PAGE

CUVÂNT DE RĂSPUNS

Rostit de acad. camil Mureşanu
Discursurile de recepţie ale noilor membri aleşi în Academia Română s-au orientat înspre două teme fundamentale. Mai frecventă în primele decenii de activitate a instituţiei a fost aceea a elogiului adus predecesorului direct, sau, în genere, excelenţei prestaţiei unui înaintaş în domeniul de cunoaştere comun ori apropiat.

Această modalitate, îndelung preferată, de afirmare a continuităţii în cadrul unei familii de spirite, a cedat în bună măsură locul celeilalte mari teme: tratarea unei probleme considerate esenţială în ramura ştiinţifică pe care cel nou ales în Academiei o ilustrase. O alternare, deci, între genul ce s-ar fi putut numi biografic şi cel teoretic.

Rostindu-şi astăzi discursul de recepţie în Academie, colegul nostru Ştefan Ştefănescu a ales o cale mai rar întâlnită în practica unui atare moment din viaţa instituţiei noastre. El a îmbinat termenii aparent opuşi ai alternativei menţionate. Am spus „aparent opuşi”, deoarece, în fond, ei exprimă prezenţa, angajarea colegului nostru în viaţa ştiinţifică, în mişcarea istoriografică românească.

Printr-un gest de aleasă eleganţă sufletească, a ţinut, în primul rând, să aducă tributul recunoştinţei sale înaintaşilor cărora le-a datorat mult în formarea sa.

Din grupul de mari profesori sub influenţa benefică a cărora şi-a desăvârşit studiile universitare, a ales – deşi ar fi putut-o face pentru mulţi – pe unul încă viu în memoria multora, fie că i-au fost studenţi, fie că nu.

Este puternica personalitate a istoricului Andrei Oţetea.

Ştefan Ştefănescu nu i-a fost, e drept, succesorul nemijlocit în Academie, dar l-a urmat pe multe alte căi, dintre care aş menţiona numai conducerea Institutului de Istorie „Nicolae Iorga”. A simţit însă înrâurirea asupră-i a unei personalităţi de excepţie, generoasă în răsfrângeri dinspre sine către cei din jur. Nu le-am regăsit pe toate în fiinţa colegului nostru. Andrei Oţetea licita rigoarea concepţiei şi metodei ştiinţifice cu o anumită severitate – o puteam numi câteodată asprime – în aplicarea lor. Ştefan Ştefănescu şi-a însuşit termenul prim, dar cultivându-l cu bunăvoinţă, cu o blândeţe naturală ce excludea contrazicerile frontale, punerile tranşante la punct. În lectura scrierilor lui Andrei Oţetea încercai senzaţia adevărurilor revelate fără echivoc, prescrise fără predispoziţie spre concesii. Discipolul lor, nici el nu concesiv faţă de simetriile adevărului, îţi lasă totuşi impresia că te îndeamnă şi să le descoperi tu însuţi.

Cuvântarea audiată ne-a readus în atenţie viaţa şi opera lui Andrei Oţetea. Ambele, de o vreme, retrase – nu chiar fără intenţie din partea unora – sub vălul unui con de umbră. Mai rare, şi cu atât mai de merit excepţii, cum este şi cea de faţă, întâlnim în timpul prezent, ce nu ne apare propensiv către valorile create în trecutul nu tare îndepărtat. Se interpun motive, unele justificate, altele pătimaşe, al căror proces obiectiv nu e cazul a fi redeschis, cel puţin până la o vreme.

În patrimoniul operei istorice a lui Andrei Oţetea rămân înscrise durabil câteva lucrări ce cu greu admit concurenţă în istoriografia românească de vreo câteva decenii încoace.

Una este teza lui de doctorat despre Guicciardini, fundamentală în istoriografia europeană – cum corect o califică Ştefan Ştefănescu – spre a înlesni înţelegerea ambianţei spirituale a Renaşterii şi a Umanismului.

Într-o prelungire şi amplificare a acesteia, Renaşterea şi Reforma, apărută într-o primă ediţie în 1941, a marcat un moment ce n-a fost, la timpul său, sesizat în toată greutatea lui, pentru sintezele româneşti din istoria universală. Ea îşi îngăduia exerciţiul inedit al unei fundamentări materialiste, aşezate în sfera economicului, a unui proces spiritual-cultural; la fel, o lărgire a conceptelor de Renaştere şi Reformă, integrându-le în fenomene politice: construcţia de stat, tranziţia regimurilor monarhice spre absolutism, diplomaţia organizată şi tensiunile din echilibrul politic european, ideea frontierelor naturale, opinia publică ş.a. O lucrare gândită unitar, sub semnul unei nedeplin mărturisite aderenţe la depăşirea eclectismului conceptual, predominant în istoriografia română de până atunci. Nemărturisirea aderenţelor a fost asociată, atunci, cu rezerve, nici ele deschis formulate, în dările de seamă asupra lucrării. Specificul încercării lui Andrei Oţetea a constat în promovarea, în cadru monografic, a unui sistem articulat al explicaţiei istorice, distanţându-se de dominanta adeseori subiectivistă a acesteia, în istoriografia noastră. Se anunţa o nouă orientare a ei, din nefericire silită ulterior a se acomoda schemelor procustiene chemate a executa comenzi preconcepute.

Prin studiul asupra lui Tudor Vladimirescu şi a mişcării eteriste în Ţările Române s-a inovat apreciabil în istoriografia noastră, prin integrarea evenimenţialului naţional într-un larg cadru est-european şi mai ales prin obiectivitatea severă a zugrăvirii mişcării lui Tudor, şi chiar a coordonatelor personale ale eroului, în culori nu totdeauna conforme imaginii lor confecţionate în lucrări anterioare. Era dezvăluit un proces în care merite şi erori se întrepătrundeau, iar autorul studiului le descifra cu o imparţialitate ce indispunea tradiţionalismul.

În fine, printre atâtea îndatoriri faţă de profesorul său, colegul Ştefan Ştefănescu subliniază ceva ce cu toţii păstrăm în memorie: curajul cu care s-a implicat în refacerea unei şcoli istorice româneşti, reabilitându-i cu măsură valorile autentice şi ferind-o de primejdia sufocării sub lozinci străine spiritului ei.

Am evocat paralel, iubite coleg, personalitatea unui mare savant şi magistru. Evocare ce-mi prefaţează şi alte momente, de care, în amiciţia noastră ce durează de vreo 50 de ani, nu mă pot dezlipi, mai ales într-o împrejurare ca aceasta.

Mă gândesc şi numai la stagiul de câteva luni de studii de perfecţionare pe care le-am petrecut împreună în capitala Franţei, în prima jumătate a anului 1966.

Introducerea, acum, a acestei note personale, ar putea să pară unora neadecvată solemnităţii ocaziei. Îşi află totuşi semnificaţii. După ani de îngrădire a aspiraţiilor, de disciplinare silită a gândirii şi a elanului creaţiei, o şansă ce cu greu mi-o explic ne-a proiectat în generoasa atmosferă intelectuală a Parisului.

A însemnat o deschidere de orizont, o reconectare la visele adolescenţei, ce ni se va sălăşlui, prudent, dar pentru totdeauna, într-un substrat al spiritului nostru, din fericire încă tânăr şi destul de receptiv.

Am străbătut, alăturea, spaţiile augustei clădiri de pe Rue des Écoles, cele învecinate ale Colegiului Franţei, bibliotecile – Naţională, cea fără seamăn – Sainte Geneviève, din înălţimea sălii de lectură a căreia ne încuraja imortalizarea unui ilustru compatriot.

Ne-au încântat muzeele, librăriile nenumărate de pe bulevardul Saint Germain, „buchiniştii” de pe cheiurile Senei, spectacolele Operei Mari şi cele de la Théatre Français, fermecaţi de cea mai pură şi mai sonoră pronunţare a limbii franceze, de la gravitatea celei a lui Corneille, până la facilitatea lui Edmond Rostand.

Chiar dacă nu mai era nevoie, toate aceste trăiri ne reconfirmau cotidian convingerea, nicicând abandonată, că suntem europeni, modeşti, dar hotărâţi, şi că vom rămâne astfel.

Asemenea amintiri comune se cuvin a ne îndrepta şi către profesorii noştri de acolo. Noi, iubite coleg, n-am fost dintre aceia care, beneficiari ai petrecerii într-un loc privilegiat, şi-au construit pe frânturile sale tardive o biografie potrivită unor vedete. Am trecut peste acel fapt – şi poate că n-am procedat chiar nimerit – cu modestia care ne-a însoţit în atât cât am crezut că am făcut bine în profesiunea noastră.

Nu pot să încep micul capitol fără memorarea satisfacţiei avute când l-am audiat la Collège de France pe neuitatul Mihai Berza.

Tot de pe aceeaşi catedră ne-a vorbit un întreg semestru Fernand Braudel. Ne-am bucurat într-o anume împrejurare şi de favoarea pe atunci încă nu atât de binecunoscuţilor François Furet şi Jacques le Goff, iar Marcel Emérit ne-a fost un adevărat prieten, ca multor conaţionali ai noştri.

Asimilând ceea ce ni se îmbia, în excelenţa sa, dintr-o atât de strălucită tradiţie a istoriografiei medievale şi moderne, Domnia ta, iubite coleg, ai rămas ataşat cu neclintire rădăcinilor autohtone.

Lor le-ai datorat arta cea mai aleasă a preocupărilor, a formării intelectual-ştiinţifice, a căldurii sufleteşti cu care te-ai apropiat de bogăţia tainelor trecutului.

Dinspre aceste taine ale adâncurilor fiinţei noastre de neam te-ai îndreptat către valenţele lor de universalitate şi, într-o viziune duală, ai enunţat, în magistrala cuvântare pe care tocmai ai rostit-o, formula cuprinzătoare de varii coordonate ale timpului şi spaţiului istoric, intitulată „modernitatea secolului al XVI-lea”.

Într-un anume fel, contribuţia celor trei ţări române, încă din secolele al XIV-lea şi al XV-lea, la spiritualitatea şi la acţiunile numite ale „cruciadelor târzii” au schiţat deja pasajul nostru de la medieval la modern.

Ai privit spre conceptul de Europa, subsumându-i discret diversele sale înţelesuri aceluia al unei unităţi culturale specifice. Într-o atare unitate, în secolul al XVI-lea, spiritul creator al mai multor reprezentanţi ai neamului românesc a depăşit reminiscenţele unilateralităţii provincial-continentale şi a început a aduce la suprafaţa acesteia simbioza de note originale din cultura şi credinţa răsăritului bizantin, slav şi occidental.

Înainte de a zăbovi mai cu rost asupra a ce m-a apropiat în special de opera colegului nostru, să ne fie îngăduit a deschide o paranteză, destinată a comunica, pe scurt, o imagine globală a acestei opere.

După o statistică deloc uşor de întocmit, Ştefan Ştefănescu este autorul, din 1954 până în anul de curând încheiat, a circa 20 de cărţi, de sinteze, de monografii. A publicat sau colaborat la editarea a vreo 14 culegeri de izvoare şi de alte instrumente de lucru, de nelipsit de pe masa istoricilor. A scris peste 300 de studii şi articole diverse, în gama cărora se evidenţiază interesul pentru istoriografie, pentru biografia istorică, pentru istoria politică şi culturală, pentru relaţiile internaţionale.

Sub îndrumarea colegului nostru au obţinut titlul de doctor în istorie cam 40 de colegi mai tineri.

Mi-e teamă că nici măcar selectiv nu voi reuşi să surprind numeroasele angajamente de durată şi de greutate ale lui Ştefan Ştefănescu în viaţa ştiinţifică şi în cea publică, în mai bine de o jumătate de veac. Încercându-le enumerarea, în gând, mă confruntam cu sentimente contradictorii, între a-l felicita, a-l invidia şi a-i oferi cu sinceritate un dram de compasiune. Oricum, din ţinerea noastră de mine nu se vor sustrage misiunea de secretar ştiinţific, de director-adjunct şi de director deplin al Institutului „Nicolae Iorga”, precum şi aceea de decan al Facultăţii de Istorie de la Universitatea din Bucureşti. Nici vicepreşedinţia Comisiei Naţionale a Istoricilor din România, nici aceea de membru al Academiei Europene de Istorie de la Bruxelles.

Din 1960 încoace congresele mondiale de istorie s-au bucurat de prezenţa sa activă, în a reprezenta ştiinţa istorică românească în lume.

Dintre numeroasele sale lucrări ştiinţifice la vom cita, natural, doar pe cele pe care le considerăm mai importante. Astfel, în ordinea cronologică a apariţiei, s-a recomandat seriozitatea studiului de aproape 250 de pagini, privind o însemnată instituţie, anume Bănia în Ţara Românească. A fost, pe lângă conţinutul în sine al cercetării, un fel de prim cadru politic ce a prefigurat un personaj predilect al colegului nostru – Mihai Viteazul – sau, mai înaintea lui, Craioveştii, cei învietori şi gropari de domni şi de domnii.

Nu după mult timp a urmat înfăţişarea istoriei Ţării Româneşti de la Basarab I „Întemeietorul” până la Mihai Viteazul. Numeroşi recenzenţi au subliniat mai ales modul în care, în cuprinsul lucrării, Ştefan Ştefănescu a tratat ades discutata problemă a aşa-ziselor „capitulaţii” ale ţărilor române cu Poarta Otomană.

Dintre opiniile şi interpretările diverse emise cu privire la aceste acte – a căror existenţă a fost de-a dreptul negată de istorici de mare competenţă şi bună-credinţă – colegul nostru a optat, pe temeiul celor mai noi cercetări de până la el, în favoarea tezei că acestea au avut la bază un fapt istoric real. Mai mult, ele au servit afirmării treptate a mişcării de redeşteptare naţională, sub chip de argumente împotriva ingerinţelor otomane în statutul convenit tradiţional, de autonomie ori semiautonomie al Ţărilor Române.

Segmente concentrice ale cercetărilor istoricului Ştefan Ştefănescu au urmat, vorbind tematic, pe cel al istoriei Ţării Româneşti de după Basarab „Întemeietorul”.

Ne gândim la lucrările dedicate constituirii statelor feudale româneşti, originii şi afirmării Principatelor Române şi ale dezvoltării lor istorice în secolele XIV–XVI, pe care le-a condus către încheierea, de aşteptat de la un eminent medievist, a istoriei românilor de la Mihai Viteazul până în secolul al XVIII-lea.

Alăturând acestora contribuţiile substanţiale la volumele de Istorie a românilor, apărute în ultimii ani sub îndrumarea atentă a Academiei Române, avem în colegul nostru pe autorul a aproape 1000 de pagini – le-am numi „de ultimă generaţie” – a istoriei Evului Mediu românesc, până în pragul epocii moderne, cu o fixare a ei şi în sistemul relaţiilor internaţionale medievale în secolele XVII–XVIII.

Încă la data apariţiei sale, acum vreo două decenii, mi-am mărturisit aprecierea necondiţionată faţă de volumul coordonat de colegul nostru, consacrat genezei şi afirmării naţiunii române.

Revin cu unele păreri ale mele de atunci, când declaram lucrarea drept o realizare calitativ nouă şi impresionantă în istoriografia noastră, prin dimensiuni, concepţie şi metodă ... Un ultim cuvânt în materie – mai spuneam – cu idei, puncte de vedere şi accente care vor trezi ... ecouri durabile în opinia cercurilor ştiinţifice şi în ale publicului larg.

În înclinaţiile colegului Ştefănescu în favoarea unor episoade şi personalităţi din trecutul nostru le-am intuit cu relativă uşurinţă pe acelea cu adresă spre Mihai Viteazul. Am fost ispitiţi o clipă de ideea înrâuririi amintirii marelui domn asupra tânărului născut şi crescut o vreme pe tărâmul de odinioară al băniei oltene. Şi, la fel, ne-am gândit la anii liceului, petrecuţi o parte la Mănăstirea Dealu, în apropierea nemijlocită a relicvei tragice, locaşul cândva de îndrăzneţe gânduri ale marelui voievod, aşezate de el, conştient, sau poate nu deplin, la temelia devenirii naţionale a neamului său.

N-am insistat însă în aceste tentative divinatorii de motivaţii istorice. În fond, ele erau, independent de oricari circumstanţe fortuite, cu totul fireşti unui pasionat pentru istoria medievală şi modernă a acestui popor.

Am numit „ambele epoci”, fiindcă personalitatea lui Mihai Viteazul străjuieşte la confiniile lor.

A întrunit în el pe luptătorul pentru credinţă, pe cruciatul pornit spre sacrificiu în slujba unor mari alianţe puse sub semnul Creştinătăţii, pe cutezătorul, poate nu totdeauna suficient de chibzuit, fiindcă era împins de un anume cavalerism, de un spirit eroic.

Printre aceste vădite reminiscenţe ale mentalităţii unui timp ce-şi prevestea amurgul, Mihai Viteazul a anticipat pe vizionarul unui timp nou, în cadrul căruia perspectiva creştină şi cavalerească devenea una europeană şi naţională, sau cel puţin avea să fie astfel înţeleasă de posteritate.

Ştefan Ştefănescu a fost atras – şi cine n-ar fi? – de conturul simbolic al personalităţii lui Mihai. Dar n-a plutit în speculaţii, a căutat a-i descifra fundamentarea în omul real şi în realităţile epocii. O simbioză deloc lesnicioasă în a fi împlinită de istoric, dar în faţa dificultăţii căreia colegul nostru n-a şovăit.

Un delicat reproş i-aş adresa totuşi, evadând prin el, de vreo suspiciune de părtinire ... „cuius causam procul habeo” – cum aproape aşa zisese Tacitus. I-am întâlnit numele pe vreo 20 de studii – variate, adânci, consistente –, consacrate primului întregitor de ţară. Ne-a oferit o sinteză aleasă în cele vreo 50 de pagini din volumul al IV-lea al recentei Istorii a românilor. Nu e însă nici târziu, nici de prisos, ca un specialist de asemenea factură şi elevaţie în materie să distingă istoriografia română cu o monografie exhaustivă, unitară, dedicată lui Mihai şi epocii sale şi situată la nivelul superior al acestui început de veac şi de mileniu.

Dincolo de oricâte păreri (iar ale noastre au fost cu totul sincere), aţi dobândit, iubite coleg, un nume inconfundabil printre noi, ca şi printre alţii – din trecut şi, suntem siguri, din viitor.

Aceasta încă şi mai mult deoarece fiinţei oficiale a lui Ştefan Ştefănescu îi urmează cea strict personală, care ni-l face încă şi mai iubit, mai respectat: firea echilibrată, prevenitoare, o prezenţă odihnitoare oricăruia are prilejul de a-l cunoaşte.

În apropierea iminentă a unui nou deceniu al vieţii, stăruiţi neabătut, iubite coleg, în investigarea comorilor trecutului, a căror strălucire, când mai luminoasă, când mai ascunsă, a dat un sens constant unei nobile existenţe.

O alegere ce nu s-a mărginit la o opţiune contemplativă a timpului dus şi nu l-a acceptat ca atare, ci ne-a făcut, prin opera Domniei tale, să înţelegem înţelepciunea unei sentinţe pe care o culegeam de curând din paginile unui mare scriitor: aceea că fără cunoaşterea trecutului nu poţi construi viitorul.

Aţi făcut-o cu prisosinţă, atrăgându-vă din partea Academiei Române, a tuturor membrilor ei, urarea binemeritată: „Fiţi binevenit, astăzi, după ce de atâta vreme eraţi al nostru”.

PAGE
10

