

POLEMICAL DISCOURSE AT E. LOVINESCU. AN EPISODE OF THE DISPUTE WITH D. CARACOSTEA

Mirela Alina Morar (Popa)

PhD Student, "1 Decembrie 1918" University of Alba Iulia

*Abstract: This study aims to bring to attention of public the literary dispute of interwar period between E. Lovinescu, polemist of "vocation" with a rich weapon props, on the one hand, and on the other hand, D. Caracostea, "dilettant" polemist. Our literary history distinguishes "two major types of polemists: the ones of "vocation" who were provided with talent "birth" and with a definite culture in the field in which they argued over. They had the courage and daring intellectuals confident «tools», their logic and vocabulary, they have readily available to support with aplomb an idea, to attack the opponents and assumptions without fear and do not to have "mercy" for their victims."¹ Vistian Goia in the work *Polemica între vocație și diletantism* falls E. Lovinescu in this category of polemists alongside Titu Maiorescu and Nicolae Iorga and others. Continuing with the next one type of polemicist, we have "diletanții ... shy, cowardly natures with the lacking training, stepping in areas which are not owned, and searching to defend himself too little with plausible arguments and more fanciful and recriminations and with "văicăreli"² Thus, as literary critic and historian Mircea Popa affirmed that "like any great critic, E. Lovinescu wore in his life numerous polemics. A critic neither may impose in the public consciousness, is unable to create that vision which become good presence if he has not defeated a few peers, broke several idols, rejected some ideas."³ Even if "E. Lovinescu was also the target of many complaints, ironies, attacks, he played a stick with numerous peers, heads of literary directions and not once emerged victorious."⁴*

E. Lovinescu is, indisputable, a polemist of "vocation", being placed comparable T. Maiorescu, the creator of polemics ideas to us. At this, G. Călinescu observed his individual technique: "voluptuousness of syllogism and a fierce track of false deductions."⁵

¹Vistian Goia, *Polemica între vocație și diletantism*, Cluj-Napoca, Editura Școala Ardeleană, 2014, p. 5.

²*Ibidem*, p. 5.

³ Mircea Popa, *Ultima polemică a lui E. Lovinescu*, în „Pro Saeculum”, anul XIV, nr. 3-4, 15 aprilie 2015, p. 49.

⁴ Mircea Popa, *Ultima polemică a lui E. Lovinescu*, în „Pro Saeculum”, anul XIV, nr. 3-4, 15 aprilie 2015, p. 49.

⁵G. Călinescu, *Masca apoloniană a lui E. Lovinescu*, în „Vremea”, an. IV, nr. 166, 8 februarie 1931 *apud* E. Simion *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 605.

Too, in the article *Polemical spirit - Pamphleteer spirit came out in "Literary gazette"*, E. Lovinescu confessed that *"the polemical spirit needs nerve, no nerves. The nerve is a manly quality, voluntary, and dominating-dominated; He knows what he wants and goes to a decisive reason..."*⁶ *The "true polemist seeks the truth, while the pamphleteer seeks persons."*⁷ *A "polemic is always at the service of culture and, striving to solve problems, enrich the spirit, while the pamphlet put at the service of individuals or groups, irritates the spirits"*⁸, *shake that feel concerned. Also, "the polemics is circulating ideas - it is the battle of ideas - as E. Lovinescu said - while the pamphlet often is circulated the gossip."*⁹ *On the one hand, "critical means, differ from those of the spirit of brawls: the polemic, without ignoring the malice, irony, the pleasure of discovering your opponent's vulnerable sides, moves everything towards the logic of proof, the affirmation of truth, using typically urban expression conquests, standing on a superior intellectual platform, illustration of an progressing attitude of culture."*¹⁰ *Where it appears that the authoring is offered less importance compared to polemics, it briefly outshining at established itself in the public consciousness as a sustainable it helps in addition, Thus, E. Lovinescu has created a roundup of those two spirits so different "spirit of polemic involves silence, self-control, calculation and strategy, quality (...)* *The spirit of polemic is not grown at high temperatures but only at average temperatures even colder (...)"*¹¹

Continuing polemics line held with various personalities of interwar Romanian literary area we arrive to present a few aspects of polemics between the critic and D. Caracostea. The Lovinescian polemic articles which are forming his entire arsenal are the next ones: *Caracostea – săracul Eminescu!*, *D. Caracostea și Istoria literaturii române contemporane*; *D. Caracostea și sinteza de mâine*; *Iarăși D. Caracostea*. Here *"the execution is solemn, of a cold cruelty."* So, *"d. Asha is the solemn and irremediable hollow product of inconsequent comparativism, everything he says is marked hipertrophy of thought and expression"* On the other hand, on the other hand the replica of D. Caracostea does not delay to appear taking the form of one brochures of pamphlets titled: *Un mare critic roman modernist, Domnul Eugeniu Lovinescu*) bringing an avalanche of insults. Here, we can observe that this structure having at base *"the reproaches has flowing without interruption and, even if some of those entitled has,*

⁶E. Lovinescu, *Spirit polemic - spirit pamfletar*, în „Gazeta literară”, anul XV, nr. 8 (799), joi, 22 februarie, 1968, p. 3.

⁷ Pompiliu Marcea, *Necesitatea polemicii*, în „Gazeta literară”, anul XV, nr. 1 (798), joi, 15 februarie 1968, p. 1(7).

⁸Pompiliu Marcea, *Necesitatea polemicii*, în „Gazeta literară”, anul XV, nr. 1 (798), joi, 15 februarie 1968, p. 1(7).

⁹E. Lovinescu, *Spirit polemic-spirit pamfletar*, în „Gazeta literară”, anul XV, nr. 8 (799), joi, 22 februarie, 1968, p. 3.

¹⁰ Pompiliu Marcea, *Necesitatea polemicii*, în „Gazeta literară”, anul XV, nr. 1 (798), joi, 15 februarie 1968, p. 1(7).

¹¹E. Lovinescu, *Spirit polemic-spirit pamfletar*, în „Gazeta literară”, anul XV, nr. 8 (799), joi, 22 februarie, 1968, p. 3

and however the lack of style expressivity and polemically nerve"¹² is enhancing the character of this perishable literary genre under the impulse of "nerves".

Key-words: E. Lovinescu, D. Caracostea, polemics, pamphlet, interwar period.

Istoria noastră literară distinge „două mari tipuri de polemisti: cei de «vocație» au fost dotați cu talent «din naștere» și cu o certă cultură în domeniul în care au polemizat. Ei au avut curajul și îndrăzneala intelectualilor siguri pe «uneltele» lor, pe logica și vocabularul care le-au înlesnit să susțină cu aplomb o idee, să atace fără teamă ipotezele adversarilor și să nu le fie «milă» de victimele lor.”¹³ De cealaltă parte avem „diletanții... firi timide, fricoase, cu pregătire lacunară, pășind în domenii pe care nu le stăpâneau și căutau să se apere prea puțin cu argumente plauzibile și mai mult cu învinuiri fanteziste și cu «văicăreli» Astfel, după cum criticul și istoricul literar Mircea Popa menționa „ca orice mare critic, E. Lovinescu a purtat la viața lui numeroase polemici. Un critic nici nu se poate impune în conștiința publică, nu poate să-și creeze acea vizibilitate care să devină prestanță, dacă nu a doborât câțiva confrăți, n-a dărâmat câțiva idoli, n-a respins câteva idei.”¹⁴ În plus, acesta adăuga că „E. Lovinescu a fost și el ținta a numeroase contestări, ironii, atacuri, dar și el și-a încrucișat floreta cu numeroși confrăți, șefi de direcții și nu o dată a ieșit biruitor.”¹⁵

E. Lovinescu este, indiscutabil, un polemist de „vocație” fiind așezat pe același pedestal cu Titu Maiorescu – creatorul polemicii la noi. Tehnica polemică individuală este remarcată și de către un alt critic, G. Călinescu. Astfel, conform aprecierilor sale: „voluptatea silogismului corect și o acerbă urmărire a deducțiilor false”¹⁶, se constituie drept elemente definitorii ale tehnicii. De bună seamă, și E. Simion îi recunoaște „talentul de a nega.”¹⁷ În contextul acesta, E. Lovinescu în articolul ce poartă titlul: *Spirit polemic-Spirit pamfletar*, publicat în aceeași „Gazetă literară”, mărturisea printr-un joc de cuvinte că: „spiritul polemic are nevoie de nerv, însă nu și de nervi. Nervul e o calitate virilă, voluntară, dominantă și

¹²E. Simion, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 627.

¹³Vistian Goia, *Polemica între vocație și diletantism*, Cluj-Napoca, Editura Școala Ardeleană, 2014, p.5.

¹⁴Mircea Popa, *Ultima polemică a lui E. Lovinescu*, în „Pro Saeculum”, anul XIV, nr. 3-4, 15 aprilie 2015, p. 49.

¹⁵Mircea Popa, *Ultima polemică a lui E. Lovinescu*, în „Pro Saeculum”, anul XIV, nr. 3-4, 15 aprilie 2015, p. 49.

¹⁶E. Simion, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 605.

¹⁷*Ibidem*, p. 605.

dominatoare; el știe ce vrea și merge la țel precis.”¹⁸ Polemistul „adevărat urmărește adevărul, în timp ce, pamfletarul urmărește persoane.”¹⁹ O polemică „este totdeauna în serviciul culturii și, aspirând să rezolve probleme, îmbogățește spiritul, în timp ce, pamfletul pus în serviciul unor persoane sau grupuri, irită spiritele”²⁰, îi agită pe cei ce se simt vizați. De asemenea, „polemica vehiculează idei – este o luptă de idei, - cum afirma E. Lovinescu – în timp ce pamfletul vehiculează de multe ori bârfa cancanurile.” Pe de altă parte, „mijloacele *spiritului critic* (s.n.), diferă de cele ale *spiritului de răfuială* (s.n.): polemica, fără a ignora maliția, ironia, plăcerea descoperirii laturilor vulnerabile ale adversarului, canalizează totul în direcția demonstrației logice, a afirmării adevărului, folosind de regulă cuceririle expresiei urbane, situându-se pe o platformă intelectuală superioară, ilustrare a unei atitudini evolute de cultură.”²¹ De unde rezultă că pamfletului i se oferă mai puțină importanță prin comparație cu polemica, chiar ambele genuri de scriitură au capacitatea de a dăinui în timp, impunându-se durabil în conștiința publicului ca gen literar de sine stătător, cu tehnici și procedee specifice. În plus, „Pamfletul, recurgând la caricatură și deformare, reprezintă o fază inițială a culturii, - căci – înainte de a dobândi rațiune, omul a acționat pasional.” Astfel, E. Lovinescu a creat un breviar al celor două spirite atât de diferite „spiritul polemic -cel care - presupune liniște, stăpânire de sine, calcul și strategie, calități (...) – El,- spiritul polemic nu se cultivă la temperaturi înalte, ci numai la temperaturi medii, chiar rece (...).”²²

Continuând linia polemică dusă cu diverse personalități ale spațiului cultural literar românesc interbelic ajungem să prezentăm sensuri și implicații ale discursului polemic la E. Lovinescu cu raportare la polemica sa cu D. Caracostea. Articolele polemice lovinesciene care compun întreg arsenalul său sunt următoarele: *Caracostea – săracul Eminescu!*, *D. Caracostea și Istoria literaturii române contemporane*; *D. Caracostea și sinteza de mâine*; *Iarăși D. Caracostea*. Aici, discursul polemic traduce „execuția solemnă, de o rece cruzime.”²³ În acest mod, „D. Caracostea este produsul iremediabil solemn și găunos al comparativismului mărunț,

¹⁸ E. Lovinescu, *Spirit polemic-spirit pamfletar*, în „Gazeta literară”, anul XV, nr. 8 (799), joi, 22 februarie, 1968, p. 3.

¹⁹ Pompiliu Marcea, *Necesitatea polemicii*, în „Gazeta literară”, anul XV, nr. 1 (798), joi, 15 februarie 1968, p. 1(7).

²⁰ Pompiliu Marcea, *Necesitatea polemicii*, în „Gazeta literară”, anul XV, nr. 1 (798), joi, 15 februarie 1968, p. 1(7).

²¹ Pompiliu Marcea, *Necesitatea polemicii*, în „Gazeta literară”, anul XV, nr. 1 (798), joi, 15 februarie 1968, p. 1(7).

²² E. Lovinescu, *Spirit polemic-spirit pamfletar*, în „Gazeta literară”, anul XV, nr. 8 (799), joi, 22 februarie, 1968, p. 3.

²³ E. Simion, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 625.

tot ceea ce spune el stă sub semnul hipertrofiei de gândire și de expresie.”²⁴ De cealaltă parte, replica lui D. Caracostea nu întârzie să apară luând forma unei broșuri apărute în 1927 sub titlul *Un mare critic român modernist, domnul Eugeniu Lovinescu* și reunind o serie de opt articole care nu fac decât să aducă o avalanșă de insulte la adresa preopinentului său. Așadar, acest studiu își propune să aducă în atenția publicului cititor disputa literară dintre E. Lovinescu, polemistul de „vocație” cu o recuzită bogată de arme, pe de-o parte, iar pe de altă parte, D. Caracostea, polemistul „diletant”.

Articolele polemice ale lui E. Lovinescu

Articolele polemice lovinesciene care compun întreg arsenalul său sunt următoarele: *Sărmanul Eminescu!*, cu apariție în „Sburătorul”, nr. 4, din iunie 1926; *D. Caracostea și... sinteza de mâine*, în „Sburătorul”, martie 1926; *Iarăși D. Caracostea*, în „Sburătorul”, nr. 10, aprilie 1927; *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, nr. 8, februarie 1927. Aici, discursul polemic traduce „execuția solemnă, de o rece cruzime.”²⁵ Ele, constituie o replică evidentă la suita celor trei articole ale lui D. Caracosteadin „Adevărul literar”, îndreptate împotriva sa și grupate sub titlul: *De la critică la pamflet sau Loviturile domnului E. Lovinescu (Contesa cerșetoare sau Mortul în trăsură)*.

Critica de întâmpinare neplăcută de care a avut parte în urma publicării celor două *Istorii* ale sale: *Istoria civilizației române moderne*, cu apariție în 1925 și *Istoria literaturii române contemporane* din 1926 îl determină să aștearnă de-a lungul a două pagini de revistă anumite observații cu caracter explicativ, argumentativ și polemic. Chiar în începutul foiletonului *În jurul Istoriei literaturii române contemporane*, din 1927 dezvăluie cum „Abia au conținut polemicile din jurul *Istoriei civilizației române moderne* și au și început cu o forță nu numai reînnoită ci și crescută în jurul *Istoriei literaturii române contemporane*.”²⁶ Vizibil ofensat ajunge să se întrebe: „Și cu drept cuvânt: pe când cea dintâi, se ocupa de idei, cea de-a doua se scoboară la oameni.”²⁷ Își justifică mai apoi strădania literară, cutezanța sa, în acest fel: „A duce o istorie literară până la

²⁴*Ibidem*, p. 626.

²⁵ E. Simion, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 625.

²⁶ E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 104.

²⁷ E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 104.

zi e, desigur o întreprindere temerară.”²⁸ Era inevitabil ca reacțiile să fie îmbrăcate diferite forme căci „cu oricâtă prudență te-ai înarma, ea – *Istoria literaturii române contemporane* - nu poate să nu răscolească pasiuni, să nu deschidă răni sângeroase; e firesc, deci, ca victimele să te învinuiască de intențiuni pamfletare și cititorii preveniți, într-un fel sau altul, de lipsă de obiectivitate: căci nu e nimeni care, de nu ești de părerea lui, să nu te creadă parțial.”²⁹ Chiar și în condițiile de față își păstrează doza de optimism și vioiciune în scrisul său, fiind sigur că timpul scoate la lumină adevărul și „va așterne încă peste toate; și din lava pasiunilor de acum va izola sgura adevărilor câștigate.”³⁰ Stilul reflexiilor sale critice din *Istoria...* scrisului său nu este unul pamfletar după cum el însuși mărturisește: „vioiciunea mijloacelor literare întrebuițate pentru a fixa mai exact în conștiința cititorilor o serie de valori neprecizate încă, nu trebuie însă confundată cu acțiunea pamfletară: - căci, adaugă el – sensul precis al acțiunii mele de un sfert de veac este tocmai disocierea criticii de pamflet și eliminarea pasiunilor, a relei credințe și a necuviinței din domeniul evaluărilor estetice.”³¹

Lungul său articol polemic este îndreptat unui personaj al trinității căreia îi adresa, cu altă ocazie, un foileton intitulat: *Tatăl, Fiul și Sfântul Duh...*, și care avea o adresabilitate directă către M. Dragomirescu, S. Struțeanu și nu în ultimul rând, D. Caracostea. În condițiile repudierii *Istoriei* sale consideră imperios necesară luarea unei poziții privind problema în discuție, și mai ales împotriva unor articole polemice ale lui D. Caracostea, poziție arătată de către el în rândurile de mai jos: „ar fi greu de presupus că tocmai într-o încercare de istorie literară, unică în felul ei, prin primejdiile de care-i înconjurată, să cedez patimii și să mă transform în pamfletarul d-lui Struțeanu, de pildă. Iată pentru ce nu cred fără interes, în legătură cu chestiunea ce ne preocupă, de a răspunde la câteva obiecțiuni și de a sublinia mijloacele obiective ale criticilor ce mă învinuiesc pe mine de lipsa de obiectivitate.”³²

²⁸E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 104.

²⁹E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 105.

³⁰E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 105.

³¹E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 105.

³²E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 105.

Cea dintâi parte a vastului foileton din „Sburătorul” dedicată lui M. Dragomirescu, motiv pentru care nu vom zăbovi asupra ei fiind prezentată deja, în detaliu, în capitolul ce viza aspecte ale polemicii dintre cei doi literați. Nici asupra rândurilor polemice îndreptate lui S. Struțeanu, unul dintre discipolii lui M. Dragomirescu, nu vom zăbovi acum, urmând a le studia îndeaproape în capitolul care poartă această temă. Astfel, în rândurile ce vin vom încerca să creionăm discursul polemic lovinescian, cu referire la polemica purtată cu cel de-al doilea discipol al autorului *Științei literaturii*, și anume, D. Caracostea. Acestea fiind spuse, „o altă victimă a lui E. Lovinescu este D. Caracostea. Despre el scrie paginile polemice cele mai bune.”³³ – cum nota E. Simion în studiul său *E Lovinescu – scepticul mântuit*. În plus, „e de reținut faptul că o negație atât de categorică nu recurge la obișnuitele metode de respingere ale publicistului român.”³⁴ De această dată „criticul nu amintește nici de persoana fizică a adversarului, nu speculează inconsecvențele lui morale, nu pătrunde în culisele vieții particulare. Nimic din ceea ce aruncă în luptă pamfletarii obișnuiți nu se arată aici.”³⁵ Tot acest demers polemic arată că „execuția este solemnă, de o rece cruzime.”³⁶ În episodul de față „polemistul joacă rolul călăului (istoriei) din piesele shakespiariene. Richard sau Henry este dinainte condamnat, dar istoria nu poate renunța la protocol. Regele trebuie, întâi, să-șiucidă înaintașul – de regulă o rudă apropiată – să se suie, apoi, pe tron și la urmă să die ucis de regele care se pregătește să intre în scenă. Înainte de a-i tăia capul, călăul îi mai zice o dată: Sire. Solemnitatea face și mai evident caracterul sângheros al acestui spectacol. Se poate deduce, așadar, că marile execuții nu renunță la eleganță și cu o cruzime are nevoie, pentru a se impune, de protocol”³⁷ – relatează E. Simion.

Îndreptându-ne atenția asupra celei de-a treia părți a foiletonului polemic, sesizăm debutul în note ironice în care inventariază, citând din concepțiile victimei sale ce țin de un comparativism exagerat, metodă întâlnită de altfel și la M. Dragomirescu: „Nu știm cum am netezi, lărgi, albi această foaie de hârtie destul de netedă, estul de largă, destul de albă, pentru a face loc d-lui Caracostea: căci odată cu d-sa se deschid perspectivele și orizonturile: orice bagatelă devine o «importantă problemă bogată în urmări», eroii lui Galaction se integrează în antropogeografia sud-est europeană, trecerea popei Țonea peste Dunăre se explică prin studiul

³³E. Simion, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 625.

³⁴*Ibidem*, p. 625.

³⁵*Ibidem*, p. 625.

³⁶*Ibidem*, p. 625.

³⁷E. Simion, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 625.

lui Iagic asupra Dunării din *Archiv für slavische Philologie*, visul băiețanului Stoicea din *Moara lui Califar* prin studiile lui Farinelli și «ale docentului vienez dr. St. Hock»...³⁸ Tot E. Simion este de părere că: „punctul slab în critica lui D. Caracostea se cheamă *pedantismullivresc* (subl. n.) și pe acesta îl speculează Lovinescu, învârtind la nesfârșit fraza despre patriarhul din Târnava, despre Iagic și profesorul vienez.”³⁹ În acest cadru „totul e «primordial» sau numai «îndeosebi de interesant»; cu d. Caracostea intră pateticul, bombasticul, doctoratul, vidul solemn, sud-est european și vest-european, Teodosie din Târnava și vestitul patriarh Eftimie⁴⁰, Murko și profesorul berlinez R. M. Meyer, ura împotriva diletantismului și necesitatea «constituirii noii discipline literare în armonie, pe de-o parte, cu starea actuală a științelor morale, pe de alta cu cerințele speciale ale literaturii ca știință»...⁴¹ Continuă apoi: „cu d. Caracostea intră un articol sau douăzeci și cinci, în serie, toată știința vieneză și berlineză, filologia romanică și «o lungă pregătire est europeană, slavă în primul rând apoi bizantină», fără a mai pomeni și de bizantinismul aplicat; iată de ce, nu știm cum am netezi, lărgi și albi această foaie de hârtie, destul de netedă, destul de largă, destul de albă, ca să devină destul de demnă și destul de încăpătoare pentru a primi pe d. Caracostea, deschizător de vaste perspective și semănător de mari probleme rămase totdeauna fără soluție...⁴² Cu unele prelucrări textuale, în întregimea ei, porțiunea din articol închinată acestuia va fi cuprinsă în volumul I din *Critice* sub titlul: *D. Caracostea și Istoria literaturii române contemporane*. Începutul articolului este modificat, însă urmând a-l expune acum în vederea sesizării acestor diferențe: „...d. Caracostea deși dușman al «științei literaturii» d-lui Dragomirescu, este atletul unei alte «științe a literaturii» tot atât de monumentală...⁴³ Despre această ipostază de adversar al propriului mentor, D. Caracostea scria în *Critice literare* (1944), la 2 ani după ce ideologul Mihail Dragomirescu s-a stins. În volum, pe lângă faptul că își manifestă admirația și respectul față de acesta, ține să precizeze și că „deși uneori a m avut tensiuni, totdeauna lupta a fost o luptă de idei și niciodată n-a utilizat intriga și

³⁸E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106.

³⁹E. Simion, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 627.

⁴⁰Eftimie (sec. 16), călugăr și cronicar român. Egumen la mănăstirea Căpriană. Ca istoriograf oficial al lui Alexandru Lăpușeanu, a scris în slavonă „Cronica Moldovei”, care cuprinde evenimentele dintre anii 1541 și 1554. (cf. *Dicționarului Enciclopedic*)

⁴¹E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106.

⁴²E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106.

⁴³E. Lovinescu, *Critice*. Vol. I, București, Editura Minerva, 1982, p. 336.

nici arme din acelea care dezonoarează pe cel care le mânuiește.”⁴⁴ Mai apoi, face referire la o personalitate contemporană sieși, bănuim că la E. Lovinescu, după care completează astfel: „Iar meșteșugul de a cita tendențios un crâmpel pentru a-ți zugrăvi adversarul altfel decât este, așa cum face înadins cutare staroste ridicat pe scut de critica de azi pentru a-și zugrăvi adversarul altfel decât este, - acest procedeu nu-i era familiar. Spunea verde ce credea, - dar gata să uite orice încordare și să întindă mâna celui care câteodată era nevoit să-l supere, contrazicându-l. Destinul lui ilustrează acest adevăr: știința este o formă a caracterului care călăuzește cunoașterea.”⁴⁵

Revenind la articol, afirmăm că dacă ideologii l-au acuzat de lipsă de imparțialitate, prin replica sa, criticul amfitrion își manifestă reacția arătând că tocmai cei ce i-au imputat subiectivismul în evaluările critice posedă ei înșiși un pătrunzător spirit de parțialitate, un vădit caracter părtinitor al aprecierilor și concepțiilor emise. Subiectivi fiind prin faptul că susțin primatul ideilor lor, încadrându-le într-un exclusivism care, în mod evident, ține de subiectivism. Inventarierea expresiilor citate arată și uzitarea unor calificative exagerate, a unor superlative a hiperbolelor pe care le introduce de fiecare dată prepoziția „cu” înaintea complementului indirect și avem „cu d. Caracostea...”. Efectul polemic provine din precizările ironice, de pildă folosește de două ori fraza: „nu știm cum am netezi, largi și albi această foaie de hârtie, destul de netedă, destul de largă, destul de albă, ca să devină destul de demnă și destul de încăpătoare pentru a primi pe d. Caracostea.” Întreg registrul folosit are menirea de a sugera că adversarul său ar suferi de acea grandomanie, întâlnită, de bună seamă, și la M. Dragomirescu, ori S. Struțeanu sau alții. În plus, mai sugerează ideea că ar avea o manie de a propaga diverse chestiuni de actualitate care trebuie rezolvate, însă fără niciun temei și fără a dispune de soluțiile ce se impun într-o eventuală remediere a situației, denotând o persoană nedemnă care lasă mereu lucrurile nefinalizate. Legat de acest text polemic din care răzbate o eleganță specifică în alegerea tehnicilor și procedeelelor, E. Simion aprecia că: „paginile despre D. Caracostea cultivă această etichetă și de aceea, poate, nu lasă impresia că polemistul ar fi în vreun fel nedrept. Totul, formal, este corect, demonstrația impecabilă. D. Caracostea este produsul iremediabil solemn și

⁴⁴D. Caracostea, *Critice literare*. Vol. II, București, Editura Fundația Regală pentru Literatură și Artă, p. 161.

⁴⁵D. Caracostea, *Critice literare*. Vol. II, București, Editura Fundația Regală pentru Literatură și Artă, p. 161.

găunos al comparativismului mărunț, tot ceea ce spune el stă sub semnul hipertrofiei de gândire și de expresie.”⁴⁶

Porțiunea următoare de text ne furnizează în același ton satiric alte exemple din acțiunile reprobabile ale lui D. Caracostea: „pregătire inutilă, deoarece, în chip neașteptat, în primele două articole din seria sa *De la critică la pamflet sau Loviturile domnului E. Lovinescu – (Contesa cerșetoare sau Mortul în trăsură)* din «Adevărul literar», d. Caracostea a ținut să mă umilească cu umilința sa: în loc să mă facă punctului de plecare al unui ciclu de «vaste probleme» și să mă pună în lumina unor perspective sud-est-europene, în loc să mă integreze în antropogeografia Peninsulei Balcanice și să-mi umilească ignoranța tratând despre influența esicaștilor⁴⁷ sau citându-ne vreo «însemnată lucrare a profesorului berlinez R. M. Meyer» - d. Caracostea a preferat să-și părăsească impozanta-i armură științifică pentru a ni se prezenta sub modesta haină a impresionismului;...”⁴⁸ Esența unui astfel de demers critic, este, în opinia polemistului, harul artistic al condeierului: „pentru astfel de umile fantezii critice nu este însă nevoie nici de «perspective», nici de «probleme vaste», nici de docentul vienez dr. St. Hock, nici de Farinelli, nici de vestitul patriarh Evtimie, nici de scăderea ortodoxiei de la începutul veacului XVI încoace, nu e nevoie să fii nici slavist, nici bizantin, nici să dai «autoritatea necesară studiilor literare», nici să ai «înțelegere genetică», sau competență în problemele personalității Traco-Ilisilor, - se cere doar un lucru cu totul neînsemnat: talentul literar, adică, singura perversitate de care d. Caracostea e cu totul strein.” În opinia noastră textele lui D. Caracostea pot fi incluse mai degrabă în sfera pamfletului, decât în cea a polemicii căci lipsurile ce țin de arta de a polemiza au un caracter observabil, fiind sesizate în nenumărate ocazii de către E. Lovinescu. Prin urmare, niciunul dintre următoarele personalități: „patriarhul din Târnava, învățatul slavist Iagic, docentul berlinez Meyer nu pot face nimic în această privință”⁴⁹, nu-l pot iniția cu adevărat în această artă. Referitor la stratul unităților sintactice sau al figurilor sintactice, al metataxelor, sintagma „să mă umilească cu umilința” se construiește ca un poliptoton prin repetarea aceluiași cuvânt în diferite forme flexionare în același context, contribuind astfel la potențarea în plan acustic, dar și la conturarea obiectivului urmărit. Discursul polemic este, de această dată, unul ofensator pentru

⁴⁶E. Simion, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 626.

⁴⁷ ESICĂSM s.n. Doctrină mistică monahală care propaga descoperirea sensibilă a divinității cu ajutorul anumitor tehnici fiziologice și mintale de concentrare (cf. *Dicționarului de neologisme*, 1986)

⁴⁸E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106.

⁴⁹E. Simion, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 628.

victimă, prin faptul că scoate în evidență acest deficit major, lipsa de tehnică polemică, respectiv incapacitatea de a utiliza tehnicile și procedeele aferente.

Mai apoi, ia pe rând câteva din articolele compromițătoare ale victimei sale grupate sub titlul: *De la critică la pamflet sau Loviturile domnului E. Lovinescu (Contesa cerșetoare sau Mortul în trăsură)*, după care prin tehnica polemică a decupajului, respectiv a citării, selectează exact frazele care conțin improprietăți ale limbajului, inconsecvențe sau absurdități, în scopul pentru a zugrăvi preocuparea de estetică și critică literară. Le transformă în armele sale menite a discredita rivalul. Bunăoară, „în articolele d-lui Caracostea – consemnează E. Lovinescu - sunt și afirmații ce dezonoarează logica și-i precizează capacitatea de obiectivitate. Așa de pildă, citând o frază a mea asupra d-lui Brătescu-Voinești, prin care contestam că s-ar putea recunoaște acestui scriitor «atributul măreției», d. Caracostea o pune în contradicție cu o altă frază a mea scrisă cu cincisprezece ani înainte.”⁵⁰ Citarea este următoarea: „Eroii d-lui Brătescu-Voinești au suflet mare. Ei sunt ca acei albatroși, împiedicați în mers de aripile lor prea mari, despre care vorbea Baudelaire: «ses ailes de géant l'empêchent de marcher».”⁵¹ Adversarului i se speculează contradicțiile limbajului estetic având parte de o judecată aspră: „și din această, «contradicție», critica «științifică» a d-lui Caracostea trage concluzii categorice relativ la critica «impresionistă».”⁵² Subliniază analogiile venite din partea victimei sale care poartă o doză de ineptie, e procedeul său de a satiriza, și polemistul ajunge să se întrebe astfel: „Dar dacă, în loc de a fi mari, în sens de noblețe și dezinteresare, eroii d-lui Brătescu-Voinești, ar fi fost, de pildă, sclerați, atunci după logica d-lui Caracostea, d. Brătescu-Voinești ar fi un scriitor «sclerat», tot așa, după cum din faptul că d. Caracostea, eroul meu favorit, e un suflet măreț și sublim chiar, ar urma că eu însumi sunt un scriitor «sublim». Iată deci soliditatea de argumentare a d-lui Caracostea lăsat la propriile sale puteri.”⁵³ Dezvăluie aici un sistem mediocru de raționamente, o percepție estetică și critică lacunară care nu poate să îi provoace decât repudiere. El, singur, nu poate formula argumente convingătoare, conforme cu realitatea peisajului critic, el nu poate

⁵⁰E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106.

⁵¹E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106.

⁵²E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106.

⁵³E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106.

emite judecăți pertinente, ci doar să reproducă cu exactitate reflecțiile mentorului său sau ale altor critici sau ideologi contemporani. Toate aceste „fisuri de conduită critică”⁵⁴ sunt reperate de către E. Lovinescu și aranjate în așa fel încât să arate adevărata sa imagine. Întâlnim iar „elogiul ipocrit care era și deschiderea preferată a polemicii lui Maiorescu. Lovinescu îl utilizează ori de câte ori vrea să pună în evidență lipsa de stil (vulgaritatea expresiei) la un scriitor de oarecare notorietate.”⁵⁵

În cel de-al doilea foileton îndreptat contra lui E. Lovinescu, autorul celor două volume din *Critice literare*, „pune tot atât de nefericit chestiunea «conștiinții profesionale»”⁵⁶ – notează criticul amfitrion. Astfel, „metoda obiectivă a criticii sale științifice îi îngăduie să mă asimileze sub raportul «necinstei profesionale» cu d. Struțeanu. Este vorba de o anume baladă asupra lui Mișu, despre care aș fi afirmat într-un articol din «Flacăra» din 1915, că n-a fost culeasă de Alecsandri, pe când d. Caracostea dovedește că a fost în realitate culeasă însă sub un alt titlu.”⁵⁷ După care, stăruie asupra acestui episod citând concluziile pe care D. Caracostea „le scoate din acest fapt”: „Se face astfel dovada evidentă că d- E. Lovinescu nu se dă înapoi de la cea mai îndrăzneală dintre inovațiile metodice: aceea de a face ca «intuiția» să premergă lecturii și să se dispenseze de ea... Când, deci, azi triumfător, același critic scrie că în «Sburătorul» din Decembrie 1926 despre un tânăr, care r fi săvârșit ceva asemănător, că e un «simbol al necinstei profesionale» și că «în orice țară din lume demascarea unei astfel de evidențe l-ar fi scos pe d. Struțeanu din publicistică», acesta i-ar putea răspunde: «- Maestre Brăescu al meu este o floare la ureche pe lângă Alecsandri al dumitale!».”⁵⁸ Deranjantă pentru E. Lovinescu este așezarea pe același piedestal cu un alt personaj considerat dinainte de criticul amfitrion, ca posedând slabe veleități critice. Spusele lui E. Lovinescu sunt luate din context și în acest mod ar putea părea oarecum nedrepte, de aceea considerăm necesar apelul la textul sursă pentru a lămurii acest aspect. Într-adevăr, numărul 6 al „Sburătorului”, cu apariție în decembrie 1926, aduce în atenția publicului cititor la rubrica Aspectele Vieții literare, articolul cu titlul ușor frapant: *Locul crimei*,

⁵⁴Iulian Boldea, *Scenografiile nuanței*, în „Apostrof”, an. XXVI, nr. 4(311), 2016, p. 60.

⁵⁵E. Simion – *E. Lovinescu - scepticul mântuit*, ed. cit., p. 615.

⁵⁶E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106.

⁵⁷E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106.

⁵⁸E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106

în care pe lângă justificarea alegerii titlului, nota incisiv, cum S. Struțeanu a emis raționamente greșite, din moment ce nu a parcurs cartea pe care apreciază prin recenzie: „Titlul acesta l-am întrebuințat în chiar coloanele acestei reviste: sunt câțiva ani de când d. Struțeanu lua schița lui Brăescu *Legea Progresului* drept o lucrare a lui Caragiale, își dădea aere c-a citit-o, îi recunoștea oarecum merite și apoi cu ajutorul ei umilea pe Brăescu, arătându-i că nu s-a ridicat niciodată la înălțimea... propriiei sale schițe. Necinstea profesională era evidentă – continuă E. Lovinescu-; pentru a rămâne în același plan, d. Struțeanu i-a adăugat în răspunsul lui și necuviința – căci pentru a tăcea în fața evidenței, se cere încă un oarecare bun simț.”⁵⁹ După un timp, S. Struțeanu revine și face observații pe această temă, diferite însă de cele anterioare, prin prisma faptului că acum denotă că a lecturat cartea despre care emite reflecțiile critice: „partea interesantă a fenomenului începe abia acum: ani de zile după consumarea faptei sale, d. Struțeanu dădea târcoale locului crimei; nu putea trata vreo chestiune fără a aduce vorba și de *Legea progresului* a lui Brăescu pentru a dovedi, în sfârșit că a citit-o.”⁶⁰

Prin zugrăvirea acestor fapte polemistul face apel la puterea de analiză, respectiv judecată a publicului, adresând următoarea interogație retorică: „Să fie oare cazurile identice și logica d-lui Caracostea să aibă caracterul obiectivității științifice, pe care o cere cu atâta superioritate altora?”⁶¹ Prin inserțiile sale atrage în joc actantul cu rolul decisiv într-o luptă de idei, și anume publicul cititor, îl invită să discearnă, să pună în balanță argumentele, respectiv exemplele, și să stabilească de partea cui este adevărul. Adaugă după clarificările, infirmă sau își asumă eventualele aprecieri, prin imperativa luare a sa de poziție legat de acea baladă: „Iată cum stau lucrurile. N-am colecția «Flăcării» din 1915; în articolul asupra poeziei populare am adunat în 1916 în volumul Critice IV, inadvertența de care pomenește d. Caracostea, nu există; admit totuși că ar exista în revistă. Ce rezultă însă de aici! Rezultă că într-un moment dat mi-a scăpat din vedere faptul că una din legendele lui Mișu a fost culeasă de Alecsandri sub titlul de Ștefăniță-Vodă. Un fapt de ignoranță, - dar nu e unicul; numărul lucrurilor, pe care nu le cunosc, este incomensurabil: nu cunosc, de pildă nimic despre influența hesiaștilor, nici despre vestitul patriarh Evtimie, nu cunosc operele docentului vienez dr. St. Hock, nici chiar articolul Iargic din *Archiv für slavische Philologie...*” Continuă cu prezentarea argumentelor și afirmă, într-un ton

⁵⁹ E. Lovinescu, *Locul crimei*, în „Sburătorul literar”, an. IV, nr. 6, decembrie 1926, p. 84.

⁶⁰ E. Lovinescu, *Locul crimei*, în „Sburătorul literar”, an. IV, nr. 6, decembrie 1926, p. 84.

⁶¹ E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106

plin de sarcasm că este de îndatorirea celui mai erudit dintre literați să corijeze aceste inadvertențe: „este tocmai rolul doctului, doctissimului d. Caracostea să-mi îndrepte erorile și să-mi deschidă perspectivele literaturilor vesteuropene și sudesteuropene.”⁶² Vizibil ironic, arătând atât ridicolul situației, cât și similitudinile demersurilor celor doi discipoli ai autorului *Științei literaturii*, insistă și revine cu o interogație, aducând iar în discuție situația lui Scarlat Struțeanu: „Dar acesta e oare și cazul d-lui Struțeanu? Pentru a nu știu câta oară îl reamintesc: având a recenza un volum al lui Brăescu, acest publicist necinstit s-a pus să diserteze asupra unei schițe din volum, *Legea progresului*, pe care atribuind-o lui Caragiale, s-a apucat s-a apucat s-o aprecieze: «De aceia singura schiță cu adevărat cazonă» a lui Caragiale, *Legea progresului*, deși inferioară cu mult *Telegramelor* sau *D-lui Goe*, dar prin individualizare a devenit poezie, ceia ce n-a reușit d. Brăescu.»⁶³ În alți termeni, „importanța faptului nu stă în ignoranța existenței *Legii progresului*, ci în aceia că d. Struțeanu își dădea aerul de a o fi cetit, că îi fixa valoarea relativă în opera lui Caragiale și că sdrobia pe Brăescu” cu propria schiță!...⁶⁴ Din opinia polemistului răzbate acea luciditate și sobrietate caracteristice. El folosind cu îndemănare procedeul de a se plasa pe sine în inferioritate, declarând că nu deține informații despre temele care fac parte din sfera de interes a adversarului său, tocmai cu sens invers, pentru a arăta grandomania de care suferă cel vizat, cel căruia, doar în aparență, îi aduce laude. Grandomania sa este rezultată din percepția imaginii de sine, considerându-se o persoană care posedă cunoștințe vaste și temeinice în domeniul ideologie și a criticii literare. Transpare din rândurile de mai sus un puternic sentiment de aversiune, judecăți aspre ilustrate prin adjective peiorative la adresa celui polemizat, ca de pildă: „publicist necinstit.” Astfel, îl irită foarte mult prezentările critice de lucrări literare venite din partea acelor care nici măcar nu au făcut efortul de a citi volumul în discuție. Polemistul nostru are, așadar, „fermitatea negației.”⁶⁵ Și, „o ploaie năucitoare de săgeți se abate – în acest fel – asupra creatorului, la noi, al criticii antropogeografice.”⁶⁶

⁶²E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106

⁶³E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 106-107.

⁶⁴E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 107.

⁶⁵G. Călinescu, *Istoria literaturii române de la origini până în prezent*. Ediție și prefață de Al. Piru, București, Editura Minerva, 1982, p. 801.

⁶⁶E. Simion, *E. Lovinescu – scepticul mântuit*, ed. cit., p. 627.

Cel de-al treilea articol al rivalului oferă lui E. Lovinescu șansa de a-și relua „adevărata sa personalitate, nu e de mirat, dar nu mai irită, în cadrul notelor de față, limitat numai la chestiunea obiectivității.”⁶⁷ Astfel, „e firesc ca d. Caracostea să se prezinte pe sine în vastele perspective ale istoriei literare, arătându-se ca pe unul «dintre cei dintâiu care au luptat să valorifice atât poezia cât și poezia nouă».”⁶⁸ În aceste circumstanțe, conducătorul cenaclului Sburătorul își păstrează tonul ironic și mărturisește că acest demers al rivalului său „era de prisos: de douăzeci de ani ziarele, revistele, librăriile sunt pline de activitatea d-lui Caracostea; cunoaștem toate articolele și numeroasele volume prin care acțiunea sa este împletită cu însuși mersul literaturii...”⁶⁹

Finalul replicii din „Sburătorul” păstrează aceeași doză de pătrunzător sarcasm, cu falsă aparență elogiativă și intensă ironie: „În această privință suntem de acord cu domnia sa și ne putem chiar revendica meritul de a fi contribuit și noi, după măsura puterilor, la fixarea măreției sale fizionomii vest europene și sud-est-europene, și dacă în interpretarea unora din frazele sale istorice am căzut alături, n-am făcut-o decât din lipsă de perspicacitate. Nu bunăvoința ne-a lipsit, ci însăși lumina personalității sale ne-a orbit.”⁷⁰

Luările de poziție ale lui D. Caracostea

O parte din foiletoanele polemice ale teoreticianului sunt adunate în broșura intitulată ironic: *Un mare critic român modernist – Domnul Eugeniu Lovinescu*, apărută în 1927. Aceasta se deschide cu o *Prefață* succintă care apoi este urmată de cele șapte capitole, urmate de o *Încheiere*. Capitolele sunt acestea: Cuprinsul oglindește șapte părți: 1. *Loviturile d-lui Lovinescu (uvertură expresionistă)*; 2. *Conștiința profesională*; 3. *Modernism in extremis*; 4. *Gala Galaction și sinteza de mâine*; 5. *„D-l Lovinescu se revizuieste!”*; 6. *Două concepții despre talent*; 7. *O interpretare „modernistă” a lui M. Eminescu*.

În *Prefața* broșurii polemice își face cunoscut scopul luării de poziție, mai exact din „nevoia de a-i arăta, între altele, consecvența și pătrunderea modernismului său in extremis:

⁶⁷E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 107.

⁶⁸E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 107.

⁶⁹E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 107.

⁷⁰E. Lovinescu, *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 107.

snobism și modă.”⁷¹ Îl acuză direct că ar prelua unele concepte, respectiv concepții neavând discernământ critic, fără a face uz de experiența sa literară, luând în primire tot ce este la modă în sfera literaturii, admirând și aderând la o direcție sau alta fără însă a o înțelege. Este o ofensă dură la adresa lui E. Lovinescu, critic modernist care, de departe, nu ar avea motive să fie incriminat în acest fel, deoarece mereu a dat dovadă de imparțialitate, luciditate, fermitate în exprimarea ideilor și concepțiilor, lucru recunoscut în câmpul literar. Îl numește în mod injurios: „subțire modernist apusan.”⁷² Folosește și el „elogiul ipocrit” pentru a ilustra anumite idei în aparență: „criticul mânuiește procedee de o cinste literară fără pereche.”⁷³ Într-un ton vădit trivial, continua justificarea scrierii acestei broșuri: „Mi s-ar putea obiecta că o broșură pentru acest critic este ca și cum ai da cu tunul într-un țânțar. Dar mă ocup de arlechindadele sale ca de un simbol al superficialității curente, în care snobismul ține loc de consecvență și de conștiință profesională.”⁷⁴ Aduce acuze și la *Revizuirile* lovinesciene, care, după opinia sa ironică, vor avea „un viitor de aur: în camera de vechituri a literaturii române.”⁷⁵ Echivalează reflecțiile critice ale mentorului modernismului cu unele bufonerii, ca observații pline de inconsecvență. Asistăm la cele mai dure injurii adresate criticului în viață. Textele aparțin mai degrabă sferei pamfletului, deoarece conțin mai mult acuze *ad hominem*, și mai puțin de cea a polemicii unde raționalitatea și decența trebuie să primeze în detrimentul trivialității. Mai mult, în cazul polemicii eventualele contestări trebuie să se raporteze la ideile enunțate și să îmbrace forma unor argumente *ad verecundiam* (*din respect*), să aducă dovezi, argumente pertinente susținute de exemple vizând întărirea lor.

Cel dintâi capitol al broșurii sale poartă titlul: *Loviturile d-lui Lovinescu (uvertură expresionistă)* și se constituie ca răspuns la zugrăvirea pe care criticul i-o face în *Istoria literaturii române contemporane*. Astfel, aici autorul reia titlurile în exactitatea cu care sunt formulate de E. Lovinescu în *Istoria...* sa: 1. *D. D. Caracostea: critic vest-european și apărător al simbolismului «Vieții noi»*; 2. *D. Caracostea, critic sud-est european*; 3. *D. Caracostea, întemeietor al științei literare și al criticei genetice*; 4. *D. Caracostea și Eminescu*.

⁷¹D. Caracostea, *Un mare critic român modernist – Domnul Eugeniu Lovinescu*, București, Editura Cartea Românească, 1927, p. 4.

⁷²*Ibidem*, p. 4.

⁷³*Ibidem*, p. 4.

⁷⁴*Ibidem*, p. 5.

⁷⁵D. Caracostea, *Un mare critic român modernist – Domnul Eugeniu Lovinescu*, București, Editura Cartea Românească, 1927, p. 5.

Cert este că „D. Caracostea a avut ideea rea de a răspunde printr-un pamflet absolut mediocru,”⁷⁶ cum îl consideră E. Simion. Cu un asemenea temei, acesta din urmă se simte îndreptățit să insiste în a-și exprima convingerile asupra acestei situații: „Orice se poate ierta în critică numai mediocritatea unei negațiuni nu. Injuria necolorată e curată trivialitate. Mai ales asemenea injurii lipsite de haz îngrămădește iritat D. Caracostea în studiul polemic.”⁷⁷ Aici, „reproșurile curg fără întrerupere și, chiar dacă unele sunt îndreptățite, lipsa de pregnanță a stilului, absența nervului polemic, fac să nu le mai luăm în seamă.”⁷⁸ În acest fel, întărind considerațiile conform cărora pamfletul ar poseda un caracter de perisabilitate, nefiind întotdeauna considerat demn de a fi luat în seamă și fiind un gen literar creat sub impulsul temperamentului, al „nervilor”, cum opina E. Lovinescu, cel dintâi care a realizat delimitarea dintre cei doi termeni: „spirit polemic – spirit pamfletar”.

Adversarul său intenționează să semnaleze, prin aceste pagini, că, de pildă, „el a vorbit înainte de E. Lovinescu despre modernism și că, deci, criticul de la Sburătorul și-a însușit un concept străin”⁷⁹, în fapt, acuzându-l că a comis un delict prin însușirea unui concept care nu-i aparținea. Oricum, conceptul de modernist a fost abordat de mulți literați din câmpul literar românesc interbelic și întrebarea care se cuvine a fi pusă este: „Cine a dat acestui concept un sens coerent și a făcut din el un punct statornic de referință critică.”⁸⁰ E. Lovinescu este considerat, în mod unanim, ca fiind promotorul cel mai de seamă al modernismului în spațiul literar românesc de atunci.

Socotind ca denigratoare aprecierile critice din *Istoria literaturii române contemporane*, deoarece, în opinia sa, scopul ei este doar de a „transforma istoria criticii române în caricatură pamfletară.”⁸¹ Iată o mostră din aprecierile critice ale lui E. Lovinescu care, cum bine am putut vedea, au deranjat nespun declanșând avalanșa de reproșuri din partea celui vizat. Printre altele, conducătorul „Sburătorului” realizează o recenzie a lucrării sale cu titlul: *Poetul I. Al. Brătescu-Voinești* „care firește, nu e un simplu studiu critic: d. Caracostea nu s-ar fi putut mulțumi cu așa

⁷⁶E. Simion, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 627.

⁷⁷*Ibidem*, p. 627.

⁷⁸*Ibidem*, p. 627.

⁷⁹E. Simion, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971, p. 627.

⁸⁰*Ibidem*, p. 627.

⁸¹D. Caracostea, *Un mare critic român modernist – Domnul Eugeniu Lovinescu*, ed. cit., p. 4.

ceva.”⁸² În acest sens, după cum el își menționa obiectivele: ”D-sa își propunea să de scoată din apele diletantismului – văzut ca lipsă de pregătire temeinică, de seriozitate sau de aptitudini, dovedite în propriul domeniu de activitate - și să redea totodată studiilor literare autoritatea necesară pentru a deveni, în adevăr, un factor viu de viață culturală a neamului, potrivit cerințelor literare ale vremii.”⁸³ Subscriem, prin urmare, opiniei la care ajunge criticul E. Simion referitor la această broșură care este, în mod evident, una în defavoarea autorului ei: „D. Caracostea nu știe să polemizeze și, în comparație cu paginile tăioase ale lui Lovinescu, replica e dezamăgitoare. De unde se vede că polemica e o vocație pe care nicio știință nu o poate suplini.”⁸⁴

În final, împărtășim ideea criticului și istoricului literar G. Călinescu conform căreia: „M. Dragomirescu și D. Caracostea au fost stigmatizați în diatribe fără milă. Procedu e de a lua frazele și detaliile victimelor, a le amplifica, a le repeta ca pe niște leitmotive întoarse răzbunător și cu ecou obsedant împotriva lor.”⁸⁵ Radiografierea făcută de către G. Călinescu definește stilul polemic și ridică polemica lovinesciană la nivelul artei: „Falsa ceremonie de politețe, descărcătura de citate infamante, combinate cu o ironie strivitoare, ploaia de săgeți înveninate dintr-o singură salvă și încheierea luptei cu mișcarea militară de la început, întoarsă, masacrarea trupelor într-un singur punct slab... făc pozițiile adversarilor intenabile și aruncă asupra lor un oprobriu injust dat cu atât mai definitiv cu cât polemica se situează la nivelul artei.”⁸⁶

Bibliografie

1. LOVINESCU, E., *Istoria literaturii române contemporane*, vol. I-II. Ediție îngrijită de Eugen Simion, București, Editura Minerva, 1973
2. LOVINESCU, E., *Scrieri*. Vol. 8. *T. Maiorescu și posteritatea lui critică*. Ediție și postfață de Eugen Simion, București, Editura Minerva, 1980
3. LOVINESCU, E., *Critice*. Vol. 1. Ediție de Eugen Simion. Antologie și repere istorico-literare de Mihai Dascăl, București, Editura Minerva, 1982

⁸² E. Lovinescu, *Istoria literaturii române contemporane*, vol. II, Ediție îngrijită de Eugen Simion, București, Ed. Minerva, 1973, p. 308.

⁸³ *Ibidem*, p. 308.

⁸⁴ E. Simion, *E. Lovinescu – scepticul mântuit*, ed. cit., p. 627.

⁸⁵ G. Călinescu, *Istoria literaturii române de la origini până în prezent*. ed. cit., p. 710.

⁸⁶ G. Călinescu, *Istoria literaturii române de la origini până în prezent*, ed. cit., p. 804.

4. LOVINESCU, E., *Locul crimei*, în „Sburătorul literar”, an. IV, nr. 6, decembrie 1926, p. 84.
5. LOVINESCU, E., *În jurul Istoriei literaturii române contemporane*, în „Sburătorul”, an. IV, nr. 8, februarie 1927, p. 107.
6. LOVINESCU, E., *Spirit polemic - spirit pamfletar*, în „Gazeta literară”, anul XV, nr. 8 (799), joi, 22 februarie, 1968
7. CARACOSTEA, D., *Un mare critic român modernist – Domnul Eugeniu Lovinescu*, București, Editura Cartea Românească, 1927
8. CARACOSTEA, D., *Critice literare*. Vol. II, București, Editura Fundația Regală pentru Literatură și Artă p. 161.
9. CĂLINESCU, G., *Istoria literaturii române de la origini până în prezent*. Ediție și prefață de Al. Piru, București, Editura Minerva, 1982
10. GOIA, VISTIAN, *Polemica între vocație și diletantism*, Cluj-Napoca, Editura Școala Ardeleană, 2014
11. MANOLESCU, NICOLAE, *Istoria critică a literaturii române. Cinci secole de literatură*, Pitești, Editura Paralela 45, 2008
12. MARCEA, POMPILIU, *Necesitatea polemicii*, în „Gazeta literară”, anul XV, nr. 1 (798), joi, 15 februarie 1968,
13. MIHĂILESCU, FLORIN, *Conceptul de critică literară în România*, București, Editura Minerva, 1976, p. 128.
14. POPA, MIRCEA, *Ultima polemică a lui E. Lovinescu*, în „Pro Saeculum”, anul XIV, nr. 3-4, 15 aprilie 2015, p. 49.
15. POPA, MIRCEA; TAȘCU, VALENTIN, *Istoria presei literare românești din Transilvania*, Cluj-Napoca, Editura Dacia, 1980
16. ORNEA, ZIGU, *Fizionomii, medalioane de istorie literară*, București, Editura Nemira, 1997
17. SIMION, EUGEN, *E. Lovinescu – scepticul mântuit*, București, Editura Cartea Românească, 1971