

THE PSYCHIATRIST AND LITERARY MAN ION BIBERI

Mirela Radu, Assistant, PhD Candidate, "Titu Maiorescu" University of Bucharest

Abstract: Ion Biberi (1904-1990) is, perhaps, one of the few physicians who attended the Faculty of Letters and Philosophy. Preoccupied with the study of literary values and canons, Biberi proposes a complex system to research them, whose work method combines the study of authors from the biotypological and characterological point of view. This axiologic system blends the two fields he practiced along years: medicine and literature. Beginning literarily in an authentic manner, based on lucidity, Biberi's literature achieves great digressions in symbolism and surrealism under the influence of André Gide and Marcel Proust. In Romanian literature, Biberi brought new the approach of life and death mechanisms from the pathologic and psychiatric perspective. He managed to successfully blend a purely medical approach with a historical, esthetical and cultural tackling of human being evolution and becoming. During his medical student years, as a result of perusal from Jules Lemaître, Dobrogeanu-Gherea and Hippolyte Taine, Biberi shapes a system of powerful values, by discovering "... a work method concordant with my scientific preoccupations at the time and especially a style, a strictness in thinking and a method I was enthused of." (Sfetca, 1985:20) Psychiatrist, philosopher, writer, playwright, literary and art critic, journalist, Ion Biberi had, in all fields, an integrative vision. His medical and artistic essence was finely surprised by C.D. Zeletin: "The literary physician is a guarding angel of the highest creation, life, and, at the same time, he was a creator of life through art." (Zeletin, 2008:308)

Keywords: psychiatry, medicine, literature, integrative vision, axiologic system

Ion Biberi (1904-1990) este, poate, unul dintre puținii medici care au urmat și Facultatea de Litere și Filozofie. Absolvent al Facultății de Medicină, și-a obținut doctoratul în chirurgie la 25 de ani, în 1929. Între 1930-1935 se specializează la Paris în psihiatrie. A participat în calitate de medic de front în timpul celui de al Doilea Război Mondial.

Primele sale pagini de proză scurtă au fost găzduite de revista patronată de Tudor Arghezi *Bilete de papagal*, începând cu 1928. Medicul Biberi a mai colaborat și cu reviste precum *Gazeta literară*, *Lumea*, *Revista Română*, *Kalende*, *Ramuri*, *Viața Românească*. Biberi a scris romane *Proces* (1935), *Cercuri în apă* (1939), *Un om își trăiește viața* (1946) dar și nuvele *Oameni în ceață* (1936). Dar aria literară în care a fost prodigios a fost eseistica și studiile literare cu tematică dintre cea mai diversă *Thanatos* (1936) pentru care a și primit Premiul scriitorilor tineri al Editurii Fundațiilor Regale, *Viața și moartea în evoluția universului* (1971), *Visul și structurile subconștientului* (1936), *Individualitate și destin* (1945), *Introducere în studiul eredității* (1946), *Orizonturi spirituale* (1968), *Arta de a trăi* (1970), *Eseuri* (1971), *Eros* (1974), etc. Etalând o cultură pluridisciplinară uimitoare, Biberi a reușit să își aproprie și domeniul criticii. Mărturie a vastei sale culturi stau nenumăratele volume de critică, unele dedicate unor figuri importante ale culturii românești și internaționale *Études sur la littérature roumaine contemporaine* (1934), *Profiluri literare franceze* (1945), *Lev N. Tolstoi. Omul și opera* (1947), *Tudor Vianu* (1966), *Pieter Bruegel cel Bătrîn* (1967), *Hanibal* (1967), *Poezia, mod de existență* (1968), *Arta suprarealistă. Privire critică* (1973). Dar nu i-a fost străină nici literatura S.F., publicând în 1983 un roman de factură futuristă *Luminile capricornului*. Preocupat de studierea valorilor și a canoanelor literare, Biberi propune un sistem complex de analiză a acestora, a cărui metodă de lucru îmbină studierea autorilor din punct de vedere biotipologic și caracteriologic. Acest sistem axiologic de studiu

încearcă îmbinarea celor două domenii în care a practicat de-a lungul anilor: medicina și literatura. Interesul deosebit pe care l-a purtat antropologiei s-a transpus în eseurile *Essai sur la condition humaine* (1973) și *Permanențele clepsidrei. Încercare asupra întrebărilor ultime* (1981). În 1979 toată munca sa pe tărâm literar i-a fost răsplătită cu Premiul special al Uniunii Scriitorilor pentru întreaga activitate literară. În 1945 îi este tipărit volumul *Lumea de mâine, interviuri*, în care peste 50 de figuri importante ale societății românești a timpului încearcă să facă un exercițiu de imaginație în legătură cu viitorul. Reia acest exercițiu în 1968 când apare volumul *Orizonturi spirituale. Dialoguri*, dar și în 1980 când vede lumina tiparului volumul *Lumea de azi. Interviuri*. Tot în 1945 apare în *Revista Fundațiilor Regale* (an. XII, nr. 3,4,1945) ulterior retipărit în volumul *Eseuri* (1971) lucrarea *Literatura fantastică*. În acest studiu Biberi “expune un punct de vedere preponderent psihologic, situat însă pe coordonatele cercetărilor clasice din acest domeniu.” (Vultur, 1987:167) Autorul face distincția între fantastic-“categorie a sensibilității” (Vultur, 1987:168) -generator de temeri, având la bază o stare patologică, și miraculos, generator de efecte speciale. Evoluția literaturii sale are un caracter sinuos. Debutând literar cu o manieră autentică, bazată pe luciditate, literatura lui Ion Biberi face digresiuni largi în simbolism și suprarealism sub influența lui André Gide și Marcel Proust. Biberi aduce nou în literatura română abordarea mecanismelor vieții și morții din perspectivă patologică și psihiatrică. El reușește să îmbine cu succes o abordare pur medicală cu una istorică, estetică și culturală a evoluției și devenirii ființei umane. Dovadă a gradului în care viața și opera lui Biberi s-au contaminat este *Thanatos*, roman pentru care a primit în 1936 *Premiul pentru eseu al Editurii Fundației pentru literatură și artă*. Originea romanului se găsește în trăirea unei experiențe, trăită de autor, apropiate morții clinice ca urmare a unei intoxicații. Această experiență poate fi cauza pentru care Biberi a fost atras de zona irealului. Mărturie a acestei înclinații stau eseurile *Literatura fantastică, Fantasticul, atitudine mentală și Fantasticul în artele plastice* reunite în volumul *Eseuri literare, filozofice și artistice* (1982). Biberi poate fi considerat inițiatorul unei științe de graniță ce îmbină filozofia cu patologicul și biologia. În 1935 Biberi publică romanul *Proces* de inspirație kafkiană în care sunt prezentate “gândurile, asociațiile mentale, reacțiile inculpatului din momentul începerii procesului până la pronunțarea sentinței de achitare.” (Chițimia, 1979:374) În 1937 apare volumul de nuvele *Oameni în ceață* ce reunește povestiri “de analiză psihologică, ce introspectează zonele ascunse ale sufletului omenesc, dezvăluind mecanismele care declanșează obsesiile, angoasele și spaimelile...” (Chițimia, 1979:389) iar doi ani mai târziu îi este publicat romanul *Cercuri în apă* ce este similar, prin temă, cu *Gorila* al lui Liviu Rebreanu. (Chițimia, 1979:400) Încercând lămurirea problematicii vieții și morții, Ion Biberi scrie o lucrare de mare valoare, atât medicală cât și literar-filosofică *Viața și moartea în evoluția universului* (1971). Citând scrieri filosofice, științifice dar și cercetări întreprinse de-a lungul istoriei umanității, Ion Biberi, de formațiune medic cu vădite înclinații literare, ajunge la concluzia că poezia, filosofia și cercetarea științifică reprezintă laturi coexistente ale psihologiei umane. Autorul observă ciclicitatea evoluției: ”Orice sfârșit alcătuiește punctul de plecare al unui nou început.” (Biberi, 1971:239)

Biberi vede moartea nu ca pe o negație, ci ca pe o dublă afirmație: “pe plan biologic, privit sub linia continuității vitale și pe plan cosmic, al materiei din ciclul terestru în care corpul se integrează” (Biberi, 1971:241) C.D. Zeletin consideră că, prin Ion Biberi, “medicina românească și-a aflat pentru întâia oară dimensiunea antropologică (...) accedând la sensul

modern, și mai ales ideal, acela de învățătură atotcuprinzătoare despre om” (Zeletin, 2008:306)

Interesat de zonele profunde ale subconștientului, de ansamblul de conduite psihice, a neliniștilor sufletești și de depersonalizare Biberi, pe lângă puternicile accente joyciene, prezintă puternică aplecare spre stilul lui André Gide, Robert Musil și Marcel Proust. Medic în străfundul sufletului, obișnuit cu atitudinea obiectivă și examenul critic, aplică aceste metode și literaturii, considerând că “...o aderență necontrolată, lipsită de spirit critic, este inacceptabilă. Mimetismul este semn de facilitate. Cred că poziția fiecărui cărturar...față de noile forme artistice este aceea de înțelegere și de examen critic.”(Sfetca,1985:17) Dar însuși Biberi încearcă să explice cititorului caracterul riguros al criticii sale literare, ce lasă să se întrevadă sub mantia literatului pe finul cunoscător de psihologie și genetică: “Prin formație intelectuală și interes psihologic, m-am oprit cu deosebire asupra portretului literar și asupra criticii pe care aş numi-o structural-genetică.”(Sfetca,1985:19) În 1937, Biberi publică *Etudes sur la littérature roumaine contemporaine* în care supune diverse personalități acestui studiu critic aflat la limita dintre critică literară, psihologie și viziune genetică căci: “Această orientare critică, în concordanță cu interesul meu pentru caracteriologie și bio-tipologie, nu a exclus, totuși, activitatea critică axiologică.” (Sfetca,1985:17) Această abordare pluridisciplinară este clar o consecință a studiilor sale medicale fără de care critica literară sa ar fi fost lipsită de adâncimea scrutării personalităților intervievate. Oscilația între spiritul riguros și inefabilul intelectului uman au străbătut ca un fir roșu întreaga activitate literară a lui Biberi.

În perioada studenției medicale Biberi își conturează un sistem de valori puternice, descoperind “... o metodă de lucru, ce concordau cu preocupările mele științifice de atunci și mai ales un stil, o rigoare de gândire și o metodă care mă entuziasmau.” (Sfetca,1985:20) Medic psihiatru, filozof, prozator, dramaturg, critic literar și de artă, ziarist, Ion Biberi a avut în toate domeniile o viziune integratoare. Esența sa artistică și medicală este surprinsă fin de C.D. Zeletin “Medicul scriitor e înger de pază al creației cele mai înalte, viața, și în același timp creator de viață prin artă”(Zeletin, 2008:308) Însuși scriitorul afirmă că spitalizarea în ospicii deschide perspectivei cunoașterii ființei umane “Cred că un om, un om care nu a cunoscut sub o formă sau alta viața azilară...are o înțelegere trunchiată asupra Omului.” (*Drum către mintea cea de pe urmă*).

Ion Biberi a fost considerat de criticul Alexandru Piru ca cel ce a implementat în literatura română metoda kafkiană. Criticul aduce drept exemple în spijinul afirmației sale meditația antropologică privită prin prisma geneticii *Individualitate și destin*. Puternic influențat de Heidegger, Ion Biberi pleda pentru o predestinare organică și una dobândită: ”De regulă însă un paralelism perfect domnește între individualitate și peristază (mediu), lucru configurat, între altele, de biocosmologie. Omului nu îi sunt îngădite manifestările decât de timp, încolo el având puțința să cuprindă lumea și să se depășească ”(Piru, 2004:419) Marian Papahagi, citând la rândul său un articol din 1936 aparținând lui Petru Comarnescu, vorbea cu pasiune de lui Ion Biberi, autor al romanului *Thanatos*, ca plasându-se sub “priveghiul culturii universale”(Rusu, 1989:5)

Dar, Ion Biberi a primit și critici. Astfel, Eugen Ionescu consideră romanul *Thanatos* prozaic și fără o structură riguroasă:”...Thanatos de Ion Biberi, carte confuză, fără reală problematică, pe alocuri banală...”(Ionescu,1992:100) În legătură cu acest text, Biberi încearcă să explice profunzimea și să apere abordarea complexă: biologică, psihologică,

fiziologia agoniei privită prin ochii medicului mai mult decât ai literatului deoarece această lucrare a reprezentat o împletire a celor două laturi de care a autorul a fost interesat: psihiatria și studiul sucombării organismelor vii.”În lucrarea *Thanatos* (1936; 1971) care a impresionat pe Nicolae Iorga, îndemnându-l, după lectura cărții, a veni cu volumul la *Liga Culturală*, unde avea să fie o conferință, în care a examinat lucrarea citând spre exemplificare o pagină (v. Revista *Cuget clar*, 29.VI.1936) am integrat, într-o metodă unitară, perspectiva cosmic-biologică, examenul psihologic și psihiatric, psihologia muribunzilor, drama sinuciderii, cercetarea experimental-chimică și fiziologică – și, după eliminarea câtorva incidente de privire contestabile, am încheiat studiul printr-o meditație filosofică.”(Biberi, 1982:30) Geneza romanului este, așa cum însuși autorul o relevă, o trăire reală cauzată de o toxicoinfecție “...cu prilejul unei intoxicații accidentale, când am cunoscut pentru prima oară spaima și sentimentul morții...”(Biberi, 1982:225)

În 1938 psihiatrul Biberi dedică o lucrare (*Funcțiunile creatoare ale subconștientului*) relației dintre succesiunea veghe-somn și mecanismele vieții subconștiente, mai precis cu mecanismele psihologice ce își au sursele în perioada viselor. Autorul simte nevoia să explice mecanismele de creație ce au stat la baza lucrării și a eșafodajul științific din spatele acesteia: “...deși predominant psihologic, în scurte incidente rezumative, îmbină examenul psihologic normal, fiziologia somnului, traseul grafic EEG, metoda poligrafică, privarea de somn la om și la animale, ancheta statistică, examenul poziției omului adormit, raportând toate aceste date la localizările nervoase responsabile de alternanța veghe-somn, ca și la mediatorii chimici sau determinismele neuro-hormonale ale stărilor de ațipire și somn adânc. Am stăruit de asemeni asupra elaborării psihologice a visului, deci a genezei proceselor onirice, ca și asupra caracterului dinamic al vieții sufletești, în permanentă evoluție.”(Biberi, 1982:31)

Până și în cazul creației lirice Biberi descoperă un substrat fiziologic dar și psihologic mai profund care, afectându-l pe poet, conduce la creația artistică. *Poezia, mod de existență* (1968) se dorește a fi o lucrare complexă, cu exemple din arii de interes variate (arheologie și etnografie) pe care autorul le subsumează fiziologiei și psihologiei procesului de creație poetică.”...am alternat sau folosit simultan incidentele arheologic-preistorică, etnografică și evolutiv-culturală, analizând în același timp condițiile generale de ordin fizio-psihologic ale elaborării poeziei și stăruind asupra datului primordial, specific uman și consubstanțial poeziei: Cuvântul.” (Biberi, 1982:31)

Poate nevoia resimțită de cosmetizare este traducerea “în negativ” a radiografiei asupra lumii cu care psihiatrul și chirurgul Biberi avea de-a face în realitatea cotidiană. De fapt, o încercare de evadare din cotidian printr-o încercare ideatică de eliberare. Eugen Ionescu vede în mascarea realității imediate o vanitate ascunsă, fără profunzime, dublate de o lipsă a valorii estetice “Un critic politicos e un fotograf care retușează. Inartistic și monden, deci.”(Ionescu, 1992:124) Însuși Biberi încearcă să lămurească originile dublei sale înclinații: spre științele exacte și spre lumea valorilor estetice. Sursa acestei dualități sunt, potrivit medicului-literat, lecturile dintre cele mai diverse. Iar aceste începuturi ale formării spirituale ale viitorului literat se regăsesc în timpul studiilor medicale, când, încercând să se relaxeze în timpul studiilor greoaie de medicină i-au purtat pașii pe tărâmul literaturii: “Format în rigoarea disciplinelor științifice, dar cu deschidere către valorile estetice, era firesc ca primele noastre lecture critice adolescente să fie reprezentate-sub influența lui Dobrogeanu-Gherea-

prin parcurgerea întregii opera a lui Hippolyte Taine, iar mai apoi a lui Sainte-Beuve (a fost, la rândul-i, timp de doi ani student la medicină). Formația noastră a fost întregită în lungul anilor, alături de critica universitată română și franceză, prin studiul marilor monografii (Brandes, Bielschowsky, E. Bertram, I. Gregor) de a căror gravitate ne odihneam prin citirea pasionată a foiletoanelor, spiritual, adesea spumoase și pline de nerv (Jacques Boulanger, François Porché, Robert Kemp, Léon Daudet, Emile Henriot, Pierre Brisson, Edmond Jaloux), fără a trece peste cronicile filozofice (Loius Lavelle), științifice (Charles Nordmann, Houlevigue) sau peste neuitatele articole ale lui Charles Silvestre, *La vie à la campagne*, din *Le Temps*-pentru a ajunge mai apoi la Albert Thibaudet, Lalou și la atâția alții.”(Biberi, 1982:5-6)

În legătură cu metoda ce avea să o aplice în literatura sa critică, Biberi o relaționează, din nou, cu formația sa de om de știință:”Socoteam că un autor și o opera nu puteau fi surprinși decât printr-o apropiere multidimensională, începând cu complexiunea biotipologică, profilul caracterologic, devenirea personalității autorului în timp, integrarea sa în climatul istoric-social, viziunea sa asupra lumii, etc. și sfârșind cu integrarea operelor sale în întregul socio-cultural al valorilor naționale și universal. Visam o critică structurală, de totalitate, a operei, integrate fiind unei culture și, mai ales, o critică genetică, prin raportarea la procesele de elaborare psihologică a acesteia. Năzuim să deslușim, în esență, activitatea de atelier a unui autor, dar și integrarea sa în universalitate.”(Biberi, 1982:6) Sub influența studiilor medicale și mai precis de psihologie, Biberi spera să pună la punct un sistem complex de realizare a criticii literare; un sistem ce ar fi îmbinat psihologia, genetica, critica literară și bio-tipologia autorilor studiați. În esență, Biberi propunea o abordare pluridisciplinară, ambițioasă de studiere a operelor literare și a autorilor, o abordare sistematică, un examen al “...personalităților creatoare și al operelor, din perspective variate, dar convergente, integrând într-o viziune unitară studiile de biologie și psihologie medicală, estetică și istorie literară, etc., urmărite, în primii ani, la afacultățile de medicină, litere și filozofie, ca și în activitatea noastră de medic practician. (Conceptul de structură, aflat pentru prima oară la cursul profesorului C. Rădulescu-Motru [1923], a fost, pentru noi, relevant.” (Biberi, 1982:7)

În *Arta suprarealistă-Privire critică* (1973), Biberi își reafirmă atașamentul față de noile tendințe ale literaturii. Autorul are ambiția de a face o radiografie a noilor curente literare ale secolului XX dintr-o perspectivă mai largă: socială, politică dar și psihologică:”În această încrucișare de condiții variate, va trebui să deosebim, pentru comoditatea examenului, înrâuririle atmosferei epocii de ordin extern, social-cultural, coexistând și interferându-se cu schimbările de înțelegere asupra omului și psihologiei umane, care definesc viața artistică a ultimului veac...Vom statornici, în acest mod, premisele și condiționările artei moderne, integrând astfel mișcarea suprarealistă în cadrul ei general.”(Biberi, 1973:7) Pentru autor studiul unei epoci nu poate fi făcut decât metodic, trebuind să găsească o justificare chiar și pentru ivirea unui curent literar. Cu siguranță această rigoare în analiză i-a fost insuflată de formația sa științifică ce nu permitea ca un eveniment să nu capete valoare de cauză-efect.Și cum obiectivitatea este o subiectivitate lucidă, Biberi consideră suprarealismul ca fiind o sistematizare a unui substrat contrar logicii. *Viața și moartea în evoluția universului* este o continuare și o adâncire a problematicei propuse în *Thanatos*. Această lucrare aduce sub ochiul cititorului o întregă pleiadă de teorii, dintre cele mai diverse, de la cele biologice,

genetice și evoluționiste, până la cele literare și psihologice. Caracteristica psihologiei umane este data, potrivit lui Biberi, de creația artistică și știință "...vom putea afirma că efortul de cunoaștere a vieții și lumii prin poezie, filozofie și cercetare științifică alcătuiește o caracteristică fundamentală a psihologiei umane."(Biberi, 1971:6) *Viața și moartea în evoluția universului* este o încercare ambițioasă de trecere în revistă a celor mai interesante puncte de vedere din domeniul precum medicină, filozofie, fizică, biologie, etc.

După părerea lui Biberi, la rândul său om de știință, adevăratul salt calitativ în aprecierea fenomenelor vieții și morții l-a reprezentat cercetarea științifică: "Gânditorul, elaborând teorii asupra vieții într-un fotoliu, a fost înlocuit cu cercetătorul orientat către observație și experiență; rezultatele obținute de miile de laboratoare organizate în rețea pe întinderea lumii au înlăturat speculația gratuită; numeroase discipline științifice examinează fenomenul vital sub toate înfățișările lui, de la structura atomică la fenomenele de adaptare și de interrelație cu ambianță cosmică..."(Biberi, 1971:9) Apetitul vădit pentru abordarea științifică a fenomenelor fundamentale îl apropie pe prozatorul Biberi mai mult de formația de om de știință decât de profesia de suflet: literatura. Medic prin formare, Biberi încearcă cu armele omului de litere să demonstreze perspectiva cosmică a vieții: "În prezent, îmbogățit cu experiența spațială, omul de știință examinează viața ca fenomen cosmic, ca fapt ce se integrează în structura totală a universului."(Biberi, 1971:10) Pornind de la cuceririle științei în domeniul molecular, Biberi extrapolează abordarea ridicând întrebarea: "...există deosebire de nivel cosmic între viață și moarte?"(Biberi, 1971:13) Dezamăgit de studiul biologicului, ce ține spiritul uman captiv ca într-o temniță a nevoilor fiziologice, autorul încearcă o evadare în lumea mult mai largă pe care i-a oferit-o filozofia și psihologia. Nefiind antagonice viața și moartea reprezintă, de fapt, fațete ale aceleiași realități: "Viața și moartea reprezintă procese cu semn invers, fiind integrate deopotrivă aceleiași deveniri universale." (Biberi, 1971:23) Studiu anevois, această cunoaștere a unui fenomen prin prisma altuia este dictată, recunoaște Biberi, de complexitatea spiritului uman, de capacitatea intelectului de a se mula și a își deschide orizontul de cunoaștere iar părăsirea paradigmatelor biologice este greoaie dar nu imposibilă. Chiar și analiza viitorului umanității stă sub semnul interdisciplinarității. Biberi considerând că "Anticiparea devenea științifică. Perspectiva sau viitorologia, disciplina constituită pe o temeinică armatură matematică și statistică, folosește date de ordin biologic, economic, cultural, industrial sau ecologic."(Biberi, 1982:8) Interdisciplinaritatea științei este subliniată de Biberi care, prin formația sa profesională, era dependent de abordarea obiectivă a oricăror forme de cunoaștere: "Speculația cosmologică sau cea biologică sunt tributare laboratorului și experimentului. Viziunea omului de știință actual și-a pierdut diferențierea compartimentată între științele speciale, prin apariția cercetărilor interdisciplinare... Cercetătorii aparținând unor discipline diferite, dar conexe, lucrează în echipă." (Biberi, 1982:15)

Modelul abordării interdisciplinare, chiar și la nivelul operelor literare, perspectivă pe care Biberi a aplicat-o în toată eseistica sa, este preluat de la un alt medic - Saint-Beuve care, la rândul său, încercase împletirea cunoștințelor istorice, biografice dar și psihologice. Biberi se pune, astfel, în descendența altor medici literați pentru a își motiva perspectiva complexă de studiu. Folosindu-se de cunoștințele sale în domeniul psihiatriei, în 1944 Biberi a început să organizeze interviuri cu diverse personalități ale culturii românești. Ceea ce aducea nou medicul Biberi era tocmai calitatea sa de psihiatru care l-a ajutat în facilitarea comunicării cu

personalitățile interviewate. Aceste interviuri, așa cum mărturisea Biberi, aveau într-o măsură valoarea unei relații medic-pacient. De data aceasta Biberi a adus medicina în sprijinul creației literare: ”Am inițiat în anul 1944, familiarizat fiind cu tehnica subtilă a integrării psihiatrice, deprinsă în practica medicală, dar, în parte, învățată de la câțiva mari maeștri, un dialog cu o seamă de scriitori și oameni de cultură română reprezentativi ai epocii (*Lumea de mâine*, 1945). Procedul mi s-a părut adaptat năzuinței de a îndemna pe artiști să se dezvăluie în ceea ce au mai intim, dincolo de reticențele firești ale discuției – și mai ales în afara eventualelor inexactități de confesiune, care unui psihiatru în general nu-i pot scăpa: în adevăr, un atare psiholog știe totdeauna să distingă o disimulare, o exagerare involuntară sau voită a unei mărturisiri (ceea ce se numește “suprasimulare”), o încercare de evitare piezișă a unei întrebări-capcană, toate acestea învăluite fiind în atmosfera de confesiune și comuniune sufletească, pe care unpsihiatru reușește să o stabilească între interlocutr și el.”(Biberi, 1982:35) Aceasta culegere de dialoguri cu personalități importante ale veacului trecut este salutăată și de criticul Dumitru Micu ca fiind: ”Deosebit de bine venite, utile, instructive...”(Micu, 2000:726)

Psihiatru de formație, Biberi definește fantasticul literar folosindu-se de termeni din domeniul său-dereism, paramnezie-și găsește cauzele ale imaginarului tot în psihiatrie: ”(...) o vastă gamă de trăiri normale și patologice: stări de oboseală, intoxicație cu substanțe halucinogene, depresiune nervoasă, psihastenie, isterie, schizofrenie sau stări delirante cronice.”(Biberi, 1982:222) Exemplele de “alunecare” în ireal pe care le furnizează Biberi sunt cazul lui Balzac, Dickens, Goya, Maupassant, W. Blake și Pieter Bruegel. Dar medicul nostru nu se mulțumete doar a enumera cazuri de fantastic din literatura altora, ci găsește exemple și în propria existență. Un prim exemplu de “erlebnis” pe care îl experimentează este la cinci ani, și este legat de moartea mamei sale: “(...) stările de neliniște din perioada semisomnului, când mi s-a părut că văd înaintea patului pe *îngerul negru* (a fost ceea ce se numește o «viziune hipnagogică(...)».” Aceste tăiri i-au marcat și experiența de literat așa cum însuși mărturisește: ”(...) stare pe care am evocat-o fugitiv în romanul meu, *Un om își trăiește viața*) - toate aceste stări în care visul și viziunile semisomnului au făcut irupție în viața mea citidiană de mai înainte și în care au intervenit întâmplări ce-mi depășeau înțelegerea mi-au creat o ambianță stranie, neliniștită, redutabilă, fantastică, ce m-a urmărit multă vreme.”(Biberi, 1982:224)

Edificiul riguros de gândire pe care medicul-literat l-a construit se află sub înrâurirea lecturilor dintre cele mai diverse: de la cosmologie și geologie, până la filosofie și medicină. Iar toate aceste lecturi, departe de a reprezenta aspecte divergente, s-au încheat într-o perspectivă polivalentă asupra existenței. În prefața propriului volum (*Orizonturi spirituale. Dialoguri*), Biberi, tributar formării sale medicale, admite că lumea modernă are noi abordări ale cunoașterii: ”Atomul materiei inerte și molecula materiei vii, universul stelar și psihologia umană sau animală, medicina, pedagogia, astrofizica sau problemele centrale ale biologiei, evoluția spețelor sau ereditatea sunt cercetate în prezent sub alte incidente.” Ceea ce interesează este modul în care viața științifică se resfrânge asupra celei artistice iar la această întrebare Biberi conchide ritos: ”... matematizarea și noul spirit științific definesc viața artistică a epocii.”(Biberi, 1968:8) În consecință, biologia și filosofia sunt pilonii pe care se sprijină întregul edificiu al culturii umane. Medicul nu se dezmente, Biberi apreciind că în spatele fiorului artistic stă actul fiziologic: ”Am convingerea că înainte de a trăi sufletește o stare

estetică, o trăim fiziologic, obscur, prin aderență la anumite structuri elementare ale operei artistice. Cu alte cuvinte, acceptăm sau respingem, instinctiv, corporal, o operă, înainte de a o cuprinde pe plan diferențiat, sufletesc.” (Biberi, 1968:39)

Bibliografie

Biberi, Ion *Perspectivă*, în *Orizonturi spirituale*, Editura Tineretului, 1968

Biberi, Ion *Viața și moartea în evoluția universului*, Editura Enciclopedica Română, București, 1971

Biberi, Ion *Obârșii artistice și social-culturale*, în *Arta suprarealistă-Privire critică*, Editura Meridiane, București, 1973

Biberi, Ion *Poziția omului în orizontul culturii*, în *Eseuri literare, filosofice și artistice*, Editura Cartea Românească, 1982

Ionescu, Eugen *Război cu toată lumea. Publicistică românească*, Vol. I, Ediție îngrijită și bibliografie de Mariana Vartic și Aurel Sasu, Editura Humanitas, 1992

Micu, Dumitru *Istoria literaturii române. De la creația populară la postmodernism*, Editura Saeculum I.O., București, 2000

Piru, Alexandru *Panorama deceniului literar românesc 1940-1950*, Editura 100+1 Gramar, București, 2004

Rusu, Liviu *Eseu despre creația artistică. Contribuție la o estetică dinamică*, Studiu introductiv de Marian Papahagi, Editura Științifică și Enciclopedică, București, 1989

Vultur, Ioan *Textul fantastic și actul lecturii în Narațiune și imaginar. Preliminarii la o teorie a fantasticului*, Editura Minerva, București, 1987

Dicționar cronologic. Literatura română, coordonatori I.C. Chițimia-Al. Dima, Editura Științifică și enciclopedică, București, 1979

C.D. Zeletin, *Distinguo. Eseuri. Evocări. Scriitori medici. Convorbiri*, Editura Vitruviu, București, 2008