
A m i l X X X I . — No. 7. 5 BANI IN TOATA ŢARA 5 D u m i n i c a , 15 F e b r u a r i e І9ІВ

UNIVERSUL LITERAR
ABONAMENTUL

L. I 2 , 0 0 ANUAL
Abonamentele se 'ac

numa pe un an.

C O L A B O R A T O R I I A C E S T U I N U M Á R

Mestugean, N. Pora, L. Rebreanu, N. Davidescu, Ion Dragu, Victor Anestin,
Tn. Melicescu, D. Iov, Lucia Craioveann, Gabriella I. A. Vuculescu, Ana Codreann

A N Ü N C I Ü R J
Linia pe paginar!işi 8

— B ^ O S T I s o —

am

ОЕГЧЕЯДЬиь Pf lU

UNI V E R S I L L I T E l í A l t D u m i n i c ă , 15 Februarie 1915

rue săpiiniii№î R ă z b o i u l a n e c d o t i c
Evenimentul cel mm important

httâmplat în Capitală în cursul
săptămânei expirate, e, fără îndo­
ială, trecerea pe la noi a marelui
genera} francez Pua.

Populaţia românească a făcut
eroului francez o primire grandi­
oasă, de. la hotarele ţârii şi până
în inima Capitalei.

Arare ori Bucureştii au văzul
inălfândri-se din zeci de mii de
piepturi mâlc atât de sincere în
faţa unui naspele al ţârii.

Şi în manifestaţia aceasta nu
era nimic organizat, nimic calcu­
lat. Primirea generalului Pau &
fast rezultatul unei porniri su­
fleteşti a poporului românesc,
care s'a folosit de prezenţa gene-
ralulvi Vau spre a-şi arăta imen­
sa dragoste ce o are pentru Fran­
ţa.

i' ranfa e o făclie a luminei, e
I uibarul libertatéi pentru lumea
întreaga

Pcn'.ru România, Franţa e ceva
şi mai mult: c isvorul cullurei în­
alte de unde s'au adăpat atâtea
generaţii luminate şi patriotice; e
tar--: sărută care, în vremuri de
(•rea cin apună a întins o mână de
ajutor R-..mâniei născânde; e una
a,n ramurile mari ale tulpinei la­
tine de care e unită prin legături
indisolubile de sânge şi neamul
românesc.

lată, deci, atâtea motive puter-
r,ice cari fac ca Franţa să fie sin­
cer şi adânc iubită de România.

In ce priveşte pe generalul Pau,
fără îndoială că este una din ma­
rile figuri ale timpurilor eroice
prin care trecem. Ba şi sexagenar,
generalul francez îşi păstrează
toată vigoarea anilor tinerelei. El
Intimă viaţa aspră a campaniei si
oboselile călătoriilor lungi, cu a-
ceiaş uşurinţă cu care se lupta tn
1S'/0 sublocotenentul Pau contra
aceloraşi vrăşmaşi ai patriei sale.

Când figura trandafirie a gene­
ralului, figura aceea încadrată cu
peri albi, energică şi blândă în
acelaşi timp, s'a văzul la fereastra
vagonului, pe peronul gara de
'S ord. a fost un adevărat delir.

Erau strânşi acolo fraseezii
cari cântau marsileza, belgienii
cari intonau imnul nenorocitei lor
'•patrii, sârbii cari îşi féÊfêmu stea­
gul, legiunea ardeleana cere into­
na ..Pe al nostru steag" si pe dea-
su/ira. tuturor. românii cari cân­
tau „La arme"!

Toate cântecele, toate uratele <a-
cestea erau ca o rvgâ a atâter po­
poare asuprite de aceiaşi duşmani
şi legate prin atâtea aspiTOţsuni
comune.

Şi bravul generat tn M ewrstd.
drumului său, de la $тга йг Mrnrd
până la legaţiunea fraxcesi а
fost obiectul cœelorosi manifesta-
puni grandioase.

Nu era rasă unde s e n a fâlfâie
drapelul român alături de cel
francez; nu era batetm de unde sé
nu curgă flori din belşug. Avto-
uiohilul în care se afla generálni,
abia putea să înainteze prin mul­
ţimea care îl înconjura ca valori­
le unui. ocean.

Cum! generalul Pmi împreună
cu generálni Joffre, vor intra tri­
umfători în Prais. după ce vor fi
înfrânt pe duşmani; când in calea
celor doui eroi. parisienî, în deli­
rul lor patriotic vor presăra flori,
în acel moment sublim, bătrânul
general îşi va. aduce aminte de
sigur şi de clipa în care a pus pi­
ciorul pe solul României.

răziti de gâşte.
Faimoasele gâşte ale capitolului de

Ia R o m a au găsi t în Belg ia succe­
soare demne de reputaţia lor. Lunga
Pervyse, unde terenul este inundat
pe o distanţă de 3 km., e un castel
părăsit, considerat ca un punct stra­
tegic important pentru observarea
mişcări i trupelor. Castelul e ocupat
d e germani.

Belgienii însă nu se lasă şi s e
s i lesc din răsputeri s ă a jungă din
nou la castel. In toate nopţile, in­
fanteria belgă încearcă noi atacuri,
cari dacă n'au izbutit pâaă acum, —
faptul s e datoreşte şi unor gâşte. In
adevăr, în curtea castelului eôte vrn
număr mare de gâşte pe care ger­
mani i ocupatori le-au cruţat. Deca2
Fi indcă gâştele fac un sgomot gaú>-
zav, oridecâte ori un pericol devine
ameniţător pentru germani .Aceştia*,
înţeleg larma gfiştelor şi se projgja-
te sc d e defensiv*.

IVáRjtH КаігетпШ.
Kaizerul, s e -ştie; a fost msntorul

poetaiui münehenez Ludwig Gange­
lor, ean -1 însoţeş te ş i acum pe c â m ­
pul d* războiţi . P a tot întinsul dru-
mutag Жаіяегиі îşi comunică împre-
sii l» poetului , negreşit s u b eoediţi-
unea de a nit fi comunicate m a i de­
parte», Poetul totuşi povesteşte Î O r
tr'un «tar d ia M ü n k h , c ă cea m a i
impresionantă amint ire i-a r ă m a s de
Ia u n prânz, când Vnpreună c u Kai-
zerul a u mâncat carne rece, cartofi
copii ş i fructe. Poetul povesteşte, î n
termem extremi de lirici pofta nesă­
ţios»» de m â a c a r e a Kai zerului, care
odaia c u fiece înghiţitură, avea, im­
presia că a nimici t şi un corp de
armată din trupele aliate. S u b a-
eeasta impresie, devenită foarte in­
tensă, Kaizerul n'ar fi voit s ă m a i
sfârşească masa . Poetul însă-1 £ăcu
atent, că a m â n c a t prea OtoK ş i Ks i -
zerui ca s ă a&S o digest ie bună,
ordonă ca tîfloj» d e eâtrva m i n u t e s ă
defileze Яв gafa sa. o echipă din garda
imperiaia-

OlvptAdf.
P e c â n d grermamii fSceau născăr i

de ofensivă ta massa , împotr iva Var­
şoviei , e cnîoaaii rusească înainta $n
m a r ş forţat, ca s ă facă recunoaşteri.

Coloana s e risipi în grupuri mir i
şi într*Brn H ä e m c i i t f a $u*mjurată din
toate р&ХЗе d e duşmaai .

Salvele d e puşcă vâ j i i au ; cazaci i
nu se t e s p t e n ä i t f a u însă . laptân-
du-se ca lesi, necedând mei o c l ipă,
nici <S<iar f a momentu l câr-d că­
d e a » c a ä ş i r i m â e e a u p e jos .

Germana t s s î a l a a rasă s t r a s e e ş l
moar tea cazacilor era inevit яЬтК, m a i
a l e s c ă strânşi din ce l a ce m a l
de germani trebuiau să s p a r g i
dările. S e făcu î i t r 'un m o m e n t o
învălmăşeală groaznică. Locoieaeatcä
cazac ordoai . din ce tn c e s trânge­
rea rândurilor. Dar nefericita!, lovi t
de HYÏ glonţ , eă iu . Soldaţi i î m n a
s'au lăsat spargi» nd rânduri** d t n
faţă ai daşntaainhri, ieşind ape i p e
teritoriul, unde -erau trupe rsmst i .

*
Episoade din luptele dele. iiavka.
Piesele germasse de artilerie grea

bombardau poziUunile ruseşti. Artile­
ria rusă, la adăpostul unei păduri,
răspundea, dar na-şi putea fixa tire!
asupra duşmanului .

Atunci un soldat se adresă coman­
dantului, cerând»-» să se întoarcă Ia
tranşeuî, pe care-1 evacuaseră ruşii ş i
asupra căruia germanii cont inuau
bombardarea.

— Astfel, zice soldatul, voiu putea
lua un proectil.

•— Şi pentru ce, întrebă comandan­
tul ?

— Pen truca nici un proectil de-âl
lor nu explodează şi luând unul, vom
putea constata focos distanţa.

— Rine. du-te şi D-zeu cu tine, spu­
se ofiţerul.

Soldatul a plecat şi n'a m a i reven i t

Plecă pe urmă un altul şi apoi al­
tul, în total 4 soldaţi. Ajunşi la ve­
chiul tranşeu, tatr'adevăr, nici ira
prcctil nu se spărgea.

Au ridicat fiecare câte unui cu ma­
re greutate, n'au putut însă să ie du­
că pe toate. Au adus ofiţerului însă
unul, după care ofiţerul a regulat ti­
rul. Câteva minute mar târziu, pic-
aeie germane е п ш reduse la tăcere.

*
Prizonier căzut din cer.
Lângă Iser, într'un tranşeu francez

comanda un sergent. Ii veni ordin să
se pregătească de un atac contra, duş­
manulu i ascuns la depărtare de 100
metri.

— E toată lumea gata? întrebă ser­
g e n t u l .

•a«Abţfi se înarmară în grabă ; dc-
odaaţfcsă izbucneşte o voce:

— B f t n u l mai mult!
— ® » u mai mult? Ce-i g luma asta!
f U M f K j numărătoarea din nou, fie-

careertdat cercetând să-şi recunoască
ѵннжиі.

— Da, unul m a i mult, spune un
soldat şi scoate din rând pe un ger­
m a n a le cărui haine erau pline de a.
ihtregul de noroi.

— Da, da, german, răspunse notrt
venit într'o l imbă scâlciată ş i n'ajpu-
tut s ă m a i dea nici o lămurire f a În­
trebări le curioase ale francezilor. Iar
după ea Tau lăsat câteva minute , ger­
m a n u l s imţind sentimentul de bănu­
ia lă a] tuturor Îndreptat asupra lo i ,
s e porni p e un p l a n e c a hohote, fără
s ă s p u n ă o vorbă.

Primtrt f*fti£.
I m V u a o r a ş din sudul Franţei, te­

ritoriali i erau efeligati sS se ducă la
g a r ă ş i s ă transporte la trăsuri de
•ambulanţă, pe răniţi.

Printre aceşt i teritoriali, erau
» u l ţ i , cari aveau copii pe c â m p i a
de luptă ş i s e găudeau cu groază, c ă
peate printre n o S răniţ i vor fi şi fiii
Iar.

f i i Insă, că uniri din aceşti terito­
riali , l u â a d in brat«; u n rănit , plin de
•svtirâ, cu hainei* jerpelite, se uită la
«I f l 4 recunoaşte.

Bra nepotul său. orfan de mic , pe
care ei, teritorialul îl crescuse şi 1 i u ­
bise c a pe un copil al său. Care n'a
toat emoţia celor de pe peronul gări i ,
când bietul teritorial izbucni $itr*ua
p lâns de bucurie, c l l'a văzut t a c * Ія
v iaţă p e nepotul s ă u !

Meartea sergentvlaL
F u s e s e rănit la brcţal d r e p t ş l ia

g â i ş i rămăsese p e drum, lâagK e n
gant, p i s i t de un caporal . Privât bie­
t e t sergent eu ocfcrî sct»şf s i st icloşi
t a acelaa t imp, earacter is tM agwnïeL
Caporalal gardian rămase»» Încreme­
nit c u creiomU în m â n ă şi » bucată
de hârt ie p e genunchi , — tecapuse o
scrisoare pentrn m a m a m e r í b e n d u -

l«i. Iar * i jurul lor, proectöeíe pînau
făcând ші s/somat lugobru. TM «bux
explodă Ia 1© paşi de rănit. Când bu­
buitul s e potoli pentru o cl ipă, capo­
ralul întrebă pe cel ce era gata să-şi
dea sfârşitul ; dragul meu, care-i a-
dresa m a m e i tale ?

Fa ţ a palidă a muribundului se co­
l o r ă de un ul t im flux de sânge; o
lucire notoBtă îi sclipi în privire, pă­
rea că visează şi atunci cu vocea li­
niştită, murmură numele m a m e i
sale şi al satului .

Alt obuz detună l ângă el, frigurile
morţii 'fl cuprinseră „se sbătea să
moară îngânând cuvinte neînţelese
şi pe când caporalul Îl privea îndu­
ioşat, auzi în cele din urmă distinct
Trăiască F r a n ţ a !

Aâevttrat răsbohi!
S c e n a se petrece la Cons tau t inopol .
SuUaTrrtl -rete t n hîrrmi său d e h i -

cru şi 'ri faţa sa, u n ofiţer g e r m a n .
A u r m a t convorbirea de m a i jos .

publicată de Bulet inul armatelor :

— S. — Luaţi loc ş i arătaţi-rni fit
meic trimise de M. S. împăratul Ger>
maniei .

— O. — Priviţi m a i întâi , cum ar­
m a t e l e noastre deposedează un oraş
d u ş m a n , d e avutul său .

— S. — Da, văd, exact modalitatea
turcă.

— O. — In f i lmul aces ta , veţi vedea
cum o m o r a m p e r ă n i ţ i şi pe u r m ă
a d r e s ă m r u g ă c i u n i lui D-zcu.

— S. — F o a r t e bine. Alah e m a r e .
— O. — In a l t film, veţ i observa ,

c u m î n g r o p ă m p e civilii, cari n u VOT
să p r i m e a s c ă supunerea n o a s t r ă <ji se
Î m p o t r i v e s c

— S. — B u n ă idee'-
— O. — Aci se v a vedea, c u m vio­

lăm tetele.
— S. — Bine , b ine , — acostări u n

adevăra t r ăzbo iu . T r ă i a s c ă Ka ize ru l !

Camaraderie.
Un tranşeu francez fusese aproape

inundat. Un căpitan primise ordinul
ciela general să se ducă şi să îngri­
jească de soldaţii din acel tranşeu.
Căpitanul porni şi Iu intrarea într'o
gaură, care conducea la tranşeu, în­
tâlneşte un soldat ocupat să-şi lege
f ic iorul c\l> o bucată de pânză, rare
Săsesc aUaSfetă şi albă şi curată.

— Ce Jă ,*ăc te , întrebă ofiţerul.'
SoldtefNe explică, cum în noaptea

preeadeaifi, într'un atac forţat se sgâ-
r i a s » T&r <do tot şi-1 durea grozav.

— A4or« i#B- te Ia postul de ajutor
soze.
д ; ofiţerul ordonă. In

soldatul îşi ia a m a la
la ofiţer şi spune:

e, dar 5|n locul meu,
Jul.

ѵвеи» s ă te
Scidatai

ï^lec» Ci
păziţi d

Te-am rvsvl odată
Şi i-a fost de-aiitns
Domini ascuns
Să se'nalţe 'nd< li
Spre zări neştiute,
Dulci alcătuiri
Pline de zâmbiri
Şi visări plăcute.

Când ţi-am spus târziu
Dragostea-mi smerită
Ai surâs uimită
¥àr' a sli ce viu
Dorul mă frământă
Când ascult în noapte
Vântul care cântă
Neînţelese şoapte,.,

şi ades îmi fiare,
inima 'n&etalâ
De-o iubire mare.
Cam visat odată
Că In drumul meu
Mândră-ai apărut
Iar de-alunci mereu
Umbra ţi-o sărut...

H

Lângă chipu-ţi frumos, Mând,
Vecinie zâmbitor,
Crisanleme rând jte rând
In tăcere mor...

Şi ca pa'.idele flori
Ce se vesteiesc,
Ochi-mi trişti şi visători
Mor când te prives;...

Constantin A . I Ghica

In piaţă.
— Cuconiţă vrei să cumperi E C U M

care cânt» întocmai ca şi canarii?
— Da, a r a t ă 'mi unu l să-1 văd.
— I a c ă unu l , că a t â t a mi -a mai

r ă m a s , şi acela e sticlcte»

Duminică, Ііэ Februarie 1915. UNIVERSUL LITERAR No. 7. — 3

de L. REBREANU

fíurbosul (ridicând nasul din „cdi.
ţia specială'') •' E u . d r e p t să-ţ i spun ,
nu pr icep n i m i c d in loa lc t s l eg rame lo
astea... l i o h a r a b a b u r ă . . . I-ascultu,
b r e ! Tu ai f ăcu t a r m a t ă ?

Spämä : Nu d a r s â n t a c a s ă în
toa t e chest i i le de s t r a t eg ie şi tac t ică . . .
M 'am ocupat . . . Ce c r e z i ? când faci
a t â t e a războac?. . . Am c ă r ţ i , h ă r ţ i ,
p l anu r i . . .

liărbosvl : Atunci ПІ drăguţ , te rog ,
şi m ă l ă m u r e ş t e şi pe mine . . . Ascu l t ă !
zice că o a r m a t ă e 'in F l a n d r i a , a l t a
î n Alsacia , i a r a l ta l a Polonia . . .
Vorbeşte de şap te s a t e şi de două­
zeci ş i ş a p t e dealuri , de t re i su te de
k i lome t r i ş i de o mic de k i lomet r i , de
f ron tu r i şi de m a i ş t iu eu ce... Ş i în-
s fâ r ş i t s p u n e c ă Ka ize ru l vede tot...
Ei . c u m naiba se ponie u n a ca a s t a ?

Spânul : N imic m a i s implu , amice. .
Kaizerul a r c un binoclu cu c a r e vede
ta o mie t re i sute dc k i l o m e t r i '• .

Bărbosul : P e u r m ă ci tesc c ă d i ­
v i z i a c u t a r e a fost împ insă , că b r i ­
gada cea la l tă a fost r e s p i n s ă şi ofi­
ţ e r i i de s t a t - m a j o r s b o a r ă din b a t a ­
l ion in ba ta l ion . . . M ă rog , c u m so
î m p i n g şi se r e s p i n g ba ta l ioane le? . . .
Şi c u m sboa ră ofiţerii ce ia de s t a t
m a j o r d i n ba t a l i on în b a t a l i o n ? Cu
aerop lanu l or i cu Zeppel inur i? Ş i
adică dc ce s b o a r ă ?

Spânul Des tu l ! Din toa te a s t ea
v ă d c ă u n n e b u n p o a t e î n t r e b a m a i
m u l t decât a r p u t e a r ă s p u n d e zece
înţe lepţ i . . . E i . a c u m a s c u l t ă ! Eu, ce-i
d rep t , n ' a m făcut a r m a t a , d a r ş t iu
din exper i en ţă că războiu l e ca şi m a -

Bărbosul : Şi c u m s u n t maevre l e ,
dacă nu t e s u p e r i ?

Spânul : C a jocul de şah.. . Şi a-
colo m e r i i î n a i n t e cu o f 'gură , t rag i
înapo i o f igură , dai a f a r ă pionii şi
pierzi pa j t ido. . . Ei v z > , în tocmai
aşa-i războiu l !

Dăibosnl :Mă rog. . . T u ştii să joci
şah ?

Spânul : F i reş te că... n u ş t iu .
lîărbosul : Aşa da. F i i n d c ă nic i cu

nu şt iu. . . De-aceea. ce să- ţ i s p u n ,
pr icep m a i b ine războiu l decâ t jo ­
cul de ş ab .

Spânul : S ta i , d r agă , că-ţi explic e u
tot. S t a i ! . . . Uite... Va să zică jocul
fie şah e ea războiul . Ost i le se î n ş i r ă
faţă 'n faţă, pe u r m ă încep s ă a v a n ­
seze...

Dă,-boşul : în ţe leg . E x a c t a ş a - m i
î n c h i p u i a m şi cu. La d reap t a s t a u
pr ie teni i , In s t â n g a d u ş m a n i i Apoi
c o m a n d a n ţ i i s t r i g ă u r a a ! Şi t r a s c u
puş t i l e şi cu t u n u r i l e uni i în a l ţ i i .

Spânul : Idiot eşti , b re !.. C u m
crezi tu că d o u ă a r m a t e o s ă se în ­
şire a şa ca două e r h i p e de elevi de
hceu s a u ca f iguri le de şah . . . Ce
pros t ie .

Bărbosul : Bine, nu spui t u c ă jocul
de ş a h c c a r ă z b o i u l ?

Spânul : Am spus-o n u m a i ca să t e
fac să m ă în ţe l e ş i m a i b ine . D a r
războiul e cu totul a l tceva decâ t jocul
ds şah. Ce dracu. n ic i a t â t nu ş t i i ?
Războiul mode rn se bazează pe legea
pompăr i i , pe car© t r ebue s'o ş t i i d i n
.şcoală... Ruş i i m e r g îna in te , n e m ţ i i
morţi înapoi , nemţ i i m e r g ' na in te ,
rusi i m e r g înapoi .

Jlărbosiii. : Ruş i i m e r g î n a i n t e n e m ­
ţii mer i ; ѵілроі. . .

Spânul: Ei vezi?. . . L a ş a h fiecare.
ÎA' ir t î ţ i a r e locul s ău , pe c â n d

Ia vă/boi to tu l atârn?, do î m p r e j u ­
ră r i . Sau poa te cu crezi că şi t e re ­
nul războiu lu i e Vmpărţit în şaizeci
şi pMru d j c â m p u r i ?

fîf ' i 'î (M-I/Î : D a r în câ te e î m p ă r ţ i t ?
Spdmil : Aoleu, eşt i p ros t r ă u !...

I.a război fiecare co rp ocupă terenul
ce! і м а і convenabi l . . .

îiărbosul : Ce-i a ia t e ren ?
Spânul •• U n loc s a u o c â m p i e s a u

o colibă, uneo r i c h i a r o col iha p o a t e
fi teren.

nărhnsnl: Şi cel ce a o c u p a t t e re ­
nul a învins?

S p â n u l : E i a ş ! După ce a o c u p a t

•fi

~ ' M ţ ţ f t f e t . teri- . - • V

împărăteasa Rnsiei In nniformă de grenadier. Ţarina înso­
ţeşte pe soţul ei pe. frontal trupelor ruseşti.

t e r enu l porneş te împo t r i va d u ş m a ­
n u l u i şi t r age focuri şi s a u înv inge
s a u e înv ins . Ai ' înţeles?

Bărbosul : N u .
Spânul : Atunci degeaba îţi m a i

explic. Războiu l n u se face ca să-1
p r i ceapă toţ i nerozii .

Bărbosul (iar cu nasul in „ediţia
speciala") : Las ' că t u ÍÜ pricepi . . .

Ê

O floare albă, vestejită
Găsit-am astăzi Intr'o corle
Dc unde-o fi, cu, nu mai ştiu....
Dar titlul cărţei e. „Depar te 1 ' . , . ,
..Departe''.. Si In clipa asta
Icoane de prin vremi, pe rând
Se 'nşiruesc luminătoare
In suflctirmi piislttt si 'n gând..

„Departe'....
Cine ştie unde?
Sub care cer şi care a fost
Nestrăjuitul (el spre care
Ţi-ai îndreptat avântul mini ei
Poet al fndoclei trislc
Şi-al întrebărilor cu rosl,
Al visurilor isvorâte
In însă-şi preajma Nefinţci?..

Cu cartea ta, am stal la sfat
Si 'n fiecare vers îmi parc
Cai vrea să lămureşti nebuna,
Stăruitoarca întrebare,
Cc straniul Hamlet îşi puse:
„To be or not lo be?''...

Nu ţlii
Că via(a-i clipă asvdrlilă
In golul recei veşnicii?...

Nu-ti risipi, poete, gănăxiX
Senin al caldei tinereţi,
Ci lasă-te vrăjit de o''a!'uf.
Ispititoarei frumuseţi...
...Căci „neştiutul" şi 'vdoiala
Ne rupe sufletul ori când
$i rostul marilor probleme
Vai.'... tl pricepem prea curând!...

Gabriella J .Anastasia-Vnculescu

SIMŢIRI DE COPII

După ploaie
de ION DIÏAGU

Un fior t recu p r i n r a m u r i l e ca r i
l ă s a r ă s ă c a d ă o p loa ie de p ică tu -
re le s t r ă l u c i t o a r e ş i n o r u l cel cenu­
şiu, cu m a r g i n e l o sub ţ i a t e şi t r a n s ­
p a r e n t e , zbura sp re or izontu l încă
îintunecat, s c u t u r â n d d e a s u p r a pă -
dur i şu lu i cele din u r m ă cr is ta le li­
chide , mici ca n iş te per le fine de
cr is ta l .

O l u m i n ă ca ldă u m p l u deoda tă ce­
rul , î m p ă r t ă ş i n d s t r ă luc i rea ei de
c h i h l i m b a r t u tu lo r l uc ră to r i lo r pe ca­
r e Io a t ingea , ca şi c u m le-ar fi cu ­
fundat 'intr'o b a e ele a u r ; r âu l p ă r u
că rostogoleşte va lu r i de m e t a l p u r ,
a rboraş i i se r i d i ca r ă ca n i ş t e vedeni i
din ţ a r a feeriei şi p ie t r i şu l d r u m u l u i
p ă r u un p ra f de d i a m a n t e .

T i m p de u n sfert de o r ă . pe i sag iu l
se u r c ă sub l u m i n a aceasta caldă,
t r i m i ţ â n d ceru lu i a l ba s t ru a b u r i i
mola t i c i ca r i u r m e a z ă p loa i a ; p a s e ­
r i le a d u n a t e sub acoper işul p ă d u r e i
c â n t a r ă î n t â i a o a r ă în z iua aceia, a-
poi soarele p ier i 4n dosu l dealului,
l ă s â n d în a tmosfe ra l u m i n o a s ă to t
auru l pe care-1 scotea din p ă m â n t .

I a r b a p ă r u a t u n c i de u n verde
s t r ă luc i to r , i zbucn i to r ca o fanfa ră ;
praful care o î n tuneca d i spă ru se , ti­
r â t de ploaie, şi coloritul m i n u n a t
a l verdeţe i r e a p ă r e a ca s t r ă luc i rea
u n u i luc ru nou .

Creas ta fagi lor r ă m a s e au r i t ă , î n
v r e m e ce r a m u r i l e de jos <Jşi r ecăpă ­
t a s e r ă n u a n ţ a lor g r a v ă şi în tune­
c a t ă ; apo i a rbor i i i n t r a r ă cu desă­
v â r ş i r e în u m b r a dea lur i lo r , a lcă­
t u i n d o m a s s ă ta in ică a p r o a p e fă ră
n u a n ţ e şi f ă r ă reflecte şi i a rba r e a
ve rde s t r ă l u c e a m e r e u p e m a l u l r â u ­
lui lin ca un Jac, 'h ca re zenitul de
un a l b a s t r u pal id se reflecta, b l â n d şi
p a ş n i c ca ochiul u n u i p r u n c .

Un b ă i a t f rumos s t r ă b ă t u înce t
l i vada ş i se aşeză pe m a l u l apei , pe­
s te p ie t re le m a r i şi t u r t i t e , l u s t r u i t e
do pic ioarele a o su tă de gene ra ţ iun i .
Tr is t , el p r i vea r â n d pe r â n d cerul şi
făgetul şi g â n d u r i l e , i se î n g r ă m ă d e a u
n e l ă m u r i t e în m i n t e , Pntocmai c u m
nor i i n e g r i se î n g r ă m ă d i s e r ă în t i m ­

p u l zilei aceleia de ploaie . I n cele din
u r m ă , obosit , d a r n u îlnvins de d u ;

r e r e a lui , se r ă s t u r n ă pe spa te şi
r ă m a s e cu ochi i a ţ in t i ţ i sp r e cer, ca
şi cum n ' a r m a i fi v ru t să vadă ni­
m i c din ceeace îl făcea să se gân­
dească Ia ceeace v rea să u i te .

Un ch ip p l ă p â n d şi vşor se ivi in
m a r g i n e a p ă d u r i i şi , sfios, pe j u m ă ­
ta te adăpos t i t de u m b r a m a r i l o r
fagi, se r id i că în vâr fu l degetelor,
c a să sc a s i g u r e că l ivada e pus t ie .

Nimic n u se mişca ; i e rbur i l e î na l t e
aplecata de p loa ie se ridicaseră şi
a s c u n d e a u ' împrejur imi le r â u l u i . Chi­
p u l cel m i c î n a i n t a g răb i t , î n to rcân -
du-se d in c â n d în când ca şi c u m
s ' a r fi t e m u t să n u fie u r m ă r i t .

Şi iln v r eme ce m e r g e a , fetiţa —
căc i era o fet i ţă de treisprezece an i—
p l â n g e a , ş i l ac rămi le i se ros togo­
leau pe piept , furişate şi luc i toa re .

— Nu. n ' a r e să v ină , 'Jşi zicea e a
grăb indu-ş i to t m a i m u l t pa su l ,
n ' a r e să m a i îndrăznească după cele
ce a avu t cu ra ju l să-mi s p u s ! E u
m â n d r ă ! Da, n ' a r m a i t rebui să m ă
m a i pr ivească în faţă, dacă m a i a r e
o f ă r â m ă de i n i m ă ! Şi d a c ă a r voi
să se că iască , c red că r u ş i n e i o să-1
împied ice să -mi cea ră ie r ta re . Şi a r
fi m a i b ine p e n t r u el, căci n ic ioda tă ,
n ic ioda tă n ' a m să-i m a i pot ie r ta
nedrep ta t ea .

Şi în v r e m e ce morgen iute , vor-
b indu-ş i sieşi, l a c r ă m i l e îi c u r g e a u
tot. m a i repede pe sânu-i copi lăresc .

In c l ipa c â n d ea se aprop ie de m a ­
lul r â u l u i , bă ia tu l se scu lă ; î i e r a
t e a m ă să n u fie s u r p r i n s în s i t u a ţ i a
aceia, l a ora aceia şi î n t r ' u n loc îrt
care n i m i c nu- i ' « d r e p t a t e a p rezen ta .

— C u m ar m a i r â d e de m i n e , se
g â n d i el. dacă a r şti că am ven i t
a i c i fiindcă o î n t â l n e a m în toate se­
r i le , în v r emea c â n d m ă iubea, —
p â n ă n ru rn două zile.

I n c l ipa c â n d el se scu lă , fata o-
colea col ţu l poteci i păzi t de un soc
m a r e înf lor i t ; s e ' n t â in i r ă faţa ' n
faţă.
E a ţ ipă , l ă să să-i scape jos gă lea ta
de zinc şi r ă m a s e r ă a m â n d o i u imi ţ i
a p r o a p e î n s p ă i m â n t a ţ i , plini de tul­
b u r a r e şi de m â n i e .

— Ce cau ţ i aici? îi zise ea cu gla­
sul t r e m u r â n d . D u p ă cele ce mi-a i
spus , m a i ai încă Îndrăznea la să vii
s ă m ă cauţi?

— R â u l e pen t ru toată lumea , r ă s ­
p u n s e el cu u n aer de în f run ta re .
Aşi vrea să şt iu cine a r p u t e a s ă _
m ă împied ice să v in a ic i şi să ră ­
m â n dacă îmi place.

— P r e a b ine , zise ea, a i d r ep t a t e ;
a tunc i n u - m i r ă m â n e decâ t sä plec
eu.

Apucă, gă lea ta cu o m i ş c a r e !,nfri-
g u r a t ă şi o a fundă în u n d a l impede .
A p a se 'nf ioră ş i bolborosi în t i m p
ce vasul se u m p l e a ; cftnd fu pl in ,
fata voi să-o scoată d a r puter i le o
l ă s a r ă şi t r e m u i să-o scufunde din
nou. D a r c u m era p r e a m â n d r ă ca
s ă ceară a ju to r , e a se r e z i m ă de
p ie t r e si t r a s e câ t pu tu m a i bine. . .
Găleata e r a î n să , p r e a g r e a , a t u n c i
s imt indu-ş i s l ăb ic iunea începu s ă
p l â n e ă .

— De ce nu -mi ceri s ă te ajut ca
de obicei? 4i zise bă i a tu l ca re o p r i ­
vea s i l indu-sc.

— Să-ti cer ţie? Mai pu ţ i n ca ori
cui . r ă s o u n s e ea ş tergându-ş i l ac ră ­
mi le . Crezi că a m ui ta t cele ce mi-a i
smis? Ba c h i a r mi-ai s p u s în fa ţă
ca s ă n u m ă po t preface că nu şt iu.

— Am s p u s ce a m spus, r ă s p u n s a
el posomor i t : aces ta nu-i mo t iv î n să
c a tu să te chinueşt i în faţa ochilor
me i .

Si an lecându-se î nda t ă , el r i d b ă
gă l ea t a şi o puse pe m a l l â n g ă fată,
Apa făcu cercur i , apo i se sbârc i u-
sor, si în cele din u r m ă r ă m a s e ne­
m i ş c a t ă ; i a r în fundul ei, cei doi
copii ca r i se u i t a u acolo ca să n u
se u i te u n u l la al tul , z ă r i r ă cea din­
t â i stea. E a n u înd răzn i să-i m u l ţ u ­
m e a s c ă , el n u î n d r ă z n i să-i vorbeas ­
că ; deoda tă se 'n toa rse ră a m â n d o i şi
se p r i v i r ă ta ochi .

— De ce a i spus că s u n t m â n d r ă
şi egois tă? zise fetiţa cu g lasu l m u .

4 . — -No. 7. UNIVERSUL LI TER AH Duminică, 15 lebrnuarie 1 9 1 5

Bunul meu amic a t tn l a c r ămi . T u şti i b ine ca, ori
sât aş II,-eu de r ea te iub iam m a i
m u l t decât p e or icare al tul şi m a i
m u l t decât pe mine . .

— Am spus.. . f i indcă te iubesc şi
eu m u l t de tot. N u v r e a u n ic i m ă c a r
s ă t e p r i vea scă ceilalţi. Ţie fesă îţi
p lace s ă fii p r iv i tă ! . . , Şi când te ui ţ i
Ia ceilalţi , tu î m i s m u l g i i n ima .

Nu-şi , îintorsësè Mei unu l d in ei
c a p u l la o par te , d a r în ochii lor
m â n i a ; e r a ! în locui tă p r in l a c r ă m i .

Deodată, cl o l uă în braţe; e a n u
, ee, feri. ..
- — Nic iodată? i i zise el Itacet de
tot, căc i g l a su l ii e r a pHn de în­
g r i j o r a r e a pe care v r e a s'o a s c u n d ă .
Nic ioda tă n 'a i să m a i fii cochetă, n u
e aşa? Şi njci . eu n ' am să m a ţ fiu
r ă u şi nedrep t !

— Am" fost eu pochetă ! z i s e . e a p r i -
vindu-J cu p ş iretenie nev inova tă .

—, 0 , r ă u t ă c i o a s o ! 0 , ş i r ea to ! r ă s ­
p u n s e ,el î nch izându- i g u r a cu u n
s ă ru t ,

, . .Rămaseră t ăcu ţ i , nemişca ţ i , s in­
g u r i îri mij locul câmpie i ca re m i r o ­
sea f rumos. - . ,

, , — Şa no întoarcem acasă, zise ea
Tuşinată puţin, s 'a înnoptat...

El luă gă lea ta şi o ţ inu în m â n a
d r eap t ă , î n . t i m p . ce fetiţa "(şi r e z i m a
de u m ă r u l lu i celălalt , t r u p u l g i n g a ş
ş i copi lăresc . Mergeau ihcet ca s ă
poa te fi m a i m u l t t i m p î m p r e u n ă şi

. t o tuş i d i s p ă r u r ă s u b f a g i i . c e i . n e g r i .
L u n a se r id ică în c u r â n d la r ă s ă ­

r i t , şi raze le ei cele d in t â i mftngâia-
r ă u n d a l in iş t i tă ; dar , s u b l u m i n a
arg in t ie , i a r b a r ă m a s e tot verde —
aşa de verde — d u p ă ploaie .

Convorbiri aslr nomice
Vine primăvara

M a i avem o l u n ă de zile p â n ă la
eos i rea î n m o d oficial a p r i m ă v e r e i
deşi i a r n a aceas ta a fost în une le
zile m a i b la j ină decât vi jel iosul şi
u r â t u l Aprilie. Var i a ţ iun i l e meteo­
rologice Insă n u ţ i n s e a m ă de po­
ziţia p ă m â n t u l u i faţă de soare de
câ t In mod genera l şi meteoro logia
n u e încă o ş t i in ţă exactă. Greşesc
deci cei care cred încă — şi s u n t
m u l ţ i — că a s t r o n o m i a se ocupă cu
prezicerea t impu lu i . Curenţ i i , s t a r e a
a tmosfere i , etc., sun t factori c a r e
fac să. se sch imbe t i m p u l şi d a c ă ac­
t ivitatea soarelui a r e o in f luen ţă
m a r e a s u p r a s c h i m b a r e ! t impulu i ,
a c e a s t a se s tudiază ab ia a c u m .

As t ronomi i deocamdată prezic po-
si ţ iunilo exacte pe ca re Soarele şi
a l t e co rpur i cereşti le vor ocupa pe
bol ta ce rească la a n u m i t e epoci a le
a n u l u i .

Aşa de pi ldă , la 12 Decembr ie t re­
cut , soarele se afla în Săge tă to ru l ,
a ş a că Ia amiaz i se afla jos de to t
d e a s u p r a or izontului . P e n t r u noi ,
cei din R o m â n i a ţin acea zi, la a-
miaz i , ab ia se afla la 22 grade de­
a s u p r a or izontului . Delà or izont pâ ­
n ă d e a s u p r a capu lu i sun t 90 gr . ,
deci ab ia la a p a t r a p a r t e d in acea­
s t ă d i s t an ţ ă e r a r id ica t soarele Ia
amiaz i .

De a t u n c i încoa . î t isă a făcut el
eale b u n ă şi l a 1 Februa r i e , Ia a-
miaz i era la 32 g r a d e d e a s u p r a ori­
zontulu i , p â n ă când la 8 Mart ie v a
fi Ia 4-5 g rade , în acea zi fiind în­
ceputu l p r imăve re i . Ora exac tă a
p r i m ă v e r e i aces tui an e 6 şi 52 m.
seara .

Se poate foar te bine ca % acea
zi s ă n i n g ă , aceasta nu împ ied ică
î n s ă m e r s u l glor ios al soare lu i tot
m a i sus . In Iun ie la sc ls t i ţ iu soa­
re le a junge la amiaz i , pen t ru ţ a r a
n o a s t r ă p â n ă la 68 g rade deasupra
or izontu lu i . Uni i zic, că e soare le
d e a s u p r a capu lu i în acele zile. E i ,
» r m a i t rebui vreo 22 grade, ca să
fie aşa. Cu a l te cuvinte , d a c ă n e - a m
ecoborî cu 22 g r a d e l a t i tud ine pă ­
m â n t e a s c ă sp re sud, ?1n z iua de 9
I u n i e a m avea soare le d rep t deasu­
p r a capului şi a m observa c u acest
pr i le j m a r e a m i n u n e a o a m e n i l o r
Гата u m b r ă .

Nimic nu e m a i i n t e r e san t , p e n t r u
un tânăr, ca şi p e n t r u u n om în
vâ r s t ă , care nu e ser ios Insă ca u n
pol i t i c ian , decâ t să u r m ă r e a s c ă zi
cu zi, c â n d cerul e senin, ascensiu­
n e a a c e a s t a a soarelui p â n ă l a 9
Iunie, apoi scoborârea lu i p â n ă la
12 Decembrie . Mijlocul e foarte s im­
plu. U n s imp lu băţ , b ine fixat în
p ă m â n t , p u s cu gri je însă , drept .
La o r a 12 din zi, 'li î n s e m n i u m b r a
şi o î n s e m n i r egu la t . E cel m a i bun
mij loc să cons t a ţ i cu ochii t ă i r i ­

d ica rea soare lu i în fiecare zi de­
asupra orizontulni.

Dar în a ce l a ş ' t i r n ' v , t rebuie să-ţi
aduc i a m i n t e , că n u soare le se ri­
dică ş i se l asă , ci că P ă m â n t u l , - în
d r u m u l pe care-I face cu lca t реч>
r â n ă % j u r u l soare lu i , face să ve­
d e m soarele m a i sue sau m a i jos.

Dacă ci t i torul m e u locueşte la
ţ a r ă şi a r e deci o f r u m o a s ă perspec­
t ivă a câmpie i , va pu tea să observe
zi cu zi, c u m soare le îşi s c h i m b ă lo­
cul l u i , de r ă s ă r i r e şi a p u n e r e . De
pildă, a c u m în l u n a aceas ta , va în­
s e m n a locul u n d e r ă s a r e - soarele, pe
după vârful u n u i dea], pe d u p ă o'
casă, sau pădur ice î ndepă r t a r ă . Nu-i
va t rebu i îlnsă m u l t e zile ca s ă vază ,
c u m soarele r ă s a r e tot m a i sp re
s t ânga de locul unde r ă să r ea m a i .
îna in te . L a 8 Mart ie va r ă s ă r i d rep t
«colo U7ide se află punc tu l ca rd ina l
n u m i t r ă s ă r i t apoi după acea zi,
^oarele v a r ă s ă r i tot m a i sp re stân­
ga, to t m a i sp re nord, a ş a că în Iu­
nie r ă s a r e aproape la j u m ă t a t e a dru­
m u l u i d in t re punc te le c a r d i n a l e ră­
săr i t (est) şi nord, m a i a p r o a p e cu
ceva de p r i m u l punc t .

La a p u s tot aşa, soarele va a p u n e
Ia 8 Mart ie , drept la punc tu l ca rd i ­
n a l n u m i t a p u s (vest), dar d u p ă a-
ceastă da tă va a p u n e tot m a i sp re
d reap ta , sp re nord , la 9 Iuinie a-
p u n â n d a p r o a p e la j u m ă t a t e a dru­
m u l u i d i n t r e vest (apus) şi nord .

Dar aceasta cere să-ţi pierzi pu­
ţ in v remea , ceiaee nu ѳ la. modă .
Când eşti obl igat să profi ţ i de a tâ ­
tea petrecer i , c â n d eşti ocupat cu
a t â t e a n i m i c u r i ca re formează via ţa
m o d e r n ă , c u m ai să m a i găseş t i
t i m p u l necesa r să-ţ i a r u n c i ochi i pe
bolta cerească".

Cei care t r ăesc la ţ a r ă şi tot n u
au t i m p de a ş a ceva, dar cei delà
oraş» pe rsoane le pe s t e m ă s u r ă de
civilizate, care joacă p r in cafenele,
d iscută pol i t ică i n t e r n ă şi externă ,
se i n s u l t ă reciproc, s a u se î m p a c ă
Ia un banche t . E şi aceas ta o formă
a civilizaţiei , da r nu cea m a i b u n ă ,
e aceia pe care o ' împăr tăş im c u
m u l a t r i i din mici le republici a m e r i ­
cane. Adevă ra tu l p r o g r e s e î n să pe
d r u m şi m e r g e încet, d a r s igur ;
nu-1 vom apuca no i , dar îl vor a
p u c a copiii copii lor noşt r i şi ome­
n i r e a se v a civiliza, va afla că a l t ă
demni ta te n u a r e decâ t aceia de a
cunoaş te n a t u r a în mij locul căreia
t ră ieş te .

Victor Anestin

M ă în to rceam a c a s ă învă lu i t In
s i n g u r ă t a t e a nopţe i u şo r t u l b u r a t ă
de vânt . încolo nici u n sgomot n u
despica tăcerea p r i n caro însuş i
p a s u l m e u p ă r e a ca sgomotu l impa ­
lpabi l al u n e i fiinţe nemater ia le .

Şi î n v i n g â n d u - m i g â n d u l torc o
seară î n t r e a g ă 'In t a c i t u r n i a une i vi­
s ă r i de izolat n u - m i auzi i cuvântu l
ros t i t cu g l a s t a r e şi c ă r u i a cine-va
îi r ă s p u n s e r ă s p i c a t în a u z u l m e u :
„ N u - i a d e v ă r a t " !

Mă ,'lntorsei. Nimeni . S t a t u i o clipă
locului , înfiorat . Apoi p o r n i i ceva

„rnai repede , goni t de pu t in ţ a unu i
nou amestec în propr i i le -mi g â n d u r i
a v r e -unu i , pe r sona j cur ios din l u m e a
în tune r i cu lu i .

Am i n r a t f ă r ă nici o g r eu t a t e . Şi
e r a m gata s ă m ă culc, c â n d mi-a eşi t
deoda tă fcainte, fără şă -mi dau sea­
m a de unde c iuda tu l pe r sonag iu , cu
ca re t r ebu ia s ă a m a t â t a de lucru.

— Nu ' m ă cunoş t i ? î m i zise. î m i
rân j i cu t o a t ă f ioroasa-i faţă. în c a r e
l i c ă r e a u doi ochi i de f lăcări . Ne-am
cunoscu t oda tă , a c u m câţ i -va ani ,
când începuseş i l a cuget i la un s fâ rş i t
m a i r epede al acestui „calvar",
pe care cons t a t cu p lăcere c ă te-ai
d e p r i n s să-1 u rc i cu î n d e m â n a r e de
a tunc i . Şi m ă b u c u r f i indcă eu t e -am
sfătui t . M'ai ui tat . . . Ce a r e aface !
Cei m a i b u n i p r ie ten i s u n t cei de-
s in teresa ţ i . Aşi fi c rud să-ţ i iau în
s c h i m b nevas ta , sau cel pu ţ i n a-
m a n t a ? Na, p r i t e n e d r a g ă , eu n ' a m
a v u t n imic şi n ' am d u ş m a n iai .ă-mă
iar . Nu te m i r a că т і ч і т s c h i m b a t
puţ in înfă ţ i şarea . Ştii , lumea prea
m ă cu n o aş t e de la t ea t ru . Şi a ş fi
r i s ca t să) m ă ia vre-un ne t rebn ic de
p iep t şi să m ă dea de buc luc , si l in-
d u - m ă să ' l fac să nu m a i vază stele
cu u n ceas. m a i repede. De aceea
m ' a m g ă t i t de g a l ă şi de aceea m i - a m
lua t şi macfer lanu l ă s t a cu pe le r ină
şi cu gluga, s u b care î m i d i s p a r e
capu l cu desăvârş i re .

Ai g â n d u r i m a r i şi deaceea a m
venit . Te-am zăr i t t r e c â n d g â n d i t o r
pe sub copacul din alea m i n u n i l o r ,
u n d e îţmi p r i n d e a m o v i c t imă ca re
îşi p regă t i se tot , l a c r ă m i , susp ine ,
s ă r u t ă r i unei fotografii, ş i în fine o-
telul b inefăcă tor ce-mi l icări dulce
ochi lor c â n d t o c m a i î ţ i s u n ă pasu l
pe alee.

Şi-a a s c u n s revolverul Nn buzuna r ,
m ' a m a s c u n s şi eu în tuf iş şi t e -am
aşep ta t : Mi-era un necaz că n u ş t iu
ce a ş fi fost în s t a r e să- ţ i fac. Să
m ă ş te rg pe bot a şa u ş o r de o p r a d a
s i g u r ă ?

A fugi t şi nu s'a m a i în tors .
Şi a tunc i a m luat -o i a r pe u r m a ta,

d r a g ă pr ie tene, î nce rcându-mi pu­
terea.

Ţ i - am suflat u n g â n d b u n tn auz
şi ai da t din cap. M ă p u n în cum-

de JÎV FORA.

p â n ă c u m a m zice. I ţ i z iceam: sfâr­
şeşte-o o d a t ă : însoară- te l . . . Şi mi -a i
r ă s p u n s : „ î n c o r n o r a t ' . . .

, ,Nu-i devă ra t " ! ţ i -am zis. Şi
te-ai î n s p ă i m â n t a t . Adică de ce ? Ia
ui tă- te a m eu coarne? Cc te iei d u p ă
proş t i i ca r i m â r ep rez in tă cu c o a r n e
de bou şi cu u rech i de m ă g a r , deşi
eu n u s u n t nici î n s u r a t şi nici n ' a m
a juns h a l u l de beatutidin© îln ca re se
lefăesc m u l ţ i din cei ce p a r că a r
avea urech i de oamen i ?

Nu, pr ie tene d r a g ă , n ' a i de ce te
sper ia . Uită- te la mine . oa re p o a t e
s p ă i m â n t a f lacăra în c a r e pâ lpâ i e în­
ţe legerea depl ină a celor neînţelese de
r e s tu l lumei ? Nu vezi scl ipir i de
stele şi u r a g a n e de p a t i m i răsco l i t e
şi potol i te câ t ai clipi ? Nu 'întreză­
reş t i p u t i n ţ a c r eă r i i unei l umi m a i
f rumoase , cel pu ţ in de câ t cea (ie
acum, în ca re proş t i i a r fi î n h ă m a ţ i
cum Ii se cade i a r cei crescuţ i s u b
ocrot i rea m e a a r fi pe t r o n u l vieţii '?

Şi m u l t e m a i 'Imi s p u s e bunu l m e u
pr ie ten , f ă r ă să-l m a i a u z ; cuv in te l e
lui t ă i n d b razde noi de în ţe legere în
m i n t e a m e a şi f lăcăr i le ce^i ţ â ş n e a u
din och i o r b i n d u - m ă cu desăvâ r ş i r e .

Se a p r o p i a s e totul p a r c ă to ju ru -mi .
Ardea c u p r i n s u l casei, a r d e a ce ru l
ş i a e ru l , a r d e a tot. I a r p r i n m a r e a de
f lăcăr i ce se p r e l i n g e a din cer p â n ă
în p ă m â n t , eu îm i ză ream s i lue t a
i r i z a t ă p u r t a t ă pe a r ip i ser-rfice în
l u m i n a de d i a m a n t a. cerului de vă­
pa ie .

Nici pic din m i n e nu m a i exista .
Si m ă i n s t a l a m senin, cum nu se
poa t e î nch ipu i m a i senin sboru] u n o r
înger i ce n ' a u căzut .

I a r d in suflet m i se s t inse şi cea
d in u r m ă gri je . purif icf tndu-mă ca,
u n cr i s ta l c r e a t de suferinţele a m i i !

de ani de îlnchegare.
Mă r id icam, m ă r id i cam a t â t de

u şo r î ncâ t m i se pă ru că t r e b u i a
s 'a t ing l i m a n u l fericirei ce nu-i da­
tă de câ t nemur i t o r i l o r . Şi in cl ipa
aceea c â n d 'Îmi a d a p a m sufletul la
izvorul supremei bucur i i , se r u p s e
p a r c ă ceva din m i n e , şi cu o iu ţ ea l ă
ve r t i g inoasă a l u n e c a i p r i n spa ţ iu ,
c ăzu i ca un vâ r t e j a m e ţ i t ca u n
bolovan i ne r t ros togol i t p r i n nean t .

Căde rea a fost o cl ipă, deşi u rca ­
s em d r u m u r i de mi i de clipe sp re
toa r t e le nevăzu tu lu i c u p r i n s al necu­
p r i n s u l u i şi la răbufni rea m e a un
ţ i p ă t f ioros s p a r s e t ăce rea .

Mă deş tepta i p l in de s u d o a r e , d â r ­
d â i n d în fr iguri , n i t â n d u - m ă cu
s p a i m ă în ju ru -mi .

L a m p a , u i t a tă a p r i n s ă pe m a s ă ,
vegh ia î n a i n t e la t u l b u r a t u - m i s o m n
şi c u g e t â n d n c ă la c i uda tu l p e r s o n a j
văzu t tn v i s . n u p u t u i s ă ilnchid ochii
m u l t ă v r e m e , s t ă p â n i t de sensa ţ ia că
n iş te ochi c iudaţ i neadormi ţ i , m ă
p â n d e a u din î n tune r i c , ab ia a ş t ep -

Duminica, 15 Februarie 1915. UNIVERSUL LITERAR No. '7 . — 5.

In recunoaştere. — suta conducerea unui oftfer, e patrulă de dragoni e In recunoaştere. 0 fetiţă
Ain localitate И Îndreaptă. In felul acesta recunoaşterea so va t rmina mai repede, iar iû '

formaţiile culese vor fi mai complete.

d e N. D A V I D E S C U

— U R M A R E ŞI S F Â R Ş I T —

tand s a m ă vadă î n c r e m e n i t deabi-
nele. j

. De a t u n c i n u Г а т m a i văzut , şi
poa le că nici n u fo i m a i vedea. A-
eeasta- i s ingura -mi dor in ţă , căci p rea
s u n t s t ă p â n i t de ci. p r e a îm i c â r m u -
eşte gândur i l e şi viaţa c u m vrea , şi
p r e a şi-a î n t eme ia t s t ă p â n i r e a asu­
p r a mea.

Mi se p ă r e a uneor i că-i a u d pasul
d u p ă m i n e , ii deosibcsc accentul g 'a-
su lu i plin de mi s t e r e ne tă lmăc ib i l e şi
înfr icoşat m ă opresc locului uitftn-
du -m ă cu s p a i m ă în p r e j u r u - m i ş i
î ă r i n d n u m a i umbra neclintită de-
a iungu l t r o t u a r u l u i .

Deşi nu-1 văd. deşi nu ' l aud , îl
s imţ însă neconteni t u r m ă r i n d u - m ă
cu safanica- i p r iv i re , ca o f iară ne ­
s ă ţ i o a s ă ce nu-ş i p ierde prada d in
ochi .

I a r când m i se pa r e că m ' a m 'în­
sen ina t , ca însă-şi g â n d u r i l e se re­
f lectează în sufletul m e u c u p u r i t a -
ţ ia imag in i lo r r ă s f r â n t e în t r ' un iezer
m i s t e r i o s a t u n c i îi zăresc deoda tă
r â n j e t u l s a r c a s t i c c e nu se m a i des­
face de sufletul m e u n care domne­
ş te în voe.

A jung uneo r i do fac cea-ce n u mi-a
s t a t nici o d a t ă in gând să fac, ş i
coace pu i la cale de v r eme 'îndelun­
ga ta , se în toa rce s c h i m b â n d u - s e de
o d a t ă în. jocul capr ic ios al une i cl ipe
de n e h o t ă r â r e , de ca re nu pot să
ecap.

î n r â u r i r e a lui nefastă o s i m t cui­
b ă r i t ă în sufletul m e u ca re şi-a pier­
du t l impez imea de c r i s ta l de mul
nain te , s c h i m b â n d u - s e î n t r ' o besnă
f ă r ă m a r g i n i p r i n ca re t rec fiori de
pie rzare .

Cine m ' a a d u s aici ? De ce s u n t
o s â n d i t s ă sufăr a tâ t c â t n ' a fost
n i m ă n u i da t să sufere?

Fiece po jgh i ţ ă a fiinţei mele nu
m a i este a mea , ori-ce fir de v i a ţ ă
tn m ine n u m a i est? al m e u robul de
a c u m al t i r a n u l u i ce şi'a aşezat sca­
u n u l domnie i iin sufletul m e u .

S t ă p â n pe puter le nes tăpân i t e î ncă
de n imen i , nemern icu l m e u t i r a n m ă
ch inueş t e fă ră pic de mi l ă , ca şi
cum nici o d a t ă n ' a m existat de cât
pr in el şi n u m a i sub pu te rea lui.

S c h i m b a t cu totul , u n a cu el, mi se
p a r e că nu m a i pot fi de c â t în a-
ceastă c iuda t ă .'incarnai©, cea m a i
g roazn i că ce mi -a ş fi pu tu t -o înch i ­
pui , un i f i ca t cu el p â n ă la cea d in
u r m ă f ibră a t r u p u l u i şi suf le tu lu i
meu .

I a r bănuelele şi îndoielele ce-mi
ch inuesc sufletul m ă silesc să cuget
la a l că tu i r ea d e m a i n a i n t e , la făp­
t u r a covârş i toare ai căre i paş i n u
puteau fi de n i m e n i h o t ă r î ţ i .

El este s t ăpânu l a c u m pe m i n e şi
po sufletul meu , din ca r e a p ie r i t şi
u l t i m a scân tee re de l u m i n ă a şezâc -
du-mi în loc n e m ă r g i n i r e a t eneb re
lor peste care cl ipocesc i a r f lăcăr i le
*ndoelii şi ne înc rede r i i a to t ce mă
înconjoră .

Mărturie
Mărturie-i renii
Plin dc mii de stele.
Şi palida lunii,
A iubirii mele.

Mărturic-s ochii,
Şi-al lor cald isvor,
A durerii mele
Cc-a năucul din dor.

Mărluric-i gândul,
Märturie-i firea.
Care'n taina serii
Deapănă iubirea.

Mărturie-i cerul
Plin de mii de stele
Şi palida Ivnă,
A iubirii ntele.

Lucia Graioveani

A doua zi s'a dus d in nou la cu­
les. Booz po runc i se seceră tor i lor s ă
o lase şi p r i n t r e snop i fără să o
certe. Poa te ch i a r să scoa tă pen t ru
ea spice din m ă n u n c h i u r i ş i să le
lase p e u r m a lor. Culesul a fost, ca
a t a r e , m a i spornic c h i a r decâ t 4n a-
jun .

R u t h , u r m ă astfel să cu leagă şi
еб îngr i jească de Neomi to t t i m p u l
câ t a d u r a t secerişul. Booz venea
r e g u l a t să sfătuiască şi să binecu-
vinteze pe f rumoasa moab i tă , al căre i
p ă r , r e v ă r s a t ca n iş te coarde de
v i ţ ă p e o col ină , pes te u m e r i i ei de
a u r r ug in i t , îi umplea ochii de bu­
cur ie şi i n i m a de fericire. Ru th , la
r â n d u l ei, înţelegea to t m a i a d â n c
f rumuse ţea v a s t ă a m u n ţ i l o r înă lb i ţ i
de z ă p a d ă . Zilele t receau astfel m ă ­
r i te de m u n c ă şi de contempla ţ ie .
R u t h se î b to rcea tn fiecare sea ră l a
Neomi. Acolo îşi poves teau u n a a l ­
te ia despre ch ipu l c u m a u pe t recu t
t impu l c â t a u fost despăr ţ i te , Neomi
îns» începuse să cuge te şi la r epao-
sul norei sale. Secerişul o rzu lu i se
sfârşise.

— F i i ca mea, cuget as tăzi să-ţi
găsesc şi ţ ie u n r epaos . Booz, p r i n ­
t r e servele c ă r u i a a i lucra t , este r u d a
n o a s t r ă . In aceas tă n o a p t e el va
v â n t u r a orzul în ar ie . Spa l ă - t e şi un -
ge-te cu m i r e s m e ; p u n e apoi pe t ine
ves tminte le cele f rumoase şi -coboa-
ră- te la ar ie . Aşteaptă apoi p â n ă va
sf&Tşi de m â n c a t şi de b ă u t şi d u p ă
ce v a ado rmi , du-te şi culeă- te Ia
picioarele lui.

— Voi face to t ce-mi vei zice,
Neomi .

R u t h a ş t ep ta «nsă de m u l t aceas t ă
deslégare . începu dar , .cu -sufletul ,
t u l b u r a t de bucur ie , să se găteascR.
P l ă m ă d i cu n a r d din A r a b i á şi cu
m i h r ca rnea t rupu lu i . Aşeză apo i cu
gr i je lungă şi meş t e şug i t ă cutele veşt­
m i n t e l o r de-a lungu] e i şi se legănă
în toate ch ipur i le să v a d ă cum îL-
s tau . Pielea ei aur ie s t r ă lucea s u b
l una cea albă a m a n t a l e i ca u n .bon­
d a r u r i a ş în pot i ru l u n u i crin.

— Mai b ine că sun t înegr i t ă . Soa­
re le mi-a copt ca rnea pe d inafară .
M â n g â e r i l e mele s u n t m a i dulci de
câ t v inu l . Numele lu i venerabi l es te
un tde l emn In cande lă ; t inere le fete
II şoptesc cu pleoapele l ă s a t e pe ju ­
m ă t a t e şi cu buzele s t r â n s e .

Seara , tâifzju porn i sp re ar ie . Ta-
lăngi le vi telor delà p ă ş u n e desfăşu­

r a u pe l inia cea m a r e a sa tu lu i su-
fetul pas to ra l al câmpie i . S c a r a era
muz ica lă şi dulce. P r e t u t i n d e n i se
l ă sa ceva din acel Kief o r i en ta l în
care se v isează cu ochi i deschiş i .
Ruth , u m b l a aga le , se l egăna pe
şoldur i a d ragos te . O femee o opri d in
d rum.

— Ce f rumoasă eşti în a s t ă sea ră .
F i g u r a ta, s t ră luceşte , s u b m a r a m ă ,
ca o rodie, şi ca d o u ă albe şi ge­
m e n e gazele ţ i se r id ică sub m a n t i e
sân i i .

Moabi ta păru. su rp r in să o cl ipă de
cuvinte le femeii; p r icepu apoi sensu l
lor şi, s u r â z â n d şiret , t recu î na in t e .

— înco t ro , Insă ?
— La arie.
Booz m â n c a s e , b ă u s e şi, m u l ţ u m i t

în i n i m a lui, se culcase îln dosul u-
nei clăi . L u n a p l i nă se r idica , roşie
ca un disc de a r a m ă înc insă , pe u n
oer de catifea violetă. P ă m â n t u l
cald, îmbă i a t de l u m i n ă 'Încropită,
se acoperea, câ t putea , de j u r îm­
pre jur , să c u p r i n d ă pr ivi r i le , cu va­
pori s t răvez i i şi roz. R u t h îşi u r m a ,
p r i n t r e vă i , d r u m u l . T r u n c h i u r i u-
ria-şe de vi ţă , împle t i te ca u n coper iş
de s tufăr ie , cepur i g roase ca n i ş te
p l a t an i , 'îşi încolăceau r a m u r i l e as­
p r e ş i nodu roase , n e r ă b d ă t o a r e p a r ­
că d e a creş te şi de a rod i sub fluxul
sevei c a r e ţ â ş n e a * i l a c r i m i vii din
cu rpen i i loi- tăiaţi. V â n t u l aducea

-din d e p ă r t a r e m i r o s u r i ame ţ i toa re ş i
calde de p u s t i u r i şi de oaze, i a r pă ­
m â n t u l se dospea par ' că în p ropr i a
lui exube ran ţ ă .

R u t h , în m a n t i a ei albă, i n t r ă , a-
m e ţ i t ă de m ă r e ţ i a pr ivel iş tei , In cu­
p r i n s u l ar ie i . Pjăşea so lemn şi in­
vincibi l . Ar i a polei tă cu to t aurul
fluid al- nopţe i , p ă r e a o t ips ie u r i a şe
de m e t a l . Booz dormea cu faţa spre
cer ş i . g u r a lui , s u r â d e a p r in vis ca
petalele u n u i c r in c â n d se deschid.
Se făcea că cerul -se - desfăcuse şi c ă
l ă s a s e să cadS pe s â n u l lu i o r a ­
m u r ă , adusă de pr in a l te locuri , a
u n u i falnic măs l in . Glasul şopt i t a l
u n u i c h e r u b Щ. î n d e m n a să facă pen­
t ru ea sacrif ici i so lemne de vite t ă ­
ia te pe din douiă şi aşezate , fiecare
j u m ă t a t e , u n a în f a ta celeilalte. El
s ă t r eacă p r i n mi j loc cu r a m u r a de
m ă s l i n î n m â n ă . Un foc mis t e r ios ,
ca u n fel de p r i m i r e caldă a jertfei
lui, c i r cu la nevăzut p r i n t r e a n i m a ­
lele t ă i a t e

Booz g â n d e a în vis că nu e cu

p u t i n ţ ă îndepl in i rea u n u i a semenea
lucru . V â r s t a lui Sinaîntată nu- i m a i
î n g ă d u i a s ă fie iubit . R ă c e a l a nopţei
îl deş teptă , însă .

— Cur ios lucru m a i e şi visul la
om. Merge cu i n i m a lu i a l ă tu r i , şi
c h i a r . îna in tea , inimei- lu i , de p u n e
m â n a pe dor in ţe le lui cu n e p u t i n ţ ă
de îndepl in i t altfel.

Î n t i n s e apoi m a n a s ă ' i a câ teva
pae s ă se îirvelească. Düte însă de
pletele desfăcute şi gre le ale une i
femei. Booz. a t u n c i se tu lbură

— Cine eşti tu?
— E u s u n t serva ta, R u t h . Adápo-

s teş te-mă şi pe m i n e s u b cortul vie-
ţei ta le , daci tu eşt i r u d a cea m a i a-
p r o p i a t ă de mine .

Booz picepu a tunc i , cu m u l t a tul­
b u r a r e d a r şi eu m u l t ă ••bucurie, că
visul îi fusese t r i m i s ca u n semn şi
din p o r u n c a lui Iebovah.

— B i n e - c u v â n t a t ă s ă fii tu do Ie­
bovah , Această d in u r m ă bună-voin-
ţ ă a t a e m a i m a r e decât cea d in t â i
p e n t r u m i n e . Nu te-ai d u s d u p ă ti­
ner i , fie ei a v u ţ i fie ei să rac i . Acum,
fiica m e a , nu te m a i t e m e ; to t ce-mi
vei ac© î ţ i voi face. Ce ta t ea Üutrea-
gă n u şt ie de v i r tu ţ i l e la ie . Adevă­
r a t este că s u n t r uda t a şi că a m
drep tu l r ă s c u m p ă r ă r e i ; es te însă o
r u d ă şi m a i a p r o p i a t ă decâ t mine .
R ă m â i astă n o a p t e aici . D i m i n e a ţ a
îi voi vorbi şi i e va voi el să te
r ă s c u m p e r e , n ' am ce face; de nu va
voi însă , te voi r ă s c u m p ă r a eu.

R u t h t r e m u r a toa t ă p r iv ind spre
Booz. B u c u r i a ei e ra b u c u r i a unui
c â i n e c â n d !<şi vede^ d u p ă o lungă
despăr ţ i r e , s t ă p â n u l . S i m ţ u l dator ie i
a r d e a î n s ă to t a t â t de m u l t ca şi
d ragos tea în i n i m a lui Booz. Buzele
lui s 'ar fi l ip i t b u c u r o s de f run tea
de a r g i n t b r u m a t a f rumoase i moa-
b i t e ; . ţ i nea s ă şt ie însă m a i în tâ i
dacă nu c u m v a cel ma i 'îndrept de
câ t el s ă f l u tu r e -pă ru) acestei femei
nu v a fi dornic s'o facă. Se culcă,
dar, s t ă p â n i t de g â n d u l acesta , din
nou.-

D i m i n e a ţ a s'a scu la t foarte do vre­
me , ca n imeni să nu ştie că a veni t
o femee la el la a r ie . Ho tă r î că-şi
cau te ruda.. î n a i n t e de a po rn i însă
se c u r ă ţ ă şi a d u s e şi Domnu lu i o
je r t fă p e n t r u păcatele pe ca re le fă­
cuse poate fără să ştie. T u r n ă apoi
în m a n t i a moabi te i şase m ă s u r i de
orz şi o t r imi se la Neomi .

R u t h , o d a t ă sosi tă acasă , povesti
tot ce s'a î n t â m p l a t .

. — Mi-a dat apoi aceste şase m ă ­
sur i dc orz ca să n u vin acasă cu m â ­
n a goală .

— R ă m â i a tunc i fiica mea , p â n ă
vom şti c u m a eşit l u c r u l acesta.

O — No. 7. L'NIVELISUL L I T E R A R DuminiçjL, 1 5 Februarie itíii>

Booz n u se va r e p a u z a p â n ă ca od
n u va s fâ r ş i î n t r ' t m fel.

Booz a ş t e p t a d i n p o a r t a case i l u i
t r ece rea l a c a m p a r u d e i cu p r i c i n a .

D i m i n e a ţ a e r a ca ldă ş i soa re le îşi
r e v ă r s a p r ime le lu i r a z e , c a o feri-

:c i toare bae de c ă l d u r ă pes t e p ă m â n ­
tu l u m e z i t d e noapte. «Clopotele tur­
m e l o r r ă s u n a u î a depărtare c a nişte
c r â m p e e prelungite ale unui c&ntac
a d o r m i t o r . Booz î ş i s imţea in ima
desp ica tă între fericire ş i Îndoială.
A r fi v r u i s a sfârşească odaia, îa
bine , c u ruda la i p e cară era înc iu­
dat ca n e m e i trece. G A n d a l h â ar­
dea pe de-anhregul intre sâni i de a u r
a i mo&bitei. B s pomeni astfel că-ci
a ş e z ă cu femeiasca misuţtojâtate
cutele togeî d e - a lungu i t r u p u l u i .
•Zâmbi.

— Iehovah -şi b i n e c u v â n t a r e a îu i
asupra ta , Booz. Ce fac i a ic i?

E r a r u d a aşteptată î n tovărăş ia
câ torva vecini cu care se d u c e a I a
lucru .

— Ali, b ine c ă te văd. Asupra l a
b ine facerile ce ru lu i , " ţ înea ia sa-ţ i
vorbesc c e v a F i ţ i ş i voi m a r t o r i . Şe-
deti i a s ă m a i î n t â i jos .

Crupu l 'întreg luă loc pe b a n c a de
s u b p a l m i e r i i d i n , f a ţ a porţfci, Bozz
începu să le spună, d e ce i-a o p r i i .

— Neomi, c a r e s 'a î n t o r s din tarai
m o a b i t ă , v inde ţ a r i n a fratelui nos t ru ,
Erimciech. A m g ă s i t cu cate sa- ţ i
fac. m a i î n t â i ţ ie cunoscu t s ă o cum­
per i , dacă vnei, ?.n f a ţ a aces to r oa-
oai ş i a b ă t r â n i l o r p o p o r u l u i meu.
Ruden ia t a o m a i a p r o p i a ţ i de a ci,
a ş a că drep tu l r ă s c u m p ă r ă r e i ţ î-se
cu vi no m a i nainten mea .

Aceia se g â n d i c â t v a t i m p şi r ă s ­
p u n s e că v a cunipărar-o. Booz a t u n c i
îi m si spuse ca ţ a r i n a m a i t r e b u e
c u m p ă r a t ă şi de la R u t h , m o a b i t a . şi
că . po t r iv i t da t in i lo r s t r ă b u n e , t r ebue ,
In acest ces , s ă in pe R u t h de so ţ i e
şi să-i tacă ei copii tatru p ă s t r a r e a
n e a m u l u i şi a s emin ţ e i so ţu lu i e i
mort .
; Ruda lui Booz a t u n c i r e sp inse
t â r g u l .

— Aşa nu o m a i c u m p ă r . Vreau '
m a i în tâ i s ă -mi păs t rez c u r a t ă m o ş t e ­
n i r e a . C u m p ă r ă p e n t r u t ine , dar i i
vre;, ceeaeo a m cu de r ă s c u m p ă r a t .

— Aşa să fie, a tunc i , r ă s p u n s e
Booz.
: Anoi, d r e p t î n t ă r i r e a învoelei lor
şi d rep t m ă r t u r i e , schimbară , faţă, d e
toţ i e « de f a ţ ă sanda le le în t r e ei.
Toţi u r a r ă no roc b u n lui Booz şi, cu
m a r e d ragos te p e n t r u b ă t r â n u l lor
itoverăş. se r i d i c a r ă s ă pièce. Booz,
Ia despă r ţ i r e , le m a i l u ă oda tă m ă r ­
turia.

— Vei as tă -z i sun te ţ i m a r t o r i că
a m c u m p ă r a t , d in m â n a N e c m e e i
to t ce e r a al lui Kl imelech ş i al co­
pi i lor lui , şi c ă ani c u m p ă r a t , pe
d e a s u p r a , şi pe R u t h , f r u m o a s a moa-
ibi tcană cu -gura d c foc, soţie in ime i
m e l e , ca s ă învîez n u m e l e r ă p o s a ­
tu lu i în m o ş t e n i r e a s a ş i să mi-1 las
astfel să p i a r ă d in t r e f r s ţ i i s ă i şi d i n
p o a r t a p r o p r i u l u i său p ă m â n t .

B ă t r â n i i a tunc i î ă s p u n s e r a :
M a r t o r i s â n c m . F a c ă I e h o v a h p e

femeia CP v i ne î n c a s a ta. s ă fio ca
Rahc î a şi ca Lei a, ca re au î n t e m e i a t ,
a m â n d o u ă , o r s a Iui I s r ae l . Dumnezeu
t e va; a ju ta să r â ş t i g i avuţ i i în E f r a t a
ş i să - ţ i z ideşt i mim.; în Beth lesm.
Cosa ta m fie ciim e casa; lu i Pe re t z ,
pe c a r e T a r a a r l'a n ă s c u t d i n Iuda ,
p r i n u r m a ş i i ce I e h o v a h %i va da
din aceas t ă t â n ă r ă . Amin .

Fio-care apoi p e r n i spre t r e a b a lui .
Să teni i , fiind în în tâ rz ie re , p l eca ră
cu g r a b ă sp re lucru . Booz se î n d r e p t ă
Epre casn. Neomiei- R u t h îl ' lntàmpi-ш,
cea dintâi , la p o a r t ă . I n i m a ei t r e ­
m u r a ca o vrabie p r i n s ă . Se gă t i s e
î n s ă ra 'niciodată şi p ă r e a mai fru­
m o a s ă ca to tdeauna . în fă ţ i şa rea e i
рЯгеа că î n t r u p e a z ă 'intreg deşe r tu l .
Răscol i r i u r i a şe de f u r t u n ă d e - a s u p r a
pus t i i l o r n e m ă r g i n i t e de n i s ip şî to­
r e n t e l ichide de soa re •peste vege­
t a ţ i a l u x u r i a n t a a oazelor s e fră-
Tifârdau ş î Яв m o d e l a u în liniile ei
a r m o n i o a s e c a ş e r p u i r e a u n u i f luviu
depă r t a t , (razele ş i p e s S r e a t r ă i a u î n
f iecare gest a l ei, Booz, venerab i l

c a u n cedru pe vâr fu l finzăpezit a l
L ibanu lu i , sorbea in p r e a j m a acestei
m o a b i i e , toa te bucur i i l e vieţei lu i ş i
m â n g â i a » pe s u b p leoape , p l a n t e m i ­
r o s i t o a r e d e oaze depă r t a t e , t recer i
î n d r ă z n e ţ e de -a lungul p u s t i u r i l o r ne -
cerec ta te încă , zborur i fantas t ice p r i n
p ă d u r i v i rg ine , r u g ă c i u n i covârş i ­
t o a r e c ă t r e cîne-ştie ce zei a i vi i to­
ru lu i .

— R u t h , fi ica m e a , să punem u n
m ă s l i n 5ta p ă m â n t u l a ce s t a ş i i i i
t u r n ă m unt-de-lerna s f â n t p e el. Ie­
hovah a săpat şanţ adânc de apărare
s i de fericire împrejurul casei mele,
s i Împrejurul a fot ce-mi aparţine. A
binecuvântat lucrul mâini lor melc,
ş i turmele m i le-a răspândit pes te tot
pământul . Acum a m a i făcut m s S
c a nici locuinţa s ă nu-mi rămână
pust ie ia bătrâneţe, cată ; d in ţ inu­
tu l mosfoitean tocmai t e a a d u s pe
t ine ş i m i ie-a dat soţie.

Ruth fţi las« mcale capul pe peptul
lai Boos .Booz Închise ochi i cu un fel
de superstiţ ioasă t e a m ă ş i o sărută
l u n g p e frunte. Intrară apo i in casă .
Neomi se ridică dc p e s c a u n s i veni
spre e i - P î r e a ş i ea transfigurată. î n ­
t i n se m â i n i l e şi b ine -cuvân tă .

— Facă . se voia l a i Iehovah. Adân­
c i m e a şi-a r id ica t b r a ţ e l e s p r e ce r ş i
pus t i u l a g i t a t de f u r t u n ă s'a deschis
î n f a ţ a c h e m ă r e i dumnezeeş t i , c a
marea Roşie 'ta l a ţ » iui Moise. P r ă ­
păs t i i necunoscu te vor vedea ziua cu
pr i le ju l acesta , e i vor î n ă l ţ a c ă t r e lu­
m i n ă întâiul lo r s t r igă t .

— Amin.

A. apărui

I E R U S A L I M
DE

V . M E S T U G E A F 4
Descrierea comeieetă a oraşului

sfânt şl împrejurimilor, cu nume­
roase ilustraţii, rie hârtie velină.

Г г е і и ! 1 . 5 0
La librării, 'depozite principale

de ziare -şi la Administraţia ziaru­
lui Universul'l.

— — — — — $ g, f

EX-LIBR1S
Operile complecte ale iui Eminescu

A a p ă r u t o edi ţ ie lin c a r o s-a pu ­
b l ica t m a i tot ceia c e a scr is E m i ­
nescu, p r o z ă şi poezii, ba p â n ă şi a-
n u m e studii economice . Răsfo ind a-
cea carte, a m rec i t i t ici si colo a-
n u m e pasagii c e rn i -au r ă m a s în
m i n t e de pe vremuri şi m i - a m a d u s
aminte de entuziasmul provocat de
apariţ ia volumului de versuri ed i t a t
d e d. T i tu Maiorescu. D e atunci iun
cit i t , c a mul ţ i alţii, «e nenumărate
ori poveştile, nuvelele ş i poeziile lui.
Dovada cea m a i bună că a u fost
scrise de un talent puternic, e c ă
poţi s ă le citeşti după ani de zile şi
să-ţi procure aceiaşi plăcere intensă.

De ce Ro l l s şi uiopţile lui Musset,
ca ş i poemele lui Victor H u g o n u te
mai impresionează la vârs ta m a t u ­
ritate!? I n adolescenţă mi-au picurat
lacr imi c â n d l'am înmormântat pe
Werther. Dar azi revolta lui Kolla
mi se pare ridicuîă, legendele lui
Victor Hugo cu sti lul p o m p o s ş i e-
xagera t , i a r povestea lui W e r t h e r
b u n ă pentru domnişoarele care pria-
tr ' un anacronism, a u mai r ă m a s
sen t imen ta le .

Cele m a i m u l t e d in scr isori le lui
Eminescu pot î n s ă s ă iufruute u r g i *
t i m p u l u i şi dacă a a v u t m a e s t r u l u n
nenoroc , n u e acela că a dus o via­
ţă t r i s t ă ş i a avut o m o a r t e u r â t ă , ci
dor f ap tu l că ceia c e a scr is im a fost
sc r i s îlntr'o l i m b ă r ă s p â n d i t ă . T r a ­
ducer i le ce s 'au făcut, m a i a les cele
în l i m b a g e r m a n ă , sun t foar te bu'ne,
d a r sun t t r aduce r i . Dacă E m i n e s c u
a r fi s c r i s Luceafărul, s a u Mama, în
f ranţuzeş te , nemţeş t e s a u a l t ă l i m b ă
cunoscu tă , a r fi fost p u s m a i p r e s u s
de u n Shelley, sau Loconíe de l'isle.

I se i m p u t ă că uneor i a r c fo rma
greoa ie , că a l teor i îşi b a t e joc d e r i ­
m ă , dar cine a pu tu t , c h i a r de a t u n c i
încoa, să p u n ă In ve r su r i c u g e t ă r i
m a i a d â n c i decât E m i n e s c u ? D a c ă
poezia nu s 'ar r e z u m a de câ t în for­
m a cea f rumoasă , apo i a t u n c i ar
t r e b u i c a l i t e ra tu ra m o u d i a l ă s ă de­
clare că oda tă cu Banvil le ş i H á r . d i a
s'a a t i n s c u l m e a perfecţ juuei .şi că

BAIE DE NĂMOL—Un proiectil de 600 kilograme, explodează
fára a răni pe nimeni, pe seini inundat ai anei traeşse engleze.

p r i n u r m a r e ar fi de p r i so s s i se
m a i scrie în ve rsur i . D a r u n a este să
i i i b u n vers i f ica tor şi a l t a e să fii bun
poet . A v e m un poet ; ca re pe v r e m u r i
er* p r iv i t cu cele m a i m a r i s p e r a n ţ e
ş i care de l a . p r i m u l v o l u m a s t â r n i t
u n e n t u z i a s m f ă r ă m a r g i n i , dar ca ­
re de la al do i l ea ş i al t r e i l ea volum
a fost d a t u i t ă r i i . Urizitu-s-au caba le
i n c o n t r a sa? Nu, to ţ i S,l p r o c l a m ă
m a r e , d a r n imeni nu-1 ci teşte . Şi-a-
poi E m i n e s c u e cei m a i b u n exem­
plu , c ă un t a l en t m a r e o r i c â n d iese
la iveală .

Tinerii poe ţ i care se p lâng că n u
s u n t înţeleşi , ne în ţe les! vor r ă m â a e
toată v i a ţ a lor, d e oarece n a t u r a a
greşit creindu-i . Dor poetul despre
c a r e vorbesc e r a n u m a i un excelent
versificator, el dedese tot cc avea
m a i bun , o fo rmă nouă , s ă l t ă r e a ţ ă ,
o formă ce avea p a r o i o c a d e n ţ ă a
jocur i lo r delà ţ a r ă . Versif icatorul is­
prăvise * i s ă bags ju î s ă u de idei cu
primul său vo lum.

Au veni t alţ i i d u p ă E m i n e s c u , au
c ă u t a t să-i im i t e fûTrng, d a r de oa r e
ce n u aveau c u l t u r a lu i Eminossu ,
n u a u reuşit, decâ t să m a i m u ţ ă r e a s ­
că o o p e r ă de gen iu . Cine le mai ci­
teş te ope ra lor?

Ş i to ţ i aceşt ia t r ă i esc încă , deş i ca
l i t e r a ţ i au m u r i t de m u l t , şi de ac i
p u t e ţ i să a d m i r a ţ i o p e r a lui E m i ­
nescu, căc i deşi m a e s t r u l a m u r i t
de a t â t a t i m p , opera lu i trăe.şte încă .
Ba ceva m a i mu l t . s u n t sc r ie r i asu­
p r a c ă r o r a cr i t ic i i nu s ' au dom i r i t
încă . E o nuve lă , „ S ă r m a n u l Dlo-
n i s " şi o p o e m ă „Luceafă ru l ' 1 , care
încă nu a u p u t u t fi ana l i za te aşa ca
să m u l ţ u m e a s c ă pe cei c a r e a r voi
să v a z ă clar . S 'au s t r ă d u i t oamen i
de s e a m ă şi tot n u a u des luş i t 'în­
ţelesul a s c u n s al a ce s to r două scr ier i .

De ce E m i n e s c u a r ez i s t a t v r e m e !
şi de ce v a m a i rezis ta încă? Din
cauza c u l t u r e i lu i şi a sp i r i tu lu i său
filozofic. N u v reau să vorbesc de
c u l t u r a a c a d e m i c ă pe care a r fi că­
p ă t a t - o în s t r ă i n ă t a t e ; nu cred că de
acolo a c ă p ă t a t cl toate acele cunoş ­
t i n ţ e . Dc la cea m a i b u n ă un ivers i ­
ta te nu c ape ţ i decât aceia ce poţi tu
să pr icepi . E m i n e s c u a s t u d i a t s in­
gu r , a ref lectat , a a v u t u n c r é e r b i ­
n e o r g a n i z a t

C u l t u r a lui E m i n e s c u r ă s a r e din,
tot ceia ce a scr is , nu aşa cum ră ­
sa re din une le poeme de a s tăz i v a n i ­
t a t ea c ă r t u r ă r e a s c ă a. t ine r i lo r lor
au to r i , ci î n m o d cu t o tu l n a t u r a l .
E m i n e s c u n u s'a s p e r i a t de pi ldă J e
fenomenul n a t u r a l al m o r ţ i i ca , li­
nu l d in t r e palizi i să i im i t a to r i , ci a
ref lecta t a d â n c a s u p r a acelu i feno­
m e n , d e p l â n g â n d scurgerea v remi i ,
t r ee rca a tot ce e pe lume, c r i s ta l i ­
zând aceste idei în ve r su r i m ă r e ţ e .
L'au t u r m e n t a t n u m e r o a s e p r o b l e m e
despre c a r e n u 'In două r â n d u r i vor­
beşte, ci în n e n u m ă r a t e strofe, în
n e n u m ă r a t e p a s a g i i . II t u r m e n t a
p rob l eme filosofice şi şt i inţif ice, ce
n u au iacă de s l ega rca ş i pent ru caro
n u r ă m â n e ca ce rce t ă to r decât ima-
g i n a ţ i u n e a cea vie şi p ă t r u n z ă t o a r e ,
i m a g i n a ţ i u n e a neobosi tă , geniul care
colorează p â n ă şi î n tunec imi l e de
' nepă t runs ale un ive r su lu i fă ră m a r ­
gini .

Am ţinut, odată o confe r in ţă ia H-
nivcTsitatea p o p u l a r a d i n B u c u r e şti
despre l i t e r a tu ra şî a s t r o n o m i a .

Cu acel pr i le j a m cău ta t p r in t o a t e
vo lumele de poezii şi dc p r o z ă ce
s'au t i pă r i t în l i m b a n o a s t r ă . Am
găs i t n e n u m ă r a t e r â n d u r i Sn c - r e s e
făceau aluzie la co rpu r i l e cereş t i .
Major i ta tea sc r i i to r i lo r -noştri îşi b a t
jos de na tură îu a c e a s t ă p r iv in ţ ă .
Uni i îşi î n c h i p u i că din I ' e rs ia so
văd alte stele decâ t cele deîa noi ,
al ţ i i p u n S ă g e t ă t o r u l spre nord ele.

D-nii Diiiliu Zamfi rescu , Gala Ga-
lact ion, r ă p o s a ţ i i Angliei şi Ioscl şi
tocă vreo c â ţ i v a , u n t p r i n t r e p u ţ i n i i
c a r e au ş t iu t despre ce sc r iu .

Mai p r e s u s de toţi o î n să E m i n e s ­
cu, caro de câ teor i a vorb i t de sp re
cer şi stele a da t d o v a d ă ca-şi cu­
noş tea subiectul . Uni i cr i t ic i c red că
Lucea fă ru l e In l e g ă t u r ă cu astrono­
mia , d a r n u , a f a ră de t i t lu şi de

Duminici, l ő Februarie 1 У І 5 . Ü N i V E U - U L L I T E R A R N e . 7. — 7 .

tâieva imag in i a s t r o n o m i c e , Lucea­
fărul nu nre n imic c o m u n cu cerul
astronomilor .

A l u a t „La s t eaua" d i n l imba ger­
mana, d a r a fáeut b i n e . Or ig ina lu l
nu pre ţueş te t r aduce rea ; a tradus t i n
ima <iin c a r t e a zecea d i a Rig-Veda,
care începe iHtrodueerea g e r m a n ă cu

Kein Sein, Kein N ich t s e in g a b ' s ,
Nicht Raum, dar Luft u n d fccinen

Himmel «ärüher.
dar mi-aduc a m i n t e d e ce s p u n e a un
scrii tor d e gen iu , Mol ière , c a r e c â n d
îi s'a i m p u t a t , că a i m i t a t În t r 'o p i e ­
să o scriere a l u i C y r a n o d e Berge­
rac, a r ă s p u n s , J e prends" m o n
bien o u je ie t r o u v e "

„ L a S t eaua" e s u p e r i o a r ă o r i g i n a ­
lului, i a r t r aduce rea ràntecwlui d i n
Rig-Veda preţueşte cel p u ţ i n c â t o-
rigiîialul. Veneţie e s u p e r i o a r ă tutu­
ror sonete lor pe ca re Ic-a ded ica t
von P l a t t en acelui o r a ş , i a r sat i rele
lui vor r ă m â i i e c a modele peu t ru
orice l i t e r a t u r i .

Sn i n v e n t ă sc r i i to r i dc g<miu în
fiecare an, u n u l e ce iebru f i indcă a
cân ta t Oltul şi Ardealul , a l tu l e g e ­
nial f i indcă a descoper i i s imbol is ­
mul 20 do a n i d u p ă m o a r t e a aces te i
şecaic l i t e ra re in F r a n ţ a , d a r g î u i i l e
acestea s u n t ЙІС m o m e n t u l u i , -ale
împrejurări lor, , ele d i s p a r fiindcă...
nici ini aveau fi inţă decâ t iia i m a ­
gina ţ ia cr i t ic i lor , c a r e n u a r m a i
exista, d a c ă n u a r avea ce sa dis­
cute în m a t e r i e l i t e r a ra .

Eminescu va t r ă i î ncă mu l t . căci
până şi p a t r i o t i s m u l u i a ş t i u t să- i
.dea o fo rmă l i t c r a î * f r u m o a s a , d a r
meri tul lui cel m a r c este c ă a înţe les
na tura şi i-a s tud ia t vastele e i en igme

Victor A n e s i i a

Câini în s e r v i G i e l ambulantelor

Viaţa artistică şî literară
Muzică witgncrianti. Ca n ic ioda tă ,

«nul aces ta , m u z i c a a avu t răni n u ­
meroase ş i m a t fericite m a n i f e s t ă r i
la noi . D u p a î n c e r c a r e a de on^ră
irornană. d u p ă m i n u n a t e l e concer te
ale m a e s t r u l u i E u e s r u şi o ser ie t !ri-
t roagă dc concer te , — toa t e v i b r â n d
de pulsaţ i i le înaltei a r t e m u c i r a l e —-
ni se a n u n ţ a un pri le j de p r o f u n d a
emoţie a r t i s t ică .

Maestrul E n e s e u ş i d i rec torul coa-
s e r v M c m l u i din Cap i t a l ă , ri. Fopo-
vir i -Beyrouth vo r o rgan i s a 3n c u r s u l
lunci Marte , cu c o n c u r s u l ha rn i ce i
soc. Carmen, u n c k l u de o p e r r wag-
ror iano , la Tea t ru l N a ţ i o n a l . Se va
rân t a Tanha«ser , I -ohengrin ,Vasul
F a n l o m l Vor cân t a d-n-n TriTeanu,
T.mizî Uălănescu , Atanas iu , Folesou, -

Vrăb iosm etc. Nădă jdu im, că va fi
cea mai f r u m o a s ă man i f e s t a r e m u ­
zicală din u l t i m u l t imp , la noi.

*
Psalmii, m c a r e a b u n d ă a tâ ta po­

ezie mis t i că şi f r u m u s e ţ i de formă
simpla şi p l a s t i c ă au c ă p ă t a t o 'in­
terpretare n o u a ţ i ş t i inţ i f ică . Au to ru l
s'a oprit la in í t í a tUt í e n u m e l u i , M.
P. , d*r m u n c a d e p u s ă m e r i t ă t o a t ă
atenţia şi toa tă lauda . Poa te , c ă o
mai la rga cunoaş t e re a poeziei psa l ­
milor ar fi cu a t â t m a i i n t e r e s a n t ă ,

виававеввававааааэввааавававававвіаэававвваааавББЯ^ггвваваа

Dezertorul Ardelean
Pomilu-m'au in grabă, cu mii de fraţi de-m mei,
Toţi gala pentru lupiu şi dărji ca nişte lei.
Ajunşi iângu hotarul rusesc de peste Prvt
Comanda ni se cleie lupta s'a 'ncepitl.
Vuzduhnt ciocoieşte de tunuri şi ebuw,
Curg glmntefa de'nghiată suflarea m jvt buwe.
Prin âst potop de moarte mvren înaintăm,
ffajimşî chiar fabln faţă, cu furie şarjam.
Alunei un rus gigantic, sbucnind sprs mine drept,
Ca fulger, baioneta i-o şi mfly in piept.
Ei cade, si, când strigă : «Mflf, и а я і , G8 e ş t e a t » .
Pricep c&'mi este frate : român basarabean.
Ш milă, de căinţă din mâna arma scap.
Apoi, şi 4u càziH-am rănii de-un glonţ ta cap.
Rcmas in nesimţire, nai, nu şiin cât am stat,
Spitalul «Crucei roşii» milos m'a internat ;
Prin Ытпаі îngrijire deplin târna dnit,
Fui iar trimis pe teatrul războiului cumplit.
AÇÛÎO o sufletească revoltă m'a cuprins :
De ce, mit pentru-o tară streină tri au încins?
Să lupt pentru-o izbindă ce m n в i n e a »...
tDÎH centra, apăsarea, va fi cu mult mai grea.
O timbra îmi apare a fratelui ucis;
Grozam remvşe&re m'a funda în abis.
De tmmâ cu ait frotte să nu mi mai fac pacai*
Svîrlii arma streină din mfini s'am dezertat.

m
a

B • •

Ш-acum, o, Românie, dă'mi scumpa'ţi ocrotire :
Jnscrie-mc, sunt gaia în brma ia oştire,
Să apăr cn izbmdă Drapelul tricolor,
Şi pentru «eamul aostru, luptîndu-mă să mor f

T i u І 1 е 1 і « с $ с м

cu c â t în f r ă m â n t ă r i l e ac tua l e se
cau tă p a r ' c ă ecoul u n u i r a z i m re l i ­
g ios al conşt i in ţe i .

*
O noua piesă, — zice-se de « s t ă

d a t ă m a i norocoasă — a p rez in t a t
t e a t r u l u i n a ţ i o n a l , d. Kir i ţascu .

P i e sa d e debut p u r t a nume le de
înv inş i i , cea de a c u m sa n u m e ş t e Ti­
nere ţe . I n t r e n u m e ş i r ezu l t a t e s to
câ teoda tă o l e g ă t u r ă .necxplicabilă,
d a r rea lă . Despre Ü. Kir i ţescu se
credo însă , ca posedă ca l i tă ţ i lo u n u i
d r a m a t u r g .

*
Zece ani de v ia ţă p l i n ă de lupte

încorda te a î m p l i n i t r ev i s t a „Viaţa,
nouă" , condusă de d. profesor d.
Ovid Densuş îanu . R e p r e z e n t â n d Cu­
rentul nou, — impresionism, şi sim­
bolism — în a r t ă şi l i e r a t u r ă , V i a ţ a
n o u a a 'avut d a r u l s ă l ă m u r e a s c ă te­
oret ic , c e este şi ce î n s e a m n ă aces t
curen t . Dacă 'Insă p roduc ţ i i l e în
s ine n ' a u avu t forţa i n s p i r a t o a r e ,
sau v igoarea c rea ţ iun i i u n o r l u c r ă r i ,
care s ă învedereze, or i să sugereze
i m p r e s i a nou tă ţ i i , — ne-am a m i n t i t
în s c h i m b ce perspec t ive f rumoase ,
de l a r g i o r i zon tu r i poet ice p u t e m a-
ş tep îa de la l i t e r a t u r a nouă . Dacă în
aceş t i zece an i , r e v i s ' a d-lui Densu­
ş îanu n u no-ar fi ţ i nu i % c u r e n t
decât cu l i te ra tura nouă diu s t r ă i n ă ­
tate , şi tot. îi d a t o r i m recunoş t i a ţ ă
pen t ru m u n c a şi p r iceperea d-sa'e.

*
Expoziţia dc pictură a d-lui Pe ­

t r a şcu în sala- E s a r c u este cea m a i
f rumoasă m a n i f e s t a r e de a r tă p las ­
t ică d in u l t imul t imp . Culo-rea. , de­
senul, l inia aces tui p ic tor dovedesc
din zi î n zi pu te rea t a l en tu lu i , c a r e
poa t e să fixeze emoţi i le colo m a i sub ­
tile 4i fo rma d u r a b i l ă a pânze i , care
t răeş le şi p ă s t r e a z ă in tens o pă r t i c i că
cie suflet v ib ran t .

*
Drum drept şi R o m u r i , —Teviste cu

aceraşi p r eocupa re şi i n t e r p r e t a r e în
domeniu l l i t e r a tu r i i n a ţ i o n a l e — a u
fuzionat. S u b conducerea v ig i l en tă
a d-lui I o rga . revis ta r ezu l t a t ă . ТУгипг
drept, v a da des igur luc ru r i m a i
în t r eg i şi m a i c l a re .

Bart. ***

Lepăda oraşului Odesa
Marele o e n t r u comerc ia l a l Rus ie i

s i unul din cele mai f rumoase o r a ş e
de pe ţ ă r m u l Mure i Negre , îşi a ro
obâ r ş i a sub domnia . î m p ă r ă t e s e i Eca-
t e r i n a a H-a a Rusie i . Acel, cave a
da t aces t nume. Gdesei es te Richel ieu.

C â n d l a c u r t e a î m p ă r ă t e a s c ă a Ţa­
r ine i s'a h o t ă r â t a legerea u n u i loc
de p e ţ ă r m u l Mărc i Negre , u n d a să
fie r i d i c a t « o u l o r a ş , R iche l ieu a
ales t ocmai locul undo a z i ѳ Odesa .
P a r t e a aceas t a in să e r a cunoscută ca
lipsită, dc a p ă po t ab i l * ş i de a c e j a
cu r t en i i se o p u s e r ă efi nu e b ine ales
locul, Richel ieu, wevokvd s ă cedeze,
susţ inea d i m p o t r i v ă că este „nssez
creau".

Richel ieu înv inse . O r a ş u l î ş i l uă
fi inţă, i a r c â n d a fost v o r b a s ă i so
dea u a n u m e , "Richelieu a s u s ţ i n u t ca
nou l oraş s& poa r t e n u m e l e de „O-
desa". P â n ă a tunc i «cest cuvânt nu
fusese auzi t ş i cunoscut d e - n i m e n i .
Cei « a r i c ă u t a n s ă afle en igma d 0 la
Richel ieu, acesta nu le divulga ni­
mic , s p u n â n d că n u poate des tă inu i
u n fapt, c a r e p e n t r u âf insul cons t i tue
un secre t şl c ă n imeni tou va îi Sin
stare s ă deslcäg« en igma .

N u t rocu mul t , şi sp re m a r e a sur­
prindere a lui Richelieu, enisrma a
fost deslegafcă.

I n adevăr , s ' a doved i t c ă , ,Odesa"
este, u n c u v â n t c o m p u s , d in vorbele
f r ance le : „OSÎCS d'eau" cititţ» invers ,
care d a u n u m e l e o raşu lu i Otitis a şi
aşa. că legenda l ipsei de a p ă a -noului
o r a ş a fas t d i s t ru să , coci m i n t e a o-
m e a e c s c ă n « n u m a i că a înzes t r a t
o raşu l cu a p ă de b ă u t nec*»sară, dnr
a c rea t u n u l d in t r e oraşele m o d e r n
e.le E u r o p e i Or ien ta i c.

Don<* V
сѴѴѴѵЛЛЛЛ/ѴѴѴѴЧЛѴѴЛА

V e n t r u nrl-i'o ï " o c ! « n » s t ï î i i n ï
s a n s f h î m b s i r ï d e a d r e s e ,
d - n l ï a h o n a f Y s u n t m a a | ï î i
a t a ş a ş i a n a d i n b e n z i l e c u
c u r e p r i m e s c z i a r u l «TJnîversicl
Literar», c o » J r * r . r o c l a n i a l i u -
n e a s a u s c h i m b a r e » d e a -
d r e s f t m i v o r f i r e z o l v a t e .

Saoul cu дігше
— Am r a s s ă p t ă m â n a «vsta de in i

s'a s t r â m b a t gu ra . M ' a m s ă t u r a t do
a t â t a r â s . Aş v r e a să văd ori s ă ci­
tesc a c u m a ceva ser ios , d r a m a t i c ,
c h i a r t ragic .

Nevasta , r n g las mângf l ios , îi zice
b ă r b a t u l u i rai-o vorbea astfel -:

— I m î da i vce, d r a g ă ; .sa-ţi pTezint
contul croitoresü.?

*
Reflecţ iuaoa ш ш і , . ш е а ш т ѵ деге a.

ş teaptă de m u l t i a zada r o c o m u n i -
c a ţ i u n e te lefonică;

,,R m a i lesne s i vorbeş t i с"«я m o r t
prtn sp i r i t i sm, d e c â t cVin v iu p r i n te­
lefon".

*
Un a v a r p u n e a pc nevas t ă - sa ? ă ţie

socoteală r egu la t ă de t o a t e ctel tuel i le ,
făcu te pe fiecare zî. O d a t ă , trxami-
n â u d u - i socoteala, i n t e p u să т о т т а е :

— î î a b ine , d r a g a , co e a s ta? Un
franc p e n t r u l i m o n a t a R o g e r (purga­
tiv,), zece p e n t r u scoaterea a două m ă -
salo : 11 f r a n c i che l tu i ţ i în t r ' o s ă p t ă ­
m â n ă p e n t r u p lăcer i l e ta le ! Ce, m ă
crezi că a m tapa n a n a do făcut Ъапі?...

*
Un impiegat , cerc congediu , d e câ­

teva zile, de là şeful servic iului , pen­
t r u că a r c o nenorocire î n fami l ie :
i-a m u r i t s o r a cumnat i - s i i .

—- Bine . b ine . aice î n g ă d u i t o r şeful
se rv ic iu lu i , du-te. I n ş i , .să-ţi spui
drept, a ş fi p re fe ra t s ă - m i ceri eon go­
d in p e n t r u o r u d ă m a i a p r o p i a t ă .

*
ITn o m din societate se fhisoarfl,

p e n l r u b a n i , cu o îernec u r î tS . V i i n d
l a c lub, amic i i î l ^înconjoară şl-l com-
p l ü a e n e e a z ä . "Paridu-i-so că 'n com­
p l imen te l e lor, <?*tc o a r e c a r e fe'onio,
le r ă s p u n d e :

— Drag i i moi , t> a d e v ă r a t că n u
m ' a m î n s u r a t d in d r a g o s t e şt că ne­
v a s t a m e a e c a m u â t ă . D a r se şt ie
că f rumuse ţ ea t rece. . .

— P e c â n d u r î ţ e n i a e p e r m a a e n t . l .
î i compbsetesză a l t a ! fraza. А.ча o. a i
d rep t a t e .

*
Scena se p j t r cc ï r i r ' u a o m n i b u s K

P a r i s . I n t r e alţi pa sage r i se gă sesc
ş i 2 b ă t r ân ţ . ca re ţ ip* c â t le ţ ine g u r a
U r a v rea ca fe reas t ra -să fie deschisă ,
a l t a v r e a ca s ă fie înch i să . Conduc-
l o m - e c h e m a t s i î m p a c e luc ru r i l e .
U n a ţ i pă :

D o m n u l e conductor , dacă fereastra
r ă m â n e deschisă , sun t s i g u r a că
voiu c ă p ă t a un g u t u r a i c a m nr î va
d* g a t a în câ t eva ceasur i . D o m n u l e ,
s t r i g ă cea la l tă , d a c ă f e reas t r a r ă m â ­
ne înch i să , s u n t foarte s i g u r ă , că
voîn «vurî de u n sta<c de apoplexie-?
C o n d u c t o r u l n n ştia -ce să facă , când
u n d o m n тпаі %> v â r s t ă c a r e şedea
l in i ş t i t p e b a n c ă , se sculă ş i zise:

— D o m n u l e conduc tor . SA l ă s ă m
и і а і total f e reas t ra desch isă , astfel

-vom s c ă p a d e una; a p o i o vom î n c h i ­
d e ş i v o m s c ă p a şi de cea l a l t ă ; şi
astfel vom a v e a l ic i ş te şi pace !

+
D i n America .
O d a m ă a l b ă n n ş i e wn copil ne-s r u - ,• -Soţu l ei , alb ca ş i d a n s a , expl ica

med icu lu i , ca re a a s i s t a t l a facere :
— Ce va s ă zică, d o m n u l e doctor,

pu t e r ea i m p r e s i u n e i ! T r e b u e să ştii
c ă nevas t ă -meu , l a începutu l s a r c in i i
s'a s p e r i a t de u n negru c a r e s e luase
d u p ă en. Ş i u i t e a c u m a cc copil mi-a
t r â n t i t ! N n e aşa că s p a i m a poa te
să aibS aşa u r m ă r i ?

— Da, r ă s p u n s e m e d i c u l g â n d i t o r ,
m a i cu s e a m ă dacă n c g m l o fi a-
juns ' o pc d o a m n a c â n d zici că se
luase d u p ă ea.

*
D o a m n a s u r p r i n d e pe se rv i toa re

•«nră ţ indu si d i n ţ i i c u p e r i u ţ a «i.
— C u m , Safto, t e speti to g u r ă ca

peria тоеа*
—- O, cucoarrn, m i e n u mi -e s c â r b ^

do d-ta.

S. — N 6 . 7. lîNi VERSUL LITERAR Duminică, l o feWuane 1915

ADALBERT DE CHAM1SSE

Păţaniile lui Peter Schlemihl
i>upă G călătorie fericită pe

apă, totuşi foarte grea pentru
mine , intrarăm în sfârşit în
port. Cum ajunsei cu luntre*
la ţărm, Inii luai micul m e u
eagaj şi, etrecurăndu-mă prin
mulţ ime, m ă Îndreptai către o
a&suţă din apropiere, înaintea
«ăreia se legăna o firmă. Cerul
> adoe. Chelnerul m ă măsură cu
privirea şi m ă duse într'o man-
e a r d l Cerui să mi se aducă
apă proaspătă şi întrebai de
ţasa d-lui Thomas John: — „ îna­
intea portei de la miază-noapte,
«ii se răspunse, Întâia vilă la
dreapta, o casă mare, nouă, de
marmoră roşie şi albă, cu mul­
te coloane".

— Bine ,răspunsei.
Fi indcă era de vreme, îmi

deslegai legătura, 'mi s c c ^ i * r e ­
dingota nouă şi-mi pusei 'ţiai-
uele oele mai frumoase .;as>oi
*mi luai scrisoarea de recottain-
daţie şi pornii către omul'cajtt-
trebuia să m ă ajute la tíb&M
dírea cumpătatului mei ţ e l , * T

După ce urcai lunga s t r a ţ a a
Nordului şi trecui de poartă, vă-
sui îndată sclipind coloanele
printre copaci. „Aici tr&buc să
fie'', îmi zisei. îmi ştereei . cu
batista praful de pe pantofi,
terii aşezai bine legătura de- la
gât , şi cerând ajutorul Domnu­
lui sunai. Poarta se deschise.
In antreu fui supus la o mul­
ţ ime de Întrebări, dar portarul
• e s t i sosirea m e a şi avusei ariíe-
etea să fiu chemat Iri parc unde
se plimba d. John însoţit de
«âţiva mosafiri. Ii recunoscui
îndată după aerul de mulţu­
mire ce se vedea pe -faţa
hii grăsulie. El m ă primi foarte
bine.,, ca un bogătaş pe un biet
nenorocit, se înturnă chiar că­
tre mine fără я întoarce totuşi
pe deplin spatele către mosafiri,
şi-mi luă scrisoarea pe oarei-o
tntindeam. ' .

..Aşa, aşa! delà frate-meu; de
m u l t n'am mai auzit n imic des­
pre el. E sănătoşi? •— Acolo" ur­
m â n d către oaspeţii Sli , . fără
*ă aştepte răspunsul, ş i arătă
c u , scrisoarea către o movilă,, ,
„acolo voi clădi casa cea nouă". .

El rupse pecetea urmând a
•vorbi despre bogăţie. :

..Acela care n'are cel puţin
ttn mil ion, zise el. nu-i decât
tan nemernic!'' " ' -

,.E foarte adevărat!" exclamai '
• o cu un accent de adâncă În­
credinţare. Asta trebue să-i fi
plăcut, căci zâmbi şi-mi spuse:
i .Rămli. . aici, prietene, poate că
m a i târziu yoiu avea vreme să-ţi
epun, ce cred despre asta". ' El
arătă cu degetul scrisoarea, o
pu.se în buzunar şi dădu braiţul
linei t ine re4 ţ loamne; alţi domni
l i urmară pilda pe lângă alte
femei frumoase şi cu toţii apu­
cară pe drumul colinei acoperi­
te d e trandafiri Înfloriţi pe care >
d. John • o • arătase' ĉu degetul cu
«âtava clipe mai iftainţe.
•r Ец m ă s t r e c u r a t în dosul mi-
eei cete fără s i fiu sarcină cui­
va, căci nici unul din acele su­
flete bune nu m ă lua în seamă.
De altfel, adunarea era foarte
veselă: glumele nu se mais f i r -
seau; ba se vorbea serios despre
fleacuri: ba se vorbia cu uşu­
rinţă; — eoeace s e . întâmpla
toarte des, — despre lucrurile
cele mai însemnate; se făceau
m a i ales g lume uşoare pe soco­
teala, celor .cari l ipseau şi a
Irtiării lor. Cât despre mine, m ă
ufmţeam prea străin acolo ca
•ă tnteleg mul t din cele ce se
»puneau, eram prea cufundat In

Êndurl c a să-mi aţintesc mtn-
i asupra g lumelor celor de

faţa.
Ajunsesem la stufişul de tran­

dafiri, eând frumoasa Fanny ,
tare părea să fie regina serbă­

rii, voi cu orice preţ să rupă ea
însăşi o creangă de trandafiri.
Un spin o înţepă, şi ca din
trandafir sângele ţâşni din mâ-
nuşiţa-i frumoasă. întâmplarea
«ceas ta i turbură pe toţi. Ei
căutau pretutindeni blastru en-
g l e s e s c U n bărbat Înaintat In
vârstă, tăcut, slab şi înalt, c a m
mergea lângă mine fără s ă 4
fi zărit, băga mâna în buzuna­
rul îngust al hainei sale cenuşii
şi de modă veche, scoase un
portofel, îl deschise şi cu o ple­
căciune înt inse frumoasei F a n n y
lucrul cerut. Aceasta îl primi
fără să-şi arunce măcar ochii
asupra aceluia care î-i diădea .şj.
fără să-i mulţumească; rana ii£
legată şi ajunserăm pe vârful,,
colinei de unde, dincolo de. labi-'
rintul de verdeaţă al parcului,
se întindea şos:aua spre nemâr-;

. ginitul ocean. *,
Priveliştea ce ni şe desfăşura

înaintea ochilor era' îtntr'âdevăr
măreaţă. Un punct luminos, se
arătă în zare între talazurile în­
tunecoase ale oceanului ' şi al­
bastrul cerului. *

„Un ochian!'' strigă ,d 1 John; ,
dar înainte ca servitorii să fi
avut' vrèmé să' vie,, omul cú hai­
n a cenuşie, închinându-se sme­
rit puse iar m a p a în bdzunar,
scoase un ochian foarte frumos
şi-1 cfâdu gazdei. D\ John du-
cându-1 îndată, la ochîu, r spuse
mosa.firilor că - e vasu l -care ple­
case în ajun şi pe care vântu­
rile protivnice îl ţin %i apropie­
rea portului. r

Ochianul trecu din mână in
mână. dar nu mai ajunse în a-
celea ale proprietarului său; eu
priveam însă uimit pe acel o m ,
şi nu puteam pricepe cum pu­
tuse ieşi un instrument atât de
mare dintr'uii buzunar > rftât de
mic; dar ăsta păru că nu mir*
pe nimeni şi adunarea nu a*
m a i sinchisi nici de omul cu
haina cenuşie, nici de mine.
- P e tăvi foarte • scumpe* se - a-

' duseră poame din oele m a i rare
aduse din toate - părţile lumii.
D-l John făcu qnorurile çu mul­
tă bunăvoinţă şi-mi vorbi a

doua oară: „Mănâncă; aşa ceva
n'ai avut pe mare". Făcui o
plecăciune, dar el n'o văzu, căci
ei vorbea altuia.

Dacă n u s'ar fi temut de ц-
mezeala ierbeii toată • lumea s'ar'
fi aşezat pe povârnişul colinei

, spre a . se desfăta de stră­
lucita privelişte, ce se desfăşura
tnaintea ochilpr*'.,Ar fi minunat
zise cineva, dacă' s'ar putea În­
tinde aci covoare turceşti". D'ar
bia s'arătase această dorinţa, e i
omul cu haina cenuşie şi bă­
gase m â n a în buzunar şi se si­
lea cu înfăţişarea eea m a i sme­
rită s ă scoată u n . b o g a t covor
turcesc, brodat, cu fire de aur,
Servitorii Я luară în chipul cei
mai firesc din lume şi-1 întht- '
seră în locul a r ă t a t Adunarea
se aşeză pe el fără fasoane: E u
privii rar încremenit pe acel
om, buzunarul, covorul, lung de
20 şi larg de '10 paşi, şi-mi fre­
cai ochii, neştl ind ce să cred
despre toate astea, cu atât m a l
mul t cu cât nimănui nu-i .. se
păru n imic ciudat.

Aş fi dorit bucuros să a m desí
Înşiri asupra acestui om şi aş
fi întrebat cine e, dar nu ş t iam
pe cine să întreb, căci ni ă te­
m e a m aproape mai mult de
slugi ca de stăpâni. î m i - l u a i în
cele din urmă inima în dinţi şl
m ă apropiai de un tânăr, care
mi se părea de mai puţină în­
semnătate decât ceilalţi şi pe
eare-1 văzusem adesea singur,
î l rugai încet să-mi spue cine-1
domnul acela atât de Îndatori­
tor cu h a i n a cenuşie.

— „Acela care seamănă eu
capătul wnui fir de ată scăpat
din acul unui croitori*

— Da, acela care s tă singur.
— Nu-1 cunosc", îmi răspunse

el, şi, ca spr« a nu m a i lungi
m u l t vorba c u mine, îmi în­
toarse spatele şi începu a vorbi
cu un altul despre lucruri ne­
însemnate.

Soarele începuse să străluceas­
că cu mai multă putere şi stin-
gheria pe doamne. Intorcându-se
nepăsătoare către omul cenuşiu
căruia, precât îmi amintesc,
nu-i vorbise încă nimeni, fru­
moasa Fanny 1 mtrebă în glu­
m ă dacă n'are cumva şi un cort.
El răspunse printr'o adâncă ple­
căciune ca şi când i s'ar fi făcut
o cinste nemeritată, şi puse mâ­
n a în buzunar din care-1 văzui
scoţând pari, frânghii, eue, scu­
le, tot ce trebue pentru
cel mai frumos cort. Tinerii îi
ajutară şi după câteva clipe un
cort adumbria toată întinderea
covorul — fără ca aâ-i pară
cuiva ceva ciudat.

Eram încă de mai înainte tur­
burat, începea chiar să-mi fie
frică, dar el le puse vârf la toate
când la întâia dorinţă arătata de
oaspeţi '1 văzui scoţând din bu­
zunar trei cai de călărie, — ţi-o
spun pe cinste.— trei murgi-fru­
moşi şi sprinteni cu şeile ş i ha­
murile lor! Inchipuieşte^tţ-pen-
tru numele lui D-zeu! trçi çai Jn-
şeuaţi ieşind, din Ьшипагиі dm

: care ieşiseră mai înainte un
portofel, un ochian.' un coîÊjjr
brodat lung de 20 şi larg 'de
І0 paşi, un-'cort de 'aceiaşi h/ţS-

- rime ou to t diióbisuil!... Da.|ă
nu ţi-aş jura că am \ a z u t - o ,

. cu ochii mei, m'ai c'rede-o -de
bună seamă.

Cu toate că omul acela părea
foarte încurcat şi smerit cu toa­
te că ceilalţi tiu-pbăgau aproape
de loc în seamJă, totuşi faţa-i pa­
lidă de la care n u : m i puteam
lua ochii mi se păru atât de în - '
fricoşătoâre An cât nu ѵч'< pú- •
team sta locului. i

Mia hotărîi dar să mă furişez
din adunare, сёіясе mi-ar fi fost
foarte uşor faţă dé rolul neîn-•
semnat CP-1 aveam acolo.- Voiam
să m * întorc în oraş, să-mi în­
cerc iar norocul pe lângă d-l
John a doua zi dimineaţa,"- şi,
de voiu avea curaj, să-i cer lă­
muriri desprç ciudatul om cenu­
şiu.

Aş fi fost prea fericit ş ă fi
putut scăpa atât de eftin!

Mă şi strecurasem printre,
trandafiri până la picioarele
colnicului, , şi ajunsesem într'un
luminiş când t eama de a fj vă­
zut călcând po iarbă m ă făcu

. s'arunce In jurul meu o privire
cercetătoare. Mare *mi fu spai­
m a zărind jpepmpl cu haină ce- '
nuşie urmârindu-mă şi îndrep-
tându-se spre mine. El îşi scoa­
se îndată pălăria ş i . f ă c u o ple­
căciune atât de adâncă cum nu
mi-o făcuse încă nîmenî p â n ă .
.atunci. Nu mai 'încăpea îndoia­
lă că voia , să r mi vorbească, şi

. trebui am şă-l ascult, dacă nu vo­
i a m să trec drept mojic. Ma
descoperii dar şi eu, І . răspun-.
sei la plecăciune . şi rămă­
sei acolo pe soare cu ca­
pul gol, ca împietrit. II pri-

- veam cu. mare spaimă, cu ochii
holbaţi ca. o pasăre . fermecată
de şearpe. El . însuşi , părea
foarte încurcat;, nu ridica ochii,
făcu de maţ multe ori plecăciuni
se apropia» apoi 'Imi. vorbi, ca
jumătate de glas, cu ton nesigur,
m a i mai ca irn cerşetor.

— Rog pe domnul să mă ierte
că îndrăznesc să . v iu . astfel în
faţa d-sale, deşj nu m ă cunoaşte
de fel. Am să-i fac o cerere. Da-
«ă domnul binevoieşte să-mi ln-
gădue.. .
— . Dar pentru numele M

D-zeu, d-le, exclamai întrerupte-,
du-1 neliniştit* ce pot să fac
pentru un om care...

încremenirăm amândoi şi,
pe cât mi se pare, roşirăm.

El reluă după 0 clipă d e tace*
Fe: : -'̂ ;"'

— In scurtul răs t imp cât a m
avut norocul să mă afftj. pe lân­
gă d-ta, am observat cu nespusa
admiraţie — dă-mi voe să ţi-o
apun, d-le — prea frumoasa um­
bră pe care o arunci la soare,
cu nepăsare şi nobil dispreţ...
această umbră măreaţă de colo...
la picioarele d-tale. Iartă mi în­
drăzneaţă mea cerere: n'ai con­
simţi să-mi laşi mie umbra
d-tale?...

El tăcu, iar mie parcă'mi um­
bla o piatră de moară în cap: Ce
eram să fac cu această ciudată
propunere?... Auzi să-mi cumpe­
re umbra? Cine a mai pomenit
asta?... Trebue să fie nebun, '.'ml
zisei, şi pe ton schimbat, care
sămăna. a milă răspunsei ast­
fel:

— Ehei, prietene! nu-ţi ajunge
umbra d-tale? asta mi se pare o
învoială foarte ciudată.. .

El reluă îndată: „Am în bu­
zunar diferite lucruri cari ar pu­
tea fi foarte preţioase pentru
demnul, căci pentru această
umbră nepreţuită mi se pare

- puţin suma cea maj mare".
O adusei rece 'mi străbătu

''toată fiinţa.
' l îmi adusei aminte de buzuna-

rui minunat şi mă întrebam
care a m putut sâ-i spui prt forte.

^ rJleluai cuvântul şi încercai să
• 'Jiiidreptez greşeala printr'o no-
' '^mărginită politeţă.
T — Dar, te rog, d-le, iartă pe
'--prea smeritul d-tale servitor. Nu

prea înţeleg ce vrei să zici; să-ţi
jrlau umbra mea? dar cum
pot...
• Ej 'mi curmă vorba :

i '--^Nu-ţi cer decât voia ca să-ţi
adun preţioasa d-tale umbră şi

. de„ a-o pune fn buzunarul meu;
: chipul cum voi face-o mă.prive-

şte. In schimb şi spre a-ti arăta
toată recunoştinţa mea, îţ i 1 las
alegerea Intre giuvaerele pe cari
le-am în buzunar: adevărata
rădăcină fermecată mătrăguna,
gologanii jidovului rătăcitori ta­
lerul h o ţ 1) , şervetul feciorului
lui Roland, un p i t i c ') pe care
ti vei plăti după plac. Poate că
astea n'au preţ pentru d-ta? Mai
bine fa imoasa pălărioară a lui
Fortunatus, dreasă şi făcută ca
поий deunăzi; apoi o punară ne-
вІеШ ca a lui... •

— P u n g a lui Fortunatu«!
exclamai tăindu-i vorba şi cu
toată spaima mea, acest unic cu­
vânt mă zăpăcise. Simţii ca un
fel de ameţeală, vedeam galbeni
de aur sclipitidu-mi pe dinaintea
ochilor.

— R o g pe domnul să priveas­
că această pungă şi s'o încerce.

E l b ă g u m â n a »m buzunar şi
scoase o pungă de marochin,
de- măr ime mijlocie, bine cu­
sută, închisă cu două şireturi
de = piele. El mi -o dădu; o luai,
scosei' di'ntr'ânsa zece galbeni.

- apoi încă zece. apoi iarSsi zece...
I i «totinséi grăbit m â n a : Bate

laba! am făcut târgul ,'ia-ţi um­
bră mea în schimbul pungei .
El tmi-dădii mâna, ' ingenunchiă

îndată friaintea m e a şi-1 văzui
desprinzând cu dibăcie în u imi­
toare umbra m e a din creştet pâ-
n ă t n tălpi" apoi o înfăşură, o în­
doi şi tn cele din urmă o puse
în buzunar.

V r i u r m a i .

.*) Taler ce avea însuşirea de a
• t r a g e alţii s tăpânului sftu,
ea furt. fie ca pradă.

') Adică un spiriduş, fiinţă
aemi-diavolică, ce-ţi va face tot
ce vrei voi pe p ă m â n t sau î n
iad.

http://pu.se
file:///azut-o

