

Creat cu pasiune şi savoir-faire. Un volum Baroque Books & Arts®.

traducere din limba engleză de
INES HRISTEA

Terry Eagleton

Terry Eagleton
HOPE WITHOUT OPTIMISM

Copyright © 2015 by Terry Eagleton
First published by the University of Virginia Press in 2015

© Baroque Books & Arts®, 2019

Imaginea copertei: Irina DOBRESCU
Concepţie grafică © Baroque Books & Arts®

Redactor: Mihai MOROIU
Lector: Rodica CREŢU

Descrierea CIP a Bibliotecii Naţionale a României

EAGLETON, TERRY

Speranţă fără optimism / Terry Eagleton;

trad. din lb. engleză de Ines Hristea. - Bucureşti: Baroque Books & Arts, 2019

ISBN 978-606-8977-36-2

I. Hristea, Ines (trad.)

159.9

Tiparul executat de Monitorul Oficial R.A.

Niciun fragment din această lucrare şi nicio componentă grafică nu pot fi reproduse

fără acordul scris al deţinătorului de copyright, conform Legii Dreptului de Autor.

Colec]ie coordonat\ de Dana MOROIU

Pentru Nicholas Lash

Nu suntem optimiști; nu prezentăm o perspectivă încântătoare

asupra lumii, de care să se înamoreze toți oamenii. Pur și simplu,

indiferent unde ne-am afla, avem de îndeplinit o misiune minoră,

locală, de partea dreptății, în numele celor săraci.

HERBERT MCCABE, OP1

1 Ordinul (dominican) al predicatorilor (n. red.).

S P E R A N ŢĂ FĂ R Ă O P T I M I S M 	 9

PREFA}|

Cum mă număr printre persoanele pentru care prover-
bialul pahar nu e doar pe jumătate gol, dar aproape sigur
conține și un lichid cu gust înfiorător și potențial letal,
poate că nu sunt cel mai nimerit autor care să scrie
despre speranță. Există cei a căror filozofie este „bea,
mănâncă și te veselește, căci mâine murim“ și există cei a
căror filozofie, mult mai pe stilul meu, este „mâine
murim“. Am ales totuși să scriu pe acest subiect în ciuda
îngrijorătoarelor porniri personale, deoarece speranța
reprezintă o noțiune curios de neglijată într-un ev în care –
apelând la cuvintele lui Raymond Williams – ne confrun-
tăm cu „pierderea perceptibilă a viitorului“1. Un alt
motiv posibil de a mă feri de această temă este că persoa-
nele care se aventurează să vorbească despre speranță se
trezesc, inevitabil, ofilindu-se în umbra monumentalei
lucrări a lui Ernst Bloch, Principiul speranței, la care mă
refer în Capitolul 3. Opera lui Bloch poate să nu fie cea

1 Raymond Williams, The Politics of Modernism (Londra, 1989), 103 (n.a.).

10	 Terry Eagleton

mai admirabilă din analele marxismului occidental, însă
e de departe cea mai amplă.

Se afirmă că filozofii au abandonat, în mare măsură,
speranța. O privire rapidă aruncată peste un catalog de
bibliotecă demonstrează că subiectul a fost delegat, în chip
jalnic, unor volume intitulate, spre exemplu, Pe jumătate
plin: Patruzeci de povestiri inspirate despre optimism, speranță
și încredere; Puțină încredere, speranță și veselie; și (preferatul
meu) Anii speranței: Cambridge, administrația colonială din
Mările Sudului și crichetul1. Asta ca să nu mai pomenesc
și numeroasele biografii ale lui Bob Hope. Speranța e un
subiect care pare să-i atragă pe toți moraliștii înlăcrimați și
pe toate majoretele spiritualiste de pe planetă. Prin urmare,
există suficient loc pentru o meditație pe această temă din
partea unui om ca mine, care nu are legături nici cu criche-
tul, nici cu administrația colonială, dar care e interesat de
implicațiile politice, filozofice și teologice ale conceptului.

Acest volum s-a născut din seria de conferințe Page-
Barbour, de la University of Virginia, pe care am fost invi-
tat să le susțin în 2014. Le sunt profund recunoscător
tuturor celor din Charlottesville care, în cursul șederii
mele acolo, m-au făcut să mă simt bine-venit și, în special,
lui Jenny Geddes. De asemenea, trebuie să-mi declar
deosebita gratitudine și față de Chad Wellmon, care mi-a
organizat vizita cu superbă eficiență și care s-a dovedit a
fi, el însuși, o gazdă extrem de plăcută și de atentă.

T.E.

1 Half Full: Forty Inspiring Stories of Optimism, Hope and Faith; A Little
Faith, Hope and Hilarity; The Years of Hope: Cambridge, Colonial Administra-
tion in the South Seas and Cricket (n. red.).

CUPRINS

Prefa]\.. 9

1. Banalitatea optimismului... 11

2. Ce este speran]a?.. 72

3. Filozoful speran]ei... 158

4. Speran]a dincolo de speran]\....................................... 194

Indice .. 236

O colecţie de formare şi rafinare a personalităţii, à la légère, fără nicio
declaraţie de intenţie programatică.
Enciclopedii şi alte lucrări capabile să corecteze micile imperfecţiuni şi să
răspundă la marile întrebări cu graţie, umor şi inteligenţă, pentru cititorii care
îşi caută bucurii oneste într-o lume a speranţelor amânate.

