
 Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009): 68-81

ROMINA SURUGIU

NAE IONESCU ON DEMOCRACY, INDIVIDUALITY,
LEADERSHIP AND NATION

PHILOSOPHICAL (RE)SOURCES FOR A RIGHT-
WING IDEOLOGY

Nae Ionescu is one of the most influential and controversial
Romanian thinkers. The present article explores a less used
perspective in studying Nae Ionescu’s philosophical, political
and journalistic activity: the philosophical roots of his major
political ideas. The anti-democratic position of Nae Ionescu
was, theoretically explained, by the criticism to Rene
Descartes and J.J. Rousseau’s ideas. The individual is
supposed to be an instrument of history and nation. Any individualizing tendency is
allegedly a betrayal to the nation. Moreover, the leader has mystical prerogatives therefore
the universal suffrage is not consistent. On its turn, the nation is not defined on the basis of
the social contract. Nation is “a community of love and life”, in Nae Ionescu’s opinion. Nae
Ionescu’s beliefs largely influenced the right-wing Romanian ideology during the years
between First and Second World Wars.

The controversial and influential Romanian philosophy professor and

well-known journalist, Nae Ionescu, offers an example, albeit a negative
one, for transferring philosophical and religious ideas into the political
discourse. His philosophical beliefs become, through the public lectures at
the University and editorials at “Cuvântul” newspaper, the basis of a
radical ideological discourse.

Among his main ideas were: the critical attitude on Descartes’
rationalism, nominalism, individualism, and scientism, the idea of “trăire”/
Erlebnis / the act of living1, the realist-static conception on existence, and
the return to the Eastern Orthodox spirituality. Thus, the critique of
Descartes’ rationalism, of nominalism, individualism, and scientism led to
the rejection of liberalism, democracy and parliamentarianism;
“trăirea”/the act of living, and the realist, static attitude toward existence
were reflected into Nae Ionescu’s efforts to define the nation, the
individuality, the collectivity. The return to Eastern Orthodox spirituality
upheld the mystical nationalism promoted by the Romanian thinker.

Main concepts: Rationalism and Democracy

The historical context of the inter-war years was not favorable to
democracy as a system of government. After the First World War, the
Europeans had high expectations related to the welfare, and, generally, to
the improvement of society and of its political leadership. The totalitarian
and nationalist ideas found a fertile soil in this wide climate of
disappointment and frustrations of the society, and led to the collapse of

Romina Surugiu
Lecturer, Ph.D., Faculty
of Journalism and Mass
Communication
Studies, Bucharest
University, Romania.
Email: rominasurugiu@
yahoo.com

Key Words:
Nae Ionescu, right-wing
ideology, democracy,
individuality,
leadership, nation

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 69

most of the European democratic systems. “The apparent failure of
ostensibly democratic systems to deliver an increased standard of living to
many in employment, the lack of provision for the unemployed, and the
failure to maintain the value of pensions for the old or those disabled in
war, created an ever-growing army of enfranchised and disenchanted. (...)
The disappointments of the immediate post-war period led to the
overthrow of democracy in several states in Eastern Europe and to the rise
of Mussolini. The post-1929 collapse led to further reverses for democracy
in Eastern Europe, and to Hitler’s ascendancy in Germany. Even in those
states where democracy survived there were great shifts in electoral
fortune, sometimes accompanied by demands for strong leadership”2.

Strong criticism was raised by intellectuals, philosophers, economists,
professors or journalists. Philosopher Nikolai Berdyaev, whose ideas
inspired Nae Ionescu, wrote in 1924 that democracy lacked flexibility and
consistency, and it was insensitive, skeptical to the will of the masses.
Allegedly, democracy ignored the truth and recognized only the power of
numbers. Berdyaev commented upon J. J. Rousseau’s ideas, considering the
French thinker as the spiritual father of democracy. At the same time, Nae
Ionescu shared the same opinion on Rousseau.

“There are no guarantees that in democracy the will of the masses
will aim for righteousness, that will aim for freedom, and not for the
radical overthrow of any liberties”3. The Russian thinker commented that
at that time, democracy underwent a crisis situation and suffered because
of its incapacity to adapt to the contemporary political reality. “Thus there
are doubts on the universal suffrage, a mechanical one that considers the
human as worthless atom. Solutions are to be found in the corporate
representation, and on the returning to the medieval principle of guilds.”4

At Nae Ionescu, the critique of the democracy includes two major
directions: one based on the theoretical de-structuring of the political
system of multi-party democracy. The second is based on highlighting the
problems of the Romanian inter-war political situation.

In his courses of Logics and Metaphysics, Nae Ionescu criticized the
rationalism and the democratic system altogether. During a public lecture,
held within the academic year 1929/1930, the professor told his audience
that the world was at cross-roads. More specifically, the world had to leave
behind rationalism, as obsolete philosophical doctrine, and the basis of
Capitalism: “Economically speaking, Capitalism is being suppressed (...).
Politically speaking, also, for the simple reason that democracy and
constitutionalism became obsolete. Religiously, of course, because
everywhere Protestantism staggers, and rationalism dies5.

For Nae Ionescu, the most important philosophical sources of
democracy as political theory are two French thinkers: R. Descartes and J. J.
Rousseau. In the writings of Descartes, mainly Regulae ad directionem ingenii,
Nae Ionescu finds the founding elements of theory of democracy in the XX
century: the individualism, the egocentric idealism and the mathematical-

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 70

rationalist mentality. In the Social Contract (Du Contrat Social) of Rousseau,
Nae Ionescu identifies the “almost complete” blueprint of democracy and
its ideological mechanisms6.

In his academic courses, Nae Ionescu argues that: 1) democracy is the
result of applying l’esprit des sciences in investigating the human existence
(via Descartes) and 2) democracy considers the society as being the sum of
all the individuals that are part of it (via Rousseau).

Descartes was - from Nae Ionescu’s standpoint - responsible for the
“scientist formula” of that time. The roots of that formula were two
important beliefs: Reason was unique as the sunlight, and the
mathematical knowledge aimed to become the epistemological foundation
of knowledge, generally, “a regulator of human knowledge”7. The
development of European Geist was influenced, according to Nae Ionescu,
by those ideas, which were obsolete, in that particular moment of time,
and therefore they should have been put aside.

On the other hand, Nae Ionescu referred to the collective will as a
fundamental argument for rejecting democracy. The collective will is an
approximation of the General Will (volonté générale), first enunciated by
Rousseau. The collective will was defined by Nae Ionescu as being the sum
of free individual wills, the majority criterion being the one that settles it.
“It [democracy], a legitimate offspring of modern scientism, was born from
the arithmetic evaluation of society. It can not renounce – without
contradiction – to the quantitative point of view”, explained the Romanian
thinker8.

Nae Ionescu’s interpretation of the metaphysical concept of
collective/General Will which according to Rousseau referred to the desire
or interest of people as a whole, led to the idea that democracy is not
suitable anymore for his époque. This interpretation considers the General
Will as a sum of all individual wills. But Rousseau himself rejected that
interpretation, admitting that the General Will might not actually be
expressed by the majority. By doing so, Rousseau kept intact his ideas
related to social bonds/ties (lien social) and common interest (l’intéret
commun). The General Will was considered sovereign and above individual
wills. “Il y a souvent bien de la différence entre la volonté de tous et la volonté
générale; celle-ci ne regarde qu’à l’intéret commun, l’autre regarde à l’intéret privé,
et n’est qu’une somme de volonté particulières: mais ôtez de ces mêmes volontés les
plus et les moins qui s’entre-détruisent, reste pour somme des différences la volonté
générale.”9

This distinction between la volonté de tous and la volonté générale,
explained by a pair of antonyms: particular (private) interest/vs./common
interest is essential for understanding Rousseau. According to the
interpretations of Rousseau’s work, in mathematical terms, la volonté de
tous is an arithmetical sum, and la volonté générale is an integral10.

Nae Ionescu ignored that distinction and criticized democracy on the
grounds of the idea of collective/General Will as a sum of individual wills.

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 71

“One may object that this is the old democracy of Rousseau. Of course! But
I would be glad if someone could tell me specifically, how this is a
democracy that is no longer Rousseau’s, but still is a democracy”, argues
the author11.

The refutation of Romanian political parties

In the editorials and columns published in “Cuvântul” newspaper, Nae
Ionescu commented upon the social elements that point to the
“dissolution” of the democratic regime12. Nae Ionescu predicted a crisis of
the democracy, confirmed, from his point of view by the development of
alternative ways of governing (socialism, regionalism, for example)13.

The anti-democratic position is illustrated by Nae Ionescu’s criticism
of the fundamental institutions of democracy: the political parties, the
parliament, the universal suffrage and the Constitution. In a series of
editorials published in “Cuvântul” between July 30 and August 3, 1930, Nae
Ionescu referred to the crisis of the Romanian political parties, derived
from the inconsistence, even lack, of appropriate political platforms: “Our
parties live in an incredible programmatic anarchy”14. Moreover, the
absence of an electorate able to exercise its right to vote in a
knowledgeable way was considered a further impediment.

To these arguments, Nae Ionescu adds the idea that the time of
political parties had passed, therefore they could simply suspend their
existence. Eight years later, King Carol II would decree the dissolution of all
Romanian political parties. The parliamentary regime is considered to be a
“fiction”15, because – as Nae Ionescu stated – “there are no objective
criteria to establish a certain succession of political parties to power”16.

The political parties as institutions are considered to be false and
artificial, due to the fact that they were “transplanted” into Romanian
society, from other cultures where they had organically grown up.
According to Nae Ionescu, the Western culture was adopted in Romania,
following the general belief that “the forms of culture, i.e. of spirituality
are to be transferred, hence imported; fundamental misjudgment, proven
as such everywhere”17.

In a fragment from an editorial, published in “Cuvântul”, on March 14,
1930 – Politica “prizei directe” (The policy of “direct connection”) – Nae
Ionescu defined the Romanian political parties as heterogeneous
organizations, with their own internal laws, others than the ones imposed
by the political and social reality of the country. The solution of that
problem was, in the author’s opinion, the removal of political parties from
the governing position and the establishment of a direct connection, with
no intermediaries, between the rulers and people.

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 72

Exemplary illustrations of individuality, according to Nae Ionescu

In one article on René Descartes, Nae Ionescu argued that he did not
believe in the providential thinker, whose activity might change the world.
On the contrary, he considered that Zeitgeist brought to our conscience the
presence of a certain thinker: “The fundamental transformations in the
history of mankind rise under the auspices of a great thinker. It is
somehow bold and presumptuous to say, without any doubt, that the
decisive part in history is the human soul. But it is no less true that the
times of profound changes coincide, at their beginning, with the activity of
a thinker, who, afterwards, is to become the symbol of that era”18.
Descartes, the father of modern thinking, in Nae Ionescu’s opinion, is
considered to be the personification of all the soul’s torments that gave
birth to the “modern man”.

Thus, the intellectual and moral qualities are not sufficient to produce
a special human individual: every person should be considered as a product
of his time. Nae Ionescu argues, for example, that it is rather difficult to
discover in Descartes’ beliefs something that was not studied by his
predecessors, but “in him all these disparate elements, moving chaotically,
form a balanced unity, an original synthesis, responsible for the future
historical developments”.

At his turn, the political figure is considered to be a merely
instrument of history, and by him the people could achieve their
objectives. One example is Iuliu Maniu, the leader of the Peasant National
Party (Partidul Naţional Ţărănesc, PNŢ). Initially, Nae Ionescu, by the force
of his newspaper, “Cuvântul”, supported Maniu when his party was in
opposition. After PNŢ won the elections, Iuliu Maniu’s political acts did not
meet the expectations of the people, as Nae Ionescu put it19. In fact, the
explanation for Maniu’s hesitation to support the contested heir of the
throne of Romania, Prince Carol’s return to Romania was his concern to
prevent a major political crisis. In Nae Ionescu’s interpretation, Maniu –
the politician, as instrument of history and nation, had to satisfy the will of
the people, i.e. to support Carol’s return20.

If the political figure was no more than an instrument of the nation,
“a humble slave of history”, the King was seen as the “emanation of the
nation”, as having mystical prerogatives. At the beginning of 1930, when
Carol had not yet returned to Romania, Nae Ionescu used to criticize all the
politicians that considered the Prince to be a common person: “Our
attitude was from the beginning different – explained Ionescu. We took
into consideration the monarchy and the dynasty. We understood that one
of the great advantages of monarchy was that royalty is a mystical
institution (...). And the dynasty was intangible and not a subject to our
positive judgment, therefore surpassing our daily intrigues and personal

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 73

interests”21. For Nae Ionescu, Carol II was the King, the successor of the
dynasty and, in the same time, the salvation of the nation.

To resume, writing about Descartes, Nae Ionescu rejects the idea of
the providential thinker; assessing Iuliu Maniu’s political activity, he
rejects the idea of a politician who can change history, i.e. not being a
simple instrument of history. On the other hand, on Carol II’s case, he was
ready to admit the existence of an exceptional individual, guarantying the
future of a nation. One explanation for this attitude is Nae Ionescu’s belief
that royalty could surpass the “contractual-mechanist mentality”22 of the
democratic state. The dynasty was considered by Nae Ionescu to be the
ultimate symbolic defense against the individualism of the liberal doctrine,
which threatened the spiritual unity of the nation.

Only a few years later, the King is replaced by the providential
political leader. “The theoretician of King Master was dedicating himself to
the open advocacy of [Corneliu Zelea] Codreanu’s political aspirations,
waving the possibility of replacing the incompetent monarch ruling the
country with the ‘head’ or a ‘leader’ coming from people’s ranks.”, explains
the historian Florin Ţurcanu23. According to Nae Ionescu, the ruler should
leave the place for the leader24.

The relation between the individual and collective groups

The relation between the individual and the social group is, in Nae
Ionescu’s opinion, an inclusive one: the individual is a part of the nation,
the collectivity surpasses the person. In 1930, answering to an open letter
published by the newspaper “Epoca”, Nae Ionescu argues that he can not
actively take part in the political life. The rationale was that he did not
believe in creative possibilities of human determination, as explained in
Descartes’ case, but only in the force of social groups: “I believe in
institutions, collectivities, in symbols, in organic and anonymous
delegation; because I do not believe in immediate reality, in concrete, in
contingence, but in essence, intimate mechanisms, and laws, where the
true reality lies, unseen, but alive and true”25. In the same article, the
author brought into discussion the personal example as an argument: he
took seriously his function given to him in the “whole of the nation
through which we live and of which we are a part”.

Nae Ionescu pleaded for action and dynamism in politics. “The
typically Romanian metaphysical neutrality could have been compensated
for by adopting a heroic, combative dynamism. Such dynamism was to
have extraordinary cultural effects, on one hand, but on the other it also
resulted in catastrophic consequences on the political level, because of the
right wing ideological excesses”, argues the Romanian researcher Laura
Pavel26.

The individual values should, according to Nae Ionescu, be abandoned
for the sake of collective ones. The personal welfare was in direct

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 74

connection with the group where the individual lived. That discourse is the
antonym of political beliefs, on which the American Constitution was built.
The pursuit of happiness in Romanian version is the following: “Thus, faced
with the collectivity that is called nation or state, we turn things upside
down. And instead of saying, like it should be natural, that here the law of
nation or state has the greatest importance, we ask for... a greater
happiness, a greater individual joy; and we ask for it from the nation or
state, as if this is their call – to adapt to the individual needs of every one of
us! Forgetting that tomorrow, we could be functioning, according to the
same rationale in front of a league of Koch bacilli, exactly in the same way
as in front of the famous league of human rights”27.

At the academic level, Nae Ionescu also debated the delicate relation
between the individual and collectivity28. Relevant for this case: the series
of academic lectures, entitled “Logica colectivelor” (The logic of collective
bodies), taught by Nae Ionescu at the University of Bucharest during
1934/1935 and 1935/1936 academic years. The first lecture is dedicated to
the importance of collective body in natural sciences; the second and the
third focus on the importance of collective body in the life of individuals
and nation.

The “political” collectivity is defined by its main goal – to contribute
to the national destiny, by bringing together the estates of the nation. The
individual has to be a part of this destiny, although “the general formula of
the collective body is somehow independent from the action of its
individuals”29.

This relation between the individual and the collective body is not a
balanced one. The individual has some personal features which can
prevent him from actively participating in the leadership of his
collectivity. Nae Ionescu explained: 1) the personal judgment of the
individual can not be used in problems of the collective body; 2) there are
some situations where the individual is overcome and he can not state his
opinion; 3) the normality of the individual is considered in relation with
the collective body. Nae Ionescu’s conclusion is that not all the individuals
belong to a collective body in the same way. “Ideally, we should say that as
an individual grows inside a collective body, its laws are in a certain way
the limits of his freedom and of his possibilities to think and act”. The
examples chosen by the thinker are taken from physics – something which
may affect the argument’s validity: one can not infer on the basis of the
analogy between human behavior and gas molecules30.

Nae Ionescu considered that the individual might take decisions for
the group in certain limits, established by his life experience and his
previous actions. Thus, for individuals, there are levels of commitment to
the community life, which automatically impose specific areas of
competence. In politics, for example, individuals may participate if they
posses a given level of understanding of the reality, and of the ‘concrete’
(seen as opposed to abstraction or general). This term is present in the

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 75

majority of Nae Ionescu’s lectures and articles, but is not clearly explained
anywhere.

One example given by the author is the peasant who can decide about
mending a bridge, but not about the election of a Member of Parliament:
“Why? For the simple reason that the problem of members of Parliament is
not a concrete problem for him. He is not entitled to decide in this
matter”31. Nae Ionescu’s target is the political system based on majority
(i.e. democracy), in which all the individuals are asked to decide in a
domain of which they have little knowledge: “When they add up, all the
individuals are considered equals, everyone’s vote, everyone’s opinion is
equal”; “Within a nation, not everyone participates in politics, as this is not
a function to be fulfilled by all individuals.”

Which would be in these circumstances the practical way to elect the
representative of national will? Nae Ionescu proposes two political
solutions: i) the reign of droit divine; ii) the providential leader,
(“căpetenia”, in original) who is part of the nation, and stands for the
collectivity. It is clear that - if the lecture was correctly shorthanded32 - Nae
Ionescu’s beliefs were similar to the Iron Guard’s ideas. After supporting
without hesitation Carol II, in 1935 Nae Ionescu equals the royalty with the
political leader, representative of the national will.

The same problem of the relation between the individual and the
collective body is discussed in the lectures held by Nae Ionescu in the
prison of Miercurea-Ciuc, in 1938, printed later under the name of
Legionary Phenomenon (Fenomenul legionar). As there are suspicions
regarding the paternity of these texts, we take into discussion only several
ideas. In the first lecture, the speaker argues that to every historical
momentum corresponds an appropriate “life form”/Lebensform (a social,
political, economical and cultural formula) mandatory for all individuals.
We find again the Weber-ian-type correlations that Nae Ionescu made in
his articles and lectures: “I can not be Orthodox if I am Capitalist, idealist
or nominalist in philosophy, individualist in ethics, or democrat in politics.
(...) If it [a time/period] is Protestant, then it should be Capitalist in
economy, democrat in politics, individualist in ethics (democrat and
parliamentarian), rationalist and idealist in philosophy etc.”33.

Moreover, compared with the ideas of 1934-1936, the state makes the
object of more consideration. As representative of collectivity’s interests,
the state should actively intervene in the life of the community, not
allowing the individual to act according to his will. The individual
(particular) interest should take the second place, and the collective
interest – the first place. The individual should perfectly fit into the
community. The Romanian researcher George Voicu explains Nae
Ionescu’s “biological” perspective: “The human being is only a ‘cell’ or an
‘organ’ within the social body; he has to accomplish his fated physiological
functions, only so the social body is healthy and consequently functions

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 76

well. If not, a surgical intervention is mandatory to ensure the health of
social body”34.

The separation from community is considered by Nae Ionescu as an
abnormal situation, even a betrayal. “For Ionescu, the only way for a
collectivity to perpetuate its existence was by denying other collectivities
their right of existence. This was true for the relationship between nations,
but also within the Nation; Ionescu saw the war-principle operating. It was
part of the natural order of things that political parties fought each other
and the group suppressed every individualizing tendency within itself.”,
argues Philip Vanhaelemeersch, author of a monograph dedicated to inter-
war Romania35.

In 1938, in Cuvântul, Nae Ionescu wrote that the liberal democracy was
dead and he proclaimed the dictatorship of the leader “chosen by the
masses”: “The man chosen by the masses – this is the new political form
which is being created today by the history”36. On the basis of the concept
of the leader chosen by the masses (not by elections)37, Nae Ionescu sets the
principle of the act of faith “which connects people to him and, depending
on the intensity of the historical momentum, may take shape of a fanatical
exaltation”.

Thus, a leader is not appointed as a result of electoral exercise. The
people’s faith is more important, because it supports, in Nae Ionescu’s
opinion, a large participation of the masses to the community. Nae Ionescu
did not consider the regimes of Mussolini and Hitler as being dictatorial.
“It is not a dictatorship the regime (…) which has the most impressive
adhesion of the masses, known in the history”38.

In direct connection with the ideas on individual and the collective
body, Nae Ionescu states that the nation should be defined in analogy with
the Christian Church39. Every individual has an obligation to participate in
the life of his nation, not on the basis of a social contract, but on the basis
of a mystical attitude: “A nation is a community of love and life, an organic
solidarity”40.

The individual membership to a nation is ethnically conditioned.
“When Simeon Bărnuţ, Eminescu, Iorga, Goga, and in the last ten years
“Cuvântul”, have talked about nation, they meant, a collective spiritual
being, with an organic unity of its own, with a life of its own (...). When our
Constitution says that “the powers come from the nation”, it defines the
nation as the totality of the inhabitants of a state, no matter their spiritual
structure and (...) ethnicity. The difference is fundamental”41.

Nae Ionescu had formulated these ideas since 1930, when he wrote
about his famous distinction – a Romanian [citizen] versus a good Romanian
[citizen]. The thinker argued that there was a direct and exclusive relation
between being Romanian and being a part of the nation, from an ethnical,
spiritual and religious point of view, the example provided by Nae Ionescu:
Ion Brătianu, Samoil Micu and the unknown Bercu Solomon, all “good

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 77

Romanians”, but not “Romanians”42. This definition was criticized because
it sets the basis for ethnic and religious discrimination43.

Conclusions

Nae Ionescu and his philosophical and political ideas are part of what
researchers such as Leon Volovici or Z. Ornea identified as being the “new
nationalism” or the “full-fledge nationalism”. Of all the traditionalist
currents of the inter-war period, it had the greatest influence on
intellectual, political and cultural life of Romania. The new nationalism
added to the traditional nationalism (represented by Nicolae Iorga,
Constantin Rădulescu-Motru or Lucian Blaga) the anti-Semitism and the
pledge towards a totalitarian state, built on orthodoxism and the national
specificity, as explains Leon Volovici or Z. Ornea in their works44. This type
of nationalism brought with itself a wave of radical ideas, influenced
mostly by controversial Western thinkers. Nae Ionescu made use of –
among others – Spengler, with his theories about the decline of Western
civilization, and Berdyaev and other Russian theologians, with their
pessimist views on rationalism, democracy and parliamentary system.

Nae Ionescu’s ideas on democracy, political parties, parliamentary
regime, universal suffrage, individuality, leadership and nation resembled
ideas present in the discourse of Romanian right-wing political
organization, the Iron Guard. The relationship between Nae Ionescu and
the Iron Guard can not be proven exactly, because the sources of
information are contradictory. Researchers like A. Laignel-Lavastine, S.
Lavric, Z. Ornea, F. Veiga or L. Volovici believe that Nae Ionescu was one of
the most important ideologues of the Iron Guard; others as D. Mezdrea or
M. Diaconu admit that there is no clear proof regarding Nae Ionescu’s
membership, and the right-wing politicians used Nae Ionescu’s beliefs to
build an extremist ideology.

Thus, for example, Nae Ionescu’s ideas are so similar with those
expressed in Corneliu Zelea Codreanu’s book, Pentru legionari (For
legionaries). It is also true that there are no documents to help us evaluate
Nae Ionescu’s connection with the Iron Guard. Nevertheless, his public
lectures and his journalistic works did develop coherent ideas that have
circulated during the inter-war period. This responsibility – of the written
word – can not be denied or forgotten, especially under the circumstances
in which the Romanian Right needed ideologues for developing and
imposing a nationalist doctrine45, as Z. Ornea explained: “Of course, Nae
Ionescu did not enroll himself into the Legion. Neither in 1933, nor later.
But, for sure, a pact of active collaboration was in place”46. The historical
facts can not be easily clarified, as a result of the fact that in the Romanian
political life, Nae Ionescu built himself the image of an éminence grise47. He
applied that strategy in relation with Carol II, by refusing a public position,

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 78

and also in relation with the Iron Guard, by keeping a certain distance from
its leaders.

Bibliography:

Berdiaev, N. [Berdyaev, Nikolai]. Un nou Ev Mediu. Bucureşti: Paideia, 2001.

Călinescu, Matei. “The 1927 Generation in Romania: Friendship and Ideological
Choices (Mihail Sebastian, Mircea Eliade, Nae Ionescu, Eugène Ionesco, E. M.
Cioran).” East European Politics and Societies, 3, (2001): 649-677.

Corduneanu, Ion. “Experience and Hermeneutics in the History of Religions: a
hypothesis on Mircea Eliade’s work.” Journal for the Study of Religions and Ideologies,
No. 16, (2007): 40-46. www.jsri.ro

Crainic, N. Puncte cardinale în haos. Bucureşti: Albatros, 1998.

Hayes, Paul. “Introduction.” In Themes in Modern European History, 1890-1945, edited
by Paul Hayes, 1–23. London: Routledge, 1992.

Hitchins, Keith. Rumania, 1866-1947. Oxford: Clarendon Press, 1994.

Ionescu, Nae. Curs de istorie a logicii, 1929/1930. Bucureşti: Humanitas, 1993a.

Ionescu, Nae. “Sindicalismul.” In Neliniştea metafizică, edited by Marin Diaconu, 114-
134. Bucureşti: Editura Fundaţiei Culturale Române, 1993b.

Ionescu, Nae. “Fenomenul legionar.” In Garda de fier spre reînvierea României, edited
by Şt. Palaghiţă, 339-364. Bucureşti: Roza Vânturilor, 1993c.

Ionescu, Nae. Curs de istorie a logicei. Însoţit de trei prelegeri din Logica colectivelor.
Bucureşti: Eminescu, 1997.

Laignel-Lavastine, Alexandra. Cioran, Eliade, Ionesco: Uitarea fascismului. Trei
intelectuali români în vâltoarea secolului. Bucureşti: EST, 2004.

Lavric, Sorin. Noica şi Mişcarea legionară. Bucureşti: Humanitas, 2007.

Mezdrea, Dora. Nae Ionescu. Biografia. Volumul IV. Brăila: Istros, Muzeul Brăilei, 2005.

Ornea, Z. Tradiţionalism şi modernitate în deceniul al treilea. Bucureşti: Editura
Eminescu, 1980.

Ornea, Z. Anii treizeci. Extrema dreaptă românească. Bucureşti: Editura Fundaţiei
Culturale Române, 1996.

Pavel, Laura. “Eliade and His Generations: metaphysical fervour and tragic
destiny.” Journal for the Study of Religions and Ideologies, No. 15, (2006): 5-19.
www.jsri.ro

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 79

Rousseau, J. J. Du contrat social. Paris: Flammarion, 2001.

Steinhardt, N. Jurnalul fericirii. Cluj-Napoca: Dacia, 1995.

Surugiu, Romina. “Cuvântul şi campania de presă pentru revenirea în ţară a
principelui Carol, 1929-1930.” Revista Română de Jurnalism şi Comunicare, 4 (2006):
61-65.

Surugiu, Romina. Dominante filosofice în publicistica lui Nae Ionescu. De la Logos la
Cuvântul. Bucureşti: Paideia, 2008.

Ţurcanu, Florin. Mircea Eliade. Prizonierul istoriei. Bucureşti: Humanitas, 2005.

Vanhaelemeersh, Philip. A Generation “Without Beliefs” and the Idea of Experience in
Romania (1927-1934). Colorado: Boulder, 2006.

Veiga, Francisco. Istoria Gărzii de Fier, 1919-1941. Mistica ultranaţionalismului.
Bucureşti: Humanitas, 1995.

Voicu, George. Mitul Nae Ionescu. Bucureşti: Ars Docendi, 2000.

Volovici, Leon. Ideologia naţionalistă şi “problema evreiască”. Eseu despre formele
antisemitismului intelectual în România anilor ’30. Bucureşti: Humanitas, 1995.

Zelea Codreanu, Corneliu. Pentru legionari. Volumul I. Sibiu: Editura Totul pentru
ţară, 1936.

Notes

1 “Trăire” is a fundamental concept for understading Nae Ionescu’s philosophical attitude.
“Trăire” is a Romanian concept that translates the German Erlebnis – “the act of living”. For
a complete analysis of “trăire” and its influence on Nae Ionescu’s belief, see Philip
Vanhaelemeersh, A Generation “Without Beliefs” and the Idea of Experience in Romania (Colorado:
Boulder, 2006), 200-251.
2 Paul Hayes, “Introduction,” in Themes in Modern European History, 1890-1945, ed. Paul Hayes
(London: Routledge, 1992), 9.
3 Nicolae Berdiaev [Berdyaev, Nikolai], Un nou Ev Mediu (Bucureşti: Paideia, 2001), 129.
4 Berdiaev, 135.
5 “Raţionalismul lichideaza”, in Romanian. Nae Ionescu, Curs de istorie a logicii, 1929/1930
(Bucureşti: Humanitas, 1993), 56.
6 Nae Ionescu, “Sindicalismul,” in Neliniştea metafizică, ed. Marin Diaconu (Bucureşti: Editura
Fundaţiei Culturale Române, 1993), 128.
7 Nae Ionescu, Curs de istorie a logicei. Însoţit de trei prelegeri din Logica colectivelor (Bucureşti:
Eminescu, 1997), 83.
8 Nae Ionescu, “Sindicalismul,” 129-130.
9 J. J. Rousseau, Du contrat social (Paris: Flammarion, 2001), 68-69, Livre II, Chapitre III.
10 See the interpretations of the General Will in the endnotes of “Du Contrat Social”, ed.
Bruno Bernardi, 205-206.
11 Nae Ionescu, “Sindicalismul,” 129.

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 80

12 Skythes [Nae Ionescu], “Democraţia evoluează,” Cuvântul, August 15, 1926.
13 See above a commentary of the Romanian researcher Adrian Marino on the critique of
democracy as it was made by the Romanian Right: “profoundly unreal, illusory,
obscurantist, reactionary and anti-patriotic. Had it taken seriously, politically and socially,
Romania would have remained a primitive country, with medieval, ethnical, rural and
isolated structures, until the end of the XX century. Solely, under the motivation that the
modern Western structures do not correspond with its ‘organic’ realities.” Adrian Marino,
“Pentru neopaşoptism,” Sfera Politicii 60 (1998): 5-14.
14 Nae Ionescu, “Partidul de cadre şi massa electorală mobilă,” Cuvântul, July 31, 1930.
15 Nae Ionescu, “Între ‘echipele de lucru’ şi guvernul personal,” Cuvântul, August 3, 1930.
16 The Romanian electorate system had one important characteristic: the party that won the
elections received an electoral bonus which helped in obtaining the majority of seats in the
Parliament. Many intelectuals and political leaders critised that mechanism, for being
unfair.
17 Nae Ionescu, “‘Internaţionala’ sub glugă,” Cuvântul, December 18, 1930.
18 Nicolae Ionescu, “Descartes – părinte al democratismului modern,” Ideea europeană 66
(1921).
19 Nae Ionescu started a press campaign in “Cuvântul”, and denigrated Maniu, accusing him
of using the figure of Prince Carol during electoral campaign, to attract the voters. When
the Peasant National Party won the elections, Maniu suddenly forgot his promises,
explained Nae Ionescu. The promises mentioned by Nae Ionescu regarded mainly the return
of Prince Carol in Romania. In fact, Maniu accepted the idea, under certain conditions: Carol
had to reconcile with his wife, and he was supposed to forbid his mistress to return to
Romania; also, Carol was expected to wait a period of time, until his proclamation as King of
Romania. Carol rejected these conditions: he made a dramatic return to Romania, and
insisted to be proclaimed king immediately – he would be restored in his royal rights and
privileges, and proclaimed King by the Parliament only two days after his return. Last but
not least, Carol brought his mistress back to the country a few weeks later. Keith Hitchins,
Rumania, 1866-1947, (Oxford: Clarendon Press, 1994), 415.
20 Nae Ionescu, “Între imperativele istoriei şi aventură politică. Anul politic,” Cuvântul,
January 2, 1930.
21 Nae Ionescu, “Sub specie historiae,” Cuvântul, January 24, 1930.
22 Nae Ionescu, “Dinastie-monarhie,” Cuvântul, May 16, 1930.
23 Florin Ţurcanu, Mircea Eliade. Prizonierul istoriei, (Bucureşti: Humanitas, 2005), 320.
24 Such a leader was Benito Mussolini, a character praised by Nae Ionescu in his writings;
still, even in the fascist Italy, Mussolini was never able to completely sideline the monarch,
Victor Emanuel III.
25 Nae Ionescu, “Între geniu personal şi virtute colectivă. Răspuns d-lui prof. Enric
Otetelişanu,” Cuvântul, March 1, 1930.
26 Laura Pavel, “Eliade and His Generations: metaphysical fervour and tragic destiny,”
Journal for the Study of Religions and Ideologies, no. 15 (2006) 14,
http://jsri.ro/new/?Archive:JSRI_volume_5%2C_no._15%2C_Winter_2006_-
%26nbsp%3B_Remembering_Mircea_Eliade_%26amp%3B_Religion%2C_Culture%2C_Ideolog
y.
27 Nae Ionescu, “Eroarea filantropică,” Cuvântul, October 5, 1931.
28 We will comment here only upon the political relation between an individual and the
collective body. In Nae Ionescu’s works there is also a close connection between the
mathematical logic and the logic of collectivities, as states Al. Surdu in the volume
Confluenţe cultural-filosofice (Bucureşti: Paideia, 2002), 119-128.
29 Nae Ionescu, “Curs de istorie a logicei,” 157.
30 In one article of 1931, Nae Ionescu compares the individual with a human cell, and the
collectivity with the human body as a whole. As the cell can not exist without the body, and
has to submit itself to the whole, in the same the individual can not exist without the
collective body and has to submit himself to it. Nae Ionescu errs in constructing this

Romina Surugiu Nae Ionescu on Democracy, Individuality, Leadership and Nation

Journal for the Study of Religions and Ideologies, 8, 23 (Summer 2009) 81

argument because a cell has not self conscience and free will. (Nae Ionescu, “Eroarea
filantropică,”).
31 Nae Ionescu, “Curs de istorie a logicei,” 161.
32 Nae Ionescu explicitly refused to write books. Therefore, his works mainly consist of
newspaper articles – thousands – published in Cuvântul, Predania and other publications. His
lectures at the University were shorthanded by stenographers and were published by his
students, mostly after Nae Ionescu’s death. There are legitimate doubts that some
paragraphs were not correctly typed out. See also, Philip Vanhaelemeersh, A Generation
“Without Beliefs” and the Idea of Experience in Romania (Colorado: Boulder, 2006), 247-248;
Romina Surugiu, Dominante filosofice în publicistica lui Nae Ionescu. De la Logos la Cuvântul
(Bucureşti: Paideia, 2008), 124-125.
33 Nae Ionescu, “Fenomenul legionar,” in Garda de fier spre reînvierea României, ed. Şt.
Palaghiţă (Bucureşti: Roza Vânturilor, 1993), 354.
34 George Voicu, Mitul Nae Ionescu (Bucureşti: Ars Docendi, 2000), 48.
35 Philip Vanhaelemeersh, A Generation “Without Beliefs” and the Idea of Experience in Romania
(1927-1934) (Colorado: Boulder, 2006), 245.
36 “A political formula has a time of its own, and so it may die. In the same way, democracy
is dying today. In the same way, it has died. Therefore, why do we talk about it?”, Nae
Ionescu, “Dictatură şi democraţie. Pe marginea unei conferinţe a domnului Iorga,” Cuvântul,
January 27, 1938.
37 The theologian and journalist Nichifor Crainic also sustained the idea of a leader chosen
by the masses through an act of faith. In 1931, Crainic wrote: “The man of faith, the man
with strong convictions is in command (…). He creates the history. (…) I believe in Benito
Mussolini and I believe that the human power can destroy the beast”, Nichifor Crainic,
Puncte cardinale în haos (Bucureşti: Albatros, 1998), 21.
38 Nae Ionescu, “Dictatură şi democraţie,”.
39 Nae Ionescu, “Noi şi catolicismul,” Cuvântul, October 31, 1930.
40 Nae Ionescu, “Cazul Stere. Ce este un ‘trădător’,” Cuvântul, April 10, 1930.
41 Nae Ionescu, “Român şi rumân. Abdicările liberalismului rumânesc,” Cuvântul, November
19, 1933.
42 “Bercu Solomon” was, for Nae Ionescu, the prototype of the Romanian Jew, a good citizen
that regularly paid taxes and fought in the Great War. Samuel Micu contributed
significantly to the rise of the Romanian national consciousness, but he was Greek Catholic,
not Orthodox. As for the liberal political leader Ion Bratianu, he had a decisive role in
building the Romanian modern state, but Nae Ionescu was questioning the real Romanian
identity of that state. Nae Ionescu, “A fi ‘bun român’,” Cuvântul, October 30, 1930.
43 N. Steinhardt contradicted Nae Ionescu’s distinction good Romanian/Romanian by using a
theological demonstration. N. Steinhardt, Jurnalul fericirii (Cluj-Napoca: Dacia, 1995), 17. For
an interesting commentary see George Ardeleanu, N. Steinhardt şi paradoxurile libertăţii
(Bucureşti: Humanitas, 2009), 198-202.
44 Leon Volovici, Ideologia naţionalistă şi “problema evreiască”. Eseu despre formele
antisemitismului intelectual în România anilor ’30 (Bucureşti: Humanitas, 1995), 76-80; Z. Ornea,
Anii treizeci. Extrema dreaptă românească (Bucureşti: Editura Fundaţiei Culturale Române,
1996). 37-72.
45 In one of the volumes dedicated to Nae Ionescu’s biography, Nae Ionescu, Biografia IV
(Brăila: Istros, 2005), 412, Dora Mezdrea includes a fragment of a Siguranta’s (Romanian
Secret Police) report, in which it was clearly stated that the Iron Guard wanted to attract on
its side “professional intellectuals”.
46 Z. Ornea, 226.
47 Matei Călinescu, “The 1927 Generation in Romania: Friendship and Ideological Choices
(Mihail Sebastian, Mircea Eliade, Nae Ionescu, Eugène Ionesco, E. M. Cioran),” East European
Politics and Societies 3 (2001): 658.

