
AflUL Ab. - «o. ÖB * « щлоаш-ііАлиь Duminică 88 Decembrie ІШ

Ü N I V E R S Ö L U T E M
D E A N U L N O U

P A E T U L A B O N A M E N T U L U I ín tară: oe un an 1 0 0 lei în străinătate oe un an 2 0 0 lei

D e A n u l N o u

No. Ы l 'NlVERSUL LITERAR DE ANUL NOU Duminică' 2.S Decembrie І92Л

Biserica şi teatrul
Origina teatrului o găsim la cei

vechi manifestată întâi la procesiunile
religioase făcute în cinstea lui Bachus.
De aci s'a născut tragedia greacă, iar
din spectacolele publice din evul me­
diu, cari reprezentau patimile lui
Hristos, a eşit drama modernă.
Teatrul s-a născut, şi a prosperat ins-

pirâudu- че dela,«jaaaBiiestăr*le externe
ale cultului religios. - : •••

Teatrul are o înrudire cu biserica,
de unde a ş i isvorât şi s a desvollat
până" la perfecţiunea lui de azi.

•Biserica şi teatrul sunt două şcoli dc
educaţie pentru sufletul omenesc. Ope
ra lor culturală este paralelă şi tot a-
lilt dc necesară şi binefăcătoare. Bise­
rica are o menire mai înaltă şi mai
superioară şi porneşte din cele mai
ascunse isvoare ale necunoscutului şi
ale pmvidenţii neînţeleasă pentru noi.

Ţ« hWut, pâiîă "ф secolul al XIX*
leiiţi biserica era sitigura şcoală pentru
iritărij-ea iwtfiîetvilui şi pentru 'кШ^и^
rea virtuţii. " , ' | '?Ь]

Vremufilé noui au făcut ca 5»eérïe*-|
să nu mii aibă nici organizaţie pu%r- ?
nică de -ialfâdată şi nici mijloacele '
ftentru a jjrteVjwii' şcoala de eduşaţie'ire-
I »rewntaţ|,v:ăŞa popoarelor. ' "****"

Ani. deşi rolul bisericei în societate
e covârşitor, totuşi, influenta ei scade
pe 7,i ce. trec* $j numai respectul pen­
tru 1 reoutul eigîorios şi. marea ei va­
loare morală îi ''-.menţin prestigiul. In
schimb, teatrul à deyenit o şcoală a-
proape unică pentru .npbilarea omu­
lui. Prin drama repfeentată, omul
se vindecă- de patimi şi as%tÄJa~purii- f

ficarea sufletelor nobile în flrûmul lor
sprei virtute. : ',.".'•'

Comedia, prin deviza ei latină : ,;,Ri*
dendo câştigat mores", (râz&îid s e ib i -
ciuesc moravurile) îndreaptă moravu­
rile şi descrie viţiul pe cire-I ötee ab­
ject şi de^ nesuferit. ; • # • .

0' parte din menirea b i s e r ^ p , dar
pe altă cale şi prin altei т Щ о ж ^ О în­
deplineşte şi teatrul. Su{> .fjfcrha lui
profană, lipsit de rituri i m o b i l e , - de
dogme şi de fast. teatriil saMrşeşte o
operă demnă de cele mai mari "sfor­
ţări, care a dat până acum roade bo­
gate în educaţia sufletească a oameni*-'
lor.; <*•-

Teatrul reprezintă rovot t , a v p
învă^ătur|i;„ uh: ideal şi o fjeredinţi
s a t i r i z a u .un- ditiramb, o ^ r j ă sai
doctrină' à resemnării»; Ше una '
formele superioare ale ищн ; ideal
artă; - - V I '•

După cum arta are aceiaş pierrife ca^;
şi bls^Hca^ tói aşa şi teatrul, o ramură
a . a ^ ^ e ş t e ' u i i loc nepreţuit die. s lu- .
j ire?№'lrämosuIui ş i al binelui. Tea>
tru|;ír«btíÉi Äuüt.din convingere,^după
cuniv^r&ííuli în anumite осагіі,
că -sîujeşie inspirat, /foMtujГ1"*_.r|

zintă totdeauna adevărul, ci verosimi­
lul.

Numai aceia cari fac teatrul din tot
sufletul şi cu toată puterea priceperei
lor superioară sunt actori-artrşti ade­
văraţi. Tot aşa sunt apostoli numai
preoţii cari, când oficiază în biserică
slujba religioasă, sunt transfiguraţi
de e \ l a \ i e şi cuprinşi de harul ce se
credo a,'vèni delà D-zeU.

Teatrul e o manifestare externă a
patimilor omeneşti, pe când cultul re­
ligios este rugăciune, o reculegere, o
meditaţie şi o. concentrare internă.

Scena trebue să fie considerată ca
un altar şi pentru dramaturg şi pen­
tru actor "şi să slujească pe ea ca şi
preotul în oflăjdii în fata-lui D-zeu.

Biserica şi religia înlătură îndoelile
nemărturisite. slăbiciunile spiritului
nostru şi ne consolează în marile pro­
bleme ale conştiinţei ş i ale sufletu­

l u i .
Biserica, care-i consacrată pentru,;,

: manifestarea cultului religios creştin,,.*
ne face educaţia internă, î g ^ ^ pe ne­
simţite, dar durabilă. I^^^e^oartă pe
drumul virtuţii şi ne arAtă- едіеа care,,
duce spre presupusa têricir'ë..'

prezintă tMşijnâU -̂':-' '- mani-
üscrie, înf toate peripeţiile

1иі?Щ|811|Р^ unui amor neJUun, ne
ara|Hra№igerle desfrâiduij; ^pùf^^t.
\4t-iiePFşi' tribulaţiile с о ф з д | № ^ л £ * ; .
tămăloare corpului şi s i Ä l e ^ Ä ' 4 * ; ^ Г і

.Putem z/i!re că biserica ѳ ъ о ^ й в а і & р г ^
venfiivă, ea ne fereşte (ie уаг^.сцпе î t n
deamriă la virtute, pe câr^f iA?u; l î$*l'*;.
cearcă să ne salveze sufletul şi să ne
îndrepte pe calea binelui, după ce •

am trecut prin rău şi prin purgatoriul"
suferintii şi al îndoelii.

Biserica şi teatrul au o parte comu­
nă, dar sunt şi multe cari le despart.
Ele sunt temple deosebite, cu un scop
final aproape sinonim, unde se aduc
prinoase marilor idealuri. Se fac jert­
fe şi pentru ideia religioasă şi pentru
concepţia şi arta teatrală.

Religia ne scapă din ghiarele pali­
méi, pe când eroul teatrului 1şi trăeş-
te viata până la ultima rezolvare a cri­
ze* care.-l doboară sau îl înnalţă.

Biserica şi., teatrul sunt un prilej, ş i
un mijloc, de înălţare şi de purificare
a sufletului, ce nu se poate obţine de­
cât printr'o uriaşă forţă mistica şi
printr'o vigEg^asă realizare artistică.

Teatrul şî biserica au părţi comu­
ne ргіпфеіаее n o i . n u m i m în; teatrul
spectacol'şi in biserică pompă religi­
oasă. - Г.

Preotul *é% şi actorul trebue să rec-î-
teze' un text cu tôfc-atâta artă sau să-l
cânte îa' fel."Preotul.întrupează pe slu­
jitorul iui D-zeu, iar actorul împru­
mută eroului său .atitudini, gestul, im­
portanţa şi costumul care să ne redea

'"o epocă'şi un personagiu reînviat din
trecutul istoric sau creipfc de artistnl-
creator. •., ;

-Bisericaşi teatrultsunt două institu­
ţii egal de folositoare. Cea dintâi călă­
uzeşte ^spiritgjjB şi .indrumează mintea
spre bine, гдапіг-un procos al logicei
dogmatice şi i"al sensibilităţii pioase.
Cea de a doua -înfrânează patimile,
face educaţie inimii ş î - e ,o şcoală şi un
îndreptar al sentimentelor, pe calea
intuitivă a reprezentărilor şi prin im­
pregnarea în suflet a conflictelor ce se
i o A c ă . p e , sc f . p ă . ^ _ e .
'" •:!'- v . ••••:•;:*&}. Nlcalescu-Varone

Bang. bang din nou*: bang, bang şi
bronzurile sfinte câijtă* bucuria înge­
rilor si a Dumnezeiret-i pentru naşte­
rea îiuiui Ei. > - *
. Pe la geamurile înflorate de geruea-
îă se aprind-îăc-bi.. (ílasuri îngrijo*
rate şoptesc prin coifurile casei- şt
murmurul notlesluşitilof depă ..stratfe,..
se prelinge (lrntr'u^,-;:)iesfârşii;.^sprii
duianezeeasca * bviaji&tyântare a bise­
ricilor. Bucuria? m ^ j f e i p e buzele cris­
pate de ghnţura^.rê&Êerm; gemetele
desmortife se ^preschimbă în zâmbe­
tele dragilor reculegem... amintiri)...

Lairămiluiochilor plini de jale- pucu-
pă- în .boaba de mărgăritare; rugile se
înalţă tot mai sus l a bolţile dumne-
zceşti iar dungile lacrimilor după
fete, par îlumfejşte aureola marti­
rilor resemnaţi /v ,

;ăiiaCg|irile оиіЙвГ Işî frâng săge-
d^Uru^EMRÎşiuănoase, şi de pre­

tutindeni cad ca o birj^<^%ntáre la-
.eşiime de gratitudine şî biiciírié. Este
ziua de Crăciun.

Drumul macilor esto deschis mân-,
tuirei; marea şi bogata: ftiijă no c h ia­
rnă, bronzurile sfifttilßcilnta, iar in
vârful bisenco> t u E c a f a r a i i dimmotei
străjuo xJ*4gost^a PTea sfintei Mame
a s u p r i ^ f i â e g K f u i s|îjf blond,, b u n şi
negrăiE 4 «e dulce ^
. Bang, bang Clopofeft.^
sfintei leturghii fi pela*
florate de ger se^ reaprir

Dar c&\v bu&erii ^ i cft|^>
nu'mi recad реЛігпегі, mt ; т й
z ă la ureche 4>ov.éstindu'iïlt toa%' fe­
ricirile treeuf«; b ă t u t e 1 de vttéegS^ fifai-
pului ca toile-'^burd^tite de toWrtă\..
Din g r ă m ă j o a r e l e _ aşfernote1 *gb
Sinea d r u m p l u i se rem£reg8$te> laiată
jalea t o a m i ^ b r c a . ş î d i n Щіета.
g â n d u r i l o r s c u m p o ' t e o p i l ă r i a . n o a s t r ă
d r a g ă , tot de d e m u l t u l meu... слі 2()
de ani duşi par 20 de c l i p e şi... iat&V
mă c o p i i , b f t > t a n d r u 4 d r ă g ă l a ş u l bur
nicăi.'£#ţjajn;r?!$. c a s e i şi s i n g u r a ? Ін^.
C U r i e 4"^UÍnlfe)r. y :.i; *;.

• » î ^ j & ^ " ' ^ '

D u m i n i c a :í8 Decembrie lwi-î

• Dimineaţa mijeşte în zarea de sticlă
' c u dungile e i bujorii...

(Gigişor, deşteptat de mămica, îşi
şterge ochişorii îngreunaţi de somn.
„Trebue să m ă grăbesc, trebue să
spui toate păcatele părintelui Gherase,
să primesc sfânta grijanie, să pup
mâna mamei Gherghina, cocoanei Bă-
jana şi celorlalte mătuşi poftite la de­
jun". Pe stradă, abia înfruntând zăpa­
da, trei drumeţi luptă din greu. Şi toa­
tă, istoria naşterei mi se d / ,sfăşoară în
gând. Este popa Gherase i : cei doui
dascăli ai sfinţiei sale şi par'că sunt
cei trei magi delà răsărit, primii bla-
goslovitori ai blajinului Crist...

Bang, bang, bang, bronzurile sfinte
cântă, glasuri multe răspund din cer,
nedesluşiri imaginare aduc din înăl­
ţimea bolţilor dumnezeeşti ghirlan­
dele noui de mirt şi chiparoşi. Cădel­
niţa do argint fulgerător se leagănă
în jurul nostru şi o mirodenie balsa­
mică smulge cugetele) noastre ducân-
du-le odată cu jertfa de tămâie Dum-i
nezeirei care le primeşte.

Popa Gherase mă mângâe pe frun­
te şi zâmbeşte, dar- nu'mi adresează
nici o dojana deoarece Gigişor bine
meritase delaj bunătatea lui) D-zeu.

Ah, Doamne, şi cei 20 de ani, din
moaştele atâtor amintiri n'a mai ră­
mas decât giulgiul, nostalgia şi aceeaş
religiositate plină de resemnarea

ce'mi sfâşie inima cu zadarnice răs­
turnări. Nu mai este nici mama Gher-

hşfnina nici cucoana Băjana, mătuşile
mamei ; popa Gherase a murit de­
mult, iar părinţii mei s'au dus înir'o
bună dimineaţă la grădina Domnului
să culeagă floarea păcei şi duşi au
fost. Dar pela geamurile înflorate de
gerul iernei nu se mai aprind făclii.
Ah, 20 de ani, nu aţi făcut din blon­
dul Gigişor, din benjaminul răsfătă-
rilor unor bieţi bătrâni, zâmbetul re­
semnat al tuturor zădărnicirilor pă­
mânteşti, do ce dezamăgirea, bucuria
subzistă mirajelor de fericire? De ce
cei 20 ani smulgeţi ritmic spini
sufletului meu dăruindu-i, o ghirlan-

Şdă nouă de mărăcini însângeraţi?
De ce aceeaş bucurie nu mijeşte pe
buzele acelueaş copil de odinioară.
De ce dungile lacrimilor mele nu
mai sunt i luminate de graiul mamei
Gherghina, Boaana ar de zâmbetul
blând al părintelui Gherase? Dece?...?

Dumnezeule ce renaşti în clipa a-
ceasta din dragostea noastră, dărueş-
te'mi încredere în binecuvântarea a-
ceste ielipe de îngrijorare, de jale şi
regret pentru mine, dar rebotezate în
clarul reculegerilor unui biet fiu al
Tău, şi care'ţi scrijilează pe această
hârtie acelaş cântec al eternelor ne­
desluşite taine. Dmnezeească naşte,
re, dărueşte rugilor mele un fulg din
marea şi bogata t i milă.

Bang, bang, bang, clopotele sfinte
cântă . ş i bronurile divine îmi poves­
tesc aceeaş minunată întâmplare a

U N I V E R S U L L I T E R A R D E A N U L N O U No. 02.

Mt-e. sufletul un şoim s.tos de soare
St-t simt
Cum aripa ptterntcă bătâniu-şt
Ptuteşie un prin largue văzduhuri..

Şi tot mat sus, mai sus îşi poartă
zöorul

Mărtţ rotinau-şi Cihtt 'hvăpăiiţi
bptevastu zărilor scăldate 'n flăcări,
Ce-i chtatr.ă 'n sănui lor misterios.

Sub el se 'nttnct nenumărate lumi
Şt toi mat mici i-apar în depărtare..
Pămâniu 'n oura scumpa ae lumină
h pare un diamant svâtlit în haos.

De-asuPra-i ceruzşi desveleş'te 'n taină
lmensitatea-i pura. nepjt„ta
Si-t ttoieneşte Pnettnos în unde
De pară silitoare şt curată.

ilar el o soarbe dornte tară saţ
Yijeitcs 'nălţându-şe prin aer
St 'n el senmui asttelor cereşti
Esenţa neatinsa se coouară.

In atmoiiia sferelor dtvtne
Ce 'n sjoru-i vajnic îl alintă tainic,
El simte palpităm vteaţt sa
Df asupra Ыінгѵга revărsată...

St'n cutropirea razelor de aur,
Înseninat şi maieitos pluteşte.
Ca un sim ci al aorduidsavântuii
Şi-ai făptuirii Lui desăvrşite

Uimit în zarea-i rumenă di flăcări
biă soarele şi-l comempL.aza mut.^
In vaiurt d: s âneet strălucitoare
Şi'n aburi de văpaie poiopindul...

Si-a universurilor armonie,
Cu frumuseţe* tor dumnezească,
1', umplu amtr'odată, cana. măreţ,
Sorbind eterul, îşi închide o Mii...

Dar îmbătat de-atâta farmec sfânt
De-odată se 'nfioară.şi 'n adânc,
Ca scăpărarea fu-gerului, cade
Şi'n cal t a lui văzdnhm ss aprinde...

V . M u r e s c u

magilor ce călătoreau din răsărit spre
Betleemul dumnezeeştilor făgăduinţa,
sub zâmbetul strëgiutor plin de far­
mec şi de negrăită strălucire al lucea­
fărului de dimineaţă.

De Gik .

Premiul Nobel
pentru literatura pe Ш4

Romancierul polonez Vladislav ; Reymont
ta acest premiu

O u ş o a r ă caracter izare a scr i i torulu i

Premiul Nobel pentru literatura u-
niversală l'a luat anul acesta roman­
cierul polonez Vladislav Reymont.
Scriitor cu un renume mare în Polo­
nia şi cunoscut chiar în străinătate,
mai toate romanele lui sunt traduse
în l imbile occidentale şi în ruseşte,
Vladislav Reymont e foarte puţin cu­
noscut în România şi nu ştiu dacă
chiar există vre-o traducere a nuvele­
lor şi romanelor sale.

Născut la 1868, Reymont este u n ta­
lent foarte mare. Primele lucrări pu­
blicate de el aveau un caracter prea
momentan şi peste măsură închinat
spre filosofie în paguba lipsei de ac­
ţiune, cea ce a făcut să fie criticate şi
rău primite de publicul mare de şi se
simţea şi din aceste lucrări originali­
tatea talentului său.

Mai târziu, el devine reálist şi do­
vedeşte o desvoltare uimitoare a pute"
rei sale artistice,

Şi până la el în literatura poloneză
au "fost scriitori ca Komulitzki, Vu.
lutzki Sever,Orzesèko, ßoleslav Prus
oare s'au ocupat de viaţa oraşelor şi
â satelor în scrierile lor dar până la

" Reymont nu s'a încercat descrierea
artistică a nouilpr centre industriale
comerciale şi intelectuale ale Poloniei
în care fabricile, lucrătorii şi căile fe­
rate au schimbat fisionomia peisa-
giilor şi sufletul şi trăsăturile externe
ale masselor populare.

Scene şi tablouri din această viată
Reymont le a dat în romanul lui „Pă­
mântul Făgăduinţei".

In cele două tonuri ale acestui ro­
man este descris oraşul Lodz, Man­
chesterül Poloniei, sub forma unui
polip care îşi întinde labele spre sa­
tele şi pădurile vecine spre a le înghi .
ţi, sugând toate sucurile din oameni,
şi lucruri şi de a arunca milioane în
mâinile câtorva oameni. In general
viaţa complicată a unui oraş cu fa­
brici numeroase în care se izbesc in­
tereséig evreilor bogaţi, fabricanţilor
germani, intelectualităţei poloneze şi
lucrători — în care mare rol joacă fe­
meile — este descrisă în acest roman
cu mult talent

Opera aceasta a lui Reymont amin­
teşte Război şi Pace de Tolstoi, căci
ca şi în .ultimul roman lipseşte eroul
principal.

O lucrare de mai bine de patru to­
muri cuprinde descrierea vietei ţără­
neşti şi această lucrare se spune că a
şi fost motivul pentru care îi s'a de­
cernat premiul Nobel, fiind una din
cele mai realiste şi naturale descrieri
a vietei de la ţară. ;

4. - No. 52, UNIVERSUL LITERAR DE ANUL NOU Duminică 28' Decembrie 1924

Un episod din copilăria Ini Isns 0 zi senină ' l timpul «
Pe vremea când domnea împăratul

August la Romani, în Galileea şi anu.
me în oraşul Nazareth, trăia o fami­
lie de oameni săraci, simpli şi buni.
Tatăl se numea losef şi muncea zil­
nic ca tâmplar. Muma se numea Ma,
ria; era tânără frumoasă şi blândă ca
o rază de soare primăvăratică. Isus
era numele fiului lor. Pe acesta când
îl vedea cineva în cămăşuta lui albă
cu picioarele goale, şi cu pletele-i în
vânt, se oprea deodată ca atins de
vr&je: nemişcat privea după copil cât
era în zare, şi multă vreme încă stă­
tea ca pierdut întru*n vis având ima­
gina lui în suflet, ca o lumină cereas.
că I Nimeni nu'l mai putea uita I

De ce ore ? Nu ştia nimeni anume
s'o spue, dar fata lui albă, buclele-i
bălaie, şi mai cu seamă ochii, ochii a-
ceia albaştri, blânzi, adânci, acei ochi
visători şi trişti rămâneau întipăriţi,
în inima acelui ce'i întâlnea privirea.

Bătrânii îl binecuvântauţ mamele îl
dădeau de exemplu copiilor lor şi li
se lumina fetele când trecea el 1

Nu era un copil, în oraş mai mare sau
mai mic să n u l fi. îndrăgit şi să nu'l
socoată." ca cel mai bun şi iscusit din­
tre toţi,

Era; o plăcere să vezi trecând pe uli­
ţele acelea strâmte pe unde creştea
iarba printre bolovani, ceata de copii
în frunte cu Isus cel blând, îndrep-
tându-se spra platoul care se ridica
deasupra oraşului şi de unde se zărea
o panoramă dumnezească. Aci aveau
obiceiul copii să vină pentru a se ju­
ca. Era locul mai larg, mai frumos şi
mai departe de părinţi, erau mai li­
beri, mai independenţi.

Printre toţi camarazii lui Isus era
unul mai mare cu vreo doi, trei ani;
fiul unor comercianţi bogaţi, numit
Iuda Iscariotul.

Părinţii săi băştinaşi din oraşul Ka-
rioth veniseră nu de mult să locuiască
acolo. j ' - іЫЭДІ

Aceştia neavând de cât un fiu îl iu .
beau orbeşte şi-i făceu toate gusturi­
le; răul ca şi binele era admis ca un
lucru sfânt, îndată ce era făcut de
Iuda. Nu i se refuza nimic acestui
„fericit al soartei", cum îl credeau toti
La început el era căpetenia copiilor:
oMceiuJ ilui de a comanda, le, impunea
сѳІогГаЩ, şi astfel că se considera mi­
cul prinţ al oraşului Dar încetul cu
încetul blândul copil al sărmanilor
losef şi Maria crescuse, şi'n acelaş
timp se desvoltase şi în sufletele oa­
menilor dragostea pentru el.

Tot deodată cu cât Isus se făcea iu­
bit cu atât Iuda prin purtarea lui rea
şi vicleană se făcea nesuferit. Pe zi
ce trecea golul din jurul lui Iuda se
mărea şi toţi copiii se adunau în jurul
micului Isus declarându'l pe el căpe­
tenia trupei de copii. Astfel Iuda pier­

du titlul de micul Prinţ, care fu dat
lui Isus. Dar în sufletul înveninat al
Iscâriotului se născu o ură neîmpă­
cată, o gelozie fără margini în contra
acelui ce ştiuse prin . blândeţe să cu­
cerească inimele. Zi cu zi vedea Iuda
cum .se depărtează de el copii spre a
se 'ndrepta către I sus ! Singur, chi­
nuit de invidie şi de gelozie, îşi ex­
prima în ocări, în batjocuri ura lui,
ba chiar când putea asvârlind cu pie­
tre asupra lui Isus. Dar într'o bună zi,
văzând că n'are în cotro, şi urându-i-
se cu singurătatea se îndreptă cu fata
prefăcută şi cu mersul agale spre cea­
ta de copii care venea din vale. El se
opri în fata lui Isus, îi întinse mâna,
se aplecă şi'l sărută 1

Din ziua aceea amândoi copii fură
nedespărţiţii- Isus iertase cu totul
duşmănia Iui Iuda, dar Iuda nu pu­
tea ierta meritele tovarăşului său şi
rolul de cârmuitor cu toată modestia
şi inocenta ce-1 caracterizau. Jiu mult
după împrietenirea copiilor într'o zi
porniră cu toţii afară din oraş pen­
tru a se juca mai bine.

— Să nu mérgem prea departe zise
micul Isus, căci noaptea ne-ar putea
ajunge .Iuda răspunse : „FricosuTe,
tu te temi şi de o umbră, eşti slab ca
o fată eu însă nu; şi voi merge îna­
inte cu cei ce mă vor urma, şi de nu
mă vor urma, voi merge singur, căci
eu nu mă tem de nimeni, nici ^chiar
de Dumnezeu !" In acea clipă fata pa­
lidă a lui Isus, se'ntunecă de odată şi
două lacrămi picurară din ochii lui!

— Noi nu vom merge ludo cu tine,
strigară ceilalţi- „Ei bine, plec sin.
gur" şi Iuda se depărta. Isus stătu o
clipă pe gânduri, ştia că fiare sălba­
tice se ascundeau în împrejurimile o-
rasului; vedea cum soarele se cobora
ca opată de sânge enormă la orizont
şi sufletul să se strânse cu gândul că
Iuda se va afla singur fără apărare,
numai cu orgoliul lui în fata primej­
diei. — „Duceti-vă acasă dragii mei,
cu paşii grăbiţi, eu mă duc să'l apăr
pe Iuda, zise Isus, şi plecă. — l u d o !
ludo ! unde eşti ?... ludo ! ludo ! răs­
punde !... dar nici un sgomot nu se a-
uzea afară de cuvintele repetate de
ecou în liniştea serei, şi Isus înainta
mereu !

într'un târziu după ce firmamentul
se îndoi i ase, la strigătele li Isus, ii răs­
punse o voce îndepărtată. — „Aici
sunt. Isuse, vino după mine. Chema­
rea părea să vină de mai sus şi ridi­
când ochii blândul copil, zări în vâr­
ful unui deal pe Iuda ce-i făcea sem­
ne. Isus merse într'acolo. Urcuşul
dealului era foarte repede, şi spre a
se putea urca trebuia să păşească pe
cărarea care şerpuia dealungul dealu­
lui. In vârf se afla o stâncă aşezată
în aşa fel încât se'ndrepta în gol, ca

0! astăzi e o zi senină
Prin alte zile neguroase,
Ceva răpit dm primăvară...

O zi frumoasă...

M'am deşteptat de dimineaţă
Şi'n admirare am privit
Cum soarele măreţ se'nalţă

In răsărit

Cum razele-i de-argint coboară
Redeşteptând la viaţă firea :
un sol iubit ce reprezintă

Dumnezeirea.

O zi senină 'n timpul ernii
E o zi ce-adese ori ne minte;
Cum sufletul d'un aor tresadă

In ore sfinte!
8. НоЧорад

un cap de ţărm în mare. Ea era chiar
deasupra cărăruşei, şi de aci Iuda a-
plecat privea mersul l in şi uşor a lui
Isus. i n sufletul lui, gestul frumos al
prietenului său, de a nu'l fi părăsit,
îl înrăi şi mai mult. Căci adesea a re­
cunoaşte cuiva mărinimia . înseamnă
a-U vedea propria ta josnicie, şi aäP
fel Iuda simţi o ură nesfârşită ce'l
i'oprindea cu o furie necunoscută încă.

In picioare, aplecat deasupra golu­
lui, cu pumnii strânşi, cu dinţii scrâş"
n'ind, cu tot trupul tremurând de cău.
dă, privea cum blândul Isus se apro­
pie, fii părea astfel în noapte, cu bra-
tele-i rdicate, o pasăre nocturnă, pre­
vestitoare de nenorociri. Dar üra ce'l
coprindea nu l e lumina calea. Deoda­
tă copiii se opriră miraţi, căci la lumi­
na unui fulger zăriră locuri necunos­
cute, şi şi dădură socoteală că se rătă­
ciseră. Urlete de fiare sălbatece se au­
zeau din ce în ce mai apropiate. Co­
piii stăteau pe loc neştiind ce să facă.

Iuda începu să plângă şi să se roa­
ge de Isus să'l apere, dar acesta zâm­
bea senin şi zise :

— „N'ai'nlei o teamă, căci până
când şi fiarele simpt pe cei nevinovaţi
şi nu se vor atinge de noi. Zise, şi se
aplecă asupra lui Iuda, iar privirea
lui caldă pătrunse pe acesta până'n
suflet.

— „Ei bine, nu! eu nu sunt ca tine, -
eu sunt un păcătos, zise Iuda.

— Totuşi n'ai teamă răspunse tova­
răşul său, căci n'a venit ceasul, dar
când va veni, tot eu cu sângele meu
voi plăti şi răscumpăra păcatele celor
vinovaţi ! Şi Iuda simţi lacrămi fier­
binte ce-i pică pe piept A doua zi
când soarele apăru la orizont îmbră-

Duminica 28 Decembrie 1924

[cat cu zalele-i strălucitoare, niste păs
ftori zăriră nu departe de Nazareth un
grup ciudat. Erau doi copii înconju­
raţi de o grămadă de lei şi tigri, care
M i culcaţi la picioarele copilului mi­
nunat, mai bălai şi frumos ca zorile
unei zi de Maiu* îi lingeau mâinile şi
picioarele.

Isus luând de brat pe Iuda îl purtă
până acasă, când ajunse în oraş o lu­
me întreagă ieşi să'l întâmpine, lău-
dându-i fapta şi slăvindu-1. Astfel
totul fu spre gloria lui. De atunci o
viată întreagă Iuda fu tovarăşul ne­
despărţit al lui Isus. Toti credeau că
o dragoste credinciaosă făcuse să pia­
ră din sufletul iscariotului sămânţa a-
amară a urei. 1

Dar într'o zi se văzu că ura este un
duşamn vrednic al iubirei, şi că Iuda
nu putea ierta că Isus ştia să iubeas­
că ! Şi când el vroi să'^i răsbune din
nou, fapta-i păcătoasă fu punctul de
unde porni gloria neperitoare ai ne­
muritorului I sus l

E u f r o s i n a P a l l ă

Marnă
Se lasă iarna pe întinsul
Pământului îmbătrânit,
Si fulgii albi din necuprinsul
înalt, coboară liniştit.

Din coşuri iese leneş fumul
Rostogolindu-se g> eoi,
CroindU'Şi anevoie drumul
Prin arborii de frunze goi.

Grădina pare mai pustie
Necoiorată-acum de flori,
Şi'n ea se strâng la sindrofie
Cârâitoare negre ciori.

Salcâmii, teii şi castanii
întind, răzleţe către cer,
Crengi goale, cari număr anii
Trăiţi în soare, ploi şi ger.

Nu se mai văd trecând pe stradă
Perechi plimbându-se încet
f i nimeni nu mai stă să vadă

Уun zâmbet sau vr'un gest şiret

Posomorâţi s'au strâns in casă
Si tinerii cu cei bătrâni,
iar cei mai mici când vor să iasă
îşi suflă zgribuliţi în mâni.

S'a stins in- toţi şi toate (ântul
Pe'ntinsurile toate-a nins,
S'a îmbrăcat în alb pământul
Şi dorurile 'n piept s'au stins.

Em. Hanganu

A N U L N O U !
In besna noptei, în şuerăturile vân­

tului, şi'n vârtejul viscolului, un bă­
trân înainta greu pe străzile strâmpte
şi întortochiate. Se ducea îndoit subt
povara zilelor trăite şi a grijelor cu-
lese'n drum ; căci de trei sute şaizeci
şi cinci de zile umbla necontenit :
imagină vecinie neodihnită, asemănă­
toare cu a jidovului rătăcitor.

Umbre îngrijitoare' îl urmăreau :
chipurile îmbrunate, atuturor clipelor
trăite de bătrân.

Frigul îl pătrundea şi dânsul gră­
bea pasu-i tremurând, spre o иЩа
mai largă, mai luminoasă,, scântee-
toare, unde tot ce mintea omului a
putut inventa mai frumos, mai inge­
nios ; era pus în vedere în cele mai
strălucitoare galantare. Lume peste
lume mişuna în acea stradă, şi se'n-
ghesuia în fata frumoaselor expozi­
ţii.

Era ajunul anului nou, când toti do­
rim să lăsăm în urma noastră corte-
jul amintirilor zilelor trăite, şi ne a-

gătăm de speranţa zilelor viitoare.
Tot ca no2, bătrânul flămând şi rebe­
git, căsca ochii la acele obiecte mi­
nunate care-i reaminteau zilele lut
frumaose când ar fi vrut să coprindă
lumea toată'n brate. Ce'l artăgea mai
cu seamă erau jucăriile colorate şi
variate; în fata lor retrăia clipele copi­
lăriei când cu soldaţii de p lumb pe
masă, le comanda să cucerească pă­
mântul ! Şi era împărat, elovn, bucă-
tar, boer mare, coşar, general. Trăise
toate acele personagii, pe care acum
le privea cu privirea stinsă,, cu oohü
din care picurau două lacrămi care
îngheţaseră pe obrajii scofâlciti. Dar
corul imaginelor din trecut l i strigă:

— înainte ! înainte I nu este vreme
de perdut !.... Şi pasul şovăitor urmă
calea care iarăş se afundă în umbră.

Iată pe moşneag în câmp, câmpul
alb de zăpadă, ca un giulgiu care'l
învălue, şi paşii lui se'nfundă, în pu­
ful rece.

Grăbeşte mersul, o putere stranie
il duce ca'ntr'un vis : i se pare că a-
cele 365 de zile fuseseră ani, secole,
că acele clipe trăite se pierdeau In za-

6Г — No. 52. UNIVERSUL LITERAR DE ANUL NOU Duminica 28 Decembrie 1924

rea inegurată şî nemărginită; In calea
sa rămăseseră fâşii sdrentuite din
inima lui I încet pierduse iluzii, spe­
ranţe, puteri; şi acum vroia odihnă,
odihna supremă I Şi acea putere stra­
nie, îl duce colo departe, la casa albă
care aruncă raz© de foc pe ferestre-

Acolo vrea să ajungă bătrânul să
coară adăpost. Iată'l pe prag, cu mâ­
na îngheţată pe clanţă.

Dinăuntru un strigăt de veselie ră­
sună; să repercuta ca un bubuit de tu­
net ; Viata vecinie tânără şi fecundă,
a dat naştere anului nou I....

Drumeţul într'un răcnet de moarte,
se rostogoleşte la pământ!.. .

In casa de cristal a vieţii, dintr'un
oiclogiu monumental, descind două­
sprezece ursitoare în rochii de aur,
frumoase ca razele de soare; şi'n ju­
rul noului născut, fiecare îşi spuse ur­
sita :

— Speranţa te va.călăuzi .
— Setea onorurilor te va consuma.
— Iluziile t e . vor amăgi.
-- încercări şi doliuri te vor sdrun-

СІП8/ . ' ~ Î P ; ï :

— Pasiunile şi ambiţiunile te vor
sbuciuma.

— Slăbiciuni, dureri sufleteşti se
vor strecura în sufletul tău.

- • Scânteele dragostii iţi vor încălzi

Cuvînt către tineret

mima.
— Vei dori lucruri nebuneşti, şi ti

se vor părea ciudate lucrurile cele
ma; simple.

— Vei cunoaşte bogăţiile şi mize­
riile.

— Credinţa te va mântui.
— Mergi înainte pe drumul croit

de soarta cu fruntea sus.
— într'o zi moartea va stinge scân-

teea vieţii, pe care o începi în veselio
şi nevinovăţie.

Trăească anul nou ! .
Gling. gl ing gl ing !
Şi cele douăsprezece ursitori într'o

horă vertiginoasă, se'nvârtesc în jurul
aceluia care va domni 365 de zile.

Dar din bătrânul orologiu un nou
personagiu descinde : este un tânăr

'elegant în frac, cu cravată şi mănuşi
a lbe: ;.: (• 1 !

— Sunt ceasul I al anului nou I Ma­
iestatea sa Viata cu noul născut sunt
poftiţi la supeu !

Uşile unei săli imense, nemărginit
de largă se deschid, şi Anul nou este
salutat de milioane, de fiinţe cu cupele
ue vin în mână :

—- Ura ! ura ! Trăiască Anul nou !

E u f r o s i n a P a l l ă

S'au împlinit la 1 Decembrie şase
ani, de când, la Alba-Iulia, Românii
din Ardeal, din Banat şi din Ţinutu­
rile ungurene au hotărît unirea lor,
pe vecii vecilor, cu Patria-Mumă

Au vrut Dumnezeu, credinţa noas­
tră, judecata noastră dreaptă, tăria su­
fletelor noastre şi vitejia românească,
ca Şelămbergul lui Mihai să reînvie
şi, de data asta, să tie cât va dăinui
neamul nostru şi cât va fi un Dumne­
zeu drept şi milostiv.

Alba-lulia 1918 este cea din urmă
piatră preţioasă, ce, mai trebuia adăo­
gită la 24 Ianuarie 1859.

La Unirea Principatelor, s'a ajuns
fără vărsare de sânge.

1 Decembrie 1918 a început, cu di­
mineaţa .lui 9 August ÎB01, pe câmpia
Turdei.

318 ani şi mai bine a stat departe de
cinstitu-i trup capul lui Mihai, în
care au încăput nădejdile şi dorurile
unui neam întreg.

Pentru I Decembrie 1918, Crişan s'a
spânzurat în închisoare.

Tot pentru el, Horia şi Cloşca au
fost traşi pe roată.

Şi tot pentru el. s'a vărsat sângele
ţăranilor, pe cari ei i-au răsculat la
1784.

De focul visului, pe care l-am văzut
noi împlinit, cu gândul la acest vis
şi din pricina suferinţelor îndurate
pentru el, Avram lancu şi-a sărit din
minţi.

Pentru ideia cea mare. înfăptuită,
acum şase ani, la Alba lulia, au sufe­
rit atâţia fraţi de dincolo, atâta amar
de vreme, umilinţa şi asprimile în­
chisorilor ungureşti.

Şi nu trebue să uităm, că, tot pen­
tru împlinirea visului, devenit, acum
şase ani. realitate. România a intrat
în războiul cel mare.

Au murit fraţi şi părinţi d'ai noştri
în Dobrogea, în Ardeal, în Carpati şi
pe Vlaşca, ca să răscumpere prin via­
ta lor, bucuria noastră de azi şi mân­
dria vieţii noastre şî a urmaşilor noş­
tri de totdeauna. Au murit fraţi şi"
părinţi d'ai noştri în Basarabia, în Bu­
covina, la Tisa şi în drum spre Buda­
pesta, ca să răscumpere, prin viata
lor, bucuria noastră de azi şi mândria
vieţii noastre şi a urmaşilor de urma­
şii noştri de totdeauna.

Nu sunt, deci, timpurile de azi un
neîntrerupt prilej de petreceri sinis­
tre, care vă lenevesc, si de zvârcoliri
sterpe si pustiitoare, vă întorc delà
rostul frumos, ce are viata voastră a-
cuma. când sunteţi datori, să nu vă
luaţi decât după povaţa şi după pilda,
care vi se dau la lumina zilei şi care
vă înarmează cu mine sănătoasăl şi
luminată, puterea învingătoare, pe lu­
mea asta, pretutindeni şd veşnic, între
oameni şi între popoare.

Pentru viata voastră, amintirea du|
reros trecutului nostru însemnează o
lozincă şi o poliţă. -{

Cu credinţă în Dumnezeu ,cu încra
dere în puterile tale şi în dreptatea U
şi cu voinţă neşovăitoare, învingi tot
deauna.

Aceasta să ne fie lozinca.
Iară, tinerilor, când vă -veti gând

la poliţa, ce I Deeembrie 1918 însem
nează pentru viaţa noastră, să nu pier
deti din vedere, că tara noastră est
semănată, pe tot întinsul ei, cu crvrt
şi cu oase de eroi. Şi să TIU pierdet
tinerilor, din vedere, că Moşia noas
tră întregită este acuma, cu adevăra
şi de ispravă, frământată eu sânge ro
mânesc.

Şi ca să fiţi cât mai buni platnici
vă poftesc, să-mi găsiţi bordeiul or
palatul din România, în care, în ulti
mii ani. să nu se fi vărsat lacrăm
pentru jertfele cumplite, cerate, drep
răscumpărare, de I Decembrie 1918.

Au murit părinţi şi fraţi d'ai noştri
ca să putem trăi noi, ! 'ne. pe pămâri
tul Ţării, întregită şi înălţată de ei
Datoria noastră, singura noastră ,dato
rie este, să păstrăm pentru noi şi ş
desăvârşm prin sufletul şi minte
noastră, ceiace ei au făurit, dându-i
viata.

E păcat şi ruşinos, ca măreaţa '^
j«rtfă să fie zadarnică. E păcat -şi ru­
şinos, ca o moştenire atât de bogaţi
şi agonisită cu atâtea şi atât de uriaş*
sacrificii să încapă pe mâna unor ne
volnici.

Aceia, cari au fost, cer. ca noi s
f i m !

Ei au avut curajul, să moară fru
mos. Voi, tinerilor, să aveţi curaj, a
să trăiţi frumos.

Fiţi Români ! Şi credeţi în Dumne
z«u, în Regele nostru, în steagul ŢS
rii, datoriile noastre şt în neamu
românesc.

Ţineti-vă, tinerilor, cuvântul, юіііа
dacă nimeni nu mai crede, azi, In el
Şi nu minţiţi, chiar dacă, împrejuri]
vostru, nu e de cât miniciună.

Incredeti-vă în puterile voastre
Prea sunt mulţi aceia, cari au pierdu
încrederea în vlaga lor şi a neamulu
nostru.

Şi iubiti-vă măcar acum, cât sun
teti cruzi! Aveţi destul t imp, să vi
urâţi, când veti intra în viată.

Fiti cuviincioşi, tinerilor ! Ne dau
jos obrăznicia şi necuviinţa. 1

Luati-vă răspunderea faptelor voas
tre ! Prea e înspăimântător de man
numărul oamenilor fără răspunderi
din Ţara asta.

Fiti muncitori tăcuţi ! Avem prei
mulţi trândavi flecari.

Puneţi mâna pe- mistrie, nu pe târ
năcop! Binaua, ce voi sânteti dator
să clădiţi, nu trebue, să poată fi dî

D u m b i c a 28 Decembrie 1924 ... " . UNIVERSUL LITERAR DE ANUL NOU No. 5Й. — Ï.

ramată nicj cu toată dinamita din
lume ! _

Şi voi, cari creşteţi în risipă, fi'Ji eco­
nomi 1

Fiţi buni şi vrednici, tinerilor ! Şi
întru toate gândurile bune şi de folos
vouă şi neamului nostru, Dumnezeu
să vă lumineze minţile, să vă încăl­
zească şi să întărească sufletele voas­
tre, pe care am vrea, să le ştim şi să
le vedem cum le credem şi cum le do­
rim : româneşti, neprihănite, neînvâr­
toşate şi dătătoare de nădejdi.

România-Mare trebue, să trăească
cât Dumnezeu şi cât soarele.

Pavăza, nădejdea, mândria şi rostul
jertfelor ei de eri, de azi şi de mâine
sunteţi voi, dragii miei tineri !

Dr. I o n D. Ţice lo iu
profesor secuiului-

Cimijuilung-MuşL-el. '

La câţiva ani după urcarea sa pe
tron Domnitorul Carol, dornic să cu­
noască şi ţinutul Vrancei din blagos­
lovita tară peste care Dumnezeu îl
învrednicise sä domnească, porni, în­
tr'o bună zi de vară întovărăşit de
neuitatul bărbat de stat Ion G. Brătia-
tin, cum şi de аЦі curteni .spre porţile
bătrânei Vrance, ţinutul libertatéi
străbune şi al vrednicilor plăeşi cu
cari Ştefan cel Maro a putut să câş­
tige in timpuri grele isbâuda asupra
vrăjmaşilor c e l ingenuncliiase uu mo­
ment şi il făcuse să rătăcească desnă-
dăjduiud prin munţii aceştia singura­
tici.

Pe atunci trăia mult pomenitul Po-
covnicu iouită Sárban vornicul Vran­
cei. de a cărui cuvânt dau ascultare
toti locuitorii din întreg ţinutul a-
cesta.

Procovuicu loiu'tă a ieşit cu întreg
norodul inainkra. Domnitorului, toc­
mai sus in creasta dealului Regliiu.

Mocani cu gluga lungă la şold, că­
ciula rotundă de miel, în cap şi cu
cămaşa Vrăncenească cusută frumos
în râuri şi gâitane, largă la mâneci
din două foi. cum şi niocancele cu
catrinţe de lână vărgate frumos, că­
măşi albe şi ştergare de bumbac, lu­
crate toate de mâna lor, se strâsese să
întâmpine pe Domnitorul cel nou, ve­
nit d in ţările îndepătate ale apusului.
Iar, când Vodă a ajuns în muchea dea­
lului, — la glasul Vornicului Ionită
de — „Trăiască Măria Sa Vodă Ca­
rol" întreg alaiul acesta de oameni,
au isbucnit în strigăte şi chiuituri
nesfârşite de ..Ura" şi „întru mulţi
ani" făcând să răsune văile şi pădu­
rile, ducând vestea de "bucurie până
departe în inima codrilor.

Lacrimi_din viată
A'nchis cu el în patru scânduri
0 viaţă de саішп şi fiere,
Urâtul zilelor stinghere
Cu-alaiul lui de negre gânduri.

Şi nici o lacrimă nu pică,
La urmă-i nimenea nu'l duce,
IM căpătâi nici semn de cruce
Şi nici pomană cât de mică

Dar pe. pustiu-i loc de-odihnă,
In noaptea-aceia, nu se ştie
Cum răsărit-a că'n magie
Tarlà de flori râzând Ы tihnă.

Şi-a doua zi de dimineaţă,
Văzând minunea 'ngrijitorul,
A zis, privind uimit decorul:
„Sunt lacrimile lui din Viaţa."

V. B i l c i u r e s c u

Do aci, din muchea dealului, tot
drumul până în sat la casa Pocovni-
culuii jbniţă, ^erau frşternutel covoare
şi crengi mocăneşti peste care Vodă şi
ai săi au călcat , admirând alesăturile
şi ţesăturile harnicilor Vrâncence, ia.*
în urma lor mulţimea mergeau în chi­
uituri necontenite d e : Ura...

Ajunşi la casa Poeovnicului, Dom­
nitorul a stat câtva timp pe prispa
casei, intrând în vorbă cu câţiva să­
teni mai îndrăzneţi la cuvânt, — mi-
nunându-se mereu de portul, starea şi
obiceiurile oamenilor aceştia crescuţi
în inima codrilor singuratici fii de
care Vodă prinsese parcă dragoste a-
cuma.

Printre norodul adunat în ograda
Vornicului, Domnitorul observă pe
baciul Stan al cărui port ciobănesc
deosebit de al celorlalţi Vrânceni, îi a-
trase luarea sa aminte. Baciul stătea
răzemat în ciomagul său delà oi, în­
tr'un colt al ogrăzei, cu sarica greoae
pe umeri, sub care se observa cămaşa
ciobănească unsă cu unt de oae. care
ii- dăduse o culoare cenuşie închisă şi
pe care o purta pe deasupra iterilor
mocăneşti de lână. iar Vodă ne ştiind
că e cioban, întrebă curios pe cei de
lângă el : ' . ' ;.

— Asta este ţigan ?
— Nu Măria Ta. nu-i tiean. — se

Ri-ăbiră să răspundă zâmbind vre-o
2—3 inşi. Dumnealui este cioban, e
baciul nostru Stan şi de pe mâna lui
scoatem brânza cea mai bnuă, căci
numai el ştie să încheere caşul aşa
cum trebue si să-l dospească bine.

— Aşaa. făcu Vodă mirat. Ia spu­
neţi i să se apropie ca să vorbesc 'şi eu
cu el.

Şi luat înai mul t cu sila de oameni,

baciul Stan fu adus înaintea lui Vodă
unde, după ce făcu o plecăciune până
până la pământ, rămase nemişcat in
faţa Domnitorului care observa n d u l
m a | dej aproape începu să-l întrebe
despre ocupaţia şi breasla sa. Baciul
cu domoli împrietenindu-se cu Vodă
şi la urmă trăgând gluga de la şold.
scoase dintransa un bulgăre mărişor
de caş proaspăt şi întinzându-1 lui
Vodă îi zise :

— Tine Măria Ta. Ia acest caş de
la baciul Stan şi vezi dacă merită el
să poarte- cămaşa asta soioasă pe el.

Vodă a primit bucuros acest mic dar
clin mâna baciului, iar când s'au aşe­
zat la masăf se spune că a gustat mai
întâi din acest caş şi i-a plăcut mult,
aducând cele mai bune laude celui pe
care la început îl crezuse (.igán.

In felul acesta spun bătrânii ca ba­
ciul Stan a putut vorbi cu Vodă Ca­
rol, iar a doua zi oaspeţii au fost con­
duşi cu mult alaiu spre cealaltă parte
a Vrancei de pe apa Putnei, întâm­
pinând peste t o | aceleaşi inimi vred­
nice şî suflete calde pe care Voevodul
Ştefan cel Mare şi Sfânt le atlase la
strămoşii loi- cu aproape patru sute de
ani mai târziu.

S i m i i n H â m e a
Năruja (Yraneeu).

Nici n'am văzut om mai apucător ca
popa Ion. '

O fi luând oi tofi popii de la credin­
cioşi, nu z i c ba, d a r na cred sa se fi
m a i găsit uul care să'l fi întrecut în
blagoslovitul dar de a jăcmăni.

La botez, cununie ori îngropăciune,
dacă ar fi putut, lua şi pielea de pe
oameni. Ba într'o vreme se intrecuse
cu jupuiala credincioşilor cc -alergau
la serviciile lui.

Pentru îngropăciuni mai ales, hotă­
r â s e anumite taxe, d u p ă averea, răma­
să urma mortului.

Nu lua m a i ' D u t i n de o mie lei, să ii
fost omul cât de sărac. De la cei mai
cu stare ajunsese să ceară şi zece
mii.

Vârâse-fepaiiina în jsuţlutuli bieţilor
creştini, cari se aşteptau să rămână
cu mortul ne îngropat.

Cel ce avea de unde, plătea tăcând
chitic, căci altfel n'o scotea la capăt
cu popa.

Cel ce n ' avea . săracul, alerga înebu-
nit prin sat, făcându-se luntre-punte,
numai sa înjghebeze suma cerută.

Răbdară oamenii cât răbdară până
când într'o zi, ajungându-le cuţitul
la os, se sfătuira mult între ei şi într'o
bună dimineaţă porniră la protopopie *
cu jalba în proţap.

Protopopul ca un mare sfânt, cum

Domnitorul Carol şi baciul Stan

8. — No. 68. UNIVERSUL LITERAR DE ANUL NOU DuminioS 28 Decembrie 1924

Dragostea unui sclav

Î
m Într'un castel cu turnu ros de încercare ţ ţ

jP Ferestre mici... şi-oglinzi cu geamul mat: * A #
\ Un sclav, din vremea sclavilor, s'a îndrăgit, Cf VI

De cea mai mândră fată de'mpârat...
De câte ori trecea prin grâng Domniţa,
înconjurată de popor — „Lachei";
Flori albe; flori însângerate,
Cel îndrăgit, svârlea în calea ei...
Dar nici odată n'dntrebat Domniţa
De unde-s florile surâzătoare;
Privea cu drag in ochii tuturor
Călcând uşor... pe fiecare floare..,

Ş'astfel s'au strecurat ani mulţi şi sclavul
De dragoste in suflet sângela;
într'un amiazi, cu soare prisosinţă
Spre-un turn de mănăstire s'a'n dreptăţi...

Sun sunet rar de clopot plângător,
La vechea şi vitala mănăstire;
Umilul sclav, uda, flori veştejite
Lângă-un mormânt de plânsă'ndrăgostirei

N'a' mai trecui de cât un an, şi spre Castel
Au năvălit duşmanii — Vau prădat;
Si sub tăius de spade ruginite
Pieri, mândra fată de-mpărat ...

Deatuncea vremea, a înşirai vecii;
Castelul —- mănăstirea: — sunt ruine:
Le-am învăţat povestea pe derost
Să ştiu ce-o să se întâmple şi cu minei...

George Nntzeson

arăta să fie, ti ascultă cu bună voinţă,
făcAndu-i să creadă că-i compătimeşte
mult, iar bieţii oameni văzându'l atât
de blajin şi moale la vorbă, prinseră
curaj şi-i spuseră pe şleau că lor nu
le mai trebue aşa popă şi să bine-vo-
iască să le dea un altul tn loc.

După ce-i lăsă să'şi spună . păsul,
protopopul luă el vorba, Indrug&ndu-
le verzi şi uscate de le făcură capul
calendar, aşa că cei mai slabi la m i n e
se zăpăciră cu totul ne' mat dându'şi
seama pentru ce veniseră acolo, minu-
nându-зе cum se făcu că se văzură
acolo, aşa ca din senin Înaintea unui
sfânt at&t de mare.

Cei cu capul mai zdravăn Insă, II
ascultară în linişte pe protopop şi
prinseră a înţelege cam tn ce ape să
scaldă şi unde ţinteşte să ajungă, o-
dată ce le spuseră să aibă răbdare că
el va vorbi cu p o p a . şi totul se va
schimba în bine, deocamdată ne pu-
tându-i muta, neavând alt popă la în­
demână.

Şi oamenii îl ascultară pe prea sfân­
tul care le toca mereu din gură, bălă­
bănind din mâini ca şi cum s'ar "fi a-
părat de muşte, să vadă şi ei undè o
să ajunggă cu năzdrăvăniile lui .

Când în sfârşit protopopul isprăvi
vorba şi începu să le strângă mâinile
pe lând la fiecare, ca şi cum ar fi avut
pentru ei cea mei straşnică dragoste,
se zăpăciră cu toţii de-a binelea şi Im-
pletindu-se ca oamenii beti, prinseră
unul câte unul a se strecura tiptil pe
uşă. afară tn curtea protopoiei.

Numai după ce se pomeniră în stra­
dă, mintea prinse a li se mai limpezi
şi strângftndu-se în grup cu toţii, înce­
pură a-şi pa părerea de ceiace văzură
In casa celui rcai mare sfânt din ju­
deţ, unii încrézându-se în protopop că
le va duce !a bun sfârşit cererea lor,
pe când cei mai mulţi proorocind căi
vor rămâne tot cu popa Ion. !

Moş Vasile Brazdă cel mai bătrân
dar sî cel mai cuminte dintre toţi se
vâră tn mijlocul lor şi începu a le
spune cu vorba lui aşezată :

— Oameni buni. după cât îmi dau
eu cu-ji'decata mea de om prost, o fă­
curăm fiartă cu ^protopopul.

„Din capul locului mi-am dat sea­
ma că protopopul e de partea popei şi
ori cât re-am strădui noi, pe popă nu'l
vom urni din sat.

.O să rămânem cu el şi pace bună.
„Să nu vă fie cu bănat dar îmi cam

miroase că la mijloc e o înţelegere
Int-e protopop şi popă.

„la tu popă şi dămî şi mie. adică ce
câştisră popa să împartă cu protopopul.

„Ne-am ales şi noi din venirea noa­
stră la protopopie, doar numai cu a-
ceia că am văzut pe prea sfântul ş' la
el acasă, cum l'am văzut în mai ni'ilte
rânduri în sat la noi.

..SA ne mulţumim oameni buni ş i
cu atâta.

„Dar să mergem spre casă, căci de­
geaba mái perdem vremea pe aici.

O.bucată bună de vreme, popa loji
par'că'şi mai vârâse minţile în cap.

Nu se mai târguia ca la iarmaroc,
când era vorba de botez, nuntă sau
moarte.

Primea ce i se da şi'şi cânta liniştit
de treburile bisericei.

Oamenii începură a se domoli şî
prinseră niţică inimă erândindu-se că
dacă popa si-a schimbat apucăturile e
numai din îndrmnul protopopului.

Şi aveau dreptate. Protopopul îşi
dase bine seama de mişcarea ce se
pornise p r i n ţ i ei şi findu-i teamă ca
lucrurile sS n'ajun?8 пти departe, sfă­
tui pe popă s'o lase mai moale până
ce oamenii se vor linişiti .

Dar brânză bună tn burduf de câi­
ne. Patima, tot patimă rămâne, cât e
lumea asfa şi se ţine de om, până ce
intră în pământ

Cine a mai pomeni t sită de mătase
din păr de câine

Popa Ton, o duse el cum o duse cu
cuminţenia lui până î n t r ' o bună zi,
când murind unul dintre cei mai
mari boeătasi din sat, Îşi dete iarăşi
năravul pe faţă.

Se târgui cu rudele mortului, mal
abitir ca cel mai şmecher negustor şi
până nu înhaţă opt m i Iei de la ele,

nici nu se sinchisi să se urnească de
acasă, măcar că trecuse termenul de
trei zile pentru îngropăciune.

Fapta asta i'a dat de hac popei,
căci o aflase prefectul — care se avea
rău cu protopopul şi-i căuta mereu
nod în papură — şi el a trimis plân­
gere stăpânirei la Bucureşti, arătând
lucrurile pe şleau, aşa cum s'au şi pe­
trecut. 4

Cam la zece zile după întâmplarea
asta. ne pomenim într'o zi că popa e
chemat la potropopie şi când se în­
toarse pe seară în sat. numai atâta a
putut spune celor ce întâlni în cale :
m'ati mâncat fript, dar o să vă plă­
tească Dumnezeu cu vârf şi îndesat!
Afurisite să fiă locurile astea pe unde
m'a adus necuratul! Mbati copt'o. dar
praf şi pulbere o să se aleagă de voi
şi de munca voastră!

Dar uite că trecu atâta vreme de
când popa Ion a plecat dintre noi şi
cu toată afurisenia ce o aruncase asu-
pro noastră, văd că lucrurile merg
destul de bine.

Popa ce'l avem acum, e om aşezat
şi cu chibzuială şi ceia ce are mai
bun din toate e că primeşte ce-i dai,
fără să facă mofturi şi să se dondă­
nească cu oamenii ca la uşa cortului.

Duminică 28 Decembrie 1924 UNIVERSUL LITERAR OB ANUL NOU No. ee. - 8.

In petrecerile iernet

Patinajul în Cişmigin

Istoria asta mi-a povestit-o moş Ilie,
unul dintre fruntaşii satului cu pri­
cina şi drept încheere, termină cu ur­
mătoarele cuvinte :

— Ei domnule, ce nu-i în stare să
facă omul la supărare I

,. „A fost norocul popei de a plecat la
vreme din sat că altfel nu-i murea
muHi Înainte !

Dar mai bine că s*a întâmplat aşa!.-
Astăzi răsuflăm liniştiţi că am scă­

pat de cea mai amarnică pacoste ce
a dat peste noi.

Ion Holban

Se scDtnran salcâmii
Se scuturau în-et salcâmii
Că lacrami de mărgăritare
Uitat, plângeam sub a lor umbră
Calvarul vieţii mele amire

Se scuturau atunci salcâmii
Ca nişte visuri amăgite,
Cernina în sufletu-mi durerea
Unor iluzii risipite.

Un vânt mai trist ca altă-dată
Bătea satcâmii scuturând
Ucisă in apus de soare
Iubirea mi-a murit ptâtigând.

Cella Ionescu-Zare

Cel cari arase cärt le

Biblioclaştii
S'a vorbit atâta de Cronicele lui Ti-

tu Liviu, nimicite In mare parte prin
trecerea veacurilor, aşa că u n articol
asupra nimicitorilor de cărţi ar părea
să fie interesant.

Cea mai veche amintire de o nimi­
cire de cărţi făcută cu toptanul se a-
dânceşte până la regele Babiloniei.
Nabucodonosor, care porunci să se
distrugă toate scrierile istorice ale re­
gilor dinnaintea lui. Suprimând tre­
cutul, voia să facă să se creadă că stă"
pânirea lui a fost începutul tutulor
domniilor din lumea întreagă. Ura In
potriva cărţilor îi venea din ambi­
ţiune.

In anul 213, înainte de Christos
împăratul chinez Chi-Hong-Ti, cu­
prins de ura în potriva tutulor lite­
raţilor, porunci să se " arunce In foc
toate cărţile din împărăţie, oprindu-se
numai cele care vorbeau de fa/nilia
lui, de astrologie şi de medicină.

Rugurile cele mai mari însă au fost
aprinse de certurile religioase. Roma­
nii au ars cărţile ovreilor, creştinilor
şi filosofilor. Ovreii arseră si ei cărţile
creştinilor şi ale păgânilor. Mai toate
scrierile lui Origen şi ale ereticilor
antici au fost arse de creştini.

Cardinalul Ximenes, ministrul Spa­
niei şi marele inchizitor, după luarea
Grenadei, distruse cinci mii de Co-
rane. Cromwel dete foc bibliotecii din
Oxford.

Vestita bibliotecă din Alexandria,
se zice că a fost arsă de Omar, care
cuceri oraşul In anul 640. Cercetările

însă făcute în urmă constatară că, pe
acea vreme, biblioteca nu mai exista
fiind că fusese incendiată de soldaţii
lui Iuliu Cesar în anul 47 din nainte
de Christ.

Gregorie cel mare aruncă în foc mai
multe cărţi antice şi mai cu deosebire
operile lui Sf-tu Liviu.

Leon din Iscauria, împăratul Cons-
tantinopolului, zis iconoclastul, dete
foc bibliotecii imperiale, bogată a-
tunci de 36 mii volume. Arse pe ace-
laş rug şi cărţile, ş i -pe bibliotecar
împreună cu copiatorii lui.

Biblioteca din Tripoli, bogată pre­
cum se zicea de 3 milioane de volu­
me fu distrusă în anul 1105, atunci
când oraşul încăpu pe mâna cruciaţi­
lor, când francezii puseră stăpânire
pe istorica localitate.

In anul 1549, Eduard VI, regele An­
gliei, ordonă să se distrugă cărţile re.
ligioase.

într'o zi, în piaţa târgului Oxford,
mii de volume, printre care erau pre­
ţioasele codice .de legi şi mai multe
mansucrise, fură date focului.

Volumele lui Mihail Servet serviră
ca să aprindă rugul pe care fu ars
bietul orator.

Astăzi n u se mai aprind ruguri pen­
tru a se nimici cărţi, se respectă
bibliotecile. Insă n'a dispărut Încă o
altă categorie de nimicitori de cărţi.
Şi anume merită să fie citaţi aceia
care strică şi schilodesc cărţile ca să
secată, să tae din ele unele accesorii.
Şi eceaştia sunt culegătorii de fron-
tispicii, de portrete, de dedicaţiuni,
de ilustraţii, de litere inţiale lmpodo.
bite, etc. ,

Regele Enric III al Franţei a fîst
unul dintre aceşti „răufăcători". Este
acuzat că a ciopârţit o mulţ ime de

http://codice.de

10. - No. 52. UNIVERSUL LITERAR Ш ANUL NOU Duminică 28 Decembrie 1924

cărţi miniaturate ca să împodobească
cu ornamentele lor paraclisuri şi al­
tare. Şi personagiile curţii au imitat
pe acest rege distrugător.

Englezul John Bagford din secolul
XVII, unul dintre fundatorii Societă­
ţii anticarilor, a străbătut toate pro­
vinciile regatului, colindând din bi­
bliotecă in bibliotecă şi smulgând
frontispiciile cărţilor rari pe care le
aduna împărţite" în diferite rubrici.
Una din aceste colectiuni barbare cu­
prinsă în o sută volume in folio
se află acuma în Britisch M U S P

- Л1Ц nimicitori de cărţi aü fost
multă vreme droghiştii ei tutungii.
Cino poale afirma că cronicile lui
Titu Liviu şi ale lui Tacit, Discursu-
rilo lui Cicerone, Tragediile lui Ovi-
diu şi toate operile acelea a căror
perdere O plângem, n'au fost sfâşiate
de droslnştii din evul de mijloc ca
să-şi înfăşoare cu ele substanţele lor?
La începutul secolului XIX şi la fine­
le secolului XVIII se zicea : „Călugă­
rii benedictini făceau cărţi şi droghiş­
tii le desfăceu".

Alti duşanmi ai cărţilor au mai
fost, în vremile trecute, croitorii şi
cismarii. Cei d'ntâi tăiau în fâşii foile
pergamentelor, pe care ie cumpărau
delà arhivari, ca să-şi facă măsură
pentru haine din ele; cei d'al doilea
Întrebuinţau pielea de vitei pentru
alcătuire de bizeturi ,ori cârpituri de
încălţăminte rupte.

Un alt cerc mai restrâns de distru­
g ă t o r i de cârti au fost botanistii, care
întrebuinţau frumoasele volume in
folio ca să-şi corn pue cu paginile lor
ierbarele. Astfel, botanistul Crysale
întrebuinţa un minunat text al lui
Plutarc ca să-şi aşeze şi să-şi usuce,
în foile sale, lalelele şi alte flori fru­
moase.

Concliizâud, vom aminti că au fost
scriitori vestiţi cărora nu le plăceau
cărţile. Chateaubriand nu putea să
sufere „cuiburile de şoareci cărora li
se zice biblioteci".

Victor Hugo citea foarte puţin. Des­
pre el Jules Simon s'a exprimat aslr-
fe l : „Victor Hugo nu avea cărţi acasă
la el; eu am 25 de mii . Poti să scrii
şi fără cărţi când eşti Victor H u g o ;
când eşti cum sunt eu însă nu ai
nici odată destule cârti".

Lui Lamartine de asemenea nu-i
plăcea să citească.

Zola zice că putinele cărţi din bibli­
oteca sa sunt cărţi de şcoală.

Pierre Loti, în discursul său inau­
gural citit la Academia franceză, a
declarat cu candoare : „Nu citesc nici­
odată nimic".

\ . P .

La Hanul Iul Burtică
Drumul cel mai plăcut dintre Singu-

renii-pe-Argeş şi Bucureşti, este fără
inodoială pe la Putineii-de-sus, drum
plin de poezie şi răcoare, şerpuit prin .
tre sălciile bătrâne şi salcâmii uriaşi
do pe malul râului - eşind în şoseaua
Alexandriei la miază-zi de comuna
Vârtejul.
Până la Putineii-de-sus, Pyk avea de

parcurs cinci km. pe marginea apei,
cale socotită fără însemnătate la sos ire 3

in Singureni, dar tare lungă acum la
întoai cere, pe ploaie, întuneric, noroi şi
mai ales mahmureală.
. Căci înainte de toate Pyk era nlah-

Putea.să-1 ude ploaia până la pie'e,
puleau făcătorii de rele să-i taie calea,
putea iapa să alunece în gârlă, toate
acestea nu însemnau nimic pe lângă
duşi I scoţian ce primise de la Celina.

„Cred că e mai bine aşa 1" filosofa
Pyk simţind apa muindu-i hainele
„Dacă Celina s'ar fi arătat mai bună,
te pomeneşti că mă îndrăgosteam de
ea cum s'a îndrăgit bietul papa de
masa verde, fiindcă i-a surâs norocul
l'a început!..."

Lumina hanului din Putinei se ză­
rea prin ploaie, iar după câteva mi­
nute Pyk fredonând vechea romanţă :
..pour nu peu d'amour combien de fo­
lie" ajunse la poarta rusticului templu
al lui Dyonisos-cel-Chefliu.

Descălică şi dădu calul în primire u-
nui majordom antic, care nu era, pro­
babil, de cât un rândaş al hanului.

Până la această dată, deşi auzizse a-
desea vorbindu-se de hanul lui Bur­
tică şi deşi cunoştea Putineii-de-sus,
Pyk nu văzuse nici odată această clă­
dire veselă şi tăinuită de plantaţii, în­
conjurată de pavilioane şi boschete
speciale, părând mai de graba o vLUă
boerească de cât o cârciumă rurală,
unde bucureştenii dornici de petreceri,
se "refugiau cü automobilele în orele
târzii din noapte....

Leoarcă de apă, intră în drăgălaşa
sală a birtului — împodobit cu oglinzi
cadre, şi ghirlande de frunze îngălbe­
nite — şi dădu bună seara celor de
fată. 11 1

Furtuna de afară făcea un zgomot de
iad, umplând de spaimă inimele dru­
meţilor nevoiţi să poposească acolo,,
căci de cheflii nici nu putea fi vorba
de o asemenea vreme înspăimântă­
toare).

Cavalerul nostru se aşeză la o masă
izolată sub privirile persistente şi per­
siflante ale unui grup pestriţ, în care
se complăceau la băutură : un voinic
căpitan de roşiori, o doamnă grasă şi
roşcovană şi un popă cu nas respectabil
în formă de movilită, la poalele căreia
crescuse un neg păros ca un morcov,
înconjurat de o bogată vegetaţie de
demodecşi.

de P O P i e
СеіІаЩ de la masă— trei bărbaţi plo­
uaţi ca şi Pyk — schimbau în taină -
cuvinte indescifrabile la adresa celui
din urmă venit si izbucneau din când
în când într'un hohot de râs sgorno-
tos, la care se asociau instantaneu : o-
fiterul, doamna cea grasă şi preotul
cu vegetaţia.

Pyk-, fără să cunoască pricina, înţe­
legea prea bine că el este subiectul
veseliei de la masa vecină, precum şi
obiectul privirilor din acel cerc.

îşi examina ţinuta şi nu i se păru
nimic caraghios în vestmintele * sale.

(Un om plouat şi atâta tot).
Scoase oglinda din buzunar, şi ia­

răşi găsi că nimici comic nu exprimă
chipul său trist şi obosit.

Ceru unui chelner o ciaşcă de vin
negru fiert cu zahăr şi ceva mâncare
- - de preferinţă o costiţă de purcel. —
Apoi rugă pe domnul Bustică să-i
spună cine sunt persoanele de alături.

Patronul se supuse cu multă bună­
voinţă, dând urgent (dar cu o mutră
car amintea şcoala esotericilor din
antichitate) următoarele informatiuni:

„Căpitanul Caspar Cristian din
regimentul 9 foşiori; popa Chită Po-
pescu-Livadă cu feciorul său Vlad din
Si ngurenii-pe-Argeş, medicul de pla­
să Maca vei din Novaci, perceptorul 4 ^
Tărăbuţă din Dobrina, precum şi
doamna Drezina Fluture, institutoare
la Roşiorii-de-Vede (Teleorman) şi

propi ietară-podgoreancă la Dărăşti
(Ilfov)".

„Iar pe d-iră vă chiamă domnul
Pyk, profesor ca să zic a.şa la jurna :

lele din Bucureşti", încheie Burţii că
făcând cu ochiul.

— „Ştii că are haz ?!..." găsi să spu­
nă Pyk, surprins că i se cunoaşte si-
crifatea îwtr'un local în care intra în­
tâia oai'ă.

— „Mi-a spus domnul Vlad. băiatul
popii , că d-tră dati târcoale pe la Sin­
gureni. Da vezi că şi dumnealui bate
şeaua să priceapă iapa, numai că nu
vrea tată-su să-l însoare până nu l'o
vedea isprăvit cu cartea... (D'aia e pis-
măş pe d-tră !...)".

Cum lămuririle patronului, furni­
zate în plin public, începeau să de­
vină stânjenitoare, Pyk îi tăie >cfe
odată firul discursului, întrebându-1
dacă poate să-i rezerve o odaie Ia han.

Burtică răspunse.
t'.Dacă domnul căpitan iGhristhm

pleacă după cină la Singureni, atunci
vă dau d-tră camera oprită de dân­
sul".

Pyk holbă ochii :
— ..Ce să caute noaptea la Singu­

reni ?".
— „Zice că e poftit la cucoana de a-

colo unde e aşteptat de azi dimi­
neaţă !".

Duminică 28 Decembrie І924 UNIVERSUL LITERAR DE ANUL NOU No. 52. — ii .

Pyk sperând să fie vorba de altci­
neva, întrebă din n o u :

— „Care cucoană din Singureni pa­
troane ?".

— „Cucoana Katinca Singureanca!"
— „Păi o cunoaşte ?".
— „Vezi bine, fiindcă... înţelegeţi

dumneavoastră !".
— „Ce vorbeşti domnule ?".
—„ Măgar să fiu dacä'ti mint I"

(Aci Burtică se crezu dator s'o dea la
singular).

— „Şi o să plece pe vijelia asta
într'acolo ?".

- - „Ba bine că nu! Astă iarnă era
să-l mănânce lupii într'o noapte cu
vifor!"

— „L'o fi mâncat... lupoaicele!" zi
se Pyk cu o voioşie răutăcioasă.

• * *
— „Burtică! — striga ofiţerul de ca­

valerie —, mai lasă vorba cu muşte­
rii! Nu vezi că e aproape miezul nop­
ţii, sau vrei să faci cunoştinţă cu
muşchiulatura subsemnatului?"

La auzul acestei întrebări pline de
..autoritate", Pyk îngheţă, având im­
presia că apa care îi udase hainele, ii
intră prin piele ca printr'o pânză de
hârtie.

Va să zică, d'aia nu l a poftit pe
el la masă, şi d'aia nu ştia cum să-l
expedieze m a i repede, fiindcă trebuia
să vie celait!... ,

Deşi bea vin fiert, temperatura îi
scădea din ce în ce, şi i e« narea că
un turtur de ghiată îi alunecă pe şira
spinării până jos.

Simtia în fundul sufletului reînvie­
rea diavolilor îngropaţi în uitare, sfâ-
şiindu-i cu ghiarele fioroase, cămaşa
de forţă în care zace ferecat subcon­
ştientul.

Gelozia, regina detronată do multă
vreme de pe tronul patimilor lui Pyk
punea din nou stăpânire pe sceptrul
pierdut* asemeni molimelor groazni­
ce ce revin în chip firesc prin locu­
rile pline de murdărie.

Ce putere magică, ce vrajă trebue
să fi exercitat _ Celina asupra acestui
căpitan, ca să-l facă jucăria furtunei
înspăimântătoare?

Indignarea ce-1 cuprinse împotriva
ei când se simţi concediat din Singu­
reni, precum şi imputările ce'şi fă­
cuse de a se fi lăsat impresionat de
dânsa (care la dreptul vorbind, nu
era o zână) se risipiră mai iute ca u n
rotocol de furii în vânt.

O revedea frumoasă şi inteligentă,
cu buze sensuale şi răspunsuri ironi­
ce, cu voce dulce şi imaginaţie colo­
rată, cu ondulări în mers şi sărituri
«le idei pline de cochetărie, cu ochi
trişti şi pulpe buclucaşe.

Şi apoi cadru] acela de idilă pa­
triarhală villa'albă cu turnuleţe cre­
nelate şi cu terasă îmbrăţişată
de flori, grădina plină de lu­

mină colorată si chipuri străvechi,
Argeşul, care duce cu el în ori ce clipă
ceva din faina privirilor Celinei, ani-

I Л R NM.,.
E iarnă... Bate vântul şi spulberă'n ferestre
Fulgi albi, moi de zăpadă, asemeni unor pulberi...
O, iarnă! Tot avântul fiinţelor terestre
Când îţi aşterni jos giulgiul tău rece, cum li-l spulberi!

Văd ţuruţuri lungi de g Maß ce spânzură de streşini
Şi trişti văd trecătorii ce'n barbă poartă sloiuri...
De-ţi zic unii: „frumoasă", în schimb eu te văd rea şi'n
Suflarea-ţi ascuţită ca sunet de hoboiuri...

Dar lot citesc în tine ca'n slove de pisanii
Şi cronici legendare, în vetíi dusele zile
Când eu visam patine şi sicii şi mândre sânii...
0, bucuria veche azi singura-mi azil e....

Când fină şi măruntă ca praful de funingeni
Cădea de sus zăpada, eu care eram paşnic
Cu cei mai mici acasă, văzând c'afară ninge'n
Poiană şi pe dealuri, uitam rolul meu casnic.

N'ar mai fi putut nimeni avântul să-mi reteze
Căci cu-alţi băeţi pe coastă urcam cu tot şiragul
Şi-apoi în goana celei mai aprige viteze
Ne coboram la vale... Era mai mare dragul!

Şi după ce cu dâre umpluse m tot colnicul
Cu sania de-acolo eu mă duceam în treacăt
IM O căsuţă-veche in care sta bunicul
Şi îl rugam s'o'ncue cu ruginitu-i lacăt,

Şi-apoi la noi să vină, căci tata şi cu mama
Se'ntorc pe seară-acasă şi vor câteva vorbe
La masă să-i mai spue... Eu însă îl chemam a
Ne spune poveşti nouă, cei mici... Iar astăzi orb e

Bunicul care-odată ştia să ne desfete
Cu basmele-i ciudate, ce noi simţiam că'nfrână
Şi somnul şi-aţipeala, când pe băeţi fi fete
H mângâia pe creştet cujnâna lui bă trână.... ^

Dar azi când lângă mine-i şi mâinile lui scumpe'n
Obrazul meu ca'n vremuri cu-atâta drag le reazâm
De ce sunt trist când vântul ca ţipătul de cumpeni
Afară suflă'ntr'una?... Bunicule, creează-mi

iar lumea de legende cu tainica ta voce
Şi de copilăria ce mi-o 'ncântai pe vremuri,
Cuvintele-ţi blajine de pot să mi-o evoce
Mi-ar fi iar ochii umezi... Bunicule, cum tremuri!

Ioan Ciorănescu

malele blânde ale curţii şi miniatura
sfinxului de la Gizèh (străjuind in­
trarea casei), în sfârşit buna şi harni­
ca doamnă Singureanu, căutând să
împac? toate dorinţele şi capriciile
scumpei sale fiice...

* * *
— . .Eu taică părinte, zise ofiţerul fă­

când plata, am un principiu extras
din tactica cavaleriei: când porneşti la
şarjă trebue să'ţi zăpăceşti calul prin
chiote şi ura. Sângele lui ş i al tău se
prefac în benzină, benzina ia foc, şi
cu toate astea... moartea te lasă rece!
Ha, ha, ha! Aşa e bine să procedezi
şi'n viată taică părinte, mă*ntelegi ?...
Călare pe împrejurare !...

Doamna) Fluture, făcând aluzie la
domnita Singurenilor, răspunse în . l o ­
cul preotului (în sentimentul căruia
§tia că se află):

— „Mai domol căpitane că poti să'ti
rupi gâtul înainte de a ajunge la... ş a r
ia dragostei !..."

— „Totul depinde, cucoană Drezino
do chipul .cum ştii să te fixezi %n
$ea !'* răspunse legionarul sigur de
sine, aruncând o privire dispreţuitoa­
re lui Pyk„ care tocmai îşi terminase
costiţa de purcel.

v Pyk se ridică în pici -ІІЧІ şi desco-
perindu-se cu'n gest donkişutesc,, în­
trebă jumătate glumeţ, jmuälbte se
rios :

12. — No. 52. UNIVERSUL LITERAR DE ANUL N 0 0 Duminica 28 Decembrie 1924

r- „Prevenindu-vă că îmbr&tişea cu
deosebită grabă, principiul d-tră ex­
tras din tactica cavaleriei, aşi dori să
ştiu domnule căpitan, cui datorez bi­
nevoitoarea privire cu care m'aţi ono­
rat?

Această curioasă intervenţie, avu
darul să ridice cu câteva grade tem­
peratura sălii, ceea ce era de dorit
fiindcă la drept vorbind, se făcuse
cam răcoare în hanul lui Burtică.

Ofiţerul care nu scontase acest in­
cident, deşi comentase până atunci
într'un chip prea sgomotos informa­
ţiile date de Vlad Livadă, cu privire
la prima vizită a lui Pyk la Singu-
reni (despre care ştia tot satul) păru
un moment încurcat, cu atât mai
mult cu cât Pyk aştepta răspuns.

.— „Domnul meu, spuse căpitanul
pe un ton sacadat cred că vă înşe­
laţi asupra rostului privirii mele. Ea
nu a putut fi nici bine, nici rău voi­
toare, fiindcă nu vă cunosc, şi... nici
nu tin să vă cunosc. întâmplător însă
ani auzit vorbindu-se de d-tră la a-
ceastă masă, ca unul care încearcă
să pescuiască în apă turbure. Ѵачі
sfătui să luaţi seama, căci malul de
unde ati aruncat undita se poate
surpa dintr'un moment 'într'altul !..."

Ca efect imediat al acestei replici
cu indicatiuni străvezii, popa începu
•să- manifeste o prea viziblă emoţie,
doamna Fluture (prevăzând un scan­
dal nemaipomenit) încremeni ca o
oaie la ivirea lupului, iar Vlad Liva­
dă aruncă lui Pyk un zâmbet ce'şi
închipuia a fi ironic.

— „Vă voi rămâne recunoscător —
răspunse Pyk — pentru preţioasele
recomandatiuni ce-mi dati scumpe
domnule căpitan, însă am cinstea să
vă asigur că strămoşii mei au stră­
bătut terenuri mult mai primejdoase
de cât malul cu pricina, totuşi nu s'a
întâmplat nici unuia dintr'ânşii să
fie... îngropat de viu 1" •

— „-Ferească prea sfântul I" excla­
mă cu un lung suspin dureros preo­
tul, făcându-şi semnul crucii.

„Domnul meu, răspunse roşu la
fată căpitanul, te tehcit pentru no­
bleţea sângelui dumitale ş i pentru
însuşirile strămoşilor de cari vor­
beşti. De aceia, în semn de evlavie
pentru dânşii, depun în mâinile dis­
tinsului lor urmaş blazonul înainta
şilor mei prea modeşt i : un suveran
scuipat I"

Vlad Livadă nu se atşepta la aşa
ceva.

Cu toate că ar fi fost mulţumit ca
ofiţerul să-l răfuiască pe Pyk, nu prea
se simţea destul de tare să ia parte
Ia o eventuală încăerare, fie chiar . în
calitate de spectator.

Tocmai îşi făcea planul cum să fu­
gă din sală, când Pyk îl ti'ntui pe loc
cu acest răspuns (dat lui Gaspar
Christian).

„Mâna mea fiind prea curată pen­
tru obrazul dumitale şi al domnului

ROMANŢA
Vezi iar s'au vestejit salcâmii
Şi berzele^au plecat de mult...
O apă numai plânge şi astăzi
In vrajnicul toamei tumult.

Şi acelaşi clopot sună 'n noapte
Chemarea, ce nu i o'nţeleg...
Un plop îşi fredonează nota,
Dm basmul ce azi nu-l maidesleg.

Şi ploaia începe.,, trist departe,
Pădurea plânge neîncetat.
Sunt ani de când ţi-aştept venirea
Şi totuşi eu nu te-am uitat!

Dar toamna iar revine astăzi
Vezi, parcurile sujit pustii;
Un stol şi cel din armă pleacă
Eu nit am plecai, te aştept să vii!

D. Negulescu-Piteşti

de- colo, accept s'o murdăresc cu un.
asemenea.... blazon !"

Căpitanul luă de. pe masă un sifon,
da£ nu reuşi să-l arunce în capul lui
Pyk, fiindcă popa, doctorul Macavei
şi perceptorul Tărăbută, îi apucară

braţul într'o încleştare desnădăj-
duită.

— „Ani să'U crap capul ticnafesule!"
strjfga ofiţerul în furia ambiţiei lo­
vite, în vreme ce sfânta treime pă­
mântească căuta să-i paralizeze miş­
cările, punând la contribuţie toate foi­
ţele ei desniortite de emoţie .

Bietul preot căuta şi pe calea du­
hului blândeţii să mai domolească
nervii căpitanului, care, inundat de
nădusală, sbiera cât îl lua gura.

„Lăsati-mă. să-l curăţ !... Lăsati-mă
să-i crap capul !... Vlad sboară-i ere-
erii !..." — 1

Vlad - atâfat de insulta adversarului,
şi'n special că-1 vedea pe Pvk dezar­
mat, puse mâna pe sabia lui Gaspar
spriîinită de perete, şi încercă să o
scoată din teacă.

Dar în zadar.
Interul păzitor al combatanţilor

sau neîndemânarea feciorului popii,
făceau din s*bi P si dm teacă fln sim­
plu corp inrîNdaîoil (şi în consecinţă
un simplu vătrai).

Dună o iluptă anAcaliotiică cu cei
f'-ei stâlpi ai soctetSHi (în care timp
Doamna Drezda Fluture îl implora
anronne plânarând „sois saa-e 'ínon
en-fanf, !... sois saa-e mon enfant !...")
cănitanul făcând noel la instanţa de
rezervă a 'muşchilor stfi co^sirferabi,
isbuti să se elibereze din mâinile ca­
re-1 împiedecau să combată, nu fără
penvoenreq unui mic, accîdpnf, la. poa­
lele movilitei popii, de sub care începu

sa curgă sânge du martir pravoslav­
nic.

Burtică înlemnise pe de-p'ntregul.
iar chelnerii birtului spălaiă putina
cu gândul să anunţe secţi i de jan­
darmi.

Pyk urmărind mişcări'e militaru­
lui fiindcă de ale civilu'ui preocupat
să scoată sabia din teafă nici nu se
i;;ai sinchisea) şi dândr-şi seama că
de data asta, popa, perîeptorul şi me­
ci icul nu-i mai puteau fi de nici un
ajutor, recurse la cel din urmă mij­
loc de intimidare : t coase din buzu­
narul stâng al surt acului un revol­
ver minuscul şi-i îndreptă tea,va spre
căpitan.

Doamna Drezina Fluture dădu un
ţipăt sinistru şi lei-ină (sau se prefăcu
ca leşină) pe când popa cu mâinile
împreunate se ruga de Pyk să (nu
facă vărsare de sânge.

- - „Domnule căpitan, zise Pyk, nici
o mişcare că trag !"

Ofiţerul vrând să bage mâna în bu­
zunar (probabil pentru a scoate şi
dânsul revolverul) primi următorul
avertisment- :

— „Vă atrag atenţiunea că dacă mai
faceţi o mişcare trag ! Domnule Bur­
tică stai pe loc că'ti perforez... pânte­
cele ! Domnule doctor vedeţi că doam­
na Fluture a intrat în stare de
larvă !..."

— „In sfârşit — replică dezarmat
căpitanul — spune-mi câtă vreme ai
să'ti impui spiritele... cu revolverul în
mână !"

-— „Atâta vreme cât dumneata te vei
gândi să confunzi sifoanele cu... con-
fetiile !"

— „Eşti un imbecil !"
„Atunci, zise Pyk hotărât, tra­

geţi consecinţele .acestui calificativ 1"
Ţinti revolverul în direcţia căpita­

nului, apăsă pe trăgaci, şi., o flacă-
re de brichetă se aprinse la căpătâiul
tevei, în care era înfipt u n fitil cu
benzină.

Sub ochii holbaţi ai celor de fată.
Pyk scoase cu mâna stângă o ţigară
Je foi din buzunar, îi muşcă vărful
intre dinţi şi o aprinse cu... revolverul-

După o scurtă pauză în care doam­
na Fluture revenită la viată, surâdea
cu recunoştinţă, autorul farsei, zâm­
bind triumfător se adresă ofiţerului :

— .,Capitaine c'est à vous d'en sor­
tir !"'

Gaspar Christian. în urma acestei
puternice lovituri emotive, jumătate
încântat că a scăpat cu viată, jumătate
indignat că s'a lăsat păcălit, zise răs­
picat : •

— „Ca-ra-ghio-su-le 1"
— „Numai atât (întrebă Pyk). Nu­

mai atât ai găsit în capul dumitale.
drept răsplată că te-am făcut să pe­
treci ?..."

— „Dacă nu'ti aiunge am să te sa­
tur îndată mizerabile 1"

Militarul puse mâna pe sabie, pe
care o scoase uşor din teacă, provo-

Duminica 2b Decembrie 1924 UNIVERSUL LITERAR DE ANUL NOU No. 52. 13.

când legitima nedumerire a lui Vlad
Livadă.

Doamna Drezina Fluture începu să
ţipe, iar popa cu nasul tot sângerând
în urma loviturii involuntare primite
de la Oasparj făcea cruci dese, bolbo­
rosind o rugăciune, potrivită fireşte,
unor astfel de întâmplări.

Ca culme a emoţiei generale, Pyk
scoase alt revolver,dar de data aceasta
unul adevărat.

Şi pentru a nu da prilej celor de
faţă să-l creadă iarăşi în farsă, trase
un glonte pe de-asupra grupului vrăş­
maş, prefăcând în ţăndări o imitaţie
de oglindă veneţiană.

„Ajutor!... ajutor!... (striga percep­
torul din fundul bojocilor săi fiscali)
ne omoară !... săriţi... asasinul !k. ja-
jutoooor I"

Şi în mijlocul groaznicului vacarm,
învăluit în fum de armă la care se
adăuga nebunia furtunei de afară,
Pyk svârli din adâncul plămânilor săi
ultima săgeată retorică : -

„Domnilor să fim serioşi ! Tre­
bue să recunoaştem că puterile ce zac
fn sufletul nostru ne-au cam depăşit!
Mai am cinci gloanţe veritabile în re­
volverul meu autentic. Nu căutaţi să
schimbaţi comedia jucată într'o tra­
gedie inutilă. Prin urmare fac apel la
raţiunea şi la onoarea domnului că­
pitan, şi-1 rog să-şi dea cuvântul său
de militar şi do om că... piesa s'a sfâr­
şit !"

Capi fanul inirase în dilemă. însuşi
Vlad Livada mai galben la chip ca un
pesmet de răsboiu, încercă să articu­
leze şoapte de împăciuire.

Ceilalţi simţind că le plesnesc lâm-
plele sub presiunea sângelui, intorvo-
niră pe lângă Christian rugá.ndu-1
să-şi dea cuvântul de onoare că n u va
va mai face nimic.

Preotul dându-şi seama că ofiţerul,
din cauza orgoliului său firesc, n u
face gestul liberator, recurse la su­
premul argument al religiei creştine,
invocând biruinţa Domnului asupra
netrebniciei faptelor diavolului.

— „Părinte (zise căpitanul băgând
sabia în teacă) mi-e milă de cei ce'şi
calcă demnitatea în picioare de teama
unei primejdii absurde. Pentru acest
motiv îmi dau cuvântul că mă voi stă­
pâni şi că voi tranşa această chestiu­
ne, aşa cum voi crede de cuviinţa, la
Bucureşti !"

Şi adresându-se lui Pyk, ii spuse
solemn :

- „Domnule, am terminal!" '
- - „Iar eu (răspunse Pyk) vă în­

credinţez acest revolver încărcai tfa
semn de încredere în cuvântul dat!".

Şi după o scurtă pauză de recule­
gere generalii, adăugă zâmbind :

„Căci cine ştie ?.. poate să aveţi ne­
voie de armă, acum în toiul nopţii...
pe drumul Singurenilor l"

* * *
Şeful secţiei de jandarmi, u n plu­

tonier uriaş cu mustăţi răsucite de

SPLEEN
Plumbul gândului de toamnă
Mă apasă necurmat,
Şi sub zări at ceaţă pline
Visul moare ne'mpăcat.

Viziuni ăe stranii umbre
Pun pe süßet val cernit,
Pe cărarea veştejită
Trece dorul nc'mptinit.

... Printre gene lumea 'mi pare
Un imens şi trist cavou,
te-şi resfrange 'n gându-mi paiid
Emgmaticu-i ecou...

C. I. B r e a z u

trei ori şi cu nas de pătlăgea vânată,
întovărăşit de un caporal minuscul şi
rotund ca un pepene, îşi facu apari­
ţia în sală. ^лміла

—- „Sa trăiţi domnule căpitane, sunt
plutonierul major Damigeana D-tru
zis Cârnu, setul secţiei de jandarmi
din l'utineii-de-sus, ofiţer die p o i i / e '
judiciară...."

—". ş i ce vânt t.e aduce aci jjluto-
nier-major Damigeana D-tru ? înirebă
Christian cu o curiozitate ce părea in-.;
diferenţa.

• - - „.Am venit aci domnule căpita­
ne, ca să vedem cine a făcut scandal
şi să încheiem proces verbal !"

Căpitanul în faţa acestui epilog ne­
prevăzut, măsură într'o clipă toată în­
tinderea consecinţelor ce avea să tra­
gă, şi simţi un fior rece străbătân-
ciu-i sufletul întocmai ca la concur­
sul hypic când i-a clacat armăsarul
Duvăz, - (pur sânge anglo-arab).
— „Plutonier-major Damigeana D-tru,

— zise ofiţerul cu demnitate, — iţi
mulţumesc pentru graba cu care ai
venit să sari în ajutorul superiorului,
însă atâta vreme cât ' în acest local
se află un căpitan care ştie să-şi ape­
re cum se cuvine gradul şi onoarea,
trebue să înţelegi că prezenta dumi-
tale este de prisos !"

— „Vă rog să'mi permiteţi domnu­
le căpitan, — răspunse foarte respec­
tuos plutonierul — să'mi îndeplinesc
datoria cum scrie la regulament 1"

— „Datoria dumitale este să nu te
bagi unde nu'U fierbe oala ! N'ai
să'mi dai dumneata lecţie de regula­
ment ! Dacă găsesc cu cale, apelez eu
la serviciile dumitale fără să te sileas­
că cineva să... faci exces de zel, m'ai
înţeles ?..."

— „Am înţeles domnule căpitane,
însă eu trebue să iau declaraţiile şi
să încheiu proces-verbal 1"

— „Dumneata • să asculţi de ordi­
nele mele, si dacă nu'ţi place, n'ai
decât să raportezi !"

— „Prea bine domnule* căpitan, însă

eu trebue să procedez potrivit regula­
mentului cu „{ivilii".

— „Asta te priveşte !"
Pyk văzând cum stau lucrurile se

grăbi să de acel d'ântâi

DECLARAŢIE :
„Subsemnatul urigpre Damian Pic-

turnian, reprezentantul marei case de
cinematograf Scuoia del Popoio, cu
sediul central în n o m a vecnie şi cu
sucursalele pretutindeni, declar urmă­
toarele :

„Potrivit uzului îndeobşte cunoscut,
am convenit cu domnii căpitan Chris­
tian, Livada tatăl şi fiul, Macavei, Tâ
rftbuţă şi burtică, precum şi cu doam­
na Drezina Fluture, să dea concursul
lor în chip cu totul dezinteresat pen­
tru realizarea unei înscenări cinema­
tografice naţionale.

„Filmul va fi lucrat mâine dimi­
neaţă pe colina din spre Argeş a.aces­
tei comune, în prezenţa operatorului
specialist care urmează să sosească
cu aparatele.

„Mai declar că având în vedere do-
rinţa unei izbânzi vrednice de un

.film românesc, am socotit necesar să
facem repetiţia generală a celei mai
importante scene, lucru ce mă obligă
să adüc mulţumirile mele amatorilor
cinematografişti numiţi mai sus, fi­
indcă s'au comportat cu adevărată
artă în desfăşurarea acţiunii drama­
tice !..."

In timp ce secretarul jandarmeriei
consemna ultimele cuvinte ale decla-
raţiunii sub privirea nedumirită a
şefului de secţie, Pyk, scontând cu sa­
tisfacţie efectul dibăciei sale, se adre­
să în franţuzeşte căpitanului :

„Dacă sunteţi împăcat cu declaraţia
mea, vă rog, întăriti-o cu... autorita­
tea d-tră!"

Şeful secţiei de jandarmi din satul
Putineii-de-sus, ofiţer de politie judi­
ciară, etc., etc., crezând că reprezen­
tantul casej de cinematograf din Ita­
lia îi toarnă braşoave de cea mai ro
mânească speţă, îl măsură din tălpi
până'n creştet, şi-i atrase atenţiunea
asupra neverosi m Uitaţii spuselor

sale. ,
Pyk cerând tocul cu peniţa prinsă

în aţă, al cancelariei ambulante, din
fafa"sa, răspunse indiferent:

„Aceasta este declaraţia mea în care
stărui şi pe care o semnez propriu!"

„Domnule căpitane (zise 1 încurcat
plutonierul) vă rog a ne arăta ce este
adevărat din tot ce a povestit dum­
nealui !"

Căpitanul şovăi puţin, apoi cu o
iiotărîre definitivă, se pronunţă scurt.:

— „Este absolut exact !"
Plutonierului îi rămânea o singură

cale de investigaţii :apelul la mărtu­
ria preotului Popescu-Livadă din
Singurenii-pe-Argeş

Acesta înţelese rostul jjrivîrii rugă­
toare a reprezentantului forţei publi­
ce şi nu mai aşteptă să fie chestionat.

N

14. U N I V E R S U L L I T E R A R D E A N U L N O U Duminică Decembrie ІУ24

Dar pentru a uu fi silit să calce po­
runca decalogului privitoare la pă­
catul vorbei mincinoase, întări in
chip indirect afirmatjia căpitanului :

— „Ei taică, petreceri dc-alo tine­
reţii !..."

Iar doamna Drezina Fluture, reve-
. niită la vioiciunea dumneaei obişnu­

ită, .încorona printr'o hazlie propune­
re, ojiera acestui probatoriu sui-geno-
ris : •

— „Domnule Damigeana, nu vrei. să
colaborezi şi dumneata mâine ou noi
în film ?.;."

Toti isbucniră într'un râs spontan,
rare tinu chiar după ce bietul Dami­
geana D-tru, zis Cârnul, însoţit de ca-
іюгаіиі secretar al 'secţiei(, j)ărăsdftu
hanul lui Burtică, neîntelegând dacă
a l'ost la înălţime, sau dacă s'a lăsat
luat in r â s de im {ivii şi o damă popân-
dirl

* • •
In u r m a armsitiţului încheat în tim­

pii 1 nopţii, zor i . l e .de ziuă se revăr­
s a r ă ca ó apă mângâietoare, aducând
cu ele îndemnul păcii definitive.

Furtuna încetase,, spiritele se l i n i ş ­
tiră, preotul, fiul său şi cucoana Dre­
z i n a se retrăseseră in odăile do cul­
care, i a r in sala birtului de la hanul
l u i Burtică,, beligeranţii — înconju­
raţi cu vie simpatie de p e r c e p t o T , me­
d i c , şi patron, — deveniseră buni pri­
eteni.

Căpitanul sorbind ultimele picături
de şampanie ale paharului său se a-
plecă la urechià' lui Pyk, şi-i făcu — -
plin de duioşie. — următoarea propu­
nere civilizată :

„Frate Pyk... cine-ar zice că era
s ă ne spargem capult... E ora 5 dimi­
neaţa!... Trebue să plecăm!... Hai să
mai bem un pahar de şampanie !
Frate Pyk!... Lasă-mă să'ti zic pe-nu­
me şi să te pup în gură !..."
l : n sărut caracteristic chefliilor, sărut

sgomotos şi prelung, pecetlui tratatul
de pace (vom vedea într'un capitol vii­
tor că durata lui a fost mai scurtă ca
aceluia de la Brest-Litowsk) încheiat
între cei doi vrăjmaşi care se anga­
jaseră în luptă deschisă pe frontul...
Singu renilor.

Iar Burtică, singurul nemângâiat
în faţa acestei fraternizări -matinale,
scoase un sincer "oftat, şi întrebă cu­
prins de o foarte explicabilă îndure­
rare.

— „Dar oglinda mea veneţiană, cine
o plăteşte domnilor?.-.,,

— „Casa de cinematograf din Ro­
ma care n e a trimes aici po spesele
şi răspunderea ei !" răspunse râzând
sgomotos ofiterut, lăsând cu gura căs­
cată, pe bietul patron al' hanului din
Putinei.

(Din r o m a n u l
„ D o m n l a o a r a C a l i n a "

care va apa re d u p ă s ă rbă to r i)

Cântecul frumoasei
Eu sunt frumoasa dn poveşti
Cu flori în păr, cu păru'n vânt;
Cu gându'n depărtări cereşti
Şi-s numai umbră pe pământ..

In suflet doruri multe strâng
Şi multe visuri nefireşti
Şi rătăcesc şi râd şi plâng...
Eu sunt frumoasa din poveşti.

iubesc -?i nu spun nimănui
Şi sufăr mult, dar totuşi cânt;
Ca mine alta'n lume nu-i
Cu flori fn păr cu păru'n vânt.

Vorbesc toţi când mă'ntâlnesc
Şi gesturi fac copilăreşti,
Dar chiar şi-alunci eu hoinăresc
Cu gându'n depărtări cereşti

Aşi vrea sa ştiu, să pot să sbor
Cum sboa.ră-al dragostei avânt,
S'aleg să mă întrec c'un dor
Şi'n drumul meu mereu să. cânt:

Eu sunt frumoasa din poveşti
Cu flori în păr cu păru'n vânt.
Cu gându'n desfătări cereşti
Şi-s numai umbră pe pământ.

D. S p i n a

Literaţ i i i ta l ieni m o d e r n i

Giovani Papinî
Numele lui Ciovani Papini — a că­

ni i povestire o traducem în Universul
Literar — este puţin cunoscut de pu­
blicul mare de cetitori din tară. Afară
de câte-va note scurte şi articolaşe în
revistele puţin citite nu s'a scris a-
proape nimic despre acest scriitor ita­
lian al cărui nume este universal cu­
noscut, ca al unui d in cei mai fini sti­
lişti şi ca al unuia din cei mai erudiţi
scriitori. E posibil că nu există în toa­
tă literatura modernă un scriitor care
să fi evaluat atât cât a evaluat Papini:
el este urmărit de pasiunea de a se
găsi pe sine însuşi şi în această goană
de a se cunoaşte pe el, a trecut prin
toate şcolile literare moderne şi prin
futurism, pragmatism şi modernism,
pentru a ajunge la nfocatolicism la
care pentru moment, s'a oprit.

După cum este interesant ca om şi
cugetător, Papini este interesant şi
ca. sciitor şi stilist. Stilul lui e l impe­
de, crud,, agresiv, polemist, străbătut
de un singur ţipăt, care se aude din
fie care operă a lui : „Eu nu caut pe
om, nu caut pe supra om, eu mă
caut pe mine numai pe mine".

Activitatea lui Papini este îndoită :
şi ca savant şi ca poet. Amândouă a-

ceste activităţi se complectează în cele
mai bune din lucrările ei ştiinţifice şi
teoretice ca Istoria lui Christos, Suton
filosoful, Dicţionarul omului sălbatec,
care sunt pline de o adâncă erudiţie
savantă şi de o adevărată poezie.

Afară de câteva volume de versuri,
100 ţări de poezie, zile de sărbătoare
şi altele, care au deschis noui drumuri
în lirica italiană. Papini a s cr i s e i câ­
teva volumes cu nuvele \Pilotul orb,
Cuvinte şi sânge, Tragismul zilnic,
care nu sunt nuvele în înţelesul a-
resta dar sunt sensaţiuni adânc trăite
şi unitar condensate după cum este
căutarea neputincioasă, a adevărului
de către un suflet neastâmpărat şi
speculativ.

S. K.

Domn1 Consilier
_ Ia lasă-mă în pace! Să vii Marţi.

Nu primesc acum, şi supărat domnul
consilier, trânti uşa în nasul femei
nedumerite.

- D'apoi azi, sărut mâna conaşule e
Marţi, şi sfioasă deschise din nou să-i
spună acest lucru.

— Ce nmi vrei ? Iar ai venit ? din
năuntru se auzi vocea răguşită a con­

silierului deranjat.
Eşi afară ! Nu te primesc !...

— Şi dacă a murit ce sunt eu Dum­
nezeu să-l înviez ?...

— Nu, dar... n'am, şi trebue să-l
îngrop. Sunt femee săracă. A stat bol­
nav trei ani înşiraţi. Războiul i-a luat
picioarele, şi acum s'a dus...

— Ducă-se .sănătos.-.
— Dar sunt plină de datorii. Copii

îmi mor de foame. Daţi-mi un ajutor,
daţi-mi să-l îngrop, daţi-mi ceva...

_ Nu pot !... Eu n'âm ! Primarul
n'are !... Primăria n'are. Suntem să­
raci. Nu ti dau nimic femee. N'am !
Nu pot să ajut pe toţi milogii şi der­
bedeii. Du-te la muncă, şi-o să-l în­
gropi.

— Cum să-l las mort în casă şi să
mă duc să muncesc ?

— De ce-a murit acum când primă­
ria n'are fonduri ?. De ce... hai ?... La­
să-mă femee, du-te şi mă voi gândi
mâine. Azi n'am timp de pierdut, şi
uitându-se în lături, trânti uşa de astă
dată mai cu tărie.

Ea. rămâne plângând... Ceilalţi se

„UNIVERSUL LITERAR"

PREMIILE FILATELICE
P e l u n a I a n u a r i e 1 9 2 5

CUPON No. 4
v v y r V y v v v v v w v v \ v v v v W

http://zori.le.de
file:///Pilotul

Duminic i á S Decembrie ІШ4 UNIVERSUL LITERAR DE ANUL NOU No. o2. - 15.

uitau cu milă, şi nu puteau să-i facă
nimic, dar din grupul adunat, se re­
pezi un dom îmbrăcat bine., i '.

— Staţi d-Ior. 11 сддаѳв^леиіре aceáta-.
TI cunosc 0ţ%i îăra a; mai pe gân­
duri, se sjfocură pe uşe. r " /
J Domn'5p|nsilier, răsturnat ' îutr"un
fotoliu, fuma gândindu-se Ia cheful
făcut în ajun, şi smângălea cu tocul
ştofa roşie a biroului.

Ce bine î i sta lui acolo!... Parcă o
viată întreagă-nu fusese de cât în pri.
mărie şi parcă totdeauna a avut ca
astăzi at&t-i subalterni să-i comande I...

• • *
— Ta ascultă musiu î... Ce-mi faci cu

ghetele ? Sunt gata ? Ce mă tet amâni
d in .z i în z i ? ş i zicând aceste vorbe se_
apropie mai mult de Domn' Consilier.

C l i p i n d din ochi, cu ochelarii ^ ь е
vârful naşului,, ce semăna mai mvttt¥
ca un bot (te carne roşie, tremurând,
se ridică drept, în scaunul ce-1 ocupa.

— S'avem pardon d-le. Eu sunt
Consilier Comunal, proprietar a cinci
acareturi în oraş, decorat cu steaua ro-
mânioi la gradul de ofiţer, membru
curţii fl? іййг i i яі j á R i d u l u l ce.i la
putere..; fiunt. înfocat rdtttân, şi ce mai, =
la deal la vale, eu Dolfthide sunt... "

--- Da .ş i*U; . . , Un C i s m a r care nu se
tine d^eeijfeăijSi nici de cuvânt

— I^rrníuTe... Nu mă insulta cu pré-
'ounen de acestea. Sunt în exerri-

iuncţhmei şi te dau afară. Eu
consilier comunal ales cu uma-

de*41.p5 voturi contra unul, în
.і^едѴ^педДО ;' ф Domnule

s u n t U . v r t ó " c e t i pasă d-tale !... Lasă-mă
par<C../Cată-ti de treabă, căci zău te
dau afară !*. . , • —

— . C u m , - n u eşti d-ta Bârlan;; Var­
ian, ; Bârjănescu, cum naiba-ti zice că
nu-mi*aduc aminte.

— Da, chiar cu el ai onoarea să stai
de vorbă.

— Apoi daca i aşa, nenisorule nici
o vorbă. Să-mi dai ghetele că te dau
în judecată şi zicând aceste vorbe se
îndreptă spre uşe...

Funcţionarii primăriei, ce se aflau
acolo, cu nasul în registre râdeau pe
înfundat*. Domnul Consilier roşu ca
focul, văzând că s a deochiat, rămase
cu güra căscată !...

— fiu te du omule... Mai stai să vor­
bim.,.. Ъе doreşti? şi trăgându-1 în-
tr.'urţ coji depărtat îi şopti:

— jAseultă, în primărie nu sunt Cis­
mar~4 ş l Jiici acasă. M'am lăsat de la
A'nt|tiçjde meserie. Iţi voi plăti ghe­

tele. iSiti, nu şe putea altfel, şi strân-
^gânfffi de mână ca şi cum ar fi

Peste geamuri se isbeUe
Ploaia ce a'ncepul să cadă,
0i în liniştea de noapte
'Plâng şi teii din Ogradă.

Vântul flueră prin ramuri
Văduvite despletite
Căci a frumoaselor podoaba
Stau pe jos îngălbenite.'

De prin turti străbate, tristul,
Lungul hăinăit de câini,
Prevestindu-пе durerea,
Care vom avea-o mâini—,

"•«Ti.

JObşWile lăcrămează
-Sil funinginile cresc, ? '-' ->*.. Z
Când din vetrele aprinse
Valuri mari de fum pornesc —

fost Tie mulţi ani prieteni, strigă spre
a fi auzit, к ; '

— iNu, nuü. nimic... Te iert, căci
ml fi ea d-ta, m'au confundat! Mi-au

făcut plăcere!..., apoi întorcându-se
către funcţionali, l e ordonă:

— Ioneşcu, Popescu,, Gebrgescu, ser-
ѵітд pe Domnul numai decât, căci se

ăbeşte...
Vlatili Patrascu-Vraneta

Se înal(ă către ceruri
Se unesc cu negrii nori,^
Pe sub care trecalene
Corbii trişti croncănitoril Ţ ţ

Zăvor iet sunt în inimi
Dorurile dast'vară;
Cine şte câ(i muri-vom , ч̂ *
Pân'vom da în рптйѵйгІ&Щж

Bufnifa cu glasu-i - jalnic }$фф
CfintSn locul ciocârliei
Ылшаі^Уаеіті H вищіпкЩ-
Plâng în valea vesêfflk \

A,hf şi mult e рапаЩ;.
*-'•Vw:0fÖÍ ,f w m ' e -pân'ă'n ~Aj

•tJízL L"T»J,JÍ3ÖiaMí de atâtea gânduri*.
Plâng visez ca im copil!

Anton Gurgu

ZIARULUI

„ U N I V E R S U L "
Pe anul 1925

Şi se află de vânzare la tofl
librarii, chioşcarii, depozitarii . şi
vânzătorii de ziare c» preţul de
2 0 l e i e x e m p l a r u l .

Pentru provincie se va trimite
5 lei porto.

Despre De Max
o revistă sârbească literară

ц -fin -în cât vor" гатгіапе neuitate, -
**' ' Dar pe lângă talentul l u i de actor,
v e l era şi un recitator mare.iEl:"e*jă*fc

un farmec deosebit versurilor lui -Ver-,
laine şi Baudelaire, lângă c^ré sevă©-
dihni în apropiere la-c imtlrui Móni.
parnase. Aceia care l-ai> auzit decla­
mând Clopotele" l u i ,Edgar , PÖe>, ait
trăit clipe neuitate. *Aci g lasul lüi de
bronz a.revărsat toată adâncimea
fineţea celor mai int ime tonuri de la

'•-ceÍÉf'mai dulci până la cele mai severe/;
Este posibil că Parisul a avut u n ac­

tor mai mare de câţ de Mat , dar mai
rafinat şi "mai mare artist, este sigur
că n'a avut. De aceea cu g r e a se va_
umple golul, rămas = prin ^ispariţirt;
persoanei l u t - -«^rß^fteere- •şf aşa -de
uimitoare cu a unui autocrat d e elită.

D.

Uni d i i r c e l e mai mari reviste sâr­
beşti „Srbski. Kuijevni Glasnic" publi­
că o foarte elogioasă notiţă despre
marele nostru tragedian E. de Max,
care merită să fie reprodusă.

După ce arată w i g i n e a lui de Max
şi debuturile sale, ca şi succe­
sele sale în principalele tearte france­
ze şi care'l duc a'I înlocui pe Mounet-
Sully la Comedia franceză, revista
sârbească sere : -•• /

„Căutând să .imiteze рб maestre!
său Mounet Sully în bizareria* »stets*
pretaţiilor sale, cea ce deseori i se* p u .
nea în vină şi'l făcea-asemuitor lui,
dar agitatul şi strălucitul Iui »jots^pa-
siunea care stăpânea orgtojsfflufc bai
şi care era schimbată dHafpfcHRe - f u » -
moment» apoi muzicalitatea extraordi­
nară «are da jocului său o ritmicitate
rară şi vocea lui caldă, care era de o
bogăţie nesfârşită de modulaţii, i-a asi
gurat un nume care nu se vă uita.

Intrepretările lui de Max erau aşa
de individuale şi de un gust aşa- de

C E R E Ţ I
l a t o a t e l i t o r

9 liH
d e STEUAN POPI

P R E Ţ U L L E I 2<

II .Universul

Strângeţi complect aceste
cupoane şi veţi lu» parte
la premiile, , Universului"

Îrintre cari şi 3 CASE.
raderea In primăvară

íö. - No. 62. UNIVERSUL LITERAR DE ANUL NOU Duminica 28 Deceubrie iE

— Ti-aî ars cerţi f>c^ele ?...<j?, eşti nebun? —
- D o m n u l n ат..5|>ипс aşa dacă le arfi citit. —

O sä АІ de І и с ѵ и . Т Л а т і о , a v e r t i 5 mvit
Ли m â sacrii . c o n i f c á . . . a c a s ă Ьтапеді
ş a s e tfeci '

»

—• mă r o g , dl d e n t i s t ?
— D a , d o m n u l e , e u .Svmt !..

— C a t e jseW'Ja o-ra s , vehicule ?
— Înainte, era cale oU ddüé c é a j ^
a c u m агипф n u m a i eJecat—

- O e c e J ? ,
pai, a er s carx 'Uma o l i n c j r v w . . ,

