
V O L . XXIII Nr. 1 I A N . — M A R T I E 1938

R E V I S T A
DE

FILOSOFI E
DIRECTOR

C. RÀDULESCU-MOTRU
PROFESOR LA UNIVERSITATEA DIN BUCUREŞTI

STUDII

N U M Ă R ÎNCHINAT D - L U I I. PETROVICI

Ion Petrovici N. Bagdasar
I. Petrovici şi Logica / . Bmcăr
Ion Petrovici. Le philosophe parmi ses pairs. Piene Mesnard

Ioan Petrovici. încercare caracterologică. . . Sonn Pavel

RECENZII

Istoria filosofiei moderne. Vol. I. De la Renaştere până la Kant.
Omagiu Prof. I. Petrovici (Mircea Mancaş). — Pierre Mesnard:
Essai sur la morale de Descartes (Dr. Alexandru Tillman). —
Georges'Gurvitch: Morale theoreüque et science des moeurs
(C. D. Gib), -Ţ- Erithy. Przywara : Augustins, die Gestalt als Ge­
füge (Nie. Bâlca).— Nicolai Hartman: Die Philosophie des deuts­
chen Idealismus; Fichte. Sendling und die Romantik; Grund­
züge einer Metaphysik der Erkenntnis; Das Problem des geisti­
gen Seins; Ethik; Zur Grundlegung der Ontologie (Nie. Balca).
— /. Kelemen : Introduction â la geometrie euclidiene du monde

â 4 dimensions (I. Didilescu)

NOTE ŞI INFORMAŢII

Sărbătorirea D-lui Prof. I. Petroifci

S O C I E T A T E A R O M A N A D E F I L O S O F I E

B U C U R E Ş T I

Preţul 60 Lei

R E V I S T A D E F I L O S O F I E
Director : C. R Ă D U L E S C U - M O T R U , Profesor la Universitatea din Bucureşti

I O N P E T R O V I C I *)

Născut la Tecuci, la 2/15 Iunie 1882, Ion Petrovici face
şcoala primară în oraşul natal, iar liceul în Bucureşti, la Sf.
Sava, distingându-se ca un elev eminent. După ce-şi ia baca­
laureatul, se înscrie la Universitatea din Capitală, urmând dreptul
şi filosofia. In legătuiă cu licenţa în filosofie redactează o
disertaţie cu titlul: ; ,0 problemă filosofică"> distinsă la apariţie
cu o prefaţă de Titu Maiorescu. Urmează doctoratul tot la Fa­
cultatea de Filosofie şi Litere din Bucureşti, în 1905 luându-şi

titlul de doctor în filosofie cu lucrarea: „Paralelismul psiho-
fizic", fiind primul doctor în filosofie dela noi din ţară. In
toamna aceluiaş an pleacă în Germania, urmând mai întâi la
Leipzig cursurile lui Wundt şi Volkelt, iar de aci trecând la
Berlin şi audiind cursurile lui Paulsen, Dilthey şi Riehl.

In Noembrie 1906, Ion Petrovici este numit conferenţiar la
Facultatea de filosofie şi Litere din Inşi, iar în Ianuarie 1912
este numit profesor la catedra de Logică şi Istoria Filosofiei
Moderne, pe care o deţine şi astăzi.

Personalitatea lui Ion Petrovici nu s'a manifestat însă
numai în domeniul filosofiei, ci şi în cel politic. Ales de mai
multe ori deputat, el este numit în 1921 Ministru al Lucrărilor
Publice, iar în 1926 Ministru al Instrucţiunei Publice. In această
din urmă calitate el a elaborat un proect de reformă a învă­
ţământului secundar, menit să pună pe cu totul alte baze in­
strucţia din această importantă ramură de învăţământ. Proect
de lege care a întâmpinat însă aspre împotriviri şi care n'a
devenit lege şi din cauza plecărei precipitate a Guvernului din
care făcea parte.

Ion Petrovici nu este numai un strălucit conferenţiar şi
un eminent profesor, ci şi un gânditor cu o bogată activitate
ştiinţifică. Logica, teoria cunoştinţei, istoria filosofiei sunt dome­
niile filosofice în care a lucrat cel mai intens. Lucrările lui filo-

*) Capitol din lucrarea „Istoria Filosofiei Moderne", voi. III, ce se
află sub ţipat şi va apărea în curând.

sofice sunt: Cercetări fildsofice, Teoria noţiunilor, Probleme de
logică, Introducere în metafizică, Studii istorico-filosofice, Dea­
supra sbuciumului, Rotocoale de lumină, Titu Maiorescu. Va­
loarea Omului, Din cronica filosofiei româneşti, Pagini filo­
sofice, Figuri filosofice contemporane, Viaţa şi opera lui Kantj

Schopenhauer. In afară de aceste lucrări I . Petrovici a mai
publicat o serie de articole, cele mai multe fiind conferinţe
sau comunicări în centrele occidentale de cultură, unele din
ele purtând un puternic caracter sistematic şi apărute în diverse
reviste străine. Ele sunt: „Kant und das rumaenische Denken"
(„Archiv fuer Geschichte der Philosophie und Soziologie"
1927); „Prolegomena" (Internationale Zeitschriff. Die Bôt-
tcherstrasse") ; „La nationalité en philosophie" („Revue mon­
diale", 15 Martie 1932) ; „Reflexions sur la Popularité'' („Les
Annales de l'Université de Paris", Mars-Avril 1932) ; „L'idee
de Néant" („Seances et Travaux de l'Académie de sciences
morales et politiques", Mars-Avril 1933) ; „La philosophie fran­
çaise en Roumanie („Seances et Travaux de l'Académie de
sciences morales et politiques", Mars-Avril 1934) ; „Le dyna­
misme contemporaine" („Revue Bleue", Juin-Jeuilet 1933) ; „Re-
flexions sur l'inconséquence" („Revue Bleue", Oct. 1934) ; „La
connaissance humaine et la transcendent" (Pihlosophia" 1937) ;
„L'idee de Dieu devant la raison" (Comunicare făcută la al
IX-lea Congres Internaţional de filosofie, 1937) ; „Essai sur le
bon sens" („Revue Bleue", Août 1936) ; „La philosophie du
Compromis" („Revue Bleue", Decem. 1937).

Ion Petrovici s'a manifestat însă şi în literatură. El ne-a
dat în tinereţe o piesă de teatru, jucată pe scena Teatrului
Naţional din Bucureşti, apoi mai multe impresii de călătorie,
amintiri, portrete. înclinarea lui pentru literatură se face re­
simţită dealtfel şi în cercetările filosofice, prin stilul colorat,
presărat adesea cu imagini, printr'o frază cristalină şi o alcă­
tuire arhitectonică a expunerii.

Activitatea teoretică, Petrovici şi-a început-o cu studii din
domeniul logicei. Aceasta nu numai datorită faptului că, în
calitate de tânăr conferenţiar la Universitatea din Iaşi, avea
de propus logica, dar şi datorită faptului că, spirit eminamente
raţionalist, simţea o atracţie particulară pentru problemele logice.
In „Teoria Noţiunilor", lucrare de severă structură ştiinţifică,
problema noţiunii este tratată în toată complexitatea ei. Din
multele Iui contribuţii, mai mari sau mai mici, aduse întru
deslegarea acestei probleme, merită să fie relevată aceia, că I.
Petrovici face parte din puţinii logicieni contemporani, cari au
înţeles că, în afară de noţiunile generale, există noţiunile indivi­
duale, cu o structură logică deosebită de a celor dintâi şi
le-au făcut loc în tratatele lor. El se întâlneşte în această pri-

vinţă cu logicianul francez E. Goblot, care, izbit de faptul că
nu la toate noţiunile se întâlneşte acel raport invers propor­
ţional dintre sferă şi conţinut, susţinea că. trebue să se facă
deosebirea între concept şi idei şi că la idei numai, raportul
este direct proporţional, — cu deosebirea însă că Petrovici
relevând existenţa noţiunilor individuale, făcea acest lucru a-
proape cu zece ani înaintea lui Goblot. O seamă de interesante
precizări, distincţii şi complectări aduce Petrovici în legătură
cu judecăţile problematice, şi cele singulare, cu polisilogismele,
cu metodele logice, cu ipotezele şi limbajul, etc. Din citirea
acestor lucrări de logică ale lui Petrovici, nu numai ne lărgim
cercul cunoaşterii, dar totodată ne dăm seama că chiar cea mai
solidă disciplină filosofică, logica, se cere revizuită în anumite
părţi esenţiale.

Cunoaşterea omenească nu este capabilă, după Ion Petro­
vici, să ajungă la cunoştinţi absolute. Obstacole variate şi
multiple stau în calea ei, obstacole de fapt şi obstacole de
drept. Cele dintâi, pe care gânditorul tiostru le mai numeşte
şi exterioare, sunt mai puţin grave decât cele din urmă. Obsta­
colele de fapt se află în interiorul însuşi al spiritului şi pun
cu necesitate şi inevitabil problema limitelor înţelegerii noastre.
In spiritul nostru nu acţionează numai elemente raţionale, ci
-şi elemente iraţionale, ce se împart şi ele, la rândul lor, în
două categorii: în pasiuni şi în prejudecăţi. Desigur, pasiunile
sunt minunate motoare ale acţiunii, însă când intervin în me­
canismul cunoaşterii, el nu ajută, ci împiedică. „...Pasiunea —
cu excepţia cazului foarte rar ai pasiunei pure pentru adevăr —
alterează în general perspectiva lucrurilor, îngustând câmpul
viziunii. Ea introduce totdeauna o alegere arbitrară, o triere
deformantă cum se întâmplă când nu mai vedem, de ex., de­
fectele persoanelor iubite şi nici o calitate la oamenii detestaţi" 1).
Amestecul pasiunilor, atât individuale cât şi colective, dena­
turează şi falsifică aspectul obiectiv al realităţii. La fel se
prezintă lucrurile, când actul cunoaşterii este turburat în pro-
cedeurile sale de prejudecăţi, adică de acele „credinţi puternice
admise fără control". Gândirea este abătută dela ţelurile ei,
ea este scoasă din drumul ei drept şi nu-şi mai realizează meni­
rea. „Prejudecăţile, care înaintează câteodată până la super­
stiţia pură, sunt cu atât mai periculoase şi fascinante, cu cât
vârsta lor este mai considerabilă, oferind astfel bătrâneţii unul
din rarele sale triumfuri şi momente de revanşă" 2). Deşi atât
pasiunile cât şi prejudecăţile intervin deformant în cunoaşterea
realităţii, intervenţia lor nu are caracter de falalitate. Cu

1J Transcendentul şi cunoaşterea omenească. Revista de Filsoofie 1936,
pag. 329.

2) Ibic?, pag. 330.

eforturi mai mari sau mai mici acţiunea lor deformantă poate să
fie redusă în efectele ei.

Situaţia cunoaşterii se prezintă mai grav încă, dacă pri­
vim structura însăşi a organelor ce au această menire, adică
activitatea inteligenţii pe deoparte, a simţurilor pe de alta. De
nenumărate ori în istoria gândirii omeneşti <au fost relevate
neajunsurile inteligenţei şi ale simţurilor, şi fiecare din cei ce
au reflectat asupra problemei cunoaşterii, a făcut experienţa
acestor neajunsuri. Raţiunea corectează adesea şi împlineşte nea­
junsurile simţurilor, reuşind să concilieze imaginile lor diver­
gente şi să armonizeze ideile cele mai opuse. Pilde ale unor
astfel de armonizări: „Cele două ipoteze astronomice — helio­
centrică şi geocentrică — recunoscute după lungi dispute,
drept două feluri deosebite de a exprima acelaş lucru şi acelaş
adevăr; sau cazul geometrii'lor noneuclidiene, având axiome şi
teorii foarte diferite, chiar contradictorii cu acelea ale geome­
triei clasice şi totuşi la urmă̂ traductibile în textul euclidian,
pe care-1 pot înlocui de minune, câteodată chiar cu unele avan-
tag i i " 1) . Acest lucru îl face pe Ion Petrovici să conchidă că
„cunoaşterea umană, cu structura sa proprie, nu este poate ea
însăşi decât una din versiunile fără număr ale adevărului etern
— versiuni plasate probabil la niveluri diferite, dar totuşi echi-
valabile, în ceeace priveşte trăsăturile lor esenţiale şi sensul
lor general" 2) . Adevărul etern este pentru cunoaşterea umană
un ideal îndepărtat, spre care tinde continuu şi neîncetat, fără
să reuşească însă a-1 atinge, — dev unde „dinamismul fără odih­
nă al ştiinţei omeneşti, totdeauna căutând să păşească îna­
inte", dar rămânând încă mereu departe de ţintă. După I, Pe­
trovici „e un adevăr pe care nu-i putem trece cu vederea şi
un lucru care se înţelege dela sine", că cunoştinţa a fost şi
va fi totdeauna relativă şi că niciodată nu se va realiza o
adecvare perfectă între cunoaştere şi realitate. Rezultatele ştiin­
ţei contemporane nu fac decât să confirme aceasta. Omul de
ştiinţă care experimentează, provoacă fără să vrea şi în mod
necesar alterări ale realului, încât cunoştinţele obţinute despre
real nu exprimă însuşirile acestuia, aşa cum el le posedă inde­
pendent de cunoaşterea omenească.

Ţinând seamă de contribuţiile revoluţionare pe care Kant
le-a adus filosofiei în genere, Petrovici nu este totuşi de acord
cu el în multe puncte esenţiale. Astfel gânditorul român se
ridică împotriva identificării noţiunilor de apriori şi idealitate,,
pe care o face Kant. Deasemeni Petrovici se ridică împotriva
deosebirii kantiene tranşante dintre noumen şi fenomen, misterul
aflându-se după Petrovici nu dincolo de lucruri ci în interiorul

1) Ibid. pag. 338.
2) Ibid.

lor, absolutul în relativ, realul în aparent. Kant greşea la
fel, izolând cunoaşterea de existenţa în sine şi negând orice
paralelism între ele .Petrovici este însă de acord cu marele gân­
ditor german în ceeace priveşte caracterul uman al cunoaşterii.
„Căci încă odată, spune el, nu găsesc nimic neverosimil în
supoziţia că chiar principiile gândirii noastre, cel puţin în ceeace
priveşte forma, să fi luat cuta limitelor noastre, o modalitate
specială care este a noastră, bineînţeles fără a ne încercui într'un
vis, fără a tăia punţile către lumea adevărată şi fără a pierde
elanul care ne împinge către absolut" l) . Această mutare a prin­
cipiilor gândirii la limitele noastre, această schimbare a lor, acest
dinamism, cum îl mai numeşte I. Petrovici, ne lasă câteodată
„să întrevedem, chiar în dauna lor, un sistem de gândire mai
perfect, capabil de a furniza o viziune mai desăvârşită a exi­
stenţei". Petrovici se apropie de Kant şi atunci când admite
posibilitatea existenţei unui spirit deasupra existenţei umane,
care să posede o putere de coordonare a datelor cunoaşterii
incomparabil superioară celei umane şi să realizeze o sesizare
incomparabil mai adequată a realului. Spiritul uman crează ne­
contenit versiuni despre lume, dar cum creiază una, visează
imediat o alta. „Omul, spune PetroVici, este mica scoică ce
poate fi ţinută pe podul palmei, dar care închide în micul său
spaţiu, sgomotul revelator ai oceanului infinit." 2) 11 închide,
trebue să adăugăm, în parte, fără a-1 putea sesiza şi exprima
vreodată în întregime.

Atât împotriva lui Kant cât şi a unor puternice tendinţi
filosofice contemporane, Petrovici consideră spaţiul mai funda­
mental şi cu o mai adâncă semnificare ontologică decât timpul.
Noţiunea de timp implică o seamă de dificultăţi pe care nu le
întâlnim la noţiunea de spaţiu. Mai întâi ideia infinităţii tim­
pului este mai incomprehensibilă şi mai absurdă decât aceea a
spaţiului. „Căci, spune Petrovici, dacă suntem precedaţi de un
timp infinit, atunci trebuia să se întâmple până acum tot ce e
posibil a se întâmpla; zilele vieţii noastre nu pot adăuga nimic
la ceeace a fost, fiindcă infinitul nu mai poate creşte, după cum
nici nu poate scădea, — adunarea şi scăderea presupunând tot­
deauna cantităţi limitate; faţă de un timp infinit nu există
epoci mai scurte sau mai lungi, o durată mai mare sau mai
mică, desfiinţându-se astfel orice diferenţiere în mărimi varia­
bile şi deosebite; tot aşa nu se poate atribui nici un scop
existenţei, scopurile presupunând o ţintă finală, care e fără sens
în infinitatea timpului. Deaceea când voim să găsim un înţeles
evoluţiunii, trebue neapărat să plecăm dela un punct al trecu­
tului şi să ne îndrumăm către un punct al viitorului, deci să

1) Ibid. pag. 340.
2) Ibidem.

ţărmurim timpul între două limite, ceeace este potrivnic nemăr­
ginire] lui structurale". J) . Apoi un alt mare neajuns al noţiunei
de timp stă în faptul oă, existenţa noastră desfăşurându-se
în timp şi timpul fiind într'o curgere permanentă, viaţa noastră
capătă o înfăţişare bizară, curioasă. „E o adevărată tragedie
pentru viaţa noastră, această structură etern curgătoare, după cum
«ste o ciudăţenie, această existenţă, petrecută pe muchia unei
clipe, care soseşte grăbită din nefiinţa viitorului, pentru a se
revărsa îndată în neantul trecutului. Te întrebi când trăim şi ce
fel de trăire este aceasta, între două abisuri căscate, călărind
pe un prezent care e şi nu e, care vine o clipită pentru a
pleca numai decât" 2) . Desigur şi spaţiul prezintă o mulţime de
neajunsuri, totuşi ele nu sunt atât de stranii şi de absurde ca
ale timpului. Înainte de toate prezintă marile avantagiu de a
anihila în parte sfera nimicitoare a timpului. Nici spaţiul nu
este în stare, din pricina distanţei prea mari pe care o pune
între subiectul cunoscător şi obiectul de cunoscut, să exprime
exact eternităţile transcendente. Şi cu toate acestea „dacă....
este vorba să avem o imagine mai apropiată de acel eden al
eternităţilor incoruptibile şi al tăriilor albastre, apoi aceasta o
vom găsi mai puţin în goana fără odihnă şi fără sfârşit a tim­
pului, cât în imensitatea stabilă a unui spaţiu, în care aşa de
măreţ se încadrează multicolora pânză a splendorilor naturii''3) •

Făcând din spaţiu o expresie mai adecvată a realităţii ul­
time, Petrovici nu înţelege să scoboare prin aceasta realitatea
psihică sub cea materială, căci după Petrovici lumea psihică
nu este mai adâncă prin aceia că se prezintă sub forma timpului,
ci datorită faptului că ,,ni se relevă printr'o intuiţie nemijlocită"V
Departe de a conferi realităţii psihice o existenţă mai profundă,
timpul dimpotrivă „o îngustează şi o destramă, împiedicând
echivalarea ei cu însuşi absolutul" 4) . Psihicul nu constitue con­
ţinutul intim al realităţii, iar dovada pentru aceasta ne-o oferă
faptul că legile lumii fizice nu pot fi deduse din legile vieţii
sufleteşti. Nu pot fi deduse, din cauză că existenţa spaţială cu­
prinde un plus faţă de cea temporală şi anume un plus, nu
de complicaţie, ci de natură. Petrovici recunoaşte că nici din
legile materiei nu se pot deduce legile vieţii sufleteşti, dar
totodată susţine că numai recurgându-se la spaţiatUate se poate
dobândi o cunoaştere mai complectă a vieţii sufleteşti. Să ne
gândim de cât folos este de pildă fiziologia pentru psihologie.
„Apariţia senzaţiilor ar rămâne o enigmă fără invocarea exci­
taţiilor fizice, după cum memoria deasemeni ni se lămureşte mai
bine prin studiul proprietăţilor cerebrale. Şi este aşa de adevărat

1) Ibid, pag. 320.
2) Ibid. pag. 229.
3} Ibid, pag. 231.
4) Ibid. pag. 223.

că forma spaţiului e mult mai proprie pentru a ne face să înţe­
legem* conservarea şi stabilitatea, decât timpul pururea mobil,
încât vedem pe însuşi Bergson — deşi continuă a susţine îndărăt­
nic că memoria, e un act pur spiritual — că atunci când vrea
să ne explice păstrarea amintirilor şi revenirea lor treptată
în conştiinţă, imaginează un con cu baza în sus şi cu vârful
în jos (pe unde se scurg una câte una suvenirile, înserându-se
în actualitate), aşa dar se serveşte de o imagine geometrică,
eminamente spaţială" 1) .

Dintre gânditorii români I. Petrovici este acela care în
lucrarea „Introducere în metafizică", şi-a pus în cultura româ­
nească cel dintâi problema legitimităţii metafizici. Când spunem
aceasta, nu vrem să înţelegem că până la Petrovici n'am fi
avut gânditori cu concepţii metafizice, fiindcă afirmaţia noastră
ar fi atunci contrazisă de fapte: V. Conta şi C. Rădulescu-Mo-
tru sunt în cea mai bună accepţie a cuvântului metafizicieni. I.
Petrovici are însă meritul că într'o vreme în care metafizica era
vorbită de rău şi condamnată fără rezerve, a căutat să demon­
streze necesitatea acestei discipline filozofice, aducând în spri­
jinul ei o serie de argumente din cele mai convingătoare. Nu
era fireşte lucru uşor să pledezi o cauză pe care majoritatea co­
vârşitoare a filosofilor contemporani o considerau ca pierdută.
Căci, ee-i dreptul, începând de pe la mijlocul secolului trecut,
filosofi de mâna întâia căutau să dovedească zădărnicia specu­
laţiilor metafizice şi nevoia stringentă de a concentra toate efor­
turile asupra mijloacelor de cunoaştere. Faptul acesta îşi avea
negreşit explicaţia: idealismul german, cuprins de orgie spe­
culativă, construise o serie de sisteme îndrăzneţe, ce se cioc­
neau cap în cap, lăsând asupra celor ce luau cunoştinţă de
ele o impresie deadreptul deprimantă. O lipsă de prudenţă şi
spirit critic stătuse la baza tuturor acestor construcţii. Urmarea
logică ar fi trebuit să fie însă, nu părăsirea în întregime a
speculaţiilor metafizice, ci străduinţa de a păstra aceste specu­
laţii în strânsă legătură cu cercetările exacte. Ceeace nu a fost
cazul. Şi astfel am avut o abandonare de aproape un secol a
metafizicei. Este drept că în acest timp gândirea filosofică n'a
stat pasivă. In toate disciplinele ei s'a lucrat enorm. E de ajuns
să ;amintim de progresele pe care ie-a făcut bunăoară logica în
acest timp şi de lămuririle la care a ajuns teoria cunoştinţei.

I. Petrovici a văzut în condamnarea metafizicei o mare
greşeală. Deaceea el a căutat să arate principial dreptul la
viaţă al metafizicei, izvorâtă din nevoia de nestins a spiritului
de a deslega misterele adânci ale existenţei, de a sesiza princi­
piile prime ale lumii şi de a cunoaşte elementele constituente

1) Ibid. pag. 234.

ale cosmosului. Două izvoare inepuizabile are după dânsul ten­
dinţa metafizică a spiritului: unul de natură teoretică şi altul
de natură practică. Noi tindem necontenit şi aproape fără răgaz
spre o privire de ansamblu a fenomenelor, noi ne străduim să
desprindem din multiplicitatea infinită şi aparent incoerentă a
fenomenelor, unitatea lor ontologică, ordinea lor desăvârşită. E
o tendinţă ce stă în strânsă legătură cu funcţiile noastre de cu­
noaştere, o tendinţă care nu cuprinde în sine nimic de natură
practică, ci se declară satisfăcută de îndată ce a ajuns să prindă
tâlcul adânc al armoniei universale. In afară de această năzu­
inţă spre unitate şi ordine, mai este apoi activitatea practică
pe care se sprijină tendinţa metafizică. „Omul îşi dă în mod
natural seama că toată conduita lui se poate preschimba după
cum universul este în sine bun sau rău, după cum are sau
nu un scop, după cum e un mecanism orb sau are un stăpân
cârmuitor". Deaceea el caută să-şi dea seama de rostul şi mersul
lumii, spre a şti căror principii anume să-şi supună acţiunile

sale, pentru a le face conforme cu mersul general al universului.
In această privinţă nu este deosebire între omul cult şi cel in­
cult, căci şi unul şi altul simt deopotrivă nevoia unei con­
cepţii generale, cu deosebirea numai că în vreme ce omul cult
poate avea o concepţie mai mult sau mai puţin proprie, omul
simplu găseşte în religie privirea de ansamblu, care oferă tot­
deodată şi principiile cu ajutorul cărora să-şi normeze activi­
tatea practică.

Aceste două tendinţe sunt aşa de puternice, încât ele nu pot
dispărea decât odată cu dispariţia sufletului omenesc însuş ; ele
sunt năzuinţi permanente şi eterne, şi singurele în stare să dea
sufletului o semnificare spirituală. Adversarii metafizicei nu au
fost şi nu vor fi nicicând în stare să anihileze aceste năzuinţi.
Istoria filosofiei dovedeşte că tocmai atunci când adversarii
€rau mai siguri de succesul lor deplin, renaşterea metafizică a
reizbucnit cu mai multă ardoare.

Dar Petrovici nu s'a mulţumit numai să arate necesitatea
metafizicii, ci în acelaş timp el a căutat să indice şi raporturile
pe care metafizica, privită ca disciplină teoretică, le are cu ştiin­
ţele exacte. Intre ştiinţele exacte şi metafizică nu poate fi aşa
cum s'a crezut o bună bucată de vreme, conflict; bine-înţeles
dacă fiecare îşi înţelege menirea şi nu-şi depăşeşte limitele
cuvenite. Petrovici lămureşte hu numai că nu poate fi con­
flict, dar că din contră între ele trebue să fie o strânsă colabo­
rare, fiindcă numai aşa cunoştinţa în genere poate face în
adevăr progrese.

Nu numai faţă de ştiinţele exacte caută Petrovici să deli­
miteze domeniul metafizicei, ci, fapt mai dificil, şi faţă de re­
ligie. — EI relevă legăturile dintre metafizică şi religie, ajun-

gând la concluzia că religia este practica metafizicei şi că prin
urmare între una şi alta nu poate fi conflict.

Metafizica însă, dacă vrea să fiinţeze ca disciplină teo­
retică, trebue să posede, ca toate disciplinele de acest fel, şi o
metodă a sa proprie. Petrovici stabileşte că metoda metafizicei
nu poate fi decât o metodă empirio-raţionalistă, o metodă care
ţine seamă de datele experienţei, dar pe care le depăşeşte con­
struind ipoteze şi dând soluţii asupra lumii transcendente.

Petrovici nu s'a oprit însă numai la justificarea principială
a metafizicei, ci a mers mai departe, punând o serie de probleme
metafizice şi încercând să le rezolve. Una din aceste probleme
metafizice fundamentale pe care şi le-a pus şi în legătură cu

care a adus deasemeni contribuţii interesante, este vechea şi în
timpurile noastre mult dezbătută problemă a neantului. împo­
triva unui grup de gânditori, după cari neantul nu este gândibil
şi că gândirea neantului echivalează cu suprimarea gândirii,
Petrovici admite că despre neant ne putem face o idee şi că
această idee este valabilă. Existenţa ca atare este un fapt de
care ne putem îndoi, fiindcă nu există în mod necesar. Iar ceea-
ce face ca existenţa să ne apară învăluită în mister, este pre­
zenţa ideei de neant, înţeleasă fie şi numai ca o simplă posibi­
litate. „Şi fără impresia misterului, n'ar mai fi nevoie de ex­
plicaţii supranaturale, nevoie rămasă vie în ce priveşte originea
lumii şi servind de motor tuturor religiilor" Ideia de neant
aduce servicii imense: ea linişteşte sufletul, îi dă posibilita­
tea să se odihnească. Deaceea „o teorie ştiinţifică este cu atât
mai satisfăcătoare, cu cât elementele ei ultime sunt mai apro­
piate de neant". Dar dacă ideia de neant e conceptibilă, tre­
cerea delà neant la ceva, depăşeşte după Petrovici orice concep-
tibilitate. Această trecere delà neant la ceva este imposibilă, din
cauză că termenii corelativi, neant şi ceva, se exclud reciproc.
La fel nu se poate concepe trecerea de la posibil la real,
afară de cazul când prin posibil se înţelege un real camuflat.
Realul creat de posibil, înţeles în mod strict, ne dă, spune Pe­
trovici, aceeaş ideie de ciudăţenie ca şi realul creat de neant.

Dificultăţile sunt după Petrovici insurmontabile, când e
vorba de un neant care precede existenţa sau care-i urmează ace­
steia. Neantul absolut nu poate fi conceput, sub nici un motiv,
nici înainte, nici după existenţă. Iar a identifica neantul cu incog­
noscibilul, cum face Rickert, este o eroare. E drept că între
ideia de neant şi aceia de incognoscibil, există oarecare apro­
pieri, ca de pildă că ambele sunt lipsite de calităţile lumii cog­
noscibile, sau că ambele sunt noţiuni terminale şi odihnitoare.
Dar atât. Căci altfel nu există între cele două noţiuni nici o

1) Vd. L'idée du néant, in Séances et travaux de l'Académie des
Sciences Morales et politiques, Mars-Avril 1933 pag. 294,

asemănare. In realitate s'a imaginat incognoscibilul şi s'a recurs
la el, tocmai pentru a evita enorma dificultate de a deduce lumea
din nimic. Din incapacitatea minţii de a deriva ceva din nî-
mic, s'a făurit ideia de incognoscibil, care prezintă marele avan-
tagiu că este o existenţă care, deşi incognoscibilă în ce priveşte
celelalte calităţi, este totuşi concepută ca plină şi necesară.
Dar nici la incognoscibil nu se poate rămâne. După Petrovici
gândirea filosofică a descoperit o idee mai luminoasă şi de un
mai înalt prestigiu: e ideea de Dumnezeu. Ideea de neant şi cea
de incognoscibil sunt etape spre ideea de Dumnezeu.

„...Ideia de Dumnezeu este, spune Petrovici, echivalentul
existenţial şi fecund al ideii de neant, radical vidp şi stearpă"1).

Ideea de Dumnezeu oferă spiritului omenesc incomparabil
mai mult decât îi oferă ideia de neant ; şi deaceea spiritul ome­
nesc tinde mereu spre această idee. Negarea însă şi neantul, îşi
au fundamentul in chiar naşterea lumii noastre. Iar când con­
ştiinţa noastră se foloseşte de negaţie şi îşi pune ideia de
neant, nu face altceva decât să oglindească existenţa cognosci­
bilă. Negativul este una din tarele' existenţei cognoscibile şi
care împiedică spiritul de a ajunge la repaos, — atât la repaosul
pe care speră să i-1 ofere neantul absolut cât şi existenţa abso­
lută. „In orice caz pentru noi, oamenii, negarea, care poate să
se extindă până la abolirea totală, este o funcţie esenţială. Nean­
tul deci este pentru noi o idee conceptibilă, care posedă chiar
anumite atracţii. Dacă ea este aceea care ne îndepărtează de
Dumnezeu, tot ea ne readuce la el şi tocmai prin ea noi
încercăm să ne întoarcem iîn paradisul pierdut" 2).

In ce priveşte existenţa lui Dumnezeu, Petrovici nu este
de acord cu tendinţele contemporane din filosofia religiei, care
încearcă să-i întemeieze existenţa exclusiv pe sentiment şi re­
ligie. „Căile sentimentului sunt ca nişte căi ferate aparţinând
unor companii particulare şi care pot desigur aduce servicii reale,
dar care, mai ales în momente critice, nu se pot sustrage con­
trolului central şi supraveghem statului. Statul, în cazul no­
stru, este raţiunea, care ne aduce garanţia legilor şi fermitatea
sprijinului lu i " . 3) . A reduce excesiv sau a trece cu vederea roiul
raţiunei în geneza ideii de Dumnezeu, înseamnă după Petrovici
a uita că religia s'a născut în bună parte datorită raţiunii, în­
seamnă a uita deasemeni că explicaţiile religioase, oricât de
naive şi elementare, satisfăceau la origine raţiunea. Raţiunea a
prezidat atât la naşterea ideei de Dumnezeu cât şi la conser­
varea ei în decursul secolelor. „Fără osatura intelectuală nu s'ar
fi putut nici ajunge la noţiunea de Dumnezeu, care în toate re-

1) Ibid pag. 299.
2) Ibid. pag. 300.
3) L'idée de Dieu devant la faison. Comunicare la Congresul Descartes.

August 1938.

ligiile include conţinutul determinat „al unei existenţe exterioare
şi superioare naturei, al unui dincolo", nici chiar s'o păstreze" 1) .
Ideea de Dumnezeu poate fi dovedită cu ajutorul raţiunei. Şi.
anume cu ajutorul raţiunei, pe cale aposteriori. Petrovici este
ferm convins că vechiul argument cosmologic nu şi-a pierdut
rolul şi că, modificat în parte, este de o eficacitate concludentă,
pentru existenţa lui Dumnezeu. Se mai poate dovedi existenţa.
lui Dumnezeu plecând dela aspectul ierarhic al naturei. Natura se
prezintă sub grade evolutive, care culminează cu omul. Spiritul
omenesc nu se opreşte însă la sesizarea treptelor existente, ci
imaginează grade care-1 depăşessc şi se ridică până la ideia
unei existenţe perfecte. Dobândirea acestei idei nu trebue consi­
derată însă numai ca fructul unui proces abstract şi dialectic,
care ar încheia ideal seria proceselor reale, ci şi ca „sesizarea,
unui elan interior care ne traversează,, venind de sub noi şi
tinzând să treacă dincolo de noi" — un elan care traversează
întreaga natură şi pe care şi animalele l-ar sesiza, dacă ar avea o
conştiinţă mai puternică. „Graţie unei conştiinţe cu mult mai
luminate, omul, turmentat de aspiraţia de a se depăşi pe sine
însuşi, percepe elanul vital nu numai pe porţiunea de nivel
a treptei sale, ci îl simte venind de jos şi tinzând să treacă mai
departe şi mai sus. De aci oscilarea fiinţei umane între demon
şi înger; de aci senzaţia unei ierarhii pe care omul o complectează
cu spiritul său dincolo de treapta pe care se află. Dumnezeu ar
fi expresia concentrată şi abreviată a treptelor viitoare, precum
şi aceea a forţelor latente care fac posibilă această ascensiune" 2) .
Totuşi nu trebue să-1 concepem pe Dumnezeu ca pe o perfecţiune
ce este în curs de realizare, ci dimpotrivă ca pe o perfecţiune
realizată dintru început şi pentru totdeauna. Absolutul este dea­
supra instabilităţii, deasupra devenirii empirice. „Absolutul fiind
deasupra instabilităţii temporale, diferitele faze ale perfectibili-
tăţei dinamice devin pe planul eternităţii, poziţii care nuan­
ţează pantele perfecţiunei în complectitudinea şi strălucirea ei
eternă. Precum succesiunea timpului presupune absolutul eter­
nităţii, dinamismul perfectibilităţei presupune perfecţia reali­
za tă" 3) . Perfecţiunea nu poate sta pe acelaş plan cu perfecti­
bilitatea, căci perfecţiunea „implică o coeternitate cu lanţul in­
finit al fenomenelor". Dumnezeu apare astfel ca suportul per­
manent al lumii, fără care aceasta s'ar prăbuşi.

Cu ajutorul unor probabilităţi inductive putem deci ajunge
la dovedirea existenţei lui Dumnezeu. Faptul că se recurge la
astfel de mijloace, !cu o eficacitate logică redusă, nu poate eon­

ii L'idée de Dieu devant la raison.
2) Ibid.
3) Ibid.

stitui o obiecţie împotriva căii alese, căci „probabilităţile in­
ductive se transformă ele însele în general în certitudini".]) .

Intre mijloacele capabile de a ne ajuta să construim o con­
cepţie cât mai obiectivă despre lume, I. Petrovici socoate că
cel mai puternic şi mai efectiv este intelectul, este raţiunea. El
este din acest punct de vedere un raţionalist. Dar un raţionalist
corijat şi îmbogăţit cu tot ceeace gândirea filosofică dela Kant
până astăzi a adus nou şi demn de reţinut. Raţionalismul lui
Petrovici nu este dialectic şi formal. El este de convingerea
că, deşi raţiunea îşi are principiile ei apriori, ea nu se poate
totuşi dispensa de materialul furnizat de simţuri, de experienţă,
că numai raţiunea aplicată la experienţă poate să ne ducă la
cunoaştere. Deşi pledând pentru filosofie ca disciplină autonomă,
Petrovici înţelege totuşi că numai printr'o colaborare strânsă
dintre filosofie şi ştiinţă se pot asigura progrese atât uneia cât
şi celeilalte. Petrovici a învăţat dela Kant că în filosofie atitudi­
nea critică este cea mai indicată, dar totodată el nu s'a oprit la
litera Iui Kant, ci a înţeles să-1 depăşească, imprimând concep­
ţiei lui un puternic accent realist. Deaceea concepţia lui I. Pe­
trovici poate fi caracterizată ca o concepţie critic realistă.

Ar însemna să dăm însă o icoană incompelctă despre acti­
vitatea filosofică a lui I. Petrovici dacă n'am releva şi latura ei
aplicată. Ca Ministru al Instrucţiei Publice, în 1926 — 1927, Pe­

trovici a încercat o reformă a învăţământului secundar, având ca
idee novatoare şi călăuzitoare o coordonare prin filosofie a ma­
teriilor de învăţământ, până atunci disparate şi predate astfel,
ca şi când fiecare ar fi fost absolut independentă şi şi-ar fi
ajuns sie însăşi, ca şi când ştiinţa, cu toate că se manifestă
în diferite ramuri, n'ar fi în fond una. — Era vorba de o
reformă pe baze filosofice a învăţământului secundar. Proectul
de reformă n'a putut trece prin parlament şi n'a devenit lege.
Ceeace n'a împiedicat însă ca ulterior să se recunoască necesita­
tea de a se acorda un rol mai mare filosofiei în acest în­
văţământ, în unele privinţe chiar un rol mai mare decât îl
acorda însuşi proectul Petrovici.

Gândirea lui Petrovici este în plină activitate. Ea se luptă în
prezent cu probleme filosofice centrale şi sunt de aşteptat dela
ea contribuţii, menite, cu cele de până acum, să se desvolte
tr'un sistem armonic.

N. B A G D A S A R

1) Punctul de vedere susţinut de Petrovici, cu toată prudenta lui
•critică, a fost deplin aprobat de neotomistul Jolivet, în darea de seamă a
desbaterilor congresului Descartes (Revue Thomiste. Ianvier 1938, p. 178).
De altfel toate dările de seamă apărute în revistele străine (franceze, ger­
mane, italiene) au fost unanime să sublinieze importanţa comuni îării filoso-
lului român.

D. I. P E T R O V I C I Ş I L O G I C A

Cercetătorul atent al mişcării filosofice româneşti, vede
că trei au fost curentele cari au adăpat gândirea românească:
un curent pozitivist-natura,list, care a culminat cu Spencer şi
Auguste Comte şi şi-a găsit continuarea în filosofía lui V. Conta,
P. P. Negulescu şi M. Uţă; un al doilea curent hegelian, cu
exponenţii I . Heliade-Rădulescu! Titu Maiorescu, Tudor Vianu şi
D. D. Roşea; un al treilea curent kantian, cu reprezentanţii cei

mai de seamă: C. R,-Motru, I. Petrovici, Mircea Florian şi printre
filosofii mai tineri, C. Noica. In anii din urmă, d. N . Bagdasar a
vădit interes pentru H. Rickert şi Edmund Husserl. D. Lucian
Blaga pare a suferi alte influenţe şi urmează drumuri proprii în
domeniul filosofiei culturii mai ales.

Acelaş cercetător ar putea stabili influenţe şi relaţii în
domeniul disciplinelor filosofice. In psihologie, d. C. R.-Motru
purcede dela Wilhelm Wundt, iar d. Const. Qeorgiade este ele­
vul şcoalei psihologice contemporane franceze. Logica începe
dela Titu Maiorescu. Studiul istoric al preocupărilor logice
româneşti ar constitui un capitol extrem de interesant. Cum am
arătat şi cu alt pr i le j 1) .

Logica lui T. Maiorescu „este o expunere personală pre­
cisă, deşi abstractă, a problemelor Logicei formale, mai puţin
cele ale metodologiei, aşa cum suntem obişnuiţi s'o găsim stu­
diată în tratatele mai noi, adică văzută ca „eine Wissenschafts-
lehre". Ca logică formală ea poate sta alături de lucrările cla­
sice cunoscute ale lui Drobisch, Liard, şi alţii. Iar dacă trecem
peste faptul ce îngreunează uneori înţelesul ei, anume, că în
exemplificările ce le dă ea înlocuieşte noţiunile habitúale de
dreptunghiu prin acela de oblong, de paraleleogram prin acela
de romboid, etc. şi adâncim problemele cari sunt tratate original
(adeseori în notele desvoltate şi numeroase ale cărţii), atunci
suntem înclinaţi a pune „devalorizare" „Logicei" lui titu Maio-

1) Cadenţe filosofice, pag. 66-73, cap. „Pentru o filosof ie a lui „Titu
Maiorescu" (Librăria Alcalay & C-cie, 1934).

rescu pe seama unei nedreptăţi. Pe un plan teoretic, toate aceste
consideraţii dispar însă. Cercetătorul deprins a vedea critic şi
obiectiv lucrurile, nu se opreşte decât asupra adevărului. Pen­
tru el, „Logica" tui T. Maiorescu, departe de a fi o compilaţie,
sau o lucrare didactică,, în înţelesul comun al cuvântului, ră­
mâne o scriere de preţ, în care sunt desbătute în genere nu
numai problemele în legătură cu formele şi principiile gândirii
logice, dar sunt explicitate mai adânc şi temele referitoare la
valoarea silogismului (cu contribuţiile personale ale lui T. Maio­
rescu), cele asupra valabilităţii universale şi necesare a adevăru­
rilor geometrice (cu combaterea teoriilor lui St. Mil l) , cât şi
cele asupra silogismelor ipotetice, etc.

Aşi putea spune că, „Logica" lui T. Maiorescu n'a rămas
fără influenţe în gândirea românească. Căci, pentru mine cel
puţin, nu este deloc o întâmplare faptul că filosoful C. R.-Motru
a scris la începutul carierii sale un studiu remarcabil, asupra
„Valorii Silogismului", şi că d. I. Petrovici ne-a dat în ceiace e
mai bun în activitatea sa filosofică de până acum, câteva lu­
crări de logică; „Teoria Noţiunilor", „Probleme de Logică",
şi studiul „Teoria cunoaşterii şi Logica" (din volumul: „Deasupra
sbuciumului"). Eie vădesc, că elevii, fără a înceta de a aduce la

• rândul lor contribuţii personale în domeniul unei ştiinţe, urmea­
ză până la un punct drumul desemnat de dascăl. Cred de altmin­
teri, că acela care ar voi să scrie o istorie ştiinţifică a filosofiei
româneşti, va trebui să insiste tocmai asupra acestei filiaţii spiri­
tuale. O astfel de istorie ar găsi apoi apropieri şi cu preocupă­
rile logice, de mai de mult, ale lui Nae fonescu şi cu cele
de azi, ale lui N . Bagdasar.

Am adăoga acum lucrările de logică ale d-lui I. F. Buri-
cescu, colaborator alături de d. I. Petrovici la o „Logică pentru
clasa VII liceală", şi autor al unei „Didactici a Logicei", lu­
crare ce merită o recunoaştere unanimă.

Preocupările logice ale gânditorilor români amintiţi n'au
avut totuş continuitate. Unele îşi aşteaptă întregirea, altele a-
dâncirea tematicei, cum este frumosul studiu al d-lui N . Bagdasar:
„Asupra noţiunilor individuale" ; în sfârşit, unele nu sunt de cât
simple note de cari luăm cu plăcere cunoştinţă.

Singur d. Ion Petrovici, începând dela 1911, decând a
apărut „Teoria noţiunilor", 1) a continuat să consacre studiului
Logicei, cea mai mare parte din activitatea d-sale filosofică,
dăruind culturii româneşti, în 1911, ^Probleme de Logică", în
1928 studiul „Logica şi Aug. Comte"-) , în 1932, „Teoria cunoaş­
terii şi Log ica" 3) , în 1935, în colaborare cu I. F. Buricescu,

1) Studii filosofice, voi. VI .
2) Probleme de Logică, ed. III.
3) In Omagiu profesorului C. Răduleseu-Motru, „Revista de Filo-

•sofie", voi. XVII, cât şi în voi. Deasupra Sbuciumului ed. Casa Şcoalelor.

„Logica pentru clasa VII liceală", iar în 1936, studiul „Trans­
cendentul şi cunoaşterea omenească" 1). Dică „Logica pentru
clasa VII liceală" ar fi fost un simplu manual, nu m'aşi fi
încumetat s'o relev. Ea înseamnă însă un progres şi marchează
strălucit distanţa pe care cultura românească a făcut-o dela
Titu Maiorescu până la d. I. Petrovici. O menţionare deosebită

.a ei se impunea. Aşi Ti necomplet, dacă n'aşi arăta că pe lângă
aceste lucrări, d. I. Petrovici a presărat celelalte studii de
filosofie ale d-sale, cu numeroase şi interesante observaţii lo­
gice. Aşa, în studiul de metafizică pură, despre „Ideia de
neant" 2), când vorbeşte de judecăţile negative; sau, în mono­
grafia ce a scris'o despre „Viaţa şi filosofia lui Kant", unde
lămureşte problema categoriilor din „Critica raţiunii pure" şi
înlătură încercarea lui Kant de a stabili un paralelism între
categoriile intelectului şi judecăţile formale logice. Problema e>
aceasta: Kant găseşte că judecăţilor calitative le corespund
categoriile de realitate, negaţie şi limitare; că judecăţilor
•cantitative universale, particulare şi singulare, le corespund ca­
tegoriile de unitate, plurallitatg şi totalitate; că judecăţilor
de relaţie, cum sunt cele categorice, ipotetice şi disjunctive,
le corespund categoriile de substanţă — accident, cauză —
efect şi reciprocitate şi că, în sfârşit, judecăţilor de modalitate,
cum sunt cele problematice, asertorice şi apodictice, le cores­
pund categoriile de posibilitate, existenţă şi necesitate. Ceiace
nu se poate susţine întotdeauna.

Critica pe care filosoful român o face acestei încercări,
dovedeşte că ne aflăm în faţa unor consideraţiuni de o ori­
ginalitate şi subtilitate neîntâlnite, deşi comentariile asupra
problemei abundă. Ar fi să depăşesc cadrul acestui studiu,
dacă aş stărui asupra chestiunei. Afirmaţia mea vizează de
aceia numai o situaţiune, pe care aceia cari urmăresc activitatea
filosofică a d-lui I. Petrovici, trebue s'o recunoască.

I

Teoria noţiunilor

Lucrarea apărută în 1911, studiază în 150 de pagini, da­
tele obicinuite ale logicei formale, până la teoria judecăţilor.
Ar fi să nesocotim munca şi originalitatea unui logician în plină
accepţiune a cuvântului, dacă am crede că totul se reduce la

1) „Revista de Filosofie", vol. XXI, No. 4. Acest studiu este conferinţa
cu titlul : „La connaissance humaine et le transcendant" ţinută de d. I. Pe­
trovici, la Sorbona, la 25 Martie 1936; ea deschide vol. TI . al revistei „Phi-
losophia", condusă de Arthur Liebert (Beogtad, 1937).

2) Publicat în revista .Gândirea" şi apoi în volumul „Deasupra sbu-
ciumului" (ed. Casa ŞcoaleJor).

o simplă repetare după diverse manuale sau tratate, a elementelor
acestei teorii. Dincontră, trebuie să accentuăm că dela definiţia
Logicei, care după d. I. Petro viei, e „ştiinţa condiţiilor necesare
oricărui adevăr, pentru a fi adevăr", aşa că logica fixează con­
diţiile oricărei cunoaşteri posibile, şi până la ultimile rânduri
ale cărţii, creşte impresia că ne aflăm înaintea unor expuneri
personaje a problemelor logicei formale. Şi că, fără a neglija
obiectul în discuţie sau lămuririle mai vechi, autorul vrea să
descrie şi să adâncească nu numai cunoştinţa transmisă, dar
totodată să limpezească prin interpretarea sa ascuţită, dificul­
tăţile amănuntelor şi ţesutul explicărilor. Ceiace se vede
pregnant dela definiţia pe care d. F. Petrovici o dă noţiunilor
până la analiza noţiunilor disparate, din ultimele pagini.

Definiţia noţiunilor: după d. I. Petrovici, noţiunea ar fi
„condensarea unei serii de judecăţi cu subiect comun". Subi­
ectul comun nu este însă o simplă impresie, un dat. Despre
datele „prelucrate" ne-a vorbit Lotze, în „Grundziige der Logik
und Encyklopedie der Philosophie", astfel: „Din elemente sfe­
rice nu este posihil să se facă o clădire,, ci numai din priz-
matice, care oferă unul pentru altul, suprafeţe de alipire. Tot
aşa cu simple impresii, câtă vreme ele nu sunt nimica alta
decât afecţiuni ale sensibilităţii noastre, nu se poate face o
legătură logică, ci fiecare impresie, pentru a fi împreunabilă
cu alta şi a forma astfel, în înţeles logic, o cugetare, trebuieşte
să fie de mai înainte sesizată de spirit, într'o formă determi­
nată, care să facă posibilă această împreunare" 1).

Iar d. I. Petrovici, amintind de acest pasaj, face critica de
amănunt că judecăţile perceptive sunt la rândul lor elemente
elaborate. Ceiace, dacă Voim, poate fi relaţionat cu explicaţiile
unei psihologii a gândirii, pentru care orice dat concret este
şi gândire, iar orice gândire este şi o referinţă concretă pre­
lucrată prin actul gândirii.

Aci ar fi poate locul să ne oprim asupra ideei că „gân­
direa începe odată cu obiectul gândit", şi s'o legăm cu cealaltă
afirmare, că „legile logice sunt legi formale şi universale tuturor
realităţilor, cari se găsesc apriori în raţiunea noastră". Fiindcă
prima aserţiune este de o valoare teoretică în cadrul unei
logici contemporane, văzută ca „Denkphilosophie", iar a doua
repune în discuţie toate acele teorii fie cu privire la caracterul
regulativ al legilor logice (deoarece nu deducem dintr'însele
nici o existenţă materială), fie cu privire la origina lor empi­
rică, experienţială, sau înnăscută (Descartes). Cu acest prilej,
este reluată şi tema unei explicări posibile a abaterilor, sau
a erorilor logice. Aceste explicări arată că abaterile nu sunt

1) Teoria Noţiunilor, pag. 276.

ale regulelor logice, ci sunt datorite unor false observări, sau
limbajului, cum susţine Wundt, etc..

Impresionante apoi prin analiza de detaliu şi limpezirea
problemelor, sunt descrierile d-lui I. Petrovici atât cu privire
la formarea noţiunilor, la sistematizarea concepţiilor respective,
pornindu-se déla ideia lui Windelband că izbutim să găsim
totdeauna elementele necesare, esenţiale, ale unei grupe de fe­
nomene sau percepţii, în elementele lor trecătoare, acciden­
tale, cât şi cu privire la critica metodelor propuse. In studiul
formării noţiunilor, d. I. Petrovici preferă procedeul compa­
rării. Metoda ne duce la observarea lui Sigwart, întrucât acesta
arată că ceiace este esenţial pentru o noţiune mai puţin generală
este accidental pentru una mai generală. Iar la această obser­
vare, d. I. Petrovici adaogă: că esenţial, deşi pare o însuşire
exclusiva, este totuş una pe care un obiect o poate căpăta
(ex. starea de ghiată şi de vaporizare a apei), pe când o
însuşire accidentală este una pe care un obiect nu o poate
căpăta; sau că esenţial este o însuşire pe care un obiect o
poate căpăta datorită unor factori interni, nu externi, de ex.
umezeala lemnului, care nu este o însuşire esenţială pentru a
putea constitui cu ajutorul ei noţiunea de lemn. Detaliu: când
avem de a face cu noţiuni cari nu exprimă obiecte, ca acelea
la care ne-am referit până acum, ci la noţiuni cari sunt însu­
şiri sau verbe, procedeul este acelaş, fie că deosebim elementele
variabile de cele constante, fie că izolăm însuşirile sau notele
comune din complexe. Procedeul este însă adecuat pentru for­
marea noţiunilor obiecte-substantive.

Cu o rară măestrie este reluată ,apoi problema caracte­
rului generic al noţiunilor. Problema este cu atât mai intere­
santă, dacă ştim că orice noţiune este datorită prelucrării ma­
terialului intuitiv, chiar dacă ne referim la noţiuni individuale,
cum este de ex. noţiunea Polul Nord. Nici aceasta din urmă
nu reprezintă în totul intuiţia. Ceiace reaminteşte precizarea
iui Husserl, relevată de d. I. Petrovici, că genul se consumă
în specii, aşa că el nu există alături de ele ca realizare aparte.
Ceiace e contrar părerii lui Locke. Dar e tot una cu părerea
lui Berkeley. Nu ar trebui totuş' să uităm, ni se adaogă, că
în noţiune se conservă caracterul material al lucrurilor, că aşadar
în noţiune imaginile lor individuale nu dispar, ci se contopesc.
După Lotze: imaginea noţiunii generale nu este mai săracă
în conţinut decât imaginile individuale, aşa că fiinţa lor sufle­
tească nu este în această imagine, ci în cuvânt, care este sub­
stanţa generală a conceptelor. D. I. Petrovici trece aci în
revistă: a) Ideile lui Hume şi Mili, că de fapt nici nu avem
concepte generaje, ci numai idei complexe de obiecte concrete,
ceiace se infirmă, cum observă d-sa, dacă ştim că pot exista
două idei generale şi un singur cuvânt pentru ambele idei;

b) ideile lui Wundt, că valoarea unei noţiuni depinde de ra­
portul în care ea stă, adică de intenţia cu care o privim,
de rostul ce i-1 atribuim; c) ideile lui Husserl, cu privire la
deosebirea dintre imaginea individuală şi cea conceptuală, deo­
sebire care e „în forma specifică de conştiinţă pe care o avem
în ambele cazuri" 1) ; d) ideile lui Binet din: „Etude experimen­
tale de l'intelligence", cu privire la gândirea fără imagini, pe care
o concretizăm numai prin cuvinte, etc.

D. I. Petrovici a prezentat amplu problema, pentru a în­
cheia că, oricum am privi noţiunea, nominalist sau conceptualist,
valoarea ei obiectivă este sdruncinată, întrucât şi o teorie şi
alta dau atenţie memoriei şi subiectivităţii. „Cu totul altă
importanţă revine noţiunii, îndată ce îi recunoaştem ca sediu
sufletesc, partea cea mai înaltă, cea mai intimă a spiritului,
acolo unde spiritul e el însuşi, cu bazele sale înnăscute, cu
legile apriorice, — acolo unde nu domină întâmplarea, meca­
nismul orb, sau chiar biologismul teleologic, ci raţiunea însăşi".

Problema îşi primeşte configurarea şi mai precisă, dacă
o punem în desbateri, întrebându-ne despre realitatea noţiu­
nilor. D. I. Petrovici susţine realitatea noţiunilor substantive,
deşi şi acestea pot fi constituite uneori arbitrar şi o înlătură
pentru adjective şi verbe, întrucât acestea din urmă nu exprimă
realităţi de sine stătătoare (noţiunea de ex. de albastru, „care
se referă la un substrat în care se află") . Relev câteva nuanţe
ale problemei, găsite în „Logica pentru clasa VII liceală",
şi cari întregesc datele de mai sus. Tendinţa noţiunilor sub­
stantive de a-şi spori numărul prin forma substantivală pe care
o dăm adjectivelor şi verbelor (exemplul bun-bunătate) şi chiar
a conjuncţiilor, ca în cazul când spunem: „Şi-urile prea multe
sunt plictisitoare în vorbire". Nu tot aşa se întâmplă cu ad-
jectivarea sau cu transformarea în verbe a substantivelor (alt
înţeles are cuvântul „a înscăuna" şi „scaun"), etc. Explicarea
acestei deosebiri e din cele mai sugestive. „Constatăm, ni se
spune, că mintea noastră tinde mai ales să stabilească puncte
fixe în curgerea fenomenelor, decât să distrame şi să dilueze
în procese curgătoare nucleele de realitate stabilă. Din această
funcţiune a inteligenţei se explică şi direcţia transformărilor ca­
tegoriale, care merge mai degrabă dela moduri pasagere la sub­
stanţe, decât în sens contrar"

Inima chestiunii stă însă, după d. I. Petrovici, în între­
barea: „dacă există aevea realităţi universale, dincolo de ela­
borările noastre sufleteşti", dacă deci, „se poate vorbi de reali­
tatea ideilor universale ca de aceia a exemplarelor individuale".
Răspunsul depinde de analiza ideei de asemănare, întrucât pt

1) Teoria Noţiunilor, pag. 307.
2) Logica pentru ci. VII liceală, pag, 65.

asemănarea exemplarelor individuale, întrucât din partea „abso­
lut identică" dintre exemplarele individuale, formăm noţiunile.
Ideia universală întemeiată pe aceste identităţi sau asemănări,
este o realitate deosebită de ele. Aci realitatea este o unicitate.

Fără a voi să obosesc pe cetitor cu însumarea tuturor
acestor precizări personale, pentru a releva cu satisfacţie aportul
d-lui I. Petrovici în domeniul unei ştiinţe, despre care s'a spus
că nu mai poate aduce nimic nou, — este totuş necesar să mai
arăt că atât în „Teoria noţiunilor", cât şi în ,,Logica pentru
clasa VH-a de liceu", se găsesc o serie de probleme cari sunt
reluate şi înnoit precizate, fie în legătură cu noţiunile extreme
şi contingente, în cadrul noţiunilor contrare, şi după indi­
caţiile terminologice ale lui T. Maiorescu,') sau cu cele simple
şi complexe, sau cu cele dependente şi supraordonate 2), fie
în sfârşit, în legătură cu noţiunile concrete şi abstracte.

Privitor ia acestea din urmă, d. I. Petrovici aminteşte:
a) de teoria lui Drobisch, pentru care noţiunea cea mai universală
este şi cea mai abstractă; b) de teoria lui Mill, după care
noţiunile abstracte decurg din ridicarea atributelor la rangul de
existenţă de sine stătătoare (stângaci-stângăcie), ceiace a fost
combătut de Wundt (deoarece noţiunea stângăcie nu este mai
abstractă decât noţiunea stângaciu) ; c) de părerea lui Wundt,
care consideră abstracte acele noţiuni, cari exprimă relaţii între
obiecte (ex. stat, familie, onest, e tc) , ceiace explică şi de
ce termenii ştiinţifici sunt abstracţi (înlocuesc prin relaţii fe­
nomenele concrete). D. I. Petrovici încheie, aşa: „pentru motivul
că mintea noastră nu poate aluneca dela lucruri la relaţiuni şi
vice-versa, sunt noţiuni, cari aci pot apărea concrete, aci ab­
stracte. Ex. noţiunile de stăpân, slugă, pot exprima raporturi
(ceiace sunt in primul loc) şi atunci devin abstracte, după cum
pot exprima şi termenii raportului, şi atunci tind a se sensi­
biliza prin imagini concrete" 3).

Ar fi să nesocotesc ceiace este esenţial în contribuţia d-lui
Petrovici la ştiinţa logicei, dacă n'aşi aminti acum, de con­
cepţia d-sale asupra raportului dintre sfera şi conţinutul no­
ţiunilor. E vorba de irelevanţa preciziunilor logicei formale,
că raportul dintre sfera şi conţinutul unei noţiuni „este întot­
deauna invers proporţional, în sensul, că dacă sfera unei no­
ţiuni creşte, conţinutul ei se micşorează". Irelevanţa se vă­
deşte prin constatarea că acest raport este într'adevăr aşa
precizat, numai dacă e vorba de noţiuni din aceiaşi serie. „Nu
se poate pretinde însă, în mod absolut că între două noţiuni,
culese din domenii depărtate, aceia care are conţinutul mai

1) Vezi Teoria Noţiunilor, pag. 391.
2) lbidem, pag. 390.
3) Logica pentru cl. VII liceala, pag. 61.

bogat, are sfera mai restrânsă, şi mai cu seamă nu se poate
spune că la una şi aceiaş noţiune, după ce sfera ei va creşte
şi va scade, va trebui să remarcăm fenomenul raportului invers,
anume că şi conţinutul ei va descreşte ori se va măr i" 1) .

Ar fi să nesocotesc aceiaş esenţial, dacă aşi trece acum
peste concepţia d-lui Petrovici, despre noţiunile individuale. Am
avut prilejul să mă ocup de aceste noţiuni în paginile din urmă,
dar în alte relaţii. Pornim delà ideia că acestor noţiuni nu le
corespund decât un obiect individual, că li se găseşte câte
un atribut excepţional (Saturn are un inel), deosebitor şi
existent numa pentru ele. Critica lui Sigwart că, noţiunea indi­
viduală, pentru a fi recunoscută ca atare, este necesar să fie

aplicată unui singur obiect, este înlăturată de d. I. Petrovici,
astfel: caracterizările unei noţiuni individuale implică o exis­
tenţă unică întotdeauna (de ex. noţiunea Polul Nord) , dar trebue
să ne ferim de a rămâne numai la acele însuşiri cari o defi­
nesc esenţial, fiindcă, alături de cicestea mai sunt şi altele
cari nu pot fi înlăturate, din pricină că ele contribue să accen­
tueze individualizarea noţiunii. Ca în cazul noţiunii Nilul. Ea
este indvidualizată prin „situaţia lui unică de latitudine şi lon­
gitudine geografică. Dar am da o idee incompletă despre indi­
vidualitatea acestui fluviu, ni se spune, dacă am exclude atri­
butul revărsării, cu toate că n'ar fi exclus în principiu s'o
mai posede şi alte ape" 2) . Din această pricină, încheie d. I.
Petrovici: „teoria lui Sigwart este excesiv de pretenţioasă, şi
nu corespunde cu elaborările diferitelor ştiinţe". •

Pentru noi, problema noţiunilor individuale este extrem
de importantă, prin aceia că d. I. Petrovici în volumul său:
,«Probleme de logică", a pus chestiunea în relaţie cu „judecăţile
singulare": In aceiaş timp, prin aceia că explicaţiile şi cri-
ticile sale au anticipat oarecum conclusiile lui Goblot asupra
aceleiaşi chestiuni s). In studiul „Asupra judecăţilor singulare",
d. I. Petrovici s'a străduit să demonstreze că dacă ele neagă
sau afirmă ceva despre un fenomen individual, ele „există, se
înfăţişează ca un fapt real" 4) şi mai ales, pot fi reduse la
judecăţi particulare sau universale, ceiace în cazul din urmă
este un paradoxon, atunci când predicatul acoperă întreaga
sferă a subiectului. Judecata „împăratul Alexandru a fost dibaci"
deşi se referă la p existenţă unică, este totuş o propoziţie uni­
versală, etc.

1) Teoria noţiunilor, în Studii Filosofice, vol. VI , pag. 327 şi 328
vezi şi Probleme de Logică ed. IlI-a, 1928, pag. 233—234.

2) Logica pentru clasa Vll-a liceală, pag. 63.
3) Traité de logique, parag. 71 şi 72. publicat in 1917, câţiva ani

după publicarea studiului d-lui I. Petrovici. In Probleme de logică, ed. I l l r

la pag. arătată în nota 1, se mai menţionează paralela ţncercată de d. P.
Andrei, în Viaţa Românească, No. 10, 1920, între ambele concepţiuni.

4) Probleme de Logică pag. 18. ed. 911.

Teoria d-lui I . Petrovici, cum am mai arătat şi cu alt pri­
l e j 1) , poate sugera relaţionări şi cu metodologia istoriei, preo­
cupată de a determina legile faptului unic, istoric. Lucrarea lui
A. D. Xenopol: „Theorie de l'histoire", cât şi aceia a d-lui
N. Bagdasar: „Filosofia contemporană a istoriei" 2), ar putea
fi amintite. Ca şi studiul d-lui N . Bagdasar: „Asupra noţiu­
nilor individuale". Acest studiu adânceşte ceiace d. I. Pe­
trovici a lămurit incidental. Totodată el încearcă să fie temelia
unei filosofii a istoriei, ce ae-a fost promisă.

Dacă aşi lărgi orizontul desvoltărilor de până acum,, ar
urma însă să arăt că găsesc o noua coincidenţă, de astă dată
în legătură cu magistralul studiu pe care geologul K. Beurllen
1-a scris în Kantstudien: „Der Zeitbegriff in der modernen
Naturwissenschaft und das Kausalitătsprinzip" s) . K. Beurlen
extinde aşa de mult ideia noţiunilor individuale, unice, date o
singură dată, încât din sfera istoriei el o trece în fizică şi
biologie, ştiinţe de repetiţie, totuş ştiinţe de fenomene singu­
lare, întrucât fenomenele sau existenţele geologice de pildă, nu
pot fi privite decât ca unice, întotdeauna. Geologia se ocupă
de munţii Alpi, din punctul de vedere al unor relaţii ce ar
putea fi formulate prin legi, dar şi de caracteristicele unice, cari
aparţin numai acestor munţi. Accentuăm că este vorba de ca­
racteristici esenţiale sau mai puţin, dar totuş pregnante pentru
unitatea noţională pe care o avem în vedere. Ceiace ne aminteşte
de precizările aduse de d. I Petrovici, în legătură cu critica
lui Sigwart asupra noţiunilor individuale.

II

Probleme de logică.

Contribuţia personală a d-lui I . Petrovici este tot atât
de preţioasă, dacă am considera numeroasele capitole din „Pro­
bleme de logică", ca şi din „Logica pentru clasa Vll-a li­
ceală", cap. în care sunt tratate judecăţile problematice, ipotezele
şi limbajul, teoria polisilogismelor, diverse probleme de meto­
dologie, ca şi problema conversiunilor judecăţilor, etc.

Ar trebui să dau acestor însemnări o desvoltare prea largă,
dacă aşi insista asupra tuturor contribuţiunilor de amănunt şi
precizărilor subtile pe care d. I. Petrovici Ie face la fiece
pagină a lucrărilor enunţate. Socotesc că vom rămâne oricum fo­
losiţi, dacă voi stărui numai asupra unor date de o valoare
generală. Cum ar fi, de pildă, cele asupra valorii silogismului,

1) Vezi micul studia: „D. I. Petrovici şi logica", din „Adevărul Li­
terar". 1932.

2) Ed. Soc. Română de Filosofie, 1930.
3) Bd. 41, din 1936.

asupra ipotezelor şi sofismelor, iar din metodologie, cum ar
fi acelea asupra definiţiilor nominale şi reale, asupra cauzelor
şi condiţiilor fenomenelor, asupra uniformităţii legilor naturii,
asupra unei noui metode inductive şi în sfârşit, asupra conside­
raţiilor metodologice privitoare la disciplinele cari se ocupă cu
valorile raţiunii noastre.

1) Relev în primul rând claritatea maximă cu care este
tratată problema dificilă a conversiunii judecăţilor. In acelaş
timp, relev şi exemplul plin de savoare pe care autorul acestui
capitol ni-1 dă cu ocaziunea normelor pentru convertirea jude­
căţilor universal-afirmative în particular-afirmative, spre a fixa
în felul acesta „adevărul minimal,-dar neîndoios în orice împre­
jurare, care va rezulta dintr'o astfel de conversiune"1). Ni se
spune, oă aceasta „este o măsură de prudenţă", recomandabilă
cu atât mai mult, „cu cât mintea noastră este foarte îndemnată
să convertească universal-afirmativele tot în universal-afirma­
tive". „Intr'una din criticile sale literare, Titu Maiorescu afirmă
că tot răul provine din egoism, iar adversarul său Dobrogeanu-
Gherea îl combate replicând că egoismul poate produce şi bine.
Maiorescu îi răspunde arătând că dacă tot răul este egoism,
nu urmează — într'o conversiune valabilă — că şi tot egoismul
este rău. Deci că obiecţiunea lui Gherea era logiceşte falşă"-).

2) In ce priveşte judecăţile ipotetice, ele sunt studiate
•de d. I. Petrovici în legătură cu noţiunile corelate, cu termeni
ce se chiamă reciproc (fond-formă, cauză-efect, etc.). D-sa de­
monstrează adevărul că judecăţile afirmative sunt anticipate în­
totdeauna de consideraţiuni de ordin ipotetic, pe cari aceste
judecăţi le confirmă, pe când judecăţile negative (A nu este B) ,
presupun anticipat o judecată afirmativ încercată, dar care nu
poate fi formulată. Judecata negativă exprimă numai înlătu­
rarea legăturii presupusă posibilă între un subiect A şi un
predicat B 3) .

3) Problema valorii silogismului este una din cele mai
pasionante. In filosofía românească, ea a fost pe larg desvoltată,
în jprimul rând de Titu Maiorescu, iar în urmă, de cătră C. Ră-
duîescu-Motru, în remarcabilul şi neuitatul său studiu din tine­
reţe, intitulat: „Valoarea silogismului".

a) Pentru Titu Maiorescu, această valoare stă în faptul
a) că orice silogism marchează un progres al gândirii (întrucât
avem dinainte convingerea că experienţa ulterioară va con­
firma ceiace stabilim prin argumentare), sau b) în funcţiunea ce

1) Logica pentru clasa Vii-a liceală, pag. 100.
2J lbidera.
3) Vezi coincidenţe şi cu H. Bergson: L'Evolütíon créatríce, cap. „Le

mecanisme cmematographique de la pensée" etc.

o îndeplineşte de a da posibilitate gândirii de a se desfăşura
succesiv delà ideia din centrul luminos ăl conştiinţei, spre sub­
secvente, sau c) în rolul practic, pedagogic, de a subsuma ca­
zurile noui de cunoştinţe experienţelor mai vechi.

:) Pentru CR.-Motru, problema valorii silogismului ju­
decată în limitele criticei ce i-a fost adusă de Stuart Mill,
că adevărul concluziei unui silogism este anticipat cuprins în
silogismul delà care porneşte înlănţuirea silogistică (sofismul
petitio principii), poate să întemeieze îndoiala, dacă silogismul
ne aduce ceva într'adevăr nou. Dar, numai dacă dovedim că
argumentarea este posibilă exclusiv prin inducţie, când dobân­
dim adică adevăruri cu sferă mai restrânsă sau mai largă.
Căci în acest caz, adevărurile dobândite prin silogism arată
numai diferenţe cantitative, nu calitative. Sau: numai dacă ade­
vărurile se referă la raportul subiectului cu predicatul unei
propoziţii, aşadar la o dependenţă cantitativă cu privire la
conţinutul noţiunilor. Aşa cum a stabilit Aristotel. Dacă dove­
dim însă că argumentarea este posibilă nu numai inductiv, ci
şi când pornim delà forme sau delà principii generale, supe­
rioare, spre experienţa sensibilă, atunci încheierile noastre pot
fi altele. încheiem, că silogismul are valoare, întrucât de astă
dată cunoştinţa noastră se întemeiază pe o dependenţă cali­
tativă. Deducem dintr'o lege, dintr'o formă, dintr'un principiu
(cum este acela al cauzalităţii), care anticipează faptele, fapte
viitoare posibile. Ceiace pentru progresul ştiinţific nu poate
fi neglijat. Legea este necesar să fie întotdeauna prezentă în
conştiinţă. Ajungem la practica neîncetată a silogismului. Va­
loarea lui nu poate fi pusă prin urmare la îndoială. In afară
de aceasta, dacă ştirn că legile morale nu pot fi deduse din
faptele individuale, ci faptele individuale sunt apreciate în lu­
mina acestor legi, atunci chiar dacă prin silogism nu ajungem
la un adevăr nou, ci la unul realizabil în viaţa practică, încă
nu putem nega această valoare.

7) Pentru d. I. Petrovici, critica silogismului poate fi
făcută astfel: a) „In analiza introspectivă a cugetării nu se
poate observa printre antecedentele unei concluzii toată acea
serie regulată de premise pe care le înşiră logica formală" l) -
Dacă vedem însă că premisele neenunţate sunt întotdeauna pre­
supuse şi „de. câte ori căutăm ulterior temeiurile unei con­
cluzii, acele premise apar întotdeauna", atunci valoarea silo­
gismului nu poate fi negată ; b) Intr'adevăr, prin silogism
ST^inem ceva explicit despre ceiace este implicit. Dar dacă avem

1) Probi eme de Logică, notă la cap, ^Contribuţii la teoria polîsUo-
gismelor", pag. 27, ed. 1911,

în vedere că prin silogism completăm cunoaşterea cazurilor par­
ticulare sau că verificăm cu ajutorul Iui un adevăr general
prin cazuri particulare, atunci silogismul nu mai este exemplul
cel mai bun pentru sofismul petitio principii, ci este un auxiliar
preţios al ştiinţei, care are tocmai scopul să aplice la cazuri parti­
culare adevărul general.

4) D. I. Petrovici scrie în „Logica pentru clasa VH-a
liceală", pagini numeroase asupra sofismelor, in special asupra
aceluia numit petitio prencipii sau circulus in demonstrandum.
Titu Maiorescu mai puţin atent faţă de toate formele sofismului,
întrucât pentru el sofismele se reduc la o serie de erori să­
vârşite prin nerespectarea regulelor silogistice, — se ocupă
de acest sofism în cap. pe care îl consacră valorii silogismului.
Pentru T. Maiorescu discuţia ce se face asupra silogismului:
toţi oamenii sunt muritori, Socrate este om, deci Socrate este
muritor, — determină chiar locul teoretic unde urmează a ne
preocupa de existenţa acestui sofism. Clasificarea însă pe care
d. 1. Petrovici c* face, împărţind obicinuit sofismele în formale
(contrarii regulelor silogismului) şi materiale (cari cuprind erori
cu privire la fondul de idei al propoziţiilor), între care intră
şi petitio principii, cât şi istoricul asupra sofismelor şi consi­
deraţiile generale asupra sofiştilor, dau capitolului o marcă
ştiinţifică din cele mai captivante.

5) Consideraţiile asupra ipotezelor pornesc dela precizarea
lui Poincaré, că „orice generalizare este o ipoteză". Ele caută
mai întâiu să înlăture concepţia empirista că observarea e totul
pentru stabilirea legilor naturii, că aşadar experienţa este sin­
gurul izvor al certitudinii. Ceiace ar însemna să nu recunoaştem
ipotezei nici un rol. Apoi, după ce aceste consideraţii amintesc
de împrejurarea că adeseori, cum a relevat şi St. Mill, ne
găsim în faţa necesităţii de a extinde „un raport observat la
lucruri neobservate", ele deduc că în afară de experienţă tre­
buie să intervină în actul cunoaşterii, ipoteza. Regula generală
este o ipoteză. De ordinar însă, ipoteza e o construcţie an-
ticipativă a spiritului nostru, construcţie ce urmează a fi ve­
rificată. Alt amănunt: forma linguistica, ce oglindeşte rolul
covârşitor al ipotezei în practica gândirii, este prezenţa afir­
mării suspendate înaintea aserţiunii definitive. Adică, este pre­
zenţa particulei da, corelatul particulei nu 1). Seria de consi-
deraţiuni ce urmează, despre judecăţile negative şi cele afir­
mative, precizează adevărul deja cunoscut, că judecăţile nega­
tive sunt totdeauna precedate, înainte de a fi posibil să le
formulăm, de o judecată afirmativă provizorie, întocmai ca şi
orice judecată afirmativă, care voieşte să fie definitivă. Ceeace

1) Probleme de Logică, pag. 120, ed. 1911.

până la un punct a observat şi Lotze. Iar d. I. Petrovici
arată că, în această privinţă, nu e nici o deosebire între ambele
judecăţi cari sunt coordonate. „Particula da faţă de judecata
potenţială primitivă joacă un rol identic cu acela pe care îl
joacă faţă de aceiaşi potenţială, particula na. Şi una şi alta
caută s'o depăşească, prima acceptând-o, a doua înlăturând-o.
Aşa că, din acest punct de vedere, se lămureşte corelaţia efec­

tivă dintre da şi nu"1). Ceiace înseamnă, în primul rând, că
particula da, întrucât înlătură o judecată negativă posibilă
„semnalează intervenţia în gândire, în mod aproape statornic,
a ipotezei" 2) şi înseamnă, în al doilea rând, că atât paragraful
judecăţilor afirmative şi negative, cât şi cel al expresiei lor
linguistice, urmează să fie puse în legătură cu teoria ipotezei.
Legătura a fost făcută de d. I. Petrovici, cu mulţi ani mai
târziu, când a publicat „Logica pentru clasa VTI-a liceală".
Capitolul respectiv cuprinde în afară de datele elementare ale
manualelor de logică, o serie de descrieri de o mare frumuseţe
asupra aplicării metodelor experimentale şi a rolului ipotezelor
în cercetările omului de ştiinţă (ipotezele figurative, ipotezele
de lucru, e t c) . Deasemeni, asupra etapelor sau fazelor acestor
cercetări. Ele se reduc la trei: a) observarea întâmplătoare,
b) formularea unei ipoteze, c) verificarea ipotezei prin cercetarea
experimentală.

Notez acum că aceleaşi consideraţiuni despre judecăţile
negative şi afirmative în relaţia stabilită cu particulele da şi
nu au fost utilizate de d. I. Petrovici şi când a determinat
rolul judecăţilor negative faţă de problema metafizcă a „Ideiei
neantului".

6) După Aristotel, definiţiile reale se referă la esenţa
lucrurilor, iar cele nominale la înţelesul sau sensul cuvintelor.
Mill greşeşte când afirmă că definiţiile reale exprimă existenţa
aevea a noţiunii, fiindcă;, „existenţa aevea nu e o notă necesară
în conţinutul unei noţiuni" 3). Lotze greşeşte deasemeni, când
crede că definţile reale exprimă caracterele constitutive ale
unei noţuni, de ex. sufletul este o substanţă simplă, indivizibilă
şi neperitoare (ceiace e o construcţie metafizică, observă d.
I. Petrovici), şi că definiţiile nominale „arată condiţiile in­
dispensabile ca un termen să fie aplicat", de ex. sufletul este
definit ca subiectul fenomenelor intelectuale, voliţionale şi emo­
ţionale (ceiace înseamnă că definiţia nominală se ţine mai
strâns de realitate). In afară de aceste observări parantezate,
d. I. Petrovici crede că distincţiile dintre definiţiile nominale
şi cele reale trebuiesc studiate „în legătură cu intenţia aceluia

1) Probleme de I ogică, pag. 131.
2) Ibidem, pag. 132.
3J Logica pentru clasa VH-a liceală, pag. 230.

care defineşte". Dacă voim să clarificăm o noţiune, atunci de­
finiţia ei este una reală; dacă ne referim la înţelesul unui cuvânt,
înţeles pe care-1 dăm printr'o echivalare cu alte cuvinte, atunci
avem o definţie nominală. D. I. Petrovici recunoaşte că o
deosebire tranşantă este imposibil de făcut între ambele defi­
niţii, ceiace explică tendinţa unora dintre logicieni de a scoate
capitolul din logică. Şi T. Maiorescu vorbeşte de definiţiile
nominale, cărora le recunoaşte un fel de a fi arbitrar, subiectiv
oarecum, aşadar fără valoare teoretică, aşa cum ar fi faimoasele
definţii din „Etica" lui Spinoza. Am menţionat însă cele de
mai sus, fără intenţiuni de ripostă la încheierile lui Maiorescu,
ci numai din interesul ştiinţific pentru problema în discuţie.

7) In capitolul „Inducţia", din „Logica pentru clasa Vll-a
liceală", d. I. Petrovici face următoarea distincţie între cauze
şi condiţiile de producere a fenomenelor: problema este pusă
în legătură cu necesitatea de a nu rămânea la simpla stabilire
â raportului dintre cauza şi secvenţa fenomenelor, aşa că ală­
turi de cauză joacă un rol şi condiţiile în care se produce un
fenomen. De ex. fierberea apei nu poate fi explicată prin simpla
ridicare a temperaturii la 100 grade, ci se mai cere ca apa
să fie distilată, ca presiunea atmosferică să fie constantă,. etc.
Omul de ştiinţă nu poate neglija aceasta. D. I. Petrovici re­
marcă însă, că ne este foarte greu să facem deosebirea dintre
cauze şi condiţiuni. Controversa dintre Sigwart şi Wundt cu
privre la căderea pietrei pe pământ, este celebră. Sigwart crede
că atracţia pământului este cauza căderii pietrei, iar aruncarea
ei în sus este condiţia. Wundt este de părere contrară. Pentru
el, aruncarea pietrei în sus este cauza căderii ei („întrucât
cauza trebuie să fie echivalentă cu efectul"), iar atracţia pă­
mântului ar fi numai condiţia ei permanentă. Pentru a curma
dificultatea distingerii, J. Stuart Mill considerase că totalitatea
condiţiilor cari produc un efect, este tocmai ceiace înţelegem
prin cauză 1).

8) Pentru a legitima metoda inductivă, J. Stuart Mill
a formulat postulatul uniformităţii legilor naturii. Metoda in­
ductivă nu poate fi înţeleasă fără credinţa în acest postulat.
Deşi el a fost verificat de experienţă, unii filosofi au căutat
să-i dea un fundament positiv, cum ar fi principiul cauzalităţii,
întemeiat la rândul său pe principiul raţiunii suficiente. Pentru
a verifica şi aci lucrurile, este bine, spune d. I. Petrovici, să
transformăm raporturile de simultaneitate sau de coexistenţă
a fenomenelor în unul de succesiune, pentru a le cunoaşte în
antecedenţa şi secvenţa lor. In acest caz, întrucât am postulat

1) Logica pentru clasa Vll-a de liceu, pag. 249.

că aceleaşi cauze produc aceleaşi efecte, ajungem la încheierea
că dacă unei cauze A i-a urmat odată efectul B, iar altă
dată nu-i urmează, înseamnă „că s'a petrecut o schimbare fără
cauză, ceiace contravine principiului de cauzalitate însuşi" 1).

9) In consideraţile sale asupra metodologiei, d. I. Pe­
trovici pune problema fixării metodelor ştiinţifice, fixare ce
o putem face fie în temeiul unor constatări istorice, în care caz
am enumăra toate metodele cari au reuşit să ne dea cunoştinţe
despre lucruri şi fenomene, fie în temeiul derivării lor apriori
din principiile raţiunii noastre. A doua modalitate pare a fi
mai puţin îndestulătoare decât cea dintâiu, deoarece valoarea
principiilor depinde de aplicarea lor la manifestări concrete,
ceiace înseamnă, să aşteptăm ocazia acestei verificări, pe când
preferinţa pentru metodele dovedite istoriceşte că au dat re­
zultate bune, se întemeiază pe o experienţă de acum realizată.
Mai mult, dacă deducem o metodă din principiile raţiunii, ris­
căm să-i dăm limite cari nu se potrivesc realităţii de cercetat
şi în acest caz „o îngustăm în aplicările sale până a o face
nefolositoare", trecem cu vederea „aplicaţiile ei posibile în
viitor", şi suntem siliţi să „contestăm valoarea unor rezultate,
cari totuş se recunosc a fi destul de valabile" 2) . Ceiace ne
îndeamnă să preferăm fixarea metodelor cunoscând istoria folo­
s i m şi a rezultatelor lor. Cum putem încheia, dacă privim de
pildă rezultatele metodei inductive, metodă care nu poate să
rezulte din cunoaşterea totalităţii părţilor, deşi printr'însa afir­
măm ceva despre întreg. D. I. Petrovici arată că fixarea metodelor
în sensul preferat nu înseamnă o renunţare la fundamentarea
logică a fiecăreia dintr'însele, fundamentare care e totuna cu o
raţionalizare posterioară a lor. Procedând astfel, izbutim ca

metodele să fie iluminate de sus, şi totodată să stabilim deose­
birea lor de valoare si să vedem ..gradul lor specific de aplica­
bilitate".

10) Cu acelaş interes putem urmări în „Logica pentru clasa
VH-a liceală", consideraţiile metodologice privitoare la disci-
plinile tari se ocupă cu valorile raţiunii noastre. Cum este etica.

In explicarea metodologiei eticei este preferat un punct de
vedere empirist, atunci când e vorba de activitatea noastră prac­
tică. Dar nu este uitată existenţa unor norme necondiţionate de
nici o practică a vieţii sau de evoluţia istoriei. Sunt amintite şi
normele de conduită, imperativele kantiene. Alături de ele îşi
reclamă însă dreptul normele idealurilor pozitive, adică acele
norme absolute întemeiate pe „constatări generale în cadrul expe-
rienţii". Aceasta înseamnă a da normelor sau regulelor morale o

1) Logica, pag. 149.
2) Probleme de Logică, pag. 50 şi urm. cd. 1911.

bază empirică şi deci relativă. Studiul caracterului apriori a nor­
melor morale ne-ar duce, credV, la o fundamentare mai sigură a
eticei. Aşa că, dacă nu dăm valorilor etice un caracter relativ şi
vorbim de o evoluţie a lor după timp şi loc, numai fiindcă
vedem esenţialul in ceiace este temporar şi schimbător, când esen­
ţialul este într'un „dincolo", — atunci neîndoios, preferinţele
noastre se găsesc în planul transcendenţei.

Acelaş lucru l-am spune şi despre considerarea judecăţilor
de valoare ca judecăţi relative şi subiective, deci fluente. In
„Logica pentru clasa VI 1-a de liceu" este expus şi punctul de
vedere al lui N . Hartmann, care vede judecăţile de valoare sub
unghiul categoriei existenţiale, în sensul că ele pot fi „afirma­
tive sau negative, universale sau particulare, ipotetice, cate­
gorice, disjunctive, etc, şi se supun nemodificat aceloraş judecăţi
l og i ce" . 1) . Problema judecăţilor de valoare şi a disciplinelor
respective este cu mult mai vastă şi necesită desvoltări cu mult
mai adânci. Notez de aceia numai atât: că judecăţile de valoare
pot fi studiate în multiplul formelor lor, dacă avem în vedere

planul aprioric şi de transcendenţă în care ete rămân situate
întotdeauna.

* * *
Cu expunerile de până aci n'am epuizat totalitatea proble-

jnelor de logică cu care se ocupă d. I. Petrovici. Am lăsat la
o parte cap. „Asupra metodei inductive", cel al „Metodei rămă­
şiţelor", cât şi cel întitulat: „Contribuţii la teoria polisilogisme-
lor", despre care am vorbit în treacăt, la valoarea silogismelor.
Motive de ordin tehnic îmi impun să le semnalez numai. N'aşi
jputea să termin totuş acest paragraf, fără să arăt contribuţia pe
care d. I. Petrovici o aduce metodologiei prin studiul său: „ O
nouă metodă inductivă", şi fără să insist puţin asupra capito­
lului adăogat în ediţia Ul-a a „Problemelor de logică", privi­
tor la „Auguste Comte şi Logica".

1) Alături de metodele inductive obişnuite, ale concordanţei,
diferenţei, variaţiilor concomitente, etc, d. I. Petrovici propune
o nouă metodă, aceia a „distincţiei speciilor cauzale", — întrucât,
în legătură cu noţiunile corelate, cauză-efect, sunt efecte cari
subsistă cauzei cari le-au produs, deşi cauza a încetat de a mai
-agisa, şi sunt efecte cari nu subsistă decât dacă şi cauza lor
continuă a fi productivă. Noua metodă inductivă i-a fost su­
gerată d-lui I. Petrovici, de distincţia pe care Lotze o făcea între
„Entstehungsursache" şi „Erhaltungsursache", distincţie pe care
Lotze nu a dus'o până la ultimele ei consecinţe. Explicarea şi
desvoltarea logică a metodei săvârşită de către d. Petrovici,
sunt tocmai adâncirea şi amplificarea de care ideia lotzeană ayea

1) Probleme de Logică, pag. 88.

nevoie, iar formularea metodei este atât de clară, încât ea apare
pregnantă judecăţii noastre^ ca orice adevăr nou de o valoare
elementară, descoperit.

Interesant e felul cum d. I. Petrovici îşi apără metoda, în
„Teoria noţiunilor", împotriva tuturor acelora cari cred că dis­
tincţia lotzeană nu este valabilă, întrucât se sprijină pe exemple
luate din mecanică. D. I. Petrovici aminteşte de Ernst Mach,
care în mecanica sa a înlocuit noţiunile de cauză şi efect, prin
noţiunea de funcţie. Totuş, dacă admite în mecanică aceste no­
ţiuni, „nu s'ar putea socoti ca un principiu constant că efectul
unei cauze persistă propoziţia contrară cessante causa, cessât
efectus, este tot aşa de valabilă, fiindcă, dacă se numeşte efect
viteza dobândită, cea dintâiu propoziţie e valabilă (adică efectul
persistă), — dar dacă numim efect accelerarea, atunci a doua
propoziţie este cea corectă". 1). Ceiace confirmă teoria d-lui I.
Petrovici.

2) D. I. Petrovici Jporneşte delà observarea că în clasificarea,
lui Auguste Comte lipseşte 'ogica, întocmai ca şi psihologia. D-sa
consideră că locul logicei în clasificarea lui Comte este acela
al matematicei, întocmai cum locul psihologiei este în scara ştiin­
ţelor pozitive, între biologie şi sociologie. Justificarea locului
logicei este găsită în această frază citată din „Cursul de filosofie
pozitivă" : speculaţiile matematece nu sunt decât „ o imensă ex­
tensiune ,a logicei naturale ta o categorie determinată de deduc-
ţiuni". In acest caz, principiile logicei sunt presupuse de tota­
litatea ştiinţelor erarhice" 8) „ In fapt, nici o ştiinţă, oricât de
sus ar sta pe treapta clasificării, nu poate lucra fără a folosi
principiile logice, cum este cel al identităţii, cel ai contradicţiei,,
cel al terţiului exclus şi cel al raţiunii suficiente. Cu drept cuvânt
trebuie să ne punem prin urmare întrebarea asupra cauzelor
pentru care Auguste Comte a înlăturat logica din clasificarea sa.

Supozăm următoarele: a) că Auguste Comte n'a recunoscut
existenţa logicei, întrucât o atare recunoaştere ar fi însemnat
recunoaşterea unor adevăruri apriori ; b) dacă logica este iden­
tică prin natura ei cu matematica, plasarea logicei în erarhia
de care vorbim nu mai era necesară ; c) dacă adevărurile mate­
matice le cuprind pe cele logice, nu este necesar să ne ocupăm
aparte de ele; d) dacă sunt o simplă desvoltare a lor, scriem
aceiaş concluzie (dar ştim că filosoful Kant a contestat aceasta-,
fiindcă matematicile se constituesc cu elementele alogice, elemen­
te cari au la bază, ni se spune, formele de spaţiu şi timp, cari
sunt ale sensibilităţii, nu ale raţiunii).

D. I. Petrovici înlătură însă toate aceste supoziţii şi chiar şi:

1) Nota la pag. 398.
2) Probleme de Logică, pag. 178, ed. III.

presupunerea că logica ar fi în gândirea lui Auguste Comte asi­
milată aritmeticei (întrucât matemateca cuprinde trei secţiuni:
aritmetica, geometria şi mecanica).

Motivele reale ale omisiunii sunt acestea: a) principiile
logice sunt obiectiv-subiective, pe când cele matematice sunt in­
dependente de orice subiectivitate, iar Auguste Comte a voit
să constitue „o ştiinţă pur obiectivă"') ; b) logica depinde
de introspecţie, iar „Comte şe ridicase cu energie împotriva
acestei metode, susţinând imposibilitatea spiritului nostru de a
se cunoaşte contemplându-se". Din aceiaş cauză lipseşte din
clasificare şi psihologia. Procedând astfel, Comte a greşit; c)
Auguste Comte „n'a separat în mod clar logica formală de meto­
dologie, care alcătuieşte numai o diviziune a logicei 2) . El cre­
dea că logica e identică în toată sfera ei cu metodologia. Pentru
Comte, metodologia avea o situaţie în afară de ierarhia stabilită,
dar x) situaţie excepţională, fiindcă, spune d. I. Petrovici, meto­
dologia a fost socotită 'ca un obiect central al filosofiei. 3).

D. I. Petrovici critică identificarea aceasta, căci, spune
d-sa, ;se consideră „unificarea ştiinţelor (filosofia) ca o exclusivă
unitate ia metodei" 4) . „Filosofia nu se poate restrânge la uni­
ficarea •metodică a ştiinţelor" 5).

Cu totul noui sunt consideraţiile pe care d. I. Petrovici la
face atât asupra relaţiei dintre logică 'şi teoria cunoaşterii, cât şi
asupra locului pe care teoria cunoaşterii îl are în filosofia lui
Comte. Consideraţiile la care mă refer se sprijină pe următoarea
constatare.

Dacă unii filosofi n'ar recunoaşte valoarea logicei formale
ca ştiinţă de cultivat, nu tot aşa ar putea să procedeze faţă
de teoria cunoaşterii, care este o ştiinţă critică, stabilind atât
„caracterul şi extensiunea posibilă a cunoştiinţei"6), cât şi va­
loarea caracterului funcţional al gândirii. In limitele acestei defi­
niţii, Auguste Comte pare că a înlăturat teoria cunoaşterii din
ansamblul disciplinelor ştiinţifice. Cu toate acestea, dacă aflăm
că în al său: „Discours sur l'esprit positive", el s'a exprimat că
„adevăratul spirit filosofic cons'stă în extinderea sistematică a
bunului simţ la toate speculaţiile accesibile" ; că „speculaţiile
filosofice sănătoase trebuiesc să împrumute întotdeauna dela ra­
ţiunea comună noţiunile lor iniţiale" ; şi că, în aceiaş lucrare el
s'a pronunţat împotriva cercetărilor speculative asupra primelor
principii, cari nu aparţin domeniului ştiinţei, — atunci, am putea

1) Probleme de logică, pag. 201, ed. III.
2) Ibidem, pag. 20.
3) Ibidem, pag. 209.
4) Ibidem, pag. 216.
5) Ibidem, pag. 219.
6) Ibidem, pag. 243 ed. III.

conchide ceva cu privire la un criteriu al adevărului în filosofia
ce o studiem. Este criteriul simţului comun sau al bunului simţ,
„care primesc fără discuţie punctele de plecare şi noţiunile de
bază ale tuturor cercetărilor" Ceiace este un punct de plecare
al unei teorii a cunoaşterii. Cu toate că propoziţiile nu sunt
desvoltate critic şi nici nu sunt justificate teoretic.

Qăsiim însă în opera lui Auguste Comte, observă mai de­
parte d. I. Petrovici, încercări de legitimare sau de deducţiune
a principiului relativităţii cunoştinţei caracteristic pentru spi­
ritul pozitiv. El a fost pus în relief şi întemeiat prin legea
celor trei stări, cunoscute. Adică, este prezentat „ca ultima con­
secinţă a unei legi de evoluţie mintală" 2). Legea aceasta este
una empirică, nu cauzală. Legitimarea ei vine din constatarea
că ea este „o consecinţă regulată a unei serii de antecedente",
întrucât Auguste Comte arată, că orice cunoaştere depinde de
„momentul istoric în care a fost elaborată", ajungem la înche­
ierea că fiece fază a spiritului omenesc este relativă şi în ace-
laş timp că fundamentarea cunoaşterii este sociologică.

Pe de altă parte, Auguste Comte a mai vorbit şi de relati­
vitatea cunoştinţei, afirmând că noi nu cunoaştem obiectele
în sine, ci în raport cu simţurile noastre. Ceiace înseamnă să
dăm relativităţii cunoaşterii o fundamentare biologică. Din ne­
fericire, accentuiază d. I. Petrovici, Auguste Comte n'a stăruit
asupra acestei chestiuni, de unde se deduce că „n'a sesizat
destul de bine însemnătatea capitală pentru teoria cunoaşterii
a raportului obiect-subiect" 3) . In schimb, deducem totuş că Au­
guste Comte ar fi fixat locul teoriei cunoaşterii în cadrele biologiei
şi sociologiei, ceiace de fapt nu poate fi exact, spune d. I., Pe­
trovici, deoarece, aceste discipline sunt constituantele filosof iei
pozitive, iar teoria cunoaşterii face parte din această filosofic
Dacă considerăm apoi că ideile principale ale filosofiei lui Comte
sunt legea celor trei stări şi clasificarea ierarhică a ştiinţelor),
atunci putem afirma că el a dat atenţia cuvenită atât metodo­
logiei (clasificarea), cât şi teoriei cunoaşterii (legea celor trei
stări). In acest caz, urmează că, întocmai cum metodologia îşi
găseşte fundamentarea şi raţiunea în logică, tot astfel şi dis­
ciplina cunoaşterii. Ceiace rezultă cu evidenţă, dacă vedem că
legea celor trei stări se legitimează „ca un fapt normal al
spiritului omenesc", aşa că, d. I. Petrovici încheie demonstraţiile
sale astfel: „Spiritul pozitiv, cu norma lui fundamentală a relati­
vităţii cunoaşterii, nu este alta decât expresiunea sănătoasă a
spiritului nostru în toate fazele lui de evoluţie" 4). Faptul despre
care vorbim este persistent şi determină latent evoluţia spre faza

1) Probleme de Logică, ed. III, pag. 245.
2) Ibidem, pag. 251.
3) Ibidem, pag. 255.
4) Ibidem, pag. 261.

pozitivă. Ajungem în acest chip la afirmarea, că întrucât la
temelia principiului relativităţii este o ideie anticipată, „de­
ducţia sau legitimarea reală a principiilor cunoaşterii nu se pot
dobândi decât pe baza unei analize l o g i c e " 1) .

Pentru a demonstra şi mai vârtos că nimic nu poate fi în­
temeiat în afară de analiza logică, d. I. Petrovici aminteşte
în ultimele pagini ale studiului său, că Auguste Comte s'a
servit de analiza logică, atunci când a făcut critica empiris­
mului şi a misticismului (raţionalism), arătând că ştiinţa trebuie
să stabilească legi şi relaţiuni pentru a vedea şi prevedea.
(Auguste Comte recunoaşte chiar rolul spiritului nostru în ela­
borarea ipotezelor). Totuş, el rămâne un empirist, afirmă d„
I. Petrovici, deoarece Auguste Comte n'a susţinut în mod con­
secvent şi statornic aceste idei, căci, deşi recunoaşte, cum am
arătat, că ştiinţa se creiază din cunoaşterea relaţiilor dintre fe­
nomene, el susţine totuş că baza acestora este experienţa. Iar
dacă vedem că metoda deductivă are un rol în ştiinţă, aceasta
nu este „un rezultat al apriorismului, remarcă d. I. Petrovici,
ci al ierarhiei ştiinţelor pozitive, care face ca ştiinţele cele mai
simple să fie un instrument de cercetare al celor mai complexe,
alcătuind puncte de plecare pentru studiul acestora din urmă" 2).
Ceiace înseamnă că Auguste Comte gândeşte ca un empirist
prin excelenţă.

III
Teoria cunoaşterii.

In paragraful precedent am atins câteva chestiuni în le­
gătură cu teoria cunoşterii. In partea introductivă a rolului
acestei teorii în filosofia lui Auguste Comte, d. I. Petrovici a
stăruit asupra relaţiei dintre logică şi teoria cunoaşterii şi a
încercat să precizeze care este obiectul acesteia din urmă. D. I.
Petrovici plecase dela constatarea că orice cunoaştere, întrucât
e întemeiată pe un corelat, are o formă şi un conţinut şi că
acest conţinut se înfăţişează la rândul lui sub o seamă de forme
mai puţin abstracte decât cele dintâiu. De ex. principiul ra­
ţiunii suficiente este o forma generală abstractă, „independentă
de conţinutul cunoştinţelor"3). Mai puţin abstract este prin­
cipiul cauzalităţii. Principiile generale sunt perfect raţionale,
celelalte mai puţin, aşa că, ele sunt semi-logice. Se punea
deaceia pentru d. I. Petrovici, problema valorilor. Ceiace 1-a
dus la studiul atât al originei cunoaşterii cât şi la acela al

1) Probleme şi Logică, pag. 264.
2) Ibidem, pag. 270.
3) Ibidem, pag. 241.

limitelor ei. Dar aşa, limpezim care este obiectul teoriei cu­
noaşterii: „teoria cunoaşterii stabileşte caracterul şi extensiunea
posibilă a cunoştinţei noastre, servindu-se de obiceiu, ca prin­
cipal imijloc, de cercetarea originei sale" 1) .

Sediul materiei teoriei cunoaşterii nu-1 găsim însă în aceste
câteva frânturi de idei, ci în studiul pe care d. I. Petrovici 1-a
scris cu prilejul omagiului ce filosof ia românească 1-a adus
d-lui C. R.-Motru, la împlinirea a 30 de ani de activitate pro­
fesorală. Studiul poartă titlul: „Teoria cunoaşterii şi logica".

Firul dialectic al expunerii porneşte dela constatarea că
logica şi teoria cunoaşterii se ocupă de condiţiile şi formele
generale ale adevărului ştiinţific. Iată totuş, câteva deosebiri:

1) Teoria cunoaşterii ia o poziţie specială, „din care priveşte
întregul câmp a] cunoaşterii şi exploatează un domeniu propriu".
Aşa cum arătase şi Kant: „De o parte, hi se spune, rămân
logicei principiile formale ale cunoştinţei, axiome fundamentale
ale raţiunii noastre, fără de care mecanismul ei ar înceta, pe
de altă parte se atribue epistemologiei, o setie de alte forme
structurale, de tipare ceva mai materializate funcţiunii cu care
se construieşte ştiinţa, în baza unei necesităţi lăuntrice, deşi
fără caracterul perfect raţional al principiilor logice; căci orice
s'ar ?Jce, principiul de cauzalitate bunăoară, nu are aceiaş strin­
genţă raţională ca principiul identităţii, sau ca acel principiu
după care două judecăţi contradictorii nu pot fi adevărate în
aceiaş timp şi sub aceiaş raport" 2).

2) Logica are la temelia afirmărilor ei postulatul cores­
pondenţei dintre gândire şi lucruri, pe când teoria cunoaşterii
îşi face din aceasta, o problemă (problema existenţei lumii ex­
terne).

3) Logica enunţă adevăruri generale, pe când teoria cu­
noaşterii sau epistemologia îşi face din aceasta, o problemă
in plus.

4) Cum teoria cunoaşterii face o separaţie între actul de
cunoaştere şi obiectul cunoscut, ea îşi pune întrebarea asupra
exactităţii şi limitelor cunoaşterii omeneşti. Prin aceasta, ea
capătă un caracter critic. Aşa că facem următoarea deosebire:
„Pentru logică ştiinţa este domeniul realizării formelor raţiunii,
terenul unde îşi află concretizate operaţiile sale; pentru epis­
temologie, ştiinţa este un fapt a cărui justificare trebuieşte
supusă unui examen critic. Prima socoate ştiinţa ca o bază, cea­
laltă o cheamă la judecată, cerându-i titlurile" 3). Cum a făcut

1) Probleme de Logică, pag. 243.
2) Omagiu profesorului C. R.-Motru, pag. 209, ed. Soc. rom, de filo

sofie, 1932.
3} op. cit. pag. 210.

Descartes. In schimb, Kant a căutat să afle în primul rând
semnificaţia cunoaşterii şi relativitatea ei.

5) judecăţile epistemologice sunt judecăţile valoare, ceeace
nu putem să spunem despre cele logice, întrucât logica dă
structură formală tuturor ştiinţelor şi în acest caz, dacă am face
din logică o ştiinţă a valorilor, ar urma „să extindem această
calificare asupra tuturor ştiinţelor pozitive şi să facem din ma­
tematică, fizică sau chimie deasemeni ştiinţe de valor i" 1) . Mai
mult, judecăţile de valoare nu pot fi extinse asupra tuturor
operaţiunilor logice. Ceiace cred că este discutabil.

6) Epistemologia este o ştiinţă ipotetică, logica este una
demonstrativă.

7) Metoda teoriei cunoaşterii este analiza dialectică.

Aceiaş dialectică îl îndeamnă pe d. I. Petrovici să facă şi
o serie de distincţiuni în legătură cu tendinţa psihologismului
contemporan de a îngloba teoria cunoaşterii în psihologie. De
pildă:

1) „Psihologia explică actele de gândire, pe când episte­
mologia le apreciază", — stabilind cari cunoştinţe sunt ade­
vărate şi cari sunt false, ceiace pentru psihologie nu prezintă
interes;

2) Psihologia studiază origina cunoaşterii preocupându-se
de succesiunea cronologică a datelor de conştiinţă, pe când teoria
cunoaşterii vrea să stabilească succesiunea lor logică (spaţiu!
este explicat psihologic, pornind dela excitaţiile lumii externe,
logic însă, vorbind de aprioricitatea lui), ceiace înseamnă, ur­
mând argumentarea kantiană că, dacă „toate cunoştinţele încep
cu experienţa, nu urmează că toate vin din experienţă".

3) Judecăţile teoriei cunoaşterii sunt judecăţi sintetic-aprio-
rice, psihologia însă este o ştiinţă de fapt. Dacă am voi să
descriem puţin raportul dintre logică şi psihologie, am putea
deaceia deduce: a) că nu putem face „dintr'o ştiinţă de fapt,
temelia unor principii axiomatice; b) că nu putem avea pre­
tenţia de a îngloba logica în psihologie; c) din faptul, că nor­
mele logice sunt procese de conştiinţă, nu rezultă că trebuie să
înglobăm logica în psihologie". „Dacă totuş, ne spune d. 1.
Petrovici, psihologia a crezut că poate face cu logica, aceiace
nu şi-a îngăduit cu alte ştiinţe, aceasta se datoreşte faptului că
logica cercetează forme pure, deci se mişcă într'o regiune mai
puţin palpabilă şi concretă, deci mai lesne de asvârlit în do­
meniul subiectului, decât sfera obiectelor materiale". „Voi su­
blinia, adaogă d-sa, că această calitate abstractă a formelor lo­
gice, nu le transformă câtuşi de puţin în procese subiective
şi este poate unul din marele merite ale lui Husserl de a fi

lărgit cu argumente sesizante — deşi unele extrem de simple —
sfera existenţii obiective, îngustată îndeobşte la domeniul fap­
telor concrete şi concepută exclusiv după tipul acestora din
urmă" 1) .

încercările psihologismului eşuază aşadar, iar dacă ele au
fost din nou puse în discuţie în filosofia de azi, aceasta se
datoreşte, după credinţa d-lui I. Petrovici, încercărilor socio­
logiei de a deduce din viaţa socială normele şi fundamentele
cunoştinţei noastre. Sociologia este însă o ştiinţă empirică. Aşa
că, întocmai ca psihologia, ea nu poate funda principii axiomatice.
Putem spune numai, că datorită progresului experienţei, gândirea
logică îşi precizează doar categoriile.

Cari sunt însă problemele teoriei cunoaşterii şi cari sunt
cele ale logicei?

Pornim dela ideia că fizionomia cunoaşterii .apare schim­
bată dela epocă la epocă, datorită raporturilor ei cu problemele
metafizice. De pildă,, dacă me punem întrebarea: putem descifra
originele lumii, atunci, spune d. I. Petrovici, rezultă şi nece­
sitatea de a lămuri nu numai puterile noastre de cunoaştere,
ci şi condiţiile ei. Prin aceasta, teoria cunoaşterii înfrînează ela­
nurile metafizicii.

In filosofia contemporană, teoria cunoaşterii are un ca­
racter realist. După d. I. Petrovici, directivele ei sunt în număr
de trei: intuiţionismul bergsonian, fenomenologismul lui Husserl
şi realismul lui O. Kiilpe. Nu putem urmări descrierile concise
ale acestor directive. Voi menţiona numai că descrierea este în­
totdeauna critică şi că preferinţele autorului se îndreaptă către
concepţia lui O. Kiilpe, din: ,,Die Realisierung". Susţinerile
acestui filosof tind să demonstreze că intelectul cunoaşte lumea
„real şi obiectiv", ceiace ne dă posibilitatea de a cunoaşte reali­
tatea cum este în ea însăşi, „independent de faptul că este sau
nu percepută, adi,că de oglindirea ei în conştiinţă", far dacă
am face unele apropieri cu filosofia iui Kant, am vedea că despre
categorii de pildă, teoria cunoaşterii vorbeşte astăzi mai puţin ca
despre nişte forme rigide, ci mai curând ca de „simple forme
de adaptare ce eventual se pot modifica". Am putea concepe
categoriile ca „funcţiuni care ne apropie de realitatea cum este
lucrul în sine şi de care ne depărtase vârtejul neconsistent al ma­
terialului sensibil"- Am putea apoi conchide, că ne aflăm de
astă dată înaintea unei concepţii realiste, care ne dă posibili­
tatea „de a întrezări prin straiul aparenţelor ceva din realitatea
obiectivă şi adevărată".

In sfârşit, o dovadă mai mult a raporturilor dintre meta­
fizică şi teoria cunoaşterii: o găsim în forma pragmatică a ve-

chiului empirism antimetafizic. Pragmatismul introduce alături
de experienţa obişnuită exterioară a lumii, dreptul de verifi­
care subiectivă, interioară, a unor idei transcendente socotite ca
neverificabile, cum este credinţa. Reuşita ei o impune ca ade­
vărată. Această lărgire epistemologică este un semn al vremii,
încheie d. i. Petrovici.

Ultimele pagini ale studiului din volumul omagial, se
ocupă de înnoirile logicei, părăsind prin urmare credinţa că
logica şi-a fixat odată pentru totdeauna limitele. Istoria logicei
ne dovedeşte că în decursul timpului unele capitole, cum este
cel al inducţiunii, a căpătat proporţii pe care logica lui Aris-
totel nu o putea bănui. Tot aşa capitolul asupra valorii silo­
gismului. Leibniz a adăogat principiul raţiunii suficiente, la cele
trei cunoscute. Un loc principal ÎI ocupă judecăţile de relaţie şi
cele de valoare. Iar in metodologie a pătruns ideia de finalitate,
cum încercase timid şi Lachelier, in „Fondement de l'induction".
Demn de remarcat, subliniază d. I. Petrovici, este tendinţa
logis+icei de a da operaţiilor logice un vestmânt matematic.
Aci, d-sa face o justă deosebire între logistică şi logica ma­
tematică. Prima, deduce operaţiile matematice din principii lo­
gice, derivă „axiomele matematice din raporturi pur logice".
A doua, dă un vestmânt simbolic operaţiilor logice, apropiin-
du-le prin aceasta de operaţiile matematece. Logica e înglobată
în matematecă. Este apoi interesant cum d. I. Petrovici găseşte
unele încercări mai vechi, cum sunt acele ale englezului Ha­
milton, de a se da expresie matematecă formelor de gândire
logică. Ceiace nu a isbutit. Este probabil că nu vor isbuti nici
cele de astăzi, D. I. Petrovici motivează constatarea sa astfel:
^.Rigiditatea vestmântului matematec pare paradoxală, într'o
epocă de dinamism filosofic cum este epoca de faţă, când toate
formele seculare sunt silite să se înmlădie şi să cedeze din
imuabilitatea lor, când, fără a asimila mai mult decâte se cuvine
logica cu estetica, operaţiile logice suferă ceva din vicisitu-
dinele versului poetic, sguduit in formele lui rigide şi apropiat
într'o mare măsură de forma liberă a prozei" 1) .

Un studiu expozitiv şi critic, de mari proporţii, ar putea
urmări numeroasele idei de logică şi de teoria cunoaşterii, pe
cari d. I. Petrovici le presară in toate lucrările sale de Istoria
filosofici, de filosofie a culturii şi de metafizică. Un cercetător
atent şi cu dragoste de lucrul său, ar găsi în volumul „Studii
istorico-filosofice", cât şi în „Deasupra sbuciumului", în afară
de prezentarea obiectivă a filosofici lui Spencer 2), H. Poincaré,

1) pag. 231.
2) vezi cao. : „H. Spencer şi teoria cunoaşterii".

Alfred Fouillée, Wundt, Lachelier, Bergson, etc., numeroase re­
flecţii şi precizări în legătură cu disciplinele menţionate şi tot­
odată soluţiuni de probleme, aşteptate- In limitele destul de res­
trânse ale acestei prezentări, voiesc însă să mai insist asupra
câtorva date în legătură cu teoria cunoaşterii, date cari pot
arunca lumini în ce priveşte problema fundamentală a „lucrului
în sine". Le găsim în cele două monografii: „Viaţa şi opera
lui Kant" şi „Schopenhauer", ambele apărute, în 1937.

1) In prima monografie, d. I. Petrovici discută problema
în capitolul: „Ideile raţiunii şi antinomiile", lămurind mai în-
tâiu antinomia dintre lumea sensibilă şi cea inteligibilă şi apoi,
ideia de transcendent ca lucru în sine, iar lucrul în sine ca
absolut, un absolut despre care putem spune ceva dacă ne
gândim la raporturile dintre numen şi fenomen. D. I. Petrovici
pare a înclina spre ideia susţinută şi de N . Hartman, că problema
lucrului în sine este fundamentală pentru Kant şi mai puţin,
adecuaţia dintre obiect şi subiect, esenţială totuş în ochii neo-
kantienilor, începând delà Otto Liebmann.

2) In a doua monografie, d. I. Petrovici discută problema
în legătură cu metoda intuiţiei propusă de Schopenhauer, pentru
cunoaşterea lucrului în sine. Sâmburele discuţiei este ideia, că
deşi lumea în sine la Kant nu este posibil a fi cunoscută»
totuş lumea fenomenală n'a apărut niciodată ca un vis în mintea
acestui filosof, pe când dincontră la Schopenhauer, deşi lumea
în sine poate fi cunoscută, lumea fenomenală este totuş o himeră.
Paradoxonul este rezolvat de d. I. Petrovici în sensul, că în
filosofia lui Kant categoria existenţei fiind aplicabilă exclusiv
lumii fenomenale, ea nu poate fi socotită ca o iluzie 1), pe când
la Schopenhauer, realitatea cea mai autentică se plasează în lucrul
în sine, aşa că, faţă de această situaţiune este delà sine înţeles
ca lumea fenomenală, văzută ca reprezentarea noastră, să ne
apară amăgitoare şi iluzorie 2). Discuţia este urmată de o serie
de distincţiuni, fie cu privire la voinţa ca iucru în sine, liberă
de corelaţia obiect-subiect, fie în legătură cu voinţa privită în
afară de spaţiu şi în afară de timp. Trebuie să relev aci critica
d-lui I. Petrovici şi anume: cum este posibil ca actele voinţei
«ă se succeadă în timp, dacă focarul din care ele pornesc este
în afară de timp? 3) . întocmai, cum trebuie să relev problema
pe care d-sa o pune în raport cu teoria ideilor platonice din
filosofia lui Schopenhauer, teorie de care acest filosof se folo­
seşte pentru a creia „o zonă intermediară între multiplicitatea
vastă a fenomenelor şi unitatea indisolubilă a lumii în s ine" 4) .

1) op. cit. pag. 153.
2J ibidem, pag. 152.
3) ibidem, pag. 118.
4) ibidem, pag. 163.

Anume: dacă lumea exterioară este obiectivarea voinţei, care
se găseşte totuş indiviză şi întreagă pe toate treptele ei de
obiectivare, putem gândi în acest caz, că ea ,ar fi în afară def
timp? Ceiace am văzut că nu este posibil. Mai departe: dacă
ştim ca ideile platonice sunt tocmai în afară de timp, atunci ne
întrebăm dacă ideile acestea nu sunt mai aproape de lucrul
în sine decât voinţa care este în timp; dacă prin urmare, nu
s'ar putea vorbi mai curând de o prioritate a ideilor faţă de
voinţă, decât a voinţei faţă de idei, „ideile oferind în unele
privinţe aspecte mai apropiate de perfecţia principiului ultim,
decât turburea şi neliniştita voinţă" 1) .

Ar fi să trec peste ceiace încoronează aceste eforturi, dacă
n'aşi pomeni acum, fie în treacăt numai, de studiul intitulat:
„Transcendentul 'şi cunoaşterea omenească", pe care d. I. Pe-
trovici l-a publicat în „Revista de FTosofie". Aci, d-sa reia
problema lucrului în sine, pornind dela corelaţia aparenţă-reali-
tate. Aparenţa presupune existenţa unei alte lumi reale, invi­
zibile, imposibilă de a fi sesizată în esenţa ei. Realitatea lumii
externe este aşadar alta decât aceia pe care o cunoaştem noi.
Diviziunea aceasta este inexistentă pentru cunoaşterea comună,
care are convingerea adecuaţiei perfecte dintre existenţă şi gân­
dire. Această convingere a fost sguduită de decepţii şi îndoieli,
datorite în primul rând pasiunilor şi prejudecăţilor, şi în al doilea
rând obstacolelor puse de gândirea şi sensibilitatea noastră.
Faptul acesta, lămureşte mai departe d. I. Petrovici, pune pro­
blema sensului cunoştinţei umane, întinderea şi valoarea ei.
Dacă rămânem în planul filosofiei iui Kant, punem această în­
trebare: de unde deducem că opera organizatoare a inteligenţei,
pe care o întreprindem prin formele sensibilităţii şi categoriile
intelectului, „nu face decât să depărteze fizionomia lumii sen­
sibile de structura absolutului"? Altă întrebare: întrucât ele­
mentele categoriale cari explorează realitatea ating transcen­
dentul sau lucrul în sine, nu putem conchide nimic cu privire
la cunoaşterea acestui lucru? D. I. Petrovici răspunde astfel:
„Oricare ar fi distanţa între ţesătura fenomenelor sensibile şi
lumea lucrurilor în sine, întrucât este cauza şi esenţa celeilalte,
ea se găseşte închisă, rămânând invizibilă, în imaginile noastre
intuitive, să zicem în reprezentările noastre. Dacă lucrurile pe
cari le percepem conţin în afară de partea lor vizibilă o altă
parte care se ascunde, oare partea luminoasă nu transmite nici
un ecou de-al celeilalte? Dacă fenomenul natural nu este în
fond decât un lucru în sine diformat, cum ar putea să ne
refuze chiar umbra unei informaţii asupra esenţei sale?"

„Prefer atunci să cred nu numai că asemenea ecouri sunt

posibile, dar încă — ceiace nu are nimic ilogic sau absurd —
că pe măsură ce lucrăm asupra sensibilului, redându-i ordinea
mai strânsă, unitatea sa mai perfectă, pe măsură deci ce noi
împingem mai departe elaborarea sa prin spiritul nostru, ecourile
de cari am vorbit devin mai clare, mai numeroase şi mai bo­
gate. Misterul nu este dincolo ci în interiorul lucrurilor, absolutul
implicat în relativ, supranaturalul împins în natură, astfel că
concretul care se aşează în cadrele categoriilor noastre nu re­
prezintă simple aparenţe, ci mai de grabă realul, înfăşurat numai
într'o ţesătură de aparente pe care ştiinţa o face mereu mai dia­
fană" O-

Încheiere, care ne duce şi la aceste ultime afirmări:
că imposibilitatea în care ne găsim de a prinde realul în ceiace
el e în sine, este datorită condiţiei umane. O condiţie care ne
dă o cunoaştere a lumii, care nu e decât „una din versiunile
fără număr ale adevărului etern". Condiţia umană nu poate
prinde realitatea în adâncimea şi infinitul diversităţii ei. Un spirit
superior însă, care s'ar putea plasa deasupra acestei condiţii,
sau spirite ierarhice, cari ar vedea fiecare mai desăvârşit decât
celalt totalitatea lumii sau a absolutului, ar putea da în cele
din urmă de realitatea absolută sau de lucrul în sine căutat.
Dar şi aşa, spune d I. Petrovici, deşi ne oprim la caracterul
uman al cunoaşterii, încă putem afirma, că „omul este mica
Scoică ce poate fi ţinută pe podul palmei, dar care închide în
micul său spaţiu, sgomotul revelator al oceanului infinit".

încheiere

Nu ştiu dacă am izbutit să dau o imagine cât de clară
despre valoarea studiilor de logică ale d-lui I. Petrovici. Ştiu
însă atât, că analizându-le, ajungem la convingerea aceasta, că
deşi cercetările d-sale par neînlănţuite pentru a constitui un tra­
tat sistematic al Logicei, ele trec totuş în revistă toate capitolele
acestei ştiinţe. O recapitulare a problemelor descrise, ar dovedi
cu prisosinţă aceasta. Reluarea câtorva din aceste probleme
pentru a le proporţiona în amploare cu ./Teoria Noţiunilor", cât şi
orînduirea lor în sensul obişnuit înfăţişării acestei discipline,
cu alte cuvinte aşezarea şi desvoltarea armonică a lor, ne-ar pune
în posesia unei lucrări pe care i-o cerem încă d-lui Petrovici. Aci,
în domeniul logicei se vădeşte întreaga ascuţime şi originalitate
a gândirii d-sale.

Aşi voi să stărui la încheierea studiului meu, asupra com-

1J pag. 334.
2) pag. 340.

portarii sau metodei folosită de d. I. Petrovici, în cercetările de
cari tn'am ocupat.

Este o iluzie să credem, că filosoful descoperă noui pro­
bleme. Geografia filosofiei nu este întemeiată pe categoria în­
tinderii, ci pe aceia a adâncimii cu care analizăm de mii de
ani aceleaşi probleme, aceleaşi idei- Cu toată repetarea lor,
frumuseţea stă, cum spune d. 1. Petrovici, în descoperirea de noui
aspecte sau de noui versiuni, în limitele aceloraşi pro­
bleme: ce este lumea, care este sensul existenţei noastre, ce cu­
noaştem, etc-. Numai descrierea lor şi răspunsurile găsite sunt
noui. Cineva ar da dovadă de incomprehensiune a filosofiei, dacă
ar deduce de aci că filosofia este un cimitir de sisteme. Ar
fi locul să ne gândim mai curând la ideia hegeliană că filosofia
este un pantheon al formelor divine, prin care ideia absolută
(care poate fi Dumnezeu), se realizează în desfăşurarea procesu­
lui ei dialectic.

Dacă am transpune aceste neînsemnate consideraţiuni în
planul logicei, am conchide aceleaşi lucruri. Probleme noui în
logică nu prea au fost descoperite, cu atât mai puţin imaginate.
Noutatea în logică se reduce la analiza cât mai adâncă şi la
desvoltarea sau lărgirea cadrului problemelor sau conceptelor
ei, clasice. Ceiace a făcut şi d. I. Petrovici. Cu răbdarea neostoi­
tă, ce defineşte întotdeauna pe omul de ştiinţă, d-sa a refăcut, cu
o „versiune" proprie, toate conceptele Logicei şi a lărgit li­
mitele unora dintr'însele, ca atunci când a expus datele „unei
noui metode inductive". Graţie procedeului folosit, d-sa a contri­
buit, în amplă măsură, la progresul acestei discipline.

I. B R U C A R

I O N P E T R O V I C I .
L E P H I L O S O P H E P A R M I S E S P A I R S —

J'ai vu trois fois Jean Petrovici au milieu des philosophes.
La première, c'était à Jassy. Un soir que la noble ville

s'était endormie sous son linceul de neige, je fus frapper à
sa porte: la chaleur de l'accueil ne tarda pas à me faire oublier
les rigueurs d'un hiver particulièrement dur. „Notre doyen"
était assis à sa table de travail et lisait, le sourire aux lèvres,
un de ces volumes à la couverture verte qui ont tant fait pour
le renom de la philosophie française. Lorsque j'eus bredouillé
les quelques bribes de roumain qui formaient tout mon ré­
pertoire, la conversation s'engagea en français, et je fus aussitôt
frappé, non pas tant de l'aisance à laquelle de nombreux jasio-
tes m'avaient déjà accoutumé, que par l'exactitude de la lan­
gue. Le livre fraîchement coupé était celui d'un de mes maîtres,
aussi justement célèbre par la profondeur de sa pensée que
par l'humour de ses formules ; ce m'était une joie de voir
un philosophe étranger opérer sur ces pages pleines une
analyse méthodique, dégager du paradoxe les propositions vi­
goureuses, puis ayant prudemment fait la part de l'ironie re­
venir sur l'expression neuve pour en goûter la saveur. Tandis
que j'assistais à ce pertinent commentaire, mon regard parcou­
rait le vaste et élégant bureau où je me trouvais assis. Quel­
ques objets d'art suffisaient pour y créer une atmosphère
de goût et de recueillement ; mais le ton était donné par les
nombreux portraits de philosophes qui nous dévisageaient de
tous les murs. Il y avait là Ribot, Fouillée, Wundt, Bergson,
Poincaré et combien d'autres, qui semblaient poursuivre entre
eux et avec leur hôte commun une conversation continue dont
le charme s'exprimait par les dédicaces flatteuses qui entou­
raient les photos. Le doyen parlait alors de la jeunesse des
écoles et comme j'exprimais mon admiration affectueuse pour
la générosité naturelle de mes étudiants moldaves, il me sem­
blait que le sourire de mon interlocuteur se reflétait dans
l'approbation muette des grands maîtres. Me sentant un peu
déplacé en si glorieuse compagnie, je ne tardais pas à me

retirer en laissant mon hôte reprendre sa lecture et ses mueis
entretiens.

Je devais avoir la joie de retrouver le philosophe de
Jassy en compagnie des mêmes hommes. Décidément le dia­
logue était profitable, puisqu'il pouvait au bout de quelques
ans s'exprimer dans un délicieux recueil „Figuri şi concepţii
filosofice contemporane" dont les Roumains nous l'espérons,
ne resteront pas longtemps les seuls bénéficiaires. Dans ce
petit volume, quatre portraits de maîtres sont présentés au
grand public, Wilhelm Wundt, Alfred Fouillée, Jules Lachelier
Henri Bergson, J'aimerais que les étudiants lisent ce livre: ils y
goûteraient à loisir une pensée forte et nourrie exprimée en
termes précis, ils y apprendraient aussi le ton exact qui con­
vient à une histoire des idées, une sympathie active qui mette
en valeur la doctrine étudiée, mais qui ne se refuse pas à
en signaler par après les points faibles ou les dangers ils
y apprendraient à saisir le lien subtil qui unit une pensée ab­
straite à la personne de son promoteur et à respecter dans le
philosophe les idées à l'état humain.

Je ne sais en effet ce qu'il convient d'admirer le plus
en cet ouvrage, du talent littéraire, de l'objectivité historique
ou du sens psychologique, mais j'avoue que pour moi l'intérêt
principal en reste la figure de l'auteur, telle qu'elle se définit
à son tour par référence aux quatres philosophes envisagés,
je le vois goûtant avec Wundt la joie d'un labeur infatigable
et d'une érudition sans cesse accrue, tout entier à son enseig­
nement, dominant de sa haute taille et de sa vaste culture un
peuple d'étudiants avides: je le devine acquérant chez le maître
allemand cette conviction très nette que l'esprit est une force
active informant jusqu'à nos. moindres perceptions, mais étonné
de ne pas voir cette vérité retrouvée s'exprimer plus à l'aise
dans un système qui lui soit vraiment proportionné. Avec
quel intérêt par contre il assiste à la résurrection métaphy­
sique qui caractérise l'essor de la philosophie française dans
la seconde moitié du siècle passé: comme il aperçoit bien le
lien subtil mais profond qui rattache un Bergson à la grande
tradition cartésienne et comme il se rallie de bonne grâce
à cet optimisme philosophique qui n'a jamais douté de la valeur
constructive de notre esprit ! Mais plus encore que la figure
étincelante de Bergson les profils plus nuancés et plus discrets
de Lachelier et de Fouillée retiennent son attention. Leur
volonté de garder envers et contre tous à la philosophie son
allure exacte de recherche rationnelle, la prudence avec la­
quelle ils la conduisent sur des routes préparées et non bar­
rées par l'exploration scientifique, enfin leur décision d'in­
tégrer dans une synthèse laborieuse et nuancée tous les élé-

ments de vérité rencontrés dans leurs analyses antérieures : voilà,
n'est-il pas vrai, des traits qui pourraient aussi bien servir à
caractériser Jean Petrovici, chez qui la prudence, l'informa­
tion abondante et variée commandent la plus grande largeur
de vue et un goût particulier pour les constructions discrètes,
mais sûres. Ainsi ce carré de philosophes s'élargissait-il un
peu pour laisser apparaître en son centre la silhouette du
maître roumain à qui „l'Introduction ci la Métaphysique", et
„La valeur de l'homme" donnent incontestablement droit de
cité parmi les figures et conceptions de la philosophie con­
temporaine.

Le neuvième congrès international de Philosophie devait
rne permettre de voir enfin réalisées, sous le dôme de la
Sorbonne, ces relations spirituelles du philosophe à ses pairs,
dont les portraits de Jassy et les analyses critiques ne m'avaient
donné qu'avant-goût : inutile d'ajouter que parmi tous les
régals de ce mémorable concile, ce fut pour moi l'une des
joies les plus goûtées que de voir s'affirmer peu à peu le
rayonnement d'une figure amie et d'une doctrine sage. Dès
le premier jour, à la première discussion, l'historien se ré­
véla. Dans cette section modeste des , Jitudes carié siennes"
qui ne fut pas le moindre attrait du congrès, les différents
héritiers du philosophe poitevin venaient vider leurs querel­
les. La plupart se contentèrent de compromettre Descartes
dans leurs préjugés de pygmées, mais plusieurs essayèrent
de donner de sa doctrine une interprétation profonde: quel­
ques-uns, se souvenant des enfants drus qui battent leur
nourrice, allèrent même jusqu'à refuser l'héritage et secouer
sur la philosophie cartésienne la poussière de leurs sandales.
Tel fut le cas du premier orateur, M. Jacques Maritain qui
vint accuser Descartes d'être resté sur le plan des essences
et de ne pouvoir retrouver l'existence que par une série de
coups de force arbitraires. Avec quelle joie je donnai la parole
au premier contradicteur, M. Petrovici, qui assis face à la chaire,
semblait avoir suivi comme un parfait élève le discours de l'o­
rateur précédent. Ce fut une joute épique : modestement le
contradicteur déclarait ne pas trop savoir ce que l'on entendait
en français par „coup de force", ce qui ne l'empêchait pas
d'en donner aussitôt une définition pertinente. Il n'eut pas
de peine à montrer alors que, Descartes partant d'un cogito
assurément existentiel, point n'était besoin pour lui d'une
irruption arbitraire sur un plan qu'il n'avait jamais quitté.
C'était clair et péremptoire, et M. Maritain ne put esquiver le
coup qu'en rejetant dans la psychologie le corps entier des
Méditations Métaphysiques, entreprise dont les historiens
présents n'eurent pas de peine à lui montrer aussitôt tous les

périls. Pour son premier coup de feu M. Petrovici avait
abattu, non pas comme on l'a dit malicieusement la philo­
sophie néoscolastique, mais les préjugés tenaces dont ses
champions mal informés continuent à empoisonner l'histoire
de la philosophie.

Les jours suivants les dégâts devaient augmenter encore
dans des proportions considérables. L'Ecole de Vienne qui
avait trouvé dès le congrès précédent en M. Petrovici un de ses
plus redoutables adversaires devait subir à nouveau ses assauts
victorieux. L'un des chefs les plus en vue de ce groupe, M.
Reichenbach avait eu l'idée heureuse de présenter son phéno"
ménisme vieillot sous le jour particulièrement opportun d'une
philosophie scientifique. Abandonnant pour l'instant la réfé­
rence gênante aux mathématiques sûres et contraignantes, l'ora­
teur insérait directement sa philosophie sur le champ de la
physique considérée d'ailleurs comme une science empirique
aux énoncés probabilitaires. Le désordre actuel — et pro­
bablement très provisoire — de cette discipline semblait justi­
fier ce caractère de probabilité que M. Reichenbach étendait
abusivement à la science tout entière et à la philosophie qu'elle
inspire. La tentation était habile et sa présentation sophis­
tique allait gagner l'assentiment du plus grand nombre, quand
M. Petrovici intervint à son tour : il décela les contradictions
nombreuses que voilait cette dialectique illusoire. La position
de Reichenbach n'était autre en effet qu'un positivisme hon"
teux, un phénoménisme du probable. Si la science de l'univers
n'aboutissait tout entière qu'à des conclusions incertaines on
ne voit plus au nom de quelle vérité elle exclurait désormais
la spéculation métaphysique, si par ailleurs la réalisation des
hypothèses scientifiques sous forme de loi expérimentale mon­
trait la survivance de jugements synthétiques a priori dans
le domaine de la physique, on ne voit pas pourquoi la mé­
taphysique serait condamnée pour accueillir des jugements
semblables. A la lumière de cette intuition centrale le philo­
sophe roumain éclairait l'incohérence de la position adverse
où la théorie de la connaissance était tantôt caractérisée comme
une théorie du langage et tantôt comme une analyse des con­
clusions de la physique. Ce fut un véritable triomphe, un
revirement complet des esprits : sous les coups vigoureux du
champion roumain l'école de Vienne battait précipitamment
en retraite tandis que la raison humaine récupérait une nouvelle
fois le champ où elle s'essaie depuis des siècles à prolonger
par les conclusions les plus probables ses connaissances les
plus certaines.

Je ne m'étendrais pas plus longuement sur la contre-

verse, très voisine, qui mit Jean Petrovici aux prises avec
le philosophe italien Orestano, champion d'une nouvelle logique
d'ailleurs assez imprécise qui remplacerait en gros la notion
de contrainte par celle d'ordre, plus générale et plus com-
préhensive. Là aussi, l'analyse du contradicteur fit apparaître
les points faibles et en particulier que la logique devant
fournir avant tout des mécanismes implacables, tout glisse­
ment vers un affaissement de leur necesité était une erreur
iondamentale : quant à la notion d'ordre elle relevait bien
plutôt de la métaphysique que de la logique et pouvait tout
au plus lui servir à rattacher ses normes propres à une vue
générale de l'univers donné.

Toutes ces interventions avaient su créer autour de ré ­
minent penseur roumain une atmosphère de curiosité admirative
et de sympathie qu'accroissaient encore dans les intervalles
des scéances le charme de sa conversation et la grâce de
Madame Petrovici. Aussi attendait-on avec le plus vif intérêt
la scéance où l'historien, le polémiste se changeraient en phi­
losophe. Bien que l'ordre des communications l'eût placé au
début d'une matinée très chargée, qui devait se terminer par les
déclarations si importantes de M. Blondel (le sommet indis­
cutable du Congrès) le vaste amphithéâtre était déjà plein d'une
foule amie au premier rang de laquelle on remarquait tous
les maîtres de la pensée française, lorsque le métaphysicien
roumain prit la parole. Sa voix grave, un peu chantante, lais­
sait lentement tomber des paroles importantes dont l'auditoire
recuellait avidement le message. C'était une invitation pressante
à remettre la raison en face de son vieil et plus précieux
objet, l'idée de Dieu. Cette idée, l'orateur en montrait l'impor­
tance capitale pour l'achèvement de la connaissance humaine,
il en réclamait l'exploration comme l'un des droits et l'un
des plus essentiels de la métaphysique, qui ne doit imiter
pleinement ni la rapidité immédiate de l'explication théolo­
gique, ni" les cheminements indéfinis de l'investigation scien­
tifique. Et sans doute le philosophe actuel trouve-t-il cette
idée présentée à son expérience par les valeurs morales et
religieuses de la société qui l'entoure, mais ces valeurs el­
les-mêmes ne seraient pas ce qu'elles sont si le travail rationnel
des philosophes n'avait épuré cette idée dans son effort
séculaire : la notion même d'expérience religieuse au nom de
laquelle on s'est proposé ces derniers temps de suppléer à
la carence provisoire d'une métaphysique véritable, repose sur
une structure rationnelle où s'ébauche à nouveau l'argument
cosmologique, véritable base authentique de toute théologie
rationnelle, mais clef de voûte indispensable à toute explication
de l'univers. L'orateur concluait en souhaitant que la médita-

tion sur les sciences modernes sache inspirer au métaphysicien
contemporain la direction la plus favorable à la reprise de
cet argument, et par exemple nous conduise à penser une
évolution pleine de finalité qui reflète dans la mobilité et le
progrès de notre monde l'éternelle perfection de Dieu.

Ces paroles provoquèrent moins une discussion qu'un
examen de conscience et il était intéressant de noter sous les
applaudissements unanimes bien des nuances d'enthousiasme,
d'inquiétude ou de remords. Près de moi des délégués allemands
et anglo-saxons s'étonnaint „d'entendre un Roumain tenir de
tels propos", mais ils avaient sans doute oublié la devise qui
entoure les armes de ce pays et qui vit encore cachée au coeur de
plus d'un Roumain: „Nihll sine Deo".

11 m'était réservé cependant de connaître un aspect moins
grave mais tout aussi important de ce philosophe complet qui
ne craint pas, de temps à autre, d'abandonner ses livres,
pour prendre en main comme le sage antique, le gouvernemnt
du peuple. Le Congrès se termina par un pèlerinage, au pays
de Descartes, au coeur de la vieille France, dans ce Poitou,
cette Touraine qui ont su donner au pays les meilleurs et les
plus connus de ses fils. Cette excursion ne fut pas sans achever
de révéler aux autres congressistes la classe exceptionnelle
de leur compagnon de voyage. Sans parler de la patience
avec laquelle il supportait les assauts d'un soleil excessif,
le philosophe roumain fit l'émerveillement de tous par l'é­
loquence avec laquelle il répondait le verre en main à tous
les souhaits de bienvenue qui fleurissaient à chaque instant
l'itinéraire des philosophes : sa compétence universelle devant
les charmes du paysage tourangeau, la noblesse des châteaux
de la Loire, la splendeur gastronomique de l'hospitalité poi­
tevine, frappa tous les assistants. Mes compatriotes qui parlent
peu, mais devinent juste, l'appelaient d'instinct „Monsieur le
Ministre" et chacun se sentait en accord profond avec ce
parfait représentant de la culture universelle et du tempérament
latin. Avouerai-je que je fus particulièrement sensible à l'at­
tention passionnée avec laquelle Jean Petrovici écouta, teur
le rocher de Coligny, le jeune philosophe qui lui présentait
sa cité et à travers elle toute l'histoire de sa patrie ; à l'émo­
tion sincère et profonde avec laquelle il soulignait le même
soir sa joie d'avoir enfin trouvé les racines profondes, la
sève nourricière du génie français, aux voeux très cordiaux
qu'il ne cessa d'émettre pour la gloire de mon pays...

Aujourd'hui Petrovici est loin, mais sa silhouette se re­
flète désormais au sein de bien des consciences. Puisse l'accueil
enthousiaste que lui réserva le Congrès Descartes l'encourager

à devenir, plus encore que par le passé, le promoteur de la
philosophie roumaine ; puisse-t-il réaliser dans son oeuvre mé­
taphysique comme dans sa tâche politique tous les espoirs
que ses amis de France ont mis en lui, puisse-t-il servir de
guide à toute cette jeunesse ardente dont la Roumanie lui offre
si largement la généreuse adhésion.

PIERRE M E S N A R D *)
Mâitre de Conférences à l 'Université

d 'Alger

*) D-l Pierre Mesnard este o forţă a tinerii filosofii franceze, cunos­
cut în special prin următoarele opere cartesiene : Essai sur la morale de
Descaries şi o ediţie critică a scrierii : Les Passions de l'âme, precum şi al
lucrării : L'essor de la philosophie politique au XVI-e siècle, Paris 1936.

10 A N P E T R O V I C I
- Î N C E R C A R E C A R A C T E R O L O G I C Ă -

Cu pasul mare şi apăsat de bărbat înalt şi robust, d-1 I.
Petrovici, profesorul de logică şi istoria filosofiei moderne,
parcurge spaţiul, întrerupt de trepte, dintre uşa din stânga
şi estrada aulei universităţii din Iaşi. In urma sa, câţiva în­
văţăcei mai intimi, — care au coborît cu dânsul scările albe
delà cancelaria facultăţii de litere şi filosofie —, închid —
cu mişcări furtive — uşa ; în timp ce sala îşi întrerupe brusc
foşnetul şi conversaţia — operă prezentată cu infinită deferentă
(amestec de respect şi de diplomatică absenţă), de către dl. \
profesor însuşi.

Ar fi aşa de uşor (deaceea mulţi isbutesc fără sforţare
şi mai întotdeauna) să indispui şi să devii delà început ne­
suferit: Fie, că ai arăta prea precis că nu vrei — din respect
pentru cercurile închise — să auzi o convorbire, care poate
nu s'ar fi înfiripat, dacă ai fi fost delà început acolo ; fie,
că — din respect pentru personalitatea umană — n'ai vrea să
jigneşti prin neatenţie şi ai pleca urechea să auzi ce se vor­
beşte.

E vechea problemă de technică modernă a greşelilor
oamenilor bine intenţionaţi, pe care dl. Petrovici o rezolvă,
a'plecându-se, sprijinit în mâini, pe măsuţa improvizată în
catedră, privind fie în sală — şi atunci pune capul în piept
şi scrutează rândurile liniştit şi sever — fie spre uşă a cărei
închidere fără sgomot a devenit o operaţie, care tiptilizează
în mod straniu făpturile şi gesturile, ceeace pare că-1 amuza:
e un colţ unde realitatea a devenit subit felină şi diafana.

Din atitudinea D-lui Petrovici, care nu devine niciodată
rutină, ci face de fiecare dată, în mod miraculos, impresia de
debut, se degajează aşteptarea (compusă din inchietudine si
optimism, în cantităţi egale), a savantului în faţa retortei.

Elementele — profesorul şi sala — sunt puse în contact
Trebue sezisat momentul unic, când fierul poate fi tras

iute din foc şi aşternut pe nicovală.

Exact atunci, nici mai devreme, nici mai târziu, monde­
nul sagace de adineaori e caleidoscopic substituit de-o adresă
şi promptă vietate de junglă, care pune, ointrun salt, stă­
pânire pe public.

Celebrul „Onorat auditoriu", răsună.
Temporizarea a devenit hotărîre. Spectatorul depe es­

tradă devine partener. Simţi deodată — topită într'o ireali­
zabilă veleitate de retragere, — prezenţa unei forţe care te
depăşeşte şi-ţi spune sardonic: E rândul meu. De unde pâna
atunci tu vorbeai şi tu mişcai, eşti instantaneu redus la ascul­
tare şi nemişcare: anihilat.

Vocea metalică şi gravă a isbutit în acelaş timp — după
distrugerea atâtor fiinţe, care un moment mai înainte aveau
şi ele viaţă şi voinţă — să schimbe fulgerător şi teatrul de
operaţii: un moment mai înainte ne găsiam în aula Univer­
sităţii din laşi, pe care duduile studente, deşi cu caetele de
note pe genunchi, n'au reuşit (probabil pentrucă ţin pălă­
rioarele pe cap), s'o transforme din cochetă berărie germană,
într'o adevărată sală de clas; acum — îmbarcaţi fără să prin­
dem de veste pe covorul fermecat, — ne trezim deodată in-
tr'o regiune terestră academizată prin magia unui glas, şi
ne simţim, faţă de tot ceeace trăeşte şi mişcă dincolo de uşi,
străini şi exteritoriali.

Această cataleptică exteritorialitate a auditoriului a fost
obţinută de către conferenţiar în puţine, dar foarte lungi
minute, în care audientului sensibil i se revelează odată pentru
totdeauna esenţa intimă a fiinţei depe catedră şi deci secretul
magiei ei insinuante, învăluitoare şi copleşitoare.

Totul pledează pentru o cadenţă vitală, lentă şi largă:
vocea-i puternică şi sonoră, braţele-i lungi şi gesturile rari,
ca şi sacadele care fragmentează avântul neînduplecat al peri­
oadelor majestoase, bustul puternic şi bombat, plasat pe com­
pasul picioarelor ca un pumn uriaş din care scapă — mic,
ascuns şi înclinat pe spate — un cap pierdut ca un punct
între umerii laţi.

Viaţa a vrut parcă înadins să demonstreze cât e de mare,
de sigură, de rece, plimbând în faţa noastră proclamativ şi au
relenti, această impresionantă creaţie a ei, care oficiază cursul-
universitar pe planşeta de desemn linear, cu care seamănă
estrada aulei.

D-l Petrovici nu „ţine" cursul, ci îl oficiază.
Mica şi arhiplina aulă îşi schimbă deaceea înfăţişarea de

blid de lemn, transformându-se pe nesimţite într'o imensă ca­
tedrală plină de coloane şi bolţi, de ogive şi candelabre de cri­
stal, amplificând şi împrumutând o negrăită majestate vocei
metalice şi gândurilor solemne.

E ora de devoţiune rituală a metafizicei.

Suntem departe de lume şi deasupra ei pe o insulă de
ghiaţă şi zăpadă într'o regiune boreală, — şi purificarea a atins
gradul imaculării: te gândeşti la restul omenirii — înnămolit
de patimi şi confuzii — cu sentimentul de perplexitate, pe
care numai inocenţa desăvârşită o poate avea. Mirări vos,

Pe insula de ghiaţă ţi se pare că vezi, când sborul în
ameţitoare înălţimi al unui vultur cu aripile întinse într'un
enorm efort geometric, când un patineur avântat în figuri colo­
sale pe luciul nesfârşit, când un geometru care-şi face demon­
straţiile, tăind cu diamantul grandioase portaluri de sticlă,
când o secerătoare, care-şi pleacă ritmic coasele, aşternând
pale grele de rod în urma ei, în timp ce pe pârtia croită
se reped glaneurii, plecaţi din şale pe caete.

Un ochiu care ar privi auditoriul D-lui Petrovici în mo­
mentele de înaltă tensiune, ar avea impresia că D-sa proec-
tează ideile pe boltă şi auditorii se înalţă imperceptibil şi în­
cordat către ele ; că lumea cea aievea şi lumea ideilor platonice
îşi dau astfel mâna, făcând coloane, care să sprijine bolta
lumii, ca întâlnirea de stalactite şi stalagnite în peşterile al­
pine : — extaz încremenit în creştere spre zenit.

întâlnit acasă, acest orator, care face în timpul lecţiilor
impresia unui uriaş ce ţine în mână o farfurie de liliputani,
are la început dimensiunile normale ale unui civilizat prudent \
şi amabil, care ascultă pe fiecare în cea mai corectă ţinută
diplomatică ; atent şi încântat, aplecat (puţin) către convorbitor.

Aşezat în fotoliu, capul se ghemueşte între umeri şi ochii
mici şi atenţi privesc în sus, în pantă : ai zice : un călăreţ de
stepă pitit în şea într'un duel.

Gura dreaptă şi buzele strânse fără chin.
Tendinţă a muşchilor feţii de a se mobiliza energic în

centru, lăsând să scape, ca vântul pe văi, irizări de veselie
şi destindere la colţul ochilor, traşi de hăţuri invizibile de un
pitic, care stă probabil în spate şi se propteşte desperat în
ele, să'mpiedice un râs homeric.

Conversaţia e (deoarece prezenţa profesorului împiedecă
ca cineva să fie prea... sottement pénétré de l'importance de
ses idées) de-o bunăcuviiţă, disciplină şi măsură excepţională
în alt secol decât al XVIII-lea, şi capătă, când D-l Petrovici
te priveşte cu ochii asidui, leali şi puţin tociţi de lecturi, ca­
racterul de collegium legicum, în care se examinează siluirile
de cari se face vinovată fiinţa empirică faţă de conştiinţă în
genere.

Purtat de o mare vitalitate, spiritul geometric al D-lui
Petrovici creiază o elocinţă, o literatură de călătorii, un scris
filosofic şi o ţinută socială al căror caracter dominant este ele­
ganţa în sensul unei celebre definiţii : prisos de forţă.

Acest prisos de forţă e manifest în siguranţa răzăşească a

legitimităţii fiinţei sale în lume, pe care D-l Petrovici o
vrea subjugată prin luciditatea inteligenţii şi tenacitatea cize­
lării. In tot ceeace a făcut D-l Petrovici — în gândire, lite­
ratură, şcoală, politică — se vede efortul teoretic de a cuceri
liniile mari şi punctele strategice dominante sau efortul practic
de a modela realitatea. E atitudinea de reflexiune şi de stă­
pânire de sine specifică fiinţelor al căror program filosofic tre-
bue să fie — prin predestinaţie — spiritualismul metafizic,
pe care — în publicistică, — Î M Petrovici nu 1-a îmbrăţişat
direct, ci în deghizarea kantiană a idealismului transcendental,
care nu-i altceva decât o mare încercare de salvare a spiritului
de atacurile empirismului englez. Deaceea idalismul transcen^
dental apără aceleaşi interese ca şi spiritualismul: valoarea
eminentă a conştiinţei şi drepturile ei de a ridica natura la
perfecţiune conceptuală şi morală. In idealismul transcendental,
logica şi epistemologia devin disciplinele cunoaşterei de sine
în sens socratic, şi predilecţia D-lui Petrovici pentru aceste
ramuri ale filosofiei, în care e un cercetător original, e o
dovadă eclatantă pentru interesele spiritualiste ale eului său
profund. Pentrucă orice filosofie e un program politic al
intereselor celor mai intime ale unui om. E drept că D-l Pe­
trovici a avut întotdeauna sentimentul că nu poate trăi com­
plet în această „metafizică de criptă" a idealismului trans­
cendental şi meditează asupra transformării lui în idealism pe
bază realistă, prin recunoaşterea legitimităţii ştiinţei şi con­
tinuării ei într'o metafizică inductiv-raţională. Acest fel de
a gândi ar duce însă numai la o expropriere parţială a con­
ştiinţei ; nu însă la schimbarea menirii ei în univers.

Astfel, se confirmă — programul de viaţă şi gândire al
unui om fiind dat în fiinţa lui — corespondenţa între filozofie
şi om: sentimentului originar al opoziţiei între conştijnţă
şi lume trebuia să-i urmeze programul filozofic al idealis­
mului ca efort de stăpânire teoretică şi morală a lumii. Acest
program, d-l Petrovici şi 1-a aplicat. Şi 1-a aplicat şi altora,
cerând claritatea minţii şi combaterea vieţii tumultuoase şi
instinctive.

Astfel se explică şi cele două laturi ale destinului d-lui
Petrovici: triumful profesoral şi drama politică. Intre vocaţia
idealistului de a canaliza existenţa către idealitate şi între
dispoziţia, dictată de vârstă, a şcolarului, de a se lăsa trans­
format şi condus, există un raport de adecvare, care garantează
înţelegerea perfectă dintre student şi profesor. Indexul care
dojeneşte sau indică un ideal nu indispune pe student, care
are nevoe — prin definiţie biopsihică — de un idealist. Şi
dacă profesorul are şi calităţi excepţionale, împlinirea misiunii
lui se transformă — ca la d-l Petrovici — în triumf. Pe terenul
politicei democrate, idealistul va suferi însă un inevitabil eşec.

52 S o r i n P a v e l

Vocaţia politică însemnează chemarea de a fi folositor co­
munităţii prin întemeierea de instituţii şi d-1 Petrovici a do­
vedit, că aşa înţelege rostul unui om politic. In democraţie
lucrurile se întâmplă cu totul altfel: teoretic, alesul este ex­
ponentul interesului obştesc; practic, el este însă alesul unor
indivizi sau grupe, care-1 transformă în băiat de serviciu al
intereselor lor particulare. Fiefurile electorale ale democraţiei
nu au şefi, ci comisionari isteţi şi harnici. E firesc deci ca
idealistul, care cere eforturi, în loc să înlesnească comodi­
tatea, care nu face hatâruri, ci creiază instituţii, să nu fie pe
placul alegătorului democrat. Copiii vor prefera întotdeauna
prăjitura, care satisface imediat, paralelelor, pe care trebue să
faci gimnastică, dacă vrei să profiţi de ele. Intr'un regim politic
bazat pe lăcomie, drama politică a omului, care bazează viaţa
pe efort şi stăpânire de sine, e fatală.

Pornind dela faptul, că sărbătoririle sunt astăzi mult mai
dese decât altădată, partizanii teoriei că massele şi nu indi­
vizii fac istoria sau ai teoriei după care ştiinţa trebue să se
preocupe numai de media generală a fenomenelor, iar nu
de acţiunea insignifiantă a accidenţilor, ar putea trage con­
cluzia că epoca noastră — cu pasiunea ei notorie pentru bio­
grafii — e pradă unei periculoase efeminări.

Aceste dese sărbătoriri sunt înadevăr simptome ale vremii.
Ele nu se explică însă printr'o feminină întoarcere a gustului
către capriciu şi amănuntul picant, ci prin faptul, că trăim într'o
epocă de dezechilibru şi luptă, în care împrejurările externe
joacă un rol cu mult mai mare, turburând într'o mult mai mare
măsură logica internă a vieţilor individuale. E o epocă în care
căderile şi ridicările sunt adevărate surprize, când nimic nu
se poate prevedea şi când totul vine brusc şi fatal ca'n vremuri
de războiu. Creşterea interesului pentru biografii apare deci
ca o consecinţă firească a creşterii anxietăţii şi curiozităţii.
Aceste bilanţuri, care sunt sărbătoririle, sunt deci expikaoiie
mai întâiu prin curiozitatea inchietă a sufletelor şi în al doilea
rând prin bucuria lor nestăpânită, că lipsa de securitate, de
durabilitate, de justiţie şi logică a destinului a fost — măcar
ici şi colo — învinsă.

Sărbătoririle vremii noastre sunt ieşiri din perplexitate ale
fiinţei noastre morale, ultragiată de două decenii de haos in­
telectual şi social.

Pentru înăcriţii convinşi de nonsensul vieţii noastre co­
lective, ele sunt prilej de revizuire a neîncrederii lor în Dike,
iar pentru oamenii, care sunt în stare să se bucure de bucuria
altora, prilejui să spună: „îmi place să spun cuvinte de laudă
pentru cineva care le merită", cum acum de curând a făcut d-1
i. Petrovici însuşi....

SORIN P A VEL

R E C E N Z I I

Istoria filosofiei moderne. Vol. I. De la Renaştere până la Kant. Omagiu
Prof. I. P e t r o v i c i . (Bucureşti, 1937).

Literatura filosofică românească s'a îmbogăţit recent cu o operă
a cărei necontestată valoare depăşeşte mult cadrele obişnuite: Istoria
filosofiei moderne, omagiu profesorului Ion Petrovici, cu ocazia împlinirei
a 30 ani de neîntreruptă şi pilduitoare activitate didactică.

Operă de vaste proporţii şi excepţional interes ştiinţific, „Istoria
filosofiei moderne" reprezintă o înaltă şi civilizată concepţie asupra va­
lorilor culturii. Ea exprimă desigur, întâiu, un act de închinare unuia din acei
cari au ridicat gândirea filosofică naţională la ana din cele mai înalte culmi
ale cugetării universale. Dar, în acelaş timp, ea aduce o contribuţie fecundă
şi originală la patrimoniul general al culturii româneşti. Căci, spre deosebire
de „omagiile", în care preocupările colaboratorilor se indrumeiază, în
genere, în jurul personalităţii sărbătorite, „Istoria filosofiei moderne" con­
stitue în primul rând un instrument unic de cunoaştere, indispensabil
oricărui om de cultură, care nu are la dispoziţie sursele imense, pe
baza cărora aceasta a fost constituită.

E aici, — trebue să recunoaştem, — o înţelegeire civilizată şi
obiectivă a rolului unei opere, care prin factura, scopul şi obiectul ei,
depăşeşte momentul actual şi îşi prelungeşte existenţa —• pentru decenii —
în viitor.

Produs al unei colaborări multiple şi fructuoase, care uneşte în-
tr'un efort comun pe prietenii şi admiratorii m a e s t r u l u i , „Istoria fi­
losofiei moderne" constitue unica contribuţie de acest gen în cultura ro­
mânească. In adevăr, pentru orice cercetător, care încearcă să se iniţieze
în tainele cugetării umane, literatura noastră nu posedă decât puţine traduceri
şi câteva monografii asupra marilor sisteme filosofice x).

Singurele lucrări din istoria filosofiei accesibile publicului cititor,
sunt acele ale filosofilor: Hôfding, Fouillée şi cea mai recentă a lui Emil
Bréhier. ,

I-a fost dat numelui care ne-a oferit prima monografie românească
a lui Kant şi Schopenhauer — despre care critica a vorbit la timp cu
admiraţie — să Ke asociat, în mod atât de fericit, de cea mai însemnată
operă de cultură şi informaţie filosofică din literatura naţională.

1) C. Rădulescu-Motru — Fr. Nizsche.
|. Petrovici — Viaţa şi opera lui Kant — Ed. Casa Scoalelor
I. Petrovici — Schopenhauer — Alcalay, Bibi. p. toţi.

Operă vastă prin proporţiile pe care le atinge: (3 volume totalizând
peste 2000 de pagin i) 1) . „Istoria filosofiei moderne" e în acelaş timp sor­
tită unui imens rol cultural.

Istoria filosofiei ca disciplină ştiinţifică, presupune o vastă infor­
maţie şi un simţ de orientare — unic — în labirintul sistemelor de
cugetare.

Chiar filosofii excepţionali, creatori ae concepţii originale, nu tot­
deauna au fost şi mari îndrumători în tainele cugetării umane. Acei care
au pătruns cu mai multă putere de înţelegere şi interpretare, au trebuit
să-şi reţină, în parte, elanul cugetării personale, pentru a se pune în
serviciul gândirii universale.

Dacă cugetătorilor de autentică ţinută personală, istoria filosofiei
le opune dificultatea de a-şi reţine propriile lor Interpretări, —• pentru
acei care încearcă iniţierea în acest domeniu imens, oa prezintă riscurile
unei munci infructuoase şi a unor progrese iluzorii şi fictive. Chiar acti­
vitatea de informaţie academică şi universitară sfârşeşte uneori printr'o
dezorientare rapidă şi deprimantă. în lupta cu nenumăratele surse ale
cugetării omeneşti.

De acea apariţia unui tratat de istorii filosofiei constituie un eveniment
cultural de primul plan. îndrumător în domeniul complicatei ţesături a
cugetării universale, un tratat de istoria filosofiei e în acelaş timp un
instrument de sezisare şi înţelegere a funcţiunii gândirii creatoare: ceiace
exprimă. în mare parte, scopul culturii filosofice în genere.

P'ără îndoială Profesorul I. P e t r o v i c i , prin vasta lui pregătire
şi excepţionalul talent, care l-au consacrat, era sortit să atragă admiraţia
maselor de cultură, ca şi atenţia celor care i-au urmărit activitatea, de
peste trei decenii.

Rar s'ar putea concepe un exemplar mai dotat cu o precizie şi
claritate „antică" în gândire — cu un mai just simţ al expresiei in
redarea ideilor personale.

Ion Petrovici apare ca un îndrumător unic în cugetarea filosofică, şi ca
un dascăl ce ilustrează singular catedra de istoria filosofiei dela Aca­
demia Mihăileană.

Deşi a ocupat în mai multe rânduri demnităţi excepţionale — fiind
de două ori Ministru al Educaţiei Naţionale — 1. Petrovici a rămas, pen­
tru foştii săi elevi în primul rând: profesorul, cu verbul cald, precis, con­
vingător.

Puţini sunt gânditorii ce reuşesc a reda în formă superioară şi
personală, rarele însuşiri ale gândirii lor.

Printre ei D-l I . Petrovici e o figură strălucită.
Dotat cu acel calm olimpiac ce se iegajă din întreaga s « ţinută

filosofică şi literară, profesorul I. Petrovici urmăreşte realizarea sintezei
între adâncimea gândirii şi exprimarea ei concretă şi adecvată.

Talentul de orator — de mare ;şi perfectă anvergură — îi oferă
posibilitatea exprimării colorate, precise şi concrete. Plasticitatea expresiei
însăşi — am putea spune — miiloceşte redarea' celor mai complicate
date de cunoştinţă, devenite astfel accesibile marelui public. D-l Petrovici
este un virtuos al formei, pentru acea savoare rară a metaforei inedite şi
muzicalităţii desăvârşite a stilului său. De aceia, — cultivând darul com­
paraţiei plastice întotdeauna fericită şi edificatoare — profesorul I. Pe-

I) Din care a apărut acum două volume.

trovici este un orator cu însuşiri originale de exprimare, şi un talent
retoric, particular seducător.

Crescut în cercul de cultură şi intelectualitate al „Junimei", D-l
I. Petrovici a pătruns sensul cel mai adânc şi cel mai pur al noţiunii
de cultură", — fiind simbolul unei elite intelectuale azi — din nefericire —
dispărute. Cultura D-sale reprezintă — în adevăr — o atitudine, care se
desvoltă în afară de ritmul trepidant al epocei, şi nu exprimă decât
idei ajunse la maturitate de cugetare. De aci, şi acea minunată concordantă
între forma şi conţinutul gândirii sale. —

Dar alături de aceste însuşiri, pe care le exprimă in diferite preo­
cupări — dela prelegerile de catedră până la „essais"-urile sau pa­
ginile de „memorial", ce închid minunate impresii şi un dar de observaţie
desăvârşit, contribuţia ştiinţifică a Prof. I. Petrovici îşi revendică locul
în domeniul istoriei filosofiei, logicei şi metafizicei.

Pentru caracterizarea omului de ştiinţă, redăm câteva pasagii din
prezentarea pe care o face „Societatea română de filosofie" — gânditorului
omagiat:

„ In expunerea istoriei filosofiei I. P e t r o vi c i înaintează până în
inima curentelor contemporane, printre care încercările de restauraţie a
metafizicei alcătuiesc un adevărat teren de elecţiune a cugetării sale.
...Sforţarea cea mai originală a lui I . Petrovici, aceia care animă încă
cercetarea sa, s'a îndreptat către sfera de probleme a metafizicei. In
această direcţie el a fixat poziţia unui realism critic, mtudită cu aceea
a unui Wundt sau Riehl, ale căror cursuri le-a audiat în trecerea sa ca
student în Germania. Admiţând posibilitatea cunoaşterei metafizice, dar
concepând-o în fiecare din formele ei variate ca pe una din versiunile
umane posibile ale realităţii ultime, de care nu ne putem apropia decât
prin aproximaţii succesive, filosofia lui Ion Petrovici se poate caracteriza. în
adevăr ca un realism corectat prin criticism. In opera de aproximare a
realităţii ontologice, filosoful român rezervă un mare rol cuceririlor ştiinţei,
dar şi speculaţiei raţionale, în care întrevede adevăratul fundament al
certitudinei. In ordinea epistemologică, raţionalismul a găsit astfel in
Ion Petrovici un partizan hotărât.

Motivele raţionalismului său sunt astfel, sugerate de altfel, ntu
numai de analiza condiţiilor cunoaşterei, dar şi de consideraţii de opor­
tunitate în legătură cu situaţia specială a culturii româneşti, a cărei
tinereţe el o doreşte scutită de efectele demoralizatoare în care sfârşeşte
orice empirism relativist. Calităţile de măsură, armonia şi echilibrul per­
sonalităţii lui I. Petrovici revin astfel şi în îndrumările filosofiei sale".
(Istoria filosofiei moderne pag. 3) .

Dacă revenim la opera propriu-zisă, trebuie să recunoaştem iniţial
dificultatea inerentă prezentării unei lucrări de importanţă şi proporţiite
„Istoriei filosofiei moderne".

Primul volum apărut, oferă cetitorului, o vastă perspectivă a con­
cepţiilor filosofice dela Renaştere până la revoluţia spirituală pe care o
înfăptueşte în domeniul cugetării, I. Kant.

După un scurt capitol, în care profesorul Rădulescu-Motru carac­
terizează istoria filosofiei ca disciplină ştiinţifică în raport cu îilosofia,
urmează analiza condiţiilor de apariţie a noului spirit al R e n a ş t e r i i ,
în care D-l E. Papu reuşeşte să fixeze — veridic şi real — personalităţile
proeminente ale epocii. Faţă în faţă, se găsesc două capitoie, ce au tendinţa

a prezenta pe de o parte fizica, pe de alta.- politica şi Eilosofia dreptului
în această perioadă de constituire a ştiinţelor moderne. Reforma şi Eilo­
sofia germană (sec, XIH-XVI-lea), începând cu M e i s t e r E c k a r d d t şi
terminând ca J o h a n e s A l t h u s i u s şi t a c o b . B ö h m e , sunt tratate cu
atenţie şi preciziune de D-ra N. Facon.

Cu aceasta se ajunge la studiul concepţiilor filosofiei moderne,
reprezentate de F r . B a c o n . Th. H o b b e s şi R. D e s c a r t e s .

Examinând opera lui T h . H o b b e s , D-l Tr. Herseni fixează con­
diţiile în care filosoful englez concepea disciplinele, ce au rămas până
azi în istoria culturii umane: Identitatea filosofiei cu ştiinţa exactă; filo-
sofia — cunoaştere raţională sau gândire, echivalentă cu calculul mate­
matic ; distincţia între filosofia n a t u r a l ă — studiul operilor naturii —
şi filosofia s t a t u l u i — ştiinţa raporturilor şi a produselor voinţei
omeneşti, în care deosebeşte două discipline: e t i c a şi p o l i t i c a , —
constituie şi astăzi obiectul cercetării şi controverselor filosofiei. Intere­
santă mi se pare şi prezentarea ideilor lui Hobbes asupra vieţii sufleteşti,
consideraţii generale care — deşi înglobate în etică —• .au o valoare proprie
deosebită. In această direcţie, Hobbes poate fi considerat ca un precursor
al ştiinţei contemporane: afirmând teoria specificităţii simţurilor, a sensa-
ţiilor subiective şi a mişcării (dinamismul funcţional) ca factor determinant
al fenomenelor sufleteşti.

Capitolul despre filosofia Iui D e s c a r t e s , unitar ca gândire, docu­
mentat ca informaţiune, constitue una din cele mai bune contribuţiuni ale
acestui volum. Autorul, d-l C. Noica, un bun cunoscător al filosofiei carte-
siene, prezintă cu claritate şi precizie ideile marelui filosof raţionalist.

In sfârşit trebuie să menţionăm studiile asupra lui J. Locke şi D.
Hume, pentru informaţia obiectivă şi exactitatea prezentării. Figuri proeminente
în cugetarea modernă, deschizători de drumuri noui în istoria filosofiei, J.
L o c k e , a inovat cunoştinţele psihologiei timpului, în timp ce D. H u m e a
adus contribuţii inalterabile în domeniul teoriei cunoaşterii.

D-l V. Pavelen, reuşeşte să ne prezinte un L a c k e purificat de interpre­
tările deformante şi eronate, care abundă în literatura psihologică a sec.
XIX-lea. Căci ,T. Locke este, în primul rând, un psiholog de puternică intuiţie
şi abia în al doilea rând un reprezentant al pedagogiei propriu-zise. Influ-
ienţat de Hobbes, el dă atenţie deosebită asociaţiei ideilor, ca şi factorului
afectiv; e ceiace va constitui în psihologia contemporană, teoria com­
plexelor, a iradiaţiei afective, reflexului condiţional, ş. a.. Importanţa acordată
afectelor primare, factor biologic şi psihic în acelaş tiimp, ca şi problema
libertăţii şi oscilaţiei intre adevăr şi eroare, bine şi rău, constituie un
aspect cu deosebire interesant al filosofiei lui J. Locke.

Studiul D-lui C. I. Botez asupra lui D a v i d H u m e actualizează
câteva din ideile marelui gânditor, şi astăzi discutate în istoria filozofiei.
Fără îndoială, cugetarea lui Hume îşi are originea în doctrinele empiriste
ale secolului ce i-a precedat, dar se pot surprinde şi trăsături complect dis­
tincte de fondul empiric al filosofiei engleze^ premergătoare. Ştiinţa cane
progresează sensibil odată cu descoperirile lui Newton, ca şi „liberalismul"
sec. XVIII-lea — individualist şi critic — sunt nuanţat reprezentate în
concepţia lui D. Hume.

D-l C. Botez, urmăreşte consecinţele acestei foarte fecunde cugetări
în doctrinele ulterioare şi găseşte influenţe incontestabile asupra „criticismului
kantian", „imanentismului" german şi asupra „pozitivismului" francez,
reprezentat de A . Comte.

Volumul se încheie, cu analiza filosofici lui Leibniz şi a „iluminismului"
german din secolul al XVIII-lea.

In cadrul acestei sumare prezentări nu ne putem permite 0 mai am­
plă discuţie a capitolelor menţionate. Dar părăsim lectura acestei substanţiale
şi documentate lucrări, cu convingerea fermă că filosofia românească a do­
bândit o operă de necontestată valoare ştiinţifică, iar cetitorul — un minu­
nat instrument de cunoaştere, o călăuză unică pe căile, adesea aride şi dificile
— ale cugetării umane.

MIRCEA M A N C A Ş

PIERRE MESNARD: E s s a i s u r l a m o r a l e d e D e s c a r t e s , Boivin,
Paris 1937.

Etica lui Descartes este un subiect ce continuă a preocupa pe cerce­
tătorii cartesianismului. Delà lucrarea ceva mai veche a lui Georges Tou-
chard intitulată „La morale de Descartes", apărută în 1896, trecând prin
studiul lui Alfred Espinas care a publicat în 1925, două volume denumite
„Descartes et la morale" şi până la Dl. Pierre Mesnard — pentru a nu
cita decât trei cercetători —• punctele de vedere asupra eticei cartesieine au
variat în chip considerabil. Dl. Pierre Mesnard este un bun cunoscător al
cartesianismului în genere. D-sa. după cum singur o mărturiseşte în
prefaţa lucrării de care ne ocupăm aci, (p. 7 sq.) a avut ocazia să ia
contact cu gândirea cartesiana, prin intermediul D-lui Albert Rivaud, a
reuşit apoi să o aprofundeze sub direcţiunea spirituală a D-lor André
Lalamde, Abel Rey şi Léon Brunschvicg. înainte de a publica lucrarea de
ansamblu asupra moralei lui Descartes, Dl. Pierre Mesnard a publicat în
Revue hist. de la Phil. din Aprilie—Iunie 1928 un articol despre „Du Vair et
le neostolcisme". Ulterior a editat „Pasiunile sufletului" al lui Descartes
(Boivin, Paris 1937) adnotându-1 cu interesante §i utile note şi observaţiuni,
ceeace îl Eac un instrument de cercetare deosebit de preţios, menit să com­
pleteze în chip fericit acele „Lettres sur la Morale" ale lui Descartes editate
de Dl. Jacques Chevalier (Boivin, Paris 1935).

Dl. Pierre Mesnard îşi propune mai întâi, să considere preocuparea
morală a lui Descartes în mod istoric. Intr'o primă perioadă a vieţii sale, se
pare că Descartes s'a ocupat de morală uneori în chip cu totul ocazional,
activitatea sa în această direcţiune fiind „refulată de activitatea ştiinţifică"
(Mesnard p. 13), alteori în chip prépondérant cum ne-o arată scrierile sale
din tinereţe şi cum ne-o mărturisesc cei trei biografi ai şăi (Lipstorp, Baillet
şi Borei). Baillet spre pildă ne spune „Dl. Descartes se află .în primila
nelinişti ale sale cu privire la alegerea unui fel de viaţă. Ei abandonează
matematicele şi fizica pentru a nu studia decât morala..." (Baillet, Vie de
Monsieur Des Cartes p. 111). In această primă perioadă, concepţia etică a
lui Descartes este legată de ideea unei filosofii „concepută ea o metodă de
perfecţionare spirituală şi nu încă, ca o reprezentare adecuată a lumii'" (Mes­
nard p. 13). Intr'o perioadă următoare a vieţii, ideea de înţelepciune ce-1
preocupa mai înainte, se precizează. Descartes îi atribuie un rol fundamental:
„îmbrăţişând totalitatea lucrurilor, această înţelepciune se va desvolta ea
însăşi prin ritmul său interior, precizând in acelaşi timp ştiinţa şi virtutea"
(Mesnard p. 23; a se vedea în această priviinţă lucrarea' D-lui J. Second
„La sagesse cartésienne et l'ideai de la science" apărută în 1932 şi cornu-,
nicarea făcută de aoelaş la Congr. Int. Phil. din 1937 despre ,,La sagesse
cartésienne et la sagesse antique").

Publicul filosofic al epocii, astfel cum remarcă Dl. Pierre Mesnard;
cerea o morală concepută caşi celelalte ştiinţe şi desprinsă ca atare de metafi­
zică. Descartes căuta tocmai să edifice un. sistem general de ştiinţe pe
care urma să le încoroneze acea piesa esenţială ce o constituia înţelep­

ciunea. Dar nu se ştia, nici când această piesă „va fi pusă, nici cum)
se va putea menţine deocamdată sistemul" (Mesnard p. 33). Astfel apare
ideea unei morale destinate „uzuiui vieţii" până la elaborarea monadei „perfec­
te". Discursul, care o conţine în cea de a treia parte a sa, prezintă o
triplă curiozitate; ideea de 'înţelepciune atât de importantă la Descartes mai
înainte, pare a fi dispărut; nu se găseşte în tot Discursul nici o menţiune
asupra moralei „definitive" pe care o preconizează „Principiile Filosofiei",
în fine, descoperind o serie de reguli analoage Metodei propriu zise. Dl.
Mesnard încearcă să explice fiecare din aceste „anomalii". Mai întâi, ideea
de înţelepciune: era greu de prezentat publicului epocii care face o pri­
mire nu tocmai favorabilă spre ex. „înţelepciunii" lui Charron or aceleea, a
lui Cardan. Iată ce spune bună-oară un contemporan, părintele Garasse în-
tr'un opuscul în care răspunde lui Fr. Olgier care luase apărarea lui
Charron: „Zic că acest scriitor este mai periculos pentru tinerime şi pentru
oamenii din secolul nostru care nu au decât o ştiinţă mediocră (qui ne
sont que médiocrement savants) decât lucrările lui Teofil şi ale iui f-ucilio
Vanini. cu atât mai mult cu cât spune lucruri mai urâte decât ei (plus
de vilainies qu'eux), le spune cu mai multă. onestitate, adică este cu atât
mai periculos, întrucât este prudent, iar înţelepciunea sa este citită ca o
carte pioasă" (Paris 1624).

In ceeace priveşte caracterul „definitiv" al moralei, Dl. Mesnard
presupune că Descartes nu are, în momentul redactării Discursului „perce­
perea sau cel puţin intuiţia precisă a moralei ştiinţifice" (Mesnard p. 46).
Ea au va apare decât zece ani mai târziu: în 1646—47, cum observă de
altfel şi Dl. Jacques Chevalier în Introducerea „Scrisorilor asupra Moralei".
Cât despre regulele etice care apar în Discurs, ele sunt departe de a fi
un element oarecum „exterior" concepţiei generale cartesiene. Rezultate
din îndoiala metodică, ele urmăresc să ne asigure o conduită convenabilă
până la constituirea moralei ştiinţifice. Caracterul lor general, faptul de a
fi rezervate domeniului acţiunii, fac ca aceste reguli să nu poată fi niciodată
în contradicţiune cu morala ştiinţifică a cărei edificare Descartes o urmăreşte
în domeniul teoretic. In adevăr, odată descoperite, adevărurile definitive
(binele este totuna cu cunoaşterea adevărului: „bien juger c'est bien faire")
înlocuiesc pe cele pragmatice obţinute prin morala pentru uzul vieţii, în chi­
pul cel mai natural. Dar morala destinată „ad usum vitae" apare, graţie unui
text din prefaţa „Principiilor Filosofiei", legată de al patrulea izvor de în­
ţelepciune şi anume de „cărţile care au fost scrise de persoane capabile de

a ne da îndrumări bune..." (celelalte izvoare fiind : elementele etice „clare şi
distincte", experienţa sensorială, conversaţnb1 cu cei'alţi oameni şi predica-
mentele morale).

Astfel, pretinsul hiat dintre morala pentru „uzul vieţii" şi cea pentru,
„contemplarea adevărului" dispare în fata unităţii concepţiei morale carte­
siene (am arătat cu altă ocazie cum într'un anume sens cele două morale,
cartesiene sunt provizorii, iar intr'altul chiar morala zisă „par provision"
conţine elemente etice definitive).

Piesa esenţială a moralei cartesiene o formează teoria pasiunilor, astfel
cum rezultă din „Tratatul despre pasiuni" şi din corespondenţa lui Descartes,
cu Principesa Palatină, Chanut şi Regina Christina a Suediei. Liard ca şi
Espinas afirmă că acest Tratat ar corespunde unei perioade fiziologice (urmă-

toare unei perioade metafizice) tinzând către un oarecare organicism ma­
terialist sau sociologic.

Dl. Pierre Mesnard observă că aceste păreri trebuie a priori îndepărtate:
„solidaritatea afiimată de Descartes între partea cea nouă a operii sale şi
precedentele, trebuie, conform unei bune metode, să o acceptăm ca o dată
primă şi la nevoie, să ne servim de ea pentru 3 rezolva cazurile îndoielnice"
(Mesnard p. 71). Să vedem ce ne spune teoria pasiunilor. Sufletului ca
realitate primă ce decurge din Cogito i se opune, se ştie, corpul. Omul nu
este decât un produs al unirii lor: „Această unire voită de Dumnezeu şi
conservată de el până când voieşte să o dizolve, nu împiedică, de altfel,
distincţiunea reală a celor două elemente ale sale: ea nu poate fi, totuşi, îndo­
ielnică..." (Mesnard p. 76). Unirea „substanţială" a sufletului cu corpul ne
este revelată de cuplul acţiune-pasiune:"... trebuie să credem că ceeace
este în el [în suflet] o pasiune, este în el [in corp] o acţiune" (Les
Passions de l'âme art. I I) . Studiul acţiunilor îl duce pe Descartes la o
serie de consideraţiuni de ordin fiziologic foarte discutabile (cf. Mesnard
p. 82 sq.), acel al pasiunilor este mult mai important. Manifestările sufletului
sunt gândurile. Ele sunt de două feluri ^um ne spune un cunoscut text
cartesian: „Acelea pe care le numesc acţiunile sale [ale sufletului] sunt
toate manifestările noastre de voinţă din cauză că observăm că ele vin
direct din sufletul nostru şi par să nu depindă decât de el. Pe când,
dimpotrivă, pot fi numite în general pasiunile sale, toate felurile de per-
cepţium sau cunoştinţe care se găsesc în noi, din cauză că ades nu su­
fletul nostru le face astfel cum sunt, şi că totdeauna el (sufletul) le
primeşte dela lucrurile care sunt reprezentate prin ele (Les Passions
de l'âme art. X V I I) . Pasiunile sunt definite de Descartes în mai multe
pasagii la care trebuie să ne referim dacă vrem să avem o idee exactă
despre ele (Les Passions de l'âme art. XXVII , X X V I I I , X X I X ; vd. scris,
adr. Pr. Elisabetha in 6 Octombrie 1645).

Dl. Pierre Mesnard pentru a ne face să înţelegem mai bine locul
pasiunilor în concepţia cartesiană ne dă un tablou inspirat de un curs ţinut
de Dl. Brunschivicg la Şcoala Normală Superioară între 1923 şi 1924 (cf.
Mesnard, notă p. 88). Descartes, se ştie, clasifică pasiunile în ,-primitive"
şi „derivate" primele fiind, după el, în număr de şase (admiraţia, dra­
gostea, ura, dorinţa, veselia, tristeţea cf. Les Passions de l'âme art. L X I X)
şi celelalte în număr indefinit (id. art. L X V I I I) . Clasificării cartesiene a
pasiunilor îi acordă Dl. Pierre Mesnard o importantă critică (p. 97 sq.).
D-sa ne arată, printre altele, analogiile şi deosebirile dintre concepţia car­
tesiană şi cea scolastică; cum Descartes şi-a propus în două rânduri să
ne prezinte o clasificare „naturală" a pasiunilor; că ideea principală a Tra­
tatului despre pasiuni este aceea a unei clasificări care duce la eşalonarea
progresivă a pasiunilor dela cele fiziologice, la cele psihologice mai întâi
şi apoi la cele morale (Mesnard p. 126 sq; vd. deasemeni „Les Passions
de l'âme" ed. Mesnard tntr. p. X X I I I sq.). Dintre pasiunile pe care le
descrie Descartes, afară le prima, deosebit de importante mai sunt două
şi anume dorinţa şi generozitatea. Dorinţa, pe caro Descartes o cercetează
în mai multe rânduri (Les Passions de l'âme art. LVII , L X X X V I , CVI,
CXI, CXLI, CXLIII , CXLIV) , considerată ca. motor a celorlalte pasiuni, ne
îndreaptă către problema idealului moral: acea a binelui suveran şi a
atributului său beatitudinea, despre care Dl. Pierre Mesnard reuşeşte prin
analiza diverselor texte cartesiene (Les Passions de l'âme art CXLIV 7,
CXLVII , CXLIII , CXLXI. . . vd. deasemeni corespondenţa lui Descartes. =pre

ex. scris, către Elisabetha din 4 şi 8 August. 1645. aceea din Ianuarie 1646.
scris. adr. Christinei în 20 Noembrie 1647), să ne dea o idee clară (Mesnard
p. 150 sq.). Generozitatea despre care mai multe texte ne dan relaţiuni
(Les Passions de l'âme art. CLIV, CLVI, CLVII, CLXI. . . ; vd. deasemeni
scris, către Chanut din 1 Februarie 1647). este tipul pasiunilor concentrate
în jurul ideii de liber-arbitru care-1 aproprie pe om de Dumnezeu (cf.
„Les Passions de l'âme" art. C L I I) . Pierre Mesnard cercetează această pa­
siune-tip în chip admirabil (Mesnard p. 177 sq.).

In fine într'un „excursus" Dl. Mesnard expune câteva aspecte ale
politicei cartesiene (a se vedea şi lucrarea D-sale intitulată: „L'essor
de la philosophie politique au XVI-e siècle, Boivin Paris 1936), insistând
mai ales asupra „machiavelismului" cartesian, pe care-1 găseşte ,-mai
nuanţet încă decât cel al lui Machiavel" (Mesnard p. 210), pentru a con­
chide, că după Descartes: ,.Tot astfel cum mecanismul pasiunilor, sub
focul spiritului, face să radieze în generozitatea personală, triumful liber­
tăţii omeneşti, şi interesul politic în mâinile unui principe virtuos, se
întoarce (se tourne) în expresiunea unei etice superioare, raţiunea de

4 Stat demnă în fine de numele său transformă (mue) securitatea în. ge­
nerozitate publică (Mesnard p. 212).

Interesanta lucrare a D-lui Pierre Mesnard se pretează la mai
multe observaţiuni. Astfel, ne referim, în primul rând, la felul cum au.
fost tratate anumite probleme. Clasificarea pasiunilor spre pildă, pe care
ne-o propune Dl. Pierre Mesnard după Descartes (Mesnard p. 126 sq,)
prezintă o valoare didactică evidentă. Ea are însă defectul ie a fi prea
rigidă şi oarecum artificială şi ca atare de a altera spontaneitatea şi exac­
titatea clasificării cartesiene. Schematismul pe care îl utilizează Dl. Mesna.rd
este deasemeni, cu toată valoarea sa explicativă, de natură a falsifica
oarecum elementele concepţiei cartesiene. Iată spre pildă tabloul pe care ni-l
dă la p. 88 a lucrării sale Dl. Pierre Mesnard pentru a ne arăta locul
pasiunilor în gândirea lui Descartes:

Agent Patient Mode de l'action Plan métaphyisique
1. Ame —> Ame Contemplation / Action Ame
2. Ame —> Corps Acte volontaire \ de l'âme | Union de l'âme
3. Corps —> Ame Passion de l'âme H? et du corps
4. Corps —> Corps Non perçue directement Corps

(A se vedea deasemeni lucrarea D-lui Mesnard la pag. 116 sq. şi 166 sq).
Cum se poate vedea uşor, schema de mai sus mai rău ne încurcă decât
ne lămureşte cu toate explicaţiunile date de D-l Mesnard.

O a doua serie de observaţiuni priveşte problemele care nu sunt
deloc tratate de Dl. Pierre Mesnard sau sunt, în chip insuficient tratate.
Astfel D-sa nu scoate în relief caracterul pitoresc al pasiunilor cartesiene,
în descrierea pe care o face filosoful francez, fapt care-1 aşează dintr'o-
dată pe Descartes pe linia marilor moralişti francezi. Deasemeni Dl.
Mesnard nu accentuează deosebirea dintre concepţia cartesiană, în ceeace
priveşte mai ales explicaţia fiziologică a pasiunilor, şi rezultatele şti­
inţei în această privinţă. In altă ordine de idei. D-sa nu se ocupă sufi­
cient de problema condiţiunilor libertăţii la Descartes ca şi de aceea a
raportului dintre iibertatea umană şi cea divină (A se vedea H. Dehove:
„ L e libre arbitre chez Descartes" Revue Phil. M a i - I u n i e 1924; D-ra
A. Cochet: „Les conditions de la liberté detis le système cartésien" Tr.
Congr. Int. Phil. 1937, t. I ; J. Laporte: „ L a liberté chez Descartes" Rev.
Met. et. Mor. 1937).

Dl. Pierre Mesnard nu accentuează decât două din fundamentele
moralei cartesiene şi anume ideea de Dumnezeu şi imortalitatea sufletului
(în mod indirect de altfel), nu şi pe celelalte două: vastitatea universului
care ne împiedică de a ne considera drept unic scop al creaţiunii şi exis­
tenţa unor colectivităţii ale căror interese trebuie preferate intereselor
proprii (cf. scris, către Principesa Elisabetta din 15 Septembrie 1645).

In tine, în ceeace priveşte politica luì Descartes, locul acordat celor
două importante scrisori trimise de Descartes Palatinei, în Septembrie
şi Noembrie 1616, este insuficient.

O a treia serie de observaţiuni se referă la spiritul în care este
concepută analiza eticei cartesiene : uneori gândirea cartesiana este de­
păşită: ne îndoim că, astfel, se păstrează ortodoxia exegetică. In
fine, bibliografia lucrării D-lui Mesnard extrem de preţioasă poate fi com­
pletată în chip util cu studiile precedent citate, la care mai adăugăm
comunicarea D-lui E. Dupréel: „ L a place du moment cartésien dans l'histoire
de la pensée morale" I r . Congr. Int. Phil. 1937 t. I I ; fragmente din
studiul D-lui K. Jaspers „ L a pensée de Descartes et la Philosophie" apărut
în Rev. Phil. 1937, precum şi interesantele consideraţiuni ce se găsesc
într'un studiu recent publicat de D-l Paul Valéry (Rev. de Mét. et de
Morale din Octombrie 1937) ca şi în studiile mai vechi ale D-lor J. Maritain
şi Alain, intitulate respectiv: ..Trois réformateurs. Luther, Descartes, Rous­
seau" (Pion, Paris 1925) şi „Idees. Platon, Descartes, Hegel" (Hart­
mann, Paris 1932).

In totul, lucrarea D-lui Pierre Mensard se prezintă ca o con-
tribuţiune valoroasă cu incontestabile calităţi de erudiţie şi originalitate,,
ceeace, desigur, justifică încoronarea sa cu un important premiu al Aca­
demiei Franceze.

Dr. A L E X A N D R U T I L L M A N N

GEORGES GURVITCH: M o r a l e t h é o r e t i q u e e t s c i e n c e d e m o ­
e u r s . Félix Alcan. 1937. 197 pag.

Problema pusă la începutul acestei lucrări, se enunţă astfel :
Este posibilă o morală teoretică opusă celei practice? L. Lévy-Bruhl,

în lucrarea sa „ L a science des moeurs", a arătat că nu poate fi vorba de
o morală teoretică. Cuvîntul „teoretic", spune el, aplicat moralei este con­
tradictoriu, pentrucă o morală, chiar când vrea să fie teoretică, este tot­
deauna normativă. A voi să cunoşti şi să prescrii în acelaş timp, este
a vrea să faci totodată judecăţi de realitate şi judecăţi de valoare, Untă
absolut imposibilă şi contradictorie. Concluzia la care ajunge astfel L.-Bruhl
este înlocuirea moralei teoretice sau a filosofiei morale cu ştiinţa pozitivă a
moravurilor, care are ca ţintă descrierea moravurilor diferitelor popoare
la diferite epoci, şi de a cerceta legile evoluţiei lor. Totuşi contrar celor
susţinute de L.-Bruhl este posibilă, alături de ştiinţa moravurilor, şi o
morală teoretică cum şi o filosofie a moralei. Filosofia ar servi ştiinţei
moravurilor de fundament şi totodată de criteriu de distincţiune între
valori. Pentru sesizarea semnificaţiilor interne care determină conduitele
colective ea face apel la metoda înţelegerii (comprehensiuni) interpreta­
tive, pe care L.-Bruhl o înlătură din ştiinţa moravurilor. Spre a justifica
prezenţa unei atitudini teoretice ;n morală este deajuns a se aminti că

judecăţile teoretice nu coincid totdeauna cu cele de realitate, adică nu toate
judecăţile teoretice sunt judecăţi de realitate, ci pot fi foarte bine şi
judecăţi de valoare. — „ 0 judecată constatînd validitatea unei valori,
caracterul său irezistibil şi capacitatea ei chiar de a fi integrată într'un
ansamblu de valori 3ste ~> iudecată pur teoretică si totuşi neindicînd nici
o existenţă", (p. 33). Valorile ca opuse existenţii, după ce au fost probate,
trăite în acte specifice, isvorînd din emotivitate şi voinţă, pot fi cunoscute
printr'o reflexiune tardivă asupra experienţelor specifice în care au fost
trăite.

Morala teoretică este tocmai reflexiunea tardivă asupra valorilor
probate efectiv în varietatea experienţelor morale. Ea îşi propune şi să
descopere aceste valori după ce au fost probate, verificîndu-le totodată
obiectivitatea, irezistibilitatea şi capacitatea lor de a fi integrate într'un
ansamblu de valori individualizate, care se completează în loc să se ex­
cludă. Ţinta aceasta este o funcţiune pur teoretică şi nu implică nici o
confuziune normativă.

Pentru a constata legitimitatea moralei teoretice ca doctrină, Irebue
să se arate că există o experienţă morală specifică, care să probeze
existenţa unor valori obiective.

In capitolul I I , autorul insistă asupra antecedentelor istorice ale ex-
perienţii morale. Printre aceste antecedente sunt de amintit moralele sen­
timentului natural, reprezentate prin gînditorii scoţieni din secolul al
XVlII-lea (Shaftesbury Hutcheson, Butler, Hume şi într'o oarecare mă­
sură A.. Smith şi Reid); moralele intuiţiei sentimentale, reprezentate de
Pascal, Malebranche, Rousseau, Jacobi; moralele sprijinite pe intuiţia vo­

litivă, avînd ca reprezentanţi pe Duns Scott, Descartes, Kant, Fichte, Mâine
de Biran; în fine doctrinele experienţii integrale a imediatului, care se
desprind din filosofia generală şi a căror fondatori sunt James, Bergsom
şi Husserl. Experienţa integrală a imediatului, preconizată de doctrinele
menţionate, este o intuiţie temporalizată (plasată în durată) şi infinit
diversificată, o experienţă a spiritului ca şi a sensibilului.

In capitolul III , autorul prezintă consideraţiunile lui Frederic Rauh şi
ale lui Max Scheler asupra experienţii morale şi moralei teoretice.

In fine în capitolul IV, G. Gurvitch, analizează structura experienţei
morale descoperind în ea trei straturi: a) stratul cel mai superficial — ex­
perienţa datoriilor: b) stratul ce! mai profund — experienţa valorilor; c)
stratul cel mai imediat şi cel mai depărtat de noi — experienţa libertăţii
creatoare. „Experienţa morală poate fi colectivă ca şi individuală şi în
ambele cazuri este deopotrivă de impregnată de personalitatea agentului
in joc şi reprezintă o participare la transpersonal" (pag. 182).

Experienţa morală imediată este mai variabilă decît majoritatea altor
experienţe, căci este vorba în ea nu numai de varietatea perpetuă a ac­
telor de deciziune şi de creaţie voluntară, a intuiţiilor — acţiuni, variabile
prin însuşi structura lor ci şi de variabilitatea datelor, a datoriilor ideale,
a valorilor şi a libertăţii individuale, care în esenţă sunt mobile dinamice,
creatoare, adică variabile prin excelenţă, fiind plasate în durata calitativă"
(pag. 186).

Ajuns la capătul expunerii sale, autorul încearcă să fixeze cîteva
rezultate relative la posibilitatea moralei teoretice. Astfel la întrebarea dacă
morala teoretică este posibilă, autorul răspunde afirmativ, precizînd trei
condiţiuni ale acestei posibilităţi: 1. Morala teoretică este posibilă numai ca
disciplină teoretică, care nimic nu prescrie şi nimic nu construeşte, dar

care abţinîndu-se dela orice judeiată i e valoa:e, mărgineşte a formula
judecăţi pur teoretice, constatând într'o reflexiune tardivă datele efectiv
trăite în experienţa morală imediată, infinit variabilă; 2. Morala teoretică
este posibilă numai dacă putem descoperi o experienţă morală specifică,
avind propriile ei certitudini ireductibile la toate celelalte şi dacă datele
acestei experienţe =unt mai active şi mai dinamice decît toate conduitele
pe care ei le întăresc în loc de a le opri; 3. Morala teoretică este po­
sibilă dacă, în loc să intre în conflict cu ştiinţa moravurilor, colaborează cu
ea aşa de intim încît ambele discipline independente sunt imposibile una
fără alta, fără a-şi pierde totuşi specificitatea lor.

Morala teoretică şi ştiinţa moravurilor nu sunt astfel decît două
moduri diferite de utilizare a experienţii morale şi a datelor ei.

C. D. GIB

ERICH P R Z Y W A R A , A u g u s t i n s , d i e G e s t a l f a l s G e f f l g e , Leipzig,
1934.

In anul 1640 a apărut sub titlul „Augustin" o carte a iui Jansenius,
în care acesta critică fără nici o milă catolicismul contrareformatoric, con­
siderând învăţătura şi morala iezuită ca pe o aberaţie şi ca o deviere
dela adevărata doctrină a bisericii creştine. Influenţa acestei cărţi a fost
aşa de mare, încât ea a născut pe Pascal şi cunoscuta/ mişcare portroyalistă.
De atunci şi până astăzi biserica Romei a fost mereu neliniştită de concepţia
augustiniană. Şi, aceia care au combătut întotdeauna nespus de pătimaş
augustinismul, au fost iezuiţii. Şe cunoaşte cazul istoricului catolic Bou-
nauti, ale cărui studii despre Augustin erau să-1 coste libertatea, cât şi
cazul lui Max Scheler aie cărui interpretări augustiniene au întâmpinat din
partea iezuitismului cele mai categorice desaprobări. In anul 1934 a apărut
sub acelaş titlu, o carte a iezuitului Erich Przywara. Interesant de observat
e că chiar în prefaţa acestei cărţi, Przywara consideră pe Augustin ca
pe adevăratul părinte al iezuitismului. Din această mistificare se poate
foarte uşor întrevedea scopul pe care-1 urmăreşte autorul acestei lucrări,
şi anume de a interpreta pe Augustin în aşa fel, încât toate elementele
din doctrina acestuia, care ar putea periclita forma) actuală a catolicismului,
să fie înlăturate. Przywara continuă, din acest punct de vedere1, tradiţia
iezuită de a face din Augustin un catolic cât mai desăvârşit. In acest sens
se pot interpreta ultimele rânduri din prefaţa cărţii lui Przywara în care
acesta susţine, că între Thoma de Aquino şi Augustin n'ar fi nici-o de­
osebire de fond, ci numai una' „ritmică".

Interpretarea tendenţioasă a folosofiei lui Augustin mai reiese şi
din alte motive ale acestei cărţi. Aşa de exemplu felul în care Przywara
a ales citatele din diferitele scrieri ale lui Augustin ne dovedeşte cu pri­
sosinţă, că Przywara a făcut acest lucru după un anumit principiu. El
citează numai din operile dngmatice-excegetice pe care Augustin le-a
scris la bătrâneţe. Dar el nu aminteşte nici-o vorbă despre scrierile
împotriva pelagianismului — in care sunt expuse ideile augustiniene, despre
har şi păcat, — despre ,,Confesiuni" — în care Augustin povesteşte.,
atât de pătimaş, renaşterea lui spirituală prin conştiinţa păcatului şi
experienţa harică — şi peste tot, nici un cuvânt despre scrierile din
tinereţea lui Augustin, in care cugetarea acestui african pasionat se mişcă

manicheic. — Că Przywara încearcă să dovedească cu orice preţ eato-
intre metafizica greacă — a lui Plotin în spe:ial — şi între dualismul
licitatea lui Augustul, ne-o mai dovedeşte şi faptul că el a eliminat din
doctrina augustiniană, tocmai aceeace Jansenius îndrăznise să >rate iezu-
itismului timpului său, că este mai profund şi mai esenţial în cugetarea
marelui African şi anume fundamentarea experienţii harice în cunoaşterea
păcatului, ca un fapt originar al naturii omeneşti, cât şi ideea, care osfe
pentru Augustin faptul fundamental al istoriei mântuirii, că Dumnezeul
dreptăţii şi al judecăţii sunt unul si acelaş. E bătător ia ochi, că. în
capitolul „Mensch und Gott", PrzyvvaGv. estompează până la nerecunoastere
ideile esenţiale augustiniene, despre păcat, har şi dreptate. Am putea spune,
exprimându-ne puţin cam paradoxal, că Przywara a încercat să ştea.vgă
din opera lui Augustin cuvântul diavol, — care se găseşte pe fiecare
pagină a scrierilor augustiniene — şi cu aceasta a înlăturat şi neglijat
tocmai cauza din care s'a născut această operă neperitoaie: tragicul situaţiei
în care se află omul în lume; tragicul pe care păcatul 1-a născut în fiinţa
şi existenţa omenească şi care umple veacurile istoriei în lupta uriaşe
dintre Dumnezeu şi Satana pentru mântuirea omului. Dar prin această
eliminare voită Przywara au denaturează numai sensul antropologiei lui
Augustin, ci şi concepţia acestuia despre istorie şi biserică. Aşa de exemplu,
despre ideea biblică a împărăţiei lui Dumnezeu, care reprezintă de altfel
fondul metafizic al concepţiei istorice augustiniene, despre lupta dintre
imperiu] lui Dumnezeu fcivitas dei) şi acela al Satanei (civitas tefrrenai)
pentru stăpânirea în veşnicie a omului şi a lumii, nu găsim în această
carte decât prea puţin. Pentru Augustin însă lupta dintre soldaţii lui
Hristos şi aceia ai satanei constituie istoria omenirii: e lupta care se
începe cu fiii lui Adam şi se termină la sfârşitul veacurilor. Przywara
interpretează această luptă dintre „civitas dei" şi „civitas terrena" numai
ca pe o ceartă „der heiligen und unreinen Liebe". Dar pentru Augustin^
Dumnezeu şi diavol, veşnicie şi vremelnicie, ceresc şi pământesc, credinţă
şi necredinţă sunt marile contraziceri, care constltuesc istoria vieţii spi­
rituale. Curios mai este apoi şi faptul că Przywara citează foarte puţine
locuri, în care Augustin vorbeşte despre biserică. Ceeace se spune în
aproape zece pagini relativ la problemele „Ein Leib der vielen Glieder",
şi „Jerusalem und Babylon", nu poate să ascundă, că ideea augustiniană
despre biserică, nu -nai poate fi apropiată de concepţia catolică a infailibilităţii
şi a primatului papal. Augustin vorbeşte despre biserică, ca despre corpul
mistic al lui Hristos al cărei cap Acesta şi numai Acesta poate fi.

„Biserica catolică este trupul lui Hristos, al cărei cap El însuşi1

este, mântuitorul trupului său", zice Augustin. Catolicisml contemporan
fundamentează biserica pe ideea papalităţii şi a infailibilităţii papale. Papa
devine locţiitor al lui Hristos pe pământ şi prin aceasta el e socotit, ca
fiind fundamentul şi capul văzut al bisericii Acestuia. Ori această pretenţie
catolică nu-şi găseşte în opera lui Augustin nici-o justificare. 0 altă idee
care e de mare însemnătate în filosofia augustiniană şi care nu (leste amintită
în cartea lui Przywara, este ideea despre predestinaţie. Pentru Augustin
unul dintre cele două imperii e predistinat să domnească cu Dumnezeu
în veci, iar celălalt să sufere în veci cu Satana. Eliminarea acestei
idei are drept urmare dispariţia întregului problematic al doctrinei augusti­
niene, care vorbeşte despre pregătirea pentru apropierea împărăţiei lui
Dumnezei; şi pentru a doua venire a lui Hristos, care să prezideze judecata
cea mai de apoi. E adevărat că în prefaţa acestei cărţi Przywara încearcă.

să mascheze sterilizarea operii lui Augustin, prin aceea că el caută să.
dovedească o teză dublă. Prima teză e că singură biserica Romei ar avea
dreptul să-1 revindece pe Augustin, şi a doua că sub influenţa lui
Augustin spiritul modern s'ar mişca dela reformaţiune spre catolicism.
Toate ideile din celelalte op? re ale lui Przywara se întâlnesc în această
scriere nouă. Faptul că reforma ţiunea lui Luter e în mare parte o
realizare a ideilor augustiniene e complect negat. Pentru Przywara ele­
mentele împrumutate de Luther din doctrina lui Augustin se reduc la
„eine revolutionäre Geste Luthers, der alle Gefügtheit zerris, um! jenes
Blitsaugenblicks willen, worin die Verlorenheit der Kreatur Gottes lodert".
Tot asemenea este considerat şi janseismul care, faţă de pelagianismul
iezuit, n'ar fi decât „zugespitzter Augustinismus" (Augustinism subtilizat).
Şi cu aceasta Pascal este apropiat de Luther. Ba chiar şi Descartes este,
din acest punct de vedere, considerat ca fiind tot protestant, căci la
acest filosof este „Zug um Zug die Eigenart der lutherischen relgiösen
Vergewisserungsangst ins Philosophische übertragen". Linia pascalianä duce
la Kierkegaard, iar cea descartesiană la Hegel. La amândoi, însă, se
realizează — după acest pater iesuit — „die Ueberwindung des Piefor-
matorischen ins Katholische". In filosofia hegeliană tendinţa specifică futhe-
rană „Alles zum Heil des Menschen hin zu zentrieren" este „in das grund­
legende Katholische überwunden". Sfârşitul prefeţei acestei cărţi nu apare
a fi altceva decât un cuvânt funebru la înmormântarea protestantismului.
Vechiul front „catolicism saiu protestantism" s'a preschimbat —• după Przy­
wara — în „Eutweder — Oder zwischen Atheismus und Katholizismus",

Privit din punctul de vedere al acestei construcţiuni istorice, cato­
licismul lui Augustin apare ca fiind o depăşire a lui Hegel şi Kierkegaard.
Augustin este a.cela prin care se desăvârşeşte procesul de catolicizare al
cugetării contemporane.

Pe planul unor asemenea propuneri false este construită toată istoria,
cugetării moderne. — Şi. Przywara face eforturi nespus de mari. ca să scoată
la iveală presupusa influenţă catolică in filosofia unui Husserl, Brentano,
Schelei-, Simme! şi Heidegger. In special in consideraţiile făcute asupra
Ini Scheler, Przywara încearcă să arate, că tragici nestatornicie a acestui
suflet s'ar fi mişcat între catolicism şi ateism „von dem strahlenden Gott
der schenkenden Liebe, zum' tragischen Gott der Ur-Zerissenheit". Iar
fructul acestei nestatornicii ar fi fost o „filosofie religioasă ahasverică".
Tot din punct de vedere al influenţii augustiniene Przywara mai exa­
minează şi metafizica heideggeriană. care e prezentată ca fiind o sinteză
între un neoplatonism radical şi un manicheism tot atât de radical. Ideea
centrală din filosofia lui Heidegger nu este alta — după Przywara —
decât „der Mensch absoluter Dynamik und dynamischer Absolutheit".
In elementele izolate, augustiniene, care se găsesc in metafizica contem­
porană, Przywara crede că descopere o renaştere a filosofiei lui Augustin.
Aşa de exemplu, el pretinde că ceeace Husserl numeşte „Grundpathos
der Wahrheit", sau Scheler „Grundpathos des Wertes în der Liebe der
Gemeinschaft" sau Heidegger „Grundpathos des: das Ist... suche ich", n'ar
fi decât idei veritabile augustiniene.

Cu aceasta Przywara continuă critica antijansenistă căutând să
dovedească cu orice preţ, existenţa unei renaşteri a ideii catolice în spiri­
tualitatea contemporană a Apusului. Că tezele susţinute ie Przywara, în

cartea de care ne-am ocupat noi, sunt simple construcţii ideologice, ne-o
dovedeşte faptul, că Augustin, care a trăit din plin tragicul pe care păcatul
îl naşte în lume şi în ale cărui opere exeprienţa primordială creştină va
neliniştii mereu iezuitismul şi absolutismul papal aşezat pe erezia in­
failibilităţii.

NIC. B A L C A

NICOLAI HARTMAN. Die Philosophie des deutschen Ideaiismus I Teii:
„ „ Ficbte, Schelling und die Romantik, 1923. I I I

Teii: Hegel, 1929.
„ „ Grundziige einer Metaphysik der Erkenntnis, 2

Aufl, 1925.
„ Das Problem des geistigen Seins, 1932.

Ethik, 2 Aufl, 1935.
„ „ Zur Grandlegung der Ontologie, 1935.

Nicolai Hartmann este unul dintre cei mai de seamă cugetători ai
Germaniei contemporane, fapt care ne-a determinat şi pe noi, ca să
prezintăm cititorilor acestei reviste, scrierile acestui filosof. Opera filo­
sofică a lui Nic. Hartmann, e mişcată de năzuinţa spre o nouă formare
ştiinţifică a filosofiei.

Punctul de plecare în realizarea acestei năzuinţe, îl eăsun în
lucrarea ,,Grundziige einer Metaphysik der Erkenntnis", în care Xic.
Hartmann caută să adâncească filosofia cu ajutorul metafizicei. Şi el
nu pleacă de la cele mai înalte probleme ale filozofiei, ei dela problema
cunoaşterii înseşi, o problemă în contra căreia şi-au ascuţit armei? toţi
aceia care urmând pe Kant au declarat răsboiu metafizicii. Aceasta e
o paradoxie pentru obiceiurile filosofice ale timpului, căci Hartmann sus­
ţine sus şi tare, că orice „teorie a cunoaşterii", chiar şi criticismul
kantian, teoria metodei a pozitiviştilor, sau sistematica conştiinţei a fe­
nomenologilor se realizează în cadre determinate de presupuneri exis­
tenţiale, care din cauză că nu sunt recunoscute, nu pot fi cercetate ştihv
ţifieeşte. In adâncimile ei cele mai profunde, însă, problema cunoaşterii
este o problemă existenţială: o adevărată teorie fundamentală a cunoaşterii
care pentruca să fie aşezată pe temeiuri critice, pretinde o nouă elabo­
rare a vechei ştiinţe fundamentale a metafizicei: a ontologiei. Hartmann
a aparţinut şcoalei dela Marburg, dar a părăsit această şcoală din pricina
concepţiei acesteia că „cunoaşterea ar fi o creeare a obiectului". Cu­
noaşterea este, însă, pentru Nicolai Hartmann. o înţelegere a unui ce.
care există aevea independent do subiectul cunoscător. Faptul cunoaşterii,
ceea ce însemnează raportul unui subie X cu un obiect, eşte de fapt un
raport existenţial, sau raportul unei existenţe cu o altă existenţă, aşadar
metafizică, ontologie.

Aceasta rămâne în lucrarea de mai Sus o perspectivă şi un simplu
postulat. Obiectul acesteia a fost problematicul cunoaşterii. Şi cunoaşte­
rea este după Hartmann un raport existenţial, aşa cum este de ccetupln
si activitatea; ea este una dintre multiplele şi nemărginitele posibilităţi
ale raporturilor existenţiale. Hartmann un oboseşte niciodată să accentueze,
că obiectul cunoaşterii este independent de subiectul cognitiv, aşa dar,
are, al său „ î n s i n e " şi că nici subiectul nu se istoveşte cu totul în

procesul cunoaşterii, ci că el mai există alăturea ca un subiect sensitir
şi volitiv. E acesta un rezultat la care Nic. Hartinann ajunge datorită
analizei pure a fenomenului cunoaşterii ca înţelegere — spre deosebire
•ele Cohen.care înţelegea cunoaşterea ca „Erzeugen". I R procesul cunoaşterii
subiectul şi obiectul sunt deosebiţi originar: subiectul şi obiectul sunt
unul faţă de celălalt transcendent. Atitudinea Iui Nic. Hartmann e radical
opusă kopernikanismuluj kantian. El emancipează sfera obiectelor, atât
de subiectul cognitiv cât şi de logică. Punctul central nu mai este la
el nici metoda cunoaşterii şi nici valabilitatea logică, ci ontos si deci on­
tologia. Filosofia hartmanniană nu mai păstrează din doctrina, kantiană,
decât tendinţa criticistă, în sensul că criticismul filosofic trebuie să fie
înţeles ontologic iar ontologia înţeleasă criticist. Metafizica trebuie, zice
Nicolai Hartmann, să preia rolul nespus de important al nrolegomenei
pentru orice critică a raţiunii pure, iar piatra fundamentală a gândirii
kantiene „lucrul în sine" — înlăturată de neokantianismul dela Marburg; —
să devină iarăşi piatra din capul unghiului a clădirii critice. „Lucrul în
sine" e motivul critic în „filosofia critică" şi abia părăsirea acestuia
de neokantieni şi în neokantianism înseamnă părăsirea poziţiei critice"
(p. 14'2). — Cu înlăturarea intâetăţii cunoaşterii în favoarea lucrului
în sine ontologia îşi câştigă iarăşi independenţa faţă de teoria cunoaşterii.
Aceasta primeşte la Nic. Hartmann numele de „gnoseologie", tocmai pentru
a o mărginii de ontologie. — Logica primeşte în stăpânire domeniul
lucrului în sine in sens ideal, iar ontologia domeniul „des realen An-sich".
Obiectul logic reprezintă — ca şi pentru Husserl de altfel — o existenţă
ideală.

Obiectul logic nu poate fi privit nici ca o metodă a ştiinţii şi nici
ca ideea unui spirit absolut. Şi cu aceasta Nic. Hartinann caută să în­
lăture atât logistica ştiinţifică a scoale! dela Marburg cât şi panlogismul
hegelian. „Legile logice nu sunt nici legi ale gândirii şi nici ale cunoaşterii,
ci legile acestei existenţe ideţale şi ale relaţiunilor pe cari aceasta le cuprinde,
(p. 21) ...logicul nu are niciun spaţiu pentru tensiuea dintre • subiectul
său; pentru neliniştea tuturor structurilor ideale cuprinse în caponul atât
de plin de contraziceri al subiectului, cu obiectul" (p. 25). Logica e
plasată înaintea gnoseologiei, căci ea (logica) nu desvoltă legile imanente
ale procesului cunoaşterii, ci acest proces mijloceşte o imagine a Iran-
cendenţei acestor legi. Şi mai strâns este raportul dintre gnoseologie şi
ontologie. Şi obiectele acestora .-.unt indiferente faţă de intenţia cunoaşterii
ca şi acelea ale logicei. In timp ce a f i î n s i n e în sens ideal nu
poate fi considerat ca obiect într'un sens neîndreptăţit, intre obiectul
cunoaşterii şi acela a! ontologiei domneşte cea mai strânsă legătură.
Prin raportul cu obiectul acela ontologie sfera cunoaşterii primeşte un
caracter metafizic. Gnoseologia devine metafizică a cunoaşterii. Afară de
problema „Des An-sich-sein" (lucrul in sine) se mai ridică pe primul plato
în această lucrare şi alte laturi ale cunoaşterii, ca de exemplu iraţionalul
care se găseşte în orice experienţă a existenţii — ba chiar şi în prin­
cipii —. realitatea subiectului în afară cât şi in atitudinea lui cognitivă
faţă de alte subiecte; faţă de comunitate şi de lucruri. Se formulează
aici o teorie fundamentală a cunoaşterii ideale ţa cunoaşterii a priori).
Nou şi deschizător de noui drumuri e aici şi felul in care acest subtil
cugetător caută să deslege diferitele probleme pe "are le tratează. Hartmann
nu caută să facă o analiză sau o descriere dintr'un punct de vedere
anumit, ci o analiză fără de nici o prejudecată care să se ţină strâns
de conştiinţa ştiinţifică, o analiză înrudită cu cea fenomenologică, care

să fie întoarsă spre nesfârşita bogăţie de conţinuturi a datului şi totuşi
să fie mişcată de dorinţa spre teorie, spre descoperirea „apariţiilor" in
acest dat şi cari să trezească năzuinţe spre noui interpretări a feno­
menelor. Influenţa şi însemnătatea acestei lucrări nu se mărgineşte numai
la teoria cunoaşterii. Ea este născută dintr'un patos filosofic, care naşte
şi alte impulsuri. Voinţa cunoaşterii hartmanniene este determinată de
iubirea existentă sub toate formele acestea. Toate şcoalele filosofice idea­
liste, ale imanenţii conştiinţii şi ale pozitivismului erau îndreptate asupra
omului şi a lumii în care acesta domnea. Opera hartmaamiană îşi trage
seva şi puterile ei din dragostea (cugetătorului) cercetătorului pentru
bogăţia realităţii. Existenţa în straturile ei elementare şi în legile ei
cosmice, viaţa şi conştiinţa sunt fundamente ;şi tot atâtea puncte de
plecare în înţelegerea realităţii. Şi de aceea gândirea Ini Hartmann este
înrudită cu concepţiile realiste contemporane şi se deosebeşte cu totul
de acele încercări de a înoi metafizica şi a căror temă sau principiu
de bază este persoana omenească, viaţa sau sensul existenţii. In forma
realităţii şi a domeniilor diferite ale stiinlii Nic. Hertmann vede bogăţia
lumii şi a modurilor de experienţă. Acea ,Wende zum Obiekt" care.
spre deosebire de atitudinile subiectiv-jeflexive, caracterizează filosofia
timpului nostru, se revelează la Nic. Hartmann ca o întoarcere spre
existenţă fSein) în toată lărgimea şi originalitatea ei.

Cu aceasta conştiinţa lui Hartmann se depărtează cu totul de su­
biectivismul şcoalei, spre a săvârşi întoarcerea spre obiect, spre real.
Tema lui principală o formează problemele metafizice aflătoare în dife­
ritele domenii ale experienţii cât şi presupunerile şi structurile ontologice
(categoriile) descoperite în activitatea şi rezultatele ştiinţelor naturale şi
cele spirituale. Din acestea Nic. Hartmann atacă, în a doua operă mare a lui.
„Ethik" — apărută întâi in anul 1928 iar a doua ed. în 1935 — tema
existenţii morale. Şi lucrarea aceasta a cunoscut un succes foarte mare.
fiind tradusă în mai multe limbi europene. „Etica" lui Nicolae Hartinami
este, alăturea, de lucrările etice ale lui Max Scheler, în centrul dis­
cuţiilor filosofico-morale contemporane. Pentru Hartmann etica se ocupă
cu cercetarea unui imperiu în sine al valorilor şi de aceea ea este
structurată în felul unei discipline apriorice. Dar, trebuie să adăogăm.
că tema acestei lucrări nu este numai formularea unei teorii a mora­
lităţii, în sensul unei etici a valorilor, ci cea mai puternică luminare a
întregului imperiu al valorilor morale, atâta i'ât acestea sunt secesibik-
etosului viabil şi privirii istorico. Nic. Hartmann înţelege admirabil să
valorifice atât etica nicomacbiană a lui Aristotel cât şi valorile vieţii
descoperite de un Nietzsche. Existenţa idealului, iraţionalitatea princi­
piilor etice, care — în poziţia existenţială a omului şi în viaţa mo­
rală a acestuia, ca antinomie între existenţa ideală şi realitate. — cresc
împreună cu aceste cadre noui spre un problematic, care nă/neşte
spre o ontologie cu fundamente nespus de largi. Partea a treia a Eticei
valorifică idei mature din aceste domenii fundamentale. Problema liber­
tăţii omului e tratată de Hartmann atât. de adânc şi de cuprinzător
aşa cum nimeni n'a mai tratat-o în filosofia contempofenă. Şi Nic.
Hartmann nu se opreşte numai la libertatea spiritului în genere —
cum fac şcoalele idealiste — şi nici la „libertatea" vieţii — ca în filo­
sofia vieţii — c i pe el îl preocupă necesitatea unei hotărîri libere in
situaţia specifică reală şi» în orice legătură a vieţii. O liotărîre liberă
între necesitatea valorilor şi a imperativelor deoparte, iar de alta deter-

minările naturii şi ale puterilor istorice. E o hotărîre a omului, care
singurul în această lume are menirea şi datoria de a fi „Mitschopfer".
Şi Hartmann desrădăcinează, în analiza adâncă a problematicului liber­
tăţii, atât indeterminismul cât şi determinismul de orice fel. Fundamentul
hotărâtor îl furnizează concepţia ontologică despre despărţirea realităţii
în planuri, în regiuni existenţiale heterogene într'un raport specific
al determinării reale, fără să înlăture autonomia a aceea ce este mai
superior. Antropologia cuprinsă aici în teoria despre libertate e aşezată
pe temeiuri categoriale, pe „legi categoriale". „Filosofia primă", devine
iarăşi un deziderat important. Este exact ceea ce a început la timpul
său în Franţa Boutroux. Acesta a încercat să fundamenteze filosofic o
erarhie a ştiinţelor, căutând să elibereze ştiinţa din strâmtoarea metodo­
logică positivistă prin aceea că a arătat, că modurile de existenţă şi
structurile realităţii determină clasificarea gradată a ştiinţelor. Problema
aceasta are la Hartmann o însemnătate centrală. Hartmann întemeiază
un nou realism, care ţine seamă de descoperirile ştiinţelor naturale şi
de cercetările cauzale în toate domeniile realităţii şi totuşi un realism
eliberat din schema mecanicistă naturalistă veacului trecut. In special
două domenii problematice — care interesează aşa de mult veacul nostru —
sunt complect luminate de Hartmann şi anume v i a ţ ă şi m a t e r i e şi
s u f l e t şi s p i r i t .

Şi iarăşi Nic. Hartmann se întoarce la un domeniu de mai sus
al realităţii noastre, plecând de la -cea mai glorioasă tradiţie filosofică ger­
mană. Din cuprinzătoarea operă pe care Nic. Hartmann o dedică filosof iei
idealismului german 1) , se iveşte pentru acest filosof o nouă perspectivă
in direcţia realităţii istorice a spiritului. In special Hegel a fost acela
.are, alăturea de Platon, a determinat întoarcerea hartmaniană dela „lo­
gică" la „existenţă". Noţiunea hegeliană a „spiritului obiectiv" îi dă lui
Nic. Hartmann îndemnuri spre cercetarea lumii culturale spirituale din
punctul de vedere al modului ei esenţial şi al structurii ei specifice
reale. Iar a treia scriere sistematică a lui Nic. Hartmann atacă problema
existenţii spirituale (Das Problem des geistigen Seins, 1933). E vorba
aici de o nouă renaştere a lui Hegel, care însă se deosebeşte de neo-
hegelianismul contemporan prin aceea, că Nic. Hartmann se depărtează
cu totul de metafizica idealistă şi de toată sistematica dialectică, păstrând
numai problema realităţii spirituale în lumea omului şi în istorie, pe
••are Hegel a intuit-o atât de admirabil în caracterul ei obiectiv real. In­
tenţia lui Nic. Hartmann este tocmai să lămurească în conştiinţa filo­
sofică structura acestei realităţi. Şi întrucât Hartmann năzueşte să gă­
sească spiritul general în modurile lui existenţiale proprii, în mijlocul
existenţei şi al realităţii noastre temporale şi să determine diferitele lui
forme reale in toate domeniile culturii, se revelează însemnătatea acestui
spirit ca purtătorul istoriei. Aşa că lucrarea aceasta a lui Nic. Hftrtmann
este de fapt un protest împotriva acelora care văd sensul existenţii
omului într'o persoană sau în modul individual de a fi al acestuia. Nic.
Hartmann accentuiază din contra puterile supraindividuale şi suprasubiec-
tive ale vieţii, aşa cum acestea se revelează în morală, drept, stat, în
limbă şi ştiinţă, în artă şi religifc, în credinţă şi în mit. Cu aceasta
conştiinţa lui Hartmann se eliberează cu totul de subiectivismul şcoalei
Sin care făcea parte. Ba el depăşeşte cu totul acest subiectivism, deşi

1) Nie . Hartmann, Die Philosophie des deutschen Idealismus, I T e i l : Fichte, Schelling
•and die Romantik, 1923; II Tei l , Hegel, 1929.

multora li se păţea o asemenea depăşire o imposibilitate*), Căci ccsa
ce-1 preocupă pe Hartmann acum este tendinţa vădită de a fund a menta
ontologic ştiinţele spirituale şi nu psihologic. Intenţia lui Hartmann nu rani
este ,,o critică reflexivă a raţiunii istorice", ca la Dilthey bunăoară,
ci o critică a faptelor Însăşi; o critică a existenţii spirituale în toate
intipăririle acesteia în lumea istorică. Puterea, care mişcă gândirea lui
Hartmann în cercetarea imperiului spiritual al vieţi ieste tendinţa on­
tologică. Si din necesitatea fundamentării tuturor disciplinelor filosofice
prin prelucrarea ştiinţei metafizice fundamentale, s'a născut cea clin
urmă lucrare a lui Hartmann: „Zur Grundlegung der Ontologie", 1935 -) .
Această lucrare este compusă din patru capitole cari „formează preludiul
unei ontologii ia care eu", zice Hartmann, „lucrez de două decenii şi
ale cărei părţi sunt schiţate deja, urinând ca în cel mai scurt timp
să şi apară. întregul acestor cercetări formează fondul filosofic funda­
menta) al tuturor lucrărilor sistematice apărute până acum" 3) .

Ceea ce caracterizează ultima, lucrare a lui Nie. Hortmann nu este
numai formularea unui program al unei ontologii ca ştiinţă fundament dă
filosofică — aşa cum fac cele mai multe scrieri filosofice contempo­
rane, — ei Hartmann realizează o asemenea ontologie. Şi el fa.ee acest
lucru nu plecând dela un singur punct cum face Heidegger, — care
pleacă dela existenţa omenească — ci având în vedere toate regiunile
existenţii şi ale realităţii şi ţinând în acelaş timp cont de lucru! şi con­
tribuţia tuturor ştiinţelor naturale şi spirituale. In paginile acestei lu­
crări se regăseşte moştenirea ontologiei antice si a celei scolastice, sare,
împreunată cu înţelegerea contemporană a realităţii şi cu conştiinţa ştiin­
ţifică a acestui veac, a tăcut posibilă o nouă şi roditoare viziune despre
lume. Şi cu aceasta începe să se netezească prăpastia care caracteriza
structura contemporană a diferitelor scoale filosofice. Alăturea de pro­
blema „existentului în genere" (Seienden überhaupt) şi de aceea a ra­
portului dintre Sosein şi Dasein, Hartmann mai atacă şi problema rapor­
tului real", sau şi mai corect problema „ datului existenţii reale". (Die
Gegebenheit des realen Seins). Iar spre sfârşitul lucrării se pune pro­
blema existenţii ideale — imperiul logicului, al matematicului, al va­
lorilor — modul în care acesta este dat, cât şi legătura acestuia cu
realul. Şi din aceasta se deduce o fundamentare ontologică tot atât de
însemnată pentru o teorie a ştiinţei cât şi pentru disciplinele filosofice
ca etica, estetica şi filosofia religiei.

Ultima lucrare a lui Nie. Hartmann reprezintă fundamentare;» unei
metafizici mişcată de patosul dăruirii cercetătoare bogăţiei realităţii. în
care omul încearcă să ajungă la conştiinţa poziţiei lui. şi la îndeplinirea
misiunii sale. r

' 1 ' '" NIC. B A L C A

I. KELEMEN: I n t r o d u k t i o n a l a g e o m e t r i e e u c l i f l i e n n e
du m o n d e â 4 d i m e n s i o n a — Oradea.

Lucrarea profesorului orădean d. I. Kelemen, îşi va fi găsit în
publicaţiile de specialitate aprecierea cuvenită. Dacă o remarcăm aici, e, nu
pentru conţinutul ei pur matematic-, ci pentru modul original şi ingenios

O Vezi Fritz Heinemann, N e u e W e g e der Phi losophie , Le ipz ig 1929, p. 102.
2) De aceasta lucrare ne-am mai ocupat noi în această revistă. Vez i Nicolae B a l c a ,

Contribuţi i la fundamentarea ontologiei , Revista de filosofie, Apri l i e . - Iunie , 1935.
3) N ie . Hartman, Z u r G r u n d l e g u n g der Ontologie , V c r w o r t .

http://fa.ee

prin care autorul ei reuşeşte să facă imaginabilă lumiea patrudimensionalâ.
Căci o lume bidimensională e uşor de închipuit: n'arem decât să facen»
abstracţie de înălţimea spaţiului euclidian şi am creat o lume absolut
mană. A adăuga însă o dimensiune celor trei ale spaţiului tridimensional
— care e spaţiul nostru psihologic, concret — e cu mult mai greu de
imaginat, deşi matematic se poate opera perfect cu patru dimensiuni,
după cum putem efectua orice calcul cu privire la un miriagon fără
insă a-1 putea imagina.

Ori meritul pe care vrem să-1 relevăm, tocmai, lucrării d-lui K e -
lemen este de a fi putut plasticiza abstracta lume patrudimensionalâ până
la a o face accesibilă sensibilităţii noastre.

Punctul de plecare al d. Kelemen este, că oricărui f e n o m e n
din lumea tridimensională îi corespunde un e l e m e n t g e o m e t r i c în
lumea patrudimensionalâ şi invers; cu alte cuvinte ceeace e d i n a m i c
în spaţiul nostru devine s t a t i c în celălalt. Timpul, astfel, care în lumea
tridimensională e şi el o dimensiune, însă e t e r o g e n ă faţă de dimen­
siunile spaţiului, prezentându-se ca1 d u r a t ă, acest timp devine şi el în
lumea patrudimensionalâ o coordonată o m o g e n ă cu coordonatele spaţiale
şi dispare ca timp, ca durată.

Lucrurile se petrec la fel ca la ridicarea din lumea bidimensională
la cea tridimensională. Dacă ne-am închipui, într'adevăr, un plan orizontal,
şi o linie oblică ce ar trece prin pian, atunci această oblică, pentru
fiinţele b i d i m e n s i o n a l e din plan, ar fi un simplu punct (locul de
intersecţie). Dacă presupunem acum că planul se mişcă paralel cu el
însuşi în sus, punctele de intersecţie ale dreptei cu planul se va mişca şi
el pe plan dând o succesiune de puncte, evident pentru, ochiul bidimensional.
Ceeace pentru noi e dat, e realizat — linia oblică —, pentru o fiinţă
bidimensională apare ca o succesiune de puncte, ca o devenire.

Sau, cu un element geometric, definit de autor: „să ne imaginăm
un bec electric foarte mic care se aprinde instantaneu odată' pe secundă şi
se stânge imediat. Dacă observăm acest bec în timpul unui minut, vedem
60 de aprinderi şi... putem spune... 60 de puncte. Bine înţeles aceste
60 de puncte le-am văzut in acelaş loc al spaţiului, dar nu în acelaş

loc în timp. ...Dacă creştem numărul aprinderilor becului descris mai sus, aşa
ca să se aprindă de n ori pe secundă, atunci noi vedem 60n puncte
pe minut... Dacă creştem pe n peste arice limită, obţinem o mulţime,
continuă de puncte cu o dimensiune, pe care trebue deci s'o numim,
curbă. Această curbă are două extremităţi: punctul orimei aprinderi şi
al ultimei. Inchipuindu-ne că aprinderile durează „de l'éternité à l'éternité",
curba ar fi fără limită.

Ce e pentru noi o astfel de curbă? Un punct, iar în ipoteza
curbei infinite, un punct etern. Deaceea completează d-1 Kelemen: „Dacă
ar exista fiinţe cu 4 dimensiuni, cari să vadă dintr'odată şi fără încetare
prezentul, trecutul şi viitorul fiinţelor cu 3 dimensiuni, pentru acele fiinţe,
toate punctele unei curbe, ar exista simultan", aşa cunr toate punctele
unei curbe există pentru noi simultan, în timp ce pentru, o fiinţă bidimen­
sională, apar succesiv.

In acest sens spaţiul nostru cu 3 dimensiuni nu mai e decât un
moment al celui patrudmiensional : după cum un poligon poate fi con­
siderat ca secţiunea unei prisme cu un plan, tot aşa spaţiul cu trei dimen­
siuni poate fi socotit qa o secţiune a luxni patrudimensionale.

Timpul lumii noastre, raportându-ne la cea patrudimensionalâ, este

o iluzie şi o imperfecţiune după cum iluzia şi imperfecţiunea este perceperea
sub formă de durată —•• de către o fiinţă bidimensională! — a unei drepte
care pentru noi era dată în întregime.

Lucrarea d-lui Kelemen este bogată în sugestii. Plecând intuitiv,
ca în exemplul citat mai sus, dela definiţia punctului, a dreptei, a pla­
nului şi a spaţiului uniform d-sa se detaşează de lumea perceptivă şi
construeşte toată geometria din punctul de vedere al omului patru-
dimensional.

Interesantă pentru matematician, lucrarea profesorului Kelemen este
foarte utilă pentru ne-matematicianul care ar căuta să aibă o viziune a
lumii cu patru dimensiuni, în afara oricăror formule technice.

I. DIDILESCU

N O T E ŞI I N F O R M A Ţ I I

S Ă R B Ă T O R I R E A D - L U I I . P E T R O V I C I

Duminică, 13 Februarie a. c , a avut loc, în amfiteatrul Fundaţiei
Universitare Carol I., sărbătorirea d-lui Prof. I. P e t r o v i c i cu prilejul
împlinirii celor 30 ani de învăţământ. Un public foarte distins a parti-
•cipat la această sărbătorire, aducând omagiu unei munci de trei decenii
depusă în folosul învăţământului şi a culturii româneşti.

Festivitatea a fost prezidată de d. prof. C. Rădulescu-Motru, Pre­
şedintele Societăţii Române de Filosofic

Dăm mai jos cuvântările reprezentanţilor înaltelor instituţii de cultură
din ţară, ai revistelor şi al studenţilor în filosofie din Iaşi, dimpreună
•cu răspunsul sărbătoritului.

Cuvântarea d-lui prof. C. R ă d u l e s c u - M o t r u , preşedintele Societăţii
Române de Filosofie:

Onorat auditoriu,

Societatea Română de Filosofie are un sprijin moral puternic în
statornica încredere pe care membrii săi o au în utilitatea cercetărilor
filosofice pentru cultura românească. Aceasta explică pentru ce activitatea
sa, desfăşurată fără nici o asistenţă materială din partea Statului, a
putut să aibă o durată şi o rodnicie destul de Impunătoare. Societatea
are de mai bine de 20 de ani un organ de publicitate, R e v i s t a
d e F i l o s o f i e , în care au apărut studii, cu care s'ar fi putut, cinsti
•ori şi ce alt periodic de seamă; organizează in fiecare an un ciclu
de conferinţe, în scopul de a pune publicul în curent cu problemele
filosofice discutate în lumea cultă europeană: editează traduceri şi scrieri
originale, cu un ales conţinut filosofic şi în număr crescând dela an la an.

Aceste realizări constituesc capitalul cărturăresc, cu care Societatea
Română de Filosofie contribue la activul culturii româneşti şi pe care
viitorimea va avea să-1 Eructifice după voia sa.

Alături de acest capital — vizibil oarecum, şi pe care viitorimea
îl va avea la îndemână rânduit gata în rafturile de bibliotecă, Societatea
a mai realizat un al doilea capital, acesta mai puţin vizibil, dar cu
atât mai existent în intimitatea sufletească a membrilor săi, capitalul
care consistă in tradiţia morală, stabilită în raporturile dintre membrii
săi, în aceea ce priveşte înţelegerea şi iubirea reciprocă a acestora.

Dela origina sa şi nană astăzi, într'un interval de aproape 40
ani, Societatea n'a înregistrat în activitatea sa 'manifestări cu caracter
polemic, vizând la micşorarea sau la distrugerea meritelor cuiva. Membrii

ei, din primai moment, şi-au dat seama că muncii filosofice i se deschid
perspective atât de vaste pe terenul virgin al culturii româneşti, încât
timp pentru polemici şi duşmănie nu rămâne decât acelora, care din naştere
sunt condamnaţi la sterilitate. Astfel contrar proverbelor, care fac din
practicanţii aceleiaşi profesiuni, rivali, dacă nu chiar duşmani, membrii
Societăţii Române de Filosofie-, în majoritate profesori de filosofic în
învăţământul public, s'au considerat, nu ca profesionişti concurenţi, ci
ca apostolii unui aceluiaşi ideal.

Această frumoasă tradiţie o sărbătorim astăzi, legând-o de numele
profesorului I o n P e t r o v i e i , ca de cea mai strălucită ilustraţie a ei.

Opera Eilosofică a profesorului t o n P e t r o v i c i este în adevăr
un model de aceea ce se poate numi o operă constructivă. Ea instrueşte
şi în acelaş timp înflăcărează pe acela care o pătrunde, fiindcă la baza
ei nu stă logica rece a raţionamentului, ci pasiunea raţionamentului.

I o n P e t r o v i c i este, între toţi scriitorii noştri în ale filosofiei,
cel mai maestru practicant în arta raţionamentului.

El crede în puterea irezistibilă a acestei arte, pe care o aplică
fără şovăire în toate direcţiile, chiar şi în aceea a divinităţii.

Această însuşire face din I o n P e t r o v i c i un animator extra­
ordinar.

Când elevii, prietenii şi admiratorii săi au luat hotărârea să-j
dedice un volum omagial cu ocazia împlinirii a 30 ani de profesorat,,
hotărîrea de abia a fost luată că proporţiile volumului au şi prins a
creşte. Dintr'un volum, ani eşit două şi apoi la urmă trei: al treilea
astăzi sub tipar. Frumoasa tradiţie a Societăţii Române de Filosofie ca
nici când altă ijată a fost trezită, aşa că toată lumea s'a pus pe muncă
pentru a dovedi lui I o n P e t r o v i c i admiraţie şi iubire.

Iubite Coleg,

Ca preşedinte al Societăţii Române de Filosofie, prezentând cele
două volume de omagiu, îmi permit să alaog că fac această prezentare
cu un sentiment, de îndoită mândrie.

Sunt mândru că am fost profesorul profesorului sărbătorit astăzi
şi sunt mândru că prezidez o societate română dintre ai cărei membri
au fost recrutaţi colaboratorii volumelor de faţă, volume caro prin va­
loarea conţinutului lor, sunt deadreptul un omagiu adus culturii ro­
mâneşti.

Vă felicit, iubite coleg, din toată inima.
Aveţi o sărbătorire măreaţă.
Publicul care vă aplaudă, vă aplaudă cu conştiinţa, că sărbă­

toreşte în persoana lui I o n P e t r o v i c i pe unul dintre cei mai stră­
luciţi reprezentanţi ai intelectualităţii româneşti.

Cuvântarea d-lui prof. 0. G u ş t i , în numele Academiei Române.

Onorat auditor,

Stă parcă .în menirea omului de gândire, care este in întâiul
rând un om de viaţă interioară, ca orice sărbătorire a lui să se lege
de un fapt întâmplător. Ea nu vine atunci când, urmărind un drum pro­
priu şi multă vreme numai de el întrevăzut, cugetătorul a ajuns însfârşit
să dea o expresie personală unei serii de cunoştinţe sau să desăvârşească

un sistem. Societatea vrea ca acest proces de ordin individual să se
răsfrângă întâiu în mediu şi să se schimbe într'un bun într'adevăr al
ei, înainte să-şi cheme consacrarea, corurile şi împletitori de cununi.

Iubite coleg,

Ne-am adunat astăzi, colegi şi prieteni, reprezentanţi de diferite
aşezăminte culturale şi de autorităţi publice, ca să vă arătăm preţuirea
şi bucuria noastră la împlinirea a treizeci de ani de învăţământ uni­
versitar. Este un binevenit prilej, pe care catedra şi anii închinaţi ei
cu avânt şi credinţă ni-1 oferă, ca să ne apropiem de om şi să tragem
conturul unei personalităţi. Tngăduiţi-mi să am şi eu un glas între celelalte
in numele Academiei Române şi al meu personal.

Sunteţi, scumpe coleg, o creaţie a Moldovei, a acelui spirit care
venea de la cronicarii gânditori, ca Miron Costin. sau de la cronicarii
artişti, ca Ion Neculce, şi a înflorit apoi în întâia şcoală moldovenească
de istorici şi de literaţi de la mijlocul secolului al XlX-lea, iar. după
ea. în societatea de filosofi şi de îndrumători critici a Juniniei. Este
un spirit alcătuit deopotrivă dintr'o trebuinţă de întoarcere la izvoare,
care -pot fi, după împrejurări, document istoric şi literar sau categorie a
gândirii şi temeiu a! culturii; ori dintr'o trudă nebiruită pentru desco­
perirea a ceeace este neamul românesc în ce are el mai- propriu, în
creaţiile populare şi culte şi în contactul cu străinătatea; şi, în acelaş
timp, dintr'o izbucnire de simţ social, cate îndeamnă la împărtăşire in
cercuri cât mai largi, până la închegarea de grupări, de ordin ştiinţific,
estetic sau politic, unde adevărul, de un fel sau de altul, să fie păstrat
în curăţenia lui dintâi şi să aibă o putere dinamică nestingberită,

De aceea, de nicăeri nu ne-au venit mai multe şi mai fericite
exemplare de om şi de Român sintetic decât ne-au venit din Moldova.
Oricine, numai la o simplă trecere prin istoria noastră culturală şi po­
litică, mai veche şi contimporană, îi întâlneşte la tot pasul şi de toate
dimensiunile. înapoia lor şi ajutând să fie înţeleşi şi iubiţi, se înalţă
ca un orizont, pământul de dulci coline al Moldovei, cu turiele ascuţite,
de biserici domneşti bizantino-gotice ale laşului.

Nu pot să-mi închimri, fără această legătură dintre mediul lui
fizic şi spiritual, nici pe sărbătoritul nostru şi cred că nu numai ca
Ieşan, pentru totdeauna îndrăgostit de locurile unde m'am născut şi m'am
închegat, dar ca om de ştiinţă fac şi rostesc o asemenea apropiere.
Alţii vor vorbi, în parte, despre însuşirile de gânditor original — apreciat
şi de specialişti — ale lui I o n P e t r o v i c i , despre rara sensibilitate
şi arta exprimării la artist şi la literat, despre puterea de sugestie şi
eleganţa oratorului, despre informaţia şi talentul de pedagog al profe­
sorului, despre simţul de organizare şi puterea de muncă a omului
politic şi a ministrului. Eu, cunoscându-le pe toate, ca un om de o spe­
cialitate atât de înrudită şi ca un contimporan, mişcându-mă aproape în
aceleaşi cercuri de activitate, voiu cere voia să spun aci un cuvânt,
despre suma acestor trăsături, adică despre omul însuş, despre figura
sintetică dată de Moldova.

Este poate şi întâia datorie a unui preţuitor de astăzi. Zestrea
noastră intelectuală, pe care o lăsăm urmaşilor, va fi aceeaşi şi atunci,
şi se vor pricepe uneori ei mai bine decât noi s'o judece, desfăcuţi
cum vom Ei de atâtea contingenţe. Dar omul însuş este al nostru şi
nimeni nu este mai în măsură să-1 cunoască şi să-1 fixeze într'un portret
decât noi, prietenii şi tovarăşii lui de bucurii şi de. necazuri.

I o n P e t r o v i o i este un filosof, care nu numai îşi gândeşte,
dar îşi şi trăeşte filosofia. D-sa este cea mai strălucită ilustraţie a ma­
ximei kantiene, că doar adevărata filosofic nu constă numai din cunoş­
tinţe filosofice, ci mai ales în facultatea de a filosofa. Precizia ex­
presiei; expunerea convingătoare şi cu ceva rorbit şi oratoric în ea:
chiar când este scrisă: spiritul, de toate gradele, de la glumă şi umo>'.
până la sarcasm, care înseamnă o ridicare deasupra obiectului de cercetat
şi contemplarea lui de-acolo "ii an grăunte din iro lia romantică a întâilor
credincioşi de la omieoptsute: interesul viu şi alân- pentru toate mani­
festările gândirii, ca o trăire a unei vieţi depline şi o cuprindere cu mai
multe braţe a realităţii; farmecul şi vraja personalităţii, care este în
sine un act de iubire şi de pătrundere socială, — iată tot atâtea trăsături
foarte apropiate de atmosfera Junimei şi mai cu seamă de conducătorul ei.
Titu Maiorescu, despre care nu zadarnic sărbătoritul nostru a scris unele
din cele mai evocatoare şi simţite pagini.

Cea mai izbutită lecţie, pe care profesorul f o n P e t r o v i e i a
putut s'o facă în cei treizeci de ani de activitate universitară, nu numai
studenţilor călători cu vremea pe dinaintea catedrei, dar neamului T O m â -

nesc şi vremii sale, este pilda şi înţelesul acestei personalităţi.
Academia Română îşi exprimă bucuria, în momentul solemn de

astăzi, că poate socoti printre Membrii ei personalitatea bogată a lui
I o n P e t r o v i c i , şi vă transmite prin mine. Scumpe Coleg, cele mai
•călduroase şi cordiale felicitări.

Cuvântarea d-lui prof. C. K i r i ţ e s c u. în numele Ministerului Educaţiei
Naţionale:

La un însemnat punct de popas, când preţuiforii unei activităţi
fecunde şi alese de gânditor s'an adunat ca să facă bilanţul operei şi
elogiul autorului ei. se cuvenea să fie prezentă şi autoritatea de stat
căreia d-1 profesor Petrovici i-a adus. în calitate de ministru, contribuţia
puternică a unor concepţii pedagoaice pre:is conturate şi a limpezimii sale
de judecată. Am primit din partea d-lui ministru al Educaţiei Naţionale
însărcinarea să-l reprezint la această sărbătorire. îmi voi îngădui să
exprim în acelaş timp şi simţirea <:0]egi]or mei din administraţia învă­
ţământului, a acelora cari l'au cunoscut, pe I . Petrovici, nu sub aspectul
de profesor, propovăduind înţelepciunea depe înălţimea catedrei efe filo-
sofie, ci Sub acela de cap al învăţământului, conducând şcoala dela masa
de comandă a Ministerului, a acelor colaboratori anonimi cari înconjoară
pe ministru cu misiunea să-l ajute cu experienţa lor şi să traducă în
fapte de administraţie, gândirea Iui.

Fatalitatea a făcut ca d-1 profesor Petrovici să nu aibă la activul
d-sale o perioadă prea lungă de guvernare la departamentul Educaţiei
să-l. preocupe în timpul trecerilor d-sale la conducerea Ministerului mai
mult cu criteriul calităţii decât cu acela al masivităţii, mai mult cu acela al
metodei întrebuinţate decât al rezultatelor obţinute, mai mult cu al sen­
timentelor pe care le inspiră, decât cu al reacţiunilor pe care le determină.
Gânditor familiarizat cu problemele mari de educaţie, era natural ca acestea
să-l preocupe în timpul trecerilor d-sale la conducerea Ministerului hiai
mult decât măsurile mărunte ale tehnicei administrative. Filosoful devenit
om de guvernământ a pus gândirea la baza acţiunii şi problema idealului
«ducativ în centrul preocupărilor de organizare a învăţământului. Deaceia.

întâia d-sale trecere la conducerea Ministerului este însemnată prin con­
cepţia liceului filosofic, concepţie clară, unitară, originală şi indrăsneaţă,
aşezând la baza celui mai important grad ¿1 învăţământului, deprinderea
judecăţii, pătrunderea sistematică a problemelor vieţii spirituale, o con­
cepţie sănătoasă asupra vieţii şi îndrumarea spre aspectele ei ideale.
Lăsând învăţământului special grija le a pregăti pentru carierile practice,
liceul preconizat de d-1 Petrovici devenea ş-oala rezervată celor ce vor
alcătui elitele intelectuale ale ţării. Şi aci, grija cea nai mare a legiui­
torului era nu grămădirea de cunoştinţe numeroase şi disparate, ci în­
chegarea lor într'un întreg armonic. Oficiul acestei coordonări era în­
credinţat filosofiei, reprezentată mai ales prin trei lin diviziunile sale:
m e t o d o l o g i a , t e o r i a c u n o a ş t e r i i şi f i l o s o f i a g e n e r a l ă . In
intenţia reformatorului, alegerea filosofiei ca punct central al învăţământului
liceal, mai înfăţişa încă două avantaje: se aşterneă „puntea între
ştiinţa aozitivă şi credinţa religioasă" şi se introducea studiul s o c i o l o g i e i ,
forma cea mai înaltă de iniţiere a elusaţiei cetăţeeieşti. Departe le a face
din liceu o şcoală de specializare filosofică, tendinţa reformatorului era
să introducă an plus de armonie în. i.leile ge.ierale ce se degajă din toate
materiile de studii şi să asigure predominarea aspiraţiilor spirituale asupra
tuturor celorlalte interese.

O concepţie idealistă a vieţii, ca scop ai învăţământului, obţinut
prin utilizarea cât 'mai largă a acestui admirabil instrument de educare a
spiritului, care este filosofia, iată un program caracteristic pentru activitatea
unui ministru filosof. Este în această privinţă o perfectă armonie între
gândire şi acţiune, între formaţia spirituală a specialistului de catedră J;i
activitatea omului de realizare. Soarta n'a fost insă prea generoasă cu
gânditorii, deveniţi prin jocul oarbelor forţe politice, miniştri do prea
scurtă durată. Un Conta, un Maioreacu. ca să număr numai pe cei dispăruţi,
n'au putut să-şi traducă in opere de legiuire concepţiile lor. Acest pri­
vilegia a fost mai degrabă rezervat miniştrilor proveniţi dintre oamenii de
ştiinţă ca: un Poni, un Haret, un dr. Angelescu.

Şi d-1 Petrovici a avut nu numai mulţumirea sufletească a semă­
nătorului de idei, dar şi bucuria dezinteresată de a. le vedea realizate,
mai târziu desigur in proporţii mai reduse. Căci a fost dat d-lui dr. An­
gelescu să repună filosofia la locul de cinste ce i se cuvenea in planul
de învăţământ a] li ceaiul şi ;ă facă din elu'aţia morală unul din stâlpii
de susţinere a sistemului nostru şcolar.

Şi a mai lăsat d-1 Petrovici regretai de a nu se fi putut pune în
valoare nu capital preţios de calităţi personale şi de intenţii bune, care
i-ar fi asigurat d-sale un succes durabil in cariera de conducător al
şcoalei. Venise mar nat ca o putere de anin :ă pc care nimeni nu era
in mai bună situaţie de a i-o cunoaşte, decf.t colaboratorii săi cei mai
apropiaţi, care îl vedeau Ia maca dc- lur.-a lin bi:o.il său ministerial de
dimineaţa până seara, a lacâai acolo şi fr.ictu) materia! al meditaţiilor şi
lucrului din timpul rezervat odihnei de acasă. L-au văzut aceşti colaboratori
făcând sforţări să se scuture de jugul obligaţiilor politi ianiste, spre a
face o administraţie onestă, inspirată na-.nai de grija şcoalei. L-au văzut
însuşindu-şi o metodă de lucru care să-i ingălue utilizarea cu maxim de
efect util a timpului de care poate dispune un ministru, raţionalizându-şi
munca, spre a satisface atât trebuinţele administrative dinăuntru, cât
şi exigenţele publicului de afară. Şi au constatat că, pentru reuşita
misiunii grele ce i se încredinţase, erau cheza.se încrederea, simpatia
şi cordialitatea pe care ştia s'o inspire colaboratorilor săi, deveniţi prin

http://cheza.se

radierea acestor sentimente, prieteni. Cu aceste premize, profesorul de logică,
care, la înscăunarea ca ministru, declarase că optează pentru metodele
psihologice, eră indicat să recolteze succese, care se scontau, nu atât
ca prilejuri de satisfacţii personale, câl ca câştiguri de preţ, pentru marile
interese ale ţării şi ale neamului.

Odată mai mult însă, s'a arătat că vremurile sunt deasupra oame­
nilor. Şi cuvintele care trebuiau să exprime urările şi nădejdile pentru
viitor, au trebuit schimbate in regrete pentru zădărnicirea atâtor frumoase
făgăduinţe. Dar micile accidente ale vieţii nu pot altera nici valoarea
personalităţilor, nici sentimentele colaboratorilor. Acestea au un caracter
de soliditate, care le asigură permanenţa şi le apără de vicisitudinile
vieţii cotidiane. Lor le dau expresie cuvintele mele, încredinţând pe fostul
ministru a! Educaţiei Naţionale, că atât Ministerul însuşi, ca instituţie,
cât şi foştii d-sale colaboratori, se asociază cu admiraţie şi dragoste la
această sărbătoare ie recunoaştere publică a meritului şi a muncii, şi
doresc sărbătoritului ca aceste virtuţi să dea şi în viitor aceleaşi roade,
de i.naltă valoare spirituală, pentru strălucirea culturii româneşti.

Cuvântarea d-lui I. M. S a d o v e a n u . in numele Ministerului Cultelor şi
Artelor:

D o m n u l e P r o f e s o r,

In numele d-lui Victor Iamandi, Ministru al Cultelor şi Artelor, în-
găduiţi-mi să vă prezint omagiul său, la sărbătorirea de astăzi care în­
cununează strălucita şi rodnica d-voastră activitate pe drumurile alese
ale inimii şi ale spiritului limpede şi creator, resfrînt în atâtea nobile
realizări.

Fiind numai un modest mesager de înalte cuvinte, aş dori totuşi
să găsesc şi cuvântul cel cald pentru a vă arăta respectul şi admiraţia mea.

Domnia Voastră coboriţi înspre noi, din lumea unor înaintaşi despre
care cu o nobilă sfiiciune n'aţi vroit să ne mărturisiţi decât amintiri.
Şi totuşi nu e o taină centru nimerii din cei ce v'au apropiat spiritualiceşte
că atâta înţelegere aentru fantezia şi umorul lui Caragiale, pentru rafaelismul
oratoric al lui Marghiloman, pentru fanatismul ştiinţific al unui Philippide
şi mai presus do toate admiraţia pentru un echilibru perfect de judecată
al lui Maiorescu, nu poate fi decât răstălmăcirea unui spirit de un complex
ecou, şi le adâncă şi variată consonanţă.

In limpezime, în măsură, în ştiinţifică obiectivitate şi totuşi pe
alte laturi. în culoare şi lirism puterile sufleteşti ale profesorului, ale
scriitorului, ale artistului din D-voastră s'au desăvârşit şi au săvârşit.

In nobleţea ei această icoană e una dintre cele mai apropiate de
noi legându-ne prin puterea exemplului şi farmecul său, de numele cele
mari ce ne stau deasupra.

După omagiu] ministerial ce vă aduc. îngăduiţi-mi d-le profesor,
şi modesta mea închinare, pentru acel ce a fost cândva cu râvnă şi
înţelepciune. Directorul General al Teatrelor

Cuvântarea d-lui prof. C. S t ode e s e u . in numele Universităţii din Bucu­
reşti :

Un autor pe care nu-1 voi numi, dar pe care'mi închipui că săr­
bătoritul de astăzi îl va recunoaşte de îndată, a afirmai cândva: . .Un

blestem care apasă asupra omenirii nu ne îngădue să ne facem dreptate;
imul altuia in viaţă, si ne petrecem timpul scormonindu-ne greşelile şi
defectele noastre". Fără îndoială că nu întotdeauna această constatare
este exactă. Omul are într'însul un fond de răutate cared îndeamnă la
denigrarea semenilor săi, şi numai cultura (nu întotdeauna!), educaţiunea.
structura sa sufletească personală, trecerea anilor cu corolarul său: tole­
ranţa, sau in sfârşit însuşirile prea evidente ale altuia îl abat dela
această linie de conduită, îl fac să'şi înfrâneze instinctele ancestrale şi să
proclame, uneori cu o adevărată satisfacţie, meritele cuiva. Sărbătoarea
de astăzi îmi dă dreptate mie contra părerei cam pesimiste pe care am
eitat-o.

Calităţile D-lui prof. I. Petrovici. erudiţia sa, talentul său oratoric,
dragostea sa de catedră şi de studenţi, manifestările sale încoronate de
un desăvârşit succes pe terenurile cele mai diverse, ne-au îndemnat ca,
în afară de orce preocupări de persoană sau de afinitate politică, să
aducem colegului nostru omagiul solemnităţii de faţă. Cum n'am admira
pe maestrul care ştie să prezinte studenţilor sub o formă atrăgătoare pro
blemele cele mai subtile ale filosof iei moderne, pe savantul român care
a susţinut cu convingere teorii ştiinţifice primite cu favoare dincolo de
graniţile ţării, pe oratorul parlamentar care cu o elocvenţă neasemănată a
pronunţat la tribuna Camerii atâtea cuvântări înaripate, pe Ministrul care
<a legiferat fără patimă politică, pe academicianul care se pricepe atât de
bine să împletească blanul cu elogiul, verva sa caustică cu complimentele
de rigoare, pe I i : Petrovici ?

Ca orce intelectual care urmăreşte producţiile culturale şi literare
ale ţării sale, nu mi-ar fi fost îngăduit să nu cunosc principalele discursuri
şi scrieri ale D-lui prof. I. Petrovici. Am citit cu egal interes şi S t u d i i
d e i s t o r i a f i l o s o f i e i şi P a g i n i f i l o s o f i c e şi S i m ţ i r i r o s ­
t i t e şi F i l o s o f i a l u i K a n t şi O p e r a l u i D e s c a r t e s şi atâtea
cuvântări, preferând poate strălucirea formei discuţiunei în sine, uneori
greu de pătruns pentru un biet jurist. Pentru a vă dovedi că nu m'am
mărginit să răsfoesc numai ce a fost strâns in volume, vă voi cita, ia
voia întâmplării, o reflecţiune dintr'un discurs rostit la Cameră în 1931,
pe care, cu multe altele, am transcris-o pe carnetul meu de însemnări,
fiindcă o aprob fără rezerve: ..Trăim într'o epocă în care îndrăzneala
ţine loc do capacitate, în care tupeul ţine loc de talent şi în care gro­
solănia ţine loc de energie". Iată proba, cred, că am urmărit in deaproape
activitatea multilaterală a sărbătoritului de astăzi, fără a bănui că îm­
prejurările îmi vor da ocazia să iau vreodată cuvântul pentru a-i celebra
meritele şi pentru a-i exprima cu cea mai desăvârşită sinceritate sentimen­
tele pornite dint.r'o adâncă convingere.

Sistemul personal de filosofic al D-lui Prof. Petrovici se va aprecia
de alţii mai competenţi ca mine, tot aşa investigaţiile sale originale,
efortul constant pentru promovarea ştiinţei româneşti. „ L a u d a b u n t a i i)
c l a r am R h o d o n a u t M i t y l e n e n " , vor lăuda alţii mănunchiul luxuriant
de calităţi ale sărbătoritului, orizonturile noi şi pline de lumină datorite trudei
şi muncei sale. V'oi sublinia numai ardoarea, entuziasmul, a\ântul cu care
profesorul care şi-a început cariera acum 30 de ani îşi continuă şi azi apos­
tolatul. Foctil sacru care mobilează pe cel care urcă treptele catedrei, şi caro
e tot atât de trebuincios dascălului ca şi credinţa preotului, nu l'a părăsit.
Opera realizată până acum, scria cândva colegul nostru, nu e frumoasă
decât atunci când serveşte de prefaţă operei de mâine: ,.Cele mai mari
plăceri le gustăm întotdeauna nu când s'a realizat un lucru dar când îl

visăm că s'ar realiza. Nu faţă de isbânzi înfăptuite, ci faţă de perspec-
tivile de înfăptuire. Nu pentru ceeaco este, ci pentru ceea-ce nădăjduim să
fie, şi când privim un lucru nu în întruparea lui materială, ci în icoana
ideală cu care îl anticipăm în mintea noastră1 Şi asta desigur e un bine.
A te î n c â n t a n u m a i de c e e a ce î n c ă nu e, este mijlocul cel
mai puternic pentru a nu te opri în loc niciodată şi a te strădui neîncetat".

Aşa se explică activitatea continuă şi susţinută a D-lui Prof. I. Pe-
trovici, căruia, în numele Universităţii din Bucureşti îi urez o viaţă cât mai
rodnică pentru cinstea învăţământului nostru şi gloria filosofiei româneşti,
formulând totdeodată dorinţa — cu riscul de a supăra pe colegii dela
Iaşi — săd vedem părăsind „oraşul amintirilor" pentru a fi chemat
printre noi, la Universitatea din Bucureşti, oraşul vieţii şi al realizărilor.

Cuvântarea d-lui prof. F I . Ş t e f ă n e s c u G o a n g ă , în numele Universi­
tăţii din Cluj:

Doamnelor şi Domnilor,

Simt o deosebită bucurie că uii-a fost dat în calitate de Rector să
reprezint Universitatea Daciei Superioare, la această solemnitate şi să ex­
primă, în numele ei, iubitului nostru sărbătorit, de care mă leagă o
veche prietenie şi amintirea celor mai curate avânturi din vieaţa noastră
de student, sentimentele ei de admiraţie şi înaltă preţuire oentru elanul
şi distincţia cu care timp de treizeci de ani, şi-a îndeplinit misiunea,
sa de profesor şi îndrumător al atâtor generaţii de tineri studioşi, pre­
cum şi pentru bogata şi atât de valoroasa creaţiune în domeniul cel
mai înalt şi mai fin ai gândirii umane.

Inbinând într'o armonioasă unitate calităţile de magister, deplin
conştient, de demnitatea şi nobleţă funcţiunilor sale cu acelea de cu­
getător subtil, de mânuitor rafinat al ideilor şi de artist îndrăgostit de
frumuseţea expresivităţii verbului, Profesorul Petrovici a reuşit să d/ea
oratoriei de catedră, în cuprins şi în Eorniă, o listincţiune care cu iireu
ar putea Ei depăşită — iar scrierilor sale o savoare deosebită care te
captivează — prin claritatea şi agerimea gândului şi te farmecă prin
bogăţia şi ingeniozitatea imaginilor.

Sărbătorindu-1 astăzi, aşa cum se cuvine, ca pe unul din cei mai
emeriţi profesori ai ţării, ca pe un profund cugetător, care prin opera
ce a înfăptuit a dus departe peste hotare faima filosofiei româneşti, ii
facem din adâncul inimii noastre, calda urare să se bucure încă mulţi
ani de deplină sănătate şi de aceeaşi vigoare şi agerime a minţii ca să în­
făptuiască şi alte opere mari şi trainice, care să-i consacre cu aceeaşi
strălucire numele pe care opera sa filosofică şi profesorală de până acum
1-a consacrat definitiv, înscriindu-1 cu litere neperitoare în galeria ma­
rilor noştri învăţaţi şi îndrumători ai filosofiei româneşti.

Cuvântarea d-lui prof. D a n Ba d a r eu, în numele Universităţii din
Iaşi:

Stimate Domnule Coleg,

Cu un simţămînt de vădită mîndrie am primit însărcinarea pe care
mi-a dat-o Universitatea din Iaşi de a o reprezenta la sărbătorirea Domniei

Voastre de azi. Domnia Voastră aparţinînd acestei Universităţi de 30
de ani ca ana dintre podoabele ei, sărbătorirea domniei-voastre se res-
frînge şi asupra ei, şi nu ştiu dacă n'ar fi nimerit, într'o măsură, ca
Universitatea noastră să se alăture Domniei-voastre spre a mulţămi Co­
mitetului organizator, aşa cum se cade pentru familia unui sărbătorit,
pentruca apoi să-şi manifeste bucuria participînd cu vorbe de sinceră
recunoştinţă în ce vă priveşte la cuvintele de laudă tot atît de sincere ce
vi se aduc în această mîndră aulă a Fundaţiei Regale Carol I unde s'au
sărbătorit întotdeauna marele glorii româneşti.

Astfel că, însumînd ambele simţăminte mtr'unul singur, Universitatea
din Iaşi constată cu deplină mulţumire că este chemată a se asocia cu
Societatea Română de Filosofie, cu Universităţile româneşti şi cu inte­
lectualitatea ţării la o manifestaţie a cărei amploare dovedeşte că sunteţi
apreciat pretutindeni ca unul dintre cei mai valoroşi fii ai neamului.

Fie pentru Domnia voastră, Domnule Profesor şi Ilustru Coleg, această
sărbătorire tot atît de măreaţă ca şi pentru noi, lăsînd în inima Domniei
Voastre urme neşterse ca şi în inimele noastre ale tuturor. Căci ce aniversare
poate fi mai de preţuit în ochii Domniei Voastre decît aceasta? Pentru un
profesor adevărat, iubitor de menirea lui, ce poate fi de remarcat mai
mult decît binecuvîntata zi în care s'a împărtăşit pentru prima oară
dela înălţimea redutabilă a catelrei, decît măreaţa zi în care s'o> născut:
nu ca om ci ca dascăl.

De treizeci de ani trecuţi Facultatea de Litere şi Filosofie ridicată pe
dealul Copoului se onorează cu prezenţa Domnieivoastre în sînul ei, şi
cred că nu există astăzi un singur reprezentant al ramurei filosofice la
Universitatea Mihăileană căruia Domnia Voastră să nu-i fi luminat primii
paşi, pentru a-1 călăuzi, în total sau cel puţin parţial, în perioada ingrată
a dibuirilor, aşa precum Domnia Voastră aţi fost călăuzit de neuitatul Titu
Maiorescu şi de D-l Motru. Căci astfel a trecut, din mîni pioase în nuni
pioase, torţa înţelepciunei dela divinul Socrate şi până în ziua de astăţzi.
Iar în liceele din Moldova şi din celelalte regiuni ale. ţării, tot elevii Domniei
Voastre sunt acei care desăvîrşesc de un timp încoace noile generaţii în
ştiinţa filosofiei, înarmaţi cu nepreţuitele Domniei Voastre manuale,

Prin slabul meii glas, Universitatea Mihăileană vă exprimă întreaga sa
recunoştinţă pentru munca strălucită şi rodnică ce aţi depus, iar corpul
profesoral. în totalitatea sa, care nu uită dealtfel ce aţi făcut pentru aşe-
zămîntul nostru ori de câte ori aţi fost dregător, mă însărcinează să vă
aduc cele mai calde urări le sănătate în nălejlea că avîntul veşnic ti­
neresc de care sunteţi însufleţit va fi. încă mult timp. pentru noi un
prilej de satisfacţie şi de legitim orgoliu.

Cuvântarea cl-lui prof. A l . I e şan. in numele Universităţii din Cer­
năuţi :

In numele Universităţii din Cernăuţi şi al rectorului ei aluc d-lui
prof. Petrovici omagiile noastre adânc simţite.

In aceste clipe solemne de concentrată atenţie asupra operei şi acti­
vităţii filosofice a d-lui Petrovici, îmi permit să relevez din multiplele ei
aspecte, chipul autentic, limpede şi hotărit, cum D-sa reprezintă şi sus­
ţine — în cadrul culturei româneşti, funcţiunea esenţială a filosofiei.

La începutul secolului a! 20-lea, când eforturile culturale ale societăţii

româneşti devenía u tot mai intensive şi mai convergente, d-1 Petrovici
făcea analiza mişcării filosofice contemporane şi desluşia din actualitate
şi din principalele orientări ale trecutului rostul cugetării filosofice, aju­
tând aspiraţiilor spirituale dela noi să-şi găsească motivarea fundamentală
şi expresia cea mai cuprinzătoare.

Răsunetul acestei înviorătoare străduinţi a fost aşa de prompt,
dovedea atâta potrivire pu structura spiritelor, încât poate fi considerat
între criteriile pentru determinarea proprietăţilor etnice ale filosofiei ro­
mâneşti.

Cugetarea filosofică prevedea încă din sec, al 19-lea o criză a
eulturei, năzuind spre o transformare a unor valori spirituale, îaieoaebi
spre apropierea lor de necesităţile vitale.

Insă înainte de realizarea acestui acord, s'au produs, le pe urma
evenimentelor năprasnice, în mod precipitat, prefaceri şi răsturnări în
domeniul vieţii practice şi pe planul tendinţelor inferioare cari scăpau tot.
mai mult de sub stăpânirea spiritului.

Filosofiei i s'a impus cu urgenţă orimordială problema acţiunei,
înserarea cugetării în situaţii concrete.

Fată de această exigenţă tot mai imperioasă cugetarea d-lui Petrovici
a afirmat un viguros realism. Păstrând clin tradiţie elementele esenţiale
şi fertile, d-sa a pus înti'acela.ş timp în evidenţă resorturile dinamice şi
forţa de adaptaie progresivă a spiritului omenesc.

Nu demult d-1 Petrovici a desăvârşit incorporarea la literatura fi­
losofică şi cultura românească a adevărurilor stabilite de I . Kant, filosoful
cu cnajestos cumpăt in stăpânirea celor mai vaste şi adânci probleme ale
existenţei omeneşti: iar cn privirea îndreptată înspre actualitate d-sa
arăta în reflexkmi recente distanţa între idealurile cugetării şi situaţiile
concrete, indicând necesitatea de a cobori normele cugetării în abitu-
dinele zilnice.

Cugetarea d-lui Petrovici reclamă încordare intensivă spre presta-
ţiuni concrete, colaborarea spiritului şi a manilor. Insă recunoscând ne­
cesitatea acţiunei imediate, nu reduce exigenţele spirituale, păstrează ola­
nul spre înălţimele metafizice şi morale. D-1 PetrovH întăreşte în mijlocul
frământării actuale convingerea că străduinţele organizatorii în diferitele
domenii ale vieţii nu pot să .aibă deplin succes, dacă îu spirite nu prinde
consistenţă o conştiinţă limpede cu o măsură de judecată comună: nu­
mai aceasta poate duce ia o nouă aşezare a vieţii pe fundamentul va­
lorilor permanente.

Vă doresc, d-le profesor, mulţi ani în deplină vigoare pentru întă­
rirea şi înălţarea spiritelor şi a culturii romaneşti.

Cuvântarea d-lui prof. C. N a r i y, in numele Facultăţii de Filosofie şi Litera
din Cernăuţi:

Domnule profesor,

Sunt fericit că pot veni astăzi să vă aduc salutul omagial al Fa­
cultăţii de Filosofie şi Litere de la Universitatea din Cernăuţi. Cînd m'a
trimis aici. facultatea mea a avut în vedere dubla mea calitate, de mem­
bru al ei şi de fost elev al Domniei-voastre, corespunzind astfel ce­
lor două importante ipostase pe care prietenii şi admiratorii le sărbătoresc
astăzi în Domnia-voastră: cărturarii] emerit şi profesorul deschizător

•de perspective, imbolditor spre orizonturile nici odată atinse, dar pururi
tinse ale adevărului.

Profesor de o exemplară conştiinciozitate în îndeplinirea muncii
academice aţi format atitea generaţii, dintre cari unele au fost de mult
pe pragul vieţii de răspunderi în stat, fie în administraţia ţării, fie în
justiţie, fie în apostolatul dăscălicesc, ducând cu toţii acolo unde sunt,
acel respect al gîndirii sincere şi întregi, care deosebeşte pe omul de
adîncă cultură format de contactul cu filosofarea. de simpla exterio-
zare instinctivă a animalului activ din om. Iar acei, cari deşi au trecut
prin şcoala noastră filosofică, şi nu poartă această distincţie a ei, sunt
pecetluiţi totuşi de înrîurirea atingerii cu avîntul înălţător al gândirii, ce
se manifestă la ei in orele de insomnie, la care îi condamnă mustrarea
cugetului, ce nu iartă pe cei ce abdică de la puritatea înăltimelor la
care gindirea i-a ridicat, chiar trecător.

Cărturar, filosof, deci iubitor şi impărţitor de înţelepciune, aţi fost
şi sunteţi dintre cei mai nobili, dintre cei ce ştiu asemenea vechilor
înţelepţi, să iubim adâncimea şi tot odată înariparea cugetării, — căci cu­
getarea adîncă, printr'un paradox propriu ei. este înaltă, — cu eleganţa
verbului situat şi imajat artistic.

Mai mult. în tînăra dar pvjternica noastră mişcare filosofică -sin-
teţi cel mai fecund dintre reprezentanţii ei, asemănător tradiţiei apusene,
ce nu-şi ascunde sterilitatea în dosul scuzei că o pagină generală face mai
mult decît o bibliotecă de scrieri normale.

Aţi ştiut să arătaţi că se poate scrie şi la noi în ritm occidental.
Cred că nu este inutil să amintesc aici că opera D-voastră filosofică

cuprinde până acuma peste treisprezece volume cu conţinut filosofic,
şi 10 literare, deci peste 23 de volume, scrise până !a o vârstă c3 nu
înseamnă de cît maturitate, şi car" vă lasă deschise porţile spre opera
pe care de-acuiri înainte încă ai-o veţi da.

Mândrie a filosofiei româneşti, aţi intrat deja in arena faimei eu­
ropene, pe care a provocat-o vorba şi scrisul D-voastre în marele centre
ale culturii din lumea veche: Yiena. Geneva. Paris, etc.

Pentru această ilustră manifestare a geniului nostru românesc şi
-european, colegii mei cari sunt şi ai Domniei-voastre vă omagiază prin
mine. admirativ.

Cuvântarea d-lui prof X. P o p e s c » — Prabova. in numele Facultăţii de
Teologie din Chişinău:

Onorată Asistenţă,

înainte vorbitorii, cu netăgăduita ior competenţă, au arătat marea
însemnătate a contribuţiunii, n? care 0-1 profesor loan Petro vi ci a adus-o
ştiinţei româneşti. Antevorbitorii au pus în evidenţă originalitatea operei
ştiinţifice a D-lui profesor loan Petrovici si înaltele ei însuşiri de preciziune.
limpezime şi graţie stilistică.

Această operă ştiinţifică s'a desfăşurat în legătură cu exercitarea
apostolatului sau la catedra de filosofie pe care a ilustrat-o cu multă strălucire.

La sărbătorirea de astăzi Facultatea de teologie a Universităţii
din Iaşi, cu sediul la Chişinău, nu putea să lipsească: ea este ctitoria D-lui
profesor l. Petrovici. ctitorie căreia în toate împrejurările i-a arătat o ne-
desminţită afecţiune şi deosebit interes.

Această înfăptuire a fost pururea scumpă inimei Domniei Sale.
In repetate rânduri Domnia-Sa a mărturisit: „Dacă de azi înainte la
Ministerul meu nu voiu mai face nimic sau voiu face numai greşeli — va
rămâne în conştiinţa mea că am avat o activitate rodnică numai pentru
faptul că am creiat această Facultate la Chişinău".

Şi a creiat această Facultate, traducând în faptă convingerile, pe
cari le-a exprimat atât de elocvent cu privire la însemnătatea religiunii
în vieaţa popoarelor: „oricare dintre ele (dintre religiuni), scrie Domnia-Sa,
reprezintă îndeobşte o tradiţie şi nicăeri ca în umbra bisericilor şi pe
lespedea mănăstirilor nu simţi legătura cu strămoşii, acea tainică unire cu
ceea ce a fost. Nicăeri nu-ţi vorbeşte mai dea dreptul dulcele trecut". 'In­
troducere în Metafizică, ed. II, Bucureşti, 1929, p. 105).

Iar acum de curând, cu prilejul sărbătorire] centenarului Seminarului
Centra] din Bucureşti, D-l profesor Ioan Petrovici a avut faţă de religiune
aceste cuvinte de înaltă apreciere: „Această educaţie — este vorba de
educaţia creştină — a fost folositoare totieajina. dar sunt epoci când ea
capătă aspectul unei mântuiri: epocile de criză, de descumpănire, de
negură şi de haos. Aceste vremuri turburi nu le poate stăpâni ştiinţa
naturii, ci numai hrana şi disciplina sufletului si nici controversele, ci
îndreptarul sigur al moralei creştine, de cât care tiiosofia n'a putut să
făurească o formulă mai înaltă şi rnai noşovăitoare".

In studiile Sale Domnul Ioan Petrovici a urmărit găsirea punctelor
de contact între filosofie şi religiune, a urmărit concilierea lor „creind un
edificiu metafizic, care să confirme, postulatele fundamentale ale religiunei".

Această conciliere a dus-o până la unificarea metafizicei cu religiunea.
văzând în aceasta clin urmă numai consecinţele practice . ale metafi­
zicei" (Ibid- p. 98).

A creiat această Facultate, apreciind trebuinţele culturale şi naţi­
onale ale Moldovei dintre Prut şi Nistru, ale Basarabiei, care cea dintâiu
a dat semnalul României întregite, ale Basarabiei care a fost gornistul
la a cărui chemare au venit pe rând şi celelalte provincii.

Domnule Profesor,

Profesorii şi studenţii Facultăţii de teologie din Chişinău cu sufletele
în sărbătoare se asociază la bine meritatele omagii, pe care străluciţi
reprezentaţi ai culturii româneşti vi le-au prezentat astăzi.

împreună cu ei vă adresăm respectuoase felicitări şi calde urări de
îndelungă înzilire, pentru ca să dăruiţi ştiinţei româneşti încă multe
pagini de adâncă şi subtilă cugetare, exprimată cu claritatea, cu familiaritatea
şi cu poezia, care caracterizează toate operile Domniei Voastre

Ţin însă ca să termin cu o mărturisire, do sigur scumpă inimei
Domniei Voastre.

In măreaţa zi de S Noembrie 1926, când ş'au inaugurat cursurile
Facultăţii de teologie din Chişinău, zi în care inimile fraţilor noştri ba-
sarabeni au vibrat cu căldura zilei revenirei la sânul Patriei-Mame, în
acea memorabilă zi de 8 Noembrie 1920 aţi pronunţat aceste cuvinte:
„Orice institut şcolar este şi trebue să £ie o biserică cu două altare: a) un
altar pentru ştiinţă şi b) an altar pentru ideea naţională".

După 12 ani de funcţionare, în această înălţătoare zi, vă asigur,
mult respectate şi iubite Domnule Coleg, că Facultatea de teologie din
Chişinău a urmat cu sfinţenie nobilul Domniei Voastre îndemn.

Ea a fost şi este un focar al ştiinţei teologice şi în acelaş timp o
cetate a culturii naţionale şi a iubirii de Patrie.

Cuvântarea d-lui P a u l P r o dan, în numele Teatrului National din Bu­
cureşti :

Teatrul Naţional din Bucureşti, prin mine, ce asociază cu deosebită
bucurie la sărbătorirea d-lui Ion Petrovici, strălucit reprezentant al gân-
direi şi culturei româneşti.

Legăturile d-lui Petrovici cu teatrul sunt trainice şi multiple. Autor
dramatic — un păcat de tinereţe spune d-sa; fost director general al
teatrelor şi membru în comitetele teatrale, dar mai cu seamă asiduu
spectator.

îmi este în deosebi de plăcut să rostesc aceste cuvinte omagiale,
pentrucă de d-1 Ion Petrovici mă leagă amintiri, cari nu se vor şterge
niciodată în viaţa mea. Ddui Petrovici îi datoresc debutul meu ca
autor dramatic; d-sa, acum 20 de ani, în calitate de director general al
Teatrelor mi-a reprezintat prima mea lucrare teatrală: „Cărarea", pe
scena T. N. din Iaşi, în timpul războiului de întregire naţională.

De atunci şi până astăzi, sentimentele binevoitoare ale d-lui Pe­
trovici faţă de mine nu s'au dezminţit.

Acum în urmă — de patru ani şi jumătate — de cânf am cinstea
să conduc primul teatru naţional al Ţării, am în d-1 Petrovici, un pre­
ţios sfătuitor şi colaborator, d-sa fiind membru în comitetul de lectură
al T. N. D-1 Ion Petrovici este decanul membrilor din Comitetul Tea­
trului Naţional, împlinând la anul, treizeci de ani de neîntreruptă pre.-
zenţă în acest consiliu. Dacă teatrul românesc a propăşit, în acest interval
— şi acesta e un adevăr — contribuţia d-lui Petrovici la acest progres
este însemnată. Totdeauna d-sa are cuvântul potrivit, judecata dreaptă
şi nepărtinitoare, gustul artistic fin şi spiritul critic dezvoltat.

Cunoscător de oameni, răscolitor de gânduri, tălmăcitor de gân­
diri, d-1 Petrovici desprinde dintr'un text citit viziunea scenică, viabili­
tatea acţiunei şi consecvenţa caracterelor personagiilor. Şedinţele comi­
tetului căpătă o savoare deosebită prin felul cum d-sa colorează şi
animă discuţiile.

I? urez din toată inima, o colaborare cât mai îndelungată su Tea­
trul Naţional în numele căruia îi adresez cele mai sincere şi devotate
felicitări. Iubite d-le Prof. Petrovici, să trăeşti.

Cuvântarea d-lui prof. T u d o r V i a n u, în numele Societăţii Scriitorilor
Români:

Domnule Profesor,

Societatea Scriitorilor Români se asociază cu cea mai mare bucurie
omagiului pe care vi-1 adresează astăzi atâţia dintre reprezentanţii emi­
nenţi ai cugetării româneşti şi ai înaltelor noastre instituţii de cultură.
Cei peste treizeci de ani pe care D-vş, i-aţi consacrat învăţământului su­
perior şi cercetării filosofice aparţin, cu aceleaşi drepturi, şi literaturii ro­
mâne. Arta românească a cuvântului scris şi vorbit vă reclamă cu titluri
întru nimic mai prejos decât acele ale catedrei şi ale ştiinţei.

Sunt, în adevăr, 38 de ani, de când în urma raportului călduros al
lui Ion Luca Caragiale, Teatrul Naţional din Bucureşti reprezenta, pentru
întâia pară, în seara zilei de 21 Martie 1900, poemul Dvs. în versuri
O s ă r u t a r e . Dacă nu mă înşel, reprezentaţia aceasta a fost prima Dvs.

manifestaţie publică, cel dintâiu prilej în care bucureştenii au 1 oştit numele
de I o n P e t r o v i c i , im nume pe care, împreună cu întreaga ţară, aveau
să-1 pronunţe de atunci în atâtea rânduri şi cu un răsunet care n'a încetat
să crească în faimă şi cinste. La originele carierii Dvs. stă, aşa dar, un
eveniment literar... un eveniment protejat de cele mai bune auspicii, după
cum putem spune astăzi. Doui ani mai târziu. înainte de a fi terminat studiile
în ţară, bibliografia Dvs. înseamnă o altă operă literară, volumul de
versuri U n c o l ţ de v i a ţ ă , apreciat cu multă simpatie de criticii tim­
pului. Aceste fericite manifestaţii de debut însemnau însă o despărţire. Ne­
voile pregătirii de specialitate, apoi clădirea înceată şi răbdătoare a operii
filosofice, v'au ţinut, departe de literatură. Au trebuit să treacă aproape
douăzeci de ani, pentruca în 1920, odată cu A m i n t i r i l e U n i v e r s i t a r e ,
vechii cititori să vă regăsească pe poziţia pe care ei ar fi dorit poate să
n'o părăsiţi niciodată. De atunci legăturile Dvs. cu literatura s'au menţinut
mult mai strânse. Numeroasele cărţi de amintiri şi "ălătorii pe care le-aţi
publicat în vremea din urmă ne dau acum dreptul de a vedea în săr­
bătorirea de astăzi, nu numai o manifestaţie academică, dar si ana scriitori­
cească.

Nu-mi este cu putinţă astăzi, faţă de numărul atâtor distinşi vor­
bitori cari au ţinut să vă aducă cuvântul omagiului lor, să arăt tot ce
înseamnă pentru noi cărţile Dvs. Pot spune însă, sigur că voi găsi apro­
barea numeroşilor cititori cari vă urmăresc, că contribuţia pe care Dvs.
aţi dat-o literaturii memorialistice a fost dintre cele mai însemnate. Se
ştie favoarea de care literatura de memorii se bucură în rândurile cititorilor
actuali; o favoare explicabilă prin faptul că cititorul de azi este bucuros să
găsească în literatură, in Joc de romantice şi îndepărtate întâmplări, mărturia
unei experienţe vii, ieşită din pana unui om luminat şi atât de fericit întocmit
de împrejurările vieţii, încât simpla lui existenţă este un exemplu şi o
întărire. — Daţi-mi voe să spun, Domnule Profesor, cât de bine răspund
cărţile Dvs. acestor cerinţe. Cine vă citeşte, intră neapărat într'o leeâtură
de societate. în care află un om înzestrat ca o fină şi pătrunzătoare inte­
ligenţă, capabilă de a. străbate până la rădăcina raţională a celei mai
neînselmnate impresii, un om de bune relaţii aristocratice, pe care nu-ţi este
niciodată teamă să-1 găseşti într'o dispoziţie agresivă sau ursuză, un suflet
cumpănit şi destul de fericit, intr'atât echilibrul său profund îl face să
arunce priviri binevoitoare asupra lucrurilor, asupra oamenilor si împre­
jurărilor.

Domeniul Dvs. literar nu se mărgineşte însă aci. Scriitorii în numele
cărora vorbesc, sunt bucuroşi să constate că într'un anumit fel chiar opera
Dvs. filosofică aparţine literaturii. în timp ce filosofii pol să adauge,că această
anexiune teritorială se face fără nicio atingere cât priveşte rigoarea şi
adâncimea cercetării. Conducându-vă însă de idealul acelui tip omenesc
pe care francezii veacului al XVJI-.lea îl numeau i ' h o n n e t e l i o n m ; .
Dvs. n'aţi făcut din filosofic un domeniu arid şi inaccesibil, păzit cu
străşnicie de acel fel obscur şi rebarbativ al expresiei care ţine mul­
ţimile la distanţă. Dvs'. aţi introdus până şi în filosofie însuşirile unei
imaginaţii care inundă lucrurile cu lumina ei, încât cine vă urmăreşte in
această parte a operii Dvs,., este nu numai cucerit de forţa cu care ade­
vărurile pe care le anunţaţi se impun, dar şi de frumuseţea în care
isbutiţi să faceţi aceasta.

In sfârşit, imagina pe care încerc s'o întregesc n'ar fi complectă dacă
n'aşi aminti alături de artistul cuvântului scris, pe acel al cuvântului vorbit.
Sunteţi, domnule Profesor, unul dintre acei cari menţineţi printre noi

tradiţiile nobilei arte a elocinţei. Orator de ca'elră şi orator parlamentar,
fiecare dintre noi a stat de mai multe ori *ub 7raja cuvântului Dvs. armonios.
Dar un orator nu este desăvârşit, decât atunci câni duce în graiul său
>i ceva din aspiraţiile şi durerile mulţimilor. Cuvântul Dvs. a exprimat
adeseori aceste dureri si aspiraţii. Îmi place astfel să-mi reamintesc că,
personal, am avat revelaţia marelui Dvs. dar in acele triste zile ale laşilor
din 1918, când la căpătâiul lui Barbu Delavrancea, care ne părăsea in.
acele momente, aţi ştiut să daţi expresie durerii surle care străbătea
ţara îngenunchiată şi să reaprindeţi. in acelaşi timp, scânteia speranţei
întăritoare.

Cugetând la toate aceste merite ale Dvs.. S. S. 11. vă roagă să
primiţi omagiu] profundei ei admiraţii şi gratitudini.

Cuvântarea d-lui prof. Ş t e f a n C. I o a n , din partea Ateneului Român!.

Ateneul Român se asociază cu însufleţire la sărbătorirea de astăzi
şi sunt vesel că mi-a revenit mie plăcuta sarcină de a aduce omagiul acestei
instituţiuni culturale distinsului şi iubitului nostru coleg d-1 profesor Pe-
trovici, care a cinstit atât tribuna Ateneului — fiind unul din conferenţiarii
cei mai apreciaţi —. răsfăţat de publicul numeros ce-1 ascultă, cât şi
catedra Universităţei noastre, unde îşi ţine în mol regulat, de mai bine
de un deceniu, interesantele sale prelegeri.

Ce-aş mai putea oare să adaog la elogiile atât de meritate ce s'au
adus de vorbitorii care m'au precedat, (ie în numele Academiei Române,
fie a celor patru Universităţi, sărbătoritului nostru, cărturarului, profeso­
rului, filosofului, academicianului, care este o podoabă a intelectualitate!
româneşti V

Comenius spunea că profesorul este <ca şi grădinarul, care numai
foarte rareori gustă din fructul arborilor ce a sădit.

Colegul nostru d-1 Petrovici. după o strălucită carieră didactică de
30 de ani, are satisfacţiunea sufletească de a se ve tea a'stăzi înconjurat
şi sărbătorit de lot atâtea serii de studenţi, pe care i-a luuvinat cu
magistralele sale cursuri. Această muncă lungă şi grea de trei decenii a
întărit pe distinsul profesor în loc să-l slăbească şi de aceia îl vedem
cu aiulţumire tot aşa de tînăr şi de viguros, in plină activitate, ca şi
la începutul carierei sale.

Ateneul Român, domnule mofesor şi stimate coleg, vă urează multă
sănătate şi să mergeţi din succese în succeso tot mai sus pentru ca să
ilustraţi şi de acum înainte "uitară românească al cărui exponent atât
de 'mportant sunteţi actualmente.

Cuvântarea d-lui prof. A l . T z i g ar a -S am u r c a ş, în numele „Convor­
birilor Literare":

Iubite Coleg şi valoros colaborator,

După ce Institutele şi Societăţile cele mai de scamă ale. intelectualităţii
româneşti v'au omagiat atât de călduros, fiecare dintre ele străduindu-se să
dovedească vremea îndelungată decând le aparţineţi, fie-ini îngăduit să
arăt că Convoibirile Literare, — in numele cărora viu, să vă aduc odată
cu felicitările cele mai vii şi prinosul recunoştinţei noastre — că Convor­
birile Literare au eşit învingătoare: l o r l e a p a r ţ i n e ţ i m a i d e m u l t .
Căci ce însemnează chiar cei 30 de ani universitari, faţă de cei 45 de

ani, de când aţi fost prins în mreaja Convorbirilor ? Văzându-vă atât
de tânăr, mulţi vor crede că exagerez sau că din faşă v'aţi hrănit
•cu spiritul junimist. Adevărul e că dintral 10 an, v'aţi dedat revistei ju­
nimiste, care tocmai împlinea amăgitoarea vârstă de 25 de ani.

Şi aceasta nu o puteţi contesta, pentru că singur, in rândurile
Convorbirilor chiar, ne mărturisiţi cum, eşind în ci. IV primară premiantul
I cu cunună — ziua bună de dimineaţă se cunoaşte — între cărţile ce

vi s'au dat, se afla şi Nr. jubiliar al Convorbirilor.
La tălmăcirea articolelor, şi a figurilor depe coperta acelui număr,

singur ne spuneţi că v'a ajutat unicul specimen junimist din Tecuci, acel
splendid „Mos Doctor", pe care în culori aşa de calde ni l-aţi descris mai
anii trecuţi tot in Convorbiri Literare.

Precocele lector de 10 ani, prins în vraja Convorbirilor, nu s'a mai
despărţit de ele. Căci singur ne mai spuneţi cum, ani d'a rândul, vă apropiaţi
de ele ca de o c a r t e s f â n t ă . Până când tânărul student de 22 de ani,
din sfios cetitor, deveni mândru colaborator al revistei, în care, la 1901,
publică câteva versuri. Curând însă poezia e înlocuită de filosofic căreia
v-ati consacrat de aci înainte. In 1906 apare im prim studiu, urmat
apoi de lecţia inaugurală la Universitatea din Iaşi.

De aci încoace numele cl-tale străluceşte neîntrerupt în filele revistei,
•cu tot felul de contribuţii, filosofice şi literare.

Legătura cu vechia revistă junimistă aţi manifestat-o însă nu numai
prin valoroasa colaborare, clar şi prin partea sufletească ce i-aţi dăruit.
La toate evenimentele principale ale ei aţi luat o parte din cele mai active
şi eficace. Ministru al Instrucţiei fiind în 1927. când serbam jubileul Ce
60 de ani ai revistei, ne-aţi dat nu numai frumoasele „Rânduri jubilare"

dar şi oxigenul de care revista avea nevo? ca să-şi poată asigura viaţa.
Şi, dintre toţi Miniştrii, aţi fost singurul care aţi avut curajul, bizuit pe
convingerea binelui ce făceaţi, de a înscrie în bugetul Ministerului o sub ­
v e n ţ i e f i x ă pentru Convorbiri. împrejurări neaşteptate v'au împiedicat
atunci, ca şi acum, să realizaţi frumoasele intenţiuni faţă de revista, ce
vă era scumpă. In filele îngălbenite ale ei rămân însă părerile ce aveţi
•despre valoarea ei. Nu pentru D-ta şi nici pentru noi, care împreună am.
trăit vremurile de glorie, car şi acele de restrişte, de grea cumpănă,
prin care a trecut revista, ci pentru generaţiile tinere, cărora nu li se mai
dau acum ca premii numere jubilare ale Convorbirilor, pentru aceşti tineri,
să-mi daţi voe să împrospătez aci slava ce, cu alte prilejuri, aţi adus-o re-

wistei, de care cei 45 de ani de viaţă fericită vă leagă. Iată de pildă
.ce spuneţi în numărul jubilar din 1927:

„Cazul „Convorbirilor Literare", la noi in ţară, apare ca un fenomen.
"Mai întâiu. prin raritatea iui. „Convorbirile Literare" au văzut dispărând
toate revistele din acelaş ieat cu ele, ba încă şi altele născute cu mult
în urma lor. Această longevitate excepţională e cu atât, mai frapantă, cu cât
falnica revistă n'a înotat niciodată în „fonduri" şi n'a fost nici o publicaţie
populară, cu legiuni de cetitori. A cunoscut chiar şi perioada de penumbră,
-când părea gata să înceteze. — şi totuş a supraveţuit. Taina acestei lon­
gevităţi minunate rezidă în entusiasmul unora şi în spiritul de jertfă ai
rtuturor care au condus-o si au făcut zid în jurul ei. Că a existat un
atare entusiasm şi spirit de sacrificiu în zilele fericite când s'a întemeiat
această revistă — c a r e r ă m â n e p u r u r e a l e g a t ă d e a ş e z a r e a
s e r i o a s ă a t e m e l i i l o r n o a s t r e c u l t u r a l e — l u c r u l e m a i
p u ţ i n c u r i o s . Partea mai surprinzătoare e că s'au găsit rezerve în­
tinse de elan sufletesc şi după ce această revistă şi-a încheiat opera

ei de căpetenie — opera vechii „Junimi". Entusiasmul pe care „Convor­
birile Literare" l'au întâlnit la unii, în toate vremurile, chiar atunci când
năzuinţele nouă îşi creiau alte organe de publicitate şi rolul bă­
trânei reviste părea sfârşit, izvorăşte dintr'unul din cele mai nobile
sentimente: c u l t u l s u v e n i r u l u i i s t o r i c , c a r e nu se p o a t e m ă r ­
g i n i p e n t r u u n i i , î n a te î n c h i n a pur şi simplu la trecut, lăsându-1
în ceaţa lui crescândă, ci te obligă să-i întreţii activ monumentele, prelun-
gindu-le fiinţa în actualitate".

Iar după acest, inimos istoric al trecutului revistei, îngrijorat de
viitorul ce o aşteaptă, să-mi fie îngăduit să mai citez şi încheierea la care
ajungeaţi:

„In locul acelui răsunet sufletesc, aşa de puternic încă. în vremea
tinereţii mele, se poate substitui un sentiment de datorie p e n t r u ţ o a l e
g e n e r a ţ i i l e : acela de-a prelungi ia nesfârşit viaţa unui organ cultural,
care a făcut atâtea servicii, a înfruntat atâtea vicisitudini şi care este
bine să rămâe ca o chestie de mândrie naţională, ca simbol al unor
directive ferme care triumfă şi care nu cedează".

Convins fiind, că numeroase şi tot mai strălucite succese şi mulţumiri
sufleteşti tot mai mari vă sânt rezervate în viitor, aşi vrea să încheiu
urându-vă, ca între altele, şă mai aveţi fericirea, ca atunci când cei mai
mulţi dintre slujitorii de azi ai Convorbirilor nu vom mai fi, D.-V. să vă
bucuraţi de succesul, mereu crescând, al revistei pe care din fragedă
copilărie atâta aţi iubit-o şi apoi atâta ati ajutat-o. Aceasta e urarea ce,
în numele celei mai bătrâne reviste, vă aduc.

Iar pentrucă sărbătorirea de azi întrece cadrul unei comemorări
personale, mă voi adresa tinerelor generaţii, aci prezente, amintindu-le
splendidele roade ce se pot culege iin cultivarea cu dragoste şi cu
stăruinţă a unei publicaţii serioase ca a Convorbirilor.

0 pildă, din cele mai elocvente, le oferă strălucita desfăşurare a
vieţii şi activităţii rodnice ce orăznuim astăzi.

Cuvântarea d-lui prof. N i c b i f o r C r a i n i c , în numele revistei ..Gân­
direa" :

La cununile de laude împletite pe fruntea profesorului loan Petrovici
de numeroşii şi luminaţii săi preţuitori, vreau să adaug această floare a
recunoştinţii din partea revistei G â n d i r e a , al cărei colaborator e săr­
bătoritul.

Nu ştiu, iacă dânsul are nevoie de laudele noastre; sânt sigur însă
că noi simţim nevoia să i !e dăm ofrandă pentru cele trei decenii trecute
în marilor idei filosofice.

Se zice că ideile sânt eterne. Iar ele pot fi eterne tot aşa ca mu­
miile Egiptului, dacă nu le-ar învia ps rând şi nu le-ar pune din nou în
circulaţie, aceşti magicieni ai Logosului, cari sânt dascălii de filosofie.
Profesorul loan Petrovici. cu darul anei suverane clarităţi mintale şi al
unei fraze de superioare voluptăţi artistice, e pentru generaţiile dc studenţi
într'adevăr magicianul care învie mumiile ideilor din mauzoleele sistemelor
de gândire, pentru a le face substanţă vie a intelectualităţii româneşti.

Aceasta e în orice caz impresia mea de câni i-am ascultat întâia
oară, un curs, la Iaşi, în vremea războiului. Prelegerile sale mi s'au
părut arcade de statornicie boltite peste clocotul vremelnic, dar adânc
şi dureros, al mizeriei naţionale de-atunci. Filosofia, ca imagine a esenţei
lucrurilor, bănuită sub felurimea lor fragmentară ca fond unitar permanent.

eonsütue o innaltă mângâiere pentru snlletnl omenesc, cutremurai de panica
vremelniciei şi de toamea eternităţii. Ea ne apropie atât de religie încât
marii gânditori ai Eladei numiau metafizica t e o l o g i e .

De aceea, pe mine unul au mă miră că gândirea personală a me­
tafizicianului loan Petrovici a deschis, sus, un ochiu din ce în ce mai
larg spre azurul misterios ai iui Dumnezeu, dincolo de lumea făpturilor
şi a logicei noastre omeneşti.

in poesia sacră a ortodoxiei, norii înnălţimilor sânt înfăţişaţi m
fiind aşternuturi la picioarele ziditorului lumii. Şi acest graiu metaforic
vrea să exprime omagiul pământului ridicai spre Dumnezeu prin aceste
aeriene plăsmuiri ale apei, care e una din stihiile constitutive ale cos­
mosului. Tot astfel in vechea noastră înţelepciune ortodoxă, inteligenţa
filosofică e numită ,,scaunul lui Dumnezeu", ca an omagiu adus realităţii
ultime, pe care cugetarea noastră o formulează, chiar dacă n'o înţelege in
întregimea ei, inefabilă. E cu. totul greşită idesa, pe carj o a i unii dintre
noi despre ortodoxie, că ea ar ignora lumina intelectului in favoarea nu
ştiu cărei nebulosităţi sentimentale, când însuşi mistica ortodoxă afirmă
că mintea 9 chipul lui Dumnezeu i'; sel iul lai în suflet, e ior.il <H mai
innalt prin care lumina lui se realizează in om.

Tocmai din această pricină ortodoxia îmbrăţişează intr'o larr_'ă li­
bertate pe filosofi, fără să se limiteze monodeistic la un Aristotel şi la
discipolul său Ţliotna d'Aquino. cum face roinano-catoli' ,ismul. Filosofii,
cari s'au ridicat peste diversitatea lucrurilor, oână la lumina esenţială a
unităţii lor metafizice, sânt pentru ortodoxie oamenii cari, p-in excelenţă,
poartă imaginea lui Dumnezeu în ei.

Iată, scumpe domnule profesor loan Petrovici. pentmce eşti deo­
potrivă de iubit nu numai în lumea noastră intelectuală, dar şi în 'urnea
teologică a Bisericii noastre naţionale. Raţionalismul curat al cugetării dom­
niei tale a ştiut să se subţieze şi să se ridica până la lumina ' T e d i u t c i
iar această concordanţă cu marea tradiţie spirituală 3 ortodoxiei a fost
salutată cu entusiasmuî minunatelor regăsiri în acela $ Duh. Cercul de
scriitori al revistei G â n d i r e a , e fericit ori de câte oii îi dăruieşti
bucuria câteunui nou capitol din sistemul în care va culmina nobila domniei
tale activitate filosofică.

Personalitate de o desăvârşită eleganţă şi armonie în toate variatele
ei manifestări, ai realizat printre noi un chip exemplar al înţelepciunii,
dacă înţelepciunea nu e altceva decât transpunerea si incarna rea i leii !u
faptă vie. Nu vom uita că. făcând din raţiune sediu al luminii religioase,
eşti totdeodată acela care, senin şi neclintit în vijelia unor împotriviri
înverşunate, ai întemeiat facultatea de Teologie din Chişinău, lân I astfel
învăţământului superior un nou focar de ştiinţă sacră şi pecetluind cu
fapta consecvenţa unei convingeri.

Bunul Dumnezeu, pe care îl preamăreşti cu gândul şi cu lucrul,
precum preamăreşti neamul din care te-ai născut, dăruiască-ţi încă mulţi
ş i sănătoşi ani, strălucite magistre al Universităţii româneşti.

Cuvântarea d-lui prof. I o n F. B u r i c e s eu , în numele „Grupării Pro­
fesorilor de Filosofie" :

In numele Grupării Profesorilor de Filosofie din învăţământul se­
cundar, dăţi-mi voie să vă exprim dela început gratitudinea noastră pentru
faptul că în calitate de Ministru al Instrucţiunii aţi inlrăznit, cel dintàiu,

http://ior.il

să afirmaţi ru tărie înw nnătatea învăţă liantului filosofic şi aţi încercat
într'un proe't le lege. de mulţi neînţeles, să puneţi ia locul meritat acest
învăţământ.

Este adevărat <ă încă dela primele începuturi ale învăţământului
secundar românesc, filosofia n'a. fost nesocotită: în Seminarul Veniamiir
Costache din Iaşi. !a începutul se olului .'9, s'a studiat filosofia precum,
ceva mai târziu, la Liceul Sft. Sava, Gheorghe Lazăr a crezut că alături de
matematici, se cuvine loc de cinste, filosofiei.

Cu sen recrea timpului însă. învăţământul filosofic a fost din ce
în ce mai puţin luat în seamă, a-a în cât prin reforma lui Spiru Haret
din 1898, susţinută în Parlament de orofe^orul de filosofie C. Dumitreseu-
Iaşi. nn i se acorda filosofiei de cât două ore in clasa VII-a şi o oră
în clasa Vlll-a pentru psihologie şi logică pe când altor obiecte, în special
celor de aşa zisă specialitate, li se dădea un loc. larg, prea larg chiar'.

După războiri, lucrurile nu s'au schimbat, până când Dvs. Domnule
Profesor, aţi îndrăznit să afirmaţi <ni tărie, că un învăţământ secundar,
neîneoronat de învăţământ filosofic, n i poate da rezultate temeinice.

Fireşte, necunoscătorii — «i aceştia sunt cei mulţi — n'au stat
să .-ugete prea adânc asupra problemei şi au combătut proectul de lege
•-e alcătuiserăţi. afirmând, unii din ei. că învăţământul filosofic va produce
dezorietare in spiritele nelormate ale elevilor, că vom avea generaţii
sr-eptiec. incapabile de avânt şi sacrificiu, că mai ales in locul unor
voinţe energice şi producătoare, vom avea inteligenţe rafinate, care au
rupt orice contact cu realitatea -i se vor pierde in atmosfera subtilă
şi neguroasă a combinaţiunilor de abstracţiuni.

Xe trebuie oameni activi, au zi? a.-eşti adversari, nu minţi rafinate.
(ireşală mare. Neînţelegere condamnabilă care se străvede chiar

în unele din lucrările apărute in ultimul timp cu privire la educaţie.
Ceiace n'au priceput criticii proectului Dvs. este intâiu, că an învăţământ
fragmentat pe ştiinţe speciale, compartimentat pe ore de curs pe clase
diferite, pe manuale şi pe profesori speciali, — produce, ori cât de bine
ar fi predat — o nedumerire uneori, alteori, o dezorientare regretabila.
Natura este una. Ştiinţa îşi divide munca spre a o studia mai aşor. Aceasta
n'o înţeleg elevii, iar profesorii ;>.'<ci preocupaţi de specialitatea lor. nu
le înlătură nedumerirea.

Criticii aceştia n'au înţeles apoi că un bun învăţământ, adică un
învăţământ care nu numai împovărează mintea cu cunoştinţi, dar este
şi educativ, trebuie să unifice ceiace este disparat, să stabilească o unitate
în diversitate, să încoroneze, in sfârşit, ceiace pare a nu avea, nici o legătură
organică prin studii de sinteză superioară. Dvs. aţi formulat această ideie
şi aţi susţinut-o cu curaj. Aţi găsit că obiectele denumite filosofie şi anume:
psihologia şi logica, singurele admise înainte într'un loc modest în programa
analitică a Liceului, sunt, fireşte, necesare, prin cunoştinţele ce ne dau
asupra structurii sufletului omenesc, pe deoparte, asupra operaţiunilor
de cercetare şi verificare a adevărului, pe de altă parte, dar că nunifti
atâta nu e deajuns. Acestea sunt ştiinţe speciale care trebuesc complectate,
cu cercetarea problemelor de filosofie propriu zisă, adică a problemelor
mari cari au chinuit şi vor chinui totdeauna mintea omenească: problema
cunoaşterii, problema universului şi a creaţiunii, etc.

Astfel de probleme sunt probleme centrale. în jurul cărora se pot
închega toate cunoştinţele de liceu. Studiindude, elevul va eşi din rândurile
turmei cuvântătoare a celor mulţi, va. lua o atitudine faţă de viaţă şi va'

lua o atitudine care va fi a lui, cugetată şi trăită. Numai astfel Liceul,
şcoală destinată puţinora, poate crea o pătură de elită care să conducă
neamul.

Prooctul Dvs. de reformă şcolară, n'a fost înfăptuit. împrejurările
politice sunt mai presus de voinţa fiecăruia din noi. Ideia a rămas însă.
sămânţa a căzut in brazdă bună. Noi profesorii secundari, de filosofie.
sub conducerea d-lui profesor C. Rădulescu-ilotru. am reluat ideia, am
luptat apoi şi ne-am străduit în toate chipurile ca să se înfăptuiască măcar
o parte din ceiace aţi dorit. Prin reforma învăţământului secundar rea­
lizată de d-1 Ministru Angelescti. este in sfârşit — lăsând la o parte
unele amănunte — pus la loc de cinste, studiul obiectelor filosofice, iar
predarea lor poate în sfârşit să fie încredinţată unor profesori special pre­
gătiţi iar nu aruncată ca anexă a altor studii. în sarcina unor profesori
care compromiteau filosofia, prin felul ''nai o predau. Profesorii tineri de
filosofie. mai ales cei tineri, numiţi la multe şcoli în ultimul timp, vă
datoresc toată gratitudinea pentru lupta pe care Dvs. cel dintâi aţi deschis-o.

Daţi-mi. acum la sfârşit, voie şi mie, ca în numele meu personal
să adaug puţine cuvinte: Suntem dintr'o generaţie, din generaţia aceia
de studenţi, cari cei dintâi am afirmat credinţa că rostul studenţilor
este să înveţe carte, şi să se pregătească temeinic pentru sarcina grea
ce le va cădea în viaţă. Prin activitatea noastră de atunci, — când ne
sacrificam Duminicile în lungile şedinţe, despre care aţi scris unele lucruri
înduioşătoare în ,,Amintiri Universitare" — noi am protestat serios în
contra vieţii lenevoase şi turbulente a înaintaşilor şi colegilor care nu
ştiau ce o o bibliotecă şi nu se pricepeau să citească o carte. La şedinţele
Societăţii Studenţilor în Litere, au participat activ atâţia din cei ce astăzi
joacă un rol preponderent în cultura noastră românească, datorindu-şi mulţi
cizelarea calităţilor lor şi luptei aceleia de întrecere în care mintea se
ascuţea. iar cuvântul se cioplea şi se înflăcăra. Ar fi inutil să le înşirăm
acum numele. Ţin însă să afirm aici, că cel mai strălucit reprezentant al
generaţiei noastre, eşti Dumneata, Domnule Profesor. Este lung drumul
pe care l'am străbătut, de atunci până acum. dar în profesorul Petrovici.
eu văd pe studentul strălucit Petrovici şi pot spune, fără reticenţă, şi
în numele meu, şi în acela al tuturor colegilor de odinioară: „Suntem
mândri de D-ta, iubite fost coleg. Să-ţi dea Dumnezeu viaţă cât mai lungă
pentru ca mintea ta fericită să dea Ia iveală tot ce este ascuns în ea".

Cuvântarea ddui I o n A n t o h i , student, in numele studenţilor în filo­
sofie dela Universitatea din Iaşi:

Mult Stimate Domnule Profesor,
Onorată Asistentă,

Studenţii Facultăţii de Filosofie şi Litere dela Universitatea Mihăi-
leană din Iaşi, mi-au făcut cinstea deosebită, ;:lelegându-mă să Vă aduo
cuvântul lor de omagiu la această sărbătoare, care, daţi-mi voe s'o spun,
nu aparţine numai facultăţii pe care o ilustraţi de mai bine de trei
decenii, sau numai Universităţii Mihăilene, ci întregei suflări româneşti.

Viu aici să rostesc cuvintele de entuziasm., de respect, să dovedesc
dragostea şi sentimentul care însufleţesc studenţimea ieşană, pentru di­
riguitorul nostru spiritual, pe căile aride ale gândirii filosofice.

începătorul în ale filosofiei se trezeşte la un moment dat într'un

domeniu car.e-i apare ca un codru tară luminişuri şi £ără drumuri. In
faţa multiplicităţii şi a diversităţii concepţiilor, cu contradicţii reale şi
de cele mui jnulte ori aparente, acest călător rămâne désorientât în
faţa unei probleme grele, dar esenţiale: să găsească un drum spre cetatea
minunată pe ale cărei porţi stă scris.- adevăr, bine. frumos.

Cât de fericit este acel călător, câni în astfel de situaţii se găseşte
lângă o călăuză, care-i indrumează paşii! Acesta V a fost rolul D-Voastră
în viaţa de studii a generaţiilor, nare astăzi vă sărbătoresc.

Dar aceste valori, pe cari filosofia ie caută, nu sunt idealuri spre
cari ţintesc numai cei ce studiază metafizica, ci sunt, se vede, un vis
feeric al sufletului omenesc în general. Dovadă despre aceasta avem In
aceea că, în mijlocul codrului, călăuza se pomeneşte deodată urmată
de ceata ce sporeşte necontenit, a acelora atraşi de cetatea minunăţia.
Aşa, la prelegerile D-Voastre, amfiteatrul Facultăţii noastre s'a dovedit
adesea neîncăpător faţă de auditorii tuturor categoriilor intelectuale, a
celei de a doua capitale a ţării, pe care aţi ştiut să-i câştigaţi de-şlep-
tându-le interesul pentru marele probleme ale filosofiei.

Acest elan, această încredere, ce ne-aţi împărtăşit, este o făclie
vie care arde în noi şi mai ave.n fericirea să simţim apropierea de is-
vorul ei, prin scrierile D-Voastre, ce fac cinste filosofiei româneşti.

înţelegător al doleanţelor studenţeşti, aţi fost pentru noi mai mult
decât un profesor, aţi fost părintele nostru sufletesc, sfătuitorul nostru
de totdeauna şi sprijinul neprecupeţit pe care ni l-aţi dat in toate ocaziile
a făcut din D-Voastre, obiectul unui cult. In fiecare inimă tânără vi
s'a ridicat un altar;, în care tronaţi cu aceeaşi maiestate, cu care tronaţi
delà catedră. Şi pentru toate acestea, desigur, că posibilităţile expri­
mării nu ne oferă destule mijloace ca să vă arătăm pe deplin respectul
şi dragostea ce v'o păstrăm şi vă vom păstra întotdeauna.

In speranţa că veţi rămânea şi niai departe şi un timp cât mai
îndelungat, înlreptarul ideologic al studenţimii delà Facultatea pe care
o ilustraţi şi sprijinitorul moral al întregei studenţimi, vă spunem din
toată inima: Să trăiţi, Domnule Profesor, ani mulţi şi rodnici pentru
binele generaţiilor viitoare şi cultura Neamului românesc.

Redăm şi scrisoarea pe care a trimis-o, cu acest prilej d-nul prof. P e t r e
A n d r e i :

Stimate Domnule Motru,

Am Hiat cunoştinţă din invitaţia adresată de Dv. Universităţii noastre
că Societatea de Filosofic va sărbători Duminică 13 Februarie pe D-l Ion
Petrovici pentru împlinirea a 30 de ani de activitate didactică. Sunt
foarte mâhnit că nu pot' lua şi eu parte la şedinţa festivă, deoarece sta­
rea sănătăţii mele mă împiedecă de a mă deplasa acum la Bucuieişti.
Ca fost student al D-lui Petrovici, poate ca unul dintre cei mai vechi,
din a doua serie cred, îaii fac o plăcută datorie să particip sufleteşte la
această sărbătoare. De aceea vă rog foarte mult că cetiţi în şedinţă acaostă
scrisoare a mea.

Am în minte încă vie imaginea D-lui Petrovici de odinioară. El nu
era un profesor îmbâcsit, confuz şi fâstâcit. Nici nu anunţa o problemă
pentru a declara apoi că din lipsă de timp nu o poate desvolta decât
într'o prelegere următoare, care însă nu mai venea niciodată. La seriozitatea
fondului lecţiilor sale, profesorul Petrovici adăoga acea fermecătoare fru-

museţe a formei, care făcea deliciul ascultătorilor săi. 0 lecţie de istorie
a filosof iei era nu numai prilej de meditaţie, ei şi de plăcere estetică.

Dela profesorul Petroviei a n invăţ.at în acelaş timp ce însemnează
să-ţi iubeşti meseria, căci el era un model de conştiinciozitate în înde­
plinirea datoriilor sale de profesor. Şi astfel dânsul a făcut educaţia atâtor
generaţii de studenţi, cărora le-a să IU în suflet dragostea de adevăr şi
de atitudine critică filosofică. Privind în urmă acest drum de 30 ani,
profesorul Petroviei are motive să fie mulţumit, căci glasul lui nu a
răsunat în pustiu. El a pregătit tineri, care merg mai departe şi pe calea
deschisă de dânsul adâncesc problemele. îmbogăţind filosofia româneiască.

Vă rog. Stimate Domnule Motru. să primiţi odată cu mulţumirile
mele, expresia omagiului meu pentru l>v.

PETRE A N D R E I
Profesor la Universitatea din Iaşi

R Ă S P U N S U L D-LUI PROF. I . P E T R O V I C I

tntr'o zi ca aceasta de astăzi, cum sunt puţine în viaţa unui om,
inima imi bate altfel, iar gândurile împrăştiate de suflarea unei puternice
emoţii se vor strânge şi se vor închega mai anevoie.

Voi regreta mai puţin pentru cele câteva idei pe care aveam dorinţa
t>ă vi le împărtăşesc, dar rni-ar părea foarte rău, dacă n'aş găsi cu­
vintele cele mai potrivite şi mai pline de rezonanţă, pentru a inulţjutai
şi exprima întreaga mea recunoştinţă faţă de iniţiatorii sărbătorirei, pre­
cum şi paiterului de ilustraţii ale ţării care m'au înconjurat !a această
festivitate.

Parter de prinţi ai cugetării româneşti, care s'au îmmănunchjat
într'un splendid ansamblu luminos şi alcătuesc faţă de evoluţia vieţii
mele. cu etapele ei esenţiale, o gamă complectă care se încadrează în­
tre două praguri extreme: profesori le-ai mei deoparte şi elevi de-ai mei
de altă parte.

Au luat cuvântul fostul meu profesor, venerabilul dascăl C. Ră-
dulcscu-Motru, apoi un ejuasi-profesor al meu, D-l Tzigara-Samurcaş, foşti
camarazi le Studenţie ca Ştefănescu-Goangă şi I. p, Buricescu. Colegi
de carieră cu care mi-am început dăscălia cam în acelaş timp. ca
Dimitrie Guşti. însfârşit foşti elevi, ca profesorii Narly şi Bădăran, iar
la urmă un elev actual, ca tânărul învăţăsel de la Iaşi. Semănaţi printre
aceştia au mai venit rând pe rând la tribună reprezentanţi emeriţi ai
instituţiilor culturale cu care am vechi legături şi ale căror fire sunt
strâns împletite cu firele sufletului meu. Ascultând cuvântările rostite
şi înregistrând imaginea oratorilor care s'au succedat, am avut înaintea
ochilor icoana rezumativă a întregii inele vieţi, nrinsă de chenarul unei
lumini de fulger, dar cuprinzând toate momentele ei importante, cari-
converg aproape fără excepţie spre rostul meu de profesor, raţiunea
principală a existenţii, mele, titlul pe care mi l-am făurit eu singur fi
de cari nimeni nţu poate să mă clespiae nieio tată.

Aţi fost înştiinţaţi de comitetul organizator, că este vorba de-o
sărbătorire a 30 de ani de carieră didactică. Recunosc că din punctul
de vedere al calităţii oficiale, ori să zic budgetare, nu număr ca. pro­
fesor de cât 30—31 de ani. Dacă a i fi să adaug însă şi profesoratul
neoficial, cariera mea de profesor e aproape tot aşa de lungă cât şi
viaţa mea.

Din copilărie mă vad învăţând pe camarazii mei de vârstă abe­
cedarul, pe care o conjonctură favorabilă m'a făcut săd învăţ înaintea
vârstei reglementare. Puneam toate insistenţele să-i învăţ a ceti şi scrie,
după cum mai târziu, de-alungul vieţii mele de şcolar, nu mă lăsam
rugat prea tare să tac temele altor camarazi. Am simţit de curând bu
curia de-a împărtăşi şi pe alţii de cunoştinţele mele şi tot ca prevestirea
unei însuşiri de profesor consider plăcerea timpurie de-a împărţi re­
compense celor meritoşi sau pedepse celor recalcitranţi, pe care le dis­
tribuiam desigur potrivit mijloacelor copilăriei; zaharicale pentru unii si
bătăi pentru ceilalţi.

Tot în cadrul vocaţiunii de profesor, voi semnala desfătarea sin­
ceră pe care o simt şi am simţit-o totdeauna fată de orice sclipire de
talent, faţă de orice scânteiere intelectuală. In acest domeniu eu nu
am cunoscut invidia sau gelozia, şi nu există tânăr bine înzestrat, în
drumul căruia să mia fi puşi de-acurmezişul, după cum pururea am spri­
jinit din toate puterile eforturile celor tineri pentru a se înălţa. E poate
trăsătura morală pentru care simt orgoliul cel mai deplin.

Cu toate că sărbătorirea de astăzi se rapoartă la cele trei decenii
de profesorat, s'a vorbit lotus în cuvântările ţinute şi de ipostasa mea de
scriitor în domeniul filosofiei.
unele informaţii şi unele precizări.

Neapărat că nu mă voi rosti în această chestiune de cât cu cea
mai marc rezervă, răstrângându mă la fapte externe: unde aş putea aduce

Atunci când am început cu să scriu articole şi studii filosofico,
mediul cultural a! ţării noastre era altui da cât azi, nu exista Ia nor
o atmosferă, un interes real oentru studiile speculative, nu se putea
vorbi de-o mişcare filosofică autohtonă şi nu existau fireşte nici pe
riodice de specialitate.

Nu uit că 1. Răduleseu-Motru se afirmase încă de atuncea. iar
unele din lucrările sale — în deosebi acelea ce se atingeau de pro
blemele practice — găsiseră un blo.' de cetitori. Dar stima de care se
bucura d-1 Motru era un patrimoniu personal şi netransmisibil, aşa că în
general domnea indiferenţă pentru scrisul filosofic.

In aceste împrejurări ingrate am început să scriu articole şi studii
filosofice, cu pasiune, icu încăpăţinare, cu conştiinţa vagă a unui mi­
sionarism, de şi aveam inabilitatea de-a alege temele cele mai aride
(Teoria Noţiunilor, Probleme de logică, e t c) , făcând însă statornic sfor­
ţări de exprimare clară, ca unul ce am avut totdeauna convingereu că
adâncimea filosofică nu poate fi în funcţie de nebulozitate

Am început să secondez activitatea publicistică a D-lui Rădulesau
Motru, tenace şi pasionat, şi îmi dau seama că noi împreună, cu puteri
dealtfel neegale, am fost cei dintâi pionieri care am ros stânca indi­
ferenţii publicului pentru scrierile filosofice.

Aş putea chiar să afirm că apariţia mea în arena publicistică,
cam ia un deceniu în urma profesorului meu, a servit D-lui Mor.ru pen­
tru a scoate revista „ Studii filosofice", în toamna anului 1907. Până
atunci titlul acesta de „Studii filosofice", alcătuia un frontispiciu pentru
scrierile sale personale, şi natural că spre a-1 transforma în titlu de
revistă, îi trebuia D-lui Motru cel puţin încă un colaborator, cu care să
alterneze pe sumar. îndată ce i-atn stat eu la dispoziţie a şi scos primul
număr la data arătată, cu articole de noi amândoi. Această revistă
sfielnică a fost orig'ra periodicului de astăzi: „Revista de Filosofie".
Început modest, albie îngustă de pârâiaş, care s'a adâncit şi lărgit cu

http://Mor.ru

timpul,, pentru, ca primind ulterior numeroşi afluenţi, isvorul să devină
râul cit ape bogate oare fecundează în ogorul culturii româneşti.

S'a mai vorbit la această festivitate şi despre lucrările mele filo­
sofice personale, despre felul în care sunt scrise şi gândite, despre nu­
mărul şi ecoul lor. Aci trebue să fac o mărturisire. Lucrarea mea de
sinteză filosofică, expresie a fiinţei mele celei mai personale, aceasta
n'a apărut încă. Şi dacă cutez să anunţ această lucrare, e pentrucă în
opera mea filosofică de până acum — prolog al aceleia ce va veni —
se găsesc numeroase indicii şi elemente, pentru o sinteză viitoare, lu­
cru pe care l'au observat şi alţii, îndemnându-mă să merg până ta capă!
şi să înfăptuesc aceia ce se întrevede lămurit. Dar am mai anunţat această
sinteză, cu ton de certitudine neşovăitoare, mai ales pentru că juma
tate dintr'nsa este deja compusă, ba chiar lată la iveală, în forma pro­
vizorie a unor comunicări academice, făcute în streinătate. Opera aceasta
nu este deci o fantomă, ci o realitate în parte împlinită.

Dacă zilele mi se vor prelungi mai mult, sper, după această sin­
teză teoretică, să public şi o sinteză de filosofie practică, în care să
condensez experienţa mea de viaţă ş; să arăt. modul în care văd eu
că se angrenează pornirile ideale ale umanifăţii cu asprimele brutalităţii
realiste.

Dar, văd că încep să mă pierd în negurile viitorului, ceiace e chiar
mai periculos, decât să eutreeri prin meandrele trecutului! Orele sunt
destul de Înaintate şi înţeleg că trebue să curm sborul acestei cuvântări,
oricât de greu mi.-ar veni să lepăd din mână firul de aur al zilei de astăzi,
cu care n'am să mă mai întâlnesc niciodată! Căci orice s'ar zice. cu
•.terminarea acestei festivităţi, este o pagină din viaţa mea care se în­
toarce definitiv, ba chiar mai mult de cât atâta, e un capitol care se
inchee, capitolul cel mai întins şi cel mai plin de vrajă al aMsfauţi i
mele. Cartea vieţii e posibil să mai aibă file pentru mine şi nădăjduesc
să mai scriu şi alte capitole, poate chiar mai febrile, pentru că de,-acum
înainte nu mai am vreme de aşteptare şi nici timp de pierdut. Dar
oricum, tomul vieţi' se desparte în două de semnul implacabil al acestei
zile de jubileu. E deci natural ca o uniă de melancolie să se coboare
asupra sufletului meu de şi o <rrei trecătoare, pentrucă de mâne sunt
convins că m ă vor lua din nou în stăpânire, elanul de muncă şi simţul
datoriei. Munca şi datoria alcătuesc un climat cu care ra'ara obişnuit de­
mult si care conţin rezerve inepuizabile de mulţumire sufletească, menite
chiar să ţie locul altor isvoare de fericiri, când acestea au dispărut
Iar în momentele acestea, când hotărându-mă să termin trebue să mă
despart de D-voastră, făgăiuesc că din atmosfera acestei festivităţi înălţă­
toare, sufletul meu nu va extrage umbre ie melancolie pentru finalul
capitolului încheiat, ci mai degrabă tonicul de energie pentru a începe,
un nou paragraf.

