

ALCOHOL WITHOUT “ISM” OR FOR THE NECESSITY OF A LITERARY-CULTURAL PERSPECTIVE ON ALCOHOL

Adriana Teodorescu, PhD, Researcher, “1 Decembrie 1918” University of Alba-Iulia

Abstract: Our study has two main objectives. First we aim at breaking the chain of negative representations of alcohol, or to point out the fallacies of contemporary social approaches to alcohol consumption, especially those engendered by the mass media. Consequently, we shall identify the discursive structures underlying these social approaches – specifically, the medicalizing structure and the ethical one – and the ways in which these constructs engender narrow, one-sided approaches to alcohol. We shall see how the major consequence of all this is the cultural displacement of alcohol and the excessive pathologization of alcohol consumption, marked by the obligatory “ism” attached to alcohol. We shall also insist on the sacrificial overtones, in terms of the Girardian theory of the scapegoat, in the current representations of alcohol.

Second, the present study aims at presenting an alternative to current approaches, by rediscovering the cultural significance of alcohol, a basic feature dating from ancient times. We shall do that by investigating two works that look at alcohol through the culture lenses, building up multiple, rich meanings: an anthology of confessions or short stories about the first drinking experience, and a revisiting of the history of philosophy from the point of view of the relationship of philosophers, and especially their works, with a particular type of alcohol: wine. We shall thus discuss about a phenomenology, an ontology and a sociology of alcohol, the semantic proximity of knowledge and alcohol consumption, and the ambivalent, and sometimes ambiguous, character of alcohol.

Keywords: Alcoholism, Representation, Medicalization, Ethics, Culture

Tendințe actuale în configurarea percepției socio-culturale asupra alcoolului

Teoria girardiană a țapului ispășitor¹ rămâne de mare actualitate. Societățile de astăzi nu duc la extrem actul sacrificial și sunt mai puțin sistematice în procesul de identificare, construire și eradicare a unui dușman colectiv, catalizator al violenței. Totuși, este de remarcat felul în care anumite comportamente sociale trec de la un statut de acceptare, mergând până la o valorizare pozitivă, până la unul de condamnare și critică acerbă. O importantă achiziție a modernității târzii este însă că ea nu mai permite la fel de ușor umanizarea concretă, individualizarea contactului direct acuzator-acuzat. Așadar, în acord cu mentalitățile și regulile, mai mult sau mai puțin scrise, de tip *politically correct*², țapul ispășitor este mai puțin un om în carne și oase, cât o serie de atitudini sau de idei care, de la un moment dat, nu mai corespund canoanelor sociale și sunt considerate amenințătoare pentru acestea.

Există mai multe moduri de raportare a societății la alcool, dar o raportare cu mare vizibilitate culturală, și care tinde să devină dominantă, se realizează în termenii *alcoholismului*. Firește, până la un punct, căci alcoholismul este o problemă eminent socială, ea fiind nu doar a individului, afectând relațiile interumane în sens larg. Aprofundând,

¹ René Girard, *La violence et le sacré*, Paris, Grasset, 1972. René Girard și Gianni Vattimo, *Adevăr sau credință slabă? Convorbiri despre creștinism și relativism*, traducerea din limba italiană de Cornelia Dumitru, București, Curtea Veche, 2009.

² Aceste reguli, adesea generând discriminări inverse, pozitive, se împletesc cu ceea ce Gilles Lipovetsky numea paradigma lui *homo psicologicus*, adică a omului extras binomului rău-bine și livrat unui mecanism de terapie intensivă, de asigurare că, în sfârșit, *totul va fi bine*. Gilles Lipovetsky, *Le bonheur paradoxal. Essai sur la société d'hyperconsommation*, Paris, Gallimard, 2006.

observăm că sub acest semn al patologiei, al adicției, se ascunde reflexul socio-cultural al țapului ispășitor. Alcoolismul – concret, efectiv – și alcoolul – în virtualitatea sa de alcoolism, ca alcoolism larvar, tind, ambele, să fie culpabilizate excesiv, prin campanii mass-mediatică³ și în grila de valori a opiniei publice. Ceea ce se întâmplă este o focalizare exagerată asupra problematicii alcoolismului în detrimentul altora, adesea foarte neglijate, precum, de pildă, violența, pornografia, perpetuarea camuflată a discriminării de gen etc. Apoi, o altă consecință este ceea ce am putea numi *alungarea din cultură* a alcoolului sau faptul că semnificațiile culturale ale alcoolului și ale consumului de alcool se estompează, osificându-se doar cele contemporan-sociale.

Vom încerca să arătăm care sunt coordonatele de bază pe care se construiește discursul social actual asupra alcoolului și alcoolismul. Dorim să precizăm că nu susținem ideea potrivit căreia discursul asupra alcoolului ar fi devenit în totalitate unic și monopolizator, ci doar că sunt semne și indicii că un asemenea fenomen este pe cale să se producă. De exemplu, paradoxal, publicitatea TV este una dintre ultimele redute ale semnificațiilor culturale ale alcoolului. Magia, erotismul sau descoperirea identității sunt elemente moderne, dar cu istorie culturală îndelungată. Cu toate acestea, este discutabil dacă se poate vorbi sau nu despre *cultural* referitor la întrebuirile publicitare ale acestor semnificații ale alcoolului, ținând cont că publicitatea are o indubitabilă vocație pragmatică. Prin urmare, am spune că aspectele culturale ale reprezentării alcoolului în publicitate par a fi pseudo-culturale. La aceasta contribuie și puterea de stereotipizare a publicității.

Primul discurs care determină diminuarea semnificațiilor culturale ale alcoolului și preluarea lor de către alcoolism, este cel al medicinei. Nu vom relua aici dezbaterele și studiile care arată că trăim, începând cu epoca modernă, o medicalizare accelerată a vieții cotidiene. Pe foarte scurt, reamintim faptul că medicalizarea, fenomen absolut esențial pentru creșterea speranței de viață a fost constatată mai cu seamă în legătură cu moartea⁴, provocând foarte multe critici. Medicalizarea presupune prezența medicinei – ca ramură a științelor umaniste, ca practică fundamentală sau ca set de acțiuni, dar, și mai important poate, a unui imaginar medical⁵ – pe toate palierele sociale și în toate momentele vieții umane⁶. Acest fapt devine destul de evident, la o privire mai atentă asupra numeroaselor site-uri de internet sau a posturilor de televiziune⁷, asupra jurnalelor tipărite sau a editurilor⁸ ce oferă – toate, aproape –

³ A se vedea, avertismentul care precedă majoritatea emisiunilor sau a serialelor: consumul excesiv de alcool dăunează grav sănătății. Alcoolul face parte dintr-o gamă mai largă a unor produse incriminate: grăsimi, sare, tutun. Este adevărat că *excesivul* este mereu prezent, dar el este surclasat și minimalizat conținutistic prin repetarea *excesivă* a avertismentului ce accentuează termenul „alcool”.

⁴ Ivan Illich, *Némésis médicale*, Paris, Seuil, 1975. Bryan S. Turner, *Medical Power and Social Knowledge*, London, Sage, 1987.

⁵ Pentru un imaginar „medicalizat”: Lucian Boia, *Tinerețe fără bătrânețe. Imaginarul longevității din Antichitate până astăzi*, traducere de Valentina Nicolae, București, Humanitas, 2006.

⁶ De pildă, medicalizarea alimentației (și corelativul său patologic, orthorexia), medicalizarea nașterii, o achiziție de dată relativ recentă, medicalizarea morții, medicalizarea vieții psihice – o medicalizare suplimentară din care a izvorât conceptul și practica îngrijirilor paliative sau chiar a eutanasiilor. Cf.: Alain Corbin, Jean-Jacques Courtine, Georges Vigarello (coord.), *L'histoire du corps*, Paris, Seuil, 2006.

⁷ Există atât site-uri în întregime dedicate problemelor medicale, cât și doar site-uri ce conțin doar secțiuni sau link-uri către alte pagini web: <http://www.eva.ro/sanatate/>, <http://sanatate.ele.ro/index.html>, <http://www.avantaje.ro/Sanatate>, <http://www.sfatulmedicului.ro/>, <http://medlive.hotnews.ro/>, <http://www.medicinenet.com/script/main/hp.asp>.

⁸ Numai câteva exemple, altfel plaja este foarte largă: <http://www.libris.ro/carti/sanatate>, <http://www.edituraparelela45.ro/domeniu.php?iddomeniu=39>, <http://www.viatasisanatate.ro/>.

un spațiu generos problemelor medicale. A trăi corect înseamnă, din ce în ce mai mult, a trăi sănătos. Sănătatea devine punctul de convergență a tuturor preocupărilor umane ce presupun, într-o mare măsură, corpul, de la frumusețe, la nutriție, la viață sexuală, sau a celor care nu implică corpul direct, dar creează necesitatea raportării la acesta, cum se întâmplă, de pildă, în cazul reprezentării mass-mediatică a Alzheimer-ului, în cadrul căreia memoria, gândirea, sunt acut percepute ca funcții ale creierului⁹. Totuși, pentru a nu exista confuzii, precizăm, din nou, că medicalizarea nu înseamnă discurs medical autentic, ci adoptare unui discurs de factură medicală de către celelalte discursuri socio-culturale. Această contagiune discursivă nu ar fi fost și nu ar fi posibilă fără mass-media contemporană, foarte dezvoltată și tentaculară și care permite accesul la o serie de informații medicale.

Există două elemente esențiale în pedagogia mass-mediatică a sănătății: mai întâi aspectul patologic – posibilele boli trebuie identificate, cunoscute ca manifestări și factori de risc – și, în al doilea rând, aspectul de prevenire – cum, prin ce metode se pot preveni bolile respective. Prin îmbinarea, prin jocul dintre aceste aspecte, se construiește discursul medicalizant mass-mediatic (*new media* inclusiv), cu mare accent însă pe elementele de prevenție. Dorința de sănătate, o dorință care, cum vom vedea, ascunde frica excesivă de moarte, este pe de o parte reprezentată de către mass-media, iar, pe de altă parte, creată, stimulată de aceasta și constituie baza pregătitoare pentru practica socială efectivă¹⁰. În acest context, se discută mult despre beneficiile unui aliment sau altul, a unei activități sau alta, astfel încât, aleatoriul este îndepărtat și se instaurează impulsul de a controla relația de consum, într-un sens larg. Consumi un aliment pentru că este plin de magneziu, zinc etc., pentru că previne cancerul de plămâni, accidentul vascular cerebral etc., te înconșorți de ceilalți – îi consumi, în fond – pentru că previn apariția Alzheimer-ului etc.

Intrăm, astfel, într-o zonă a eticii. Discursul socio-medical, sprijinindu-se și pe cercetările și discursurile medicinei efective, își creează, din ce în ce mai mult, o morală a sănătății care tinde să fie încorporată în etica generală, ca știință și set de prescripții asupra vieții. Astfel, și reversul este tot mai mult valabil: a trăi sănătos înseamnă a trăi corect, adică a trăi etic. Dacă Vladimir Jankélévitch ținea să delimiteze și să apare etica de estetică, religie și viață psihologică¹¹, iată că o nouă provocare pentru autonomia domeniului eticii pare a veni dinspre medicină și discursurile socio-medicele. Distribuția binelui și a răului pare a fi de neconșorțat astăzi fără raportare la binomul sănătos-nesănătos, binom care subîntinde, de asemenea și discursurile ecologice actuale¹².

Alcoolul este un element care nu poate decât să pună în defensivă discursul medicalizant actual. Fără să fie nociv per se, având și numeroase întrebunțări pozitive, cum, spre exemplu și aproape ironic, în medicină¹³, el este un factor neliniștitor și subversiv,

⁹ Deși studiile asupra Alzheimer-ului nu sunt concludente, este înțeles ca o boală a creierului care se poate preveni prin exerciții de gândire – completare de integrale, tehnici de memorizare etc. Astfel, se produce o reîntoarcere la corp, o conștientizare a acestuia în procesele cele mai suple, aparent de-corporalizate, precum viața intelectuală a persoanei sau capacitatea sa de a comunica cu lumea.

¹⁰ Este adevărat că ar trebui studii mai extinse care să ateste continuitatea dintre discursuri și reprezentări mass-mediatică ale sănătății și modul în care societățile implementează propriu-zis aceste sfaturi

¹¹ Vladimir Jankélévitch, *Curs de filozofie morală*, traducere de Adrian Șerban, Iași, Polirom, 2011.

¹² Cf.: Arnaud Viviant, „Nicolas Hulot”, in Jerome Garcin (coord.), *Noile mitologii*, traducere de Mona Tepeșneag, București, Editura Art, 2009, pp. 167-177.

¹³ Ar fi suficient, în această direcție, să ne gândim la spiritul sanitar dezinfectant.

întrucât, oricât de multe indicații cu privire la utilizarea lui ar exista, acesta pare să exercite o forță magică asupra aceloră cu care „întră în contact”. Consumat, alcoolul agită, bulversează suprafețele sociale, este zvâcnire și destabilizare. Este un agent al schimbării neorganizate. În anumite cantități unele tipuri de alcool pot fi tolerate sau chiar promovate ca „bune” – cazul vinului recomandat pentru inimă sau al berii pentru contracararea litiazei renale, așa cum în anumite circumstanțe ele sunt permise – cocktailuri, întâlniri de afaceri etc. Cert este însă că discursurile sociale asupra alcoolului își asumă perspectiva medicalizantă și etică, depunând eforturi pentru a circumscrie maladia generabilă de către alcool – alcoolismul – și stabilirea măsurilor de prevenire a acesteia – moderația, auto-controlul, abținerea.

Se produce, astfel, o fixație asupra alcoolismului, în dauna alcoolului, pe care este important să nu o trecem cu vederea. Aceasta deoarece această fixație asupra patologicului riscă, în anumite situații, să devină ea însăși patologică, în două moduri. La nivel imaginar, se privilegiază boala în dauna normalității – prin normalitate înțelegând consumul de alcool. La nivelul raționalității, sediu al operațiilor logice de apropiere a lumii, complexitatea problematicii consumului de alcool este ignorată, astfel că se realizează o operație de simplificare a viziunii asupra lumii în general. Apoi, la nivel social, de reprezentare și de comportament, are loc o demonizare sau, mai exact, o mitologizare negativă – a cărei agresivitate urmează, cel mai probabil, să sporească în viitor – a celor care consumă alcoolul și a alcoolului însuși. Mitologizarea negativă este, în esență, un soi de clișeu ce afectează în sensul rău pe indivizii umani confrunțați cu acesta. Dar, mai mult decât un clișeu, mitologizarea negativă presupune rădăcini imaginare profunde cu o gamă mai largă de sensuri și, de cealaltă parte, de explicații ce se li se pot oferi. Mitologia negativă a alcoolului¹⁴ are o funcție socială ce înglobează funcția de țap ispășitor. Similar se întâmplă astăzi cu fumatul. Legi și dezbateri publice, imagini și avertismente despre și pentru cei care nu vor să renunțe la viciul lor ce, se spune, le deteriorează atât lor sănătatea, cât și celor din jur. Atenția opiniei publice este focalizată obsesiv pe problema fumătorilor și, poate mai puțin, deocamdată, a celor care consumă alcool. Facilitatea cu care și alcoolul și tutunul devin țapi ispășitori este datorată saltului de la nesănătos la non-etic, salt deplin asumat și perpetuat de către societate.

Alte insuficiențe ale ism-ului ca paradigmă atotcuprinzătoare ale alcoolului

După cele expuse mai sus, putem observa că *ism*-ul – prin care înțelegem patologizarea reprezentărilor sociale – nu poate constitui paradigma dominantă asupra percepției consumului de alcool. Pentru a înțelege mai bine tipul de demers pe care îl vom avea în acest studiu, este necesar să ne raportăm la Susan Sontag și la celebra sa lucrare asupra bolii și mitologiilor aferente ei¹⁵. Sontag a arătat că există un fenomen de suprainterpretare, mai ales în cazul anumitor boli precum cancerul, tuberculoza sau SIDA. Mecanismul care stă în spatele acestor *încări în semnificație* este simplu: pentru că nici indivizii umani atinși de ele, nici specialiști care ar trebui să îi trateze nu găsesc cauza sigură a acestora, se elaborează teorii – care sunt, de fapt, mituri, pentru a masca lipsa de sens, care

¹⁴ Scott O. Lilienfeld, Steven Jay Lynn, John Ruscio, Barry L. Beyerstein, *50 Great Myths of Popular Psychology: Shattering Widespread Misconceptions about Human Behavior*, Wiley-Blackwell Publishing, 2010.

¹⁵ Sontag, Susan, *Boala ca metaforă. SIDA și metaforele ei*, Cluj, Dacia, 1995.

este singura și adevărata boală a tuturor acestor boli. Adesea, victimele bolii devin principalii culpabili¹⁶.

Similar, există o ambiguitate mai mult sau mai puțin voită a două elemente: (consum de) alcool – alcoolism. O confuzie care ne poate determina să vorbim despre un soi de cancer interpretativ¹⁷, unidirecționat însă, cancerul fiind în acest caz alcoolism-ul, sau pur și simplu *ism*-ul, iar „trupul”, mediul de dezvoltare – alcoolul. Se remarcă o asemănare și între culpabilizarea socială a bolnavului, explicată de către Sontag, și culpabilizarea actuală, uneori fără nuanță, ce tinde să devină uniformizantă, a celor care utilizează alcoolul. Însă, dacă Sontag considera că există o realitate *tare* a bolii, una medical-corporală, rezistentă în fața interpretărilor socio-culturale și care este, din punct de vedere al valorii de adevăr, superioară lor, cu alcoolul lucrurile stau ceva mai complicat. În primul rând, nu discutăm despre un singur element, precum boala, ci despre un binom problematic, alcool-alcoolism. Apoi, față de Sontag, susținem redescoperirea aspectelor culturale uitate sau neglijate ale alcoolului și consumului de alcool, prin care sperăm să putem extrage alcoolul alcoolismului, de pe cele trei planuri despre care discutăm mai sus – imaginar, rațional/argumentativ și al reprezentărilor socio-culturale. În fond, dacă cancerul sau SIDA sunt mereu boli, utilizarea alcoolului nu este decât uneori alcoolism.

În cele ce urmează vom realiza o scurtă analiză a două cărți, relativ recente, consacrate alcoolului și vom observa că există o serie de semnificații ale consumului de alcool de care societatea actuală se dispensează mult prea ușor. Abia la sfârșitul acestui viitor capitol ne vom convinge pe deplin de faptul că paradigma *ism*-ului nu poate fi o paradigmă atotcuprinzătoare a semnificațiilor socio-culturale ale alcoolului. Vom vedea că există și alte discursuri asupra alcoolului, care, prin convertire în pedagogie, ar putea avea beneficii terapeutice, în problema strictă a alcoolismului. A rămâne exclusiv la pedagogia etică și medicală, dincolo de faptul că exacerbează latura prohibitivă a raportării socio-individuale la alcool, este riscant, deoarece ne înrădăcinează nu numai într-un imperiu al precauției și măsurii, ci mai ales într-unul al fricii. Zygmunt Bauman¹⁸ a arătat că este specific modernismului să se focalizeze asupra bolii, ca o încercare disperată de a gestiona ideea propriei mortalități. Astfel, moartea este aproximată la boală, iar boala, la rândul său, împărțită în boli și probleme medicale. Prin învingerea lor constantă – și în acest joc intră în scenă toate programele de nutriție și regulile de viață corectă ce adesea își asociază interese financiare – omul are senzația că poate domina moartea. Medicalizarea discursurilor sociale actuale are mult de-a face cu această relație a culturii umane cu moartea, o relație în cadrul căreia frica este un important regulator. Iar frica creează țapi ispășitori redutabili.

Semnificații culturale ale alcoolului

Alcoolul a fost înfățișat frecvent în literatură. Dat fiind că reprezentările literare presupun atât o trimitere la realitate, cât și o îmbogățire semantică și ontologică a acesteia, se

¹⁶ Este foarte cunoscută teoria pe care Sontag o deconstruiește în lucrările sale, potrivit căreia oamenii se îmbolnăvesc de cancer dintr-un soi de slăbiciune a propriei lor ființe, dintr-un tip special de pulsivitate de moarte. Răspunderea asupra bolii trece de la medic, neputincios, depășit, la pacient, adevăratul autor al bolii sale. Trupul este echivalat identității persoanei bolnave, iar procesele corporale sunt investite cu intenționalitate.

¹⁷ Cf.: Umberto Eco, *Limitele interpretării*, traducere de Ștefania Mincu și Daniela Crăciun, Iași, Polirom, 2007.

¹⁸ Zygmunt Bauman, *Mortality, Immortality, and Other Life Strategies*, Cambridge, Polity Press, 1992.

poate lesne demonstra faptul că există o serie de semnificații ale alcoolului, dincolo de cele pe care societatea contemporană i le atribuie. Ne vom axa pe două lucrări recente care implică literatura, dar nu se rezumă la ea, având, înainte de toate, o dublă miză culturală: aceea a reprezentării alcoolului dintr-o perspectivă care nu mai este strict socială și nici strict actuală și, apoi, a unei polemici suplă, dar constante, cu modul în care societatea contemporană tinde să reprezinte și să impună problematica alcoolului, orientând-o doar spre polul patologicului și al unei etici în bună măsură formate prin altoirea discursului medical asupra discursului despre alcool. Este vorba despre *Filosofia vinului*, de Massimo Donà¹⁹ și despre *Prima mea beție*, volum coordonat de Gabriel H. Decuble²⁰.

Volumul îngrijit de către Decuble reunește, fără prefața coordonatorului, 19 mărturisiri ale unor scriitori români sau oameni de cultură marcanți despre prima lor beție. La o primă vedere, putem spune că reprezentările sociale ale alcoolului, diversele stereotipuri deconspirate sau luate ca atare de către autori, se împletesc cu reprezentările literare – în sensul de personale și originale, ținând de stilul fiecărui autor. De unde rezultă că există destul material pretabil analizei și sesizării prezenței unor abordări culturale ale alcoolului. Să luăm lucrurile pe rând. Simpla idee de a coagula o carte în jurul unei tematici ca alcoolul implică, astăzi, la nivel uman, un act de curaj, așa cum implică și o altă idee, cum că alcoolul poate constitui un subiect suficient de interesant încât să producă literatură sau cel puțin narațiune. Să vedem ce înseamnă însă *alcoolul*. Alcoolul înseamnă *beție* și nu orișicare beție, ci *prima* beție și, mai ales, *a mea*, semn al dialogului dintre carte și cititori, al empatiei care se țese între cele două părți. Complicitatea dintre cititori și autori este creată astfel încă din titlu, primul efect fiind eliminarea, pe planul expectanței și al imaginarului, a reprezentărilor negative ale alcoolului. De fapt, beția se învecinează cu alcoolismul, fiind o formă de exces, dar nu unul constant, ci un alcoolism pe care l-am putea numi, raportat la durată, punctual.

În introducere, Decuble identifică o reprezentare importantă a alcoolului, care va mai apărea și la alți contribuitori, dar pe care o vom regăsi și în cea de-a doua carte, anume alcoolul ca băutură sacrificială. Ce este, într-adevăr, remarcabil la discursul lui Decuble este critica pe care o face reprezentărilor sociale ale alcoolului. Amintind de funcția sacrificială în istoria religiei creștine și de utilizarea ceremonială a alcoolului în toate momentele importante ale vieții umane individuale și comunitare, de la naștere, botez, aniversări de tot soiul și până la înmormântare, Decuble subliniază că „în privința consumului de alcool, religia în care ne-am născut este mai tolerantă decât Comisia Europeană pentru Sănătate, căci religia ne învață doar măsura și cumpătarea, nu ne fixează tabuuri”²¹. Totodată, Decuble nu se rezumă la a critica un anumit tip de reprezentare, predominant negativă, a alcoolului, ci face el însuși distincția între un alcool rău și un alcool bun, între o utilizare pozitivă a alcoolului și una negativă. Pentru a realiza acest lucru, Decuble folosește figura lui Noe. Noe este cel care s-a salvat de la potopul biblic și nu a reușit să se salveze de la potopul lăuntric – cel care l-a făcut de răs în fața fiilor săi după binecunoscutul episod al consumării de alcool. Iată că potopul lăuntric nu este întotdeauna pozitiv. Totuși, cartea este organizată sub forma unui potop

¹⁹Massimo Donà, *Filosofia vinului*, traducere de Cristian Cercel, București, Editura Art, 2010.

²⁰Gabriel H. Decuble (coord.), *Prima mea beție*, București, Editura Art, 2009.

²¹*Idem*, p. 10.

lăuntric merit să constituie „o formă de rezistență”²². Așadar, există întrebări și întrebări ale alcoolului, nu toate sunt egale calitativ, cum nici cantitativ.

Majoritatea povestirilor din carte, multe autobiografice, sunt descriptive, în sensul complex – adică pun în imagine, creionează un statut al beției și al alcoolului, al bețivului și al băutorului accidental de alcool și, în același timp nostalgice, căci beția, prima, este asumată de către autor și încorporată unui trecut cu densitate ontologică. În principal sunt detectabile trei mari planuri ale reprezentării alcoolului în cadrul acestei cărți. Planul fenomenologic, planul ontologic și planul sociologic.

În plan fenomenologic, putem discuta despre o descriere fizică a beției, de cele mai multe ori prin intermediul rememorării sau a falsei prezentări directe a naratorului cuprins de beție. Ipostaza fenomenologică nu putea lipsi, întrucât însuși titlul anunța o beție personală, dar trebuie precizat că ea nu este nicidecât unica perspectivă posibilă, beția și bețivii fiind adeseori priviți din exterior, ca un spectacol în care se intervine mai mult sau mai puțin. Rămânând la fenomenologie, există o fenomenologie negativă: durerea de cap, vertijul, voma, pierderea reperelor spațio-temporale, senzația de saturație de după trezire, și o fenomenologie pozitivă, obținută însă mai degrabă la polul narării evenimentelor decât al trăirii lor: magia, atracția, vraja. O consecință demnă de luat în seamă a existenței unei fenomenologii a beției este umorul²³. Acesta este și un semn al faptului că există o distanță între autor și personajul său, în alți termeni, că fenomenologia beției, oricât de directă, de reală ar părea, este ficționalizată, ea realizându-se în cadrul scriiturii, al cărei pretext este.

Planul ontologic al cărții se referă la acele reprezentări ale alcoolului care echivalează acest element, în planul importanței și al simbolisticii, cu o formă aflată în directă legătură cu ființa. Alcoolul, mai exact, consumul de alcool dezvăluie aspecte referitoare la ființa umană. Cel mai bine se poate sesiza dominantă ontologică a reprezentării alcoolului în contribuția scriitorului și traducătorului român Bogdan Ghiu, o contribuție extrem de critică la adresa discursurilor actuale asupra alcoolului și a simplificării raportului om-alcool. Ghiu vorbește despre alcool ca despre un drog și despre drog ca fiind utilizat de către om ca răspuns al unei necesități a omului de a-și proteza individualitatea și ontologia fragilă. Ghiu distinge două tipuri: drogurile stimulative, ca tutunul, și drogurile recreative, precum alcoolul. Oricum, cele care au cunoscut excluderea socială au fost cele „socialmente periculoase”²⁴, iar nu cele ce au ajutat la muncă sau relaxare. Adevărata amenințare a drogurilor, pe care societatea o intuește, dar nu o exprimă ca atare – și aici autorul se apropie de un plan aproape metafizic – este faptul că ele denotă incapacitatea omului de a se rezuma la sine, dependența de „forțe exterioare”²⁵. Această intuiție este cel mai profund declanșator al fricii sociale în fața consumului de droguri. Ghiu doar contemplă această rană ontologică, ci o sfredelește, o exhibă: „Adevărul e că nu ne aparținem, dar ne mințim prostește pentru ca alții să se înstăpânească asupra noastră, să ne transforme în proprietățile lor. Fără droguri n-am putea să existăm, nu ne-am aparține, nici n-ar trebui să existe o categorie aparte, specială, a *drogurilor*, iată de ce prefer epocile, rarisime și rapid, imediat ocultate, în care omul trăia înfruntându-și deschis, pe față, cu adevărat eroic, vacuitatea, altfel spus, *drogându-se, medicându-se*

²² *Idem.*

²³ Poate cea mai umoristică povestire este cea a lui Gabriel H. Decuble, *Et in Elysio Ego...*, pp. 35-51.

²⁴ *Idem.* p. 60.

²⁵ *Ibidem.*

conștient, lucid, filozofic: etic”²⁶. Etica alcoolului poate părea ciudată în acest context. Ea este însă numai etica lucidității obținute prin contestarea unor discursuri dominante și manipulative: „De ce trebuie să bem? Ca să nu ne lăsăm otrăviți de drogurile artificiale, ucigătoare, ale ideologiei, ale economiei. Să ne *îmbătăm* farmaceutic, terapeutic, filosofic, contra-politic, ca să nu ne lăsăm îmbătați nici măcar cu apă rece (...) Să bem. Să bem politic. Operând însă marele salt de la beția pasivă (îmbătarea) la beția activă”²⁷. Viziunea ontologică a lui Ghiu asupra alcoolului trece ușor în metaforă, în chestiune de stilistică sau simbol: „Să bem împotriva beției. *Să devenim alții pentru a nu fi făcuți alții*”²⁸. Trebuie, spune, în esență, Ghiu, să nu renunțăm la alcool și beție deoarece a le alunga cu totul din viața noastră ar însemna să interiorizăm un discurs despre noi înșine la persoana a treia.

Pe de altă parte, același autor remarcă faptul că dubla raportare, la consumul de alcool și la memorie face vizibil că trăirea la persoana întâi este exclusă. Cu alte cuvinte, că a bea înseamnă transformarea ființei în obiect, într-un *altul*. Astfel, nu există amintiri veritabile despre o beție *a mea*, ci numai despre o beție în permanență *a altuia*²⁹. Odată livrat beției, te livrezi non-ființei în fața căreia, ne spune același Bogdan Ghiu, încerci să te protejezi prin consumul de alcool. Dacă beția este mereu amintire, și o amintire oarecum falsă, în sensul că se diluează suplimentar față de alte amintiri, la fel se poate discuta despre *amintirea ca beție*³⁰. Vedem cum alcoolul este conotat aici, spre deosebire de ipostazele sale sociale actuale, ca fiind pozitiv și capabil să poată da seama de realități existențiale. Totuși, contradicția – poate observată de Ghiu, dar neraportată ca atare – între un alcool ce ajută la câștigarea identității și, în același timp, facilitează, grăbește pierderea ei, între un consum de alcool care vindecă și un consum care ucide, rezistă. Dar nici nu este în intenția autorului să transforme alcoolul într-un element eminamente subversiv doar în raport cu discursuri de putere, ci în raport cu orice sistem de referință. Avem în această contradicție un indiciu asupra faptului că alcoolul și consumul de alcool, de la moderat și până la beție, stă sub semnul socio-cultural al ambivalenței.

Tot de la Bogdan Ghiu putem porni pentru a identifica un plan social al reprezentării alcoolului în această carte a primei beții. Autorul notează că alcoolul are întotdeauna o funcție socială. Atât în ipostaza primei beții, când „este un ritual de trecere, o inițiere”³¹, cât și în general, când poate fi definit ca un „ritual socializant”³². Reluând viziunea lui Ghiu asupra consumului de alcool ca transformare într-un altul, lucrurile devin și mai clare, dar și mai interesante. Alcoolul, am putea spune, îl conține pe celălalt, este o licoare, când magică și bună, când otrăvitoare a posibilității ființei de a se transforma în altul, de a-l cunoaște pe celălalt – categorial vorbind – în sine însuși. Și alți autori ai cărții vorbesc despre consumul de alcool ca rit de trecere, cel mai frecvent prima beție fiind asociată trecerii de la copilărie la

²⁶ *Idem.* p. 61.

²⁷ *Idem.* p. 68.

²⁸ *Idem.* p. 69.

²⁹ *Idem.* p. 68.

³⁰ *Idem.* p. 65.

³¹ *Idem.* p. 64

³² *Ibidem.*

maturitate, intrării, nu de puține ori dure și dificile, cu simptomele mai sus descrise, în lumea oamenilor adulți³³.

De planul sociologic al alcoolului ține și o pedagogie, uneori implicită, alteori explicită a consumului excesiv de alcool, a beției. Alcoolul poate dăuna și celui care îl consumă și relațiilor sale cu ceilalți. Cea mai bulversantă relatare din carte, în această direcție, este cea a lui Radu Vancu. Fiu al unui alcoolic, cunoaște el însuși, într-o anumită perioadă, problemele pe care dependența de alcool le iscă. Intervenția sa din carte este de fapt o confesiune și o tentativă de găsire a sensului în toată această adicție acum depășită. Iată cum își descrie Vancu experiența băutului: „Beam cu o furie pe care nu o înțelegeam și pe care nu o înțeleg nici acum, ca și cum aș vrut să lichidez toate lichidele, să beau toate bețiile, pahar după pahar, sticlă după sticlă”³⁴. Aflăm și o posibilă cauză a acestui comportament: „Sigur, dacă aș căuta să induc retrospectiv o cauzalitate, aș putea zice că furorul și furia mea alcoolică se aflau cumva într-o relație de consecuție cu sinuciderea tatălui meu alcoolic”³⁵. O cauză pe care scriitorul o privește cu circumspecție: „nu sunt absolut deloc convins că nu e vorba doar de o coincidență sau de acea eroare de tip *jigsaw puzzle*, în care observatorul recrează realitatea în funcție de imaginea la care dorește să ajungă”³⁶. Tatăl optând pentru o moarte violentă, aflat în mrejele alcoolului, nu este, cu necesitate, văzut ca factorul declanșator al plăcerii de a bea a fiului, ci doar ca o oglindă ce nu mai opune rezistență realității, ci, din contră, o filtrează, o selectează în funcție de propriile ei criterii. Mai simplu, gestul tatălui acționează ca un stimulator a ceea ce deja există, iar nu ca un transformator veritabil: cel care investește cu atribute magice, și, eventual, chiar thanatice, alcoolul, nu este tatăl, ci fiul. Privirea, și deci capacitatea de a întemeia imagini, reprezentări, este a fiului, nu a tatălui, devenit imagine în ochii fiului. După o cunoaștere adâncă, viscerală a imperiului beției: „fiecare beție era toate bețiile și toate bețiile – beția”³⁷, autorul-personaj își regăsește liniștea: „Și, deodată, pe 13 aprilie 2009, o mână nevăzută a economiei vieții mele a luat toate imaginile astea ca pe un teanc de poze, le-a răsfirat și le-a lipit una câte una într-un album care-mi povestește viața fidel, dar cu o străină gură. Care nu mai pune pic de alcool pe limbă. Și timpul, și spațiul, și corpul meu au fost din nou ale mele. De ce? Nici asta nu știu”³⁸.

Astfel, este lesne observabil că tipul de pedagogie cu care operează aceste reprezentări, culturale, în fond, ale alcoolului, este unul foarte subtil. O pedagogie care nu se impune cu brutalitate și rămâne, în ciuda conținutului parțial latent, parțial manifest de *sfat*, cu destule întrebări. Pe de o parte avem o pedagogie a responsabilizării – vina este a celui care poate alege și alege prost, nu a celui care a ales deja, a fiului și nu a tatălui, a tatălui pentru el însuși, dar nu și a tatălui pentru fiu, iar pe de altă parte, una împotriva raționalizării excesive, eventual una a transcendenței.

Cea de-a doua lucrare care atestă bogăția cultural-semantică a alcoolului este *Filosofia vinului*. În acest caz alcoolul nu este unul oarecare, ci vinul. Lucru ce nu constituie un impediment pentru demersul nostru, din contră. Dacă se poate vorbi despre o istorie a

³³ Cf. Constantin Acosmei, *Sfârșitul copilăriei, prima beție*, pp. 13- 21 sau pentru simbolistici sociale ale alcoolului și ale tinereții: Matei Martin: *Avoir și etre*, pp. 125-133.

³⁴ *Idem.* pp. 201-202.

³⁵ *Idem.* p. 202.

³⁶ *Ibidem.*

³⁷ *Idem.* p. 208.

³⁸ *Idem.* p. 209.

filosofiei din perspectiva relației cu vinul, se înțelege că cu atât mai mult se poate discuta despre o istorie a filosofiei din perspectiva alcoolului. Pentru a fi mai preciși, trebuie spus că Massimo Donà tratează problema alcoolului la intersecția dintre o filozofie a alcoolului, captată diacronic, și o filozofie de viață asupra alcoolului, filozofie aparținând unor marcanti filosofi din diverse perioade. Primează totuși scrierile filosofice asupra alcoolului și viziunile filosofilor detectabile în operele lor.

În prefața cărții se dezvăluie caracterul militant al unui alt tip de discurs despre alcool, care nu simte nevoia să fie unul anti-alcoolic. În fapt, Donà consideră că atât vinul și cunoașterea sunt inseparabile, cât și, poate mai surprinzător, vinul și spiritualitatea umană: „așadar, vin și spiritualitate; vin și cunoaștere”³⁹. Dincolo de o interpretare filosofică a vinului – ce trebuie înțeleasă în sens plural – există o viziune antropologică asupra vinului, pe care o putem rezuma în câteva cuvinte: dacă vinul, alcoolul în general, așează omul în fața măsurii, a limitei sale, înseamnă că el este un element necesar evoluției sale, atât socio-individuale, cât și istorice. Deoarece, pentru a fi stabilită, măsura trebuie descoperită, testată, sau, cum spune Donà, „trebuie să ne situăm dincolo de măsură pentru a fi capabili să o măsurăm. Sau, cu alte cuvinte, măsura nu poate fi măsurată decât în lumina preaplinului său”⁴⁰. În fond, aceeași caracteristică este fundamentală și pentru filozofie: „spiritul cel mai autentic al filosofiei a fost de fapt caracterizat dintotdeauna de o oscilație fundamentală: urmărind să desemneze granițele măsurii permise, să arate ceea ce poate fi definit drept bun și adevărat, la un moment dat, el este obligat în mod irezistibil să le încalce”⁴¹.

Reprezentările filozofice asupra alcoolului au cunoscut, după cum arată Donà, suficiente variații de-a lungul timpului. Încă înainte de a intra efectiv într-o filozofie asupra alcoolului, autorul italian vorbește despre un conținut filosofic al alcoolului, anterior filosofiei efective ca metodă de înțelegere și explicare a lumii. Acesta este regăsit în substratul religios-mitologic pe care se clădește construcția culturală a filozofiei. Iar acest substrat religios-mitologic este racordat la o realitate *de facto* a civilizației umane. Încă începând cu 30.000 de ani î.Hr. se dezvoltă cultivarea viței-de-vie, în Iordania, Egipt și Palestina, de unde se va răspândi în foarte multe zone. Produsul viței de vie va fi rapid convertit dintr-o realitate concretă într-o realitate conotată spiritual. Exemple ale acestei relaționări și treceri de la concret la cultural îl dă Herodot, care descrie sărbători ale vinului dedicate divinităților. Osiris, zeul egiptean, este cel mai adesea desemnat ca descoperitorul vinului. În Egipt, de altfel, vinul era utilizat numai la ceremonii religioase și în special de către elita țării, într-atât era considerat de important. Cu toate acestea, hieroglife datând din anul 2500 î.Hr. atestă utilizarea vinurilor și în afara scopurilor religioase⁴². Vechii greci sunt cei care, o dată cu celebrarea lui Dionysos, consacră ideea, prezentă, în forme uneori derivate și astăzi, potrivit căreia vinul este nectarul zeilor. Iar aici se topesc, de fapt, două semnificații ce în societatea actuală se rup una de alta, având fiecare drumul său. Mai întâi este vorba despre nectar în sens de băutură extrem de plăcută la gust, iar apoi de nectar în sens de adevăr, de licoare ce deschide porțile cunoașterii, sens detectabil în sintagma *in vino veritas*⁴³. Massimo Donà

³⁹ Massimo Donà, *Filosofia vinului*, p. 13.

⁴⁰ *Idem.* p. 11.

⁴¹ *Ibidem.*

⁴² *Idem.* pp. 18-19.

⁴³ *Idem.* pp. 20-21.

observă că încă din acest stadiu al interpretării culturale a vinului, se naște ambiguitatea ce va face istorie, căci dacă vinul apropie de divinitate, apropierea înseamnă ieșire din zona umanului și proximitate a morții. La rândul nostru, subliniem faptul că discursul contemporan asupra alcoolului privilegiază, în esență, acest aspect thanatic, dar îl orientează în direcția *fricii*.

Filosofia antică va oscila între sensul profund religios al vinului, de sorginte dionisiacă și cel al cunoașterii pure, probabil cel mai bine reprezentate prin figura lui Socrate. Pentru acesta, vinul înseamnă posibilitate de aflare a adevărului și nu duce cu necesitate la pierderea de sine sau la euforii hedoniste. În recuperarea sensurilor culturale ale vinului, filosoful italian descoperă o filiație între Platon și Freud. Pentru Platon, accesarea la eul propriu, nu una abisala, ci la un eu al cunoașterii, se face prin vin. Semn că aparența nu este realitatea însăși, ea trebuind căutată prin străpungerea – din exterior, în cazul lui Platon, din interior, în cazul lui Freud – a acestei suprafețe imediate⁴⁴, iar beția este un instrument al renunțării la masca socială⁴⁵. Aristotel, o altă figură fundamentală a Antichității, își va reprezenta alcoolul nu ca pe o băutură a adevărului și a căutării cunoașterii, ci ca pe un element capabil să inverseze la 180 de grade personalitatea celui care îl consumă. El va insista asupra măsurii, necesare pentru păstrarea sinelui. Nu va interzice alcoolul, dar îl va situa sub zodia suspiciunii, lucru pe care îl vor face, exacerbându-l însă, de asemenea, și stoicii, în așa fel încât, la sfârșitul Antichității sensul religios și filosofic al alcoolului se estompează foarte mult.

Creștinii vor fi cei care vor redescoperi aceste sensuri și le vor amplifica chiar. În paragrafele biblice ce conțin istoria lui Noe, filosoful italian descoperă asocierea între vin și promisiunea vieții „care face din băutura introdusă de Noe un dar”⁴⁶. O dată cu Isus, vinul dobândește o importanță mai dramatică. Dacă în nunta din Cana Galileii vinul rămâne o formă de dar, prin sacrificiul lui Isus și riturile sacramentale ce continuă până astăzi, vinul devine un substitut cristic, și se poate spune că din dar se transformă în dăruire, fiind un simbol *pregnant al creștinismului*. Donà discută pasaje din Biblie în care se găsesc reprezentări ale lui Isus sub forma vinului sau a viței de vie și semnaleză cum în iconologia creștină crucea și pomul vieții preiau imaginea viței de vie, așa cum Judecata de apoi alege ca reprezentare a sfârșitului culesul viței de vie. Secolele XII și XIII vor prelua acest simbol al vinului cristic în legenda Sfântului Graal, cupa pe care ar fi folosit-o Isus în timpul Euharistiei. Și în ocurența biblică și a tradiției creștine, dar și în cea a unor romane precum cele ale lui Chrétien de Troyes, caracteristica majoră este ceea ce Donà numește „natură relațională”⁴⁷ a vinului. El nu mai este un simplu element concret al mundanului, ci deschide înspre transcendental. În fond, în opinia noastră, *relaționalul* vinului este o caracteristică ce tinde să fie întotdeauna prezentă în reprezentările culturale nu doar ale vinului, ci ale alcoolului. Tocmai pentru că alcoolul înseamnă legătură – ceea ce include și posibilitatea accidentului, a rupturii. O legătură între măsură și ne-măsură, între eu și non-eu, între luciditate și estompare a gândirii. Un echilibru fragil, pe care reprezentările sociale contemporane tind să îl distrugă aprioric în favoarea termenului negativ.

⁴⁴ *Idem.* p. 39, p. 42.

⁴⁵ *Idem.* pp. 43-44.

⁴⁶ *Idem.* p. 64.

⁴⁷ *Idem.* p. 77.

În Renaștere se produce o relativă delegitimare culturală a alcoolului, prin restrângerea dominanței culturale a teologiei și apariția abordărilor cognitiviste generate de proaspătul umanism renescentist. În ciuda acestui aspect, vinul rămâne o formă de bună-stare, o dâră de nectar divin. Știința reprezentată de Galilei sau Descartes, la fel ca și raționalismul lui Spinoza vor distinge între o întrebuintare folositoare a vinului și una excesivă, dăunătoare, ce încalcă măsura. Se naște precauția față de abuz și suspiciunea față de validitatea euharistiei, dar vinul nu este trecut în categoria elementelor dăunătoare. Asemănător se va raporta la alcool și Epoca Luminilor. Jean-Jacques Rousseau, mare admirator al vinului, consideră că degustarea vinului împrumută ceva din degustarea filosofică⁴⁸. Kant va fi mai sceptic încă cu privire la consumul de alcool, arătând că femeia este superioară bărbatului prin capacitatea ei de a se abține în fața alcoolului. Interesant este că el va numi ca beneficiu al consumului de alcool socializarea. Iată că, deși sensul relațional transcendent al alcoolului se diminuează, crește importanța sensului său socio-relațional.

Romantismul va reinfuza cu sens pozitiv alcoolul, asociindu-i conceptul de libertate. Novalis, de pildă, exaltă conotațiile spirituale ale vinului, căci, pentru el, hrănirea trupului înseamnă totodată hrănirea spiritului, iar Hölderlin face din vin un simbol al viului și îl sustrage semnificației sale dionisiace, provocatoare de desfrâu și distrugere⁴⁹. Beția romantică își găsește sursa în reîntoarcerea la natural, iar ca funcție, se poate identifica în consumul de vin soluția calmării contrariilor romantice, insurmontabile altfel. Vinul alină și dă fericire. Filosofii secolului XX vor fi foarte nuanțați în reprezentarea alcoolului, dar, ca o trăsătură generală, se poate spune că ei păstrează echilibrul relațional al alcoolului, fiind interesați însă de aspectele simbolice și metaforice ale acestuia. Influența lui Nietzsche se resimte. Lipsit de apetență pentru alcool, acesta distingea între o beție ordinară, comună, viciu adolescentin, și beția lui Zarathustra, beția cosmică, unică și adevărată ce va reintegra supra-omul în lume⁵⁰. Heidegger, reinterpretându-l pe Nietzsche, vede în beția nietzscheană o stare de explozie a subiectivității individului, ce se întinde dincolo de ameteala propriu-zisă produsă de consumul de alcool. Tot în secolul XX, Donà descrie bețiile existențialistilor francezi și modul lor *crâșmăresc* de raportare la scris. Nu se mai scrie în birouri, ci, renunțând la turnuri de fildeș, scriitorii coboară în stradă, în cafenele de pe bulevardele pariziene pentru a scrie înconjurați de semeni și alături de un pahar de vin. Sensul relațional al alcoolului, social și de-teologizat participă la crearea operelor literare, fiind, iată, mai puțin reprezentare, cât sursă, condiție a punerii lumii în reprezentare. Donà sfârșește demersul său prin exprimarea speranței că epocile viitoare vor avea ce învăța din aceste reprezentări și abordări filosofice. Cea mai vizibilă pedagogie fiind aceea a ineficienței unei *legi a excluziunii*, astfel că: „doar într-o asemenea perspectivă ne vom putea raporta la beție ca la adevăratul mod în care ni se arată sobrietatea și la sobrietate ca la oglinda cea mai fidelă a beției”⁵¹.

Urmând această linie de gândire, încheiem subliniind, încă o dată, complexitatea existenței culturale a alcoolului, imposibilitatea extirpării ei din abordările sociale actuale și pericolele ca, totuși, această extirpare să se producă, într-un mod fals și generând leziuni

⁴⁸ *Idem.* p. 131.

⁴⁹ *Idem.* p. 155.

⁵⁰ *Idem.* pp. 190-200.

⁵¹ *Idem.* p. 259.

culturale cu impact negativ asupra celor care nu trăiesc numai social, ci și cultural, nu beau numai cu trupul, ci, oricât ar părea de prețios, cu spiritul.

Concluzii. Pentru o scurtă beție culturală

Abordarea alcoolului trebuie să se facă – ca înțelegere și cunoaștere și mai puțin, poate, în calitate de practică – și cultural. Este nevoie de o re-infuzare cu sens a alcoolului ca element social, generator de inter-relaționare, așadar o re-inserare a sa în cultură și, abia apoi o regândire a sa dintr-un punct de vedere social. În acest fel, până și colateralul problematic al alcoolului, adică alcoolismul, ar putea avea de câștigat, prin surprinderea complexității bolii, o complexitate culturală, pe care, suntem convinși, nici Susan Sontag nu ar fi privit-o cu scepticism, dimpotrivă.

Într-un alt mod, tot ca o concluzie și o luare aminte, am putea spune că orice obiect de cercetare trebuie, din când în când, salvat din mâinile – a se citi metodologiile – celor care îl cercetează. Există o rugină a sensului inerentă în orice îndelungată utilizare, fie ea a opiniei publice sau a specialiștilor dintr-un anumit domeniu, fie ea o utilizare pragmatică și obiectuală, de perspectivă cognitivă sau de ce nu, afectivă. O rugină suportabilă până la un anumit punct, dar care poate degenera în clișeu și tabuizare. În ceea ce privește alcoolul, există riscul ca el să fie abordat preponderent din perspectivă medicală și (pseudo)-etică, așa cum arătam, și, în acest mod, să ducă în viitor, la stigmatizarea consumatorilor sau la accentuarea unor prejudecăți referitoare la comportamentele lor publice care includ utilizarea alcoolului – așa cum se petrece astăzi, în multe zone ale Occidentului, cu tutunul. Or, și mai nociv încă, la dizolvarea totală a statutului cultural al alcoolului și la păstrarea exclusivă, în discursul și, mai cu seamă, în imaginarul social, a termenului alcătuit prin alăturarea sufixului *ism*. Alcoolismul este o realitate indubitabilă, pentru gestionarea căreia se nasc reflecții, cercetări științifice, programe sociale de ajutorare și reechilibrare psiho-socială a celor afectați direct sau indirect de el. Dar rămâne faptul că, prin prevalența bolii asupra normalității societatea privilegiază și pune în circulație auto-reprezentări construite pe tiparul anxietății, al fobiei. Doar că, din când în când, o beție culturală este necesară și benefică.

Bibliografie

Bauman, Zygmunt, *Mortality, Immortality, and Other Life Strategies*, Cambridge, Polity Press, 1992.

Boia, Lucian, *Tinerețe fără bătrânețe. Imaginarul longevității din Antichitate până astăzi*, traducere de Valentina Nicolae, București, Humanitas, 2006.

Corbin, Alain, Courtine, Jean-Jacques și Vigarello, Georges (coord.), *L'histoire du corps*, Paris, Seuil, 2006.

Decuble, Gabriel H. (coord.), *Prima mea beție*, București, Editura Art, 2009.

Donà, Massimo, *Filosofia vinului*, traducere de Cristian Cercel, București, Editura Art, 2010 [*La filosofia del vino*, Milan, Bompiani, 2003].

Eco, Umberto, *Limitele interpretării*, tradus din italiană de Ștefania Mincu și Daniela Crăciun, Iași, Polirom, 2007.

Girard, René, *La violence et le sacré*, Paris, Grasset, 1972.

- Girard, René și Vattimo, Gianni, *Adevăr sau credință slabă? Convorbiri despre creștinism și relativism*, traducere de Cornelia Dumitru, București, Curtea Veche, 2009.
- Illich, Ivan, *Némésis médicale*, Paris, Seuil, 1975.
- Jankélévitch, Vladimir, *Curs de filozofie morală*, traducere de Adrian Șerban, Iași, Polirom, 2011.
- Lipovetsky, Gilles, *Le bonheur paradoxal. Essai sur la société d'hyperconsommation*, Paris, Gallimard, 2006.
- Lilienfeld, Scott O., Lynn, Steven Jay, Ruscio, John și Beyerstein, Barry L., *50 Great Myths of Popular Psychology: Shattering Widespread Misconceptions about Human Behavior*, Wiley-Blackwell Publishing, 2010.
- Sontag, Susan, *Boala ca metaforă. SIDA și metaforele ei*, Cluj, Dacia, 1995.
- Turner, Bryan S., *Medical Power and Social Knowledge*, London, Sage, 1987.
- Viviant, Arnaud, „Nicolas Hulot”, în Jerome Garcin (coord.), *Noile mitologii*, traducere de Mona Țepeneag, București, Editura Art, 2009.