

Constantin Noica (Vitănești-Teleorman, 12/25 iulie 1909 – Sibiu, 4 decembrie 1987). A debutat în revista *Vlăstarul*, în 1927, ca elev al liceului bucureștean „Spiru Haret”. A urmat Facultatea de Litere și Filozofie din București (1928–1931), absolvită cu teza de licență *Problema lucrului în sine la Kant*. A fost bibliotecar la Seminarul de Istorie a Filozofiei și membru al Asociației „Criterion” (1932–1934). După efectuarea unor studii de specializare în Franța (1938–1939), și-a susținut la București doctoratul în filozofie cu teza *Schiță pentru istoria lui Cum e cu puțință ceva nou*, publicată în 1940. A fost referent pentru filozofie în cadrul Institutului Româno-German din Berlin (1941–1944). Concomitent a editat, împreună cu C. Floru și M. Vulcănescu, patru dintre cursurile universitare ale lui Nae Ionescu și anuarul *Izvoare de filozofie* (1942–1943). A avut domiciliu forțat la Câmpulung-Muscel (1949–1958) și a fost deținut politic (1958–1964). A lucrat ca cercetător la Centrul de logică al Academiei Române (1965–1975). Ultimii 12 ani i-a petrecut la Păltiniș, fiind înmormântat la schitul din apropiere.

Volume (în ordinea apariției): *Mathesis sau bucuriile simple* (1934), *Concepte deschise în istoria filozofiei la Descartes, Leibniz și Kant* (1936), *De caelo. Încercare în jurul cunoașterii și individului* (1937), *Viața și filozofia lui René Descartes* (1937), *Schiță pentru istoria lui Cum e cu puțință ceva nou* (1940), *Două introduceri și o trecere spre idealism. Cu traducerea primei Introduceri kantiene a „Criticei Judecării”* (1943), *Jurnal filozofic* (1944), *Pagini despre sufletul românesc* (1944), *„Fenomenologia spiritului” de G.W.F. Hegel istorisită de Constantin Noica* (1962), *Douăzeci și șapte trepte ale realului* (1969), *Platon: Lysis. Cu un eseu despre înțelesul grec al dragostei de oameni și lucruri* (1969), *Rostirea filozofică românească* (1970), *Creație și frumos în rostirea românească* (1973), *Eminescu sau Gânduri despre omul deplin al culturii românești* (1975), *Despărțirea de Goethe* (1976), *Sentimentul românesc al ființei* (1978), *Spiritul românesc în cumpătul vremii. Șase maladii ale spiritului contemporan* (1978), *Povestiri despre om după o carte a lui Hegel* (1980), *Devenirea întru ființă*. Vol. I: *Încercare asupra filozofiei tradiționale*; Vol. II: *Tratat de ontologie* (1981), *Trei introduceri la devenirea întru ființă* (1984), *Scrisori despre logica lui Hermes* (1986), *Cuvânt împreună despre rostirea românească* (1987), *De dignitate Europae* (lb. germ., 1988), *Rugați-vă pentru fratele Alexandru* (1990), *Jurnal de idei* (1990, pe baza căruia a fost alcătuită antologia *Carte de înțelepciune*, 1993), *Simple introduceri la bunătatea timpului nostru* (1992), *Introducere la miracolul eminescian* (1992), *Eseuri de Duminică* (1992), *Semnele Minervei* (Publicistică I) (1994), *Între suflet și spirit* (Publicistică II) (1996), *Manuscrisele de la Câmpulung* (1997), *Echilibrul spiritual* (Studii și eseuri) (1998), *21 de conferințe radiofonice* (2000), *Moartea omului de mâine* (Publicistică III) (2004), *Despre lăutărism* (2007).

CONSTANTIN NOICA

Povestiri despre om

Prefață de SORIN LAVRIC

Cu o scrisoare
a lui EMIL CIORAN
în loc de postfață


 HUMANITAS
BUCUREȘTI

totul îmi face frică, oamenii mai ales; nu e de mirare că relațiile mele cu ei suferă: ele sunt false. Faptul că mă scund din ce în ce mai mult în singurătate se datorează, poate, lipsei mele de generozitate. Nu știu cum să-ți mulțumesc pentru că i-ai scris câteva rânduri tatălui meu (a murit pe 17 decembrie). Mi s-a spus că asta a fost pentru el o mare mângâiere înaintea sfârșitului. Campania de presă dusă împotriva mea îl făcea să sufere cu atât mai mult cu cât, fie și numai în parte, îi recunoștea temeiul. Era un om de bună-credință, iar indignarea lui venea dintr-o rană secretă, al cărei autor, ingrât și nedemn, eram, în mintea lui, eu. Totuși, în ultimele scrisori, a trebuit să renunțe la nemulțumirea lui în ceea ce mă privește. Mi s-a spus că, prin testament, mă imploră să nu-l reneg pe Dumnezeu, nici țara. Ce lucru ciudat, să ai părinți onești! Adevărul este că m-am format prin reacție la virtuțile lor și că am practicat impertinența și am cultivat egoismul din ură resimțită față de modestia lor. Te răscumperi cum poți pentru faptul de a fi ardelean, țara asta care continuă să nu-mi alimen-teze orgoliul. Recunosc că e stupidă această propensiune pe care o am de a-mi pune mereu în discuție originile, de a mă răfui cu inevitabilul, de a vrea să scap fatalității. Desigur, toate astea nu-s decât literatură de proastă calitate; dar fiecare își otrăvește zilele cum poate.

Vorbesc adeseori despre tine cu Stéphane Lupasco, care te admiră mult, dar care nu poate scrie nimănui, nici măcar ție. Se scuză și ar fi de-a dreptul disperat să știe că-i porți pică pentru asta.

La mulți ani!
al tău,
EMIL CIORAN

Cuprins

<i>Un Hegel pe înțelesul oamenilor</i> de Sorin Lavric	5
Cuvânt înainte	23
Întâia interpretare <i>Neobișnuitele întâmplări ale conștiinței</i> după Fenomenologia spiritului	25
Introducere	27
I. Certitudinea sensibilă	33
II. Percepția, adică lucrul	38
III. Forță și intelect	44
La cumpăna dintre capitolele III și IV	50
IV. Adevărul certitudinii de sine	55
V. Independența și dependența conștiinței de sine: stăpânire și servitute	60
VI. Libertatea conștiinței de sine: stoicism, scepticism și conștiința nefericită	66
La cumpăna dintre capitolele VI și VII	72
Certitudine și adevăr al rațiunii. Introducere la capitolul VII	77
VII. Rațiunea și observarea naturii	83
VIII. Când rațiunea observă rațiunea	89
IX. Când rațiunea se smintește	94
La cumpăna dintre capitolele IX și X	100
X. Plăcerea și necesitatea (sau Don Juan)	106
XI. Legea inimii și nebunia prezumției (Don Quijote) ...	112

XII. Virtutea și cursul lumii (sau Ignațiu de Loyola)	118
La cumpăna dintre capitolele XII și XIII (sau Micul Prinț)	124
XIII. Domeniul animal al spiritului (sau: ce e bestial și ce e genial în artist)	129
XIV. Rațiunea care dă legea (sau genialitatea bunului-simt)	134
XV. Rațiunea care examinează legea	139
Încheiere la neobișnutele întâmplări sau „Petrecerile lui Odiseu”	144
A doua interpretare	
<i>Povestea omului ca toți oamenii</i>	149
Cuvânt înainte	151
Partea întâi. CONȘTIINȚA	
I. Povestea senzației	153
II. Povestea percepției	157
III. Povestea intelectului	162
Partea a doua. CONȘTIINȚA DE SINE	
IV. Eu și lumea. Mărele calde ale vieții	167
V. Eu și celălalt. Stăpânul și sclavul	170
VI. Eu și libertățile mele. Stoicism, scepticism și sfășiere	175
Partea a treia. RAȚIUNE	
Introducere la rațiune	181
A. <i>Cunoaștere</i>	183
VII. Observarea naturii	183
VIII. Observarea de sine a omului	188
IX. Omul și trupul său	192
B. <i>Acțiune</i>	196
X. Individualism egoist. Plăcere și necesitate	196
XI. Individualismul generos. Legea inimii și nebunia închipuirii de sine	200
XII. Individualismul supus. Virtutea și cursul lumii	203

C. <i>Creație</i>	208
XIII. Artistul. Spiritualitate, animalitate și înșelăciune	208
XIV. Gânditorul. Rațiunea ce dă legea	213
XV. Omul practic. Rațiunea ce verifică legea	216
Partea a patra. SPIRIT	
Introducere la spirit	221
A. <i>Spiritul adevărat. Comunitatea</i>	223
XVI. Lumea morală. Bărbatul și femeia	223
XVII. Fapta morală. Fratele și sora	227
XVIII. Starea juridică. Un cetățean într-un imperiu	232
B. <i>Spiritul înstrăinat. Cultura</i>	236
XIX. Temporalul și spiritualul	236
XX. Luminile	244
XXI. Libertate și teroare	249
C. <i>Spiritul sigur de sine. Etica</i>	254
XXII. Viziunea etică a lumii	254
XXIII. Fratele fiului risipitor și substituirile sale	258
XXIV. Sufletul frumos, răul și universală iertare	263
Partea a cincea. SPIRIT RELIGIOS	
Introducere la spirit	271
XXV. Cultura religiei naturale	274
XXVI. Cultura religiei artistice	278
XXVII. Cultura religiei revelate	285
Partea a șasea. SPIRIT ABSOLUT	
XXVIII. „Ce este omul, ca să te gândești la el?”	293
Epilog	299
<i>În loc de postfață</i>	
de Emil Cioran	301

CAPITOLUL I

Certitudinea sensibilă

Rezumatul capitolului introductiv: În cartea lui Hegel se dovedește că și conștiința are parte de peripecii.

Într-o carte mare – cum ni se pare că este aceasta, al cărei fir începem să-l toarcem – este întotdeauna vorba despre un personaj extrem de puțin interesant la prima vedere și pentru care totuși profeții au făcut religii și scriitorii cu un dram de geniu, cărți: este vorba de tine. Trebuie să te deprinzi cu acest omagiu, nu neapărat măgulitor, pe care ți-l aduc cultura în general și cartea lui Hegel în particular. Căci dacă din ultima lași deoparte „Prefața“, care e scrisă prea târziu, și „Introducerea“, care e scrisă prea devreme, dai peste capitolul I al cărții, privitor la „certitudinea sensibilă“, unde Hegel își îngăduie să istorisească întâmplarea de care tocmai ai avut parte, parcă. Ai luat în brațe lumea, sau ce ți-a plăcut din lume. Ce-i în mână nu-i minciună. Ei bine, ce-i în mână *este* minciună, spune Hegel – și parcă așa ai simțit.

Dar ce simplu ar fi dacă Hegel ar spune prin aceasta: totul e trecător, lumea simțurilor e părelnicie, nimic nu e adevărat printre cele de aci. Așa au spus religiile, făgăduind o altă lume, una „adevărată“; așa spune cultura indiană, chiar atunci când nu pune în loc decât neantul. Dar Hegel știe să plece de la un gând nespus mai subtil.

El nu spune că certitudinea sensibilă n-ar fi certitudine; își începe cartea spunând doar că pare certitudinea cea mai bogată, când în fond e cea mai săracă. Nu spune că n-ar fi adevăr în ea; spune doar că e vorba de adevărul cel mai

abstract, tocmai în ea! Ce-i în mână e minciună, în sensul că n-are plinătatea pretinsă, că se dezmințe drept ce se dă. Altminteri, toată cartea sa va arăta că nu faci decât să cauți, pe diferite registre, întâlnirea aceasta plină, pe care ai avut-o parcă și fără de care n-ai fi decât o umbră.

Dar acum, tot ce-ți pare mai determinat, senzația asta, fericirea asta (căci senzație, aci, trebuie luat în sens larg, ca senzație de fericire de pildă, sau de viteză, sau de beție rece, dacă vreți) este tot ce e mai nedeterminat. E un acum, e un aci, e senzația *asta*, dar nu e decât un „asta“, până la urmă. Și tu ești ceva de ordinul lui „asta“, dacă te gândești mai bine. „Cine-i acel ce-mi spune povestea pe de rost?“ Ceva fantomatic coboară atunci pe lume; lucrul resimțit devine un de exemplu și tu însuși ești un de exemplu. Nu e o irealitate, dar e o altă realitate, una generală, tocmai aci unde vedeai ceva singular. Când un tânăr anumit iubește o fată anumită, un tânăr în general iubește o fată în general.

Cine a înțeles pe cont propriu lucrul acesta a intrat în *Fenomenologia spiritului*. Aci însă – vom spune noi – cultura începe să se transforme din omagiu într-o ofensă. Cum poate Hegel să pună în discuție ce mi-e mai intim și asigurat, certitudinea mea sensibilă? Căci prin simplul fapt că vorbește despre ea, ne transformă în fantome și pe mine, și certitudinea, adică în cazuri. Dar eu și ea nu suntem cazuri, suntem o realitate.

Și atunci, intrat în cartea lui Hegel cum ești, începi să curgi odată cu ea. Să-mi las eul meu deoparte, îți spui, ca inesențial; dar lucrul pe care-l resimt nu există el și nu stăruie, chiar dacă nu l-aș resimți? Stăruie într-un fel, dar va trebui să admiti că într-alt fel nu stăruie. E un *acum*, spui, este un *aci* care n-are nevoie de tine. Dar e un acum-noapte sau e un acum-ziuă? e un aci-arbore sau aci-casă? Este în orice

caz un acum sau un aci reluate oricât, și ce rămâne din conținutul lor este *generalitatea* lor, pe care tocmai de aceea o poate prelua cuvântul. Totul trece, dar „acum“ și „aci“ rămân. Adevărul nostru e cuvântul, vorbirea.

Dacă traduci în românesc gândurile lui Hegel, ai putea spune: ce este oare ființa pe care o îndrăgești și pe care certitudinea ta o fixează într-un aci și acum? Că ar putea fi o alta, să n-o mai spunem; dar aceeași fiind, tocmai că ea e desființată și reînființată de fiecare acum și aci, că reprezintă acum-ul tău neîncetat regăsit, o prezență, un parfum, un element de viață, o esență, un nume. Ceea ce suntem unii pentru alții este, în ultimă instanță, un nume.

Atunci, dacă ceea ce simte cineva pentru el o pură generalitate, un titlu subiectiv, un nume, înseamnă că esențial pentru certitudinea sensibilă nu este obiectul, ci e însuși subiectul ce resimte lucrul. Ce simt eu e adevărat pentru că simt *eu*. Dar, spune acum Hegel, orice alt eu poate să-l resimtă, și atunci eul tău, fără să dispară, firește, a devenit ceva general. Sau, dacă nu simte întocmai toată lumea, ci fiecare simte în felul său, atunci eul este o generalitate încă, întrucât „ce simt eu simt numai eu“ este experiența tuturor. Certitudinea mea nu e asigurată nici de obiectul din afara mea, nici de ce e în mine. Pe toți ne preia pustia generalității.

O asemenea pustie, care se deschide înaintea noastră și în noi înșine, este intolerabilă omului, cu atât mai mult cu cât nu reprezintă un neadevăr. Certitudinea noastră sensibilă s-a răsturnat efectiv, dându-ne cu senzațiile tocmai abstractul. Omul *senzațiilor* este cel care trăiește în nori, în aburi, în fum – putem spune noi acum. Dar Hegel și conștiința omului continuă: dacă obiectul nu are consistență, dacă subiectul nu are nici el, în schimb întâlnirea lor trebuie să aibă: certitudinea sensibilă o dă tocmai întâlnirea

lor. Nu-mi pasă că lucrurile sau stările se tot preschimbă și dezminț; nu-mi pasă că eu sunt un „de exemplu“. Certitudinea mea o dă *întregul* pe care-l fac eu cu lucrul resimțit, și ea poate fi indicată. Pot striga: atențiune, atențiune, aci e o certitudine, aci e o fericire! Cum îmi puteți lua aceasta?

Nu ți-o ia nimeni, om al certitudinii sensibile, dar ți-o preia generalitatea, în timp ce tu credeai că ești în singularitate și nemijlocire. Dacă ai simți cumva că extazul tău e „un atom de eternitate“ – cum spunea nu știu cine după Hegel – atunci te-ar absorbi de la început universalul, cu certitudinea ta cu tot. Dar dacă simți că este un atom de timp și vrei să indici acest *acum* al fericirii tale – să ți-l indici doar ție, ca să ai cu adevărat certitudinea lui – atunci, spune Hegel, suprimi acum-ul tău cu acum-ul indicării, aduci mijlocirea în nemijlocitul tău și spui cum *nu* este ceva, ca să arăți ce este. Și la fel faci cu aci-ul tău; îl îngropi, ca să ți-l indici, sub atâtea alte aci-uri, care nu sunt el. Căci în jurul a tot ce este se află o infinitate de neființă, spusese Platon înainte de Hegel.

Ce importă? stăruie conștiința naturală; certitudinea și adevărul rămân. Da, dar drept *altă* certitudine și alt adevăr. Întoarceți-vă la școala cea mai de jos a înțelepciunii, spune acum Hegel, la vechile mistere eleusiace, unde erai învățat că pâinea pe care o mănânci nu e pâine, ci Ceres, vinul pe care-l bei nu e vin, ci Bacchus. Noi înșine astăzi, mâncând „cereale“, am uitat că mănăcăm pe Ceres, pentru că știm acum că mănăcăm esențe – zaharuri, proteine, grăsimi. Cândva, când vom obține sinteza clorofiliană, ne vom rușina, poate, că am crescut vietăți și plante pentru hrana noastră, spunând că ele sunt ce sunt, când în realitate erau și *ne* erau altceva; și ca atare vor dispărea din lume, cu zoologia și botanica lor. Dar Hegel spune acum: „Nici animalele nu sunt excluse de

la această înțelepciune; căci ele nu stau în fața lucrurilor sensibile ca și cum acestea ar fi existente în sine, ci, desperând de această realitate și în completa certitudine a nimicniciei ei, ele se apucă și le mănâncă; și întreaga natură sărbătorește, ca și ele, aceste mistere...“

Iar dacă vrei totuși să spui că lucrul sensibil este ce este, o *spui* numai; căci declarî despre un lucru cum că e asta, că e ceva singular, real, exterior, și spunând așa enunți tocmai o simplă generalitate, de vreme ce, iarăși, orice lucru este un lucru singular, unul real, sau un „lucru“, adică – generalitatea însăși.

Așa încep, prin urmare, peripețiile conștiinței, cu transformarea în vid a tot ce e mai plin și în fantomatic a tot ce-ți pare mai real. Conștiința se surpă, cu certitudinea ei. Dar trebuie să spunem de pe acum, pentru întreaga carte, că nu se surpă din certitudinea sensibilă, ci *în* ea. Tot ce era mai individual a devenit o generalitate, dar omul, știind că de aci înainte nu va mai putea scăpa de blestemul și binecuvântarea generalității – căci aceasta e prima cădere a conștiinței: căderea în cerul universalului – nu se va împăca până ce nu va regăsi universalul cu *întreg* individualul pierdut.

Iar o vorbă a lui Eminescu, antihegelianul, ne pare iarăși un bun comentariu pentru acest sens al cărții lui Hegel, care este cartea certitudinii *cu* lucruri incerte cu tot. „Fără eu nu există Dumnezeu, fără ochi nu e lumină, fără auz nu e cântec. Ochiul e lumina, auzul e cântecul, eu e Dumnezeu. Națiunea mea e lumea“ (ms. 2269). Absolutul lui Hegel nu va fi fără acum, fără aci, fără conștiință individuală și fără botanica ori zoologia pe care totul le pustiște. Cum e cu puțință așa ceva?

Rezumatul capitolului anterior: Conștiința a crezut că obține certitudinea prin senzații, dar s-a pierdut în noaptea generalității.

Cum se descumpănește omul senzațiilor când vede că adevărul său e ceva universal! Voi ai ceva *anumit*; dar casa pe care ți-o credeai a ta nu era decât o casă de om în genere; iubirea ta nu e decât o poveste a speciei. Totul devine spectral și evanescent, o clipă. – Apoi conștiința se regăsește: foarte bine, dacă nu pot avea certitudinea fără adevăr obiectiv, atunci voi face din casa mea, din viața mea, din tot ce există în jurul meu ceva obiectiv. Nu mă speriu că eu sunt un eu în general și obiectul, un obiect în general. Lumea mea e reală, nu spectrală ca a senzațiilor, căci e o *lume de ființe și lucruri*, nu de simple senzații, iar în fiecare ființă ori lucru pot vedea universalul cel bun.

O extraordinară promisiune se deschide celui ieșit de sub narcoză. Dacă nu obțin certitudinea prin senzații, o obțin poate prin percepții; dacă nu mi-o dau stările, care-s subiective, mi-o pot da lucrurile, care-s obiective. Și ce binefacere ar fi pentru mulți oameni, mai ales tineri, să treacă mai repede de la senzații la percepții – intrând astfel în capitolul II al cărții lui Hegel! Ce pas uriaș, adesea nefăcut de om, de la subiectiv la obiectiv. Iar Hegel se joacă aci, o clipă, cu trecerea *logic* necesară de la subiectiv la obiectiv, în drum spre absolut, dar nu ne spune încă limpede că totul se va mișca după ritmul: subiectiv-obiectiv-absolut. Conștiința descoperă singură, când

descoperă, că trebuie să se supună la obiect, poate în drum spre absolut.

În loc să înregistrez din lucruri doar senzațiile, până la urmă evanescente, le înregistrez pe ele însele, lucrurile. Ele nu sunt un „asta“ care piere prin generalitate, așa cum n-ar deveni neapărat fantomatică ființa iubită, dacă ai vedea în ea eternul feminin. Dimpotrivă, ele sunt un „asta“ care învestește prin generalitate. Că e prea mult ca un lucru sau o ființă să fie purtătoare de universal? Dar iată, ele nu poartă numai *un* universal, sunt pachete de universaluri, și așa abia le poți înțelege cu adevărat.

Beția senzației e prea puțin lucru pe lângă bogăția percepției. Senzația îți dă câte ceva din ce *este* în lucruri, pe când percepția îți dă și ce *nu este* în ele. Ce ne e sensibil în lucru devine, dincolo de senzația evanescentă, o „proprietate“ a lui. Ființa aceasta, de pildă, are ochii albaștri; *nu* sunt negri, *nu* sunt verzi. Dar ochii ei albaștri neagă și în același timp păstrează frumusețea celor negri și verzi. Orice proprietate e reprezentativă pentru tot ce a suprimat, și aduce astfel cu ea ceva universal. Ea nu rămâne singură în lucruri. Și atunci realitățile date percepției tale sunt ca un fel de pachete de calități universale, ca un fel de medii în care subzistă proprietăți diferite. Într-un același cristal de sare, spune Hegel, într-un simplu „aci“, ai laolaltă și albeața, și forma de cristalinitate, și duritatea. Așa suntem toți: și asta, și asta – o colecție de și-uri, la prima vedere. Parisul înseamnă și Notre-Dame, și bulevardele, și podurile de pe Sena.

Dar nici noi, nici lucrurile nu suntem simple medii indiferente. Ce e cuceritor în orice realitate dată este că focalizează toate universalurile acelea, care sunt proprietățile felurite. O admirabilă unitate, o lume de unități așa cum nu erau date senzației, îți iese înainte sub percepția lucrurilor. E un

unu exclusiv în fiecare; exclusiv căci nu are decât aceste calități, aceasta structură. Dar ce belșug de calități, ce unitate complexă este în fiecare lucru individual! Și e o unitate *sensibilă* încă – aceasta e bunătatea percepției.

Ceva gingaș apare astfel conștiinței, odată cu fiecare lucru: o unitate și un adevăr pe care ea trebuie să le prindă așa cum sunt. Conștiința vrea să fie obiectivă – ca romancierul sau ca fizicianul, vom spune noi. Dar fizicianul și romancierul sunt mai fericiți decât conștiința, căci n-au decât problema unificării unui divers și nu cad peste problema aceasta, teribilă în istoria gândirii, care este a *unului divers* el însuși. Banalitatea aceasta care este „lucru“ e mai paradoxală decât toate paradoxele cunoașterii.

Lucrul este ce este, simte conștiința. Că nu-l văd întotdeauna la fel, drept unu, e vina mea. Dar cum este orice lucru unu, când e legat prin proprietățile lui de atâtea altele? Pe de altă parte, cum să nu fie unu când e atât de diferit, prin determinația și înmănuncherea lor, de altele? Nici o frunză nu are culoarea altei frunze, s-a spus. Ai vrea atunci să înțelegi ce anume dă unitate, nu singularitate, lucrului; dar dacă senzația, înfrântă, a lăsat loc percepției, acum percepția te întoarce la senzație și te face să iei dintr-un lucru doar câte un aspect, câte o singularitate iarăși. Eu *simt* că lucrul acesta, ființa aceasta, orașul acesta sunt așa.

Și totuși simțirea noastră e mai matură acum. Ea nu mai e o stare subiectivă; acum vrea să fie o înregistrare obiectivă. E drept, dacă nu prind lucrul în unitatea și identitatea lui, dacă nu pot istorisi despre el decât ce *îmi* este, atunci ar însemna că *eu* sunt cel care aduc în el diversitatea proprietăților și *eu* sunt mediul acela în care un lucru ca și un om sunt și asta, și asta. Mie, doar, omul acesta mi-ar fi și curajos, și bun, și nebun.

Totuși determinări există *în el*. Determinări sunt în orice lucru ca să-l facă lucru, și ele sunt bine distincte. Am luat o clipă asupra mea diversitatea lucrurilor, dar acum trebuie să iau asupra mea unitatea lor. Spun: sunt fețele unui aceluiași lucru și „întru cât“ e în joc, una nu e alta, dar lucrul e *unu*. Poate că în lumea aceasta de proprietăți și procese variate și continue, *noi* suntem cei care tăiem unități, în timp ce lucrurile sunt simple „colecții de materii“, pe care conștiința noastră vine să le înzestreze cu identitate. – Și atunci, dacă reflectăm la experiența pe care tocmai o făcurăm asupra lucrurilor, vedem că și lucrul este când unitate, când diversitate, și conștiința noastră este când izvor de diversitate pentru lumea realităților, când izvor de unitate. Conștiința s-a dedublat; lucrul s-a dedublat. Nu cumva, sub percepția care îmi făgăduia certitudine, lumea își iese din țâțâni?

Ce potrivit cade acum al treilea moment în desfășurarea conștiinței percepătoare, după Hegel! Căci după ce percepția a făcut mai întâi dreptate obiectului, apoi conștiinței, acum face dreptate *lumii* obiectelor, cu riscul ca ea însăși, percepția, să-și arate puținătatea. Ai pendulat, cu percepția, între lucru și conștiință; dar lucru înseamnă de bună seamă *lucruri*, iar a percepe reprezintă o întâlnire cu lumea. Un arbore trimite la arbori și la o lume în care sunt și alte lucruri decât arbori. El este altul și față de alți arbori, și față de alte lucruri, după cum era altul față de conștiință. Orice lucru este, așadar, și „lucru-pentru-un-altul“, iar „unitatea lucrului cu el însuși este tulburată de alte lucruri“, spune acum Hegel.

Ce se tulbură în definitiv? Se tulbură poate gândul sau nădejdea, pe care ți-o dădea percepția, de-a putea întâlni universalul *într-un singur lucru*. Diversitatea era și în lucru, în opoziție, dar și în armonie cu unitatea lui: acum însă apare diversitatea *dintre* lucruri, care o face inesențială pe

cea dintâi. Sau, ca să înțelegi acest straniu paradox al lucrului, de-a fi nu unificarea unui divers, ci un unu divers, trebuie să te ridici la cealaltă diversitate, dintre lucruri. Spre a înțelege cum este *un* arbore o unitate diversă, încerci să vezi cum sunt *diverși* arbori o unitate. În termeni filozofici, am putea spune: nu problema substanței trebuie să pună percepția în joc, cum părea să facă la început, ci problema *relației*.

Dar în felul acesta, ființa-pentru-sine, cum spune Hegel, faptul de-a fi unu al lucrului, cu excludiunea tuturor celorlalte, devine tocmai una cu opusul ei, cu ființa-pentru-un-altul. Dacă i se pot traduce gândurile, aci, sau dacă, dincolo de litera lui, trebuie să descrii ce se întâmplă conștiinței perceptoare, vei spune că ființa-pentru-sine a arborelui, de pildă, a devenit ființă-pentru-un-altul, pentru alți arbori, tocmai pentru că s-a definit atât de bine retrăgându-se în identitatea ei. Dar aceasta înseamnă că un singur lucru nu poate reține universalul pentru el. Iubita cuiva nu poate reține eternul feminin pentru sine. Ființa ei „pentru sine“ a devenit ceva inesențial. Căci dacă ar fi esențial ca eternul feminin să fie numai în ea, n-ar mai fi universalul acela.

Conștiința a vroit să se ridice de-a dreptul de la ființa sensibilă la universal: să vadă într-un singur exemplar legea, am zice. Aceasta ar fi certitudinea căutată de conștiință. Dar poate că, spre a vedea universalul într-un singur exemplar, trebuie să treci prin necondiționatul lui; ca să vezi omenescul într-un singur om, trebuie să te fi uitat câtăva vreme la omul în genere. Însă universalul percepției este unul *condiționat*, căci e provenit din sensibil și încărcat cu opozițiile acestuia. Poate că abia *intelectul*, care e mai pur, va reuși să obțină ceva în această privință. – Și conștiința se surpă din nou, ca la treapta senzației.

Firește, bunul-simț, care nu e decât o înțelegere perceptoare, spune Hegel, crede că a și prins universalul și adevărul, încercând să reducă toate contradicțiile la o chestiune de „punct de vedere“. Îndărătul sofisticii lui însă, ce-i rămâne bunului-simț? Rămân câteva esențe de gândire, câteva adevăruri abstracte, care nu pot opri mersul conștiinței perceptoare către *scepticism*.

În acest capitol al lui Hegel se îngroapă Hume, odată cu bunul-simț. Fie-le țărâna ușoară, țărâna lor nedospită de gând, cum a fost. Căci fără școala intelectului lecția lucrurilor nu e decât o nouă amăgire, sau surâsul ei amar.