

ZOON*POLITIKON*

ȘTEFAN
ZELETIN

DIN ȚARA MĂGARILOR
ÎNSEMNĂRI

cuvânt-înainte de C.D. Zeletin

comentarii de Mihaela CZOBOR, Ioana PÂRVULESCU,
Cristian PREDA, Ioan STANOMIR

ΖοοΝ* Πολιτικον*

Colecție coordonată de Cristian PREDA

Ștefan Zeletin
DIN ȚARA MĂGARILOR. ÎNSEMNĂRI

© Baroque Books & Arts®, 2019

Imaginea copertei: Stela LIE
Concepție grafică © Baroque Books & Arts®
Lector: Rodica CREȚU

Descrierea CIP a Bibliotecii Naționale a României

ZELETIN, ȘTEFAN M.

Din Țara măgarilor: însemnări / Ștefan Zeletin;

cuv. înainte de C.D. Zeletin; comentarii de Ioana Pârvulescu, Mihaela Czobor,

Cristian Preda, Ioan Stanomir. - București

București: Baroque Books & Arts, 2019

ISBN 978-606-8977-32-4

I. Zeletin, C.D. (pref.)

II. Czobor, Mihaela (coment.)

III. Pârvulescu, Ioana (coment.)

IV. Preda, Cristian (coment.)

V. Stanomir, Ioan (coment.)

821.135.1

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare și nicio componentă grafică nu pot fi reproduse fără acordul scris al deținătorului de copyright, conform Legii Dreptului de Autor.

NOTĂ ASUPRA EDIȚIEI

Volumul de față reia textul primei reeditări (din 1998) a lucrării lui Șt.M. Zeletin, *Din Țara măgarilor. Însemnări*, Depozit general: Agenția I. Brănișteanu, București, 1916, 88 p., în care s-au operat modificările cerute de normele ortografice actuale. Au fost, în schimb, păstrate câteva arhaisme, fără de care discursul lui Zeletin și-ar fi pierdut rezonanța stilistică.

Textul lui Ștefan Zeletin este însoțit de:

a) un cuvânt-înainte semnat de C.D. Zeletin, căruia ținem să îi mulțumim și pe această cale pentru întreg ajutorul acordat în alcătuirea prezentei ediții;

b) o *addenda*, care cuprinde câteva reacții ale presei culturale din 1916: o notă anonimă din *Cronica Moldovei*; una din *Neamul Românesc* (publicată tot fără numele autorului, dar care a fost scrisă foarte probabil de Nicolae Iorga); un articol defavorabil lui Zeletin, apărut de asemenea în *Neamul Românesc*, sub semnătura preotului Toma Chiricuță; două comentarii din *Revista critică*, unul semnat Alex. Ștefanopol, iar celălalt anonim, ambele clarificând perspectiva lui Ștefan Zeletin, dar și relația sa cu Iorga;

c) un dosar cu comentarii elaborate, pentru ediția de față, de Mihaela Czobor, Ioana Pârvulescu, Cristian Preda și Ioan Stanomir, cei patru autori abordând chestiuni dintre cele mai diverse: de la problema sufletului național în literatura română

la sensibilitatea conservatoare a lui Zeletin și de la bestiarul politic interbelic la felul în care formula „omul e în mod natural un animal politic“ a fost înțeleasă în istoria filozofiei politice.

[C.P.]

CUVÂNT-ÎNAINTE

Din Țara măgarilor. Însemnări a filozofului și sociologului Ștefan Zeletin (1882-1934) este o carte tragică. Prin urzeala firavă a alegoriei se străvede cu ușurință faptul că Țara măgarilor e țara românilor, propria patrie a autorului. Dureros, nedureros – asta este... Viața României nu ține de cartea lui Ștefan Zeletin, iar eternitatea ei n-o știe nimeni. Conflictul e tragic, deoarece lasă să se întrevadă evoluția spre nefericire a neamului alegorizat, nu însă prin intervenția plină de măreție a destinului – *Moiră*, la antici – ori a orgoliului fără măsură – *hybris*-ul, la aceiași – ori prin frica treziră de gândul răului iminent, specifice toate tragediei, ci prin una dintre multele însușiri ale acestui animal, nerușinarea. Nerușinarea abdicării de la morală... Semantica actuală a termenului măgărie adună la un loc mai multe înțelesuri: ingraturitudine, impertinență, prostie, grosolanie și nerușinare. Ștefan Zeletin se oprește preferențial la una singură, nerușinarea, pe care o absolutizează. Cât de drept sau cât de nedrept – rămâne s-o spună cititorul cărțuliei acesteia, altul de la o epocă la alta. Și tot în sarcina lui cade să-și dea seama dacă România este, de la o epocă la alta, alta și ea... Ștefan Zeletin însă pare s-o hărăzească unei tristeți eterne. Dar să revenim la animale...

La originea acestei însușiri a măgarului stă, se pare, expunerea unui priapism ce contravine precarității lui trupești și umilinței muncilor la care stăpânul îl supune. În alegoria lui, Ștefan Zeletin face din măgărie un factor comun unei țări întregi, nu unei clase, categorii ori pături sociale. Se deduce și – ceea ce e mai grav – se afirmă fățiș faptul că, de sus și până jos, țara e alcătuită numai din măgari – o monotonie atroce din care natura, cel puțin prin splendorile ce decurg din amestecul speciilor, este exclusă.

Conflictul tragic stă nu numai în riscul de piere a eroului, în cazul nostru a speciei, ci și în pierderea valorii umane. Or, în ultimele rânduri ale cărții, autorul o spune explicit: Țara măgarilor *pare*, nu este țara oamenilor. Ea nu a atins condiția umanității, conferită de o morală desăvârșită... Aristotel postula în *Poetica* faptul că emoția tragică stă în trezirea simțămintelor zguduitoare de frică și milă, parametri pe care estetica modernă i-a conservat. Spectator al realității zugrăvite, Ștefan Zeletin sugerează în repetate rânduri frica de dispariție a neamului măgăresc prin propria-i condiție, dar nu și sentimentul de milă, în care același Aristotel vedea suferința iscată de priveliștea unei nenorociri întâmplante cuiva care n-o merită. Nearătând acest simțământ, autorul român lasă a se înțelege că pedeapsa e meritată, fără însă să-i judece geneza, s-o înțeleagă și să acorde, eventual, circumstanțe atenuante neamului... Tăietura-i în carne vie și e atât de profundă, cura chirurgicală atât de largă, mâna operatorului atât de sigură, țesutul abordat într-atât de vital, încât apelul la specia literară a alegoriei, măgar în loc de român, pare inutil, minor și chiar copilăresc. Folosirea alegoriei ar fi de înțeles numai dacă autorul i-ar fi dat valoare de truc, punându-se astfel sub pavăza – și beneficiind de imunitatea – genului respectiv în cazul unor posibile atacuri. Altfel, înlocuind *măgar* cu *român*, proza ar fi curs mai fluid, alegoria transformându-se în diatribă. Mai ales că, se știe,

puterea de sugestie a alegoriei e redusă. Interesul pentru încifrare este aproape nul. În *Istoria ieroglicică*, Dimitrie Cantemir uzează de alegorie și parabolă, izbutind să scoată mai multă expresie stilistică și să comunice astfel, prin mijlocirea artei, mai multă informație decât dacă ar fi făcut-o în afara acestor specii literare. La Ștefan Zeletin parabola este în așa măsură superfluă și dispensabilă, încât se arată ca o stângăcie prin care descrie grav o lume alterată, autorul prezentându-se gol în fața adevărului. Luând identitatea Înțeleptului care accede la sălașul zeilor, el este trimis, ca un Adam izgonit din rai înainte de a fi comis păcatul, să cerceteze tărâmul de la Istru, nemernicit de păcătoșenia măgarilor de aici. Spre meleagurile lui natale... Francheța reportajului e atât de brutală, aplombul atât de invederat, jactanța disprețuitoare atât de clară, încât apelul la alegoria măgarilor pare de prisos. „Măgăria” aleasă de Ștefan Zeletin e o bavură în limpezimea durei lui satire. Critica propriu-zisă dispăre, trecând în filipică. Fidel la modul tiranic punctului său de vedere, nu caută nici în stânga, nici în dreapta, evită intersecția și contaminarea investigației cu alte puncte de vedere, parcă de teama slăbirii tensiunii prin complexitate. Nu face altceva decât să urmărească necruțător măgăria. Pasiunea ideilor generale și a sintezei, proprie lui Ștefan Zeletin, se vădește încă din această primă carte literară. Ea se va regăsi în capodoperele sale, *Burghazia română, originea și rolul ei istoric* (1925) și *Neoliberlismul* (1927), închinată devenirii sociale românești dintr-o anumită perioadă istorică. Cu demersul simplificator pe care îl presupune, *Țării măgarilor* îi scapă nenumărate determinări ale relelor cărora le face răbojul, mai curând cu dezabuzarea unui polemist de structură pesimistă, decât cu voluptatea artistică a pamfletarului. Astfel îi scapă sumedenie de înțelegeri subtile, tot așa cum și în *Burghazia română* ignoră detalii ce contrazic totalitatea, așa cum prin fire particularul

poate contraveni generalului, fără însă a-l supune. Schelăria trebuie să fie simplă și rezistentă. Ștefan Zeletin dispune de o adevărată virtuozitate în a avansa prin simplificări, proprii filozofului, și a nu se împotmoli în amănunte, chiar dacă acestea comprimă în ele semnificații importante... Dacă în *Burghezia română* ori în *Neoliberalismul* aserțiunile izvorăsc din fapte și stări cuantificate ori cuantificabile, cantitative deci, și rezemându-se pe prestigiul dovezii statistice, în *Țara măgarilor* el anulează adeseori dintr-o trăsătură de condei un noian de imponderabile sufletești ce țin de calitate și care se reazemă nu atât pe argumentul logicii, cât pe al sentimentului, care-i fluid, proteic, enigmatic în oarecare măsură și fără consistența rațiunii ce se impune, nu de puține ori, prin rigiditatea infailibilului, ca o stâncă în furtună. El luminează cu *flash*-ul unui fulger imensitatea durerii unui neam, chiar dacă ea emană din stricăciune. Nu ca astrul solar care, întârziind, mângâie nenorociri și trezește speranțe. Dimpotrivă, în urma fulgerului lepedea întunericului cade și mai brutal, urmată de luminozitatea posacă a imputării... Dacă vocația simplificatoare îi conferă siguranță în afirmație și-l conduce la descoperiri ce stârnesc în cititor admirația, ignorarea complexității și a hățișurilor inextricabile proprii urzirii lucrurilor din viața lumii și a sufletului deșteaptă în cititor un reproș adus înțeleptului din filozof. Dar nu poți cere lamei de ras să lase fin obrazul omului și în același timp să doboare și stejari în pădure... Ori, ori. Ștefan Zeletin a ales bărbătește instrumentele pădurarului. E o absurditate să-i cer altceva, dar asta nu mă împiedică să am o tristețe în plus...

În 1916, când a publicat *Țara măgarilor*, Ștefan Zeletin era de patru ani doctor *magna cum laude* în filozofie la Erlangen, Germania. Studiase la Berlin, la Paris și la Oxford, metropole ori orașe ale unor imperii coloniale străluminând în luxul pe care îl presupun îndestularea și excelența civilizației. La întoarcerea în țară își reia postul de

profesor de limba germană la bătrânul liceu „Gheorghe Roșea Codreanu“ din Bârlad. Izolat în studiu și în cercetări filozofice ori sociale, dar și sleit de efortul reacomodării cu țara, nu ia parte la efervescența cărturărească și artistică inclusă în oraș de înființarea, sub egida lui A. Vlahuță, a societății literare *Academia Bârlădeană*, în ziua de 1 mai 1915 de către poetul G. Tutoveanu, preotul publicist Toma Chiricuță și folcloristul Tudor Pamfile. O singură manifestare în presă: colaborarea lui la primul număr al revistei bârlădene *Cronica Moldovei*¹, devenită ulterior, prin transferul la București, *Revista critică*, număr în care George Tutoveanu publica frumoasa baladă *Robul*, iar George Bacovia, *Amurg antic (Havuzul din dosul palatului mort...)*. Tipărise două cărți: *Persönlicher Idealismus gegen absoluten Idealismus in der englischen Philosophie der Gegenwart*, Berlin, Verlag H. Lony, 1914, sub numele real, Ștefan Moțaș, și *Evangelia naturii*, volumul I, Tipografia N.V. Ștefăniu, Iași, 1915, sub pseudonimul Șt. Zeletin. Drumul ce-i stătea înainte era, așa cum se vede, cel al filozofiei. Ce l-a determinat să-și îndrepte interesul scriitoricesc spre mizeria societății românești? Trauma pe care o resimțise după reprimarea răscoalei din 1907 amortise într-o oarecare măsură: ea a fost reactivată, credem, de șocul revenirii în țară după anii de studiu petrecuți în Apus. Filozoful simți nevroza de a coborî din abstracții în realitatea care îl izbea dureros. Chiar la începutul *Țării măgarilor*, Înțeleptul pământean ajuns în Olimp este îndemnat de Zeița Înțelepciunii să coboare pe pământ și să cerceteze pricina pentru care neamul măgarilor de la Istru s-a încins într-o sânge-roasă încăierare fratricidă (1907). „Raportul“ pe care acesta

¹ Dr. Șt.M. Zeletin, *Revoluții și oameni mari* (din *Evangelia naturii*), *Cronica Moldovei*. Revistă de cultură generală. Tipografia N. Peiu, Bârlad. Anul I, nr. 1, martie 1915, pp.7-9.

îl redactează, și care constituie însăși substanța cărții, schițează în fond itinerarul biografic al lui Ștefan Zeletin, filozof ce se îndreaptă, încă de la începutul carierei lui, spre cercetarea sociologică. E un demers autobiografic deghizat în alegorie. Înțeleptul a cercetat opt ani nenorocitele meleaguri natale, fără ca din retină să-i dispară aburul sângieru al tragicelor amintiri. Într-adevăr, $1907 + 8 = 1915$, exact anul elaborării *Țării măgarilor*, ceea ce înseamnă că, din chiar anul marilor răscoale țărănești, studierea contextului social care le-a generat a stat în atenția scriitorului. Pentru acest fapt, cartea lui Ștefan Zeletin trebuie așezată, în literatura consacrată acestei tragedii, îndată după broșura lui Ion Luca Caragiale, *1907, din primăvară până-n toamnă. Câteva note*. București, 1907. Subtitlul dat de I.L. Caragiale textului său – *Câteva note* –, ca și subtitlul ales de Ștefan Zeletin – *Însemnări* –, exprimă distanța pe care amândoi scriitorii au luat-o față de subiect, cu o modestie ce indică dimensiunea lui uriașă... Ștefan Zeletin descoperă, într-o lungă zăbavă, mereu înfățișări nebănuite ale realității investigate. „Și astfel – notează el despre sine – se afunda pe zi ce merge tot mai adânc în cercetare”: observăm că într-o propoziție survin de două ori sinonime ale aprofundării... Europa întreagă se pregătea pentru Întâiul Război Mondial, ce tocmai se dezlănțuise. Tot omul se uita pe sine „și dus pe aripile uriașe ale acelor întâmplări fără seamăn în măreție, se avânta în cuget și în faptă spre culmile amețitoare unde bat vânturile veșniciei” – aluzie la cugetarea extrasă din tragedia războiului. „Uriașa înălțime” a acelor timpuri, evocată de scriitor, e posibil să fie o intuiție premonitoare a izbânzii românești, urmată de reîntregirea țării în granițele ei firești. Dar aceasta nu-l interesează, deocamdată, pe Ștefan Zeletin.

Țara prezentată este eminentemente măgărească. Unii sunt măgari la trup, alții, la suflet. Măgarii la trup sunt îndeobște sătenii, trăind în bordeie, îmbrăcați în piei de

animal, uitați, sălbătiți, hrănindu-se cu ceapă și mămăligă. Represiunea rășcoalelor a fost mai mult – scrie ironic autorul – o experiență de artă militară: armata nu mai trăsesse în bordeie, ci doar în forturi betonate. Trebuia să fie umplut acest gol experimental! S-a aflat cu uimire că tunul distruge o colibă cu acoperiș de trestie mai ușor decât un fort betonat! Cei unsprezece mii de măgari omorâți la sate nu pot fi imputați nimănui, când e vorba de un astfel de interes înalt științific...

Măgarii de la oraș însă cunosc un lux, un răsfăț și o prisosință care, deși le întrec pe cele ale Apusului, abia dacă izbutesc să disimuleze murdăria sufletească. Ei sunt măgari pe dinăuntru și uimesc prin dulcele farniente. Nimic nu poartă urmele muncii și ale sudorii, încât scriitorul se întreabă din ce trăiesc... Stratificarea socială aici se diferențiază după grosimea stratului de măgărie sufletească. „Luminătorii neamului“, „stâlpii dreptății“, ecleziaștii și demnitarii ilustrează această categorie de măgărie drapată.

Cultura măgarilor stă în procesul de interiorizare a măgăriei. Cultivarea se petrece pe parcursul migrării de la sat la oraș, când măgăria trupească se metamorfozează în măgărie sufletească, exteriorul luând înfățișarea onorabilității. Măgarii de la oraș se împart, la rândul lor, în două tabere: străinofilii și măgarofilii. Mai veche e tabăra străinofilă, care vede pădurea, nu și arborii, ajungând să nu mai înțeleagă ce sunt măgarii. „În loc să clădească cultura națională pe măgăria în ființă, ei (se) puseră să creeze o omenie din neființă“, vrând să distrugă neamul măgarilor și să-l prefacă în neamul oamenilor. „Mai e nevoie să stăruim asupra acestui omor național?“ În timp ce tabăra străinofilă e internaționalistă, tabăra măgarofilă e naționalistă, propagând gălăgios că „orice neam trebuie să năzuiască a fi așa cum l-a plămădit mama Natură (...). Lipul (jegul) sufletesc al măgarilor trebuie ferit de orice apă străină, întrucât numai prin el devine animalul care se

cheamă măgar.“ Idolatrizând măgăria strămoșească, „fântâni de veci nemairânite“, cultura măgărească e definită ca un sistem valoric închis, impermeabil la schimburi, funcționând pe baza propriilor procese fermentative. Scriitorul are o optică binară, operează prin da și nu, forțează populația alegoriei lui să migreze spre extreme pentru ca demonstrația nu numai să-i reușească, dar să și frapeze. În orice populație există, indiscutabil, tendințe generale care se orientează polar, dar multitudinea stărilor intermediare reprezintă bună parte din viața sistemului, iar viața lui – adică mișcarea – stă tocmai în deplasarea individului spre un pol sau altul și chiar oscilația lui, după exigențele parametrului timp și autoritatea deciziei pe care i-o dă dreptul de a fi liber.

Caracterul național al măgarilor recunoaște două straturi: învelișul omenesc sub care se ascunde măgarul cult și murdăria din adâncul sufletului, prin care măgarul se deosebește de alte viețuitoare. Lași, nepăsători, cu o conștiință putredă, ei sunt străini de fapta dezinteresată, de cavalerism, de bravură și – atenție! – nu săvârșesc frumosul de dragul frumosului și nu au înzestrare pentru a fi preoți ai ideii. Cu alte cuvinte, nu trăiesc în idealitate și nu cunosc absolutul spiritualității. Totuși, în țara aceasta, în care principiul practic suprem este „bacșiș contra hatâr“, iar furtul din hambarul obștesc e privit ca bacșiș care li se cuvine, fapt ce avea să triumfe după 50 de ani, când „măgarii“ robeau în C.A.P.-urile comuniste, Ștefan Zeletin găsește un element pozitiv, poate singurul: purificarea prin vitejia de care sunt vrednici în situațiile când țara trece prin războaie.

Justiția e laxă, întrucât frica de lege e slabă, legii opunându-i-se datina, în care autorul vede chintesența măgăriei. Orice măgărie nu e o rușine dacă e bine ascunsă, iar angrenajul justițiar funcționează în așa fel încât pedepsit să fie cel ce dezvelește măgăria, nu cel care o săvârșește.

Justiția stă de partea copitei ce izbește, iar măgarii nu cunosc noblețea în pedeapsă.

Morala se reduce la adagiul „Să vorbești ca un om și să te porți ca un măgar“, adică la absența armoniei dintre vorbă și faptă. Morala urzește comploturi îndeosebi împotriva cinstei și a talentului; Ștefan Zeletin însuși avea să cadă victimă unor astfel de înscenări, urmare a publicării cărții lui incomode.

În sfârșit, măgăria patriotică pune vârf la toate. Fățarnicia, neîncrederea funciară și invidia duc la astfel de roade, încât măgarii, sub falsele spoieli, șușotesc unii altora acea vorbă ticăloasă și prin care șuieră șuvoiul adevărului: *ca la noi la nimenea*. În țara lor, valoarea nu se poate impune; trebuie să fie mai întâi recunoscută în străinătate. Deși remarcă aceasta se repetă și-n zilele noastre, nu știu în ce măsură e proprie țării conturate de Ștefan Zeletin. Apoftegma *Nemo propheta in patria sua* e veche de când lumea: sfântul Luca a spus-o în legătură cu opera Mântuitorului, care a biruit lumea, numai țara lui nu... Sau proprie Rusiei, de pildă, unde mari valori ca Rahmaninov, Prokofiev, Pasternak ori Soljenițin s-au impus mai întâi peste graniță și apoi în țara lor de baștină... Măgarii nu iartă niciodată unuia dintr-ai lor faptul de a se fi ridicat deasupra mediei: „Cadavru să fii, și-ți izbesc mormântul cu copita; cenușă să fii, și-ți zdrobesc cinic urna mortuară, de-ți împrăștie praful oase-lor în cele patru vânturi ale cerului, căci ei n-au liniște în suflet până nu se conving că sub pretinsul talent s-a ascuns tot un măgar ca dânsii, și pentru aceasta nu se sfiesc să tulbure nici liniștea solemnă a mormintelor.“

Cu ce gând a scris Ștefan Zeletin această carte? Răspunsul poate fi găsit la începutul alegoriei sale, când înțeleptul solicită sfatului zeiesc să le insuflă măgarilor îndrăzneala eroică de a privi în față realitatea, ca astfel să se trezească din visul înșelării de sine. Ușor de zis, greu de

făcut. Pentru a te privi pe tine cel adevărat, fără nicio milă, fără nicio concesie față de propria persoană, e nevoie de tărie morală: ți se va opune măcar una din miile de ter-tipuri și perfidii ale amorului-propriu și mai ales ale compasiunii de sine.

Întrebarea majoră pe care și-o pune cititorul *Țării măgarilor* este dacă răul, în optica autorului ei, ține de etnic sau de social. De un răspuns sau de altul ține mâhnirea ori ușurarea sufletului său. Adică, dacă românul – care se străvede cu ușurință dincolo de năbădăiosul dobitoc – *este* sau *a devenit* măgar. Ștefan Zeletin nu ține seamă de existența potențială atât a binelui, cât și a răului din orice ființă omenească, de orice neam, de când existăm pe pământ... Alegoria lui pare să privească mai mult caracterul, care se formează prin conviețuirea cu semenii, decât temperamentul, cu care te naști. În filogenia *Țării măgarilor*, pe distanța dintre genetică și sociologie, alegoria se plasează totuși mai aproape de aceasta din urmă. E o carte a prăbușirii din morală a societății, nu a unei societăți fără morală. Astfel că, poate fără voie, ea privește mai mult poporul (suma socială) decât neamul măgăresc (genetica), chiar dacă autorul se exprimă invers. O spune de altfel el însuși: măgăria acestor fapte e cu totul nouă și se deosebește încă după pătura socială. Termenul de măgar are aplicații disociative: unii sunt măgari la trup, alții la suflet etc. Nevoia de a vorbi despre neam e cerută mai mult pentru a numi specia animală pe care și-a ales-o în alegorie. E o lucrare privind mai curând psihosociologia, decât psihologia unui neam. De altfel, Ștefan Zeletin precizează că nu numai românii, ci și bulgarii sunt „măgari de o specie rară”. Se simte din subtext cum scriitorul privea țările din părțile noastre de pe muntele înghețat al orgoliului, lipsit însă de iradierii mizantropice. Așa se explică și strania impresie de detașare de realitățile – vai! – sufletești, spre care pana lui totuși caută. „Dintr-o asemenea obârșie nu

poate să ia ființă nimic de soi“, scrie de parcă el n-ar recunoaște aceeași origine, de parcă ar fi... adevărat; dar asta e o altă chestiune. Poate că în alegerea formei literare a alegoriei a stat și situația de a se putea sustrage evocării, după caz, a legăturii dintre fabulație și adevăr.

A prevăzut Ștefan Zeletin reacția virulentă pe care o va stârni publicarea cărții sale? Da, a fost conștient de risc și o spune chiar în *Cuvântul-înainte*, amintind urmările neplăcute pe care le va avea o asemenea „nebunie“. Totuși el o săvârșește, încredințat că răspunde unei trebuințe morale. Chiar și pe parcursul fabulei sunt evocate consecințele: după cercetarea în amănunt a țării măgarilor, înțeleptul se întoarce în Olimp maltrat, purtând urme adânci de copită pe cap:

– Asta e mărturia cinstei! – le grăi el amar...

În urma lui, în țara pe care o lăsase, „întreaga măgărimă, clocotind de revoltă, strigă atunci că bunul renume al «culturii» țării e în primejdie“, cerând să se astupe botul nemernicului măgar, care nu știe să-și cântărească vorbele... Noul mesager al zeilor dorea „un spirit cu ceva mai multă îndrăzneală, însuflețită de o mai puternică convingere morală, care să pună o dată mâna pe pană și să sfâșie această mască înșelătoare, arătând lumii realitatea goală. Căci, ziceam eu cu naivitate, doar rușinea stă în ființa măgăriei, nu în dezvelirea ei față de obște.“

Există o necesitate de *tabula rasa* a sufletelor pure, oneste și simțitoare, ce obosesc ușor în fața mizeriilor vieții. Un fel de nevroză de apărare. Această pornire i-a îndemnat pe anticii excedați de stricăciunea lumii să-și pună speranțele de salvare într-un nou născut, în Mesia. Prin această nevoie se explică și viziunile de viață reluată în puritate după focurile căzute din cer ori după potop. Efectul incendiar al *Țării măgarilor* pornea din determinări similare. Ignorând inerțiile sufletești și culturale, Ștefan Zeletin a transgresat căldura iubirii de țară, ca un fior rece

de regenerare ce-ar trece din crengile și tulpina cariate în rădăcini. E o carte temerară, scrisă cu redoarea simplificatoare a unui spirit pornit, amintindu-l pe omul unei singure cărți de care se temea Toma d'Aquino, numai că scriitorul nostru era un învățat. Un învățat ce dispunea de forța morală de a face abstracție de erudiție, concentrându-se teribil asupra ideii. Grav în fața subiectului, Ștefan Zeletin scoate măgarul din categoria ilarului și a metaforei hazoase. E grav și fiindcă refuză emfaza culturală, grația inutilă a ostentației cărturărești și a piruetelor de stil vizând efectul. Nu se privește pe sine din afară; are fibră eroică și arde... Îl interesează mai mult elementele de satiră drastică, măsură de redresare socială, și mai puțin cele de pamflet, de natură să umbrească langorile iubirii de neam. E neiertător. Biciuiește o structură viciată în vederea redresării, tocmai pentru că era încredințat de bunele ei însușiri, intrate într-o murdară sleire. Active, aceste însușiri o puteau aduce pe linia de plutire morală. E un patriotism *à l'envers*, conținut, discret până la a nu fi formulat, nu explicit, nu declarativ, nu emfatic.

Românul de astăzi ce suferă văzând stricăciunea țării, în care se întâlnesc vechile mizerii bizantine, recenta astuție securistă și deznădejdea consecutivă comunismului, va exclama poate, la retipărirea *Țării măgarilor*:

– Asta ne mai trebuia acum?! Sare pe rana crudă...

Se poate răspunde în două feluri: *asta ne trebuie*, și ne plasăm pe linia morală a lui Ștefan Zeletin, ori *asta nu ne trebuie*, integrându-ne în felul acesta eroilor cărții, maeștri în dosirea adevărului. Oricare ar fi el, răspunsul trebuie dat cu grijă, primul riscând să rănească sensibilitatea națională a românilor cinstiți, iar al doilea, să-i încurce pe cei ce văd departe.

S-a vorbit recent despre demitizarea lui Ștefan Zeletin. Ea e fără obiect. Gânditorul român, unul dintre cei mai importanți și prestigioși, a oferit de-a lungul vremii subiect

unor polemici, critici, disertații prin care nu numai că a fost controversat, ci chiar hulit ori negat. Ideologia comunistă i-a supus unui program de distorsionare opera, dar peste ea nu s-a putut trece. Această permanență este însă altceva decât un mit. A-l supune demitizării este inutil, ca să nu spun tautologic. Ea amintește zicătoarea românească „a lua de unde nu-i” (căreia i se adaugă „a pune unde este”). E un fel de *feed-back* pozitiv în modalitatea lui de a funcționa prin scădere, care duce sistemul informațional la reducere progresivă până la neantizare... Totuși eventuala imagine de mit stă în impresia de putere pe care o dă confirmarea vederilor sale la trecerea a peste trei sferturi de veac de la publicarea *Burgheziei române* și a *Neoliberalismului*. Însă demersurile demitizante sunt mai mult grave decât inutile, mai ales în zilele noastre, când deruta valorică, prăbușirea morală și răul sub toate formele lui devălmășesc societatea. Ca să se redreseze, ea ar avea nevoie, dimpotrivă, de modele în care să fie văzută întruparea virtuților fundamentale: mărturisirea adevărului, bunătatea sufletească, puritatea conștiinței, munca, onoarea, iubirea și iertarea. În polisemantica lui, mitul deține și accepțiunea de model înalt, care educă mai mult în modalități pasive și fără de care existența omenească nu are acces la cerul înstelat și la legea morală.

Retipărirea *Țării măgarilor* scoate la lumină o scriere pe care însuși autorul ei avea s-o plaseze, cu trecerea anilor, în umbra operei de sociolog. Înțelegerea lui virase între timp, devenind mai suplă, primind să fie modulată subiectiv, scriitorul împletindu-se sufletește cu suferința, de un fel sau altul, a țării. Nu-i era de-ajuns numai imprecizia și invocarea normelor recuperatoare. „Eu m-am împăcat sufletește cu această țară”, scria în 1925, anul apariției *Burgheziei române*, lăsând să se înțeleagă că fuseseră în conflict și că liniștea i-a adus-o numai iubirea, deci poziția sufletească față de țara pe care continua s-o vadă problematizată...

Între cele două scrieri, *Țara măgarilor* și *Burghezia română*, se așterne drumul dintre catagrafierea stărilor de fapt și înțelegerea cauzelor acestora. Astfel, *Țara măgarilor* rămâne să apară ca un mănunchi de fișe documentare – le și intitulează *Însemnări* – ce-i va fi folosit operei sociologice, mănunchi pe care, într-un moment de excedare a suferinței patriotice, l-a încredințat tiparului. Deși a prevăzut perfect consecințele privitoare la reacția publicului cititor, nu a prevăzut însă și propria-i reacție în timp. Ea merge până-ntr-acolo încât, în lista de lucrări („De același autor”) ce însoțește *Neoliberalismul*, el însuși deghizează cartea sub titlul *Însemnări*, trecând subtitlul drept titlu și ocultând sintagma *Țara măgarilor*. Aceasta arată, în cel mai bun caz, că nu-și alesese, din bestiarul ce-i stătea la îndemână, animalul cel mai potrivit care să-l simbolizeze pe român ori că luase distanță față de furia din tinerețe, căreia îi găsea acum, cât de cât, o componentă prevaricatoare... Mai era însă ceva foarte important, și unele amintiri de familie o atestă: adâncind cercetarea devenirilor neamului românesc, înțelesese vitregiile fără nume la care-l supusese istoria și nu mai voia să-i mai dea și el o lovitură. *Țara măgarilor* e o carte brutală, o scuturătură dată nației căreia autorul îi aparținea. Ceea ce-i permis în familia mică e permis și în familia mare... Psihologicește, ea mai trebuie privită și ca reacție compensatorie a firii lui delicate și taciturne, căreia i se adaugă – de ce să nu i se fi adăugat și lui?! – teribilismul de vârstă, marasmul suferințelor personale și ale țării întregi... Mai există câteva semne de confirmare a umbririi pe care i-o producea cartea lui de tinerețe – și anume faptul că a mascat-o, introducând-o drept unul dintre capitolele scrierii cu caracter literar intitulate *Metafizica dosului. Istorie imaginară cu tipuri reale*, „gata din 1918”. Manuscrisul, ce s-a pierdut, conținea 240 de pagini și fusese scris la Iași, în timpul unei internări în spitalul militar. Ștefan Zeletin se socotea fiu al Iașilor, iubea Iașii și mai ales pe intelectuali

lui. Într-o scriere inedită, de circa 300 de pagini, *De unde vine lumina*, el precizează: vine de la Iași. După mai bine de trei decenii, ieșeanul Mihail Sadoveanu deplasa sursa luminoasă înspre Rusia comunistă, scriind trista broșură *Lumina vine de la răsărit...* În anul 1926, minat de suferință, Ștefan Zeletin alcătuieste o listă a scrierilor sale: filozofie, literatură, sociologie. *Țara măgarilor* figurează la rubrica scrierilor literare, înglobată – cum spuneam – în *Metafizica dosului*. O validează în 1931. În 1932 însă, pregătindu-se pentru călătoria cea mare, șterge definitiv scrierea de pe lista cu 12 titluri de cărți, la fel și-n 1933, când căzuse la pat și mai avea un an de trăit. N-a ținut să se prezinte cu ea în fața lui Dumnezeu...

C.D. ZELETIN

CUPRINS

Notă asupra ediției.....	5
C.D. Zeletin. Cuvânt-înainte	7
DIN ȚARA MĂGARILOR. ÎNSEMNĂRI.....	23
Cuvânt-înainte	25
Hotărârea nemuritorilor	26
I. Țara măgarilor	31
II. Păturile sociale din Țara măgarilor	33
III. Cultura măgarilor	45
IV. Caracterul național al măgarilor.....	54
V. Justiția măgarilor.....	61
VI. Morala măgarilor	67
VII. Patriotismul măgarilor	73
ADDENDA	83
Însemnări	85
Cineva care nu se simte măgar	86
Câteva însemnări în legătură cu cea mai bizară și mai necuviincioasă carte scrisă în limba românească în ultimul timp	87
Din Țara măgarilor. Însemnări de Șt.M. Zeletin.....	91
Părerile d-lui N. Iorga	93
COMENTARIU	97
Mihaela Czobor. Epopeea măgarilor sau pagini despre sufletul național în viziunea lui Ștefan Zeletin	99
Ioana Pârvulescu. Bestiar politic interbelic.....	126
Cristian Preda. Animalul filozofico-politic.....	135
Ioan Stanomir. „Țara măgarilor” revizitată.....	176

ZOON* POLITIKON*

Aristotel spunea că omul e în mod natural o ființă politică – zoon politikon. Sub acest titlu punem laolaltă cărți clasice despre politică și lucrări originale despre societatea de azi, despre guvernare și partide, despre cetățean și sisteme electorale, despre cultură politică și ideologii, despre speranțe și frici.