. (traducere de Oana Negureanu).

Victor KERNBACH, DicJionar de mitologie generală, Bucureşti :
Editura Ştiinţifică şi Enciclopedică,1989.

Robert KLEIN, Forma şi inteligibilul, 2 volume, Bucureşti:
Meridiane,1977 (traducere de Viorel Harosa).

Alexandre KOYRE, Du monde clos de l'univers infini [1957],
Gallimard, TEL 129, 1973 (traduit de l'anglais par Raissa Tarr). –
De la lumea închisă la universul infinit, Bucureşti:
Humanitas,1997 (traducere de Vasile Tonoiu).

Alexandre KOYRE, Introduction k la lecture de Platon, suivi de
Entretiens sur Descartes [1937]. Paris: Gallimard, „Les Essais,
CVII“,1962.

Alexandre KOYRE, Mystiques, spirituels, alchimistes du XVle
sii3cle allemand, Gallimard, id~es nrf 233,1971.

Hans Joachim KRAMER, Der Ursprung der Geistmetaphysik, P
Schippers,1964.

Hans Joachim KRAMER, Platonismus und Hellenistische
Philosophie, Walter de Gruyter,1971.

Thomas Samuel KUHN, Structura revolu~iilor ştiinţifice [1962],
Bucureşti: Editura ştiin]ifică şi enciclopedică,1976, pp.110-179.

Erik von KUHNELT LEDDIHN, „Monarchy and War“, The Twenty
Second International Conference on the Unity of the Sciences,
Seoul, Korea February 9-13, 2000 (Draft January 1, 2000).

Erik von KUHNELT LEDDIHIN, Leftism Revisited: from de Sade
and

Marx to Hitler and Pol Pot, Washington, D.C.: Regnery
Gateway,1990.

 438

Diogenes LAERTIOS, Despre vieţile şi doctrinele filozofilor,
Bucureşti: Editura Academiei R.P.R.,1963 (traducere de C. I.
Balmuş).

L. LANDAU et E. LIFCHTTZ, Physique Theorique, t. III (Mécanique
Quantique. Theorie non relativiste), Moscou : editions Mir, 1966.

Pierre-Simon LAPLACE, Essai philosophigue sur les probabilités
[Texte de la 5e edition,1825]. Christian Bourgeois Editeur,1986.

Pierre LEMIEUX, Du libéralisme a l'anarcho-capitalisme, Presses
Universitaires de France, 1983.

Jacques LE RIDER, Jurnale intime vieneze [2000], Polirom, 2001
(traducere din franceză de Magda Jeanrenaud).

Gotthold Ephraim LESSING, Educurea speciei umane [1780;1777:
§§ 1-53), Paideia, 1996, pp. 67-106 (traducere de Alexandru AI.
Şahighian).

C. S. LEWIS, Despre minuni, Ceie patru iubiri, Problema durerii,
Bucureşti: Humanitas,1997 (traducere de Sorin Mărculescu). –
Cartea Despre minuni, publicată întîia dată în 1947, se află la pp.
9-201.

Mark LILLA; „The Enemy of Liberalism, “ The New York Review of
Books, May 15, 1997, pp. 38-44.

Gilles LIPOVETSKY, Amurgul datoriei: etica nedureroasă a noilor
timpuri democratice [1993], Bucureşti: editura Babel,1996
(traducere de Victor-Dinu Vlădescu):

David C. LINDBERG, The Beginnings of Western Science, the
European Scientific Tradition in Philosophical, Religious, and
Institutional Context, 600 BC to AD 1450; Chicago & London:
The University of Chicago Press, 1992.

Georg LUKACS, Pensée vécue, mémoires parlés, Paris: L'Arche
Editeur, 1986 (texte fran~ais : Jean-Marie Argeles).

David LYON, Postmodernitatea [1994], Bucureşti: Editura DU
Style,1998 (traducere din engleză de Luana Schidu).

Alasdair MACINTYRE, Tratat de morală: după virtute [1981;1985],
Bucureşti: Humanitas, 1998 (traducere de Catrinel Pleşu).
Anneliese MAIER, Metaphysische Hintergrunde der
spâtscholastis chen Naturphilosophie, Storia e Letteratura, 52,
Roma: Edizioni di Storia e Letteratura,1955.

 439

Anneliese MAIER, Die Vorldufer Galileis im 14. Jahrhundert, Storia
e letteratura, 22, Roma: Edizioni di Storia e Letteratura,1951
(ediţia a II-a, revăzută; 1966).

Joseph de MAISTRE, Ecrits sur la Révolution, textes choisis et
presentes par Jean-Louis Darcel, Quadrige / PUF, 1989. Noel
MALCOLM, George Enescu: His Life and Music, With a Preface
by Sir Yehudi Menuhin, Toccata Press, 1990.

Bernard MANDEVILLE, La Fable des Abeilles ou les vices privés
font le bien public (1714), Paris : Librairie philosophique J. Vrin,
1990 (traduction par Lucien et Paulette Carrive). – La Fable des
Abeilles, Deuxieme partie (1729), Paris: Librairie philosophique J.
Vrin,1991(traduction par Lucien Carrive).

Bernard MANDEVILLE, Fabula albinelor sau despre „Vicii private
ca beneficii publice“, în: Adrian-Paul Iliescu şi Mihail-Radu
Solcan (editori), Limitele puterii: texte fundamentale, Bucureşti:
Editura All, 1994, pp. 18-24.

Norman MANEA, „America, Germania“, fragment din volumul-
interviu Curierul de Est, „22“, Anul XI, nr. 26, 27 iunie – 3 iulie
2000, pp. 12-13.

Pierre MANENT, La Cité de l'Homme [1994], Flammarion, coll.
Champs, nr 378, 1997. – Cetatea Omului, Bucureşti: Babel 1998,
traducere de Ioana Popa şi Cristian Preda).

Karl MANNHEIM, Ideology and Utopia. An Introduction to the
Sociology of Knowledge [1929], A Harvest/HBJ Book, 1985
(translated from the German by Louis Wirth and Edward Shils).

Witold MARCISZEWSKI, Roman MURAWSKI, Mechanization of
Reasoning in a Historical Perspective, Poznan.Studies in the
Philosophy of the Sciences and Humanities, Vol. 43, Amsterdam –
Atlanta, GA, 1995.

Avishai MARGALTT, The Decent Society, Harvard University Press,
1996 (translated by Naomi Goldblum).

Karl MARX, Friedrich ENGELS, Manifestul Partidului Comunist
[1848], ediţie îngrijită de Cristian Preda, Bucureşti: Nemira, 1998.

Călin-Andrei MIHĂILESCU, „Du siecle, la fin“, Literary Research /
Recherche littéraire, Vol. 17, No. 34 (Fall-Winter, 2000), pp. 263-
5.

John Stuart MILL, Despre libertate (1859], Bucureşti: Humanitas,
1994 (traducere de Adrian-Paul Iliescu).

 440

James MILLER, „e-Dante: A Shadowy Preface “, Literary Research /
Recherche littéraire, Vol. 17, No. 343 (Fall – Winter, 2000), pp.
369-76.

Adrian MIROIU, Ce nu e existenJa?, Bucureşti: Casa de editură şi
presă „Şansa“, 1994.

Adrian MIROIU, Metafizica lumilor posibile şi existenla lui
Dumnezeu, Bucureşti: Editura ALL,1993.

Adrian MIROIU (ed.), Teorii ale dreptăJii, Editura Altemative, 1996.
W. E. K. MIDDLETON, „Down with Backnotes! “, Isis, Vol. 51, Part

3, No.165 (September 1960), p. 338.
Ludwig von MISES, Socialism. An Economic and Sociological

Analysis [1922;1951], translated by J. Kahane, Indianapolis:
Liberty Classics,1981. – „Neue Beitrage zum Problem der
sozialistischen Wirtschaftsrechnung,“ Archiv fur
Soziulwissenschaft, B. LI,1923/1924, SS. 488-500, este reprodus
parţial în Appendix, pp. 473-8.

Ludwig von MISES, Human Action. ATreatise on Economics, Third
Revised Edition, Chicago: Contemporary Books, Inc.,1966.
Ludwig von MISES, Capitalismul $i duşmanii săi. Ce înseamnă
laissez-faire? [1958], Bucureşti: Nemira,1998 (traducere de Dan
Cristian Comănescu).

Ludwig von MISES, „O perspectivă istorică asupra Şcolii austriece de
economie“ [1969], Secolul 20 (Austria), Nr. 382-384, 1-3/1997,
pp. 270-89 (traducere de Dan Cristian Comănescu). http:/
/wwwmisesromania.org/articole/mises/mises-romana/69persp.htm

Th. MOMMSEN, Histoire romaine, nouvelle ed.ition, traduite par de
Guerle, Paris : Librairie Marpon & Flammarion,1891, 7 tomes
CEuvres Compl~tes de Montesquieu, Edition de Ch. Lahure, Paris:
Chez L. Hachette et Cie,1856, 2 tomes.

Le monde de la Bible, textes pr~sent~s par André Lemaire, Gallimard,
Collection Folio/Histoire 88,1998.

G. L. MOSSE, „Changes in Religious Thought“, The New Cambridge
Modern History, Vol. IV (The Decline of Spain and the Thirty
Years War,1609-48/59), Edited by J. P. Cooper, Chap. V,
Cambridge: At the University Press, 1970, pp. 169-201.

Emmanuel MOUNIER, Malraux, Camus, Sartre, Bernanos :l'espoir
des desesperes, Paris : $ditions du Seuil,1953.

 441

P P NEGULESCU, Istoria filosofiei contemporane, vol. II (Idealismul
gemtan post-kantian), vol. IV (Filosofia simţului comun, Filosofia
populară, Spiritualismul şi pozitivismul, pînă la jumătatea veacului
al XIX-lea), vol. V (A doua formă a şcoalei sco~iene, Renaşterea
empirismului, Reacţiunea idealistă, Pozitivismul englez, Evoluţia
empirismului), Bucureşti: Imprimeria Naţională, 1942-1945.

Isaac NEWTON, De la gravitation suivie de Du mouvement des
corps, Gallimard, TEL 255,1995 (traductions du latin de Marie-
Fran~oise Biarnais et Fran~ois De Gandt). – De gravitatione pare
a fi fost scris între 1665 şi 1670 (după alte opinii, la începutul lui
1680), iar De Motu a fost redactat în 1684.

Friedrich NIETZSCHE, Also sprach Zarathustra: Ein Buch fur Alle
und Keinen. Nietzsche's Werke, Band VI, Leipzig: C. G.
Naumann, 1899.

Friedrich NIETZSCHE. Der Wille zur Macht. Versuch einer
Umwertung aller Werte [1906], ausgewăhlt und geordnet von Peter
Gast, unter Mitwirkung von Elisabeth Forster Nietzsche. Stuttgart:
Alfred Kroner Verlag, 1996.

Friedrich NIETZSCHE. Der Antichrist. Versuch einer Kritik des
Christenthums [1889], in: Nietzsche's Werke, Band VIII, Leipzig:
Druck und Verlag von C. G. Naumann,1899, Der Wille zur Macht,
Erstes Buch, SS. 211-314). – Antichristul, Cluj: Editura Eta, 1991
(traducere de George B. Rareş).

Friedrich NIETZSCHE. Gotzen-Dâmmerung oder Wie man mit dem
Hammer philosophiert, in: Nietzsche's Werke, Band VIII, Leipzig:
Druck und Verlag von C. G. Naumann,1899, SS. 52-176.

Friedrich NIETZSCHE, Morgenrothe. Nietzsche's Werke, Band IV,
Leipzig: Druck und Verlag von C. G. Naumann,1900. Robert
NISBET, Conservatorismul [1986], Bucureşti: Editura DU
Style,1998 (traducerea şi introducerea la ediţia română de Sorin
Cucerai).

Robert NISBET, The Quest for Community: A Study in the Ethics of
Order & Freedom [1953], San Francisco, California: ICS Press,
Institute for Contemporary Studies, 1990.

Michael OAKESHOTT, Rationalism in Politics and Other Essays
[1962], indianapolis: Liberty Fund,1991 (new and expanded
edition). – Ra~ionalismul în politică, Editura ALL: 1995 (selecţie
de texte; traducere de Adrian-Paul Iliescu). „Masele în democraţia

 442

reprezentativă“ [1961], LA&1, No.19 (103), 17 mai 1993, pp. 1; 4-
6 (selecpe şi traducere de Alexandru Duţu).

José ORTEGA y GASSET, Revolta maselor, Bucureşti: Humanitas,
1994 (traducere de Coman Lupu).

Camille PAGLIA, Sexual Personae. Art and Decadence from Nefertiti
to Emily Dickinson, London & New Haven: Yale University Press,
1990.

Camille PAGLIA, Sex, Art, and American Culture, New York:
Vintage Books, 1992.

Theophrastus PARACELSUS, Werke, Band III (Philosophische
Schriften), besorgt von Will/Erich Peuckert, Darmstadt:
Wissenschaftliche Buchgesellschaft, 1976.

Blaise PASCAL, Entretien avec M. de Sacy, texte etabli, presente et
annote par Pascale Mengotti-Thouvenin et Jean Mesnard, Desclee
de Brouwer, „Les Carnets DDB“, 1994.

H.-R. PATAPIEVICI, „Raţiunea rezonabilă. Eseu despre
raţionalismul modernităţii tîrzii“, Secolul 20 (Politicul), Nr.
379381, 10-12/1996, pp. 266-79.

Jean-Marie PAUL, Dieu est mort en Allemagne : des Lumi~res â
Nietzsche, Payot, 1994.

Louis PAUWELS, Jacques BERGIER, Dimineaţa magicienilor:
introducere în realismul fantastic [1960], Bucureşti: Nemira, 1994
(traducere de Dan Petrescu).

Toma PAVEL, Mirajul lingvistic: eseu asupra modernizării
intelectuale [1988], Bucureşti: Univers, 1993 (traducere de Mioara
Tapalagă).

Gheroghe-Sorin PĂRĂOANU, Tranziţii ontologice, Editura ALL,
1998.

Ilie PÎRVU (ed.), Istoria ştiinţei. Antologie, Bucureşti: Editura
ştiinţifică şi enciclopedică, 1981.

Oeuvres economiques de Sir William Petty, t. I, Giard et Briere,1905
(traduction par Dussauze et Pasquier).

Alvin PLANTINGA, „Methodological naturalism? “ (articolul poate
fi consultat la adresa:

http://id-www.ucsb.edu/fscf/library/plantinga/mn/MN2.html).
PLATON, Opere, vol. I-VII (1974-1993), Bucureşti: Editura
ştiinţiinţifică şi enciclopedică. – Lysis (vol. II,1976, traducere
Alexan dru Cizek); Phaidros (vol. IV,1983, traducere Gabriel

 443

Liiceanu); Republica (vol. V, 1986, traducere Andrei Cornea);
TheQitetos (vol. VI,19$9; traducere Marian Ciucă); Philebos (vol.
VII,1993, traducere Andrei Cornea).

The Dialogues of Plato, Great Books of the Western Books, vol. 6,
Encyclopxdia Britannica, INC., 2na ed., 1990 (The Seventh Epistle,
translated by J. Harvard).

Michael POLANYI, Personal Knowledge. Towards a Post-Critical
Philosophy [1958], London: Routledge & Kegan Paul, 1962. Karl
R. POPPER, Logica cercetării [1934;1959], Bucureşti: Editura
ştiinţifică şi enciclopedică, 1981 (traducere de Mircea Flonta,
Alexandru Surdu şi Erwin Tivig).

Karl R. POPPER, Societatea deschisă şi duşmanii ei [1945], 2 volu
me, Bucureşti: Humanitas,1993 (traducere de D. Stoianovici). Karl
R. POPPER, Conjectures and Refutations. The Growth of

Scientific Knowledge, London and Henley: Routledge and Kegan
Paul,1963 (articolul „On the Sources of Knowledge and of
Ignorance“ [1960], care reprezintă Introducerea la întregul volum,
se află la pp. 3-30). – Fragmente din acest articol au fost traduse de
Drăgan Stoianoviă în volumul Filozoful-Rege?, editor Mircea
Flonta, Bucureşti: Humanitas,1992, pp.107-35 (traducerea omite
fără menţiune §~ XIII şi XIV, renumerotînd altfel decît originalul
paragrafele următoare).

Karl R. POPPER, Lecţia acestui secol [1992], Bucureşti: Nemira,
1998 (traducere de Florin Dumitrescu).

Karl R. POPPER, Mitul contextului, Bucureşti: Editura Trei,1998
(traducere de Florin Lobonţ şi Claudiu Mesaroş).

Cristian PREDA, Modernitatea politică şi românismul, Bucureşti:
Nemira, 1998.

Cristian PREDA (ed.), Liberalismul, Bucureşti: Nemira, 2000.
Presocraticii: fragmentele elea~ilor, ediţie bilingvă, traducere, pre
faţă şi note de D. M. Pippidi, Teora, Colecţia Universitas,1998
(textul de bază reprezintă a V a ediţie, îngrijită de Walther Kranz,
din Die Fragmente der Vorsokratiker, gr. u. d. von Hermann
Diels).

John Herman RANDALL, Jr., „The Development of Scientific
Method in the School of Padua“ [1940], in: Pearce Williams and
H. J. Steffens (Eds), The History of Science in Western
Civilization, vol. II, 1977, pp. 49-63.

 444

Philippe RAYNAUD, „Les Reflexions sur la revolution de France“,
Preface : Edmund Burke, Réflexions sur la Révolution de France,
traduction par Pierre Andler, Hachette, coll. Pluriel, 1989, pp. xi-
cv.

Philippe RAYNAUD, „La sante, le surhomme et le dernier homme“,
Commentaire, Vol. 19, N° 76, (Hiver 1996-97), pp. 985-6.

Ernest RENAN, „What is a Nation“, in: Alfred Zimmern (Ed.),
Modern Political Doctrines, pp. 196-200.

The Risk of Freedom. Individual Liberty and the Modern World,
Published by the Institute of United States Studies, University of
London, 1999.

Rights, Risk and Regulation, The Centre for the New Europe, June
2000.

Paolo ROSSI, Francis Bacon: From Magic to Science [1957], London,
1968.

Murray N. ROTHBARD, Freedom, Inequality, Primitivism, and the
Division of Labor, The Ludwig von Mises Institute, Auburn
University, 1991.

Murray N. ROTHBARD, Economic Thought before Adam Smith: An
Austrian Perspective on the History of Economic Thought, Vol. I,
Edward Elgar Publishing Company,1995.

J: J. ROUSSEAU, Contractul social [1762], Bucureşti: Editura
Ştiinţifică, 1957 (traducere de H. H. Stahl).

Jeffrey Burton RUSSELL, Inventing the Flat Earth: Columbus and
Modern Historians, New York etc.: Praeger, 1991.

Gilbert RYLE, The Concept of Mind, London,1949.
Jonathan SACKS, „Love, Hate and Jewish Identity“, The Salisbury

Review, Vol. 16, No 4, summer 1998, pp. 32-6. Marquis de SADE,
La Philosophie dans le boudoir [1795], Paris: Bookking
International, 1994.

C.-A. SAINTE-BEUVE, Port-Royal, t. III [1848], 5e edition, Librairie
Hachette et Cie, 1888.

Francesco de SANCTIS, Istoria literaturii italiene [1870-1871],
Bucureşti: Editura pentru literatură universală, 1965 (traducere de
Nina Fa~on).

Francesco de SANCTIS, Studii critice, Bucureşti: Univers,1982
(traducere de Ştefan Crudu).

 445

Carl SCHMITT, Teologia politică [1922; ediţia a II-a: 1934],
Bucureşti: Universal Dalsi,1996 (traducere şi note de Lavinia Stan
şi Lucian Turcescu).

Carl SCHMTTT, Land und Meer. Eine weltgeschichtliche
Betrachtung [1942], 3. Aufl., Stuttgart: Klett-Cotta, 1993.

Carl SCHMITT, „Nehmen / Teilen / Weiden. Ein Versuch, die
Grundfragen jeder Sozial- und Wirtschaftsordnung vom Nomos her
richtig zu stellen“, Gemeinschaft und Politik,1953. Text reluat în
Verfassungsrechtliche Aufsâtze aus den jahren 1924-1954.
Materialien zu einer Verfassungslehre,1958 şi tradus şi comentat
în limba franceză de Toader Paleologu în Commentaire, No. 87
(automne 1999), pp. 549-56 ; 567-73.

Carl SCHMITT, Staat, Groflraum, Nomos. Arbeiten aus den jahren
1916-1969, Herausgegeben von Giinter Maschke, Berlin: Duncker
& Humblot,1995.

Carl SCHMITT, The Crisis of Parliamentary Democracy [1923],
translated by Ellen Kennedy, Cambridge, Mass., and London,
England: The MIT Press, 1988.

Carl SCHMITT, Théologie politique, Gallimard, Bibliotheque des
Sciences Humaines, 1988 (traduit de l'allemand et presente par
Jean-Louis Schlegel).

Helmut SCHOECK. Der Neid. Munchen, Wien: Herbig
Verlagsbuchhandlung, 1980.

Arthur SCHOPENHAUER, Parerga und Paralipomena I & II [1851].
Ziircher Ausgabe, Bânde VII-X. Diogenes Verlag, detebe 140/7-
10, 1977.

Arthur SCHOPENHAUER, Scrieri despre filozofie Şi religie,
Bucureşti: Humanitas, 1995 (traducere de Anca Rădulescu).
„Despre nevoia de metafizică a omului“ (pp.103-146), reprezintă
un fragment din Die Welt als Wille und Vorstellung, vol. II [1819].

Joseph A. SCHUMPETER, Capitalism, Socialism and Democracy
[1942], 3rd edition 1950, Harper Torchbooks, 1976 (Conţine
conferinţa „The March into Socialism“, 30 decembrie 1949: pp.
415-25).

André SCRIMA, Timpul Rugului Aprins, Bucureşti: Humanitas, 1996;
ediţia a doua revăzută, 2000.

Roger SCRUTON, „Reason, Responsibility and Risk“, in: The Risk of
Freedom. Individual Liberty and the Modern World, pp. 59-66.

 446

Roger SCRUTON, „Regulation and the Civilisation of Europe“, in:
Rights, Risk and Regulation, pp. 43-51.

Roger SCRUTON, The meaning of Conservatism, Penguin Books,
1980.

Roger SCRUTON, A Dictionary of Political Thought, Macmillan, 2nd
Edition, 1996.

Mihail SEBASTIAN, jurnal 1935-1944, Bucureşti: Humanitas, 1996.
SENECA, Scrieri filozofice alese, Bucureşti: Minerva, BPT 1089,
1981 (De brevitate vitae: traducere de Elena Lazăr, pp. 41-72).

Yakov G. SINAI, „L'aleatoire du non-aleatoire“, in : Chaos et
déterminisme, pp. 68-87.

Barry SMTTH, „Philosophies of Anti-Science from Marx to'Feminist
Epistemology"' (preprint comunicat de autor, dar niciodată
publicat).

Barry SMTTH, „The Neurath-Haller Thesis: Austria and the Rise of
Scientific Philosophy°, in: K. Lehrer and J. C. Marek (Eds.),
Austrian Philosophy Past and Present, Dordrecht, Boston,
Lancaster: Kluwer, 1996, pp. 1-20 (poate fi găsit la adresa: http:/
/wings.buffalo.edu/philosophy/faculty/smith/articles/haller.html).

Werner SOMBART, Le Bourgeois : Contribution â I'histoire morale
et intellectuelle de l'homme économique moderne [1913], Paris :
Payot,1926 (traduit de l'allemand par le Dr S. jankelevitch).

Nicolaus SOMBART, Tinereţe în Berlin 1933-1943 [1984],
Bucureşti: Editura Univers, 1999 (traducere de Magdalena
Mărculescu).

Oswald SPENGLER, Der Untergang des Abendlandes. Umrisse einer
Morphologie der Weltgeschichte. Miinchen: C. H. Beck, 68.
Auflage, 1923.

Baruch SPINOZA, Etica, Bucureşti: Editura ştiinţifică şi
enciclopedică, 1981 (traducere de Alexandru Popescu).

Henri H. STAHL, „Satul“, Criterion, nr. 6-7 (ianuarie-februarie
1935), pp. 3-4.

Leo STRAUSS, Natural Right and History [1953], Chicago &
London: The University of Chicago Press, 1965.

Leo STRAUSS, Cetatea şi omul [1964], Polirom, 2000 (traducere de
Radu Pavel Gheo).

 447

Wladyslav TATARKIEWICZ, Istoria esteticii, vol. II (Estetica
medievală) [1970], Bucureşti: Editura Meridiane,1978 (traducere
de Sorin Mărculescu).

Wladyslav TATARKIEWICZ, Istoria celor şase noţiuni [1976],
Bucureşti: Editura Meridiane, 1981 (traducere de Rodica Ciocan-
Ivănescu).

Margaret THACHER, „All beginnings are hopeful: Challenges Facing
the 215t century, “ Imprimis, Vol. 30, No. 4 (April 2001).

Gustave THIBON, De la divin la politic [titlul original: Entretiens
avec Christian Chabanis,1975], Bucureşti: Anastasia,1997
(traducere de Aurelian Crăiuţu).

THUKYDIDES, Războiul peloponeziac, Bucureşti: Editura Casei
Şcoalelor, 1941 (tradus de M. Jakota).

Alexis de TOCQUEVILLE, L'ancien régime et la Révolvction [1856],
edite par J.-P. Mayer, Gallimard, 1967.

Alexis de TOCQUEVILLE, Despre democraţie în America [1835;
1840], Bucureşti: Humanitas, 1995, 2 vol. (traducere de Claudia
Dumitriu).

S. THOMAS D'AQUIN, Sornme Théologique, Paris : Les Editions du
Cerf, 1990.

Stephen TOULMIN, Cosmopolis: The Hidden Agenda of Modernity,
New York: The Free Press, 1990.

Arnold J. TOYNBEE, A Study of History, Vol. XII: Reconsiderations,
London, New York, Toronto: Oxford University Press, 1961.

Arnold j. TOYNBEE, A Study of History, Abridgement by D. C.
Somervell, vol. I (1947, Abridgement of Vols. I-VI), vol. II (1957,
Abridgement of Vols. VII-X).

G. M. TRAVELYAN, Istoria ilustrată a Angliei [1926], Bucureşti:
Editura Ştiinţifică, 1975 (traducere de Florica-Eugenia Condurachi
şi Dan Hurmuzescu).

Gianni VATTIMO, Dincolo de subiect [1981], traducere de Ştefania
Mincu, Constanţa: Pontica, 1994.

Giarmi VATTIMO, Pier Aldo ROVATTI (ed.), II pensiero debole
[1983], Milano: Idee/Feltrinelli, 1995. – Gîndirea slabă, traducere
de Ştefania Mincu, Constanţa: Pontica, 1998.

Gianni VATTIMO, SfirŞitul modernităţii [1985], Constanţa:
Pontica,1993 (studiul „Nihilism şi postmodernism în filosofie“
[1984] este la pp. 162-179).

 448

Gianni VATTIMO, Aventurile diferenţei (1988], traducere de Ştefania
Mincu, Constanţa: Pontica, 1996.

Gianni VATTIMO, Societatea transparentă [1989], traducere de
Ştefania Mincu, Constanţa: Pontica, 1995.

Giambattista VICO, Principiile unei Ştiinţe Noi cu privire la natura
comună a naţiunilor [1744], Bucureşti: Univers, 1972 (traducere
de Nina Fa~on).

Rosario VILLARI (ed.), Omul baroc [1991], Polirom, 2000 (traducere
de Dragoş Cojocaru). – Studiul lui Paolo Rossi „Omul de ştiinţă“
este la pp. 281-306.

Eric VOEGELIN, The New Science of Politics. An Introduction,
Chicago: University of Chicago Press, 1952.

Robert M. WALD, General Relativity, Chicago and London: The
University of Chicago Press, 1984.

Max WEBER, The protestant Ethic and the Spirit of Capitalism
[1905], London: Unwin University Books,1930;10~ impression
1970 (translated by Talcott Parsons). – Etica protestantă şi spiritul
capitalismului, Bucureşti: Humanitas, 1993 (traducere de Ihor
Lemnij).

Richard S. WEST'FALL, „Newton and Christianity, “ in: Newton, A
Norton Critical Edition (selected and edited by I. Bernard Cohen
and Richard S. Westfall), 1995, pp. 356-70.

Walter E. WILLIAMS, „The Legitimate Role of Government in a
Free Society“, Imprimis, Vol. 29, No. 8 (August 2000). Ludwig
WITTGENSTEIN, Tractatus logico-philos hicus [1921; 1922],
Bucureşti: Humanitas, 2001 (traduce~ de Mircea Dumitru şi
Mircea Flonta).

Ludwig WTTTGENSTEIN, Philosophical Investigations [1953],
Basil Blackwell, 1986 (translated by G. E. M. Anscombe). Ludwig
WTI'TGENSTEIN, Denkbewegungen. Tagebucher 1930-1932 /
1936-1937 (MS 183), herausgegeben und kommentiert von Ilse
Somavilla, Fischer Taschenbuch Verlag, 2. Auflage, 2000.

XENOFON, Amintiri despre Socrate, Bucureşti: Univers,1987 (tra
ducere de Grigore Tănăsescu). -. Convorbirile memorabile
[Memorabilia] sunt la pp.1-133. Sub titlul „Din viaţa lui Socrate“,
Memorabilia au fost traduse şi de Şt. Bezdechi, în Xenofon,
Apologia lui Socrate, Cultura Naţională, 1925, pp. 55-186.

 449

Frances A. YATES, Collected Essays, vol. III, London and Boston:
Routledge and Kegan Paul, 1984.

Frances A. YATES, Giordano Bruno and the Hermetic Tradition
[1964], Chicago and London: The University of Chicago Press,
1991.

Frances A. YATES, The Art of Memory [1966], Pimlico, 1992.
Frances A. YATES, „The Hermetic Tradition in Renaissance

Science“ [1968], in: Charles S. Singleton (ed.), Art, Science, and
History in the Renaissance, Baltimore and London: The Johns
Hopkins Press, 1970, pp. 255-74.

Yirmiyahu YOVEL, Hegel, Nietzsche şi evreii: o enigmă întunecată
[1996], Bucureşti: Humanitas, 2000 (traducere din ebraică de
Rodica Amel).

 450

CUPRINS

CUPRINS
Dedicaţie
Mulţumiri
Teze preliminare
CUVÎNT ÎNAINTE
[1] Inversiunile modernităţii
[2] Ştiinţa grecilor şi excluderea temporalităţii din ştiinţă
[3] „Cunoaştere = putere“ – un exemplu de 'egalitate asimetrică'
[4] Sentimentul modernilor că nu sunt decît fiii timpuruilor
[5] Noi suntem moderni qua moderni, nu prin comparaţie.

Temporalitatea
[6] 'Nelimitarea' celor ce ţin de modernitate
[7] Împărţirea]umii în celest şi sublunar şi criteriul temporalităţii
[8] Temporalitatea şi definiţia Europei. 'A fi modern înseamnă 'a

deveni tot mai moderri
[9] Despre spiritul Evului Mediu
[10] Caracterul religios al epistemologiilor lui Bacon şi Descartes
[11] Natura care a putut fi stăpînită nu este întreaga Natură
[12] Marea inovaţie a secolului al XVII-lea este că lumea poate fi

gîndită autonom
[13] Obiectivitatea ştiinţifică
[14] Nullibismul şi inutilitatea 'ipotezei Dumnezeu'
[15] Dumnezeu ca limită a lumii
[16] Zăvorîrea în peşteră, prin eliberarea din cosmosul finit al

medievalilor
[17] Cauza primă a fost ucisă de eficacitatea cauzelor secunde
[18] Principiul „Gott ist tot“ este o consecinţă epistemologică

inevitabilă a creştinismului
[19] Omul baroc şi modernitatea religioasă
[20] Drepturile noastre sunt faţă de această lume, dar obligaţiile

noastre sunt din cealaltă
[21] Nemulţumirea omului modern
[22] Modernitatea & rescrierea trecutului

 451

[23] Tradiţia modernităţii a fost prima tradiţie din istorie care s-a
impus moştenitorilor ca fiind istorică fără a fi, în acelaşi timp, şi
organică

[24] Cum se intră în logica unei schimbări istorice?
[25] Agenda ascunsă a limbilor internaţionale
[26] Dispreţul faţă de Evul Mediu este un sentiment protestant
[27] Afinitatea dintre protestantism şi]umea conceptelor nelimitate
[281 Dreptul la fericire şi dualismul incoerent al modernităţii
[29] Omul lui Hobbes şi valoarea de piaţă
[30] Modernitatea selecţionează ca valabile numai acele condiţii

deviaţă care o confirmă
[31] Rămînînd în datele ei, modernitatea nu poate fi încheiată
[32] Odată ce ai intrat în modernitate, nu există epocă a modernităţii
[33] Postmodernitatea nu este altceva decît aprofundarea modernităţii
[34] Genealogia postmodernismului
[35] Judecăţile de progres ale postmodernilor
[36] Din modernitate nu se poate ieşi decît negîndu-i principiul

fondator – „Gott ist tot“
[37] Fanatismul reducţionist al modernităţii
[38] Unitatea postmodernă a lumii
[39] Antropologia – cea mai recentă ştiinţă pilot
[40] Ravagiile transformării antropologiei în ştiinţă pilot
[41] Mizerie materială şi transfigurare spirituală
[42] Tipurile umane dominante şi condiţiile lor materiale de viaţă
[43] Prima modernitate încă mai invoca substanţele; cea recentă, le

aboleşte prin dizolvarea tuturor în temporalitate
[44] Modernitatea – o tehnică a rezolvării conflictelor politice care a

fost, cu timpul, luată ca fiind substanţa însăşi a omului civilizat
[45] Gelozia modernităţii faţă de tradiţie
[46] Modernitatea ca 'distrugere creatoare
[47] Caracterul irezistibil al principiului democratic
[48] Ce este lichiditatea?
[49] Aducerea lumii la lichiditate
[50] Incoerenţa programului modern
[51] Omul recent stă sub semnul lui Proteu
[52] Natura omului este să nu aibă nici una
[53] Caracterul 'temporal' al stabilităţii democratice (argumentul lui

Hayek)

 452

[54] Sursa răului totalitar
[55] Secretul comunismului: o teorie a salvării formulată în termeni

perfect seculari
[56] Falaciozitatea argumentului care absolvă comunismul invocînd

pedigriului său filozofic
[57] Problema socialiştilor
[58] Eroarea de principiu a stîngii
[59] Socialiştii şi inegalităţile acceptabile
[60] Cunoaşterea centralizabilă nu este toată cunoaşterea
[61] Noua idee dirijistă şi 'justiţia socială'
[62] Mai poate fi gîndit liberal statul care preia sarcina prosperităţii?
[63] Economia şi justiţia socială (argumentaţia lui Colingwood)
[64] Aberaţia principiului redistribuirii proprietăţii
[65] Tipul uman socialist
[66] Psihologia socialistă
[67] Adevărul manifest, temporalitatea şi socialismul
[68] Joseph de Maistre ca indicator al 'temporalizării' lumii
[69] Trebuie să fii în pas cu timpul, altminteri eşti declarat reacţionar!
[70] Cum se definea un Old Whig?
[71] Dreapta şi stînga din perspectiva poziţiei faţă de tradiţie
[72] Obiecţie la politologia contemporană
[73] Stînga este partidul politic al dezînvestirii lui Dumnezeu de

atributele sale tradiţionale
[74] Politicul ca deschis al prezenţei umane
[75] Despre aberaţia unor taxonomii bazate pe discriminarea

stînga/dreapta
[76] Politicul şi ştampila ideologică 'dreapta vs stîngâ
[77] Suprimarea politicului prin ideologii şi prin soluţia tehnocrată
[78] Deformările politicului
[79] Tradiţia libertăţii va fi înlocuită cu setea de prosperitate şi cu

teama de nesiguranţă
[80] Geniul Europei şi spiritul modernităţii, între relativism,

multiculturalism şi liberalism
[81] Spiritul modern şi excesul de legiferare
[82] Regulile, tradiţia şi comunităţile
[83] Ce ar trebui să fie]egea?
[84] Legea instituită qua discernămînt deja pierdut
[85] Spiritul subversiunii

 453

[86] La sfîrşitul moralei
[87] Stilul de fast food obligatoriu al modernităţii recente
[88] Obiecţie la liberalism: nu îşi poate reproduce tipul umanfondator
[89] Regăsirea stării de natură prin mijloacele tehnologieisoft
[90] Progresiştii şi cultul valorilor de unică folosinţă
[91] Figura intelectualului
[92] 'Nevoia de informaţie, de cît mai mult informaţie' - o nevroză

recentă
[93] Popularitatea veritabilei culturi înalte
[94] Discernămînt, spirit fals şi erudiţie recentă
[95] Virtuozitatea nu este doar perfecţiune tehnică
[96] Cunoaşterea tehnică e limitată de discernămînt
[97] Împotriva dictaturii 'experţilor'
[98] Nu se poate obţine unitatea cunoaşterii prin diviziunea

disciplinarităţii
[99] Slăbiciunea de azi a cărţilor
[100] Cultură şi tehnică - două tipuri de înţelegere a lumii
[101] Timpul şi legitimitatea pluralismului cultural
[102] Publicul educat şi lucrările de erudiţie
[103] Cultură generală şi bine comun
[104] Slăbirea raţiunii absolutiste şi pierderea discernămîntului
[105] Noua barbarie recentă
[106] Un argument împotriva multiculturalismului qua ideologie
[107] Justiţia de grup
[108] Idealul de societate al ideologiei multiculturale
[109] Setea de dreptate egalitară conduce azi la refacerea

corporatismului
[110] Unde se poate opri deconstrucţia, dacă totul este constructie?
[111] Drepturile naturale - o bătălie pierdută
[112] Relativismul şi cultul retragerii în peştera platoniciană
[113] Franz Fanon şi criteriile societăţii decente
[114] Ce este, cu adevărat, corectitudinea politică?
[115] Stînga şi suspiciunea faţă de votul majoritar
[116] Egalitatea absolută este un ideal totalitar
[117] Lipsa de temei împinge spre revoluţionarea permanentă a

tuturor condiţiilor de viaţă
[118] Progresiştii: între mimarea competenţei şi excluderea prin

stigmat

 454

[119] Libertatea cuvîntului, într-o lume 'progresistă'
[120] Pierderea autorităţii ca Verlust der Mitte
[121] Problema identităţii
[122] Minoritar vs. majoritar şi problema politică
[123] Minoritarii şi naţionalismul
[124] Un elogiu al marginalităţii: minorităţile creatoare
[125] Identitate publică vs. identitate privată. Rolul corectitudinii

politice în desfiinţarea identităţii private
[126] Cînd nu mor de moarte violentă, civilizaţiile mor de epuizarea

propriului ascuns
[127] Masificarea identităţilor minoritare
[128] Trăim într-un timp cu totul inferior
[129] Corectitudinea politică este forma cea mai recentă de filistinism
[130] Voluntarismul politico-teologic
[131] Guvernarea, ca revoluţionare permanentă a societătii
[132] Democraţia este incompletă: ea nu poate furniza corpul politic
[1331 Cetate, stat, societate
[134] Democraţia nu poate fi apărată pozitiv
[135] Argumentele în favoarea democraţiei
[136] De ce e bună democraţia?
[137] Ca soluţie politică la problema]ibertăţii, democraţia este

incompletă
[138] Democraţia şi problema adevărului
[139] Puterea statului şi puterea masei - ambele, în democraţie, sunt

cuplate
[140] Puterea umană imită principiul puterii creaţiei lui Dumnezeu: de

aceea tinde să fie absolută
[141] Orice istorie este o teodicee sau nu este deloc
[142] Sursa puterii este reducerea superiorului la inferior
[143] Facultatea imaginaţiei, divinul şi protecţia civilă
[144] Colonizarea dimensiunilor existenţei omeneşti
[145] Poate fi munca scopul vieţii noastre?
[146] Individualismul şi imortalitatea sufletului; libertatea de

conştiinţă şi separarea dintre puterea temporală şi cea spirituală
[147] Lipsa de modestie cognitivă a relativismului contemporan
[1481 Nu se pot apăra drepturile omului de pe poziţii relativiste
[149] Liberalismul, modernitatea şi problema Căderii
[150] Mîna invizibilă şi problema raţionamentului

 455

[151] Măreţia şi insuficienţa anarho-capitaliştilor
[152] Liberali şi conservatori
[153] Creştinii care detestă modernitatea
[154] Argumentul împotriva degradării progresive a timpului
[155] Religia camuflată în afirmarea modernităţii ca ex-fundare
[156] Ce fel de religie este creştinismul?
[157] Pierderea temeiului şi posibilitatea unei teologii a SfDuh
[158] Crucea şi răscrucea timpului nostru
[159] Deşi ne ghidează permanent, logica nu ne duce nicăieri
[1601 Nominalismul şi afirmarea existenţei Invizibilului
[161] Invizibilul gîndirii
[162] Existenţa este creaţia lui Dumnezeu
[163] Episodul de la Emaus
[164] Cum se intră în logica unei lumi?
CUVÎNT ÎNAPOI
Articole, cărţi & ediţii citate

La preţul de vînzare se adaugă 2%,
reprezentînd valoarea timbrului literar ce se virează

Uniunii Scriitorilor din România,
Cont nr. 2511.1-171.1 / ROL, B.C.R.

Filiala sector 1, Bucureşti

Redactor VLAD RUSSO
Apărut 2002 BUCUREŞTI – ROMÂNIA

Tiparul executat la Regia Autonomă „Monitorul Oficial“

