

EX-CENTRICITY/ MARGINALISATION AT PANAIT ISTRATI AND EMIL CIORAN

Amalia Drăgulănescu

Scientific Researcher, PhD, "A. Philippide" Research Institute

Abstract: Between Cioran, the genuine intellectual, and the self-educated Istrati, between Cioran's fine genius and Istrati's simplicity, but full of humanity, between the former's obsessions and philosophical digressions and the latter's appetite for an ideology, be it false, several similarities may be established, taking into consideration the marginality and ex-centricity that portray their nature, broadly speaking. There are also predispositions to a certain state of spiritual disease, meaning an imbalance between the visionary thinking and the pragmatic lack of appetite, between the exalted reception of the real and the constituent melancholy that determine both of them to become myths builders, of which the most successful are nothing but their own personality. It is also interesting to note that both mentioned writers independently use a term like one who does not adhere to anything – the man who does not adhere to anything and „Le ratage est un paroxysme de la lucidité, le monde devenu transparent à l'oeil implacable de celui qui, sterile et clairvoyant, n'adhere plus a rien". The posthumous destiny of reception and especially of work interpretation, as both writers, in spite of some deserved appreciations, at least in the area of Romanian letters, benefit by a relatively small number of extended works, still being preserved inside their spiritual destiny, that of the marginalized privileged.

Keywords: Ex-centricity, Marginalization, Periphery, Balkanism, Exclusion

Deși, la prima vedere, nu se poate observa o punte de legătură între balcanicul, vitalistul și marginalul Panait Istrati și, rafinatul, raționalul și excentricul Cioran, totuși există puncte de legătură între profilele acestora. Încercăm, mai întâi, să clarificăm apropierile și diferențele dintre termenii *periferie / margine* și *centru*, și nuanțele pe care le implică *periferie* și *margine*, care generează mai departe noțiunile de marginalizare, în sensul strict, și ex-centricitate, în sensul larg al termenului. Dar marginalizarea presupune aproape întotdeauna cu necesitate aspecte

relaționale: relația centrului cu periferia, a dominatorului cu dominatul, a exclusului cu acela care exclude.

Aproape în mod automat *ex-centricitatea* este asociată gânditorului Cioran, iar *marginalizarea*, atribuită lui Panait Istrati; cu toate acestea, ele pot fi relaționate însă și la modul chiasmatic. Însuși Cioran recunoștea, într-o scrisoare adresată lui Bucur Țincu abia în 1973, următoarele lucruri: „Dacă aș fi rămas acolo și condițiile istorice ar fi fost altele, poate aș fi făcut un efort să mă realizez cumva... Bineînțeles, în mod ipotetic, fiindcă am convingerea că în fond adevărata mea vocație e să rămân un *marginal*, un tip neintegrat în nimic. În privința ta, Parisul, în care mă simt străin din toate punctele de vedere (s.n.), a alimentat înclinațiile cele mai secrete. Nu-ți poți închipui cât mă simt de *întristat* de toate, chiar și de originile mele, deși le port pentru totdeauna stigmatul și le suport tarele”¹. Este de la sine înțeles că, în cazul ambilor scriitori, este vorba de auto-marginalizare, sau, cu un termen mult vehiculat recent, de statutul de *refugiat* (în Franța, desigur), adică de căutarea unui spațiu mai primitiv la vremea aceea decât România, care să le ofere o anumită dezvoltare interioară, spirituală, de care erau vitregiți în țară.

Adeseori reproșurile adresate scrierilor cioraniene se referă la faptul că ideile vehiculate nu reprezintă un întreg sistematic, ci mai degrabă un mozaic fragmentar. O primă aserțiune aproape surprinzătoare a lui Cioran din *Schimbarea la față a României*, inclusă între regretele cioraniene, este aceea care dovedește că modelul de civilizație potrivit românilor nu era cel francez, cum se poate crede, ci acela rusesc, implicând o *menire monumentală*: „Dacă România vrea cu adevărat să-și croiască un drum în istorie, țara de la care poate învăța cel mai mult este Rusia” (pagina 19); ulterior, mai adaugă „România are o situație analoagă Rusiei. Aceasta, în secolul trecut, a intrat deodată în istorie” (pagina 29). Realizând o paralelă în care încearcă să păstreze proporțiile, între soarta Rusiei și soarta României, constată că ele *se mișcă într-un climat irespirabil unei conștiințe europene*. Menirea vizionară, de data aceasta a lui Cioran, îl determină să afirme că „Mai repede vor dispărea rușii de pe glob, anulați fizicește, decât să abandoneze ideea menirii lor” (pagina 20). Mai mult, consideră că micile culturi trebuie să se impună printr-o *agresiune*, dar nu orice fel de agresiune, ci una care să imprime un *stil* propriu: „cinismul se amplifică de regretul că România, *așezată la periferia istoriei* (s.n.), nu poate lua parte directă la acest spectacol, ci constituie doar un ecou al ascensiunilor și prăbușirilor altora” (pagina 26).

¹Constantin Cubleşan, *Din mansarda lui Cioran*, București, Biblioteca Ideea europeană, p.12.

Acest cinism, ori scepticism, imputat frecvent scriitorului, este exacerbat prin intermediul receptării critice, uneori fiind neîntemeiat, pentru că la Cioran nu se manifestă o atitudine de indiferență față de soarta țării, ci mai degrabă una însoțită de patriotism, dar exprimat de cele mai multe ori în termeni negativi.

Este ceea ce remarcă și Ioan Necula, cu privire la *actul cioranizării*, care „implică și o meditație asupra condiției metafizice românești – subiect privilegiat în ansamblul preocupărilor lui Cioran. Era convins că pentru a înțelege sentimentul vieții la români (...) – *trebuie să recurgem la niște concepte metafizice degradante* – mai exact, la acele cuvinte care definesc cel mai bine starea de lăncezeală, de vegetare și de *marginalizare* (s.n.) istorică”². Dincolo de patriotism și de oarecare sentimentalism, autorul dezvoltă perspectiva *mesianică*, aceea a dezvoltării dinamice a unui popor, debarasându-se de anumite pretexte istorice invocate permanent – „N-a înțeles nimic din problema României acela pentru care ea nu este o obsesie dureroasă (pagina 27). Profetul Cioran, acest vizionar ale cărui anticipări sunt uneori susceptibile de a se împlini, își asumă un fel de combustie interioară față de propria țară, fie și numai la nivel de teoretizare, subliniind excedat că „Oamenii în care nu arde conștiința unei misiuni ar trebui suprimați. Fără spirit profetic, viața este un joc inutil” (pagina 30). Schimbarea la față a României semnifică, de aceea, în esență *trăirea exasperată și dramatică a metamorfozei întregului stil de viață* românesc. Superficialitatea, autoironia, zeflemeaua, agonia în cele din urmă sunt înfierate cu asupra de măsură de către acest spirit lucid și pasionat deopotrivă.

Excesele cugetării cioraniene se află și în aserțiuni exagerate de tipul – „România are nevoie de o exaltare pînă la fanatism” (pagina 30), iar acuzele de scepticism care i se vor fi adus mai târziu sunt depășite de o atitudine pasională, chiar pătimașă, după a cărei rațiune sentimentală România este într-adevăr supusă transformării, unei transformări pozitive. Autorul își exprimă în mod frecvent dorința ca națiunea noastră să se substituie întregii umanități, ceea ce este desigur imposibil, însă nu este imposibil să își impună pe parcurs propriile valori. Gânditorul mai deplânge faptul că țara lui este încorsetată de coordonatele geografice în care se află, și nu își asumă o menire istorică majoră. „Un exces în exces, așadar și o diabolic de perfectă întâlnire a eului cu timpul său.”, adaugă Dan C. Mihăilescu despre aceste tendințe în vol. *Despre Cioran și fascinația nebuniei*, București, Humanitas, 2010. Folosind o paradigmă hristică, Cioran

²Ioan Necula, *Căderea după Cioran*, București, Ideea Europeană, 2011, p. 52.

consideră că „Românii au fost totdeauna prea călduți” (pagina 40), aşadar neatingând extremele salvatoare, în opinia lui. Câteodată exprimă nişte adevăruri dureroase, valabile în mare măsură chiar şi în zilele noastre, cum ar fi unele aspecte referitoare la cantonarea neproductivă în cultura populară. Astfel, limbajul sentenţios al vechilor cronicari despre omul aflat sub vremuri este considerat o catastrofă pentru mentalitatea generală a românilor. Într-un context extins, afirmă că „Un popor, dacă este lipsit de o idee istorică, trebuie să aibă cel puţin un sentiment generator de tragic” (pagina 47). Vitalismul caracteristic acestui scriitor, un vitalism al cugetării mai ales, cunoaşte o binevenită contraparte, *asceza* spirituală. („Tragicul spiritului revoluţionar consistă în violentarea timpului şi a vieţii” – pagina 50). România devine *ultima ţară din lume* în viziunea lui Cioran, şi aceasta nu din cauza ortodoxiei mult înfierate de către exegeţii scrierilor sale, ci din cauza *bizantinismului*, adică a stilului românesc de acţiune în viaţa publică şi particulară prin intrigi, prin subtilităţi inutile sau frivole, unde corupţia, neorânduiala, intriga sunt cuvintele de ordine, iar duplicitatea şi viclenia sunt atitudinile complementare.

Emil Cioran mai este dezamăgit de faptul că religia poporului român, mai bine-zis manifestarea ei este atenuată, nu destul de ferventă, tolerantă, când ar trebui să fie *inumană*, în sensul impregnării de transcendent a finalităţilor terestre, trecerea de la contemplativ la politic, în sensul larg al termenului, trebuind să fie aproape un imperativ. Ca filozof al culturii reclamă necesitatea înrădăcinării depline a unor concepte precum *transistorie* şi *universalism*, care, din păcate, lipsesc cu desăvârşire României, pentru că „Fatalismul este un amoralism al devenirii” (pagina 43) şi pentru că „Numai furia devenirii este vitalizantă” (pagina 42). Cât despre misiunea culturii, „Lipsa unui simţ ascensional al devenirii, al unui elan constructiv în procesul firii, a făcut din cultura românească o *cultură a imediatului*” (pagina 57). Iarăşi, dintr-un exces interpretativ, Cioran se referă în repetate rânduri la ideea implacabilă de destin, propriile influenţe de lectură distorsionând sensul acestui cuvânt din perspectiva antică greacă, eronată în contextul românesc, în care în linia destin – fatalitate – *soartă*, ultimul substantiv este specific, deoarece nu are legătură nici cu zeii sau *moira*, nici cu norocul (de origine slavă). Fiind un individualist pozitiv, în sensul absolut, conchide cu seninătate paradoxală că „Singura ieşire este un dionisism al devenirii româneşti” (pagina 61). Din când în când, pare să aducă elogiile fragile românilor, căci „Românii n-au suferit niciodată de prea multă naivitate” (pagina 63). Aşteptarea perpetuă a miracolului românesc este legitimată şi prin reiterarea viziunii revoluţionare, revoluţia fiind înţeleasă ca singura soluţie *mesianică* pentru români, careia îi găseşte şi o justificare

(*permeabilitatea socială*), idee exaltată de celălalt scriitor la care ne referim, Panait Istrati (și dedică în acest sens un întreg capitol acestei problematici). Cu realismul cinic cunoscut, Cioran afirmă: „Orice revoluție își are sursa în stomac; dar ea țintește înspre ultimele finalități ale spiritului” (pagina 97). Profund vizionar, în pasaje excelente pentru contemporaneitate, moralistul scrie că, parafrazăm, o revoluție presupune o neliniște ideologică de cel puțin un secol, și că „România nu-și va rata momentul său revoluționar. Dar revoluția pe care va face-o, de nu va întrece limitele imanente ale mediocrității noastre autohtone, dacă nu va da țării proporții peste condițiile ei firești, nivelul nostru istoric nu va cunoaște un salt, și ca atare revoluția noastră n-a făcut decât să mărească superfluul nostru în lume” (pagina 104).

Este de la sine înțeles că Cioran întruchipează o tipologie care nu se suprapune perfect peste imaginea filosofului, el nu emite idei propriu-zise, ci le împinge până peste limitele judecății obișnuite, instituind așadar o *peratologie* a cugetării care nu s-a mai practicat în asemenea măsură în cultura europeană modernă. Din această cauză, „Excesul este pentru gânditorul român *dominantă esențială*, astfel încât, dacă eliminăm excesul, din stilul acestuia nu mai rămâne mare lucru, existând chiar pericolul ca scriitorul să se aneantizeze” – Ciprian Bota, *Exces și filosofie: Cioran*, „Apostrof”, 2008, nr. 7. Totodată, Cioran este și un *marginal*, prin problematica originală pe care o abordează, dificil de asimilat chiar și în zilele noastre, și un excentric, pentru că, în afara unei existențe ieșite din tiparele comune, se delimitează cu ușurință și eleganță de *acest centru de periferii spirituale, numit Balcan* (pagina 74), pentru a practica o pseudo-filosofie excesivă, așa cum subliniază profesorul Marian Victor Buciu în *Cioran. Despărțirea continuă a autorului cel rău (Eseu despre onto-retorica textului cioranian)*, București, Ideea europeană, 2005, pagina 8: „Extremele îl călesc, îl antrenează. Nu le depășește. Nu sucombă în ele. E mereu însuflețit de acestea, iar apoi le împacă ușor, cel puțin în scriitură, bine armată de plictiseala distrugătoare și de distrugerea plictisită, ce se întrec în comunicare”. Suferind adesea de crize de identitate de tot felul, scriitorul român de expresie franceză revine mereu și mereu la problemele culturii, „O cultură nu atinge culmi decât în măsura în care individualitățile simt tentația demiurgiei” (pagina 65) sau „Omul nu poate crea decât crezându-se centrul istoriei” (pagina 66), iar aceste aserțiuni se pot referi desigur chiar la el însuși.

Așadar, în cele din urmă, Cioran este *un marginal care devine excentric*, un „hipster” cum se spune astăzi, ale cărui cugetări nu sunt decât o serie de paradoxuri fine. El face din revoltă o practică înalt spirituală, devenind un eretic, aproape un renegat, care rejectează trecutul

țării și respinge țara însăși, pentru că o vrea strălucitoare, măreață și unică. Este un tip care prezintă simptomele diverselor maladii spirituale descrise altădată de Noica, mentorul lui... Toate acestea îl îndreptățesc pe un eseist mai nou să considere următoarele - „Dacă Cioran și Dostoievski au același orizont metafizic, ei diferă prin modalitatea în care îl valorizează, prin sensul sau lipsa de sens care guvernează istoria umanității. În esență, Cioran devine reprezentantul unei apocalipse fără soteriologie, al unui sfârșit blocat în spaime și întuneric”³.

Încă o dată, s-a discutat adesea, în ultima perioadă, în științele socio-umane, aproape până la saturație, despre *periferie* și *centru*, însă accentuând mai ales importanța structurilor teritoriale și geo-economice, în detrimentul modulării mentalităților, uitând că cele două noțiuni sunt de fapt produsul imaginației noastre. Drept exemplu, Vesna Goldsworthy a construit, în acest sens, o adevărată geografie imaginară a balcanismului în genere, identificând paradigmele conturate de câțiva scriitori celebri, începând din secolul al XIX-lea până în contemporaneitate. Folosite în politică și în *industria conștiinței* bazată pe mass-media, arhetipurile sunt un indiciu trimițând nu doar la falsificarea realităților, ci și la maniera în care a fost exploatată regiunea ca obiect al dialogului cu sine al culturilor dominante. În contextul asimilării galopante a realităților occidentale, Occident aparent absolvit de o posibilă acuzație de rasism, stereotipurile culturale desemnează prin Balcani, o alteritate permanent devaloriza(n)tă. Autoarea susține faptul că deși *balcanic* este sesizat ca fiind antagonic lui *european*, Peninsula Balcanică face parte totuși din Europa, concentrând mai ales manifestările ignoranței și ale bigotismului⁴.

În mod asemănător aventurii cioraniene, *balcanicul* Panait Istrati se dezice de patria sa de adopție, Franța, considerând atracțiile acesteia, de toate felurile, ca o chemare a unei sirene iluzorii – „După deziluziile Orientului, în Chemarea Apusului se reflectă civilizația occidentală, cu toate avantajele și neajunsurile ei. [...] Ca să ajungă în Franța – totdeauna privită în Orient, ca o amantă ideală – numeroși visători s-au aruncat nebunește, atrași mai mult de chemarea ei decât de gândul de-a o cuceri. Dar, majoritatea, poate cei mai buni, și-au lăsat oasele pe drum, înainte s-o cunoască sau după ce au cunoscut-o. Ceea ce-i totuna, deoarece numai în iluzie se află frumosul”. Aidoma unui nou Ulisse încearcă să asimileze cu un fel de lăcomie a cunoașterii o

³Cioran și Dostoievski, <https://vasilechira.wordpress.com/tag/cioran-si-dostoievski/>.

⁴Vesna Goldsworthy, *Inventing Ruritania. The Imperialism of the Imagination*, Yale University Press, London, 1998/ *Inventarea Ruritaniei. Imperialismul imaginației*, traducere de Luminița Cioroianu, Curtea Veche Publishing, București, 2002, p. 232-233 apud Victor Neumann, *Centru și periferie ? Câteva observații pe marginea unor noțiuni controversate*, „Observator cultural”, 2014, nr. 724.

sumedenie de lucruri, de care fusese privat în țară prin simpla apartenență, reală de data aceasta, la un spațiu cu totul și cu totul marginal, mahalaua (Comorofca copilăriei) – „Am zăbovit trei luni, ca să cunosc Parisul istoric și artistic. L-am părăsit, îmbătat de fericire și aproape cerșetor, făgăduindu-mi să revin, să învăț limba și să trăiesc acolo, să trăiesc în această țară a gândirii generoase”. Mahalaua, în această ordine de idei, reprezintă un spațiu hibrid, eterogen, aflat la intersecția urbanului cu ruralul, prin aglutinarea superficială a culturii citadine, promovând un stil de viață cosmopolit, deschis oarecum spre exterior, spațiu cultural divers conglomerat, etnic și ocupațional, multilingvistic și totuși subcultural din chiar premisele locuirii precare și tolerante până la promiscuitate. În acest context, mai extins, temperamentul pasional, discret excentric al scriitorului brăilean se vedește în accente textuale înflăcărate precum „De multă vreme, mi-am dat seama că miracolul existenței mele fizice s-a datorat, mai presus de toate, frumoasei flăcări a nenumăratelor și mărețelor mele marote”; apoi „M-am calcinat la vâlvătaia propriei mele flăcări !”.

Trăsăturile excesive ale lui Istrati sunt surprinse cu fidelitate de către Eleni-Samios Kazantzakis, a doua soție, și ultima, a marelui scriitor grec, în cartea *Adevărata tragedie a lui Panait Istrati*. Aici capătă contururile unui nebun, a unui Don Quijote, sau chiar a unui scelerat, după cum reiese din următoarele – „Panait înnebunește. Vrea să atingă cu propriile sale mâini toate minunățiile voinței sovietice” (pagina 53), sau „Panait este transpus de bucurie”. *Acest etern vagabond avea o arzătoare sete de a învăța și de a ști totul*, mai adaugă autoarea. Portretul amplu, dar fragmentarist, se întregește cu spusele fruste ale scriitorului brăilean: „Civilizația înseamnă cineva care gândește fără să iubească, iubește fără pasiune, mănâncă cu furculițe de argint și scuipe în batistă” (pagina 68). În schimb, despre el însuși afirmă la pagina următoare – *Eu vin din acele locuri unde oamenii gândesc cu dragoste, iubesc cu pasiune, mănâncă cu mâna și scuipe pe jos*. Acest stil barbar, personalitatea dificilă îl fac să nu se integreze cu adevărat în nicio societate, să rămână veșnic un marginal. („Panait se îmbufnează și se întoarce la ale lui. I-ar fi plăcut tare mult să se deghizeze și să uite pentru un timp cine este și ce probleme îl frământă” – pagina 73). Lui Panait Istrati îi plac lui însuși marginalii, iar atunci când are unele înlesniri, devine bonom, îi ajută din răspuțeri, deși după aceea se răzgândește. Atunci când trebuie să se întâlnească cu Maxim Gorki, are accese de exaltare și generozitate tovărășească („Buzunarele sale plesnesc, încărcate cu patru sticle de vin și cu nenumărate pachetele cu jambon, caviar, cârnați, salată rusească, țigări...” – pagina 94).

Este indiscutabil *exotismul* scrierilor lui Panait Istrati, care face parte dintr-o paradigmă mai largă a *ex-centrității*, care l-a propulsat inevitabil, după cum se știe, în plin și neașteptat de succes european; ulterior „Dimensiunea *levantină* a operei lui a fost deseori evocată, în special din perspectiva culorii locale și a pitorescului unei regiuni ce a furnizat mari cantități de exotism literaturii și artei europene din secolul al XIX-lea, de fapt de până la primul război mondial”⁵. Cu toate acestea, exotismul cu pricina trebuie să fie moderat de un anume *endotism*, adică de apartenența intimă a povestitorului la lumea pe care o reprezintă, în ambele sensuri, și pe care o poartă cu sine, ca pe un veșmânt aproape necesar. „Etymologiquement, la marge est ce qui s'éloigne du centre et donc, du point de vue axiologique, de la norme, c'est-à-dire de la règle comprise comme ce qui est imposé, et adopté, par tous comme ligne de conduite. Or, si les récits d'Istrati montrent bien comment les principes posés par le pouvoir sont unanimement acceptés par ses représentants dont il servent les intérêts, ils montrent aussi, comment ils sont, paradoxalement, admis par ceux-mêmes qui en sont les victimes.”⁶

În cadrul literaturii române, brăileanul rămâne un marginal prin preferința pentru o memorialistică destul de saturată de ficționalitate, care îndeamnă cititorul la o apropiere de sine, la aspirația către umanitate. În acest context, Bianca Cernat observă faptul că „Prin chiar formula sa ostentativ autobiografică - într-o vreme când supralicitarea autobiograficului în proza ficțională putea părea o *excentricitate* (s.n.) -, ca și prin atitudinea sa, mai generală, de revoltat împotriva convențiilor, implicit împotriva celor literare, Istrati este, în epoca interbelică, și în literatura română mai mult decât în cea franceză, un *marginal* (s.n.).”⁷

Bogata biografie a permanentului contestatar și a vagabondului internațional, aflat mereu în căutarea unui mod de existență, este punctată în descrierile scriitorului de mai târziu de ineditul întâmplărilor și pitorescul locurilor natale, precum și ale acelor din bazinul mediteraneean (Alexandria - Cairo - Pireu - Neapole), din Elveția, de tentativa de sinucidere din Franța, de sprijinul acordat de Romain Rolland, descoperitor al talentului literar, toate acestea îi vor spori considerabil celebritatea.

⁵Mircea Iorgulescu, „*Otomanul*” Istrati, „România literară”, 2007, nr. 47.

⁶Frédérica Zephir, *L'éthique dans les récits de Panait Istrati*, „*Cahiers de Narratologie*” [en ligne], 2005, nr. 12 <http://narratologie.revues.org/223>.

⁷http://webcache.googleusercontent.com/search?q=cache:JGtj7ppg9YJ:www.cesindcultura.acad.ro/images/sesiune26iunie/Interventii%2520cercetatori%2520postdoc_26%2520iunie%25202015/Cernat%2520Bianca.pdf+%&cd=7&hl=ro&ct=clnk&gl=ro

Cea mai importantă caracterizare este aceea pe care i-o face prietenul său întru idealuri, personajul Nikos Kazantzakis – „(...) ești un om adevărat, cald și plin de contradicții, un amestec de speranță și disperare, până la moarte” – pagina 97. Cum remarca Elvira Sorohan în articolul *Panait Istrati și complexe literaturii române* din „România literară”, 2007, nr. 17, parafrazăm *Pasionatul Panait Istrati este unul dintre scriitorii care au dat mult de lucru literaților, politicienilor, sociologilor, psihologilor, chiar și juriștilor filosofanți amatori de interpretări psihanalitice. Interesul pentru personalitatea lui nu s-a stins și nu se va stinge atâta timp cât utopia va continua să fie contrazisă de antiutopie*. Entuziasm, pasiune, emoție, patimă, dezinvoltură sunt cuvintele care revin cel mai frecvent în conturarea chipului dunăreanului de origine kefalonită, care din când în când își aduce aminte de origini atunci când vizitează regiunile limitrofe ale Rusiei, Astrahan, Georgia, Kazahstan – vezi „(...) inspirația de mai târziu a lui Panait care, imitând gesturile căpeteniilor musulmane și ale încântătoarelor lor iubite, încălțat cu pantofi multicolori, avea să danseze din buric, cântând într-o greacă istratiană cele mai trăsnete năstrușnicii...” (pagina 113). Când ajunge în acest Orient restrictiv, chipul și ființa lui Istrati se transfigurează – „Ochii i se umplu de lacrimi și un strigăt, asemenea unui răget îi răzbate din gât, de unde toată ființa sa, apăsată de suferință se dezlănțuie ca într-un dans nestăvilat” (pagina 114).

Tot aici, remarcăm faptul că o anumită *cumpănire necesară*, între excentricitate și marginalitate, determină paradoxal un oarecare echilibru, al scriiturii propriu-zise, aspect constatat la acest autor de mai mulți exegeți ai operei istratiene. Un model similar se infiltrează, la modul pozitiv, în creația lui Cioran; așadar, *balcanism*, pe de o parte, și (anti-)raționalism de sorginte *franceză*, amândouă integrate într-un fond straniu, *răsăritean-latin*, cum ar spune interbelicul Al. Leontescu.

*

Între intelectualul de rasă Cioran și autodidactul Istrati, între spiritul fin cioranian și acela frust istratian, dar plin de umanitate, între obsesiile și divagațiile filosofice ale celui dintâi și apetența pentru o ideologie, fie ea și eronată, a celui de-al doilea, se pot așadar stabili similitudini, având în vedere, după cum am menționat, *marginalitatea* și *excentricitatea* care le înfățișează caracterele, în sensul larg al termenului. Mai există la cei doi și predispoziții către o anumită stare de maladie spirituală, în sensul unui dezechilibru între gândirea vizionară și inapetența pragmatică, între receptarea exaltată a realului și un fond de melancolie constitutivă

care nu poate face din cei doi decât niște constructori de mituri, dintre care cele mai reușite nu sunt altceva decât propria lor personalitate. De asemenea, este interesant de observat că ambii scriitori menționați folosesc în mod independent o sintagmă de genul *cel care nu aderă la nimic* – *Omul care nu aderă nimic* și „Le ratage est un paroxysme de la lucidité, le monde devenu transparent a l’oeil implacable de celui qui, sterile et clairvoyant, n’adhere plus a rien“. Caracteristic este și destinul postum al receptării și, mai ales, al exegezei operelor, întrucât cei doi scriitori, în pofida câtorva valorizări merituoase, cel puțin în arealul literelor române, beneficiază de un număr relativ redus de lucrări de anvergură, rămânând deci și în spațiul criticii în interiorul destinului lor spiritual, acela de *privilegiați marginali*.

Bibliografie

1. Bota, Ciprian, *Exces și filosofie: Cioran*, „Apostrof”, 2008, nr. 7.
2. Buciu, Marian Victor, *Despărțirea continuă a autorului cel rău* (Eseu despre onto-retorica textului cioranian), București, Ideea europeană, 2005.
3. Cioran, Emil, *Schimbarea la față a României*, București, Humanitas, 1990
Constantin Cubleşan, *Din mansarda lui Cioran*, București, Biblioteca Ideea europeană, 2007.
4. Goldsworthy, Vesna, *Inventing Ruritania. The Imperialism of the Imagination*, Yale University Press, London, 1998 / *Inventarea Ruritaniei. Imperialismul imaginației*, traducere de Cioroianu, Luminița, Curtea Veche Publishing, București, 2002.
5. Iorgulescu, Mircea, „Otomanul” Istrati, „România literară”, 2007.
6. Istrati, Panait, *Amintiri. Evocări. Confesiuni*, traducere de și prefață de Alexandru Talex, București, Minerva, 1985.
7. Istrati, Panait, *Cum am devenit scriitor*, I-II, ediție îngrijită de și traducere de Alexandru Talex, București, Florile Dalbe, 1998.
8. Kazantzakis, Eleni-Samios, *Adevărata tragedie a lui Panait Istrati*, Muzeul Brăilei, Editura Istros, 2013.
9. Mihăilescu, Dan C., *Despre Cioran și fascinația nebuniei*, București, Humanitas, 2010.
10. Necula, Ioan, *Căderea după Cioran*, București, Ideea europeană, 2011.

11. Neumann, Victor, *Centru și periferie? Câteva observații pe marginea unor noțiuni controversate*, „Observator cultural”, 2014.
12. Sorohan, Elvira, *Panaït Istrati și complexe literaturii române*, „România literară”, 2007, nr. 17
13. Zephir, Frédérica, *L'éthique dans les récits de Panaït Istrati*, „Cahiers de Narratologie” [en ligne], 2005, nr. 12.