Aniversare UNESCO

Opt secole de la naşterea marelui poet

Mawlana Jalaluddin Rumi

La opt veacuri de la naştere, Mawlana Jalaluddin Rumi, acest “purtător de cuvânt al sufismului, puternic pietist cu nuanţe ascetice”, apare ca o personalitate remarcabilă, de o surprinzătoare putere spirituală şi cu un rar, aproape nemaiîntâlnit talent poetic”. Cu această caracterizare, acad. Dan Berindei, vicepreşedinte al Academiei Române, a prefaţat sesiunea omagială dedicată marelui poet sufit Rumi (1207-1273), desfăşurată în ziua de 19 iunie şi organizată de Academia Română, Comisia UNESCO România, Fundaţia Naţională pentru Ştiinţă şi Artă şi Fundaţia Tuna. Au prezentat comunicări prof. dr. Cihan Okuycu - “The Idea of Universal Peace and Unity from the Age of Mawlana till Present” -, conf. Dr. George Grigore - “Dragostea ca temei al universului la Jajajuddin Rumi” -, conf. Dr. Luminiţa Munteanu - “Jalaluddin Rumi şi arcanele istoriei” şi lect. Irina Vainovski Mihai - “Rumi; demeterialzare şi esenţializare”.

A trăit într-un timp al prăbuşirii marilor civilizaţii sub impactul invaziei mongole şi de aceea nobila sa familie, faimoasă pentru erudiţia şi moralitatea sa, a fost nevoită să plece într-o lungă peregrinare. După ani de pribegie s-a stabilit la Konya, unde Mawlana Jalaluddin Rumi a fost numit conducătorul comunităţii sufite. Dealtfel, semnificaţia numelui său o ilustrează - “maestrul nostru preaiubit”. Destinat carierei de mudrris - dascăl de madrasa -, Mawlana renunţă după întâlnirea cu misticul Sams din Tabrîz şi îşi construieşte un destin propriu, care l-a impus ca o personalitate covârşitoare atât pentru cultura islamică şi, mai larg, a întregii umanităţi. Cum afirma acad. Dan Berindei, “Cântecul, dansul dervişilor, versurile a fost calea pe care a fost împins de prietenia cu dervişul rătăcitor. În zeci de mii de versuri, el şi-a exprimat simţămintele faţă de dragostea umană şi divină, dragostea de Dumnezeu şi neîncetata ei căutare, care a devenit dominanta spiritualităţii sale”.

Rumi, cum i se spune simplu, a devenit în timp simbolul unei gândiri profunde şi a unei aspiraţii înalte între existenţa reală şi tot ceea ce îi transcede. O mărturisesc versuri cum sunt: “Am murit ca piatră şi am devenit plantă. / Am murit ca plantă şi am devenit animal. / Am murit ca animal şi am devenit OM:” Numeroşii comentatori au reperat aici trepte ale unei deveniri umane, posibilă prin sacrificiu. Irina Vainovski-Mihai interpretează poezia sa ca un itinerar al esenţializării condiţiei umane, într-un proces complex de dematerializare, înţeles nu ca pierdere, ci ca “un deziderat moral”. Dincolo de atât de trecătoarea materialitate se presimte permanenţa, la care nu se poate ajunge decât prin “renunţare sacrificiu, combustie, care fac posibilă obţinerea esenţei”. Prin veacuri spune poetul mistic: “Eu văd în foc o lume frumoasă, de nespus. E-o lume fără formă. Esenţă veşnic vie. Cealaltă are formă, dar n-are veşnicie”. Poate aici este taina dăinuirii ideilor sale şi timpul trecut înmulţeşte semnificaţiile şi le sporeşte lumina.

Cu o coloratură panteistă, concepţia sa se centrează pe Dragoste ca temei al întregului univers, căci altfel, încredinţează poetul “lumea nu ar fi apărut de la sine, mişcarea sa din neant către existenţă este o mişcare de iubire a Celui care a creat-o”. Iubirea este, reliefa George Grigore, “dorinţă şi nevoie” şi, în consecinţă, “existenţa lucrurilor create este chiar existenţa Creatorului”, ca o imensă “oglindă”. Cum omul este spirit, suflet şi corp, cunoaşte iubirea divină, cea sufletească şi cea fizică şi doar împreună conduc spre unitatea primordială. Dar, cum poate iubi omul pe Dumnezeu? “Omul poate vedea cel mai bine pe Dumnezeu într-un alt om şi …iubitul nu este decât un alt alter-ego al iubitorului”. Ca pentru toţi maeştri sufiţi, iubirea nu poate fi definită, însă prezenţa ei este dedusă din manifestările sale, de unde un joc al paradoxurilor: “Precum Adam şi Eva, iubirea dă naştere la o mie de forme; lumea e plină de picturile sale, dar ea nu are nici formă, nici chip. O, tu cea fără formă cu o mie de forme…” Treapta ultimă este unirea cu divinitatea: “Primul pas, renunţarea la viaţă. Ultimul pas, să păşeşti fără picioare”. Aflăm aici o consonanţă cu binecunoscutele cuvinte al Sf. Ap. Ioan după care “Dumnezeu este iubire” şi cu cele ale Sf. Ap. Pavel, care în epistola I către corinteni scrie: “Dacă iubire nu am, nimic nu sunt”. La rându-I, frumuseţea este cauza eficientă şi expresia desăvârşită a Iubirii şi este cum nu se poate mai firească sa pentru toate formele artei. Mai întâi, pentru muzică în care în care întrevede calea spre Dumnezeu-Iubire. Asemeni ei, dansul înlesneşte unirea cu Dumnezeu, într-o mişcare sacră, ce aminteşte crearea lumii, de aceea a şi întemeiat ordinul singular al dervişilor rotitori.

Mesajul său este unul universal, opera sa, scrisă în limba persană, a traversat hotarele spaţiului şi ale timpului, influenţând creaţia poetică din Turcia, Iran, Afganistan ş.a. şi fiind tradus în numeroase limbi ale pământului. L-am putea cuprinde în câteva cuvinte - dragoste, frumuseţe, toleranţă, armonie, împreună spre o pace universală.

“Creaturile sunt puse în mişcare de Iubire. Iubirea de Eternitatea cea fără de început; după cum vântul dansează graţie sferelor cereşti, iar copacii graţie vântului”

“Un om se înfăţişă dinaintea porţii Iubirii şi bătu.

 O voce-l întrebă: Cine-i acolo?

Răspunse: Eu

 Vocea îi spuse: Nu-i loc aici pentru Eu şi Tu.

 Şi uşa se închise brusc.

După un an de singurătate şi tristeţe, se întoarse şi bătu iarăşi.

 O voce-l întrebă: Cine-I acolo?

Răspunse: TU.

Şi uşa se deschise larg.”

“Omul este ca un arc în mâinile puterii divine…Ce fericit şi minunat este acela care ştie în mâinile cui se află”

“Lumea este întocmai unei oglinzi ce arată desăvârşirea Iubirii”

Mawlana Jalaluddin Rumi

1
3

