

LITERATURE AND THE ETHNIC PREJUDICES

Daniel Voicu

PhD Student, "Transilvania" University of Braşov

Abstract: The Romanian literature research was conducted over the time through some innovative perspectives and different situations that allowed the transition from an imposing literary canon to a debate in its approach. In this context, it can be discussed also the ethnic homogeneity idea that led to cultural differences in the Romanian space. The Jewish writer is one of the best examples, given by the fact that his work was often treated with an ethnic bias. Thus, the discrepancies which are appearing in speeches on national-minority relationship in respect of Romanian Hebrew writers, occurs as a result of a sustainable preservation of myths, cliches and stereotypes about this ethnic minority. This paper aims to analyze and highlight some of these practices and mechanisms that led to the construction of a Jewish artificial image, defining this social micro-group from the latent feeling that has been perpetuated since many centuries, that of antisemitism.

Key words: identity, jew, myth, stereotype, prejudice

Unul dintre cei mai apreciați scriitori americani, de origine iudaică, Joseph Heller, cunoscut pentru romanul său satiric la adresa războiului Catch-22, afirma despre poporul american, că fiecare din această lume are un complex minoritar. Acesta se referea la literatura americană, văzută din două unghiuri: cel al rasei și a sexului. Dacă cele două perspective se constituie în criterii destul de generaliste pentru a rezulta complexe, prin extrapolare, identitatea și spiritul etnic al microgrupurilor sociale devin justificabile în a genera și acestea o minoritate. Omogenitatea culturilor, mai mult în trecut și mai puțin în prezent datorită mentalității flexibile, a fost „spartă” prin elementul etnicității. Un caz relevant este cel al evreilor, a căror imagine a fost distorsionată din cauza unor reprezentari false și inadecvate.

În literatură, în general, evreul are statutul și soarta subiectului e/imigrant, determinată de situația ingrată și nefericită în care se află. Dramatismul existenței lor este dublu: pe de-o parte ei

sunt marginalizați în cultura majoră din care fac parte, iar pe de altă parte opera lor, în cele mai multe dintre cazuri, rămâne la stadiul unui nivel minor. Discuția despre evrei se poate purta urmând axa antisemitism – asimilare – afirmare.

Antisemitismul, reacție vehementă la adresa evreilor își are rădăcinile și mecanismele generatoare puternic înfiripate, iar ceea ce este frapant, este faptul că efectele au persistat de-a lungul timpului, generând evreilor problema identității, care nu de puține ori s-a resimțit în operele acestora. De aceea, unele dintre scrierile autorilor evrei, spre exemplu avangardiștii români, au fost tratate cu o prejudecată etnică, iar promovarea lor în ierarhia valorilor canonice a întâmpinat pentru „totdeauna” opreliști, chiar și alternarea sistemelor politice neaducând o schimbare în acest sens : „un motiv de mirare și chiar de perplexitate este pentru mine faptul că istoriile literare apărute după 1990, într-un climat nou, favorizant pentru schimbarea perspectivelor și a situațiilor valorice, rămân încremenite în judecăți vechi asupra poeziei lui B. Fundoianu”¹, afirma Mircea Martin.

Amintită mai sus, problema identității spre exemplu, în cazul lui Tristan Tzara și Benjamin Fondane apare și se reflectă diferit. Pentru inițiatorul mișcării dadaiste, identitatea nu este percepută ca o fatalitate, ca un dat pentru totdeauna, ci ca o realitatea aflată în schimbare. Convertirea lui Tristan Tzara la noua patrie este aproape una totală, din punct de vedere cultural, lingvistic sau poetic. În schimb, pentru autorul *Priveliștilor*, identitatea va rămâne o temă centrală în opera sa, adaptarea și asimilarea valorilor franceze presupunând mai mult timp . Fundoianu, după mutarea sa din țară, continua să corespundeze în limba română cu apropiații săi, acest lucru arătând că procesul de separație va unul destul de lent și niciodată terminat, după cum se va vedea în poemele sale. Cele două cazuri ale autorilor amintiți mai sus prezintă în mod deosebit două tipuri de asimilare a noii culturi, în care subiectul recurge la modalități distincte de protejare a individualității proprii, fie prin ruperea sau menținerea sub o formă sau alta a contactului cu matricea natală.

Legitimizare, prin practici antisemite. Astfel, drumul sinuos al asumării reacțiilor și situațiilor determinate de antisemitism și până la întregul proces de abilitare, credibilizare și afirmare al autorilor români evrei a avut ca punct de plecare o imagine nefastă și întreținută într-un mod perfid, abil și discreditat a evreilor. Tipologia aritecturală a miturilor care i-a avut în centru pe

¹ Fundoianu, B. , *Opere I, Poezia antumă*, /ediție critică de Paul Daniel, George Zarafu și Mircea Martin, Ed. Art, 2012

aceștia este una complexă, care deși își are originile în Evul Mediu, relația dintre mituri și efectele pe care le-au produs persistă și în zilele noastre.

Privită dintr-o perspectivă diacronică, situația nefericită a evreilor, a unei conștiințe traumatizate are la bază o motivație bivalentă: în primul rând se poate vorbi de cele două momente distincte în istoria evreilor, expulzarea lor de pe Pământul Sfânt și Holocaustul din cel de-al doilea Război Mondial iar în al doilea rând, se poate vorbi de o întreagă istorie a legislației antisemite care a întreținut un climat anti-evreiesc. Este important de remarcat cum, prin proliferarea legilor antisemite, prin extinderea lor în fiecare domeniu de activitate acestea au jucat un rol crucial în viața evreilor, adesea constituind un punct de cotitură în viața acestora. Istoria ideilor antisemite își are precedentul înainte de anul 1900, când momentul de „*septembrie 1886 este un fel de piatră de hotar cronologică a antisemitismului românesc timpuriu*”² pentru că la București are loc un congres antisemit româno-european și ale cărui lucrări propun ca rezoluție o serie de măsuri antisemite, având la baza ideea că locul evreilor nu este în Europa, mergându-se până la ideea că trebuie găsită o soluție pentru expulzarea lor.

În mare măsură principalul argument care a condus la legitimizarea și întreținerea unei legislații antisemite a fost faptul că populația de evrei de pe teritoriul României era văzută ca o enclavă în cadrul unei națiuni și la care se adăuga perpetuarea în cultura romană a unor stereotipuri și mituri legate de evrei, imaginea acestora fiind distorsionată față de realitate și percepută după hibridizarea folclorică. În acest caz, nu este de mirare că guvernele care s-au succedat de la 1886 încolo, la conducerea României, au adoptat diferite politici antisemite sau diferite personalități s-au remarcat printr-o poziție defensivă față de evrei. Corupător al ordinii, invadator, or trădător de neam, evreul devenise ținta dezirabilă, ce trebuie să fie extirpată din sânul națiunii. Străinul este celălalt canonizat, definit ca individ singular și situat în ipostaza de oaspete. Și ca temă, dar și ca arhetip simbolic, străinul se constituie în chip frecvent al alterității indubitabile și în literatură. Necunoscutul apărut pe neașteptate este seducător și primejdios în egală măsură. Raportul cu Celălalt determină și corectează atitudinea existențială a individului, dar mai cu seamă a grupului social. Paul Ricoeur demonstrează că „omul se instruește doar prin actele sale, prin exteriorizarea vieții sale prin efectele pe care acesta le produce asupra celorlați.”³

² Tom Sandqvist, *Dada Est. României de la Cabaret Voltaire*, București, Ed. ICR, 2010, pag. 232

³ Paul Ricoeur, *Eseuri de hermeneutică*, București, Editura Humanitas, 1995, pag. 78

Adeziunile, rând pe rând, în tagma antisemiților au dus la o întreagă tradiție antisemită românească, cu exponenți ca Vasile Conta, Nicolae Iorga, Nae Ionescu, Nichifor Crainic, adepți ai unui antisemitism cu accente populare sau ideologice legionare.

Atitudinea ostilă pe care o manifestau cei amintiți mai sus, nu era bazată doar pe ideea că evreii constituiau o minoritate în țara noastră, ci și pe faptul că apetența evreilor pentru noutate și arta face ca aceștia să aibă o bogată activitate în toate sferele culturii. Nicolae Iorga nu va ezita să dispună concedierea lui Ilarie Voronca, întors în țară pentru o scurtă perioadă după ce cunoscuse deja experiența statului francez, care ocupa poziția de referent la Direcția presei și informațiilor de pe lângă Președinția Consiliului de Miniștri al guvernului României. Motivul demiterii este atât unul așteptat cât și condamnat, această reacție traducându-se astfel în spusele lui Nicolae Iorga: „N-avem nevoie de moderniști”.⁴ Astfel, cercetătorul Leon Volovici⁵ descrie acest fenomen din perspectiva „*ideologiilor naționalismului*” care receptează activitatea culturală a evreilor ca pe un atentat la naționalismul descendent al ideologiilor samanatorist-poporaniste. Este de prisos de menționat existența unei lungi istorii a naționalismului românesc, care de-a lungul anilor a fost cultivat în diverse forme, amintind numai activitatea intensă a Gărzii de Fier în problema evreiască sau vehemența lui Nicolae Iorga atunci când venea vorba de evrei.

Relația tensionată dintre evrei și celelalte entități sociale, care s-a manifestat printr-un tratament sever și crâncen dus împotriva populației evreiești nu are la bază doar protejarea ideologiei naționalismului. Ar fi totalmente greșit dacă, printr-un mod reductiv, această problemă ce are în vedere relația dintre naționalism vs evrei este redusă la o singură cauză și anume protejarea unor valori și norme – idealismul culturii naționale, idilismul lumii rurale - ce descindeau din doctrinele samanatorist-poporaniste și care erau teoretizate sau cultivate nu doar de ideologii doctrinei ci și de istorici și poeți ca Goga, Vlahuță. Într-un plan secundar, naționalismul capătă dimensiunile vitejești ale eroului homeric, care datorită unui destin implacabil trebuie să lupte cu fatalitatea realității, aceea a evreului care e văzut ca „profitorul și simbolul dezechilibrului românesc”⁶. În acest fel,

⁴ Florin Manolescu, *Enciclopedia exilului literar românesc 1945-1989*, București, Editura Compania, 2003, pag 745

⁵ Leon Volovici, *Ideologia naționalistă și problema evreiască în România anilor '30*, București, Ed. Humanitas, 1995

⁶ *Ibidem*, pag 143

naționalismul poate privit ca o armură a societății ce are ca scop protejarea acesteia de „microbul semit” ce constituie în permanență un pericol la adresa unității statului. De aceea, Emil Cioran vede antisemitismul ca trăsătura de bază a naționalismului, ca efect al numărului mare de evrei din țara noastră.

Evreii în mituri, stereotipuri și clișee. Diversitate conceptuală. Pe fondul acestor probleme, Leon Volovici descriind acest fenomen, ca motivație la durată prelungită și nejustificată a adversității față de populația evreiască, identifică două mituri care se fac răspunzătoare de această situație: în primul rând „*mitul național*” care a avut ca punct de plecare semnul de egalitate existent în mentalitate, dintre spiritul rural și spiritul național, care tindea să se transforme într-o himeră, datorită, adeseori, unor tendințe exacerbate. Din cauză că spiritul rural se absorbise în spiritul național, valorile tradiției regăsite în cazul spațiului rural sunt mutate în planul dimensiunii naționale. În acest fel, imaginea pervertită a evreului din mediul rural, văzut ca un instigator și corupător al ordinii, devine și poziția oficială pe care o adoptă tezismul naționalist. Nu este de mirare modul în care toate angoasele și reticențele privitoare la evrei au dus la crearea acestui turn de fildeș - mitul național - ca scut împotriva oricărei posibile schimbări ce amenința temeliile culturii naționale sau ordinea arhaică.

În completarea acestui mit național, Volovici identifică o anumită categorie de persoane, pe care azi o putem denumi în termeni moderni, societate civilă și din care făceau parte scriitori, istorici, poeți - într-un cuvânt intelectualii - care și-au asumat un rol istoric și primordial, acela de repere morale și garanți ai tradiției. Supralicitați la rândul lor, prin datoria pe care o aveau față de țară, intelectualii și-au pierdut specificitatea, devenind la rândul lor un mit -*mitul intelectualilor*- care au sfârșit prin confundarea lor cu mitul național, datorită angajării lor intelectuale ce fusese compromisă. Practic observația lui Leon Volovici în legătură cu cele două mituri, țintește vârful piramidei, în acest mecanism obscur și defensiv împotriva evreilor.

Cele două mituri pe care le are în vedere Leon Volovici au constituit doar o parte din politica de discreditare a evreilor, pentru că așa cum se deduce din teoria sa, acest fenomen pleacă dinspre exterior spre interior, de la periferie spre centru. Ca în orice campanie de denigrare ce se duce împotriva cuiva sau a ceva, trebuie să existe și acei agenți propagandiști care susțin și promovează mișcarea. Când este pusă în discuție forma de propagare, de la periferie spre centru, ce a dus la

cristalizarea celor două mituri, trebuie observat rolul pe care l-a avut populația rurală, prin cultul excesiv al valorilor și tradițiilor, fapt ce a permis apariția unor nișe, a unor luxații în mentalitatea românească, de tip speculativ care a permis excesul de clișee și stereotipii la adresa evreilor. Având în vedere că orice discuție sau problematică în legătură cu evreii s-a pus pornind de la un temei fals și neîntemeiat, nu se datorează decât virusării folclorului și mitologiei poporului, care astfel a devenit manipulabil în orice direcție.

Având în vedere că *mitul național* și *mitul intelectualului* pot fi discutate mai mult din punct de vedere ideologico-politic, a unei culturi deja existente și fiind însușite și vehiculate de oameni pe această linie, trebuie văzut care este punctul de plecare al acestora și de unde s-au hrănit aceste mituri de-a lungul timpului. S-a văzut faptul că la un anumit moment în relația dintre *mitul național* și *mitul intelectualului*, cel din urmă a luat naștere ca urmare a temerilor și întăririi convingerilor naționaliste, ca un sistem de autoapărare în fața pericolului pe care îl ridicau evreii, prin prezența lor, în diferitele comunități.

Este evident faptul că se poate vorbi de existența unor importuri și exporturi a prejudecăților față de evrei, a unor migrații care s-au petrecut între două tipuri de mentalități, între imaginarul colectiv popular și cel intelectual. În recenta istorie a literaturii au fost scriitorii care au încercat să explice și să repună pe un făgaș normal lucrurile, arătând erorile care s-au făcut de-a lungul timpului, iluziile în care a căzut poporul român în ultimele secole. În acest context se poate aminti istoricul Lucian Boia, care în demersul său, din cartea intitulată *Istorie și Mit în conștiința românească* supune atenției conștiinței publice o investigație și deslușire a fuziunii inexplicabile a istoriei cu mitul sau atenția se poate îndrepta spre Eugen Negrici cu a sa lucrare *Iluziile literaturii române*, carte ce propune cititorului descrierea unei realități psihologice a unui popor care a trimis în zona mitului anumite personalități.

Mitul: putere versus decădere. Pentru a arăta complexitatea și înlănțuirea aceasta de verigi care a cauzat punerea pe o treaptă inferioară a evreilor, trebuie văzut care este punctul de plecare și pe ce s-au bazat teoriile referitoare la evrei. Astfel la baza piramidei stă populația rurală, imaginarul colectiv care a jucat un rol edificator în crearea și întreținerea diferitelor mituri sau prejudecăți legate de evrei. Imaginarul popular, atât în cultura română sau în cele europene, a constituit un inepuizabil inventarier al acestor clișee în care, timp de multe secole evreii le-au căzut victimă. Trebuie observat faptul că existența celor două mituri discutate mai sus se trag tot din acea colectivitate rurală, fiind constituite pe diverse importuri de clișee, de fisuri în mentalitatea

oamenilor . După cum observă și Eugen Negricicând se referă în general la mit, se poate vedea acel fenomen prin care are loc o tranziție a stereotipurilor care trenează în imaginarul popular, la nivelul microgrupurilor, formate din specialiști în diferite domenii: „*Istoria mentalităților și a mitologiilor românești nu poate să ignore complexe etnicist-istorice și spaimile politice care generează și vor genera mituri din familia miturilor respectabilității și ale primejdiei. Acestea nu rămân în planul strict al fabulosului, al imaginarului colectiv. Ele modifică și direcționează discursul politic, viziunile doctrinare și istorice, dau turnuri specifice istoriografiei, istoriei literare (...)*”⁷. Având în vedere acest lucru, dispersia forțelor pe care o poate avea mitul, simplifică și înlesnește punctul de vedere exprimat prin teamă și atacurile vehemente ale unor personalități ca Nicolae Roșu sau Nicolae Davidescu, în fața „*iudaizării*” culturii și spiritului românesc, a literaturii care se află „*sub pecetea semitismului*.”

Antisemitismul de care dădea dovadă înalta clasă socială, antisemitismul de care uzau conducătorii era pus în practică și se materializa prin incidența destul de mare a caracterului antisemit ce însoțea documentele oficiale. Încă din Constituția de la 1866 cel avea semnatar pe Principele Carol, la unul dintre articole erau stipulate legi speciale ce îi viza pe evrei, având „*ca urmare categorisirea evreilor drept străini sau alogeni*.”⁸ Evreul este văzut ca individul străin, neapartenător al unei comunități, nu doar în mentalitatea tradițională populară ci și la nivel oficial, politic, fiind văzut tot ca o entitate aparte.

De aceeași problematică antisemită se ocupă și Oișteanu în studiul *Evreul real vs. Evreul imaginar*⁹ care are ca scop decuparea unui „portret-robot” așa cum s-a format în imaginarul popular, alcătuit dintr-un set de clișee care persistă și în zilele noastre în mentalitate și în cultură. *Evreul imaginar* își are sursa în culturile europene medievale, având o reprezentare negativă în fantezmele populare iar *Evreul real* fiind individualizat prin stigmatul etnic, concretizat în pălăria țuguiată și steaua galbenă. Spre exemplu, drept protest vehement și nu înțeles ca respingere a etniei sale, Benjamin Fundoianu în perioada sa de clandestinitate de până la 1944 pe care o trăiește în Paris „*refuză să poarte steaua galbenă impusă printr-o ordonanță din 29 mai 1942 tuturor evreilor din zona franceză ocupată de germani*.”¹⁰ S-a ajuns astfel la o inepuizabilă manipulare a imaginii

⁷ Eugen Negrici, *Iluziile literaturii române*, București, Ed. Cartea Românească, 2008, pag 12

⁸ Tom Sandqvist, *Dada Est. Români de la Cabaret Voltaire*, București, Ed. ICR, 2010, pag 230

⁹ Andrei Oișteanu, *Mythos și Logos. Studii și eseuri de antropologie culturală*, București, Ed. Nemira, 1998

¹⁰ Apud Florin Manolescu, *op.cit.*, pag 323

evreului care a avut ca efect apariția unor forme de patologie socială : excludere și/sau marginalizare.

Având în vedere lunga și bogată tradiție care a condus la apariția miturilor despre evrei putem enumera: miturile legate de portretul fizic (păr, barbă și perciuni rituali, „jidăni murdari” vs. „jidăni împuțitați”, de ce evreii au pistrii?), portretul profesional (evreul cămătar, meseriaș, negustor, lăutar), portretul moral și intelectual (inteligent, viclean, laș), portretul mitic și magic (evreul vrăjitor, evreul văzut ca Jidovul Rătăcitor, de ce evreii nu mănâncă carne de porc).

Odată existent, undele de șoc pe care le produce mitul, rămân pentru mult timp active având puterea de a răsturna orice ordine prestabilită. Deși s-a constatat și în rândul clasei de sus prejudecăți față de evrei, sursa acestora este regăsită tot în rândul populației rurale care, prin utilizarea repetată a diverselor idei antisemite, a dat naștere miturilor, care după opinia „cercetătorilor (din toate școlile) ai fenomenului împărtășesc teza conform căreia mitul este simplificator, integrator și ordonator, fiind în măsură să restructureze mentalul. Mitul are - ca să spunem așa - un rol gnoseologic: el impune faptelor o ordine și un înțeles(...). Miturile formează – cum s-a văzut nu o dată în istorie – noi comportamente colective; ele structurează și restructurează grupurile etnice, grupările sociale și politice, integrând și reintegrând individul cu firești tentații anarhice...”¹¹. Se observă că epicentrul acestor distorsiuni în mentalitate pleacă din colectivitatea rurală, dar și „rolul gnoseologic”. Se poate înțelege acum cu ușurință de ce evreii nu au beneficiat de o recunoaștere transparentă, imediată, în liniile realității, ci au fost sortiți unei imagini de sine pervertită și modelată pe șabloanele stereotipurilor existente. Datorită cristalizării acestor mituri, istoria evreilor a fost dictată și ordonată în funcție de acestea, ei trăind și desfășurându-și activitatea într-o zonă a istoriei mistificată.

¹¹Apud Eugen Negrici, *op. cit.*, pag 12

Bibliografie

1. Andre Neher, *Cheile Identității Iudaice*, București, Ed. Haseffer, 2001
2. Andrei Oișteanu, *Mythos și Logos. Studii și eseuri de antropologie culturală*, București, Ed. Nemira, 1998
3. Andrei Oisteanu, *Imaginea Evreului În Cultura Română*, București, Ed. Humanistas, 2004
4. Eugen Negrici, *Iluziile literaturii române*, București, Ed. Cartea Românească, 2008
5. Florin Manolescu, *Enciclopedia exilului literar românesc 1945-1989*, București, Editura Compania, 2003
6. Fundoianu, B., *Opere I, Poezia antumă*, /ediție critică de Paul Daniel, George Zarafu și
7. Mircea Martin, Ed. Art, 2012
8. Leon Volovici, *Ideologia naționalistă și problema evreiască în România anilor '30*, București, Ed. Humanitas
10. Tom Sandqvist, *Dada Est. Românii de la Cabaret Voltaire*, București, Ed. ICR, 2010