
 Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008): 120-139

CLAUDIA URSUŢIU

LEON VOLOVICI – ISTORIC AL VIEŢII
INTELECTUALE EVREIEŞTI DIN ROMÂNIA

LEON VOLOVICI – HISTORIAN OF JEWISH

CULTURAL LIFE IN ROMANIA

There are seminal works in historiography which, while
significantly furthering our comprehension of a certain
age or topic, have also the merit of opening new
avenues for research. The books and studies of Professor
Leon Volovici dedicated to modern anti-Semitism and
Jewish cultural life in Romania do represent such
fundamental works, bringing key contributions to the
knowledge and understanding of intellectual anti-
Semitism and the debates circumscribed to the Jewish-
Romanian circles.
The works dedicated to intellectual anti-Semitism
focused on the second decade of the inter-war period
offer a complex and nuanced image of the relationship
between the anti-Semitism ideas and stereotypes and
the evolution of the nationalistic ideology in Romania.
In what concerns the topic of intellectual life in
Romania, Leon Volovici observes and analyses the
multitude of issues brought to the fore by the Jewish
cultural phenomenon from Romania, constantly
questioning both its causes and long-lasting
consequences. Insightful observer of the status of Jewish
intelligentsia, the historian highlights in his work the
acculturation process and the socio-cultural integration
of an important part of Romanian Jewish community. At the same time, he proposes an
analysis of cultural dilemmas provoked by the aspirations of those Jewish intellectuals keen
to become Romanian writers, fully integrated into the Romanian culture.
As a conclusion, it can be noted that the dilemmas of the Jewish intellectual did affect Leon
Volovici himself. The historian admitting in fact that his latest book De la Iasi la Ierusalim si
inapoi (From Iasi to Jerusalem and backward) is an attempt of self-understanding, self-
identification, a return to the Jewish circle from which he originates and a rediscovering of
his cultural roots.

Există în istoriografie lucrări fundamentale fără de care e greu de

înţeles o epocă sau o problematică şi care aruncă lumini generatoare de noi
direcţii de cercetare, de noi căi de pătrundere spre obiectivul cunoaşterii
veridice. Cărţile şi studiile istoricului Leon Volovici dedicate
antisemitismului modern şi vieţii culturale evreieşti din România
reprezintă astfel de lucrări esenţiale, de referinţă pentru cunoaşterea şi
înţelegerea dimensiunilor antisemitismului intelectual şi a mişcării de idei
din spaţiul evreo-român.

Claudia Ursuţiu
Lecturer, Ph.D., at the
Faculty of History and
Philosophy, Jewish Studies
Department, “Babes-Bolyai”
University, Cluj, Romania.
She teaches The History of the
Romanian Jews during the
Nineteenth and Twentieth
Centuries and Jewish
Language. Professional
expertise and research
interests: Jewish political life
in inter-war Romania,
Jewish ideologies, Jewish
educational politics in the
inter-war period, juridical
status of the Jewish
community. She is author of
the book Senatori şi deputaţi
evrei în Parlamentul României
(1919-1931)[Jewish Members of
the Romanian Parliament
(1919-1931)]. Email:
ursutiuclaudia@yahoo.com

Key Words:
anti-Semitism, Jews,
Romania, Jewish intellectual
life, integration,
acculturation, assimilation,
Zionism, Jewish issue, Jewish
ideologies.

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 121

O astfel de carte este Ideologia naţionalistă şi „problema evreiască” în
România anilor ’30, apărută la editura Humanitas, în anul 1995 (ediţia în
limba engleză a apărut la Pergamonn Press, Oxford, 1991), care rămâne şi
astăzi o lucrare etalon în cadrul literaturii de specialitate, oferind o
imagine complexă şi fin nuanţată a relaţiei dintre ideile şi stereotipurile
antisemite şi evoluţia ideologiei naţionaliste în România, cu accent pus pe a
doua decadă a perioadei interbelice. O cercetare de acest gen era mai mult
decât necesară în scrisul istoriei evreilor din România, şi nu numai, în
condiţiile în care mişcarea de idei din spaţiul românesc era deficitară din
punctul de vedere al prezenţei unei analize critice şi lucide a problemei
antisemitismului şi a faptului că antisemitismul, de altfel fenomen care a
însoţit cristalizarea şi consolidarea naţionalismelor de tot felul, a imprimat
în spaţiul românesc o nouă schimbare de direcţie în definirea
coordonatelor identităţii evreieşti şi în raportarea la societatea şi cultura
majoritară.

Fără a avea pretenţia de a epuiza subiectul, Leon Volovici propune un
eseu documentar, o încercare de interpretare a fenomenului
antisemitismului intelectual realizată cu ajutorul unei tipologii a modului
de abordare a „problemei evreieşti” în cadrul orientărilor naţionaliste
româneşti. În dezbaterea de idei generată de apariţia cărţii au existat voci
care i-au „reproşat” autorului interesul de a urmări exclusiv ideile şi
stereotipurile antisemite în gândirea intelectualilor preocupaţi de
definirea ideologiei naţionale şi a specificului naţional şi care ar putea
conduce, la un moment şi în anumite condiţii, spre obţinerea unei imagini
deformate a intelectualilor români, în particular şi a societăţii româneşti,
în general, situaţie care ar fi putut fi evitată printr-o analiză riguroasă a
prezenţei acelor intelectuali democraţi şi liberi de orice urmă de
antisemitism. În opinia lui Leon Volovici, o abordare metodologică de acest
gen ar îmbrăca însă forma unei adevărate mistificări: „E ca şi cum i-ai
reproşa unui cercetător al febrei tifoide de ce se ocupă numai de oamenii
bolnavi şi nu vede câţi oameni sănătoşi şi frumoşi sunt în jur... E adevărat,
aceştia din urmă reprezintă majoritatea, dar pe mine mă interesează
tocmai apariţia şi simptomele bolii, cauzele răspândirii ei, de ce unii se
molipsesc de ‹febră› şi alţii nu, când şi de ce apar ‹epidemiile›”1. Autorul
recunoaşte că intelectualii români de valoare care şi-au asumat ideologii
pur antisemite sunt puţini, însă problema cu care se confruntă orice
cercetător al fenomenului în cauză este tocmai înţelegerea condiţiilor şi a
cauzelor care au făcut ca tocmai membrii unei minorităţi să devină lideri
de opinie ai dezbaterilor pe teme ideologice şi politice privind „problema
evreiască” şi soluţiile privind tranşarea acesteia. O posibilă explicaţie ar fi
contextul european, respectiv ascensiunea nazismului şi „pericolul”
bolşevic, însă Leon Volovici preferă să mute accentul de pe „urâtul
european” pe modul de raportare al unor intelectuali români la tradiţia
autohtonă a unei mistici naţionaliste şi xenofobe, tradiţie folosită şi pentru
a justifica pasivitatea sau indiferenţa în faţa amploarei măsurilor luate

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 122

împotriva evreilor. Totodată, trebuie luată în discuţie şi reacţia estompată
de solidarizare publică a intelectualilor de orientare democratică, o
adevărată „dilemă”, notează autorul, al cărui răspuns ar putea fi găsit atât
în contextul socio-politic al perioadei (teroarea legionară, dictatura), cât
mai ales în „stratificarea intelectualităţii româneşti din această perioadă,
sub raportul atitudinii faţă de evrei şi al receptării „problemei evreieşti”.
Există o categorie largă de intelectuali care adoptă atitudini antisemite
datorită supunerii la o îndelungată tradiţie, prin identificarea pasivă [...] cu
cei mai autorizaţi reprezentanţi ai naţionalismului românesc, din trecut şi
contemporani. Conformismul, răspândit în mediile intelectuale, este
întreţinut de asocierea atitudinii antisemite cu imaginea- model a ‹bunului
român›, patriot şi naţionalist”2. Categoria adversarilor antisemitismului,
intelectuali cu orientări diferite nu lipseşte din analiza istoricului Leon
Volovici, acesta arătând însă că poziţia lor cunoaşte în perioadă o curbă
descendentă pe parcursul anilor ‘30, de la influenţă la diminuare şi, în cele
din urmă, la o totală marginalizare, ei nemaiavând nici un cuvânt de spus
împotriva gravităţii măsurilor îndreptate împotriva evreilor de la sfârşitul
anilor ‘30.

O altă problemă sensibilă adusă în discuţie este cea a orientărilor
politice ale liderilor „tinerei generaţii” de intelectuali, în special M. Eliade,
Emil Cioran şi Constantin Noica. În condiţiile în care aceştia au devenit,
într-o măsură mai mare sau mică, exemple formative pentru un număr de
tineri intelectuali, asistăm la adevărate polemici legate de angajamentul lor
pro-legionar. În studiul lui Leon Volovici prezenţa acestora este strict
legată de raportarea lor la „problema evreiască”, la vehicularea unor idei
antisemite şi modul de argumentare al acestora. Totuşi, încercând să caute
o explicaţie a angajamentului lor politic, se face trimitere la o serie de
posibile resorturi psihologice, printre care fascinaţia exercitată de
personalitatea lui Nae Ionescu asupra tinerilor grupaţi în jurul lui sau
impactul puternic avut asupra unora de modul în care Codreanu şi ceilalţi
lideri ai Gărzii au fost lichidaţi. Pentru a se putea obţine o analiză lucidă a
acestui subiect „fierbinte”, L. Volovici propune, ca punct de plecare,
atingerea unei stări de normalitate, în care discuţiile să se poarte deschis,
depăşindu-se impulsul de a evita chestiunile sensibile şi de a oferi explicaţii
„comode” şi „mistificatoare” sau de a bloca analiza critică pe motiv de
„provocare”, „culpabilizare” sau „denigrare”.

Intelectualii români de orientare naţionalistă din perioada interbelică
sunt încadraţi de istoric, după gradul de intensitate al ideilor antisemite, în
două mari categorii. Pe de o parte ideologii extremişti, aplecaţi spre
fanatism şi evreo-fobie maniacală (A. C. Cuza, N. Paulescu) sau de tipul
mistic-misionar (C. Z. Codreanu), la care obsesia eliminării evreilor a luat
forme doctrinare şi a stat la baza activităţii lor politice. Pe de altă parte,
doctrinarii naţionalismului, partizani ai unui antisemitism „raţional”,
legitimat pe baza unor considerente etnice, sociale, economice sau de altă
natură. Cei din urmă, de altfel cei mai mulţi şi cu cea mai mare influenţă,

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 123

pretind existenţa unei „probleme evreieşti” grave atât socio-economică,
cât şi cultural-spirituală, fără însă a uita să facă o diferenţiere între evreul-
rău, care îl concurează pe autohton şi evreul-bun, care aduce servicii
culturii şi ştiinţei româneşti. Printre intelectualii încadraţi de Leon
Volovici în această din urmă categorie se numără şi N. Iorga, O. Goga,
Nichifor Crainic (ultimii doi evoluând însă după anul 1935 spre prima
categorie) sau Nae Ionescu (considerat a fi adeptul unei românizări
neviolente, obţinută prin crearea unei structuri statale care să separe
etniile şi care să blocheze astfel evreilor posibilitatea de a se amesteca cu
populaţia românească), precum şi o parte din liderii „tinerei generaţii”, cu
devieri însă spre prima categorie, când fenomenul „convertirii gardiste” s-
a aflat la punctul maxim.

Cercetarea întreprinsă de istoricul Leon Volovici demonstrează faptul
că şi în evoluţia politică şi culturală a societăţii româneşti „problema
evreiască” a cunoscut o traiectorie îndelungată, ce nu poate fi eludată sau
ştearsă din tabloul istorie româneşti. În fond, evitarea cercetării oricărui
segment de istorie este mult mai aducătoare de prejudicii (alterări,
coruperi, denaturări) decât concluziile sau interpretările unor studii
critice, uneori interpretabile. Naţionalismul ideologic şi politic, consideră
Volovici, a avut şi în România un rol determinant în viaţa politică şi
culturală iar după primul război mondial orientarea naţionalistă
dominantă, în care antisemitismul era parte componentă fundamentală, a
făcut ca în cele din urmă „chestiunea evreiască” să se transforme dintr-o
problemă politică şi socială într-una vitală a culturii româneşti. Motivele
care au stat la baza acestei evoluţii, conchide autorul, sunt legate de
antagonismul faţă de evrei, care iniţial a fost promovat de o parte
importantă a naţionalismului românesc şi care, după 1930, ajunge să ocupe
un loc central în viaţa politică şi intelectuală a ţării, devenind astfel un test
al orientării ideologice. Dezvoltarea ideologiei antisemite în România are la
bază, susţine L. Volovici, importanţa acordată tradiţiei şi folosirii
autorităţii acesteia. Drept urmare, antagonismul faţă de evrei, consolidat
de autoritatea tradiţiei, începe să fie perceput drept un element natural şi
esenţial, totodată, al naţionalismului românesc. Formarea conştiinţei
naţionale româneşti în perioada modernă este asociată puternic cu
ostilitatea faţă de evrei, asociere explicată plecând de la considerente de
ordin istoric: „Cele două momente decisive în jurul cărora s-a cristalizat
ideea naţională – obţinerea independenţei de stat la 1877 şi realizarea
României Mari prin unirea tuturor provinciilor locuite de români, în 1918 –
s-au asociat în mentalitatea colectivă cu o acută situaţie conflictuală cu
populaţia evreiască, identificată pe nedrept, ca adversara realizării acestor
fundamentale idealuri naţionale. Acordarea de drepturi civile nu a fost, în
ambele situaţii, un obiectiv pe agenda politică românească, ci o condiţie
(un ‹‹şantaj››) impusă din afară, ce părea un rezultat al „‹‹amestecului
străin››”, al „‹‹comploturilor››” puse la cale de „‹‹ocultele››” şi
„‹‹atotputernicele››”organizaţii evreieşti internaţionale”3.

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 124

Transformarea „problemei evreieşti” într-o chestiune vitală a
societăţii şi culturii româneşti poate fi explicată, susţine L. Volovici, şi
datorită existenţei mitului intelectualului, asociat, de altfel, cu mitul
naţional. Forţa mitului care îşi are sorgintea în rolul important deţinut de
cărturarii români în desfăşurarea Revoluţiei din 1848 şi în crearea statului
naţional român, se regăseşte şi în secolul XX, când asistăm la consacrarea
sa ca trăsătură a mentalităţii româneşti, „marii înaintaşi” deveniţi
„precursori ai noului curent” şi „ghizi spirituali ai naţiunii” având un
impact deosebit de puternic. O altă dimensiune a forţei mitului
intelectualului şi a influenţei covârşitoare a acestuia este surprinsă de
autor în implicarea directă în politică a scriitorilor, poeţilor, istoricilor, a
oamenilor de cultură, în general, cu impact puternic asupra opiniei
publice, indiferent de eficienţa prestaţiei politice a acestora: „chiar dacă
aptitudinile şi comportamentul lor politic erau discutabile, uneori
compromiţătoare şi pentru susţinători, intelectualii consacraţi intrau în
politică ‹‹profesionistă›› cu un impresionant ‹‹capital simbolic››, în care era
inclus prestigiul operei lor, dar şi reputaţia patriotismului lor militant”4.

Urmărind evoluţia antisemitismului ideologic, L. Volovici surprinde
apariţia după primul război mondial a unor faze noi, diferite de cele în care
programul antisemit se baza în continuare pe ideea dominaţiei economice
şi a invazieie evreieşti. Este vorba de identificarea evreilor cu „pericolul
bolşevic”, exacerbat de informaţiile despre teroarea stalinistă şi de
posibilitatea pierderii Basarabiei. Ulterior, în anii deceniului al patrulea,
doctrinarii „noului naţionalism” se îndreaptă spre o spiritualizare
accentuată a acestuia, tendinţă care atrage după sine şi o spiritualizare a
tezelor antismite şi reîntoarcerea la vechile argumente teologice de
combatere a iudaismului. În plus, arată autorul, combaterea
modernismului în numele tradiţiei şi specificului naţional este frecvent
transferată pe teren antisemit.

Analiza componentei rasiste a antisemitismuuli interbelic relevă
faptul că în ciuda sporirii argumentelor rasiste de combatere a averilor,
acestea se regăsesc mai degrabă la periferia vieţii intelectuale, de multe ori
doar mimându-se terminologia nazistă, fără închegarea unor doctrine
coerente. Explicaţia oferită de istoric trimite la absenţa unei tradiţii
româneşti serioase în acest sens, preocuparea de bază rămânând integrarea
antisemitismului într-o ideologie naţionalistă radicală, care „să justifice
teoretic statul etnocratic preconizat, să dovedească nocivitatea prezenţei
evreilor în societatea românească şi justeţea programelor de românizare
sau de expulzare parţială sau totală a evreilor, în cadrul unei acţiuni
coordonate pe plan european”5.

Un alt subiect predilect de cercetare al istoricului Leon Volovici îl
reprezintă problematica vieţii intelectuale evreieşti din România, tematică
deosebit de complexă care poate mai mult decât oricare alta trebuie să ţină
seama de aceea situaţie specială care face ca istoria fiecărei comunităţi
evreieşti să fie, în acelaşi timp, parte a istoriei generale evreieşti şi parte a

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 125

istoriei poporului în mijlocul căruia trăieşte, fără însă a se identifica la
modul absolut cu vreuna dintre ele. Este o evidenţă de care trebuie să ţină
seama orice investigaţie dedicată acestei problematici, indiferent dacă
accentul cade pe elementele comune sau, în mod predilect, pe
interferenţele culturale cu societatea majoritară.

Studiile lui Leon Volovici dedicate acestui segment deosebit de
important pentru istoria evreilor români şi care, din păcate, încă mai
aşteaptă să i se dedice o lucrare de sinteză, înregistrează şi analizează
multitudinea problemelor aduse în discuţie de fenomenul cultural evreiesc
din România, cu o interogare permanentă atât asupra cauzelor, cât şi
asupra consecinţelor de durată ale acestuia. Cercetarea sa permite o mai
bună înţelegere a fenomenului cultural evreo-român, în toată
complexitatea sa, ale cărui începuturi coincid cu metamorfozele traversate
de comunitatea evreiască, o colectivitate de tip tradiţional, confruntată cu
provocările modernităţii ce se manifestă într-un mod particular în zonele
Europei de răsărit. Este vorba de o societate evreiască care produce o
cultură cvasi-omogenă până în momentul în care activitatea intelectuală se
diversifică printr-o deschidere a orizonturilor spirituale, printr-o asimilare
a curentelor de idei din jur, realizând în final o sinteză între tradiţie şi
modernitate. Urmărind impactul avut de modernitate asupra societăţii
evreieşti tradiţionale, Leon Volovici surprinde momentele cheie din
procesul de formare a elitei intelectuale evreieşti din Româânia, momente
care se suprapun peste etapele procesului de racordare la exigenţele
civilizaţiei moderne, în care se angajează automat şi societatea evreiască a
vremii.

În studiul Moses Gaster and Ronetti-Roman – Two Romanian Jewish
Intellectuals facing Modernization6, autorul orientează discuţia asupra
înţelesurilor statutului de evreu român şi în direcţia demarcării culturii
evreieşti în cadrele specifice ale României de la sfârşitul secolului al XIX-
lea. Sub impactul modernităţii desprinderea de sub tutela autorităţilor
comunitare tradiţionale, integrarea în societatea românească precum şi
fenomenul de aculturaţie crescândă îşi pun pecetea asupra vieţii
intelectuale evreieşti, care începe să cunoască o nouă dinamică. Generaţia
de intelectuali evrei care se afirmă la sfârşitul acestui secol este plasată de
L. Volovici sub zodia dublei loialităţi culturale, evoluţia lor ulterioară fiind
marcată de această dublă apartenenţă, deliberat asumată. Este o generaţie
care, datorită integrării culturale şi sociale, pe de o parte şi îndepărtării de
tradiţia evreiască, pe de alta, încep să îşi pună probleme de identitate. Dar,
în ultimă instanţă, notează autorul, în ciuda respingerii şi a conflictelor
interioare, ei se consideră intelectuali români, integraţi în cultura română,
aflaţi însă în acelaşi timp în legătură cu tradiţia evreiască.

Gaster şi Ronetti – Roman, ambii posedând o solidă educaţie ebraică,
dar şi una modernă, sunt consideraţi de Leon Volovici drept reprezentativi
pentru prima generaţie de intelectuali evrei moderni şi pentru noile
tendinţe din gândirea evreiască, care apar în România sfârşitului de secol

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 126

XIX. Cele două figuri emblematice sunt supuse unei analize în paralel,
reliefându-se punctele comune, dar mai ales părerile diferite ale acestora
în cea ce priveşte modul lor de raportare la tradiţia evreiască şi viaţa
religioasă, atitudinea faţă de sionism, perceperea propriei relaţii cu
societatea românească şi şansele integrării evreilor români în România
modernă. Gaster este modelul ideal, susţine autorul, pentru intelectualul
evreu modern, personalitatea sa fiind parcă creată în mod intenţionat
pentru a sintetiza „simbolic” profilul şi destinul intelectualilor evrei
moderni: „El nu a văzut nici o incompatibilitate între societatea
românească şi viaţa religioasă evreiască, între a fi evreu şi a fi român, între
activităţile sale ca jurnalist şi cărturar, între a scrie pentru jurnalele
româneşti şi a scrie pentru cele evreieşti sau între a activa în cadrul
comunităţii evreieşti sau în cadrul mai larg al societăţii româneşti”7.
Analizând gândirea lui M. Gaster se remarcă „elogiul” adus vieţii vieţii
religioase evreieşti din România, lipsită de rigoare excesivă şi de bigotism.
Chiar şi după expulzarea sa în anul 1885 şi stabilirea la Londra, unde va
deveni rabinul şef al comunităţii sefarde de aici, Gaster va continua să
aducă omagiu mentalităţii evreieşti din România, înclinată spre modernism
şi o preluare mai puţin riguroasă a exigenţelor vieţii religioase tradiţionale:
„La Gaster, comparaţia dintre cele două lumi evreieşti, cea din România şi
cea din Occident, este întotdeauna în favoarea celei evreilor români,
tocmai datorită spiritului lor tolerant şi absenţei unei rigori excesive,
intelectualul evreu văzând în această atitudine o expresie a înţelepciunii şi
o valoare umană demnă de apreciat”8.

O cu totul altă abordare a dilemelor cu care se confruntă evreul
modern ne este prezentată de L. Volovici atunci când mută discuţia spre
Ronetti-Roman, perceput mai degrabă ca un conservator în viziune şi care,
spre deosebire de Gaster, respinge soluţia sionismului, atrăgând atenţia că
odată desprins de lumea religioasă tradiţională, evreul modern nu are altă
alternativă decât integrarea, opţiune care ar înseamnă nu numai sfârşitul
vieţii evreieşti, ci şi moartea iudaismului. În cazul său, dubla apartenenţă
culturală se exprimă prin scris, prin opţiunea lingvistică şi tematică,
Ronetti-Roman fiind de altfel, notează autorul, primul intelectual evreu
care a transformat dilema identităţii evreieşti şi tentaţia deplinei integrări
într-un subiect de meditaţie şi temă literară. Esel său intitulat Două măsuri,
apărut în 1898, în care se prevesteşte prăbuşirea culturii şi valorilor
tradiţionale evreieşti, erodate deja din cauza procesului de modernizare,
este considerat de Leon Volovici nu numai prima analiză a profilului intern
al evreimii române şi a relaţionării acesteia cu statul român, ci şi o
examinare critică a politicii oficiale faţă de evrei şi a dorinţei acestora de
integrare în societatea românască, temă dezvoltată ulterior în piesa
Manasse (1900). Urmărind evoluţia condiţiei intelectualului evreu, autorul
consideră că mult mai importante decât polemicile aprinse stârnite de
piesă în epocă sunt influenţele avute de aceasta asupra generaţiei de
scriitori evrei, care au apărut după primul război mondial, aceştia făcând în

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 127

mod frecvent analogie între scenele acesteia cu antagonismul şi dilemele
din jurul integrării evreilor în societatea românească. De altfel, studiul
acestei generaţii face obiectul analizei unui număr mare de studii9, Leon
Volovici considerând că interbelicul românesc aduce cu el şi profunde
mutaţii la nivelul societăţii evreieşti, anunţate deja de schimbările
provocate de sfârşitul primului război mondial, în urma cărora cercurile
intelectuale evreieşti au fost convinse de faptul că toate aspectele privind
universul evreiesc trebuie restructurate, sau cel puţin reconsiderate,
respectiv programele politice, organizarea internă, scopurile sociale şi
culturale, modul de percepere a identităţii evreieşti sau problema
integrării în societatea românească. Pentru o mai bună înţelegere a
evoluţiei mişcării intelectuale evreieşti din perioada interbelică, L. Volovici
propune jalonarea acesteia cu câteva puncte-cheie, şi anume coabitarea
evreilor din Vechiul Regat cu cele trei comunităţi evreieşti „noi”, din
Transilvania, Basarabia şi Bucovina care nu numai că sunt net diferite, ci le
şi depăşesc numeric pe cele din Vechiul Regat, fapt care conduce la apariţia
unei situaţii speciale în care 70% la sută dintre evreii români se raportau la
România Mare ca la un stat cu care aveau prea puţine lucruri în comun,
istoria, limba, cultura română şi mentalităţile românilor fiindu-le total
străine (de altfel, deosebirile importante dintre evreii din provinciile
alipite şi cei din Vechiul Regat, sesizabile în special la nivelul gradului de
aculturare şi asimilare, şi-au pus o amprentă definitorie asupra naturii
relaţiilor din interiorul evreimii române); Constituţia din anul 1923, care
acordă emancipare deplină tuturor evreilor români; Declaraţia Balfour,
care relansează mişcarea sionistă din România şi nu în ultimul rând
revoluţia bolşevică şi războiul civil din Rusia, ultimele două evenimente
având loc în acelaşi an (1917) parcă, subliniază L. Volovici, pentru a marca
în mod simbolic noile opţiuni care se deschideau în faţa evreilor.

Care au fost ideile şi principiile care i-au ghidat pe intelectualii evrei
ai acestei epoci? Care au fost reacţiile lor la antisemitismul perioadei? Cum
s-au raportat ei la integrarea în noua realitate a României Mari? Sunt tot
atâtea întrebări care îşi găsesc răspunsul în studiile dedicate de L. Volovici
problematicilor în cauză.

Un prim punct demonstrat de autor este faptul că după euforia
dobândirii emancipării, liderii evreilor români s-au văzut în situaţia de a
lupta pentru apărarea drepturilor dobândite şi de a-şi focaliza energiile
spre lupta împotriva antisemitismului, a cărui ascensiune impunea
elaborarea unei strategii defensive. Răspunsul societăţii evreieşti, în
ansamblul ei, la radicalizarea atitudinilor antievreieşti, nu a avut totuşi un
caracter omogen, mergându-se de la asimilarea completă până la
identificarea cu idealul naţional al mişcării sioniste.

Discutând aspecte legate de profilul liderilor evrei interbelici, L.
Volovici precizează că cei care au dominat scena politică evreiască nu au
fost numai „activişti” sau lideri pragmatici, ci şi intelectuali implicaţi
profund în strategiile promovate, fiecare dintre ei simţiind nevoia să se

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 128

definească în raport fie cu tradiţia, fie cu marile tendinţe prezente în
iudaismul european contemporan.

Investigaţia asupra dezbaterii de idei din politica evreiască interbelică
ne arată că aceasta a fost dominată de două nume, respectiv W. Filderman
şi A. L. Ziss. Primul, „arhitect” al unei linii moderate, de mijloc, propunea o
integrare, o „asimilare” moderată de păstrarea conştiinţei unei
apartenenţe evreieşti, religioase şi culturale. Cel de-al doilea, reprezentant
al naţionalismului evreiesc, promova noua politică evreiască, care urmărea
nu numai obţinerea unei emancipări civile şi politice, dar şi revendicarea
statutului de minoritate naţională şi a unei autonomii culturale.
Rezultatele cercetării intreprinse îi prezintă pe cei doi ideologi evrei, ambii
intransigenţi în doctrinele lor („asimilismul” temperat de păstrarea unei
identităţi culturale şi religioase evreieşti şi naţionalismul sionist, care
clama autonomia totală şi neimplicarea în arena politică romănească),
aflaţi într-o permanentă polemică ideologică şi confruntare de idei.
Analizând cele două alternative oferite, L. Volovici consideră că şansele de
reuşită au aparţinut liniei de mijloc, mult mai pragmatice, propusă de
Filderman, argumentându-se că aceasta era mai potrivită atât cu situaţia de
pe scena politică românească a momentului, cât şi cu natura comunităţii
evreieşti din România. Prestigiul de care se bucura Filderman şi
longevitatea carierei sale politice sunt explicate de autor prin
intransigenţa acestuia în apărarea drepturilor evreilor şi prin adoptarea,
de câte ori era nevoie, a unor strategii complexe şi diverse, el reuşind astfel
să fie un adevărat lider comunitar: „când drepturile civile ale evreilor au
început să fie dezbătute, liderii politici români au fost surprinşi să
descopere un reprezentant al evreilor, care se comporta neaşteptat.
Demnitatea şi cutezanţa, precum şi intransigenţa sa au provocat iritare şi
surpriză. Brătianu, de exemplu, a definit aceste trăsături ca fiind insolenţă
şi aroganţă. Pe de altă parte, Filderman a câştigat însă respectul şi prietenia
altor politicieni români importanţi, precum I. G. Duca, N. Titulescu sau
Iuliu Maniu”10.

A. L. Zissu, considerat cea mai puternică personalitate din viaţa
intelectuală evreiască care i s-a opus în mod constant lui Filderman,
reprezintă în ultimă instanţă, notează L. Volovici, un nou model al
percepţiei evreieşti. Deşi noua mişcare naţională evreiască nu s-a impus
niciodată la modul dominant, ea a creat o nouă tendinţă printre
intelectualii evrei, respectiv o revitalizare şi o renaştere culturală prin re-
ancorarea în iudaism. Identitatea evreiască primea acum mai multă
substanţă şi un nou conţinut, un exemplu ilustrativ sugerat de autor în
acest sens fiind denumirile unor gazete evreieşti, precum Mântuirea şi
Renaşterea Noastră, care erau nu numai titluri de ziare, ci şi expresia unei
noi orientări, cu influenţă puternică şi asupra generaţiei de scriitori evrei
care încep să se afirme acum, printre care I. Ludo, F. Aderca, B. Fundoianu,
M. Sebastian, I. Călugăru şi mulţi alţii.

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 129

Un alt aspect adus în discuţie de cercetarea lui Leon Volovici, cu o
influenţă covârşitoare asupra orientărilor intelectuale evreieşti din
România, este antisemitismul interbelic, care începe deja din anul 1922 şi
care a dus la o repoziţionare a liderilor politici şi spirituali ai evreimii
române. Analiza efectuată asupra reacţiei liderilor şi intelectualilor evrei
relevă faptul că acestea au diferit în funcţie de poziţia lor faţă de integrarea
în societatea românească şi faţă de propriile explicaţii privind escaladarea
fenomenului antisemit. Leon Volovici consideră că cei mai bine pregătiţi
pentru a lupta împotriva antisemitismului erau cei care conduseseră lupta
pentru emancipare, în ultima ei fază, respectiv Filderman şi cei grupaţi în
jurul său care, pe baza experienţei deja dobândite, au urmat căile
tradiţionale de luptă, încercând, în acelaşi timp, să atragă solidaritatea
politicienilor şi intelectualilor români care se opuneau antisemitismului.

Pentru Filderman, arată autorul, antisemitismul românesc era un
fenomen artificial, provocat de sus fără nicio susţinere în masele
româneşti, impunându-se astfel necesitatea unor lucrări care să
dovedească lipsa de temei a tezelor antisemite: „Filderman a fost neobosit
în această direcţie; a scris studii deosebit de bine documentate pentru a
lupta sistematic împotriva tezelor antisemite. Cercetarea sa a atins fiecare
domeniu: statistici demografice ale populaţiei evreieşti, importanţa ei
economică, procentajul studenţilor evrei în universităţile româneşti,
participarea evreilor la război, numărul celor căzuţi în război şi a soldaţilor
evrei decoraţi”11. Un alt principiu de bază al tacticii lui Filderman de
combatere a antisemitismului era alianţa cu forţele politice româneşti
dispuse să garanteze apărarea intereselor evreieşti.

De partea cealaltă a baricadei, L. Volovici evidenţiază atitudinea
deosebit de radicală a lui Zissu, în a cărui opinie arma cea mai eficientă în
combaterea antisemitismului era însăşi naţionalismul evreiesc pe care îl
teoretiza, care ar fi trebuit să conducă spre obţinerea unui statut autonom
şi a izolării comunităţii evreieşti. Mai mult decât atât, el se apropie
periculos de mult de ideologii români ai purităţii etnice, pledând pentru
dreptul românilor de a evita mixajul cu spiritul evreiesc, alăturare care a
provocat însă una din cele mai puternice polemici din cercurile sioniste, ce
a condus în final, conchide autorul, la adoptarea unor atitudini critice faţă
de radicalismul lui Zissu. Unul din cei mai vehemenţi contestatari a fost
publicistul I. Ludo care, în ciuda apropierii de ideologia lui Zissu, a
considerat poziţia acestuia drept o autolimitare a drepturilor cetăţeneşti
ale evreilor, bazată pe discriminare etnică.

Fin observator al tabloului oferit de imaginea condiţiei intelectualului
evreu în perioda interbelică, L. Volovici surprinde în cercetarea sa şi
procesul de aculturaţie şi de integrare socio-culturală a unui segment
important al comunităţii evreieşti din România. Studii precum Scriitor
român – scriitor evreu12 sau Romanian Writters – Jewish Writters: The Dillemas of
Cultural Identity13 ne propun o analiză a condiţiei acelor intelectuali evrei,
confruntaţi cu dilemele culturale provocate de aspiraţiile lor de a deveni

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 130

scriitori români, integraţi în cultura română. La o privire de ansamblu,
Leon Volovici notează pentru primii 40 de ani ai secolului XX prezenţa a
aproximativ 50 de scriitori evrei, recunoscuţi, într-o măsură mai mare sau
mai mică, de critica şi de istoria literaturii române, printre numele cele mai
cunoscute numărându-se cele ale B. Fundoianu, F. Aderca, M. Sebastian,
Max Blecher , Ilarie Voronca, I. Peltz sau I. Călugăru.

Integrarea lor în cultura română şi dilema dublei lor identităţi
culturale a generat nu de puţine ori suferinţe şi conflicte interioare, uneori
cu consecinţe importante asupra muncii lor, asemenea interogaţii şi dileme
devenind mai acute în anii ‘30. Urmărind evoluţia lor în timp, Leon
Volovici constată faptul că un număr mare de tineri intelectuali evrei s-au
grupat, iniţial, în jurul cercurilor sioniste şi publicaţiilor patronate de
Zissu, unde se insista asupra necesităţii prezenţei în România a unei
literaturi evreieşti, cu tematică evreiască şi adresată, în special, unui
auditoriu evreiesc. Însă, notează autorul, cei mai talentaţi dintre ei au
înţeles repede că acest gen de literatură, programată ideologic, era sortită
să rămână periferică, îndreptându-se astfel, în ciuda ataşamentului
puternic faţă de Zissu, spre literatura română, dorind „să se elibereze de
constrângerile unui deziderat naţional, pe care oricum îl împărtăşeau, dar
în numele căruia nu acceptau să-şi sacrifice chemarea literară, şi mai
presus de toate motivul de a exista într-un mediu artistic”14. Ei nu se vor
desprinde însă niciodată total, arată L. Volovici, de lumea evreiască din
care provin şi de problematicile evreieşti ale perioadei. Exemplificatoare
pentru această generaţie de intelectuali sunt cazurile lui B. Fundoianu, cu a
sa existenţă jurnalistică şi literară dublă, trăită însă fără drame, conflicte
interne sau crize de identitate şi Felix Aderca, cu a sa oscilaţie între
adoptarea totală a unei poziţii evreieşti şi statutul de intelectual român
democrat, ambivalenţă de care era deosebit de conştient.

Anii 30 sunt, în opinia lui Leon Volovici, anii în care începe să fie
zdruncinată credinţa acelor intelectuali, ce doreau o integrare în cultura
română, cu păstrarea unei identităţi evreieşti, mai ales în condiţiile
campaniilor antisemite, ce încep să fie duse pentru excluderea evreilor din
cultura română. Analizând noul cadru politic al acestor ani, Leon Volovici
precizează că situaţia s-a tensionat şi mai mult prin apariţia unor dispute
„răsunătoare” între liderii cercurilor intelectuale evreieşti, multe din ele
având la bază poziţia intransigentă a lui A. L. Zissu, care considera că
scriitorii evrei ar trebui să se îndrepte doar spre tradiţia şi spiritualitatea
evreiască. Cei mai afectaţi de noile condiţii politice au fost, notează autorul,
cei care şi-au orientat cariera spre integrare şi recunoaştere în cultura
română şi care s-au văzut nevoiţi să facă faţă nu numai atacurilor
antisemite îndreptate împotriva legitimităţii statutului lor de scriitori
romîni, ci şi celor provenite din presa naţională evreiască. Leon Volovici
supune analizei două cazuri „faimoase” ale perioadei, respectiv cel al lui M.
Sebastian şi F. Aderca, ambii fiind prinşi între focuri, atacaţi în ceea ce
priveşte legitimitatea prezenţei evreieşti în cultura română atât de presa

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 131

antisemită extremistă, cât şi de cea naţional evreiască, cele mai
„inchizitoriale” articole fiind cele ale lui Zissu şi Ludo.

Din perspectiva vieţii intelectuale evreieşti din România, Leon
Volovici surprinde în evoluţia acesteia trei tendinţe majore, două radicale,
respectiv totala identificare cu mediul cultural evreiesc, fără nici o legătură
cu identitatea evreiască şi alternativa pur evreiască a alegerii unei
literaturi evreieşti, de limbă română, justificată ideologic de argumentele
tradiţiei naţionale şi una de mijloc, mult mai complexă, urmată de acei
scriitori şi intelectuali formaţi sub semnul întrepătrunderii a două culturi
şi două identităţi. Reflectând asupra acestora, autorul conchide că singura
care a reuşit să ofere scriitori de succes a fost cea din urmă, primele două
eşuând din punct de vedere literar, deoarece au plasat criteriile ideologice
şi etnice deasupra celor culturale şi estetice: „Scriitori de succes au fost
aceia care s-au luptat, au oscilat între cele două tendinţe, s-au luptat să
rămână credincioşi vocaţiei lor artistice, fără însă să renunţe la
ataşamentul faţă de familie sau tradiţia istorică. Ei au fost mai vulnerabili,
mai expuşi la atacuri venite atât din direcţia naţionalistă şi antisemită, cât
şi din direcţia naţional-evreiască. Existenţa lor ca scriitori a depins de
recunoaşterea şi acceptarea mediului românesc şi tocmai această legătură
vitală a fost pusă sub semnul întrebării”15.

Sfârşitul simbiozei culturale evreo-române este plasat la sfârşitul celei
de a doua decade a perioadei interbelice, când a devenit evident că evoluţia
intelectualilor este plasată sub semnul eşecului, datorită legislaţiei
privitoare la excluderea lor oficială din viaţa culturală românească16.

Problematica deosebit de complexă a condiţiei intelectualului evreu
este abordată de istoricul Leon Volovici şi dintr-o altă perspectivă,
respectiv cea a memorialisticii evreieşti din spaţiul românesc, remarcându-
se aici prin munca titanică depusă la editarea jurnalului lui M. Sebastian şi
a memoriilor lui Arnold Schwefelberg17.

În anul 1996, vedea lumina tiparului, la editura Humanitas, prima
ediţie a jurnalului lui M. Sebastian (1935-1944)18. Dorinţa „celui mai bine
integrat scriitor evreu în cultura română” de a ţine un jurnal este pusă de
L. Volovici în legătură directă cu criza declanşată în anul 1934 de scandalul
din jurul romanului De două mii de ani şi a prefeţei lui Nae Ionescu, care
justifica teologic antisemitismul, scriitorul simţind la momentul respectiv
că viaţa şi traiectoria lui intelectuală se aflau într-un un punct critic.

Jurnalul lui Sebastian ne este prezentat de editor ca având o structură
construită pe mai multe niveluri, respectiv un jurnal intim, unul de creaţie,
unul politic şi unul evreiesc, cel care, în fond, interesează cel mai mult din
punctul de vedere al evoluţiei vieţii intelectuale evreieşti. Datorită
schimbării statutului evreilor, jurnalul se transformă treptat într-o
mărturie a dramei evreilor, înregistrând nu numai măsurile oficiale privind
discriminarea şi marginalizarea evreilor, dar, mai ales, percepţia avută de
un intelectual, ce se considera aparţinând culturii române, asupra
impactului şi efectelor acestora: „După ce trăise, aproape un deceniu,

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 132

euforia acceptării şi consacrării în mediul literar românesc, Sebastian a
cunoscut apoi şi dureroasa experienţă a respingerii legiferate şi a treptatei
ostracizări. El e cu deosebire sensibil la formele tot mai groteşti de
persecuţie, notate cu stăpânită resemnare şi ironie”19. Subiectele care îl
frământă pe Sebastian în mod permanent, respectiv intelectualii şi politica,
tentaţia totalitaristă, condiţia evreului şi dilemele intelectualului se
regăsesc de multe ori ca temă de meditaţie în jurnal, chiar şi în momentul
când acesta devine predominant politic, în urma invadării Poloniei şi
căderii Parisului.

Urmărind relaţia lui Sebastian cu Nae Ionescu şi cu ceilalţi prieteni
„convertiţi la gardism” , L. Volovici apreciază că Jurnalul aduce la lumină o
mărturie „surprinzătoare”, şi anume menţinerea contactelor cu aceştia,
explicată fie afectiv, fie datorită convingerii lui Sebastian în posibilitatea
refacerii unei ambianţe intelectuale pluralistice.

Analizând însemnările de la sfârşitul războiului, L. Volovici atrage
atenţia asupra importanţei Jurnalului nu numai din perspectiva temelor
exclusiv evreieşti, ci şi din cea a istoriei postbelice româneşti, Sebastian
intuind semnele instalării unui nou tip de represiune şi începutul unei noi
rinocerizări, de data aceasta pro-sovietice, o „fantastică” premoniţie a ceea
ce urma să vină20.

Dacă Jurnalul lui Sebastian este un jurnal de scriitor, memoriile lui
Arnold Schwefelberg21 sunt cele ale unui intelectual evreu implicat în
politica evreiască, considerat de L. Volovici un model tip pentru
intelectualitatea evreiască formată la sfârşitul secolului al XIX-lea, un
intelectual modern, emancipat, integrat în societatea românească dar cu
păstrarea unei puternice identităţi evreieşti, cu simpatii sioniste, însă mai
degrabă „sentimentale” decât programatice şi cu o formă moderată de
militantism evreiesc.

Pentru un istoric al vieţii politice evreieşti din România, memoriile lui
Schwefelberg, care acoperă cronologic prima jumătate a secolului XX, sunt
deosebit de importante, în condiţiile în care acestea dezvăluie în multe
cazuri mecanismele intime ale conturării poziţiilor sau soluţiilor în
momente dintre cele mai delicate ale convieţuirii româno-evreieşti, dintr-o
complexă epocă de transformări sociale, permiţând, totodată, o mai fină
observaţie a polemicilor, disensiunilor şi rivalităţilor personale, inerente
oricărui mediu politic. Din punct de vedere al afiliaţiei politice,
Schwefelberg a fost un colaborator apropiat al lui W. Filderman şi un adept
al orientării acestuia de integrare în societatea românească cu păstarea
unei identităţi evreieşti culturale şi religioase, nu însă fără rezerve, după
cum notează, L. Volovici, la un moment dat: „Schwefelberg defineşte
nuanţat şi aproape neutru diferenţele dintre cele două poziţii, în ciuda
apropierii de Filderman, căruia îi vedea calităţile personale, dar şi limitele
politicii lui, cu deosebire excesiva restrângere programatică la obiective
imediate”22.

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 133

Martor al perioadei interbelice cu marile ei schimbări aduse în planul
vieţii evreieşti, al regimului Antonescu, care i-a clătinat considerabil
încrederea în restabilirea bunei convieţuiri între români şi evrei, al celui
de-al doilea război mondial, când a fost foarte activ în domeniul asistenţei
sociale şi al instaurării regimului comunist, faţă de care a rămas distant,
Schwefelberg a văzut, în final, o dublă soluţie pentru evreii români, şi
anume fie asimilarea treptată, fie stabilirea în Israel. Nu a fost însă nici el
ocolit, ca mulţi alţi intelectuali din generaţia sa, de sentimentul eşecului,
stare de spirit descifrată de L. Volovici prin aceea „permanentă
<<hamletiană>> oscilare între integrarea deplină, culturală şi socială, în
mediul românesc şi asumarea, în grade foarte diferite, a unei identităţi
evreieşti, însoţită de regulă cu o formă bovarică, sentimentală sau culturală
de sionism”23.

Leon Volovici nu se mulţumeşte numai cu publicarea acestor jurnale
şi memorii, ci le şi foloseşte în scrisul istoriei intelectualităţii evreieşti din
România. De exemplu, studiul Victimele ca martori: jurnale ale intelectualilor
evrei din timpul perioadei antonesciene24, aduce în prim planul discuţiei
jurnalele a trei intelectuali evrei, scrise în timpul regimului antonescian, şi
anume cele ale lui M. Sebastian, B. Brănişteanu şi E. Dorian. Acestea sunt
considerate de autor o „mărturie” de neînlocuit a dimensiunii umane a
unei perioade dramatice din viaţa evreilor români, mărturie ce nu poate fi
substituită prin nici un document sau analiză istorică. În toate cele trei
jurnale se regăseşte atmosfera dominată de legislaţia privind discriminarea
şi excluderea treptată a evreilor din societatea românească, dar, mai
important decât atât, ele oglindesc, în urma dramelor personale, reflecţiile
autorilor asupra condiţiei lor de evrei, toţi trei făcând parte din acea
categorie a intelectualilor evrei integraţi în viaţa culturală românească,
refuzând însă să fie consideraţi asimilaţi. Această atitudine este explicată
de Leon Volovici prin faptul că toţi şi-au asumat o identitate evreiască
sesizabilă în scrierile lor, cu mult înainte de noul context politic de la
sfârşitul perioadei interbelice.

Prin folosirea acestor jurnale contemporane cu epoca, ca sursă
complementară sau alternativă la scrisul istoriei evreilor români,
investigaţia efectuată de Leon Volovici contribuie atât la o mai bună
înţelegere a naturii şi evoluţiei relaţiilor dintre intelectualii români şi cei
evrei în perioada luată în discuţie, cât şi la clarificarea „problemei
comportamentului paradoxal şi atitudinii diferite a autorităţilor române
faţă de evreii <<noştri>> şi cei <<străini>>, a urcuşurilor şi coborâşurilor
politicii româneşti şi a nenumăratelor fapte şi evenimente – uneori minore,
alteori de o importanţă capitală - care au decis soarta evreilor din
România25”.

Condiţia intelectualului evreu se regăseşte şi în ultima sa apariţie
editorială, De la Iaşi la Ierusalim şi înapoi26, dar de data aceasta din
perspectiva personală a autorului. Lucrarea a stârnit un puternic ecou,
dovadă fiind nenumăratele încercări de definire a acesteia, mergând de la

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 134

carte de memorii, carte de interviuri, carte confesivă, carte de mărturie
până la carte meditaţie sau carte spovedanie, aşa cum o numea profesorul
Moshe Idel, cu ocazia prezentării acesteia la Cercul cultural de la
Ierusalim27.

Însă din punctul de vedere al istoriei evreilor din România, cartea
poate fi considerată şi un document despre evoluţia intelectualilor evrei
din perioada ceauşistă, despre dilemele generate de opţiunile restrânse
oferite de regimul comunist, ce propunea fie o formă de integrare des-
etnicizată, marcată oricum de tentaţia comunistă, fie de alternativa
emigrării şi stabilirii în Israel28.

O altă temă importantă a cărţii este aceea a dublei identităţi culturale
a autorului. Ca un paradox survenit peste timp, el se regăseşte într-o
anumită măsură şi evident sub alte coordonate, în lumea pe care a trecut-o
prin filtrul critic al examinării ştiinţifice, în lumea jalonată de Fundoianu şi
Sebastian, cu ale lor moduri diferite de raportare la identitatea evreiască.

În loc de concluzie, se poate afirma că dilemele intelectualului evreu
nu îl ocolesc nici pe L. Volovici, el recunoscând că preocuparea care a stat
la baza apariţiei cărţii a fost încercarea de reîntoarcere la mediul evreiesc
din care provine, la redescoperirea rădăcinilor sale culturale. În fond,
această preocupare de autodefinire îl apropie de Moses Gaster,
împărtăşind percepţia avută de marele cărturar evreu, cu aproape 130 de
ani înainte, asupra mediului evreiesc din România, o lume care a ştiut să
stabilească un echilibru cu lumea înconjurătoare, evreii români stăpânind
„arta de a rămâne evrei şi de a fi în acelaşi timp deschişi spre lumea din
care vin, fie că ei devin o parte a culturii majoritare, române în cazul
nostru, fie că nu”. Un profil specific al evreimii române? „Nu superior, nu
inferior”, răspunde Leon Volovici, „ci unul deosebit”29.

Bibliografie

Elvin, B. „Nevoia de cultură din care am venit. Dialog cu Leon
Volovici”, Lettre Internationale 64 (2008).

Fundoianu, Benjamin. Iudaism şi elenism. Edited by Leon Volovici and

Remus Zăstroiu. Bucureşti: Hasefer, 1999.

Safirman, Costel, Aura Christi, George Voicu and Moshe Idel. „Sub

semnul dialogului. Ideea europeană la Cercul Cultural din Ierusalim”.
Contemporanul. Ideea europeană 9/678 (2008): 19-26.

Schwefelberg, Arnold. Amintirile unui intelectual evreu din România.

Edited by Leon Volovici. Bucureşti: Hasefer, 2000.

Sebastian, Mihail. Jurnal: 1935-1944. Edited by Leon Volovici and

Gabriela Omăt. Bucureşti: Humanitas, 2003.

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 135

Volovici, Leon. Antisemitic Discourse in Post-Communist Eastern Europe: An

Overview. Jerusalem: The Vidal Sassoon Center for the Study of
Antisemitism, The Hebrew University of Jerusalem, 1998.

Volovici, Leon. “Antisemitism in Post-Communist Eastern Europe: A

Marginal or Central Issue?”. ACTA (Analysis of Current Trends in Antisemitism)
5 (1994): 1-24.

Volovici, Leon. “Antisemitism in Romania”. In The YIVO Encyclopedia Of

Jews in Eastern Europe,vol. II. New Haven and London: Yale University Press,
2008.

Volovici, Leon. „Benjamin Fondane: Judaism as Individual Experience

and Existentialist Philosophy”. Proceedings of the tenth World Congress of
Jewish Studies, division C, 2 (1990): 77-84.

Volovici, Leon. „Collaboration de B. Fondane a la presse juive

roumaine”. În Rencontre autor de Benjamin Fondane , edited by M. Jutrin, 234-
44. Paris: Parole et Silence, 2002.

Volovici, Leon. „Comment expliquer aux etrangers le specifique

national. Une conference de Mihail Sebastian”. In Nation and National
Ideology: Past, Present and Prospects, 128-37. Bucharest: New Europpe College,
2002.

Volovici, Leon. De la Iaşi la Ierusalim şi înapoi. Pornind de la un dialog cu

Sandu Frunză. Bucureşti: Ideea Europeană, 2007.

Volovici, Leon, „Dubla rădăcină culturală”. În Reinventând Europa,

edited by R. Sorescu, 143-160. Bucureşti: DU Style, 1998.

Volovici, Leon. „Entre Paris et Bucarest: lettres de Fondane a sa

famille”. Cahiers Benjamin Fondane 5 (2001-2002): 83-91.

Volovici, Leon. “Exorcising Myths and Taboos in Romanian Society”.

East European Jewish Affairs 2 (2001): 114-121.

Volovici, Leon. „Hitmodedutam shel manhighei ve-intelektualim

iehudim im ha-antishemiut”. In The History of the Jews in Romania: Between
the Two World Wars, edited by Raphael Vago and Liviu Rotman, 109-134. Tel
Aviv: Tel Aviv University, 1996.

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 136

Volovici, Leon. Ideologia naţionalistă şi „problema evreiască” în România
anilor ’30. Bucureşti: Humanitas, 1995.

Volovici, Leon. „Insula lui Mihail Sebastian”. Apostrof 11 (2007).

Volovici, Leon. Introduction to Mihail Sebastian. Jurnal: 1935-1944, edited

by Leon Volovici and Gabriela Omăt, 5-11. Bucureşti: Humanitas, 2003.

Volovici, Leon. „Jewish Intellectuals in Romania after World War I:

The Answer to Antisemitism”. Studia Judaica IV (1995): 44-55.

Volovici, Leon. “Jews in the Post-Ceausescu Romania: “Centrality” and

“Phobia””. In Jewish Identity and Antisemitism in Central and South Eastern
Europe. Bucharest: Goethe Institut, 2003.

Volovici, Leon. „Le paradis perdu: B. Fondane – correspondance

familiale”. Cahiers Benjamin Fondane 2 (1998): 143-60.

Volovici, Leon. „Moses Gaster and Ronetti Roman – Two Romanian

Jewish Intellectuals facing Modernization”. Studia Judaica XV (2007): 137-
47.

Volovici, Leon. „National Comunism and Jewish Politics: Rabbi Moses

Rosen’Miracles and Dilemmas”. In Jewish Centers and Peripheries, edited by I.
Troen, 85-98. New Brunswick, 1999.

Volovici, Leon. “National Consciousness and the Antisemitic

Challenge: Old and New Aspects in Romania”. SHVUT (Jews and Jews Topics in
the Soviet Union and Eastern Europe) 3 (1990): 17-21

Volovici, Leon. “Nationalism, Antisemitism and Intellectuals in

Romania during the 1930(s)”. Beshvil-zikaron 38 (2000): 4-11(in hebrew).

Volovici, Leon. „Romanian Intellectuals – Jewish Intellectuals during

the Dictatorship of Antonescu”. Romanian Jewish Studies 1(1987): 77-89.

Volovici, Leon. „Romanian Jewish Intellectuals after World War I:

Social and cultural trends”. SHVUT 16 (1993): 313-23.

Volovici, Leon. „Romanian Jewry under Rabbi Moses Rosen during the

Ceauşescu Regime”. Studies in Contemporary Jewry XIX (2003): 45-51.

Volovici, Leon. „Romanian Literature”. In YIVO Encyclopedia of Jews in

Eastern Europe, vol. II. New Haven and London: Yale University Press, 2008.

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 137

Volovici, Leon. „ Romanian Writters – Jewish Writters: The Dillemas of
Cultural Identity”, Studia Judaica XIV (2005): 151-61.

Volovici, Leon. „Scriitor român – scriitor evreu”. Izvoare. Revistă de

literatură 17-19 (1986): 73-92.

Volovici, Leon, „The Response of Jewish Leaders and Intellectuals to

Antisemitism”. In The History of the Jews in Romania: Between the Two World
Wars, edited by Raphael Vago and Liviu Rotman, 143-67. Tel Aviv: Tel Aviv
University, 2005.

Volovici, Leon. „The Victims as Eyewitness: Jewish Intellectual Diaries

During the Antonescu Period”. In The Destruction of Romanian and Ukrainian
Jews During the Antonescu Era, edited by R. Braham, 195-213. New York:
Columbia University Press, 1997).

Volovici, Leon. „Traiectoria unui intelectual evreu din România:

Arnold Schwefelberg”. Studia et Acta Historiae Iudaeorum Romaniae V (2000):
239-50.

Volovici, Leon. „Utopie, ideologie et litterature: Intellectuels et

ecrivains juifs en Roumanieau vingtieme siecle”. In Millenarismi nella cultura
contemporanea, edited by L. Rambaldi, 53-67. Milano: FrancoAngeli, 2000.

Volovici, Leon, „Victimele ca martori: jurnale ale intelectualilor evrei

din timpul perioadei antonesciene”. In Exterminarea evreilor români şi
ucrainieni în perioada antonesciană, edited by Randolph Braham, 234-56.
Bucureşti: Hasefer, 2002.

Notes

1 Leon Volovici, Ideologia naţionalistă şi „problema evreiască” în România anilor ’30 (Bucureşti:
Editura Humanitas, 1995), 11.
2 Volovici, 207.
3 Volovici, 196-197.
4 Volovici, 199-200.
5 Volovici, 203. Alte studii dedicate de L. Volovici antisemitismului românesc sunt: “National
Consciousness and the Antisemitic Challenge: Old and New Aspects in Romania”, SHVUT
(Jews and Jews Topics in the Soviet Union and Eastern Europe) 3 (1990): 17-21; “Antisemitism in
Post-Communist Eastern Europe: A Marginal or Central Issue?”, ACTA (Analysis of Current
Trends in Antisemitism) 5 (1994): 24; Antisemitic Discourse in Post-Communist Eastern Europe: An
Overview (Jerusalem: The Vidal Sassoon Center for the Study of Antisemitism, The Hebrew
University of Jerusalem, 1998), 14-20; “Nationalism, Antisemitism and Intellectuals in
Romania during the 1930(s)”, Beshvil-zikaron 38 (2000):4-11(în ebraică); “Exorcising Myths
and Taboos in Romanian Society”, East European Jewish Affairs 2 (2001): 114-121; “Jews in the
Post-Ceausescu Romania: “Centrality” and “Phobia””, în Jewish Identity and Antisemitism in
Central and South Eastern Europe (Bucharest: Goethe Institut, 2003), 110-21; “Antisemitism in

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 138

Romania”, în The YIVO Encyclopedia Of Jews in Eastern Europe,vol. II, (New Haven and London:
Yale University Press, 2008).
6 Leon Volovici, „Moses Gaster and Ronetti Roman – Two Romanian Jewish Intellectuals
facing Modernization”, Studia Judaica XV (2007): 137-47.
7 Volovici, „Moses Gaster and Ronetti Roman – Two Romanian Jewish Intellectuals facing
Modernization”, 139.
8 B. Elvin, „Nevoia de cultură din care am venit. Dialog cu Leon Volovici”, Lettre Internationale
64 (2008).
9 „Romanian Jewish Intellectuals after World War I: Social and cultural trends”, SHVUT 16
(1993): 313-23; „Jewish Intellectuals in Romania after World War I: The Answer to
Antisemitism”, Studia Judaica IV (1995): 44-55; „Hitmodedutam shel manhighei ve-
intelektualim iehudim im ha-antishemiut”, în The History of the Jews in Romania: Between the
Two World Wars, ed. R. Vago şi L. Rotman (Tel Aviv: Tel Aviv University, 1996), 109-134, (în
ebraică); „Utopie, ideologie et litterature: Intellectuels et ecrivains juifs en Roumanieau
vingtieme siecle”, în Millenarismi nella cultura contemporanea, ed. L. Rambaldi (Milano:
FrancoAngeli, 2000), 53-67; „The Response of Jewish Leaders and Intellectuals to
Antisemitism”, în The History of the Jews in Romania: Between the Two World Wars (Tel Aviv: Tel
Aviv University, 2005), 143-178.
10 Leon Volovici, „Romanian Jewish Intellectuals after World War I. Social and Cultural
Trends”, SHVUT 16 (1993): 316.
11 Leon Volovici, „Jewish Intellectuals in Romania after World War I: The Answer to
Antisemitism”, Studia Judaica IV(1995): 47.
12 Leon Volovici, „Scriitor român – scriitor evreu”, Izvoare. Revistă de literatură 17-19 (1986):
73-92.
13 Leon Volovici, „ Romania Writters – Jewih Writters: The Dillemas of Cultural Identity”,
Studia Judaica XXX (2005): 151-61.
14 Volovici, „ Romania Writters – Jewih Writters: The Dillemas of Cultural Identity”, 155.
15 Volovici, „ Romania Writters – Jewih Writters: The Dillemas of Cultural Identity”, 160.
16 Problematica dublei identităţi culturale se regăseşte şi în alte studii, precum: „Dubla
rădăcină culturală”, în Reinventând Europa, ed. R. Sorescu (Bucureşti: DU Style, 1998), 143-60;
„Romanian Literature”, în YIVO Encyclopedia of Jews in Eastern Europe, vol. II (New Haven and
London: Yale University Press, 2008).
17 Tot aici merită menţionată şi ediţia critică B. Fundoianu, Iudaism şi elenism, ed. Leon
Volovici şi Remus Zăstroiu (Bucureşti: Hasefer, 1999). Opera şi destinul lui B. Fundoianu
reprezintă temă de cercetare în studii precum: „Benjamin Fondane: Judaism as Individual
Experience and Existentialist Philosophy”, Proceedings of the tenth World Congress of Jewish
Studies division C 2 (1990): 77-84 (traducerea în ebraică în Iton 77 (1995); „Le paradis perdu:
B. Fondane – correspondance familiale”,Cahiers Benjamin Fondane 2 (1998): 143-60; „Entre
Paris et Bucarest: lettres de Fondane a sa famille”, Cahiers Benjamin Fondane 5 (2001-2002):
83-91; „Collaboration de B. Fondane a la presse juive roumaine”, în Rencontre autor de
Benjamin Fondane , ed. M. Jutrin (Paris: Parole et Silence, 2002), 234-44; „Epilogue d’une
amitie (Cioran-Fondane), Cahiers Benjamin Fondan, 6 (2003): 108-12.
18 O a doua ediţie a apărut tot la editura Humanitas, în anul 2005.
19 Leon Volovici, prefaţă la Mihail Sebastian. Jurnal: 1935-1944, ediţia a II-a, ed. Leon Volovici
(Bucureşti: Humanitas, 2003), 7.
20 Despre M. Sebastian vezi şi: „Comment expliquer aux etrangers le specifique national.
Une conference de Mihail Sebastian”, în Nation and National Ideology: Past, Present and
Prospects (Bucharest: New Europpe College, 2002), 128-137; „Insula lui Mihail Sebastian”,
Apostrof 11 (2007).
21 Arnold Schwefelberg. Amintirile unui intelectual evreu din România, ed. Leon Volovici
(Bucureşti: Editura Hasefer, 2000).
22 Leon Volovici, studiu introductiv la Arnold Schwefelberb. Amintirile unui intelectual evreu din
România, 12.

Claudia Ursuţiu Leon Volovici – Historian of Jewish Cultural Life in Romania

Journal for the Study of Religions and Ideologies, 7, 21 (Winter 2008) 139

23 Volovici, „Studiu introductiv”, 17. Despre Schwefelberg vezi şi „Traiectoria unui
intelectual evreu din România: Arnold Schwefelberg”, Studia et Acta Historiae Iudaeorum
Romaniae V (2000): 239-50.
24 Leon Volovici, „Victimele ca martori: jurnale ale intelectualilor evrei din timpul perioadei
antonesciene”, în Exterminarea evreilor români şi ucrainieni în perioada antonesciană, ed. R.
Braham (Bucureşti:Editura Hasefer, 2002), 234-56; The Destruction of Romanian and Ukrainian
Jews During the Antonescu Era, ed. R. Braham (New York: Columbia University Press, 1997),
195-213.
25 Volovici, „Victimele ca martori: jurnale ale intelectualilor evrei din timpul perioadei
antonesciene, 255. Condiţia intelectualului evreu din perioada antonesciană este dezbătută
şi în „Romanian Intellectuals – Jewish Intellectuals during the Dictatorship of Antonescu”,
Romanian Jewish Studies 1(1987): 77-89.
26 De la Iaşi la Ierusalim şi înapoi. Pornind de la un dialog cu Sandu Frunză (Bucureşti: Ideea
Europeană, 2007).
27 Costel Safirman et al., „Sub semnul dialogului. Ideea europeană la Cercul Cultural din
Ierusalim”, Contemporanul. Ideea europeană 9 (678) (2008): 20.
28 De altfel, statutul evreimii române în perioada ceauşistă se regăseşte ca subiect de
investigaţie în studii precum: „National Comunism and Jewish Politics: Rabbi Moses
Rosen’Miracles and Dilemmas”, în Jewish Centers and Peripheries, ed. I. Troen (New Brunswick,
1999), 85-98; „Romanian Jewry under Rabbi Moses Rosen during the Ceauşescu Regime”,
Studies in Contemporary Jewry XIX (2003): 45-51.
29 Safirman et al., „Sub semnul dialogului”, 26.

