

THE REVEALING OF THE SELF IN EMINESCU'S POETRY

Ștefan-Mihai Sebesi-Sütö

PhD Student, "Petru Maior" University of Tîrgu Mureș

Abstract: Looking past Mihai Eminescu's exterior meaning of his poems, it appears almost overwhelming the metamorphic process of being turned to its own reconciliation with the Self. Eminescu's verse is not only an invitation to explore the Romanian Romantic heritage, but also a way of revelation the archetypal image of the Self.

Keywords: Mihai Eminescu, poetry, the Self, archetype, nature, alchemy

Născută din interioritatea ființei, poezia lui Mihai Eminescu fixează ancadramentul unui proces metamorfic care tinde spre Absolut. Pentru poet, creația presupune propria-i întâlnire recognoscibilă cu Sinele, reconciliere manifestată oniric și unde codrul e de aur, teiul e de aur, apa e de aur, chiar dorința de moarte devine de aur: „Aș dori odat' să mântui.”

Destăinuirea Sinelui, văzut ca proiecție arhetipală, se explică tot astfel cum alchimia dezvăluie reprezentarea simbolică a procesului de individualizare fiindcă redescoperirea imaginii arhetipale a Sinelui va presupune mereu coborârea în infernul textual, separarea formei exterioare a poeziei și înălțarea fondului profund al sensului, reliefând cunoașterea lumii în tainele ei cele mai adânci. Poezia devine *Aludelul*, vasul alchimic în care se consumă Marea Operă. Mereu îndreptat spre atingerea Absolutului, poetul se metamorfozează, devine alchimistul ce își întinde țesătura metaforică, limbajul versului, ca semn al unei chemări spre transcendență. Călăuza procesului va fi însuși poemul, Creanga de Aur sau Firul Ariadnei, ce va surprinde în străfundul său ipostazierea Sinelui, nu altfel decât prin înclinația către stările superioare ce permit ființarea, exploatarea condiției „nemuritoare și rece” a omului de geniu în opoziție cu cea a omului comun.

Legătura dintre omul de geniu din poemele eminesciene, respectiv ipostazierea arhetipală a Sinelui devine recognoscibilă în măsura în care, la o simplă analiză, constatăm obscuritatea ce învăluie revelarea condiției celor două. Neînțeleș de lumea în care trăiește, geniul trebuie să parcurgă pelerinajul spre structurile originare, primordiale, întrucât, desprins din lumină, devine lumină ce se așază deasupra colectivității. Cel inițiat în a înțelege lumea în profunzimea ei va purta mereu jugul ocultării sacrificiale. El este cel care va renaște prin propria sa moarte, tot astfel cum Luceafărul revine pe bolta cerească după contactul cu divinația, Demiurgul, Absolutul, comunicare simbolică cu propriul Sine. Moartea nu trebuie așadar receptată în lirica lui Eminescu drept stadiu terminal, ci mai degrabă cu sens catanamorfoic. Până și poetul însuși nota într-o filă de manuscris, referitor la condiția geniului, că „singura sa menire e de a arăta, neobosit și imperturbabil, calea spre cer.”

Traseul sinuos al poeziilor lui Eminescu, nu de puține ori evocând prezența miturilor, ia forma unei epifanii. Nu în sens religios, desigur, ci mai degrabă reflectând manifestarea unui arhetip. Arhetipul, asemeni mitului, surprinde sacralitatea unei proiecții prin excelență solară în termeni alchimici, denumită prin înstrăinarea eroului față de lumea în care ființează, neînțelegere care în cele din urmă va prezida refacerea legăturilor cu sacrul. Geniul, separat de colectivitate, parcurge infernalul drum spre cunoașterea de sine, rit dionisiac de separare a elementelor nemuritoare de cele reziduale, echivalent al dictonului alchimic „mori și devino”. Destăinuirea Sinelui constă așadar în devenirea geniului re-conectat la principiul superior al divinației, al împlinirii totale, al Absolutului. Acesta este așadar traseul alchimic, transcendental, ce trebuie urmărit în deplinătatea sa metamorfotică din poemele eminesciene.

Aparținând romantismului, melancolia apare în lirica „poetului nepereche” de cele mai multe ori prin motivul oximoronic al dorului ce închide în interiorul semnificației sale întreg procesul alchimic de trecere de la starea de negru la starea de alb ce învăluie întreaga desăvârșire, descrierea oximoronică a dorului favorizând în același timp înțelegerea dihotomiilor: etern-efemer, deschidere-închidere, conștient-inconștient, limitat-nelimitat etc., constante ale creației și făuritoare a mandalei.

Jung ne vorbește despre mandala alchimică precum un centru în jurul căruia se înșiră varietatea simbolurilor onirice ale procesului de individuație, „imagini de natură arhetipală care

apar în vis în jurul unei centru, Sinele.”¹ Motive precum dorul, codrul, teiul, izvorul, luna, stelele, soarele etc. au funcție revelatorie în poemele lui Eminescu înscriindu-se ca raze ale aceluiași cerc ce tinde spre împlinirea unui ideal, setea de Absolut.

Există așadar o alchimie a cuvântului, un extaz al logosului prin care revenim la matricea originară, „la rădăcinile primare ale existenței de unde încep toate revelațiile,”² iar creația eminesciană este o astfel de rădăcină. Tindem să credem că tocmai această alchimie a cuvântului ne apropie de armonia edenică, primordială, fie că subiectul creației izvorăște din istorie, folclor, cosmogonie având la bază visul vârstei de aur, mitul renașterii succesive, conexiunea cu divinitatea, cu adevărul Absolut, simțul absolut, iubirea absolută sau dorul nestatornic ce sfințește și stigmatizează legătura dintre gând și „adâncul ființei umane.”³ *Cum izvorând îl înconjur/ Ca niște mări de-a înotul/ El zboară gând purtat de dor/ Pân' piere totul, totul.* Dorul e sarea alchimică ce permite hierogamia *in illo tempore* conlucrând pe baza formulei *solve et coagula*, e calea cunoașterii existențiale ce se dorește a fi revelată, iar nu puține sunt cazurile în care pentru a savura extazul existențial poetul apelează la cunoașterea prin iubire, deși de cele mai multe ori e o iubire neîmplinită.

Poate cel mai expresiv dintre poeme în care ni se prezintă destinul iubirii neîmplinite rămâne, desigur, *Luceafărul* pentru care poetul valorifică două variante de basm, în același timp surprinzând destinul inițiativ într-ale amorului al eroinei, Cătălina, respectiv întoarcerea spre uterul primordial, spre Demiurg, a lui Hyperion reliefat prin mitul cosmogonic. Inspirat din cele două basme culese de germanul Richard Kunisch din Muntenia, *Fata-n grădina de aur*, respectiv *Miron și frumoasa fără corp*, capodopera eminesciană înversează rolurile inițierii în raport cu consistența tematică a altor basme, păstrând cum era de așteptat firul embrionar al dragostei dintre cele două ființe, una pământeană, alta nepământeană. Dacă basmul în definirea sa concentrează întreg arsenalul de capcane, probe sau situații inițiatice prin care eroul este nevoit să treacă în desăvârșirea sa, cele 98 de catrene ce formează corpul poemului funcționează ca alternanță atât a planurilor, universal-cosmic, respectiv uman-terestru, cât și a participanților sau a destinelor fiecăruia. De această dată însă, nu eroul singur e cel care trebuie să treacă prin infernul desăvârșirii, ci și fata calcă mrejele inițierii, învață pas cu pas amorul, pe când

¹ Carl Gustav Jung, *Psihologie și alchimie*, Editura Teora, București, 1998, p. 43.

² Emil Cioran, *Cartea amăgirilor*, Editura Humanitas, București, 1991, p. 8.

³ Constantin Noica, *Povestiri despre om*, Editura Cartea românească, București, 1980, p. 210.

nemuritorul astru al nopții este nevoit să parcurgă treptele unui *regressum in utero* luând contact cu idealul cunoașterii Absolute, Demiurgul, în alchimie unul dintre simbolurile Sinelui, ce cunoaște întreaga taină a Universului. Animați de cunoaștere, scopul final e diferit pentru ambii.

Felul în care Mihai Eminescu își conturează incipitul vastului poem grefiază o atmosfera feerică de basm, prezentarea fetei de împărat, încă nenominalizată, fiind asemeni zeitelor grecești, fără termen de comparație: „A fost odată ca-n povești,/ A fost ca niciodată./ Din rude mari împărătești,/ O prea frumoasă fată.”

Din primele versuri fata este unicizată prin câteva trăsături: este de origine nobilă, dar caracteristica cea mai flagrantă e superioritatea rezultată din propriei frumusețe. Frumusețea fetei împinsă la superlativ devine unică prin comparația cu Fecioara, simbol al purității absolute, respectiv luna, simbol alchimic al femininului: „Și era una la părinți/ Și mândră-n toate cele./ Cum e Fecioara între sfinți/ Și luna între stele.” Având o condiție deosebită prin aspectu-i excepțional, fata de împărat e predispusă unei aventuri existențiale, îndreptându-și pașii spre fereastra ca pas de trecere și legătură între cele două planuri aflate în opoziție, ea pământeană, aparținând planului terestru, el, cel pe care-l așteaptă aparținând planului cosmic. În vechile concepții alchimice, fereastra este asociată cu cel de-al cincilea element al Universului, eterul, „chintesența pe care Platon sugera că a folosit-o Creatorul la facerea lumii, pentru a lega planurile superioare cu lumea inferioară.”⁴ Astfel, fereastra devine liantul întâlnirilor celor doi, întâlnire ce are loc într-un cadru obscurizant: „Din umbra falnicelor bolți/ Ea pasul și-l îndreaptă/ Lângă fereastră, unde-n colț/ Luceafărul așteaptă./ Privea în zare cum pe mări/ Păsare și străluce,/ Pe mișcătoarele cărări/ Corăbii negre duce.” Obscurul învăluie întreaga procesualitate a lui *Magnum Opus*, căci complexitatea metamorfozelor elementelor nu au cum să fie dezvăluite întregii lumi. Totul se petrece treptat, fata urmând a-și concretiza pelerinajul existențial prin împlinirea iubirii cu „vicleanul copil de casă”, în timp ce Luceafărul porcede drumul spre cunoașterea de sine. Marea, la fel ca și fereastra, funcționează în poem asemeni unei oglinzi, spațiu de trecere ce favorizează intuirea prezenței *tetrasomiei*, teorie alchimică a elementelor, într-o singur catren: „Privea în zare cum pe mări/ Răsare și străluce,/ Pe mișcătoarele cărări/ Corăbii negre duce.” Dihotomia „străluce-negre” aduce în vedere un fel de i-limitare a spațiului și timpului conturând totodată nocturnul ca timp preferat de Eminescu, timp ambiguu, oferind

⁴ Diana Fernando, *Alchimia ilustrată de la A la Z*, Editura Aldo Press, București, 1999, p. 81.

posibilitatea unei comunicări continue a celor două planuri, uman-terestru și universal-cosmic, prin intermediul privirii. Privirea privilegiază verticalizarea aspirațiilor celor doi, rezultat în urma unui ritual al așteptării: „Îl vede azi, îl vede mâini,/ Astfel dorința-i gata;/ El iar, privind de săptămâni,/ Îi cade dragă fata.”

Cufundarea în vis concentrează semnificațiile unei eliberări. Cum cei doi protagoniști fac parte din două lumi complet diferite, scenariul alchimic, construit în jurul motivului visului, pare unul simplist, tinderea spre înfăptuirea unei hierogamii, nunta alchimică a două principii complementare-opuse. Deși cele două elemente par predispuse realizării acestui scenariu, scopul final este de fapt altul. Vorbind de privire ca fiind cea care menține vie flacăra dorinței spre cunoaștere ce animă astrul, respectiv preafrumoasa fată, având coordonatele verticalizării, Luceafărul, datorită fetei încă nenominalizată pentru a nu-și pierde unicitatea, își va canaliza propria devenire spre Demiurg. E o dublă verticalizare, opozabilă și complementară în același timp, a fetei înspre cunoașterea erosului, a astrului direcționat spre cunoașterea de sine, țesătura poemului eminescian funcționând asemeni unei pânze de păianjen ce ne atrage în capcană. La o privire atentă devine recognoscibilă osatura procesului alchimic urmărit, dubla determinare a forțelor, întrucât datorită Luceafărului fata ajunge să-și îndeplinească idealul, pe când astrul își conștientizează originea din dorința de a-i cere Demiurgului moartea în detrimentul nemuririi. Fiind de natură basmologică, vastul poem presupune manifestarea unui element menit să deranjeze ordinea firească a existenței, fata de împărat putând fi văzută drept călăuză a inițierii prin chemările pe care i le adresează, dar care datorită neputinței Luceafărului de a accede în lumea ei va cunoaște extazul existențial Eros.

Mreaja idilică se materializează ca visare, apare și motivul dorului, iar metafora revelatorie a castelului unde ea apare prefigurează opera la negru prin care trebuie să treacă astrul: „Cum ea pe coate-și răzima/ Visând ale ei tâmpile,/ De dorul lui și inima/ Și sufletu-i de împlire./ Și cât de viu s-aprinde el/ În orișicare sară,/ Spre umbra negrului castel/ Când ea o să-i apară.” Revine în acest tablou și simbolul fereastrei ca spațiu al deschiderii, poartă de trecere dintr-o lume în alta, iar oglinda, dătătoare de viață, transformă lumina în substanță organică: „Și din oglindă luminiș/ Pe trupu-i se revarsă,/ Pe ochii mari, bătând închiși/ Pe fața ei întoarsă.” Prezentă în vis, oglinda ascunde adâncimi nebănuite, e ușa care permite structurilor inconștiente să iasă la suprafață. Jung spune că „astfel de pătrunderi sunt înspăimântătoare, cei ce se află în

spatele ei personifică o umbră a inconștientului.”⁵ Această personificare nu este altceva decât *animus-ul* care ascunde caracterul iluminării, realizarea Sinelui, urmând calea armonizării contrariilor dintre cele două componente ale inconștientului, demonstrând încă o dată tinderea spre împlinire a fetei de împărat, dorința ei de cunoaștere, de a atinge un ideal, Absolutul, reflectată prin Eros: „acțiunea unor astfel de figuri are deseori un caracter anticipativ; ceea ce înseamnă că o activitate, pe care o va realiza mai târziu cel care visează, este anticipată. În cazul acesta, este menționată scara care semnifică urcarea sau coborârea.”⁶

Chemarea fetei funcționează asemeni scării menționate de filozoful german urmărindu-se iluminarea asemuite invocațiilor sau descântecelor populare: „Cobori în jos, luceafăr blând,/ Alunecând pe-o rază,/ Pătrunde-n casă și în gând/ Și viața-mi luminează!” Cele două chemări ale fetei nu rămân fără răspuns, astrul încercând să se preschimbe succesiv în două apariții care dacă nu sunt umane, și nici nu pot fi, primesc aparențe omenești. Născut din unirea contrariilor, metamorfozele celui „pe deasupra mergător” ascund înțelesuri alegorice. Aceste chemări întretin dorința de cunoaștere, ea cheamă Luceafărul care se cufundă în mare.

Cufundarea în mare poartă simbolistica spălării ce în alchimie conduce direct la albire spre învierea acestuia, „este stadiul de argint care trebuie înălțat însă la stadiul solar.”⁷ În interpretare alchimică spălarea corespunde unei metamorfoze, respectiv unei renașteri, pentru ca în opera de albedo să se producă *illuminatio*. Cu genialitate poetul prezintă răspunsurile astrului printr-o dublă ipostaziere, cea angelică, apoi demonică, modele ce vor lua naștere din elemente ce aparțin unor planuri distincte: marea și cerul, noaptea cosmică și soarele. Vorbim așadar de *arta balanțelor*, concept alchimic ce detaliază lupta a două naturi diametral opuse și care odată armonizate permit transcendența spre stările superioare ale cunoașterii. De remarcat rămâne și faptul că deși fata pare însuflețită de dorința împlinirii idealului existențial prin Eros, ea doar așteaptă răspunsul Luceafărului, nu pleacă în căutarea lui precum procedează de obicei eroii purificându-se prin procedeul inițierii, un prim semn al imposibilității de a accede la desăvârșire urmând calea astrului, desăvârșire ce se va realiza în cele din urmă datorită „copilului de paj”.

„El asculta tremurător,/ Se aprindea mai tare/ Și s-arunca fulgerător,/ Se cufunda în mare;/
Și apa unde-au fort căzut/ În cercuri se rotește,/ Și din adânc necunoscut/ Un mândru tânăr

⁵ Carl Gustav Jung, *Psihologie și alchimie*, ed. cit., p. 49.

⁶ *Ibidem*, p. 55.

⁷ *Ibidem*, p. 208.

crește.” Marea primește în acest tablou semnificația substanței care unește ce se află deasupra cu dedesubtul. Din armonizarea celor două naturi se ivește o siluetă superioară lumii în care trăiește fata: „un tânăr voievod/ Cu păr de aur moale,” ce „ține-n mână un toiag/ Încununat cu treistii.” Asistăm la o primă enunțare a condiției Luceafărului în opoziție cu cel al fetei, el, un tânăr voievod desprins din soare, ea o ființă pământeană. Toiagul încununat cu treistii amintește de figura unui discipol al lui Hermes considerat părintele alchimiei, Amon-Ra, „personificarea soarelui de seară, ținând în mână ankh-ul, viața.”⁸

Natura duală a astrului e susținută de versurile care urmează, putându-i percepe esența soarelui de seară din împreunarea cerului și a mării: „- Din sfera mea venii cu greu/ Ca să-ți ascult chemarea,/ Iar cerul este tatăl meu/ Și mumă-mea e marea./ Ca în cămara ta să vin,/ Să te privesc de-aproape,/ Am coborât cu-al meu senin/ Și m-am născut din ape.” Coborârea și nașterea Luceafărului din apă simbolizează una dintre etapele calcinării premergătoare obținerii lui *Magnum Opus*, Marea Operă, apa fiind una dătătoare de viață și de moarte fiindcă pentru a-i deveni mire astrul este nevoit să renască. Coborârea Luceafărului de pe bolta cerului trebuie interpretată ca având un dublu rol, pentru el reprezentând calcinarea, pentru ea evocând sublimarea: „Acolo-n palate de mărgean/ Te-oi duce veacuri multe,/ Și toată lumea-n ocean/ De tine o s-asculte.” Refuzul chemării Luceafărului din partea fetei nu surprinde deoarece planul desăvârșirii sale va fi altul.

În mod remarcabil Mihai Eminescu surprinde esența angelică a metamorfozării văzută prin ochii fetei. Tocmai această esență este cea care va determina refuzul, întrucât pentru cel care aspiră la cunoașterea de sine este necesar să parcurgă întreaga procesualitate hristică, sacrificială pentru a se înălța din nou din negrul ce în final îl va elibera: „- O, ești frumos, cum numa-n vis/ Un înger se arată,/ Dară pe calea ce-ai deschis/ N-oi merge niciodată;/ Străin la vorbă și la port,/ Lucești fără de viață,/ Căci eu sunt vie, tu ești mort,/ Și ochiul tău mă-ngheață.” Reprezentând două lumi incompatibile fata-l percepe ca pe un străin deoarece obiectul cunoașterii celor doi este, așa cum am enunțat anterior, diferit.

Respectând formula basmului, în cea de-a treia noapte „vine/ Luceafărul deasupra ei/ Cu razele-i senine.” Reapare motivul somnului permițând anamneza trăirilor exprimate prin oximoronul dorului: „Ea trebui de el în somn/ Aminte să-și aducă/ Și dor de-al valurilor domn/

⁸ Diana Fernando, *Alchimia ilustrată de la A la Z*, ed. cit., p. 175.

De inim-o apucă:/ - Cobori în jos, luceafăr blând,/ Alunecând pe-o rază,/ Pătrunde-n casă și în gând/ Și viața-mi luminează!” Celei de-a doua chemări Luceafăru-i răspunde printr-o altă metamorfoză, dar care repune în evidență superioritatea astrului. Începe totodată procesul de disoluție izvorât din durere care se manifestă universal: „Cum el din cer o auzi,/ Se stinse de durere,/ Iar ceru-ncepe a roti/ În locul unde piere;/ În aer rumene văpăi/ Se-ntind pe lumea-ntreagă,/ Și din a chaosului văi/ Un mândru chip se-ncheagă; Pe negre vițele-i de păr/ Coroana-i arde pare,/ Venea plutind în adevăr/ Scăldat în foc de soare./ Din negru giulgi se desfășor/ Marmoreele brațe,/ El vine trist și gânditor/ Și palid e la față.” Născut din neființă și învăluit în întuneric, Luceafărul își păstrează totuși esența superioară, iar imaginea fantasmagorică a venirii sale plutind în adevăr aduce cu sine intuirea locului unde-și va afla împlinirea, în sânul Universului. Corupt, astrul trebuie să se înalțe pe bolta cerească pentru a primi învățătura sacră. Pe măsură ce pășește în lumea muritoarei Erosul devine pentru el Thanatos: „Dar ochii mari și minunați/ Lucesc adânc himeric,/ Ca două patimi fără saț/ Și pline de-ntuneric.”

Urmărind țesătura poetică ne este revelată, ca și în cazul primei metamorfoze, natura duală din care fantasma s-a întruchipat: „Și soarele e tatăl meu,/ Iar noaptea-mi este muma.” El este așadar soarele de seară ipostaziat însă precum un demon. Luceafărul își cunoaște apartenența la ordinul nemuritorilor în antiteză cu cel al pământenilor, iar chemarea fetei de a coborî pe pământ funcționează ca o capcană ce va predispuce inițierea care va urma: „Da, mă voi naște din păcat,/ Primind o altă lege;/ Cu vecinicia sunt legat,/ Ci voi să mă dezlege.” Nașterea din păcat e ultima treaptă pe care poate păși un nemuritor întrucât aparține doar domeniului uman. Tocmai această dorință e cea care va determina moartea astrului: „Și se tot duce... S-a tot dus./ De dragu-unei copile,/ S-a rupt din locul lui de sus,/ Pierind mai multe zile.” Pieirea lui, cu alte cuvinte negarea de sine, se manifestă precum *nigredo* din care se va revela ulterior *albedo*. Negreala, calcinarea sau moartea au un dublu rol, de a pune capăt unui ciclu, respectiv de reînnoire, renaștere odată ce inițierea a avut loc. În drumul său spre a-și cere dezlegarea de nemurire, Luceafărul va trece prin întunericul original din care va renaște drept lumină primordială, scopul suprem, refacerea legăturilor pierdute cu Sinele simbolizat de Demiurg. Respectând principiul goethean *stirb und werde*, considerat element fundamental al tuturor metamorfozelor, el *moare și devine*.

În tot acest timp cât astrul piere de pe bolta cerească fata de împărat, nominalizată drept Cătălina, își dezvăluie proveniența prin pierderea unicității. Numele ei însă, la o analiză atentă,

pare a sugera infuzia formei populare a Selenei, „lina”, adică luna, dar cum ea face parte din lumea muritoare își pierde atributele primordialității. Putem înțelege acum adevărata intenție a poemului eminescian de destăinuire a două experiențe existențiale diferite, a două idealuri opuse. În acest sens prin procedeul onomastic nu-i putem privi pe cei doi protagoniști încercând să refacă imaginea simbolică a cuplului primordial, conjuncție a principiului solar cu cel selenar prin și datorită incompatibilității lumii determinate de existența celor doi. Ca o consecință, fiecare ideal va fi îndeplinit pentru fiecare în lumea în care ființează.

Cel de-al doilea tablou al poemului debutează cu prezentarea lui Cătălin în ipostaza omului comun ce împreună cu Cătălina se află într-o relație de compatibilitate dată prin nume, cât și o incompatibilitate oferită de statutul social, dar care nu este de nerezolvat ca în cazul Luceafărului: „În vremea asta Cătălin,/ Viclean copil de casă,/ Ce umple cupele cu vin/ Mesenilor la masă,/ Un paj ce poartă pas cu pas/ A-mpărătesii rochii,/ Băiat din flori și din pripas,/ Dar îndrăzneț cu ochii,/ Cu obrășei ca doi bujori/ De rumeni, bată-i vina,/ Se furișează pânditor/ Privind la Cătălina.” Armonizarea contrariilor dintre cei doi presupune în cele din urmă înfăptuirea *Micilor Mistere* pentru obținerea Marii Opere alături de realizarea *Marilor Mistere* dezirabile de Hyperion.

Idila cuplului Cătălin – Cătălina dezvăluie inițierea în tainele Erosului văzută ca joc: „- Dacă nu știi, ți-aș arăta/ Din bob în bob amorul,/ Ci numai nu te mânia,/ Ci stai cu binișorul./ Cum vânătoru-ntinde-n crâng/ La păsărele lațul,/ Când ți-oi întinde brațul stâng/ Să mă cuprinzi cu brațul;/ Și ochii tăi nemișcători/ Sub ochii mei rămâie.../ De te înalț de subsuori/ Te-nalță din călcâie;/ [...] Și ca să-ți fie pe deplin/ Iubirea cunoscută,/ Când sărutându-te mă-nclin,/ Tu iarăși mă sărută.” Experiența inițiativă nu poate fi pe deplin înfăptuită fără renunțarea la reziduurile exterioare, întrucât doar cel eliberat de orice corupție poate purcede spre următoarea treaptă a cunoașterii absolute. Din acest motiv prezența Luceafărului devine doar sugerată, amintită în pasajul idilic al învățării amorului, Cătălina conștientizând totodată neputința de a accede în lumea lui: „Și-n veci va rămânea departe.”

Începutul celui de-al treilea tablou debutează asemeni unui pastel cosmic înfățișând scopul suprem al cunoașterii Luceafărului printr-un *regressum in utero*, călătorie cu rol fundamental. Zborul interstelar al Luceafărului, „un cer de stele dedesubt,/ Deasupra-i cer de stele”, contemplă un drum al cunoașterii, regresiv, spre origini, la capătul căruia i se va destăinui Demiurgul, în alchimie fiind cel ce cunoaștea tainele cele mai profunde ale Universului, proiectat

ca simbol al Sinelui. Este așadar un drum al cunoașterii, conștientizării propriei esențe. Desprins de lumea umană și detașat temporar de orice legătură cu aceasta, astrul străbate căi ce nu mai depind de timp, un *illo tempore*, din care se va înfățișa haosul primordial: „Porni luceafărul. Creșteau/ În cer a lui aripe,/ Și căi de mii de ani treceau/ În tot atâtea clipe./ [...] Și din a chaosului văi,/ Jur împrejur de sine,/ Vedea, ca-n ziua cea dentâi,/ Cum izvorau lumine.” Metafora zilei dintâi amintește de geneza Universului, moment esențialmente sacru pentru cel care aspiră la cunoașterea absolută. El, Luceafărul, e lumina izvorâtă din lumină, Adevărul izvorât din Adevăr, *Opus Magnum* al Creatorului. Ca și în alchimie datorită sacralității procesului făuritor, momentul creaționist este unul învăluit în obscuritate: „Căci unde-ajunge nu-i hotar,/ Nici ochi spre a cunoaște,/ Și vremea-ncearcă în zadar/ Din goluri a se naște.” Setea de cunoaștere îl va absorbi total, el moare pentru a renaște din perpetua izvorâre. Dorința lui hotărâtoare de dezlegare e cea care-l împinge să comită păcatul ultim, negarea propriei esențe nemuritoare: „- De greul negrei vecinicii,/ Părinte, mă dezleagă/ Și lăudat în veci să fii/ Pe-a lumii scară-ntreagă.”

Odată ajuns în fața Creatorului ne este dezvăluită dubla sa însemnătate: perceput ca stea a norocului de către oameni ce au „prigoniri de soarte”, dar și ca revelare a condiției superioare a inițiatului. Hyperion este cel născut din soare, izvorât din i-limitarea cercului strâmt al omenirii. Trăind sub semnul efemerității lumea muritoare nu poate accede spre înțelegerea tainelor creației, de aceea nu poate să tindă spre acest suprem ideal, ci doar spre împlinirea *Micilor Mistere*, aici, în lumea în care există. Născut din imperiul luminii însă, Hyperion va rămâne mereu regent al emanației divine care prin conștientizarea neputinței de a i se oferi moartea restabilește ordinea universală a existenței, *Marile Mistere*.

„În locul lui merit din cer/ Hyperion se-ntoarse/ Și ca și-n ziua cea de ieri,/ Lumina și-o revarsă” surprinzând erotismul perechii Cătălin – Cătălina „sub șirul lung de mândri tei.” Teiul, *axis mundi* în creația eminesciană completează și întărește tabloul idilic dintre cei doi însenați prin Eros. Revine totodată în finalul poemului imaginea cercului ca rezultat al împlinirii idealului de iubire reprezentată prin versurile: „Abia un braț pe gât i-a pus/ Și ea l-a prin în brațe” idee reluată de poet tocmai pentru a sugera sfârșitul inițierii.

Ultimul catren al vastului poem aduce clarificări în ceea ce privește condiția superiorității Luceafărului: „Trăind în cercul vostru strâmt/ Norocul vă petrece,/ Ci eu în lumea mea mă simt/ Nemuritor și rece”, asumându-și definitiv reautentificarea sacralității cândva pierdute, calea

ascensională pecetluită prin coborârea în criza și infernul existențial, transcendență necesară spre locul pierdutei divinități. Pentru Hyperion moartea nu a reprezentat decât singura cale de refacere a contactului cu primordialitatea, redescoperirea Sinelui pierdut ca patos al celei mai profunde posibilități ale cunoașterii denumită metaforic drept „chaos de lumină.” Proiecția fetei „primește virtuțile unui spațiu – oglindă și devine condiția recunoașterii sinelui, care-și depășește înstrăinarea.”⁹

Publicat pentru întâia oară în anul 1883 poemul ne așază față în față cu *Marea Operă* reprezentată ca dublu destin, unul complementar celuilalt. Cu fiecare vers în parte opera se transformă în cea mai înaltă formă și expresie a căutării Absolutului, împlinirea totală atât în spațiul limitării cât și al nemărginirii. Ca o repercusiune, opera se transformă în artă prin alchimia cuvântului.

Bibliografie

1. Eminescu, Mihai, *Opere*, Fundația pentru Literatură și Artă, București, 1939.
2. Cioran, Emil, *Cartea amăgirilor*, Editura Humanitas, București, 1991.
3. Fernando, Diana, *Alchimia ilustrată de la A la Z*, Editura Aldo Press, București, 1999.
4. Jung, Carl-Gustav, *Psihologie și alchimie*, Editura Teora, București, 1998.
5. Noica, Constantin, *Povestiri despre om*, Editura Cartea românească, București, 1980.
6. Petrescu, Ioana Em., *Eminescu – Modele cosmologice și viziune poetică*, Editura Universal Dalsi, București, 2000.

⁹ Ioana Em. Petrescu, *Eminescu – Modele cosmologice și viziune poetică*, Editura Universal Dalsi, București, 2000, p. 166.