

OPPINIONS REGARDING THE CORRESPONDANCE BETWEEN EMINESCU AND V. MICLE

Dorina Chiș Toia

Assoc. Prof., PhD, "Eftimie Murgu" University of Reșița

Abstract: the letters recuperated and published in 2000 by the Polirom Printing House, Dulcea mea Doamnă/Eminul meu iubit. Corespondență inedită Mihai Eminescu – Veronica Micle, represent some witness/proof documents for the age when they were written. Besides the personal and sentimental problems of the protagonists, they reveal some information concerning the poet's job, his preoccupations, the physical suffering, and the relationships with certain famous people of that time. But it also offers some fragments of self-characterisation of the poet, and the problems the Romanian society had to face at that time.

We propose ourselves to present these aspects in this article.

Key-words: letters, love, suffering, job, problems, society.

Încă din prima scrisoare (10 august 1879) Eminescu își exprimă deplina „amicizie” față de Veronica Micle, împărtășindu-i cu sinceritate și statornicie durerea pricinuită de pierderea soțului.

Din categoria *problemelor personale* semnalăm în scrisoarea a doua (17/29 august 1879) sfatul pe care Eminescu i-l dă Veronicăi Micle de a apela la sprijinul liberalilor (din partidul cărora făcuse parte și răposatul ei soț), în vederea obținerii unei pensii viagere. Scrisoarea a cincea (23 octombrie 1879) reia problema: „Suplica ta către Cameră am dat-o de Sâmbătă încă lui Chițu, fostul ministru al instrucției, care a promis lui Teodor Nica, că o va susține ca deputat”. Tot aici ne rețin atenția cuvintele prin care îi caracterizează pe poeți: „... colecția e-n locuința cea veche grămădită și ascunsă în neorânduiala proverbială, în care autorii lirici își țin bibliotecile”. Sublinierea aparține poetului, ceea ce ne face să credem că despre prozatori avea o

altă părere. Informațiile cu privire la „traseul” cererii Veronicăi Micle continuă în scrisoarea a șaptea (19 noiembrie 1979): „Cum am ajuns în București, cea de-ntâi grijă a fost să-ntreb pe Conta dac-a vorbit cu Chițu în privința suplicei tale. Suplica ta e deja în comisia de petițiuni. Asemenea Ganea (*sic*) l-a întrebat chiar azi pe Chițu dacă va susține suplica ta. El a promis-o cu sfințenie”, cu urmare în celelalte două scrisori, a opta (nov./dec. 1879): „Azi Carp a dat suplica ta lui Cogălniceanu; Camera însă din nefericire nu ține ședințe din cauza răscumpărării drumurilor de fier. Chițu e tot la Craiova, scrisoarea ta către dânsul tot la mine.” și a noua (10/22 Decembrie 1879): „Chițu tot nu s-a întors încă din Craiova încât nici pân-acuma n-am putut să fac să-i parvie hârtiile tale”. Scrisoarea a zecea (15 decembrie 1879) continuă șirul informațiilor referitoare la acest subiect: „În lumea aceasta în care trăim e caracteristic că avem dușmani calzi și amici reci, de aceea și afacerile tale merg după cum e dispus D. Chițu, care promite oricui marea cu sarea și nu mai ajunge să dea lucrului un curs. [...] Suplica ta va veni desigur în Cameră iar asupra votului să n-avem nici o grijă”. Această chestiune este abordată și în scrisoarea 17 (1 februarie 1880): „Cuță dragă, pe singurul om care poate face ceva în privirea afacerii tale, ca mediator, pe Conta nu-l găsesc și nu-l pot găsi decât la 12 noaptea la Frascati. Tot restul zilei împlă dracu știe după ce, destul numai că se omoară văzând cu ochii. Ei bine, în absolut toate zilele mă scol la miezul nopții, îl caut, stau cu el de vorbă, îi pun semne-n tabacheră ca să-și aducă aminte la Cameră de tine și mai cu seamă să-i aducă aminte tacâmului de bețiv, lui Chițu, și cu toate astea abia din când în când vorbește sau stăruiește. N-am pe nimeni în Cameră dintre liberali și acesta-i răul. Du reste pân la 1 Aprilie lucrul se va face cred”. Despre situația suplicii revin informații în scrisoarea 22 (5 martie 1880): „Afacerea ta în Cameră stă astfel. Comisia de petiții e pentru suplică în principiu, numai sutele de împământeniri nu-i dau pas să vie la ordinea zilei. M-am rugat de toți ciracii «Junimei» de a-mi veni [în] ajutor. Mais il est difficil[e] d'être en opposition et de pouvoir hâter les choses. Destul că până nu-i pierdut orice căpițel de speranță și încredere nu e nimic pierdut”.

În aceeași categorie includem *problemele sentimentale* relatate, suferința și eternele probleme existențiale. Stă mărturie scrisoarea a șasea (31 octombrie 1879) din care spicuim: „Veronică, dragă Veronică, când nu m-ai mai iubi, să știi că mor. [...] Când gândesc la tine mi se umplu ochii de lacrimi și nu mai găsesc cuvinte să-ți spun ceea ce de-o mie de ori ți-am spus: că te iubesc. Această unică gândire, care e izvorul fericirii și a lacrimelor mele, această unică simțire care mă leagă de pământ e totodată și izvorul îngrijirilor mele. Veronică dragă, au n-am

fost noi prea fericiți într-o lume, în care fericirea nu poate exista? Este în lumea asta destul loc pentru atâta iubire câtă o avem? Nu este amorul nostru o anomalie în ordinea lucrurilor lumii, o anomalie pentru care cată să fim pedepsiți? Se potrivește amorul și suferințele noastre cu o lume în care basseța, invidia, răutatea domnesc peste tot și pururea?”¹.

Și *problemele de sănătate* își găsesc locul în paginile scrisorilor. Bunăoară, în scrisoarea a șasea (31 octombrie 1879), informațiile care ne parvin sunt următoarele: „De când ai plecat tu, n-a plecat numai fericirea ci și liniștea și sănătatea mea. Dureri reumatice am început a resimți în picioare, însoțite ca totdeauna de dese bătăi de inimă. Nu este, nu poate fi mai mare deosebire decât între mine acum două săptămâni și între mine astăzi. De unde eram cu tine, fericit și mulțumit, acum sunt singur, nemulțumit, rău dispus prin singurătate și boală, obosit de viață”. În scrisoarea 11 (28 decembrie 1879) poetul îi scrie din nou Veronicăi despre problemele sale de sănătate, dar amintește și de invitația la masă adresată de Titu Maiorescu: „Sărbătorile, îngerul meu cel dulce care nu vrei să mă crezi, le-am petrecut bolnav între cei patru pereți ai miei. Numai într-o zi a venit Maiorescu la locuința mea din mahala și m-a luat la masă, căci deși invitat n-am voit să mă duc nicăiri”. Iar în scrisoarea următoare (29 decembrie 1879) aflăm alte detalii legate de suferințele fizice: „Cuță dragă, tu știi bine și ți-am spus-o că, de câte ori dorm ori trăiesc neregulat, mi se înflă piciorul și mi se coace. Afurisita cea de răscumpărare m-a ținut la senat zile întregi, iar noaptea trebuia să scriu încât hotărâsem ca sărbătorile să le petrec în deplină liniște ca să-mi vin în fire. Nu mi-am venit în fire căci iarăși am trei găuri la picior”. În prima scrisoare din 1880 (cea cu numărul 14), Eminescu îi scrie: „Sunt atât de bolnav și mă simt atât de rău și moralicește și fizic [...] Să-ți spun că abia mă târâiesc pe picioare, că nu mai pot nici să mă-ncaț, tu ai zice poate că sunt niște desvinuiri deșerte”. În scrisoarea 15 (14 ianuarie 1880): „Așa te-aș săruta și-așa te-aș desmierda și-așa aș veni la tine de repede, dacă n-aș fi bolnav și dacă nu m-aș teme ca acest ger nemaipomenit să mă îmbolnăvească și mai rău”, stare care se regăsește și în scrisoarea 16 (18 ianuarie 1880): „Eu tot cu piciorul înflat și în neputință de-a veni la Iași”.

Scrisoarea 18 (4 februarie 1880) conține mai multe pasaje în care poetul se *autocaracterizează*: „Știi prea bine că nu sunt vrednic de Dta [...] sunt un mizerabil care nu te-am meritat nicicând, care nu te voi merita nicicând. [...] ai dreptate să vorbești astfel despre un

¹ În volumul lui Petru Rezuș, *Mihai Eminescu*, București, Editura Cartea românească, 1983, p. 142, autorul include versuri în genul poeziei populare, în care Eminescu include numele iubitei: „Ale, Veronică dragă,/ Uite, frunza cea pribeagă/ E ca viața noastră-ntreagă;/ Alei, dulce Veronică,/ Despărțirea rău ne strică,/ Viața trece, frunza pică.”

om care nu e în stare a ține în mână nici măcar unica fericire [...] Pentru Dta va fi, fără îndoială, mai bine de-a lepăda departe această sarcină, pe acest om care nu poate nimic, nu vrea nimic, pe acest om care numai ți-ar mânca zilele cu propria lui neputință și lașitate. Neavând curajul vieții, neavând o rază de senin în suflet, am îndrăznit cu toate astea a te iubi, am avut lipsa de cuget de-a te compromite în ochii oamenilor, am pus dorința de-a fi a mea peste orice considerații și peste orice cuvinte de cruțare aș fi avut; mă sperii eu însumi de răutatea cu care te-am tratat. Veronică scumpă și dulce, tu martira egoismului meu și a greucii mele...” Și în scrisoarea 21 (22 februarie 1880) găsim astfel de pasaje: „eu mincinosul, netrebnicul și caraghiozul [...] eu iezuitul, ipocritul [...] rămân ipocritul, netrebnicul, tacticosul, plănuitorul perfid, însă pururi al tău Emin”. Trăiri profunde sunt mărturisite de poet și în scrisoarea 69 (5 iulie 1882): „Sunt foarte ostenit, Momoiță, pentru că, pe căldurile aste afurite am alergături și de lucru în toate zilele. Nu lua și tu toate în nume de rău – ci când m-apucă câte-o jale nebună ori o gelozie nebună, tu îngăduie și iartă. Crede-mă, omul necăjit și singur, cum sunt eu, îi vine câte o dată turbarea, și-atunci mi-i jale și de mine și de tine și-mi ies din minți”.

Referitor la *locul de muncă* al poetului, scrisoarea 23 (10 martie 1880) oferă câteva informații: „Cu redacția s-a întâmplat întâi, că peste noapte, adevărat chiar atunci când am sosit, s-a schimbat, ca din senin, tipografia ceea ce a încurcat pentru mai multe zile afacerile – al doilea, că alături cu «Timpul» s-a mai dat vânt unui alt ziar «Scrînciobul» devenit cotidian și redijat de Caragiali. Departe dar ca noua organizare să-mi fi adus vro înlesnire, sunt din contra silit ca zilnic să scriu, căci amicul meu nu mai lucrează decât exclusiv pentru [«] Scrînciobul [»] său încât am destule și prea destule cuvinte de a mă plânge de el”. Și în scrisoarea 37 (6 ianuarie 1882) Eminescu îi oferă Veronicăi Micle câteva informații: „Tolla dragă, poziția mea la «Timpul» e tot cea de mai înainte, ba mai bună chiar. Așa numita Direcție politică nouă nu este decât întreprinderea negustorească a trebii, e un nume valabil în piață, care plătește polițe și achitează cheltuielile de tipografie. Noii mei colaboratori sau corectori sunt mediocrități cu cari n-am a împărți nici în clin nici în mână. Fac pe fie ce săptămână câte trei articole și s-a mântuit. Leafa e aceeași (400)”.

Pe lângă declarațiile de dragoste, în scrisori își fac loc și observații legate de *viața politică*. De exemplu, în scrisoarea 28 (27 martie 1880), Eminescu îi scrie Veronicăi Micle: „Vei fi aflat, dulcea mea amică, cât de turburată e viața politică și îndeosebi a Camerei în timpul din urmă. Brătianu, înainte de ce alegerile din Anglia ar fi ieșit într-un fel, adevărat înainte de a se și

dacă alegerile vor ieși pentru sau contra Rusiei, a plecat la Berlin și s-a atașat la alianța austro-germană. Azi, când însuși Bismark își dă demisia din cauza reușitei liberalilor în alegerile Angliei, cancelarul nostru și-a pierdut capul; votează bugetele peste cap ca să poată avea mână liberă un an de zile, încât înțelegi lesne cum nu vine suplica ta la ordinea zilei. În Cameră cei patru viceprezidenți și-a[u] dat demisia, între cari și Chițu, Boerescu și-a dat demisia și lucrurile sunt în momentul în care-ți scriu în culmea fierberii. Cu toate acestea atât Chițu cât și un membru din comisia petițiunilor, anume Periețeanu Buzău, a promis și repromis din nou de-a se ocupa de suplica ta, și a promis atât lui Jacques, cât și lui Gane, cât și lui Conta”.

Referirile la I. L. Caragiale nu sunt dintre cele mai alese. Desigur, acestea au loc pe fondul vorbelor lui Maiorescu la adresa Veronicăi Micle atunci când Eminescu era pe punctul de a se căsători cu aceasta: „Eminescule, te rog iartă-mă de sfâșierea pe care știu că o să ți-o pricinuiesc, dar aceea pe care ți-ai ales-o drept tovarășe de viață nu merită această cinste, n-o merită. Înainte de dumneata a fost prietena altora, a fost și-a lui Caragiale. Mi-a mărturisit-o chiar el”². Scrisoarea 37 – 6 ianuarie 1882: „Musiu în chestie e, îmi pare, tot în București. Dar nu l-am mai văzut”; scrisoarea 39 – 7 februarie 1882: „Pe pezevenchiul cel de grec nu-l mai primi, te rog; sau – dacă-l primești – te oblig să fie și Câmpeanca de față, pentru că nu voi să rămâi tu, om sincer și adevărat, incapabil de viclenie și minciună, sub impresia acestui șarpe veninos, acestei archicanalii ingrate, mincinoase și spioane. – Eine schwache Stunde – zici tu că e partea slabă a femeilor. De aceea mă tem și eu mai mult decât de orice și de aceea găsec preferabil să nu-l primești de loc și să-i ceri prin madame Câmpeanu scrisorile, dacă va veni. Ce mai are a-ți spune azi, când [a] aruncat asupra fericirii noastre cea mai neagră injurie? Eu nu știu cum tu nu [ai] sentimentul pe care-l am eu și nu recunoști că apropierea acestui mizerabil de tine e o injurie mortală pentru noi amândoi? Din purtarea ta în această cestiune delicată voi face un merit, dacă va fi bună, un merit pentru care îți voi fi recunoscător toată viața mea”³.

În scrisoarea 65 (iunie 1882) citim câteva rânduri la adresa lui Titu Maiorescu referitoare la aprecierile acestuia despre relația dintre Eminescu și Veronica Micle: „Apropos de Titu. Da! Vorba ceea: râde vârșă de baltă și baba de fată. Cine s-a găsit să-ți facă morală în privirea relației cu mine? Maiorescu. O fi el critic, o fi el om de litere, dar iubirea mea pentru tine și

²Șerban Cioculescu, *Viața lui I.L. Caragiale, Caragialiana*, București, Editura Eminescu, 1977, p. 154, apud, Petru Rezuș, *op. cit.*, p. 159.

³În jurnalul său, Titu Maiorescu (*Opere*, I. Jurnal, Academia Română, Fundația Națională pentru Știință și Artă, București, 2013), consemnează în decembrie 1881: „Eminescu și Caragiale certați unul cu altul”.

desinteresarea ta copilăroasă și adevărată cu care ai fost și rămâi a mea, aceasta nu ar fi găsit-o la nici una din doamnele pe care le-a perindat. Deosebirea între el și mine e că el a avut pururi ce oferi femeilor, și eu n-am avut nimic, decât ingratitude chiar. [...] De aceea, draga mea Nicuță, îți zic: opinia celor ce sunt mai răi decât noi nu ne atinge întru nimic”. De altfel, în jurnalul său, Maiorescu scria, încă în iunie 1880: „Aflat la Iași, de la doamna Micle, diverse [lucruri] ordinare împotriva mea (și a lui Mite) din partea lui Eminescu”⁴. În aceeași scrisoare, Eminescu o înștiințează pe Veronica despre faptul că nu mai scrie versuri, justificându-se: „Dar în adevăr e și peste puțină a scrie. Zilnic câte un articol de fond, și pe niște călduri, drăguța mea, pe niște călduri care produc durere de cap și te scot din fire”. Despre acest aspect relatează și G. Călinescu: „Boala era înrăită și de munca istovitoare la redacție, care nu-i dădea răgaz. El era nevoit să rămână în București și vara, pe călduri, spre a redacta o gazetă pe care patronii latifundiari uitau s-o subvenționeze. [...] Poetul, străbătând zilnic trotuarele încinse, se înfunda în duhul de cerneluri încinse al tipografiei”⁵.

Scrisoarea 93 (nedată) pare scrisă într-un moment de maximă sinceritate a poetului. Este știut de-acum că „întreaga poezie a lui Eminescu este străbătută, ca și viața lui, de durerea unor iubiri cu neputință. Pradă trecutului ireversibil sau morții, amăgirii sau pierzaniei, dar mai ales unei nepotriviri esențiale dintre sinele intens iubitor și ce îi este dat în lume”⁶. În acest context îi scrie Eminescu iubirii vieții sale: „Îți vei fi aducând aminte poate că-ntr-o scrisoare ți-am cerut iertare c-am îndrăznit a te iubi. Știam eu de ce-o cer. Știam prea bine că fondul sufletului meu e desgustul, apatia, mizeria, eu nu sunt făcut pentru nici o femeie, nici o femeie nu e făcută pentru mine, și oricare ar crede-o aceasta, ar fi nenorocită. Nu iubesc nimic pentru că nu cred în nimic și prea greoi pentru a lua vreun lucru precum se prezintă, eu nu am privirea ce înfrumusețează lumea, ci aceea care vede numai răul, numai defectele, numai partea umbrei. Sătul de viață fără a fi trăit vreodată, neavând un interes adevărat pentru nimic în lume, nici pentru mine însumi, șira spinării morale e ruptă la mine, sunt moralicește deșălat”.

Totuși, după cum același Petru Rezuș conchide, Eminescu n-a renunțat niciodată la Veronica Micle, așa cum alți cunoscuți scriitori au făcut după destrămarea căsniciilor lor, și-i avem în vedere pe Titu Maiorescu (Ana Rosetti) și pe Ion Creangă (Tincuța Vartic): „Mihai

⁴*Ibidem*, p. 442.

⁵*Viața lui Mihai Eminescu*, București, Editura Minerva, 1986, p. 284.

⁶*Constelația Luceafărului. Sonetele. Scrisorile* editate și comentate de Petru Creția, ediția a II-a. București, Editura Humanitas, 2012, p. 11.

Eminescu însă izbucnește ca un vulcan, pulverizându-și conul și răspândind în întreaga sa existență pulberile dragostei sale sfărâmate. Adunându-se iarăși lava în adâncurile sale, el nu trece la altă femeie [...], ci se întoarce tot la Veronica Micle. Într-adevăr, Mihai Eminescu ajunsese, cu toate vicisitudinile vieții sale, dar și ale iubitei, nu atât la o *Ars amandi*, teoretică și imaginară, cât la o știință unică și tragică de a iubi”⁷.

⁷*Op. cit.* p. 176.

Bibliografie

1. *Dulcea mea Doamnă/Eminul meu iubit. Corespondență inedită Mihai Eminescu – Veronica Micle.* Corespondență inedită Mihai Eminescu – Veronica Micle, Iași, Editura Polirom, 2000.
2. *Constelația Luceafărului. Sonetele. Scrisorile* editate și comentate de Petru Creția, ediția a II-a, București, Editura Humanitas, 2012.
3. Călinescu, George, *Viața lui Mihai Eminescu*, București, Editura Minerva, 1986.
4. Maiorescu, Titu, *Opere*, I. Jurnal, Academia Română, Fundația Națională pentru Știință și Artă, București, 2013.
5. Rezuș, Petru, *Mihai Eminescu*, București, Editura Cartea românească, 1983.