Cioran’s Cahiers – an exile of being and of work. Ontological and poietical dimensions

Summary

Introduction

I. Cioran and the fragmentarism as a type of reflection

1. Short history of the fragment as genre

2. A fragmentary ars poetica : fragments and meta-fragments at Cioran

3. The fragmentary writing or how to aim the word

4. The fragmentary as an ontological principle

5. The fragmentary as an scriptural principle

6. The fragmentary – the adventure of repetition and of difference

II. The writing of the Cahiers – modus vivendi and poetical fabrication

A. The « Cahiers » – diary and fiction

1. Cioran and the poetic of the diary

2. Les Cahiers – between exactingness of living and exactingness of writing or the rhetoric of reality and of fiction

3. The Cahiers as a space for literary practice

4. The poetic of de-naturation
5. The Cahiers or the scenography of self
B. On the inconvenience of identity (towards an ontological principle of writing)

1. Personal identity and textual identity

2. Personal subject/trans-personal subject

3. Ipséité et altérité

4. Me – Other – The Other (Moi – Autre – Autrui)

5. Other, the others, the other ((L)’autre, des autres et autrui)

6. The alienation concept

7. The experience of alterity

8. The writing : between « Je est un autre » et « Je suis l’autre »

9. Cioran and Mister Valéry. Detachment exercices

C. The « Cahiers » – a poietic document

1. Cioran and the poietic/poetic adventure

2. The ambiguities of the reflection on writing

3. The contradiction – at the center of Cioran’s ontology and poietic
 III. The Cahiers as the exile of being

1. The relation Cahiers – Œuvres
2. The fragment and its sequential variants

3. The fragment and its displaced variants

4. The novels en raccourci
5. The double faced novel core

Conclusions

Cioran arisen the interest of scholars coming from different cultures (Romanian, French, Spanish, English, German etc.) It was natural that the interpretations went from Cioran’s personality as a human being to Cioran the philosopher or Cioran the writer, with a specific style and writing. Although many, the critical volumes based on the “subject” Cioran are frequently superficial in approach. Aiming only to configure a historical and an ideological context that is highly contradictory (a context that encompassed the golden generation of the Romanian culture, between the World Wars, from which we mention also Constantin Noica, Mircea Eliade, Eugen Ionescu, Petre Ţuţea), they ignore the fundamental trends of the thinker we are concerned about. Given all these volumes dedicated to Cioran, it seems difficult to assume a position and to sketch an analytical perspective. But after a close lecture of these studies, we were surprised by the very shy approach of Cioran’s creation. The historical atmosphere, the extra-literary attitudes, the “glow” of a paradoxical figure of the group, who was frequently condemned for his historical mistakes, made the scholars forget Cioran’s texts, which build up their own universe of meanings. And this is where the real senses of his work show, together with the true questions and, maybe, the true answers. Our study aims mainly at Cioran’s writing and at the universe of meanings it opens.

We were not interested in studying Cioran as an ideologist and neither exclusively as a philosopher. Some authors wrote on that perspective before we did: Patrice Bollon, Cioran l’hérétique, Marta Petreu, Un trecut deocheat sau Schimbarea la faţă a României, Sylvie Jaudeau, Cioran ou le dernier homme, Alexandra Laignel Lavastine, Cioran, Eliade, Ionesco – L’oubli du fascisme, etc. Should we have followed the same path, we would have been forced to leave aside what we consider of critical importance in what Cioran works are concerned. We wanted to get over the strict social biography of Cioran, an aspect we consider of little importance for any artist, to go deeply into the mechanism of thinking that gives birth to personalized writing. As far as we are concerned, Cioran is an artist who creates his life and his ideas, practicing a unique writing technique. We won’t deny that Cioran is also a philosopher, but his philosophy, or, better yet, his thinking moves away from it’s object, so that in the middle of his philosophical conception, of his undeniable taste for the ideas, shines the power of the Word. This passion which characterizes all writers ruins all objectivity and all need for systematical demonstration and breaks discourse in discontinuous parts, in fragments, in words. Thinking and writing are always controlled, for Cioran, by the poetical meaning.

We wish to insist now on the title of our thesis, which may seem somehow ambiguous. We are working here with three notions: “exile”, “being” and “work” in which we see three access paths to Emil Cioran’s writing. We used the notion of “exile” both in respect to the being and to the work. In what we are concerned, the idea of “the exile of the being” it’s represented in all Cioran’s works (press articles, Romanian or French writings, interviews etc.); the artist is condemned to live inside and live through style. This is the perfect place for the voluntary exiled that is the modern writer who is conscious that literature means a tormenting passage from “I” to “they”, from “myself” to “others”. His artistic program is dedicated to a literature about the problems of self and by means of style he builds himself a new identity, a universal one. The second association we formulated, which is the “exile of work”, has a double meaning: on one hand we are taking into consideration that Cioran exercised his future writings in Cahiers, which gain the status of a creation laboratory; on the other hand, we discovered in his diary an intense aspiration towards the work as an image of perfection. We can not ignore the allusions to the fascination of the Book, a fascination all modern writers as Flaubert, Mallarmé, Valéry proved. The Book is for each modern writer a sort of linguistic space of totality.

Throughout our study the writing has a double meaning: it is the mirror of a modus vivendi and of a poetic fabrication. We have followed these two aspects as distinct themes that will converge finally in the fragments of the cioranian discourse itself. We have studied, of course, Cioran’s Cahiers as a diary, but mainly to insist of its quality as a separate book which proves its own laws of construction.

Reading in parallel the Cahiers and the Complete Works of Cioran we have noticed some fragments that appear in both works and that lead us to drawing a sketch of a phenomenology of re-writing. Cioran appears as his own reader and critic. The Cahiers are the diary of a modern writer that tragically swings between his creative and analytical dimensions. Cioran becomes the poietic man who analyses his own writing in order to establish a whole theory of the scriptural act and of its fundaments.

Our study consists of three parts. In the first chapter we have gathered information for a short history of the fragment as a philosophical and literary genre; then we searched for Cioran’s ars poetica, insisting on the meta-fragments that revealed a writer that is very conscious of the value of the word. We have analyzed the most frequent forms of the fragmentary genre that appear in Cioran’s Cahiers: the fragment, which we considered the generic concept that contains other species, characterized by the will for unfinished, and the aphorism, characterized by the will for the finished, for perfection. The fragmentary style is for Cioran both an ontological principle and a scriptural principle. By fragments he searches, in a discontinuous manner, the ontological fundaments of any activity, including writing. Narrating a fragmentary existential and literary adventure, the author makes a comment and a reflection on literature.

Unlike most of the scholars in the work of Cioran we consider that the author does not work with contents or meanings; he operates with isolated words, assembled by esthetic and not philosophical criteria. By formulation, Cioran lucidly searches for the Word. In this first part of the study we have insisted on technique of the fragmentary discourse that we analyzed in many sub-chapters: the technique of the fractured discourse, of de- personalization and ellipse, of emphasizing the words, of suspense and progression, the adventure of the repetition and of the difference.

The second part of our study was aimed to answer the question of how much literature and how much biography contains the Cahiers. We have revisited the considerations of the literary critics about the poetic of the diary and examined the two dimensions of author’s diary: the dimension of reality and the dimension of fiction. Our conclusion is that we find ourselves in the middle of the literary practice. The Cahiers are a testimony of the staging of self that expresses the inconveniences of identity. By writing, Cioran aims to pass from the personal identity to the textual identity, from the personal subject to the trans-personal subject.

An important chapter of this part analyzes Cioran Cahiers as a poietic document. Starting from the studies of the specialist in the field, especially the studies of Irina Mavrodin and Rene Passeron, we have tried to detect the characteristics of Cioran’s writing and the correlation that the author himself establishes with his writing. Cioran’s meditations on writing are signaling a series of ambiguities and games of opposition that we extracted and examined by antithetic couples: meta-texts/despise of meta-text, critic/despise of critic, literature, poetry/philosophy, theory/practice of literature, meaning/form; to write/refuse of writing, to do/refuse of doing, spontaneity/exercise, biography/creation. All these proved us that at the center of Cioran’s poietics/poetics lie the word. Between the word and the idea Cioran chose the Word and, as a consequence, the poetic discourse, fragmentary, discontinuous and ambiguous, in opposition to the more systematic philosophical discourse. Cioran reveals himself as closer to the poets than the philosophers, as for him the word (and the sound) it’s superior to the idea and impose both the tone and the rhythm of the text.

The third and the last part of our study it’s dedicated to a comparative study of the fragments from the Cahiers and the Complete Works. We have noticed two phenomena that we would like to emphasize:

· the existence, in Cahiers of many fragments which have more variants which proved Cioran’s concern for the style of his fragments, his predilection for certain structures and rhythms, even for some speech parts (the noun and the infinitive having an important place) and some figures of speech (the metaphor and the paradox);

· the trans-textual relation between the Cahiers and the Complete Works revealed a stylistic of transcription, based on reconstruction and deconstruction, having as a result a different text; the analysis of this kind of fragments led us to conclude that Cioran made efforts to give up the more lyrical and more intimate writing and approach the more distant aphoristic writing that builds up around the word and not around the self.

The parallel lectures Cahiers – Complete Works made us notice that, along the predilection for short fragments, Cioran has a special interest for story-fragments. There is a narrative lode that echoes from many substantial texts that Cioran refined in his diary, changing their form for the final versions of his works, narrating about his childhood, about the places he loved and his beloved ones or telling symbolic story from adulthood.

To the end of our study we realized that Cioran offers us the image from inside the man in deep turmoil of his anxieties and expectations, the man who feels exiled from all places and especially from his creation. Writer’s profession, as Pavese would have said, which is most alienating, prevents him to live, a situation that Cioran admits not without regret. By his writing, an author has the chance to fill a void that reality no longer fills. The exile becomes then the final solution as a form of salvation and revenge.

We have tried to sustain our theory on the double exile, of the being and of the work, by using the theories on modernity and emphasizing the importance of the conscience split and his effect – the alienation. We have insisted on the relation between the intimate and the foreign, as it appears in Cioran’s writing. We have noticed that Cioran often expresses an idea by what we may call suicidal couples, i.e. a notion that appears in the same time with it’s opposite. Any evoked notion is enriched or paralyzed by it’s opposite, often in the narrow space of the fragment. We have examined almost all the procedures that are backing the fragmentary writing: the creative impersonalization, the contradiction, the repetition and the difference. We have also proved that Cioran’s diary is different from what we traditionally understand by diary. Cioran does not make simple confessions, but expresses the conflict between self and anti-self, between “I” and “they” (“je” and “on”). His preoccupation for style is obvious. Our comparative study proved that Cioran sacrifices with no remorse the idea to the form, the content to the expression.

The Cahiers are staging a whole rhetoric by which Cioran tries to conciliate the being and the language. For him any theory on being, on being a part of the world, has a linguistic fundament. The being gains form by meaning and by language and his diary illustrate a double decline: the decline of the language and the decline of the modern subjectivity. We are talking about the alienation of the subject as a result of the intimate rupture but also as a result of the separation from language. The word initiates the man in a long process of alienation. Cioran lives like a stranger whose physical exile is doubled by a metaphysical one. The Cahiers prove how the man wants and completes his annihilation.

Our study treated Cioran’s writings in their specific fragmentary and antagonistic form. We hope to have cleared some ambiguities of Cioran’s works interpretations: biography/work, socio-cultural context/text, thinking/writing, philosophy/literature, philosopher/writer. Approaching his writing based on these even opposite dimensions, we could notice, watched from inside, Cioran’s works exist by and for themselves, projecting in the same time a specific fictional universe, with its own laws of organization and its own meanings.

Mihaela-Genţiana Stănişor Enache

