
EMINESCU
Visul chimeric

Mircea Cărtărescu s-a născut pe 1 iunie 1956, în Bucureşti. A ab solvit
Facultatea de Limba şi Literatura Română a Universităţii din Bu cureşti în
1980. În prezent este confe renţiar dr. în cadrul Facultăţii de Litere a Univer -
sităţii din Bucureşti. Este poet, prozator, eseist, cri tic li terar şi pu blicist.
A publicat următoarele volume: Faruri, vitrine, fotografii, poeme, Cartea
Românească, Bucu reşti, 1980; Poeme de amor, Cartea Românească, Bucu -
reşti, 1982; Totul, poeme, Car tea Românească, Bucu reşti, 1984; Visul
(în ediţiile următoare Nostalgia), povestiri, Car tea Româ nească, Bucureşti,
1989; Humanitas, Bucureşti, 1993; Levantul, poem epic, Cartea Româ -
nească, Bucureşti, 1990; Humanitas, Bucureşti, 1998; Visul chimeric,
studiu critic, Li tera, Bucureşti, 1991; Travesti, roman, Humanitas, Bucu -
reşti, 1994 (roman grafic în limba franceză, Editions L’Association, Paris,
2007, ulterior şi în versiune românească, Humanitas, Bucureşti, 2011);
Dra gostea, poeme, Humanitas, Bucu reşti, 1994; Orbitor. Aripa stângă,
roman, Hu ma nitas, Bucureşti, 1996; Dublu CD, poeme, Humanitas,
Bucureşti, 1998; Postmo der nismul româ nesc, studiu critic, Humanitas,
Bucu reşti, 1999; Jurnal I, Huma nitas, Bucu reşti, 2001; Orbitor. Corpul,
roman, Huma nitas, Bucu reşti, 2002; Enci clopedia zmeilor, carte pentru copii,
Hu ma nitas, Bucureşti, 2002; Pururi tânăr, înfăşurat în pixeli, publicistică,
Hu ma nitas, Bucureşti, 2003; Par fu mul aspru al ficţiunii, audio book, Hu -
ma nitas, Bucureşti, 2003; Plu rivers vol. I şi II, poeme, Hu manitas, Bucu -
 reşti, 2003; Cincizeci de sonete, poeme, Brumar, Ti mişoara, 2003; De ce
iubim femeile, povestiri şi audio book, Humanitas, Bucureşti, 2004; Baroane!,
Humanitas, Bucureşti, 2005; Jurnal II, Humanitas, Bucureşti, 2005;
Orbitor. Aripa dreaptă, roman, Humanitas, Bucureşti, 2007; Dublu album,
Humanitas, Bucureşti, 2009; Nimic, poeme, Humanitas, Bucureşti, 2010;
Frumoasele străine, povestiri, Huma nitas, Bucureşti, 2010; Zen. Jurnal
2004–2010, Humanitas, Bucureşti, 2011. Volume de versuri de Mircea
Căr tă rescu au mai fost pu blicate în Irlanda, Statele Unite, Italia, Germania
şi Suedia. Opera sa e tradusă în 16 limbi.
Cărţile sale au fost premiate de Academia Română, Uniunea Scriitorilor
din România şi din Repu blica Moldova, Ministerul Culturii, ASPRO,
Asociaţia Scriito rilor din Bucureşti, Asociaţia Edito rilor din România.
Au fost nomi nali zate în Franţa pentru premiile Médicis, Le meilleur livre
étranger, Prix Union Latine. Romanul Nostalgia a primit în 2005 Premiul
literar „Giuseppe Acerbi“, Castel Goffredo, Italia. Autorul a primit Premiul
internaţional Vilenica 2011 în Slovenia.

MIRCEA CĂRTĂRESCU

EMINESCU
Visul chimeric

Redactor: Iuliana Pop
Coperta: Angela Rotaru
Tehnoredactor: Manuela Măxineanu
DTP: Emilia Ionaşcu

Tipărit la R.A. Monitorul Oficial

© HUMANITAS, 2011

Descrierea CIP a Bibliotecii Naţionale a României
Cărtărescu, Mircea
Eminescu: visul chimeric / Mircea Cărtărescu. – Bucureşti:
Humanitas, 2011
ISBN 978-973-50-3156-5
821.135.1.09 Eminescu, M.
929 Eminescu, M.

EDITURA HUMANITAS
Piaţa Presei Libere 1, 013701 Bucureşti, România
tel. 021/408 83 50, fax 021/408 83 51
www.humanitas.ro

Comenzi online: www.libhumanitas.ro
Comenzi prin e-mail: vanzari@libhumanitas.ro
Comenzi telefonice: 021 311 23 30 / 0372 189 509

Cuvânt înainte la ediţia a doua

1

Când le povestesc uneori studenţilor mei că am apucat
să-l văd în copilărie pe Călinescu, că i-am cunoscut mai
târziu pe Cioculescu şi pe Geo Bogza, că am stat de vorbă
cu Marin Preda şi cu Nichita Stănescu pe când eram eu
însumi student, mi se pare întotdeauna că mă privesc cu
neîncredere. Şi nu pentru că nu m-ar socoti destul de bă -
trân ca să fi participat la acele lumi scufundate, ci pentru
că înseşi acele lumi au pentru ei, ca şi locuitorii lor, trans -
parenţa destrămată a irealului.

Pentru ei, Nichita Stănescu n-a fost niciodată un om pe
care să-l fi putut cunoaşte, ci un fel de abstracţie: un nume,
o fotografie, câteva versuri, o legendă. Este un şoc pentru
mintea unui om tânăr ideea că ar fi putut merge pe stradă
alături de Arghezi sau de Sadoveanu, că ar fi putut mânca
în acelaşi birt cu Caragiale. Că toţi oamenii aceştia care
azi sunt cărţi au fost odată concreţi, corporali, şi că şi-au trăit
vieţile cu aceleaşi probleme de toate felurile, cu necazuri
mărunte şi griji meschine, ca toţi oamenii, dar şi cu bună -
tate, talent, geniu uneori. A vorbi despre ei familiar stârneşte
aceeaşi uimire pe care trebuie să fi trăit-o iudeii, în exodul

lor, văzând cum Moise vorbea zilnic, la uşa cortului întâl -
nirii, cu Dum nezeu, „aşa cum vorbeşte un om cu priete -
nul său“.

Sunt sigur că pentru mulţi scriitori, artişti şi gânditori
scufundarea în uitare ar fi fost de preferat acestei decor -
poralizări, acestei spectralizări care, departe de a-i reduce
la esenţa vieţii lor, adesea, răstălmăcind-o, le-o trădează. Cât
de mult şi-a dorit Eminescu intrarea în „vecinicul repaos“!
Şi cât de imposibilă a devenit pentru el stingerea eternă!
De câtă stridenţă, de cât neadevăr au fost acoperite viaţa
şi scrisul lui, în straturi succesive de neînţelegere, idealizare,
mitizare, mumificare în cele din urmă în câteva formule
ale limbajului de lemn belferesc. Nici măcar cum arăta nu
mai ştim, în pofida (sau tocmai din cauza) celor câteva
poze rămase de la el. Dacă l-am întâlni azi pe stradă, cei
mai mulţi dintre noi pur şi simplu nu l-am recunoaşte, aşa
cum nu-l recunoaştem în bana litatea omenesc-prea-ome -
nească a corespondenţei cu Veronica. Faptul că nu l-am
putut vedea niciodată, că nu am o imagine coerentă a lui,
că nu ştiu cum arăta faţa lui (când nu poza minute-n şir,
rigid, în faţa primitivului aparat cu plăci de sticlă acoperite
cu azotat de argint, aşteptând să răbufnească flacăra de
magneziu), că nu-i pot auzi vocea a fost mereu una dintre
cele mai mari frustrări ale mele. Foarte, foarte mult mi-aş
fi dorit să vorbesc cu el, chiar aşa, „cum vorbeşte un om cu
prietenul său“. Cum însă timpul, în urma lui, a crescut,
întu ne cându-l, nu-mi rămâne decât să resping, măcar, ceea
ce mi se vinde astăzi drept Eminescu, statuile care nu-i sea -
mănă, frazele în care nu s-ar recunoaşte, mormântul bogat

6 Eminescu. Visul chimeric

şi flamurile, şi să încerc recuperarea a ceva din fră mântările
lui, din grandoarea minţii lui, din magia artei lui citind
pur şi simplu versurile pe care el le-a scris nu ca să fie dăl -
tuite în marmură nepieritoare, ci ca să rămâ nă obscure
(pentru totdeauna, credea el, alături de Ver giliu şi de Kafka)
în caiete ieftine, cu pagini umplute în toate direc ţiile de
strofe şi desene în cerneală, acum aproape de ne des cifrat.

2

Nu l-am cunoscut pe Eminescu, nu sunt nici chiar aşa
de bătrân. De multe ori m-am gândit însă cum ar fi fost.
Au fost sute, mii de oameni care l-au văzut şi l-au auzit,
şi cărora asta nu li s-a părut nimic deosebit. Căci, fireşte,
Eminescu a devenit cu adevărat Eminescu abia după boală
şi moarte. Până atunci era un ziarist în for fota bucureşteană,
puteai sta lângă el în tramcar sau într-o berărie, iar dacă
cineva ţi-ar fi zis: „Ăsta-i poetul Eminescu“, poate că i-ai fi
aruncat o a doua privire. Înfă ţişarea lui nu corespundea
mitului creat ulterior. Nu era nici înalt, nici cu pletele-n
vânt. Devenise, după vârsta de treizeci de ani, un om cor -
polent, puţin greoi, cu gol furi adânci la tâmple. Vorbea pro -
babil cu accent moldo venesc imediat sesizabil pentru urechile
miticilor din jur.

Când a venit la Bucureşti, oraşul care l-a distrus, nu
scrisese încă nici Luceafărul, nici Scrisorile, dar perioada
genială a poeziei şi prozei lui se încheiase, totuşi. Scrisorile
sunt un monument de deziluzie şi mizantropie. Viaţa sa se
desfăşura de-acum ca-ntr-un coşmar absurd, în lipsa oricărei
speranţe şi-a oricărui proiect. Eminescu se simţea şi se purta

Cuvânt înainte la ediţia a doua 7

PARTEA I

„Cu gândiri şi cu imagini
Înnegrit-am multe pagini:
Ş-ale cărţii, ş-ale vieţii,
Chiar din zorii tinereţii.“

1. Adevărul

Poezia eminesciană reprezintă numai una dintre direc -
ţiile în care eul eminescian s-a angajat în cunoaştere. De -
sigur, este direcţia fundamentală, pentru că numai în poezie
dimen siunea ontologică a consonat cu cea axio logică pro -
ducând un obiect genial, dar, ca şi în cazul lui Rimbaud şi
al altor poeţi, implicarea artistului în exis tenţă a fost mult
mai amplă. În ansamblul unor preo cupări de multe ori ete -
roclite, poezia devine un instrument de cu noaş tere, o cale
regală pe care artistul o parcurge pen tru că ea duce undeva,
pentru că la capătul ei stră luceşte una dintre ipostazele
ade vărului, relevabilă numai prin demer sul special al ope -
rei de artă, al poeziei.

Spiritul eminescian este abstrus, neliniştit; întreaga sa
viaţă, poetul a deschis un front cognitiv uriaş, impli cân -
du-se în toate domeniile existenţei. Ca şi Novalis, ca şi Poe,
el studiază „matematică, astronomie, mecanică, electri ci -
tate, fizică moleculară, spectroscopie, calorimetrie, botanică,
zoo logie, antropologie, economie politică, demo grafie,
socio logie, geopolitică“. Mai ample şi mai fruc tuoase au
fost stu diile sale în domeniul filozofiei şi istoriei. În peri -
oada sa de declin va face speculaţii înfrigurate asupra gra -
fiei sanscrite, paleoslave şi greceşti, reluând parcă tentativa

misticului german Jakob Böhme de a descoperi „limba
adamică“. Bineînţeles, gândirea poetului nu este una de
tip ştiinţific. În transparenţa conspectelor şi studiilor sale
din orice domeniu iese la vedere aceeaşi vânare a ab so -
lutului, aceeaşi încercare disperată de a uni fica datele infi -
nite ale experienţei. Eminescu a tins cu toată fiinţa sa
către o cunoaştere continuă. În această atitudine se vădeşte
un spirit preştiinţific, cum ar spune Bachelard, înclinat
spre speculaţie şi reverie. Universul nu are concreteţe,
pentru Eminescu el este doar o reţea de simboluri, un văl
care se cere sfâşiat pentru a ajunge la adevăr. Pe alocuri,
acest refuz al lumii, manifestat în gân direa eminesciană,
aminteşte de teoriile gnostice:

„E-aievea acea fiinţă, visele-ţi nu te mint,
Dar nu-i aci în lume…“
„Şi idealu-eteric în lut eu pot să-l prind,
Dar nu aici.“

(Povestea magului…)

De altfel, acea scindare a eului eminescian, asupra căreia
vom reveni privind-o din alte puncte de vedere, şi care
apare la suprafaţă în unele poeme:

„Şi când gândesc la viaţa-mi, îmi pare că ea cură
Încet repovestită de o străină gură.“

(Melancolie)

este tot o caracteristică a gnosticismului şi a gândirii mis -
tice în general. Din această cauză, nici în viaţa pro -
priu-zisă, teritoriu al erotismului şi acţiunii (politice, de
exemplu), poetul nu a putut găsi adevărul. La con fluenţa
între contemplaţie şi acţiune, aşa cum apar lu crurile în
Floare albastră, se situează absurdul existenţial, impo -

22 Eminescu. Visul chimeric

sibilitatea de a unifica tendinţele opuse, manifestată prin
râs, râsul dramatic eminescian:

„Eu am râs, n-am zis nimica.“
(Floare albastră)

„Cine-i acel ce-mi spune povestea pe de rost
De-mi ţin la el urechea – şi râd de câte-ascult
Ca de dureri străine?“

(Melancolie)

„Astfel zise lin pădurea,
Bolţi asupră-mi clătinând;
Şuieram l-a ei chemare
Ş-am ieşit în câmp râzând.“

(O, rămâi)

Ca urmare a pierderii încrederii în realitatea existenţei,
poetul se interesează, coborând o treaptă ontică, de
problemele spiritului, ale imaginarului. Suntem îndrep -
tăţiţi să vedem în Sărmanul Dionis o imagine a intere -
sului manifestat de Eminescu pentru zonele întunecate
ale cunoaşterii: „…această libertate de alegere în elemen -
tul de cultură îl făcea să citească numai ceea ce se po -
trivea cu predispoziţiunea sa sufletească atât de visă toare.
Lucruri mistice, subtilităţi metafizice îi atrăgeau cugetarea
ca un magnet“ (Sărmanul Dionis). Poetul devine astfel un
reprezentant al tipului european de „homo ab sconditus“.
Opera sa va deveni un adevărat recepta cul pentru această
lume bizară a vechilor opuscule şi a jon gleriilor numerice
din Talmud, a formulelor incantatorii, a teoriilor metafizice
şi a doctrinelor orientale. Dar cine va încerca să descrie uni -
versul eminescian pornind de la ele cu scopul de a defini
o mistică eminesciană va observa curând faptul că aceste

Adevărul 23

aluviuni culturale sunt folosite în alt sens decât sen sul lor
iniţial, conform unor linii de forţă a căror origine nu o va
putea descoperi. Pentru că deja Eminescu începe să folo -
sească sistemul poetic, atât de specific în func ţio narea
sa, pentru a căuta aceeaşi himeră care i-a cutreierat exis -
tenţa: ade vărul. Deja acesta începe să ţină de modul de
organizare a poeziei:

„Unde vei găsi cuvântul
Ce exprimă adevărul?“

(Criticilor mei)

Prin poezie, Eminescu devine conştient de faptul că voia -
jul spiritului în căutarea adevărului este un anabasis, o
că lătorie spre interior, spre profunzimea structurilor
psihice ale poetului: „Adevărata cale duce către interior“,
scria Novalis în Fragmente. Pentru romantic, spaţiul poetic
devine propria sa lume interioară, inima sa confun dân -
du-se cu inima universului, iar imaginarul său – cu struc -
turile imuabile ale macrocosmosului, cu Arhetipurile.
Cu noaş terea de sine este adevărata cunoaştere a lumii.

Atitudinea ontică fundamentală pentru Eminescu devine
deci introversiunea, adâncirea în propria sa fiinţă: scopul
ei este explorarea adevărului lăuntric, mister existenţial
care a absorbit întreaga sensibilitate şi gândire emines -
ciană:

„E menirea-mi: adevărul
Numa-n inima-mi să-l caut.“

(De vorbiţi mă fac că n-aud…)

Fascinat de propria sa adâncime, poetul coboară din
ce în ce mai mult, descoperindu-şi treptat şi fragmen -

24 Eminescu. Visul chimeric

tar structurile interioare, asemenea vestigiilor unui oraş
scu fundat.

Din aceste fragmente va trebui să refacem coerenţa
teri bilă a lumii eminesciene, obsedată de această stra -
ti ficare intuită, de această tulburătoare reverie a profun -
zimii:

„Marea-n fund clopote are care sună-n orice noapte;
Nilu-n fund grădine are, pomi cu mere de-aur coapte;
Sub nisipul din pustie cufundat e un popor.“

(Egipetul)

Adevărul 25

Cuprins

Cuvânt înainte la ediţia a doua . 5

PARTEA I

1. Adevărul . 21
2. „Fantasia“ . 26
3. Structuri ale inconştientului . 31
4. Posibilitatea analizei arhetipale. 45

PARTEA a II-a

1. Regimul nocturn. Structurile mistice 51
2. Spaţiul . 53

a. Coborârea. 53
b. Spaţiul concentric . 58
c. Labirintul . 62

3. Noaptea. 65
a. Imaginea nopţii . 65
b. Somnul . 69
c. Visul. 73

4. Feminitatea . 79
a. Femeia . 79
b. Mormântul protector . 88
c. Recipientele . 91

– Insula. 91

– Grota . 93
– Doma . 94
– Locuinţa . 96
– Barca . 99

5. Coerenţa lumii eminesciene . 103

PARTEA a III-a

1. Complexele eminesciene . 109
a. Complexul lui Hoffmann. 115
b. Complexul mitic al labirintului 122
c. Complexul lui Narcis . 130

2. O amintire din copilărie . 140

3. Imaginea interioară eminesciană 147
a. Imaginea primară . 147
b. Imaginea interioară secundară 157
c. Imaginea intermediară . 166
d. Alte variante. 168

4. Masca lui Eminescu. 179

Cuvânt înapoi . 181

186 Eminescu. Visul chimeric

