

HUMAN CONDITION THE TRAGIC AND THE PENITENCE OF REVOLT

Carmen Petcu

Prof., PhD, University of Craiova

Abstract: The human condition reveals itself as acutely tragic, achieved in an outstanding heroism of relentlessness. The individual is adaptable by nature, yet it is human condition which prompts persistent personal revolt and nonreconciliation with self and world, defining one's perpetual quest. Human condition signifies, at the same time, rebellion and personalisation, discontent and drama, knowledge and boldness. The social individual in human condition, laps personal truths (be they merely scenarios, hopes or utopias) over the truths of the world, appropriating one's ontological dignity as distinct, yet homogenous microcosm with the great Universe.

Key words: human condition, tragic, revolt, individual fulfilment and failure

I Introducere

Prin structuralitatea sa, ființa umană este duală și, implicit contradictorie. Extraordinar sau obișnuit, celest sau teluric, visător sau realist, încrâncenat sau resemnat, optimist sau sceptic, omul își suspendă, rând pe rând, antinomiile, în ideea finală, de a le împăca într-un echilibru cât mai funcțional, ajungând uneori la o adminabilă armonie, iar alteori doar la o echidistanță între el și lume. Și toate acestea se petrec datorită acelei *duplicități* ființiale, care îl dihotomizează clar în substanță biologică și entitate spirituală. Prin *natura* sa, însă, individul uman intră în fizicalitate, în ciclul material al vieții și morții, aparținând zonei finitudinii și regnului efemeridelor.

Prin *condiția umană* a sa, însă, el își dezvoltă socialitatea, se culturalizează, se esențializează ca factor creator, învățând să spere, să lupte, să realizeze, să-și conserve perenitatea.

Condiția umană are măreția ei: izvorăște dintr-un tragism acut și se împlinește printr-un eroism exploziv al nerenunțării. Dacă prin *natura* noastră suntem adaptabili, aclimatizându-ne permanent condițiilor mediului exterior și cumițindu-ne ambițiile, prin *condiția* noastră umană, rămânem toată viața într-o insistentă răzvrătire și neîmpăcare în raport cu noi și cu lumea, și, deci, într-o perpetuă căutare. *Naturalismul* ne este *fixație*, în timp ce *spiritualitatea* din noi ne este *impuls, călătorie, rătăcire și revoltă*.

Condiția umană înseamnă răzvrătire și personalizare, în același timp, nemulțumire și dramă, cunoaștere și temeritate. Căutăm în preajma noastră sau aievea, ne confruntăm cu primejdia existenței, sperăm să ne proiectăm de fiecare dată, multiplicându-ne; de parcă, atunci când ceva nu există, omul vrea neapărat să-l inventeze. Prin condiția sa umană, individual social ține în mod special să-și suprapună adevărurile lui (fie că acestea nu sunt decât scenari, speranțe sau utopii) peste adevărurile lumii, adjudecându-și demnitatea ontologică de microcosmos distinct, dar net omogen cu marele Univers.

Acest traseu al neliniștii, bântuit adesea de vedenii, masacrat de coșmaruri sau pândit mereu de temeri insurmontabile, această odisee a căutării Binelui și Fericirii, acest periplu al mântuirii de păcatul originar, această teribilă confruntare cu neantul și absurditatea existenței au constituit teme filosofice dintre cele mai frecvent abordate în literatura mondială, începând cu cele mai îndepărtate timpuri ale scrierii.

Dar, poate, exceptându-l pe H. Melville cu celebra sa *Moby Dick* (o alternativă alegorică la insistența individului uman de a-și urma visul, contrar Destinului), cel mai sugestiv ilustrată o asemenea metaforă o găsim în literatura franceză a secolului XX, ca leit-motiv clar, major și aproape frisonic.

II Condiția umană – tragismul și penitența revoltei

În filosofia contemporană s-a simțit nevoia utilizării unei desemnări speciale pentru *starea umană*, gânditorul care s-a apropiat cel mai mult de înțelesul ei primar, identificat de grecii anticiⁱ; fiind germanul Martin Heidegger, care consideră că *esența omului* depășește cu mult ideea de *simplu om* (individul uman fiind o *ființă vie rațională*)ⁱⁱ.

Scolasticii ajunseseră la concluzia că omul cuprinde în totalitatea sa esența umanului (*humanitas*) adică *universalul*. Expresia *condiția umană*, în acest sens filosofic, apare prima dată

la Michel de Montaigne (în *Essais*, cartea III, cap. 2), care crede că fiecare om are *sa forme maîtresse*, iar această formă are o valoare universală deoarece *fiecare om poartă în el forma întreagă a condiției umane* (forma este prezentă ca umanitate, adică esența rațiunii universale se găsește în fiecare om nedenaturat).

La rândul său Blaise Pascal se folosește de o celebră alegorie pentru a defini condiția umană:

Să ne închipuim o mulțime de oameni în lanțuri și condamnați cu toții la moarte, dintre care unii fiind zilnic uciși în văzul celorlalți, cei rămași văd propria lor condiție în aceea a semenilor lor, și privindu-se cu durere și fără speranță, așteaptă să le vină rândul. Aceasta este condiția umană (Pensées, nr. 341); Omul nu-i decât o trestie, cea mai firavă a naturii; dar este o trestie gânditoare. Nu-i nevoie ca tot Universul să se înarmeze să-l ucidă. Dar chiar dacă Universul l-ar ucide, omul ar fi oricum mai nobil decât ceea ce îl ucide, pentru că știe că moare, precum și avantajul pe care îl are Universul asupra lui, în timp ce Universul nu știe asta (Pensées, nr. 264).

Omul este cel mai încântător și inefabil mister al Cosmosului, gândire și acțiune, creație și dramă, naștere, cântec și moarte, vis și eșec, lumină și întuneric, resemnare și înțelepciune... Într-un cuvânt, *o revelație*.

Cât trăiește, va sta mereu sub semnul posibilului... Deopotrivă *zoon logon echon* (ființă vie înzestrată cu gândire și vorbire), *zoon politikon* (ființă capabilă să emită legi în Cetate), *homo faber* (ființă producătoare de unelte), sau *homo laborans* (ființă lucrătoare), *homo oeconomicus* (ființă care gândește economic), *homo ludens* (ființă care își joacă existența la nivelul imaginației) sau *homo aestimans* (ființă valorizatoare).

În natură, omul este o ființă solitară, iar în societate devine o ființă istorică (apartenență la rasă, sex, rațiune, generație, mediu cultural, situație economică și socială, etc.), fără, însă, a înceta să se cucerească permanent pe sine însușiⁱⁱⁱ.

Umanismul antic se leagă, practic, de numele lui Protagoras, pentru care omul este măsura tuturor lucrurilor, iar pentru Socrate^{iv}, centrul referențial al Cosmosului. *Stoicismul* (Epictet, Seneca, Marc Aureliu) îndeamnă omul la rezistență și supunere, la cumpătare și apatie, la moralitate și echilibru interior. *Cinicii* lui Antisthene făcuseră, la vremea lor, o invitație la elementaritate, la trăirea vieții în simplitatea sa naturală, dincolo de artificialitatea civilizației, dincolo de superficial. Filosofia lui Epicur se pronunță și ea pentru demnitatea umană,

pentru *atharaxia*, pentru fericire, pentru aceeași fericire rațională promovată anterior de către școala cirenaică a lui Aristip, în căutarea libertății și independenței individului.

Umanismul modern debutează cu cel renescentist și reprezentanții săi de excepție: M. Ficino, Picco della Mirandola, Montaigne, Erasmus și Leonardo da Vinci, toți pledând pentru capacitatea creatoare a omului, pentru modelul prometeic și pentru *omul universal*. Giordano Bruno probează cu viața sa acest caz. Cea mai sugestivă definiție, însă, rămâne legată de personalitatea lui Blaise Pascal, care se întreabă: *Ce este omul în mijlocul naturii? Un neant față de infinit, un tot față de neant, o mijlocire între nimic și tot.*

Perioada luminilor constituie o altă etapă distinctă în cadrul concepției moderne despre om stând sub deviza generoasă. *Luminează-te și vei fi!* Astfel, pentru Diderot, J.J. Rousseau și Voltaire, omul devine alfa și omega pentru întreaga cunoaștere și acțiune, caracteristica lui prin excelență fiind Rațiunea, pe care și-o poate înnobila prin enciclopedism.

Neoumanismul german se înscrie și el în acest orizont de interpretare filosofică, în special prin Herder, considerând că omul, cu lumina lui, ajută la menținerea frumuseții naturii, mai ales dacă sufletul său este purificat prin credință. De la ideea de *individ concret* (apărată de Herder), Kant va trece la conceptul de *umanitate*, enunțând celebra frază a tratării omului ca *scop* nu ca mijloc.

În secolul al XIX lea, omul a fost înțeles și din alt unghi decât cel al inteligenței și moralității, și anume ca animalitate, Hegel va emite teza *alienării*, procesul care apare în urma obiectivării omului (în creații materiale, culturale și instituții sociale) și a înstrăinării lui – singura cale de recucerire valorică a sa rămânând *cunoașterea*, în cadrul Ideii Absolute.

L. Feuerbach va prelua tema alienării, dar o va transfera în domeniul religiei, considerând că, prin religie, omul se înstrăinează de esența sa, încât întoarcerea la sine nu este posibilă decât prin abolirea fetișizării și a religiei, în general.

Umanismul contemporan deschide, practic, o altă perspectivă de înțelegere. Omul este scopul evoluției, conchidea H. Bergson, atu-ul său funciar constituindu-l intuiția, instinctul rafinat, de a ieși din negura vieții, unde inteligența este fără putință (fericită îmbinare a umanismului și naturalismului). Max Scheler consideră că marele nostru privilegiu ar fi, totuși, spiritul, această capacitate extraordinară de a crea.

În viziunea *existențialistă*, omul apare ca individualitate precară, ca singularitate, fiind *aruncat în lume, ca inautentic*, și încercînd să se salveze, devenind mereu altul. Rând pe rând, îl

încearcă, în existența lui mizeră de căutare a esenței, Angoasa (Kierkegaard), Grija (Kierkegaard), Greșala (Sartre) sau Revolta (Camus).

Pragmatismul vede verticalizarea demnității ontice a ființei umane în reușita practică, în rațiunea utilității a ceea ce se întreprinde. Dimpotrivă, reprezentanții *Școlii de la Frankfurt* (H. Marcuse, E. Fromm, ș.a.) consideră că civilizația tehnico-științifică a secolului XX, cu dimensiunea sa exagerat pragmatică, dezavantajează categoric individul uman, transformându-l într-un *robot jovial* (E. Fromm), într-un *om unidimensional* (H. Marcuse).

Noii filosofi (B.H. Levy, A. Glucksmann, A. Benoist, ș.a.) nu prevăd niciun viitor demn ființei umane (această *specie ratată* și *zeu eşuat*); datorită Puterii, care va continua să domine lumea și să denatureze grav umanitatea, și în fața căreia singura salvare rămâne alegerea variantei mai puțin rea (Puterea care tolerează protestul – celălalt tip de Putere fiind Barbaria, specifică regimurilor totalitare).

În antropologia filosofică cunoașterea e inexplicabil împletită cu valorizarea omului; orice viziune despre om izvorăște din dorința sau din voința de a-l influența și modela. Cunoașterea omului a fost dintotdeauna omeneste valorizantă. Astfel, în veacul al XVII-lea, analizele pătrunzătoare ale lui Hobbes și La Rochefoucauld reliefează egoismul ca trăsătură umană fundamentală. Renașterea și Descartes sărbătoresc rațiunea ca valoare și trăsătură constitutivă, pe când alte epoci scormonesc mizeria ființei umane. În veacul al XVIII-lea, interesul trece pe primul plan. Unii gânditori (Montaigne) se bucură de analiza condiției umane, deci a cunoașterii, alții vor să demonstreze cum condiția umană cere neapărat credința (Pascal); unii exaltă bucuria de viață (Giordano Bruno), deși își petrec mai toată viața în închisoare; alții o blestemă, deși reprezintă tipul filosofului-rentier (Schopenhauer); unii exaltă libertatea alegerii, alții accentuează determinismul biologic sau cel istoric, etc.^v

Biologia, medicina, psihologia, sociologia, etnografia sau etica studiază realitatea umană sub aspecte diferite, specifice. Antropologia filosofică generalizează rezultatele cercetării diferitelor discipline, oferind răspunsuri sintetice la problemele parțial nerezolvabile. Este foarte greu să împaci ipoteze contradictorii, iar în al doilea rând, este dificil să tratezi ca *realitate închisă* o virtualitate, fiindcă omul rămâne nelimitat sub semnul posibilului.

Esența umană ne apare ca funcție, și nu ca substanță, ca propensiune sesizabilă în multiplele manifestări ale vieții umane, și nu ca subzistență, ca ceva dat, prin deducție, sau experiment confirmat (...). Or, avem în vedere, implicit, toate determinările omului, fără a o

transforma pe niciuna dintre ele în trăsătură definitorie (...). Prin posibil surprindem mai curând cum-ul, decât ce-ul condiției umane, mai curând modul său de ființare, decât straturile sale ontologice^{vi}.

Omul este o *ființă totală*, în care dimensiunea concretă, biologică, se îmbină cu spiritualitatea. Fiind o *ființă a depărtărilor*, individul uman încearcă permanent să facă drumul dinspre corporalitate înspre esența sa, plasată totdeauna în orizontul scopurilor și năzuințelor, impulsul său fiind atât de autoafirmare, cât și de autonegare – ceea ce înseamnă că temporalitatea devenirii umane se desfășoară între coordonatele filogenetice, sub formă de *evoluție și istorie*, pe plan filosofic și social-cultural. Prin urmare, omul este sinteza naturii și a educației, tocmai pentru că există continuu ca posibilitate, ca deschidere, ca împlinire. Natura omului nu rezidă în *ce* a fost el, ci în *pentru ce* a fost el născut – concluziona Aristotel (esențiale sunt devenirea, finalitatea, temporalitatea, nu constituția). Până și spațiul interior al omului devine , se transformă în timp, *în proiect, în creație*, dilatându-se sau contractându-se. Ființei umane îi sunt proprii *realizarea și eșecul^{vii}*.

Preludiul eșecului îl constituie conflictul, necoincidența de sine și tensiunea; adaptarea perfectă, fericirea și liniștea deplină aparțin inconștienței.

Există o obiectivitate ireductibilă ce se situează în interiorul subiectului – comenta Jean Lacroix. Eșecul corespunde unei structuri reale a eului. Cel mai mare efort trebuie făcut pentru a păstra întotdeauna eșecul în centrul reflexiei, așa cum este el în centrul existenței, eșecul radical, care este eșecul întregii existențe și care nu se identifică cu suma eșecurilor particulare.

Este vorba de *eșecul fundamental și obiectiv al omului, al proiectului său de a fi* (J.P. Sartre) – iar *panica față de eșec este moartea progresului* (Whitehead).

Eșecul, după părerea noastră, locuiește în vecinătatea riscului – iar a risca constituie o trăsătură fundamentală a individului întreprinzător, o dimensiune inalienabilă a gândirii creatoare, negătoare de limite.

Realizarea umană reprezintă capacitatea existenței și a esenței la acțiunea finalizată valoric. Dar pentru că împlinirea nu vine niciodată de la sine (ține mai mult de întâmplare, decât de necesitate), omul are ca singură perspectivă autentică *ambiguitatea* (vor spune Simone de Beauvoir, Maurice Merleau-Ponty, Jean –Paul Sartre), ceea ce înseamnă că permanent, individul social *speră*, trăind tensiuni dintre cele mai contradictorii. Putem spune că esența sa este, concomitent, existență concretă și normă de înfăptuit, *virtualitate* (așezată între realitate și

posibilitate). Pentru a se realiza, omul trebuie, mai întâi, să-și *apropie* lumea înconjurătoare^{viii}, să-și însușească obiectele percepute și să le transforme în parte din el însuși (prin: relația de atestare reciprocă dintre forța umană esențială și obiectul care îi corespunde; sincronismul acțiunii forțelor umane esențiale; relația dintre însușirea datului existențial și scopul inerent forțelor umane esențiale).

Viitorul se referă, valoric, mai mult la esența umană decât la existența umană. Școlile sociologice franceză (E. Durkheim, Lévy – Bruhl, A. Bayet); engleză (Westermarck, Malinowski, Fortes); americană (Lowie, Redfield, Adamson, Leslie White) și germană (Fhurnwald; Nippold) consideră că esența umană are, ca una dintre coordonatele de bază, *solidaritatea*. Foarte multe teorii psihologice s-au arătat preocupate de *structura, situația și sensul persoanei*. În ceea ce privește *structura*, personalitatea este liber *dimensionată*, prezintă *unitate de gândire, de stil, precum și de interacțiune* și se comportă ca un *tot structural sintetic*^{ix}, *funcționând adecvat mediului înconjurător*^x.

Deci, structura nu este explicabilă decât în cadrul situației (al condițiilor bio-psihosociale), cu care se întrepătrunde (de pildă, în concepția lui S.Freud, eul interacționează cu es-ul, cu *eul social*, cu *sinele*; sau cu *inconștientul colectiv*, după expresia lui Jung). Eul (*sau proprium-ul*, cum îi spune G.W. Allport) joacă un rol esențial în afirmarea persoanei și în dobândirea libertății^{xi}.

În orice comportament uman, subiectul este modelat și se automodelează, pentru că omul nu este o ființă în repaus^{xii}, care se conservă, ci ” se *află în permanentă dezvoltare și creștere* (W. Stern), pe axa eu – obiectivare – personalitate, dobândind *sens și semnificație*. Omul nu este un intelect impasibil față de ceilalți, ci un ansamblu, un sistem (*pattern* după Allport) de *dispoziții vectoriale* active (Horney): spre oameni, contra oamenilor sau departe de oameni. Orice atitudine a sa pornește dintr-o nevoie^{xiii} (tendință , *drive*, propensiune, instinct, dorință, motiv, emoție, intenție, forță interioară, vis, etc.) și are ca obiect *o valoare* (pozitivă sau negativă).

Ființa umană pornește *de la sine și înspre sine*; cu alte cuvinte, *omul este cu sine însuși* – ceea ce poate să însemne că omul este mai întâi singur și numai după aceea se deschide către ceilalți (ca atare, creația, cultivarea eului, durerea și toate celelalte trăiri semnificative și semnificante ale individului uman se consumă în tăcere și izolare, departe de ceilalți).

O mare parte din dramă îi vine chiar din tentația (bovaristă sau realistă), nestapânită, de a se tatona, de se autocunoaște (maxima lui Terențiu). *Sunt om și nimic din ceea ce-i omenesc nu-*

mi e străin scoate în evidență tocmai această irezistibilă ispită, această căutare aproape ostentativă a limitelor, această *fascinație a nefericirii*, în ultimă instanță. Este, în fond, derularea spectaculoasă a unui conflict între conștient și inconștient (S. Freud), între normal și patologic (*nebulia lucidă*, după P. Janet), între rațiune și afectivitate (H. Wallon), între utopie și exarcerbarea senzoriului (Adler), între orgoliu și supunere (S.L. Rubinstein), între *eu și lume*, etc.

Teoria psihologică a straturilor personalității distinge un strat de bază, numit *strat vital* (care reprezintă ansamblu stărilor și proceselor organice, corporale) peste care sunt așternute alte două straturi: o *bază endotimă* și o *suprastructură personală* (Ph. Lersch). *Baza endotimă* cuprinde *pe verticală*, stări, simțiri, impulsuri, tendințe (*jos* aflându-se stările de bază staționare: sentimentul vital, sentimentul afirmării de sine, al puterii și valorii eului, iar *deasupra*, impulsurile și tendințele)^{xiv}.

Toate stările endotimice au un caracter *pativ*, pasiv. În schimb, *suprastructura personală* este sfera în care omul ia atitudine față de trăirile endotimice (reprimându-le, stimulându-le sau doar ținându-le sub control) la nivelul eului (care nu este un strat distinct, ci o difuziune, fiind prezent atât în structura endotimă, cât și în cea personală). La rândul lor, *teoriile orizontale* (Lewin, Thiele, Wellek) ne dau același model al structurilor (*învelișurilor*) utilizând termenii *periferic, central, sâmbure, etc.*

Psihologia socială abordează esența umană mai ales din prisma interacțiunilor, comunicării inter-personale, rolului și status-ului individului social, etc. Astfel, personalitatea, sublinia Solomon Asch, este *emergență...proces prin care toate potențele animalului social se transformă în persoană socială*^{xv}, iar J.H. Curtis completează: *Individul fără experiență socială nu este o ființă umană completă. Faptul suprem este că oamenii intră în relații nu numai cu obiectele naturii, ci și cu ceilalți oameni și că, prin aceste raporturi, se transformă, cu adevărat, în ființe umane*^{xvi}.

Edwin Guthrie propune să înțelegem toate actele umane ca *obișnuințe învățate*^{xvii}.

După J.Newcomb, în producerea reacțiilor, *atitudinile* îndeplinesc funcția *condițiilor variabile*. Dar un pas înainte în explorarea socialității persoanei îl reușește George Herbert Mead, care integrează conceptul de *eu* raportului *individ-societate*, însăși conștiința de sine fiind socială (deoarece are ca punct de plecare conștiința timpului, iar funcțiile ei au un caracter social evident)^{xviii}.

E. Fromm a introdus conceptul de *caracter social*, iar A. Kardiner, de *personalitate modală* (sau *națională*).

În ceea ce privește *raportul existențial*, specialiștii au demonstrat că esența umană se formează prin *adaptare și conflict*, ambele având ca imbold *motivația*. Raportul fundamental de interacțiune (adaptare - inadaptare) ni se înfățișează ca o situație pulsatorie a condiției umane, fiind prezent atât la nivel biologic, social, cât și axiologic (după cum au dovedit-o cercetările lui S. Freud, P.T. Young și A. Adler, de exemplu), W.B. Canon vorbind, încă din 1932, despre *înțelepciunea trupului* (tendința expresivă a organismului uman spre homeostazie, spre menținerea echilibrului).

Deschizând o perspectivă de interpretare extrem de interesantă, Eduard Pamfil și Doru Ogodescu elaborează *modelul triontic* al persoanei^{xix}, potrivit căruia: ființa-om are un *caracter de unicitate ireductibilă și irepetabilă*: persoana are *trei rădăcini funcționale*, inter-confluente (echivalente cu tot atâtea funcții de conștiință: EU-ipseitatea, TU -tuitatea, EL-illeitatea). EU este polul *formal*, emanent al vectorului de energie psihică; TU: polul *structural*, vector de ordine și coerență; EL: polul *sistemic*, vector deontic. *Simultaneitatea se instituie ca dialectică triontică, devenind nucleul germinativ al persoanei, direcționat, anticipativ și inovant* (atât sursele autogenezei, cât și ale autoînnoirii vieții psihice sunt înscrise în însăși ontologia sa tripolară). Persoana se desfășoară pe baza a trei funcții: *funcția energetică* (EU), *funcția antientropică* (TU) și *funcția antialeatorie sau axiologică* (EL) – încât putem spune că ea reprezintă o culme a organizării (posedând un spațiu de structurare original, de natură interontică și autocinetică), o *matrice de preparare personantă și noetică*; natura pulsatorie a persoanei rezidă în faptul că mecanismul ei triontic se poate *comprima* (amplificându-se autocunoașterea) sau se poate *dilata* (crescând cota de cunoaștere în *exterior*). Din ce în ce mai mult se vorbește în prezent de *infrastructura umanului*: omul nu este numai *ceea ce este*, ci, dimpotrivă, *ceea ce nu este* (încă): umanul ca universalitate; împlinirea subsidiară a ființei umane; umanul din om, etc. În acest fel „rotunjirea” individului uman, spunem, este unidimensională; ea nu se petrece în universal^{xx}. Dimensiunea umanului nu se localizează în conștiință. Chiar și prin faptul prezenței persoanei avem mai mult decât credem că avem, decât apare. Sfera umanului presupune prezența umanului nu numai ca persoană, ci și ca *lume a spiritului* (obiectivată în creații, în structuri organizatorice, etc.) *Ce este omul?* constituie întrebarea cea mai tulburătoare și mai insolubilă cu putință. Omul

este un mod al lui *a fi*, o ființă care nu ia forma lucrului, ci persoanei, aflată într-un proces de căutare, de personalizare, de instruire, de afirmare, de realizare^{xxi}.

Greșim atunci când traducem identic *universal și general*. Umanul este forma universalității, condiția posibilității celorlalte forme ale universalității.

Astfel, opusul *universalității* nu poate fi particularul, în forma concret-empirică, ci *individualul* (cuplul universal-individual subordonează net cuplul general-particular). Generalul se poate cuantifica, poate fi luat ca multiplicitate (particularul este, prin natura sa, multiplu). Prin urmare, *umanul și particularul nu se echivalează*. Parafrazându-l pe Hegel: una este *spirit al lumii și alta este spirit al lumii împlinite*. Nu-i totuna *natura care creează și natura creată*. Ființa generică, deci *umanul uman*, nu se confundă socialul *umanul desfășurat*, fiind vorba de două momente categoric distincte: momentul demiurgic (universal) și momentul așezării (particular). Eternul uman diferă de la un individ la altul în funcție de talent, efort, condiții, etc. *Omul și umanul*, deci, *sunt laolaltă, dar nu reprezintă același lucru* (practic, este vorba de o finalitate, de o *instituire teleologică*, potrivit expresiei lui G. Lukacs). *Omul ca ființă istorică* e o particularizare în raport cu omul, este un *fiind* – unul dintre domeniile lui de referință, și atât. Numai că nu se poate opera doar cu referențialul; este nevoie, mai ales de *sens* – or, sensul pentru om este *umanul* ca formă a universalității. Numai determinat ca *ființă cu sens* (sau *fără sens*, în cazul alienării), omul ajunge la exemplaritatea a ceea ce este uman prin excelență.

În literatura franceză a condiției umane, *pentru romancier nu este problema să pledeze pentru o teză, cum făcea Paul Borget, dar nu-i displace să schițeze, prin aventurile eroilor săi, o imagine a condiției umane*. Malraux și Saint Exupéry arată, de asemenea, că *omul nu se împlinește decât prin depășirea eului individual*. Personajele lui Mauriac sau Bernanos sunt rupte de forțele contrare, fiind promise lui Dumnezeu și, deci, incapabile să reziste răului. Louis Ferdinand – Céline, în romanul *Voyage au bout de la nuit*, nu-i lasă omului nici o altă ieșire decât cea mai atroce disperare. Sartre constata mediocritatea universală de care se lovește dorința noastră de Absolut. Pornind de la ceea ce Jules Romains numește surmontarea pericolelor, romancierii și-au pus problema condiției umane. Răspunsurile lor poartă uneori amprenta convingerilor lor politice și, la scriitorii marxști (Charles Plisnier, Aragon) romanul condiției umane pivotează în jurul romanului angajat^{xxii}.

Cazul romancierului André Malraux, care a exercitat o influență incontestabilă în epocă, este unul de excelență. Prima mare lucrare literară a lui care tratează problematica individului în

raport cu soarta sa, cu societatea căreia îi aparține și cu universalitatea de proiecție este, după aprecierea unanimă a criticii de specialitate, *La Condition humaine*, publicată în anul 1933, roman metafizic și cutremurător *reportaj* asupra revoluției, care prefigurează, prin temele dezvoltate (angajamentul politic și situația omului fără Dumnezeu), marile și gravele interogații de ordin existențialist. Romanul reprezintă o acțiune și o reflecție filosofică de o deosebită intensitate și profunzime.

Derularea evenimentelor petrecute/descrie are loc pe doua planuri: *planul real*, cu valențe istorice (în care s-a consumat, efectiv, revoluția chineză respectivă, pe coordonate temporale, spațiale și cauzale precise) și *planul romanesc* (în care sunt surprinse concepțiile participanților și simbolistica acțiunilor întreprinse). Prin urmare, este vorba despre un *efect al reflexiei oglinzii*, adică de o suprapunere a celor două *universuri*.

În plan romanesc, practic, substanța tematică este reflectată cu fidelitate (cronologia evenimentelor, condițiile acțiunii desfășurate, precum și actorii sociali participanți) dar, totodată, se introduce suplimentar o *metacircumstanță*: a generalității umanului, a relevanței gestice și atitudinale, a subînțelesurilor acțiunilor, a semnificației filosofice. Această multiplicare de orizonturi (posibilă prin maniera de structurare a romanului prin stilul utilizat de autor și prin viziunea degajată ca mesaj) facilitează, categoric, obținerea unei radiografii a temei prin intermediul ideilor transmise. În acest sens, putem vorbi, în *La Condition humaine*, de existența a patru subplanuri generico-filosofice distincte, dar complementare, și anume:

- **temeritatea și solidaritatea** (*Omul nu este ceea ce ascunde; el este ceea ce înfăptuiește; Nu stapânești într-o făptură decât ceea ce ai schimbat în ea; Întotdeauna este ceva sfânt în prezența neomenescului; Cel mai important lucru este să vezi ceea ce poți; A asasina nu înseamnă numai a ucide; A cunoaște doar cu ajutorul inteligenței este o ispită zadarnică de a sfida timpul; Orice om visează să fie un zeu fără a-si pierde personalitatea, să scape de condiția sa umană; Mulți oameni nu găsesc viciul care le-ar putea salva viața; Nu există nici adevăr, nici neadevăr. Totul este trăitul; Orice durere care nu ajută pe nimeni e absurdă; Pe calea răzbnării întâlnești viața) ...*

- **suferința și moartea** (*Omul simte nevoia de a trăi rău; Orice om seamănă cu propria sa durere; Nu e ușor să uiți ceea ce ai vrea să uiți; Suferința are rost numai atunci când nu te îndreaptă spre moarte, dar aproape întotdeauna ea te duce într-acolo; Când provoci moartea, dificultatea nu este să ucizi, e să nu te prăbușești; Substanța omului e neliniștea, conștiința*

propriei sale fatalități, din care se nasc toate spaimetele, chiar și cea a morții; Nu de suferință ducem lipsă; Toți suferă și fiecare suferă pentru că gândește. Câte suferințe ar dispărea dacă ar dispărea gândirea; Omenirea e densă și grea; grea de carne, de sânge, de suferință, veșnic pironită de ea însăși, ca tot e sortit morții)...

- **libertatea** (*În orice ființă umană sălășluiește un paranoic; Oare nu vedem niciodată decât fatalitatea celorlalți?; Omul e un fluture ce-și secretă lumina, cea care îl va distinge; A recunoaște libertatea altuia înseamnă a i-o admite, înfrângându-și propria suferință. Există drepturi care se dau numai ca să nu fie folosite: libertatea)...*

- **iluzia salvării prin erotism** (*Femeile nu se dau niciodată și bărbații nu posedă nimic; E, de fapt, un joc: Cred că o posed, așadar și ea crede că e posedată; Gândirea care tinde să descifreze o femeie are ceva erotic în ea. A voi să cunoști bine o femeie presupune întotdeauna puțința de a o posedea sau de a te răzbuna pe ea; Cunoașterea unei ființe e un sentiment negativ: sentimentul pozitiv, realitatea, e neliniștea de a fi mereu străin de ființa iubită; Poate că amorul e, mai ales, felul prin care cei din Occident încearcă să se elibereze de condiția lor umană; Dragostea este o obsesie exaltată; Erotismul este o autoumilitare, umilirea altuia, poate că a amândurora. O idee.)...*

Pentru Malraux, acest scriitor dublat de aventurier, acțiunea nu poate fi gândită decât în termeni de acțiune. Iar acțiunea cărții sale este una de schimbare a ordinii sociale și politice. În fond, autorul crede, împreună cu Napoleon, că *tragedia este politică*, și ripostează sec, laolaltă cu toate personajele sale *real-imaginare*, care își revendică forța de rezistență și pasiunea pentru dreptate în cele mai cumplite și extreme momente și aspecte ale vieții lor.

Maniera în care a fost conceput și scris romanul *La Condition humaine* face din acesta, indiscutabil, o capodoperă. Coordonatele spațio-temporale preparate (cu evenimente precise), suprapunerea celor două tematici (referitoare la derularea revoluției chineze și, în subtext, la precaritatea/eroismul condiției umane), conturarea clară a personajelor (prin prelungirea ficțiunii într-o realitate densă care le face credibile și veridice), limbajul și metalimbajul la care se face apel (descriptiv, reflexiv, confesiv, filosofic, artistic, nonverbal), modalitatea stilistică de reprezentare și abordare (cinematografică, retorică, senzorial-rațională, decorativ-teatrală, reportericească, psihologică), structurarea conținutului de idei (intrigă, dramatism, chipuri-voci-dialoguri-tonuri-viziuni, aventură-viață-moarte), tipologia caracterială a eroilor (aventurieri, solitari, cuceritori, intermediari, martori, artiști, înțelepți, anarhiști, ariviști, indiferenți, sceptici),

contraponderile masculin-feminin, tehnica montajului și plasarea decorurilor (centrale, infrastructurale sau periferice), complexitatea și profunzimea mesajelor transmise (resemnare, sacrificii, creație, proiecție), alternanțele diurnului și nocturnului (ale solarității și umbrei), etica și estetica actului literar, metamorfozele biografice ale autorului și personajelor, culturalitatea scriiturii oferite, ciclicitatea și ritmul narațiunii... toate acestea pun în evidență un scriitor lucid și vizionar, concomitent gânditor, martor, militant, moralist și artist angajat.

La Condition humaine este mai aproape de structura romanului tradițional (tradițional în sens pur dostoievskian) însă nervos, sacadat, trepidant, având de multe ori ritmul discontinuu al unei muzici atonale excedat deseori de monologuri interioare de o rară bogăție psihologică²³.

III. Încheiere

Dacă pentru foarte mulți scriitori, o opțiune politică reprezintă un accident, o naivitate sau o slăbiciune, iar câteodată, un calcul pasager al circumstanțelor – toate ne semnificative -, în cazul lui Malraux fuziunea strânsă pe care o realizează între aventura politică, estetică și metafizică, ne invită să pătrundem adânc și cu mereu alte noi înțelesuri, într-un orizont al cunoașterii integrale, în care politicul nu mai este altceva decât dimensiunea manifestă a umanului surprins în tragismul său adevărat.

Pătrunzând în peisajul literaturii franceze cu o operă mai puțin abstractă și cu o *teză*, realmente, mai puțin *ilustrativă* decât cea a lui Camus și Sartre, Malraux angajează cititorul în trei direcții fundamentale: *aventura transformatoare*, *mitologia istoriei* și *filosofia artei*. Prea tânăr pentru a dispune net de capacitatea refacerii aventurii asiatice a unui T.E.Lawrence, idolul său, prea sensibil la ritmul accelerat al istoriei și la *criza spiritului* (după expresia lui Paul Valery) ambițiosul scriitor înțelegea să opună climatului intelectual de la începutul secolului XX (marcat de puternice polemici politice, estetice și filosofice) un activism născut din nevoia *rectificării artistice* a universului strict uman, compensând *insuficiența* realului printr-o *deboranță* a imaginarului. Subliniem, în acest orizont, contribuția decisivă a lui Maurice Barrès și mai ales a istoricului Jules Michelet în formarea spirituală a lui Malraux, dar și importanța propriilor concepții ale acestuia cu privire la istorie și la devenirea umană (potrivit căroră, în perspectiva istoriei, existența prin suflet sau prin spirit nu reprezintă decât soluții provizorii și

imperfecte, ce comportă în plus o doză mare de derizoriu – de unde, regăsirea scriitorului pur doar în căutarea febrilă a autenticității, ce conferă complementaritate gândirii și actului).

Consonând cu această profesiune de credință a autorului însuși, toate personajele lui Malraux sunt *metafizicieni* stimulați de moarte și *metapracțicieni* obsedați de eficacitate, exploratori neobosiți ai necunoscutului pe calea acțiunii (și nu prin cunoaștere), temerari pasionați ai situațiilor-limită, încercând ca finalitate mentală și comportamentală o singură mare grijă: să dea un sens non-sensului lor de a fi (și reușesc acest lucru printr-o stranie răsturnare, din moment ce pretind că fondează o acțiune mai îndrăzneată și mai creatoare asupra non-sensului, decât una asupra semnificației). Toți acești eroi se ghidează după un postulat ce alimentează un *rău* paradox: cei ce se consideră *înzestrați* cu o semnificație se dedau actului morții efective pentru o promisiune zadarnică de eternitate. Ei se gândesc permanent la această eliberare pioasă a omului care obiectivează promisiunea de reconciliere, se bizuie pe iertare, se consolează cu credința, se asigură, iluzoriu, de nemurire; ideea unei lumi precare și absurde, inexorabil limitată de o moarte absolută, direcționează toate energiile lor spre această aventură unică a vieții, fără salvare și fără viitor; existența umană (atât de prețioasă și de dramatică, pe care nu vor să o piardă) prezintă, pentru ei, o importanță inestimabilă, doar pentru simplul motiv că nu are o altă valoare în afara miracolului ei efemer.

Romanul problematic inventat de André Malraux se constituie ca o scriitură cu particularități originale. Critica a remarcat caracterul febril, percutant, direct, al stilului său, care, comunicând o experiență personală și inedită, reușește, totodată, să deschidă largi perspective către fundamentale întrebări existențiale. Există la André Malraux o lapidaritate a propoziției, un mod abrupt al compoziției creând perpetuu senzația de discontinuu, de ruptură, o viziune cinetică a construcției romanului. Personajul devine, odată cu romanul său, ceea ce va fi în romanul existențialist: un pretext pentru dezbaterea de idei. Dar, totodată, romanul rămâne viu, palpitând de o ardentă trăire, care hrănește întreaga sa metafizică²⁴.

Malraux a rămas în permanență obsedat de problemele condiției umane, privite în termenii solitudinii, angoasei, morții și absurdității destinului. Ca *om al disperării*, a căutat împotriva acesteia un *divertisment*, în fond, viața sa a fost un grandios divertisment.

Malraux a rămas fidel nevoii lui de autodepășire și unui eroism viril care exclude orice recurs la utopii consolatoare. Scrierile sale despre artă urmăresc aceeași linie de gândire; opera artistică îi apare ca o cucerire dificilă, ca un mod de a învinge mizeria condiției umane²⁵.

Romanul lui Malraux face trecerea de la genul tradițional, pe care-l acoperă ca cerințe (fără, însă, a rămâne tributar lui Proust sau Stendhal, de exemplu) la compoziția literară modernă (deschizând marea tematică a scriiturii de factură existențialistă), dovedind astfel o luciditate șocantă, o imaginație creatoare fulminantă, o forță vizionară inedită și un stil personal fervent, de o atracție irezistibilă.

*Neliniștea, singurătatea, teama permanentă de moarte... se unesc în cărțile lui cu un sentiment de fraternitate, de speranță, o speranță care apare mai ales în cele mai grele momente, în clipele de disperare*²⁶.

În măsura în care ilustrează de fiecare dată cu viața sa tumultoasă reveria existenței umane, măreția și demnitatea, ținta a acesteia, André Malraux rămâne, indiscutabil, acel scriitor ilustru (temerar și suferind, deopotrivă) ce-și reprezintă epoca într-un mod magistral.

Data fiind complexitatea sa mentală, culturală și stilistică, Malraux este greu definibil ca scriitor și aproape imposibil de prins într-un tipar rigid de caracterizare; el nu are traiectorie liniară, pentru că nu are o structură conformistă. Malraux este de-a dreptul imprevizibil - iar această dimensiune tensionată și cuceritoare a sa o surprinde într-un mod extrem de relevant Emmanuel Mounier:

*O operă centrată pe acțiune ca cea a lui Malraux, o viață ca a sa, sortită pariului extrem, este creată mai mult pentru a ne debarasa de mirare, de paradoxuri și de întrebări, decât pentru a ne satisface prin intermediul deducțiilor ingenioase. Să nu fim surprinși că el ne va surprinde! Este normal ca ultima sa opțiune, aceea a gaullismului, să aibă mereu prezent de-a lungul vieții și operei sale imprevizibilul sincopat, care este însuși stilul omului. Să nu ne așteptăm ca el să ne explice! A explica, înseamnă a te lega de o idee, sau, printr-o idee, de o cauză. El face puțin caz de idei; ar spune cu ușurință că ele servesc la a eluda sau a trăda o decizie, la a crea dialoguri pastişe între ființe sau grupuri care, de fapt, nu au nimic să-și spună. Nu cunoaștem ființele prin cauze, și cauzele pe care le sesizăm rămân fără întrebuințare. Noi nu prevedem deloc actele cu adevărat importante ale celor apropiați. Nu prevedem și nu cunoaștem: recunoaștem*²⁷.

Autor și personaj al propriei vieți, creator de spațiu uman pentru ceilalți și subiect de dramă personală, André Malraux se închide într-o crisalidă, visând, în jurul său, la un zbor de fluture, trist și sublim în același timp...

Bibliografie

1. *Încă din perioada arhaică, omul este văzut ca o ființă cu totul deosebită, trăind într-o condiție umană proprie, care se dezvăluie într-o măreție superbă.* (Anton Dumitriu, Eseuri, cap. *Condiția umană*, Editura „Eminescu”, București, 1986, p.304)
2. M. Heidegger caracterizează omul drept *Ființa ca Ființă, vecinul Ființei, deschis-spre-Ființă* (Dasein). Traducerea termenului respectiv în limba franceză a fost aproximativă: *réalité humaine* (Corbin), *l'être-là* (Boehms Waelhens).
3. Progresul actual îl pune pe om în situația de a putea mai mult decât știe (Alexis Carrel).
4. Pentru Socrate, cunoașterea de sine constituie perspectiva din care și *natura* și *logica* și *morală* deveneau inteligibile.
5. C.I.Gulian, *Antropologie filosofică*, Editura Politică, București, 1972, p.276.
6. Ileana Răceanu, *Omul sub semnul posibilului*, Editura Politică, București, 1974, p.11.
7. Orice exagerare de o parte sau de alta este unilateralizatoare și denaturantă. Ca de exemplu: *Omul se naște!*; *Omul devine!*; *Omul este produsul educației!* (J. Hocke, J.J. Rousseau, Helvetius); *Natura determină esența omului* (Th. Hobbes, M. Spencer); *Omul este spirit* (M. Scheler); *Omul este ființă excentrică* (Gehlen); *Omul este ființă activă* (Plessner); *Omul este o ființă deficitară* (Herder, Fiske), adaptându-se foarte greu la mediu, drept pentru care se confruntă cu o acută neevoluare; *Semnul distinctiv al omului în Univers este spontaneitatea* (K. Horney, E.Fromm); *Ființa umană excelează prin intuiție* (H. Bergson), ș.a.m.d. Alți filosofi (ca, de exemplu, Karl Jaspers) consideră că omul nu trebuie interpretat nici sub aspect biologic, nici sub aspect istoric-social, deoarece el începe *dincolo* de realitatea sa empirică, biologică și social-istorică. În lucrarea *La fois philosophique* (Paris, Plon, p.75), autorul citat spune: *Două căi ne stau în față: sau studiem omul ca obiect al științei sau încercăm să descoperim omul ca libertate, situația persoanei fiind o situație-limită.*
8. Termenul extrem de sugestiv aparține lui K. Marx, fiind emis în perioada gândirii sale hegeliene și înseamnă *a folosi în mod constructiv, a construi prin încorporare.*
9. A se vedea teoria *câmpului* dezvoltată, mai ales, de Köhler și de Kurt Lewin.

10. Jean Piaget a surprins bine rolul subiectului și legătura indestructibilă dintre structură și funcție în percepție, motricitate și inteligență.

11. A se vedea, în acest sens, ideile (alimentate de *conatus*-ul spinozian) ale lui Franz Brentano, John Dewey, Wundt (teoria sintezei apercetive), K. Goldstein (teoria gestaltistă), Maslow, Hartmann, E. Fromm, ș.a.

12. După Prescott, există trei categorii de nevoi (trebuințe): fiziologice, sociale și ego-integrative, acestea din urmă cuprinzând: nevoia de contact cu realitatea, simbolizarea progresivă, *creșterea direcționării de sine*; echilibrul just dintre succes și greșeală.

13. Denumirile sub care figurează ideea de *nevoie* în literatura psihologică de specialitate sunt diferite: *need disposition* (K. Lewin), *forțavectorială* (Murray), etc.

14. Tematica vieții, după autorul citat, constituie conținutul tendințelor, iar importanța pe care o are lumea pentru noi este reflectată în stări și sentimente.

15. Solomon Asch, *Social Psychology*, Prentice-Hall, 1962, p. 119.

16. J.H.Curtis, *Social Psychology*, New York, Mc Graw-Hill, 1960, p.30.

17. Clark Hull subliniază rolul *mediului social și al capacității* de reacție în procesul învățării.

18. Condiționarea socio-culturală a persoanei a fost argumentată de către Médard Boss (care a văzut în corpul individului uman o legătură a omului cu lumea), C. Cooley (care ajunge la concluzia că fiecare persoană este ceea ce cred altele despre ea), L.F.Franck (potrivit teoriei căruia copilul își abandonează autonomia fiziologică datorită regulilor sociale), R. Linton (care conchide că formele de anormalitate variază după tipul de societate), S. Stoezel (care vorbește despre *socializarea individului*), O. Klienbergl (care arată că manifestările mimicii și ale gesturilor în raport cu o emoție trăită sunt strâns legate de situațiile socio-culturale), Haring, Kluekhohn, Murray, Schneider (care cercetează raporturile dintre *natura umană* și viața grupurilor sociale), ș.a.

19. Pamfil, E., Ogolescu, D., *Persoană și devenire*, Editura Științifică și Enciclopedică, București, 1976.

20. După expresia lui W.James, este ca și cum ai merge la vânătoare și ai împușca în general, fără a ochi.

21. Asimilarea idealurilor sociale se face în mod specific, fiind vorba de realizarea individuală, nu a unui om în genere.

22. Paul Solomon, *Littérature française*, Bordas, Paris, 1978, p.184.
23. Ion Mihăileanu, *André Malraux și condiția umană a secolului XX*, Studiu introductiv la André Malraux, *Condiția umană*, Editura pentru Literatură, București, 1965, XXX.
24. În vol. *Scriitorii francezi* (coord. Angela Ion), Editura Științifică și Enciclopedică, București, 1978, p.180.
25. Paul Solomon, *op.cit.*, p.193
26. Sorina Bercescu, *Istoria literaturii franceze*, Editura Științifică, București, 1970, p.533.
27. Emmanuel Mounier, *Malraux, Camus, Sartre, Bernanos, L'Espoir des désespérés*, Editions du Seuil, Paris, 1970, pp. 13-1