

FAUSTA
DIMULESCU

**IDENTITATE
CULTURALĂ
EUROPEANĂ:**

DEZIDERAT SAU
REALITATE?

Director editorial: Dana Anghelescu

Grafică: Irinel Merlușcă

© Libris Editorial, 2017

Descrierea CIP a Bibliotecii Naționale a României

DIMULESCU, FAUSTA CORNELIA

Identitate culturală europeană: deziderat sau realitate?/

Dimulescu Fausta-Cornelia. - Brașov: Libris Editorial, 2017

ISBN 978-606-8814-87-2

008

Libris Editorial

Str. Mureșenilor, Nr. 14, Brașov, România

Tel: 0268 477 799

E-mail: editura@libris.ro

Libris Distribuție – Librăria Șt. O. Iosif

Tel: 0268 477 799

E-mail: office@libris.ro

Libris.RO

Respect pentru oameni și cărți

MOTTO:

*„Les Européens avaient oublié
Qu'ils partageaient depuis
toujours une même culture et
une même civilisation”*

JEAN MONNET

PREAMBUL

„A fi sau a nu fi”... EUROPEAN. Aceasta este ideea – întrebare care însoțește demersul prezentei cercetări. Preocupările noastre înclină mai mult înspre a desluși ce înseamnă a fi european; nu vom încerca să definim sau să surprindem ceea ce înseamnă a nu fi european. Considerăm că o argumentație, construită pe întrebări și afirmații, este mai viabilă decât o argumentație structurată pe un șir de negații înspre relevarea unei paradigme.

De ce „identitate culturală europeană”? Premisa este aparent subiectivă: profesia noastră se situează în acest generos domeniu al culturii europene. Reperle obiective ne-au fost oferite în primul rând de apartenența geografică la continentul european; apoi ne-am pus problema asupra impactului pe care civilizația europeană

I-a avut în istoria umanității. Avem convingerea că, pe „harta spiritualității universale”, Europa ocupă o poziție aparte. Iar această poziție pare a fi un paradox: spiritualitatea europeană se prezintă a fi o imensă diversitate, însă întâlnim deseori atributul „european” referitor la elemente ce aparțin unor domenii de facturi diferite.

Ne vom opri la câteva SIMBOLURI UNIVERSALE ale umanității pentru a desprinde câteva SIMBOLURI EUROPENE. Cucerirea spațiului cosmic ne relevă umanitatea ca fiind PLANETA ALBASTRĂ. Cei care au privit Terra din afara ei au confirmat faptul că MARELE ZID CHINEZESC este vizibil din spațiu. PIRAMIDELE, atât cele egiptene cât și cele din America de Sud reprezintă un alt simbol universal. IERUSALIM este un oraș simbol pentru trei dintre religii – ce însumează o parte considerabilă a populației mondiale. ATHENA antică este metafora a ceea ce a devenit democrația de-a lungul mileniilor. OLIMPIADA cu sorgința în Grecia Antică are acum o dimensiune mondială, iar dincolo de „sărbătoare universală a sportului” putem vorbi de „spiritul olimpic” – devenit metaforic un model de comportament. Este de acum o realitate că Marele Premiu EUROVISION reprezintă sonor cânte-

cul care face înconjurul lumii în fiecare an. Enumerația ar putea continua, și avem convingerea că simbolurile, în general, constituie o provocare pentru spiritualitate. Alegerea simbolurilor menționate anterior a fost aleatorie, și nu am dorit altceva decât să punctăm câteva repere.

De ce „deziderat sau realitate”? Găsim că noțiunea de identitate poate fi structurată pe acest binom: deziderat – realitate. La o sumară retrospectivă a spiritualității europene vom constata că „devenirea întru ființă” este un proces de o complexitate uluitoare. Dimensiunea temporală este un argument obiectiv și situează eforturile de gândire și creație pe întinderea a câteva milenii. Dacă socotim Antichitatea europeană ca fiind punctul zero, observăm și găsim geneza constitutelor de cultură: *Philosophia*, *Arta*, *Politica*, *Știința* (ca iluminare a spiritului). Caracterul acestor elemente este de factură laică; în ceea ce privește aspectul religios al spiritualității, vom încerca să punem în pagină câteva chestiuni la momentul potrivit. Desigur că gândirea și creația reprezintă întru început un deziderat; însă în timp, deseori un deziderat devine realitate.

Și totuși, rămâne întrebarea: *este identitatea culturală europeană un deziderat, o realitate?*

CAPITOLUL

I

IDEEA EUROPEANĂ - SPIRIT EUROPEAN

Trăim realitatea Uniunii Europene. Fiind conștienți că această realitate este de fapt un rezultat – al unui timp care în trecerea sa a fost foarte generos ca durată – nu putem să nu ne întrebăm de unde a apărut acest rezultat.

Chiar dacă ambientul cotidian structurează viața pe niște parametri care dovedesc elemente ale cuceririlor tehnico-științifice autodepășindu-se, sperăm că o evocare pe coordonate mitice nu va cădea în derizoriu.

Povestea spune că EUROPA a fost frumoasa fică a Regelui din Tyr, sedusă de Zeus pe plaja de la Sidon; ajunsă în Creta, l-a născut pe Minos – primul rege cretan. Ce se ascunde în spatele mitului? Ce semnificație are acest nume – Europa? Oare este „aceea care vede departe”? Sau „aceea care are o privire frumoasă”? Sau cuvântul de origine akkadiană ce desemnează Occidentul, sau locul în care apune soarele? Desigur că acestea sunt doar explicații conjuncturale. Important este locul acestui mit: Mediterana; de asemenea personajele care s-au întrupat în alte mituri. Este vorba de personaje ce aparțin spațiului mediteranean: Ahile – eroul și Ulise – cel mai bun dintre oameni¹.

Dar, de fapt, ce înseamnă ideea europeană? „E o succesiune de idei, e evantaiul înțelesurilor diverse pe care le-a îmbrăcat de-a lungul timpului cuvântul Europa”.² Sintagma „ideea europeană” se situează în sfera istoriei ideilor, iar în viziunea lui Duroselle ideea europeană „sub raport cultural e plurimilenară”.³

Nu ne propunem să tratăm „ideea europeană” pe traseul cronologic al devenirii sale istorice.

1. F. de Teysier, Gilles Baudier: *La Construction de l'Europe Culture Espace Puissance*, Ed. PUF, 2000, pag. 5-6
2. O. Pecican: *Europa – O idee în mers*, Ed. LIMES, Cluj-Napoca, 1999, pag. 25
3. O. Pecican: *op. cit.* pag. 26-27

Dorim să punctăm câteva repere în ceea ce privește acest subiect îndelung dezbătut de istorici, politologi, filosofi. De asemenea, crezul nostru este că semnificațiile „ideii europene” ating multiple conotații spirituale; astfel, ar fi injust să trasăm o linie demarcatoare care să separe ideea de spirit. Orice idee, principial, este rezultatul unei gândiri, iar gândirea reprezintă un atribut spiritual.

Dacă ar fi să căutăm câteva repere temporale, am numi Antichitatea, Renașterea, Iluminismul, Secolul Naționalităților, Secolul „scurt” XX.

În locul pe care azi îl numim Grecia Antică se naște democrația sub simbolicul nume Athena. Tot aici se naște conceptul de cetate – cetățean. Cetățeanul este asimilat individului. Antichitatea greacă a pus omul în centrul tuturor reflecțiilor și a făcut din individ „cheia de boltă a unei civilizații”⁴. Acest „corolar” a dus la „inventarea” filosofiei, istoriei, tragediei. Iată „testamentul grecesc” pentru Europa.

Antichitatea romană aduce o unificare prin Imperiul Roman și, implicit, prin limba latină. De asemenea urbanizarea a reprezentat un sistem administrativ centralizat și cu autonomie municipală. Între orașele Imperiului exista libe-

4. F. de Teyssier, Gilles Baudier: *op. cit.* pag. 7

ra circulație a mărfurilor, a serviciilor și a capitalurilor.

Renașterea s-a definit ca întoarcere la valorile Antichității. Desigur că Anticii nu au explicat totul, iar redescoperirea Antichității nu este suficientă. Și totuși, în acest timp, Copernic reevaluează sistemul aristotelic și emite ipoteza că Pământul nu este centrul Universului – ipoteză confirmată apoi de Galilei; în acest timp se rostește pentru prima dată întrebarea „a fi sau a nu fi”.

Renașterea a fost timpul în care oamenii de cultură doreau să fie „cetățenii unei republici a literelor”.

Au urmat Ilumiștii care se doreau „cetățeni ai lumii”, enciclopediștii francezi și elitele care doreau luminarea spiritului celor mulți.

Despre Secolul Nationalităților și Secolul „scurt” XX vom vorbi la momentul în care vom încerca să deslușim înțelesuri ale identității culturale.

Perioadele europene ale Antichității, Renașterii și Iluminismului au propulsat Europa ca fiind un produs al imaginației intelectualilor și politicienilor. Deci, ideea europeană s-a născut în momentul în care elita a ajuns la o anume treaptă a gândirii abstracte și la un anumit rafi-

nement.⁵ Ideea europeană reprezintă de fapt un complex care a generat un întreg sistem ideatic. Istoria ideii europene este o chestiune de istorie socială, și de asemenea, un segment de istorie intelectuală.

Europa se declină a fi teritoriul căruia îi aparține ideea de libertate, idee ce o personalizează în raport cu alte spații (începând cu oamenii liberi ai Antichității, continuând cu eliberarea țăranilor și apoi libertățile urbane).

Libertățile urbane au depins direct de renașterea orașelor europene (sec. XI-XIII) și s-au afirmat începând cu secolul XV. Aceste libertăți presupun libertăți administrative, financiare, de justiție și de proprietate funciară. Regăsim aceste libertăți în republicile italiene – Veneția, Genova, Florența. Politica externă a acestor republici italiene, schimburile comerciale, descoperirile, războaiele, sunt de asemenea constituite ale libertăților orășenești.

La momentul formării statelor – națiuni, orașele au fost puse sub supravegherea statului – care se afirma ca entitate liberă. În acest nou context social – administrativ, în perioada delimitată de Renaștere și Revoluția Franceză, noțiunea de libertate se formulează în „Declarația drepturilor omului și cetățeanului”. Mai târziu,

5. O. Pecican: *op. cit.* pag. 67

libertățile vor genera ceea ce numim azi doctrina liberală. Pe acest impuls vor apărea: libertatea de opinie, libertatea presei, libertatea parlamentară, libertatea individuală și dreptul la vot. Anii 1980 – 1990 aduc în prim plan drepturile omului și ale cetățeanului, perioadă în care Europa Occidentală a fost preocupată de cetățenii Estului sovietizat – ai cărui cetățeni erau deseori încercați în ceea ce privește demnitatea umană.

Procese istorice îndelungi, efervescente în ultimele două secole, relevă o evoluție a ideii de libertate – de la libertățile colective care prin nuanțare definesc libertăți ale individului.

Ideea europeană a avut de la început „un caracter extrem de elaborat”. Se poate caracteriza: „ca fiind simplă și elegantă pentru un segment al lumii... prin excelență... încălțit, contorsionat, dinamic, activ”⁶. Dacă o idee se poate naște spontan, un proiect presupune un proces complex. În ceea ce privește proiectele de unificare europeană, istoricul francez Jean-Baptiste Duroselle⁷ a clasificat patru tipuri de proiecte de unificare europeană:

1. unitatea după un principiu (creștinismul);
2. unitatea în diversitate;

6. O. Pecican: *op. cit.* pag. 71

7. *idem* pag. 72

3. unitatea prin forță;
4. unitatea prin acord reciproc.

Ideile culturale se pot constitui în principiu unificator. Renașterea și Iluminismul se identifică de la Shakespeare la Leonardo da Vinci, de la Diderot la Erasmus, Thomas Morus, Nicolaus Olahus. Barocul a adus „la numitor comun” o nouă modă, un nou gust, o nouă sensibilitate, atât în sfera artisticului cât și în sfera cotidianului.

Acest tip de unitate se particularizează prin „unitatea în jurul unei idei culturale”, unitate care „nu a antrenat în toate cazurile efecte propriu-zis politice”⁸. Unitatea prin diversitate și unitatea prin acord reciproc sunt tipuri de unitate care se inter – relaționează: unitatea prin diversitate devine trainică și realizabilă tocmai prin unitatea prin acord reciproc.

În ceea ce privește unitatea prin forță, exemplele lui Duroselle numesc pe Napoleon și Hitler. Nu putem neglija sau nega faptul că acest principiu s-a regăsit atât în Centrul Europei (Imperiul Habsburgic), cât și în Răsăritul Europei (Testamentul lui Petru cel Mare). În centrul continentului s-a materializat ideea europeană, prin tentative expansioniste caracterizate prin

8. O. Pecican: *op. cit.* pag. 73

forță. Aceste tentative s-au dovedit a nu fi viabile. Totuși, la nivel de aspirație spre „a fi împreună”, reprezintă o formă de a clădi unitatea europeană.

Îndrăznim să afirmăm că Ideea Europeană s-a născut din nevoia cetățenilor Europei de a fi împreună, idee ce a plecat de la o elită – oamenii de cultură ai Renașterii, Iluminismului. În aceeași măsură, politicienii erau decizi să construiască o „casă comună”.

În „Construcția europeană”⁹ surprindem diverse fațete ale Ideii Europene. Ideea de uniune a Europei se asimila cu cea de organizare a lumii – „cel puțin lumea «utilă»”¹⁰. În secolul XIX Doamna de Staël afirma: „de acum, e necesar să avem spiritul european”¹¹. Fiind prezent la Congresul Prietenilor Păcii (1849), Victor Hugo „lansează un apel în vederea Statelor Unite ale Europei”¹². Cu ocazia celei de-a zecea sesiuni a Adunării Societății Națiunilor, în discursul rostit la 7 septembrie 1929, Aristide Briand se referă la Ideea Europeană, declarând: ideea „care a obsadat imaginația filosofilor și poeți-

9. Ch. Zorgbibe: Construcția europeană . Trecut, prezent, viitor. Traducere din limba franceză de Speranța Dumitru, Ed. TREI, 1998

10. Ch. Zorgbibe: *op. cit.* pag. 5

11. *idem* pag. 6

12. *idem* pag. 6

CUPRINS

PREAMBUL.....7

CAPITOLUL I

IDEEA EUROPEANĂ - SPIRIT
EUROPEAN 11

CAPITOLUL II

IDENTITATE NAȚIONALĂ -
IDENTITATE EUROPEANĂ 27

CAPITOLUL III

DESPRE CULTURA
EUROPEANĂ..... 45

CAPITOLUL IV

RELIGIA - SEGMENT DE
SPIRITUALITATE ȘI CULTURĂ
ÎN SPAȚIUL EUROPEAN..... 67

ÎN LOC DE ÎNCHEIERE.....79

BIBLIOGRAFIE 83