
DNUL XU.-No. 48- 4 L E I E X E M P L A R U L Duminică 2) Noiembre 1925

A l e x a n d r u V l ă h u ţ ă

UNIVERSUL LITERAR

Vlahuţă şi politica
de RADU D. ROSETTI

Cec-a inedit despre Vlahuţă!
Gréu. Şi totuşi, în marea mea

dragoste şi admiraţie pentru ma­
rele scriitor, cu prilejul împlinirii
a cinci ani (lela moartea lui, am
depănat pe pânza amintiri eeasir-

J coane Alucule", asupra omului că-
I ruia-i ridici osanale ! Eşti aşaţ de
j greşit în aprecieri, că până nu va
j cânta cocoşul pentru, a treia oară,
! după cum se zice la 'Evanghelic,

siderentele ce se vor vedea mai jos,j te vei convinge, singur de adevăr.
— de-o frumuseţe rară. j

Trebuia să apară in fruntea u- j Atunci, Vlahuţă, închise tacticos
ii ui ziar, sub titlul ln zile grele, — (manuscrisul într 'un plic galben, şi
Intre două revoluţii — şi avea ca i scrise pe el cu creionul următoa
dată 15 Decembrie 1909. I iele rânduri :

yfuy* Art?« ~ ^fr^s
\Jur77e

* y.
et*

: >

.rile, nu prea' depărtate, petrecutei
în intimitatea poetului, care m'a o-
norat cu prietenia lui, până când
am găsit «n episod din viaţa lui
Vlăbuţă, deefcie care nu s'a vorbit,
.şi care іѵфуіа. scos la lumină.

II de/лМиі cu toată discreţia
necesară, fără піці un gând as­
cuns, numai, «ii intenţia de a prea­
mări, i'u -ölafiele mele mijloace,
un luceafăr, a ï - ^ t e r a tu r i i române.

Eram în perâo'ada turbure din
1909, abia scăpaţi'-dan greau încer­
care a răscoalei -ţăranilor din 1907
(posterjoară "•-po^uieiÂlui' Goşbuc
Noi vrem рйиіаш) răzmirită care
dărâmase şi casa delà ţarlf, a lui
Vlahuţă, după care Gara'geali scri­
sese „1907" şi pe când- mai toţi
scriitorii noştri fruntaşi luaseră o
atitudine politică.

Vlahuţă nu se pronunţase încă,
Deşi apreciat de Grigore Păucescu
.şi răsfăţat de Spini Haret, autorul
atâtor pagini minunate, se ţinuse
departe de discuţiile politice, calm
•şi senin, cum Fam cunoscut ' cu
toţii.

Mare ne fu, deci. mirarea, când
într'o seară de iarnă, pe vremea a-
ceia, ne pomenirăm cu Conu
A tec u, că deschide grav şi emoţio­
nat câte-va coaie de hârtie, spu-
nându-ne să fim atenţi, că are sä
ne cetească... un arieol politic.

Era un imn de slavă la adresa
unui şef de partid, al cărui nume-
nu se poate da în vileag, din con-

Am cerut voie maestrului' sa mă
bucur şi singur de muzicalitatea
frazelor, limpezi ca izvoarele de

munte, şi rezonanţa lor m'a încân
tat atât, că una n'am uitat-o :

„Acela, care'ţi spune lucrurile a- |
eestea, domnule / j / î < (s / c |
viaţa delà o înălţime, la cai e m-1
•mic din ambiţiile .şt deşertai nimh \
pământeşti nu se poate ridica... I

Dar Delavrancea tăcea. Devo- :
nise palid, şi cu ochii în pământ, i
bătea' barabancea. :

— Ei, ce zici Bărbiile ? Ani sau :
nu dreptate ?

— N'ai! răspunse brutal, şi scurt
tribunul cu experienţă.

Si Vlahuţă strânse liniştit соШо. i
le băgă în buzunar, şi-o dădu'n
literatură.
. Tpcmai peste câte-va zile, un alt
prieten comun, Mitică Z ve­
nind cu soţia să-şi petreacă seara
in casa poetului, adiise vorba de
articol.

••-l^. Mi-a spus Barbu că-i-ai cetit
ceva, care nu i-a plăcut, şi că te-ai
cam picliirisit.

— E pur şi utuare ! glumi cle-
astădată autorul.

Şi tot aşa de liniştit cum strân­
sese coli le cu câte-va seri niai'na-
iiilo. le desfăcu, .şi ceti avântat pe­
rioadele sonore a doua oară.

Spre marea lui, decepţie, Miticii
Z.... fu mai categoric ca Barbu :

— Go prof iiid le'n.şeli ..mata.

Am ileselirs.ßjui-Cetate rehqua, în
pre/enţa tuturor nrîeteliiţor lui, în
1920. după' itio£*tè^"àràj^buluLdis-
jiăiut M , spre 1 uinj^pèa; noastră,
ni . iiuw uiiil riveft .«a^ţtn'oodicil;:

li iniilor met
d-unl Z.... incret
duri. Sa Ic сііешс-Щ
zece am. .SĂ NfJ1

M(H)1) \T\ ' ,

d-na şi
Geeste gău-

'e doUprp-
PTJBLTCE

Ele sunt m^p.rezen.t în păstrarea
celui mai bun'адаіс.аі lui Vlahuţă,
d-nul. Gristaohe, {Ä%cescu, preşe­
dintele Curţii de copturi, şi proba­
bil că vor figura într 'o zi în ar­
hiva Аеаа&иаіеі Romane. Puţinii
cari le-am recitit, ne-am convins
că poetul a avut mai mult „fler"
politic decât toţi politicianii noştri •
la. un loc. şi că toată profeţia lui
S'a realizat. A avut pană şi viziu­
nea războiului mondial...

Sc naşte,, însă, o întrebare : Nu-i
păcat ca această perlă să zacă as­
cunsă în fcmdul unui sertar ? Dacă
ar trăi Vlahuţă, azi, ar avea vreun
motiv să împiedice publicarea ar­
ticolului ?

Discuţia e deschisă.
Şi poate, cu ocazia discuţiei, se

\a vorbi din nou cetitorilor, de u-
11 ul din cei mai străluciţi scriitori
ai noştri, pus la index de înainta­
şii literaturii de azi alaiuri do
Kminescu !

file:///Jur77e

UNIVERSUL LITERAR 3

Prima lecţie
Taci C.4 doarme păpuşa !

Mtmi
In colţişorul ei, stăpână
.Pe-un vraf de jucării stricate,
Din cărţi de joc, din hârtioare,
Ea-şi face parcuri şi palate:

Vorbeşte, râde cu păpuşa..
Le feucile-s amândouă,'
Că s'a putut, ain vechi nimicuri.
Zidi o 'mpărăţie nouă i

PăPuşa n'are nas, e cheală,
Ş'un brat din umăr ii lipseşte,
Dar Mimi-o vede tot frumoasă :
Căci ea e mamă, s'o iubeşte.

Stau şi mă uit, cu câtă grifă
A rezemat o de o cutie,
Şi-t duce bunătăţi la gură
Cu linguriţa, ş'o îmbie: ^

„Aşa, papă frumos, fii gigea,
Papa cu mama, să creşii mare~..u

Apoi o şterge, o sărută,
fŞt-i pregăteşte de culcare:

într'un pantof i-aşterne cârpe,
h face toc ş'o cuibăreşte:
„Inchiae Ochii şi fă nani."
Păpuşii nu-i e somn... scânceşte.,.

E răsfăţată, vreà să i cânte,
Şi basme de-ale ei sa-i spună...

O, e un chin pân' s'o adoarmă.
Noroc că i Mimi mamă bună!

Să nu te 'ncerci s'o iai în braţe,
Ori s'o săruţi, că nu se lasă;
Ce-i ea. copil? Nu-şt veae capul
De supărări, de griji, de casă...

Mă umflă râsul... ce drăguţăi
In demnitatea, ei de mamă!
Şi cuget la o viclenie:'
— 7e fac eu să mă bagi in samă !..

Pe-ascuns, din buzunarul hainei
Mă fac că scot o păsărică,
Şi 'ncep să 'nşir ce pene are,
Cât ae frumoasă e şi mică...

„Ce bine-mi pare că nui nime
Să vadă ce am eu aici!..."
Dar cine-o fi? Aud prin casă
Un tropot de picioare mici...

Mă 'ntorc. Cu ochii mari şi limpezi
Mă farmecă, tinguşitoarea ?
Ce cauţi, mama ae păpuşă,
Puauia mea deadmeoarea?

Se uită după păsărică,
Şt i se pare co şi vede;
Degeaba-i spun c'am amăgit o,
Cam vrut să râd de ea.. nu crede.

Cerşind, mânuţete-şi întinde '
Şi de genuchn mei s'agată...
— Deai şti tu păsărică asta
Ce adevăruri te învaţă!

Al. Vlăhuţă

Opera poetică a lui ДІ. Vlărruţă
Opera poetică a Iui Alexandru

Vlăhuţă a apărut în epoca, în care
Mihail Eminescu începuse să ex­
ercite influenta sa covârşitoare a-
supra tinerilor versificatori. Al
Vlăhută a suferit şi el influenta
celui mai fecund şi profund gân­
ditor dintre poeţii noştri, dar acea­
stă influentă n'a făcut dintr'însul
un imitator servil, ci i-a dat nu­
mai impulsul necesar de a-şi pu­
tea, manifesta - propriul său geniu
poetic.

In poezia lui Al. Vlăhută, găsim
accente de sinceritate ; inspiratiuni
variate şi independente ; idei şi
sentimente izvorîte dintr 'un spirit
cercetător, meditativ, neliniştit şi
profund sensitiv.

„II n'est nul si beau passetetnps
Que de jouer à sa pensée".

spunea/ Charles d'Orléans. Al. Vlă­
hută nu s'a „jucat" cu gândurile
sale şi „ideea" nu i-a slujit de pre­
text ca să îmbrace într'o formă
poetică uşoară, meditatiuni, — fie !
pe tema nimicniciei vietei, fie pe J
tema suferinţelor, ce le crează amo­
rul pasional.

Sufletul său a vibrat puternic
sub imperiul sentimentelor şi al
ideilor.

Aceste sentimente şi idei au gă­
sit expresiunea cea mai nobilă şi
firească în opera sa poetică. Jude­
cată în ansamblul ei, această орэга
nu poate fi caracterizată de pesi­
mistă. In tot cazul pesimismul din
poezia lui Al. Vlăhuţă dezvălue un
fel de a gândi şi de a simţi, care
n'a fost impus dinafară, care n'a
fost împrumutat şi nici adoptat

din snobism literar, sau din spirit
servil de imitaţiune.

El nu-i nici atât de profund ca
acel din poezia lui Leopardi, nici a-
tât de nuanţat şi variat, ca acel din
poezia lui Eminescu. Atunci când,
sub influenţa lui Eminescu, apă­
ruse o legiune de versificatori „pe­
simişti", Al. Vlăhuţă s'a ridicat
împotriva curentului artificial şi
nepotrivit cu cerinţele vremei şi cu
interesele neamului.
4 In poezia „Unde ni sunt visă­
torii ?" poetul s'a revoltat împotri­
va acelora cari plâng suferinţi în­
chipuite sau cari „împrăştie în
lume o misterioasă jale, parc 'ar
sta să bată ora stingerii univer­
sale !"

„Căci mă 'ntreb, ce sunt aceste vae-
te nemăngăiate"

Ce'i acest popor de spectri cu pri­
viri întunecate,

4
UNIVERSUL LITERAR

Chipuri palide de tineri osteniţi pe
nemuncite,

Trişti poeţi ce plâng şi cântă sufe-
rinţi închipuite,

Inimi laşe abătute, fără-a fi luptat
vreodată,

„Şi străine de-o simţire mai hutltă
mai curată !

Unde ni's entusiaştii, visătorii, tru­
badurii,

Să ni cânte rostul hunii şi splen­
dorile naturii ?"

In numeroase poezii găsim, apoi
o succesiune de stări sufleteşti, care
dezvălue varietatea sentimentelor şi
a ideilor şi adâncimea cugetărilor.

In poezia „Iubire" avem o fru­
moasă definiţie a iubirei : <•

„Iubire, sete de viată,
Tu eşti puterea creatoare
Sub care inimile noastre
Renasc ca florile în soare.
Si îmbătate de-al tău farmec,
de peste lume se aşterne,
In tremurarea lor de-o clipă
Visează fericiri eterne...."

In strofa următoare' e desfăşurată
o idee dc ordin metafizic :

„Din haos şi din întuneric
Te-ai smuls, fecundă şi senină ;
Al tău surîs de „alama parens",
Fu prima rază de lumina
Şi, de căldură ta. planeţii
Treptat se desm'oi'tesc, învie...
Pe toti ca într 'o mireajă-i leagă
Uinversata simpatie
,.Tu faci să circule în lume
Puterea ta de zămislire
Şi miliardele de forme,
De-alungul vremii să se'nşire.
Vieţile, ascunse'n germeni,
Din somn —< cât le atingi-tresar
Si toate 'n ram ta învie
Si toate mai frumoase par...

E un imn înălţat iubirei şi vieţei
universale, care „valuri de vibraţii
din depărtatele planete, trezesc în
sufletele, noastre dureri şi bucurii,
secrete"..

Iubind, poetului i se pare că o
atins de însăşi farmecul secret al
vieţei şi de aceia el se simte „o for­
ţă în univers"..

„...Si glasul meu devine cântec
Gândirea mea devine vers".
In poezia „Pilde vechi" dintr'o

idilă ţâşnesc idei tot de ordin, meta­
fizic :

Nu te „face-a nu pricepe,
Tu le ştii — că eşti, un drac,
Iar cu noi o lume 'ncepe
Dacă ochii mei îfi plac
Ca în cea dintâi ispită,

Ce'n păcatul cel dintâi
Şiruri de vieţi palpită
Deşteptate'n ochii tăi...
Al. Vlăhuţă, după procesul me­

morandului a scj'is poezia „Eroi-
lor-martiri" (ardeleni), în cari a
prevăzut evenimetele istorice, care
urniau să unească pe toţi românii
la un loc.
„Triumful e al nostru. Acei ce nu

văd încă,
Că'n voi palpită dorul unui popor

întreg
Şi'n glasul vostru strigă durerea

lui adâncă,
Vor înţelege mâine ce astăzi uit

înţeleg"...

Dacă unii poeţi şi versificatori
moderni urmăresc să lărgească do­
meniul poeticei prin armonizarea
lirismului cu raţionalismul şi pozi­
tivismul ; iar alţii, au declarat răz­
boiu lirismului, spre a putea cultiva
în libertate fantasticul şi misticis­
mul, — religios sau morbid — o-
pera poetică a lui Al. Vlăhută pre­
zintă, în ansamblul ei, o armoni­
zare a lirismului cu romantismul.

Ea a însemnat un mare progres
în domeniul gândirei, şi al artei
versificaţiei româneşti.

Romulus Seişanu

Delavrancea şi Vlăhuţă. — Dumitreşii 1914

Strigatul v r e m i i
de AL. VLAHUŢA

Un sentiment general din ce
în ce mai limpede şi mai no­
tant, se desface din toate câte
le-am suferit: nevoia de-o altă
viaţă.

O altă lume, cu alte întoc­
miri, cu altfel de conducători - J
iată ce e în aşteptarea tuturora.
Cum se deschid izvoare proas­
pete în urma unei adânci zgu­
duiri telurice, aşa din zbuciu-
mările prin care-am trecut, a
izbucnit lumina aceata neaştep­
tată, care ni-a arătat de odată
în ce infern de minciuni neam
deprins a trăi, şi ce putredă şi
dc aruncai în foc c toată îm­

brăcămintea asta de forme de­
şerte sub care niascundem mul­
ţimea păcatelor, ce ne-au înge-
nunchiat. Noi n'am stat nici
odată sa ne întrebăm ce-a ur­
mărit politica noastră, ce-au
vrut să facă din ţara asta câr-
muitorii noştri. A fost vr'un
plan de muncă susţinută, în
vr'o direcţie? Au avut partidele
noastre politice vr'o ţintă lă­
murită, vr'o continuitate de ac­
ţiune, în afară de acea neno­
rocită pânză a Penolopei, care
trebuia să fie organizarea ţării,
şi pe care atâta au ţesut-o şi au
dislrămat-o, că parcă numai pen-

UNIVERSUL LITERAR

tru isprava asta se succedau la
putere?

In şcoală, în administraţie, în
armată n'a fost nici un fel de
îndrumare, nici un fel de pre­
gătire indicată şi cerută de în­
suşirile, nevoile şi aspiraţiile
neamului nostru.

O prăpastie pururea deschisă
a stat între popor şi conducă­
torii lui. De-o parte numai da
torii — de alta numai drepturi.
Şi nicio încercare serioasă nu
s'a făcut pentru a se întinde o
punte între cele două lumi. Se
va umplea oare prăpastia a-
ceasta cu sutele de mii de le­
şuri, pe cari tu mai ales, ţără­
nime harnică şi îndurătoare,
le-ai dat jertfă unui ideal, des
pre care nimeni nu ţi-a vorbit,
spre care nimeni nu te-a tn
dreptat? Nu ştiu, zău. Ceia ce
ştim însă cu toţii e că, în felul
cum am trăit, nu se mai poate
trăi, — că focul acesta grozav,
prin care am trecut, şi care încă
nu e stins, trebuie să ardă tot
putregaiul, toată stricăciunea
din noi, ca să ne putem învred
nici de viaţa, cea nouă, care ne
aşteaptă la capătul atâtor sufe-
rinţi Altfel toată dreptatea pentru
care am sângerat şi toate re
vendicările noastre, dincolo de
munţii şi de apele care ne-au
despărţit, nu ni vor folosi la
nimic. Vom fi aceiaşi ticăloşi,
pe-o suprafaţă mai mare.

Ni trebuiau, fireşte, >şi Ba­
sarabia, şi Bucovina, şi Ardealul
cu Banatul, ca să ni vedem
ţara întregită şi neamul „stator­
nicit în vechile lui drepturi".
Dar tot aşa de strigătoare ne-
voe avem de un om, care să
cunoască adânc rănile noastre
şi să nu gândească decât la
vindecarea lor. Omul acesta nu
trebuie să aibă nici un partid
de întărit, nici clienţi de îmbo­
găţit, nici rude de procopsit,
— nimic din ştiutele păcate ale
politicianului să nu-I stânjinea-
scă în acţiunea lui mântuitoare.
Să fie puternic nu prin mulţi­
mea ciracilor interesaţi, ci prin
spiritul lui de dreptate, prin

Casa în care a s t a t la gazdă Vlăhu ţă , (vis-à-vis de Bujor)
Cotu • Negru—Bírtad

marea lor dragoste de popor şi
mai ales prin acea sfântă lepă­
dare de sine şi contopire în
fiinţa neamului, care a fost în
toate vremile taina şi forţa cea
adevărată a eroului. Din viaţa
lui curată, lipsită de orice de­
şertăciune, şi din larga înţele­
gere a vremii lui să-şi tragă
prestigiul şi autoritatea de care
un conducător are nevoe. II
vom cunoaşte când va veni.
In jurul lui se vor strânge delà
sine, fără chemări de trâmbiţi,
toţi oamenii cu adevărat cin
ştiţi ai ţârii, şi fără tocmeli ne
gustoreşti, toată marea lor. pu­
tere tăcută se va pune în slujba
puterii Iui.

Aşa se va alcătui partidul pe
care I cere conştiinţa publică de
azi, partidul de «refacere» na­
ţională, pe care cu toţi îl aş
teptăm. II aşteptăm cu atâta
încordare de suflet, cu atâta
credinţă, în cât nu se poate să
nu vie.

(Dacia, 28 Decembrie 1918).

Л М Л Л Л Л Л Л Л Л Л - Ѵ Ѵ \ Л / Ѵ Ѵ Ѵ \ Л Л Л М А

Abonamentele la Universul Li*
terar, Ziarul Ştiinţelor Populare
şi Veselia fiind cu premii se fac
numai pa un an şi costă 210

lai flacăra.

Ярй
i In Noembrie 1920, Consiliul de

război din Constanta, prezidat de
generalul Gorski, judeca procesul
fraudelor delà Brăila. Când se in-
ventariase proviziile rămase delà
inamicul fugit din teritoriul ocu­
pat, multe dispăruseră. In special,
vagoane întregi de zahăr intraseră
în depozitele negustorilor amatori
de câştiguri mari. Pe banca acu­
zării, ofiţeri superiori şi inferiori,
alături de tăinuitorii civiH, unii cu
situaţii sociale, din diferite părfi
ale ţării. Desbaterile au durat mai
mult ca o lună. Avocaţii şi marto­
rii ocupaseră întreg ^Grandul",
hotelul cel mai apropiat de Con­
siliu. Se găsiau acolo, urmărind
şedinţele, dimineaţa, după amiazi
şi noaptea, Radu Rosetti, Osvald
Teodoreanu, Homoriceanu, Pope-
scu Tudor, Pompiliu Ioaniţescu,
împreună cu nedespărţiţii Gher-
ghel şi Negrea, din Constanţa.

în t r 'o zi, pe când mă duceam la
proces, un băiat îmi întinde un a-
fiş cu următorul cuprins :

SALA ELPIS
Astă- seară la orele 0

ŞEZĂTOARE PENTRU COME­
MORAREA LUI AL. VLĂHUŢĂ

I). RADU ROSETTI, va citi din
opera marelui poet.

D. OSVALD TEODOREANU, va
examina această operă.

D. M. MORA, va istorisi diferite
scene din viaţă.

Osvald. Teodoreanu mă trezeşte
din uimire.

— Astă noapte a venit ştirea des-

6 UNIVERSUL LITERAR

pre moartea lui Vlahuţă. Directoa­
rea şcoalei secundare de f'cţte ne-a
rugat să facem o şezătoare m folo­
sul copiilor săraci. Tot suntem
aici. N'am avut vreme să te con­
sult. La riouă, la Elpis !

Seara, sălaj gemea de lume.
Cu durerea lui de vechiu prieten

al lui Ylahuţă şi cu afinitatea poe­
tului, mai simţitor decât oricine la
o atât de mare pierdere a literatu­
rii, Radu Rosetti impresiona adânc
publicul, imprimând versurilor su­
perbe, accentele sguduitoare ale
poeziei în doliu.

Veni rândul lui Osvald Teodo-
reanu.

Aşezat la masă, cu operele lui
Eminescu şi Vlăhută dinnainte, el
îşi* propunea să spulbere tema atât
do slabă a invidioşilor lui Vlahuţă.
că n'ar-fi fost decât un satelit, care
ar fi strălucit px-in lumina lui
Eminescu. '

Inteligenţa vie a conferenţiaru­
lui şi ѵегѵаьі cunoscută, oferiră o
sinteză remarcabilă despre perso­
nalitatea literară a poetului de­
plâns.

Dar cum pledase peste zi nişte
incidente la Consiliul de război şi
cum punea tot sufletul în slăvirea
lui. Vlahuţă, Osvald simţi că răgu­
şeşte. Se întoarse pe scena unde se
gâsia singur şi şopti într'un „a-
paft" teatral :

— Un pahar cu apă !
Şi continuă expunerea.
Argumentele se înşirau, versu­

rile curgeau, — dar apa nu venia.
Un bătrân care aţipise rezemat

de bulumacul din fundul scenii, în
aşteptare să lase cortina, fu deş­
teptat de ordinul dat de astă dată
mai tare, între două strofe :

— N'auzi ?... Apă !...
Gâtul lui Osvald avea toată bu­

năvoinţa, clar oboseala lupta să-l
învingă.

Bătrânul colindă prin toate col­
turile scenei, unde nu fusese de
multă vreme spectacol, găsi numai
păianjeni şi praf, şi revenind la
spatele conferenţiarului, îi suflă la
ureche :

— Nu e !
Osvald lăsă cartea din mână, se

ridică aprins şi strigă :
— Cum se poate una ca asta ?...

Aveţi marea la Constanta şi nu pu­
teţi să-mi daţi un pahar cu
apă ? !...

vSala isbucni în aplause, omul o
luă la picior, apa sosi — şi Teodo-
reanu îşi sfârşi conferinţa într'o
atmosferă din cele mai calde, în
care singura intervenţie răcori­
toare fusese afacerea cu paharul.

Mihail Mora

U n r o m â n poet
j miram! interpret verbal al imagi-
I nei plastice, cu care prietenul său
I colorist, risipia din belşug, senza-
I tiile, unei convenţionale vieţi idilice
j româneşti.
J In poezia lui Vlahuţă, admirăm
j bogăţia variată a гтеі vitrine, în­

chinată exclusiv producţiei natio­
nale. Ea tronează în vârful unui
car cu fân de curând cosit, însu­
fleţeşte firul de lână pe care îl
toarce ţăranca pe prispa casei şi
dă glas fluerului, cu care ciobanul
îşi adoarme turma cu oi, odată cu
asfinţitul soarelui. Poezia lui, plu­
teşte totdeauna în imediata veci­
nătate a pământului, nu se ridică
nici odată peste nivelul subiectului
vizual şi nici nu se aventurează
până spre adâncimile fatale de
unde sufletul artistului nu so mai
întreabă de ce origină este.

Ori, marele merit al poetului
este tocmai această atitudine, dic­
tată de cea mai perfectă conştiinţă
artistică.

Alexandru Vlahuţă nu este un
poet român, ci un român poet.

Ion Minuleecu

Poezia lui Alexandru Vlahuţă
este expresia resemnării caracte­
ristice sufletului românesc—-o re­
semnare potolită, corectă şi demnă,
cu care orice raţiune normată şi
disciplinată, trebuie să întâmpine
un act al fatalităţii.

Copacul eminescian, făcea prea
mare umbră în jurul lui şi prea
îşi înfipsese adânc rădăcinile în
pământ, ea să mai poată fi clin­
tit de veleitatea altor curente lite­
rare, afară de singurul care plătia
în atmosferă pe vremea aceia. Cei
veniţi după Eminescu, trebuia să
se mulţumească dar, numai cu pu­
ţinele pete de lumină scăpate ne
umbrite de frunzişul compact al
marelui înaintaş. Totuşi, în sfera
lor strict definită, opera lui Vlă­
hută s'a clesvoltat modest, dar cu
prestigiul neştirbit al unei perse­
verenţe de apostol naţional — pro­
dus caracteristic pământului şi at­
mosferei româneşti, cu a căror di- !
rectă înrudire şi-a legitimat de alt­
fel şi prezenta în literatura ro­
mână.

Contimporan cu pictorul Grigo­
rescu, poetul Vlăhută a fost un ad-

A l e x a n d r u V l a h u ţ ă
Ca poet posteminescian, ca

homerid al marelui nostru cm
tareţ. istoria literara va con
stata la Vlahuţă doua etape :
o peroada romantica, înce­
pând cu pr.mele publicaţii pîna
la „Unde m sunt visătorii?",
şi o perioada constructiva, tra-
d ţionalista şi naţionala. El n'a
creat o şcoala, cu dmsul a mu
nt o doctrina aceia a pesimis­
mului de comanda, a resem­
nam incurabile a Învinsului, a
psihozn revoluţionare a ple­
beului oprimat. Valoarea lui
nu résida atît ln creaţiunile
artistice, cit ln continuarea şi
propagarea ideilor doctrinare
ale lui Emnescu. Marele ma­
estru al „Luceatarului" şi al
„Satirelor" n'a lost numai un
ântareţ incomparabil, un for­

midabil răscolitor de energii
naţionale, prm ale sale versuri
fatidice şi de o frumuseţe ne­

cunoscuta pana la el, a fost
mai mult, un doctrinar al na­
ţionali mului integral. Pe acest
revoluţionar, pe acest protêt
al ţărănimii Ibere şi sănătoase
la temelia ţări, il considerau
junimiştii ca omul lor, pe acest
antisemit şt xenofob îl recla­
mau şi alţn ca autor al poemei
„împărat şi proletar", ceia ce
era cu desăvîrşire falş.

Pornnd de la naţionalismul
lui Eminescu, Vlahuţă a mers
mai departe alături de alţi căr­
turari ai neamului, cerînd eman­
ciparea ţaranimei. De la tra­
diţionalismul lui Eminescu s'a
inspirat cind a fost împotriva
inovatorilor pripiţi tn arta;
partizan şi creator al acelei
limbi literare, care s'a impus
in toate teritoriile romineşti,
ca singura şi drept cea mai
buna.

Fara a fi fost înscris într'un

UNlVKRSUt LITERAR

îndrumătorul

Şcoala p r imară delà P o d u Negru , unde a învă ţa t Vlahuţă .
Astăzi casele Vrioni . — Bâr lad .

club politic, iară sa fi avut J de rarele sale calităţi sufleteşti,
simpatii sau antipatii: el iubia I A ţinut sus steagul literaturii
pe boierul gospodar şi iubitor j şi nu s'a coborlt la niciun
de ţara. apără tor al graniţe- j compromis ca s'o sacrifice, s'o
lor în timp de razboiu, părinte speculeze pentru bunurile ma
al ţaranimei in timp de pace, | teriale, ce le-ar fi primit în
aşa dupa cum voia o ţărănime ! schimb,
libera, neexploatata de para ! Ion Fot i

Cea mai calda recunoştinţă
\din parte-mi amintirii lui A-
lexandru • Vlahuţă.

Mi a fost îndrumător.
Copilăria mea pe malurile

Bâttaauiui a tost luminată de
paginile marelui poet în care
oraşul meu natal tra „Cîntat".
Un punct de orgoliu şi un im­
bold pentru copilul . care vrea
şi el să scrie.

Licean, Alexandru Vlahuţă
îmi tipăreşte versurile şi - mi
dă sfaturi cu o bunătate pă­
rintească. Poşta redacţiei ain
primii ani ai „Sămănătoruiui"
îmi consacra rinauri prietenoase
atunci cînd coloanele revistei mi
se închid.

Student sărac, gratie unei
cărţi de vizită a lui Alexandru
Vlăhuţă, sunt primit corector la
„Cronica" ziarul lui Torna Bazi
lesen, care peste o lună mă
înaintează la rangul de repor­
ter.

Atîtea cuvinte ca să picur o
lacrimă de evlavie şi să-mi a-
prind gîndul, ca o făclie de ru­
găciune închinindu l amintirii
marelui poet.

Cornel iu Moldovanu
ziţi localnici sau . de lipitori i шш^шшш^шт^^^ш^шшт^мтіхшёшшшшіші
străine.

Poate in literatura va pre­
vala proz^ lui mai mult decât
poezia lui, dealtfel corecta,
conştiincioasa, dar depar te de
izvoarele pure ale insp'raţiei
neimitate. Dimpotrivă, nuvele­
le sale, scrierile sale de tot
felul, tn proza, au o fraza tn-

din suoerioara intelegere a frumo­
sului. Estetica rafinată, expresie a
unei civilizaţii profunde, trebuia

gr i i i ta , precisa', model de limba s'aducâ in veacul Renaşterii, acel

„Unde ni sunt visătorii?"
^ de LEONTIN ILIESCU

„Renaşterea" a strălucit prin aită I Societatea Renaşterii era un bizar
şi desfrîu Acestea porniau firesc J ameste; de întuneric şi lumină, de

pământ şi cer, de prăpăstii şi a Îmi.
De aceia strâJuci ea prin conrupţie
şi artă.

literară buna.

In progresul poeziei romi-
neştii a pregătit trecerea delà
vulcanul eminescian la frumoasa

val de crimă şi prihană ce dă acestui
veac măreţia contrastului.

Şi pe noi valul stricăciunii ne
I bîntuie să ne soarba. El ne face
J să trèim ca 'ntr 'o Sodomă nouă,

... , asfixiaţi de aerul păcatelor mărunte,
inspiraţie idilo ţărăneasca a lui N u t r â l m l n s ă m ă r e ţ i a c o n t r a s t u l u i ,
Coşbuc, Iosif, Cerna , Anghel, pentrucă vremii noastre n u i cores-
Goga, ln versuri, Sadoveanu, J punde o înţelegere superioara a fru-
Sandu-Aldea, Agirbiceanu si ! moşului, o manifestare grandioasă
a l t» m p roza . A t o s . un m a e s I S A S A I
t ru sever cu sine, mindru de ; d e m a r i p r i n v i r t u t j i e c a ş î p r i n

arta lui, de, un orgoliu demn | viciile lor.

Pe cînd noi ?...

„Nu ştim, e melancolia secolului
care moare ? "

lată viziunea profetică a maestru­
lui. Creerul muncit de gînduri al
maestrului Vlahuţă şi-a pus de mult
această întrebare, răscolitoare de
conştiinţi întrebarea se lega, evident,
de o serie de constatări şi obser-
vaţiuni adevărate, priviri vultureşti
pe deasupra unui veac de necazuri.

lntreoarea e logică, nemăsurat
adevărată şi pentru zilele noastre.
Sufletul maestrului s'a liberat din

8 UNIVERSUL LITERAR

temniţa argi'ei, ca albina pornită
din stup, după flori, ca să se în-
toarne iarăşi Ia stup, şi totuşi gin-
direa, întrebarea gindită de mai sus
rămîne şi asta zi deplin legată de
soarta societăţii în care trăim.

A fost o viziune profetica a unui
poet, al cărui suflet presimte eflu­
viile sociale, prevede furtuna şi
vrea s 'o îndrepte, precugetă marile
vremuri şi le cîntă apoteoza.

Poeţi de geniu sunt apostoli în
vremuri mari.

Fluiditatea lor presimte frămîn-
tările sociala după cum harfele
eoliane vestesc schimbările naturi ; ,
cu deosebire că poeţii de geniu sînt
vehicule divine, pe când harfele
eoliane sunt multe omeneşti.

Scriind aceste gânduri, îmi vin
în minte versurile ce sfârşesc poezia
maestrului Vlahuţă, „Unde m sunt
visătorii?" cari ni-a inspirat aceste
nsemnări.

Iată versurile :
Unde ;«''- s entasiaştii, visătorii, Iru

[badurn,
Să ne cânte rostul lumii şi spen-

[dorile naturii ?
Unde nis semănătorii generoase-

IIor cuvinte,
Magii ocrotiţi de stele, mergătoru

[înainte,
Sub credinţele sf armate şi sub pra-

[vilele şterse
Îngropând vechea aurere, cu al lo' I

[cântec să reverse !
Peste inimile noastre mmqîiere şi !

[iubire,— I
Şi cuvîntitl lor profetic, inspirata (

[lor privire, I
Valurile de'ntuneric despicăndu le

[in două,
Splendidă "namtea noastră să ni-

tarate- o lume nouă !
E văpaia durerii, pe care o simt

oamenii cei mai presus de gloate.
E aceiaşi hiperbolică durere pe care
o simt astăzi toţi acei într'aripaţi la
suflet, cari văd şi înţeleg aceia ce
nu toţi oamenii văd şi înţeleg.

Şi atunci, nu e drept că,* evocând
astăzi amintirea cântăreţului gândi­
tor, care acum cincî ani şi-a le­
pădat vestmântul pământesc, ple­
când dela noi, din voia Celui mai
presus.de voia tuturor, sâ ne gân­
dim că versurile profetice de mai
sus se potrivesc admirabil şi îm­
prejurărilor de azi ?

„Unde ni sunt visătorii" să ni-
arate în zare coloanele de marmore
ale Cetăţii, spre care cei mai bum
dintre noi năzuiesc? Unde sunt
tântăreţii cari, renunţând la formele
şchioape şi schiloade a!e versului
frivol, să ni cânte sp ranţeie viito­
rului în versuri încărcate de gânduri
şi foc ?

Gimnaziul şi apoi liceul, la care a învăţat Vlahuţă.
(Piaţa Domnească, Bârlad.

0 ІаЮге caracteristici a familiei Ini lintü
— Din t r ' un s tudiu —

Pe tatăl lui Alecu Vlahuţă
îl' chema Nicolai, iar mama sa
se numea Ecaterina (Acasă-i
zicea Catinca). Fire evlavioasă,
încă din copilărie, ea a intrat
în tagma monachală de la Mt-
năstirea Adam (Tutova). Fiind­
că era deosebit de frumoasă,
ea şi-a atras simpatia lui Ni­
colai Vlahuţă, care în cutreie­
rările lui vinătoreşti') se rătă­
cise şi pe la Adam. D 1 Lupu
Costache, de la Dealu Mare, [
cred că ştie lucruri foarte in i
teresante din tinereţea lui Ni- |
colai Vlahuţă, de care era ne-1
despărţit în petrecerile de vi- !
nătoare 2) .

Despre dragostea romantică,
din care s'au luat părinţii lui
Vlahuţă, avem o mărturie a

în poezia «ln Mânăs-

1) Despre aceastîi ocupaţie a tatălui
său ni vorbeşte Vlăbuţă în frumoasa bu­
cată „La gura sobii" : „Vasile Petrovici
zicea că-i cumătrul urşilor ; cunoştea pe
tata—vechiu tovarăş de vinătoare.

2) Oum că şi după însurătoare, Nicolai
Vlahuţă păstra tradiţia vecbei hoinăreli,
se vede dintr'o aiirmaţie a d-lui V. Voi-
culescu, pe care o deţine dela îisuşi ma­
estru Vlăbuţă. „Năluca tatălui său, lip­
sind c>. lunile de acasă, după treburi,
petreceri şi vînători, şi pe care abia îşi
amintea că l'a văzut odată subt chipul
unui străin voinic, ce-a descălecat în
grabă la pragul lor şi iar a încălecat ;
iar maică-sa arătându-i-1 i-a spus cu pu­
rere uite ăla este tat-tu".

Poetului
tire» з).

Locuiau la Pleşeştii de pe
valea Similii, unde erau mici
proprietari de pămint. După
ce băieţii s'au mai sburătăcit
plecind care şi'ncotro, după ce
mezinul (Alecu) împlinise noua
ani şi Eliza se măritase cu Stră-
jescu, bătrinii s'au mutat la
ginere, tn Poeneşti. iar prin
1892 îi găsim retraşi în liniştea
de mînăstire. Tatăl, la Neamţu
sub numele de Nectarie; mama,
la Agapia numită Elisabeta.
După cîtva timp, .bâtrînul a
cerut învoire de la Mitropolie
să poată sta ia Aga pia împreună
cu tovarăşa vieţii lui. Aici şi au
dat amlndoi obştescul sfirşit :
mama, la 2 Septembrie 1898,
iar tatăl, trecut de sută, la 8
Mai 1909.

Despre tatăl lui se pomeneşte
foarte puţin, aproape de loc,
în operele lui Vlahuţă . In schimb,
despre mamă: o antologie în­
treagă. Pentru dînsul mama
este o religie.' Rare ori un

3) Măicuţă nopţile de vară
Sunt înfiorător de dulci
încremenişi privind afară,
I'e cine aştepţi de nu te culci ?

Şi dacă în a vieţei cale
Un suflet tânăr s'a oprit
Subt raza frumuseţii tale
Tremurător şi fericit,
La ce pustii s£-'si treacă anii, ,..

http://presus.de

UNIVERSUL LITERAR 9

scriitor să fi consacrat maniei
pagini mai evocative şi mai
duioase, ca Vlăhuţă.

Că tatăl său este aproape
absent din scrieri, se explică
lesne. Fiind foarte puţin al
casei şi foarte mult al petrece­
rilor 4) nu s'a putut închega
între tată şi fiu acea distinsa
legătură sufletească dintre el
şi . mamă. Nu se ştie dacă
această trecere subt tăcere, des­
pre Nicolai Vlăhuţă, nu ia fost
inspirată de însăşi înstrăinarea
ce observa la tatăl său. care nu
dădea cu lunile pe*acasă.

Alecu a fost al şapte-lea şi
cel din urmă între fraţii lui.
Mihai, Eugen şi Eliza trăesc.
Costache, Gheorghieş şi Ian cu
s'au stins de mult.

Mihalache, despre care Vlă­
huţă vorbeşte cu durere de
inimă în amintirile lui («Un
Crăciun») este cu doi ani mai
mare. Astăzi e călugăr 5) Deşi
minăstirea sa de metanie e
Neamţu, el stă pe lingă sora
sa, maica Străjescu, la Agapia,
în urma voei căpătate delà
Mitropolitul Moldovii prin stă­
ruinţa lui Alecu. Ca monach,
poartă numele Mardare.

Eugen, frate mai mare decit
Mihalache, a fost slujbaş multă

4) O bătrână din Pleşeşti n'a uitat să-mi
spună, cu înţelesuri, că Mcolai Vlăhuţă
nu prea stătea pe acasă, mai mult um­
bla... „pe dealuri". Firea tatălai, o moş­
tenesc întru totul Mihai şi Eugen. 1-j
Alecu, pornirile rele dinspre tată au dus
luptă maie cu acele împrumutate din
virtuţile maică-sa, fiind doborîte de
acestea din urmă, ajutate şi de-o cultură
a inimii cum n'am putut găsi la un alt
scriitor...

5) Iată ce-mi scrie despre el prietenul
F., dintr'o călătorie la л gapiá : „Părintele
Mardarie e sfătos şi bun de glume, Merge
şchiopătînd ş^ foarte neregulat. Bietul
om e reumatic. Iarna mai ales, sufere
îngrozitor. Numai la acest gînd şi lacrii-
mile îl podidesc. ,,Mai bine-aş fi murit
eu decît Alecu ! Cît a trăit Vlăhuţă ti
mai purta de grijă. Acuma aleargă toată
ziua după alimente pentru a face faţă
pensiunilor, la care s'a angajat cu sora
lui şi de pe urma cărora li ese şi lor
hrana zilnică. El s'a retras 1n mînăstire,
după sjatul lui Alecu şi ţine să accen­
tueze aceasta.

Poartă o rantie călugăreiscă ponosită,
pantaloni imposibili şi ghete rupte... cău-
tînd hrană pentru alţii. Faţa-i uscată ca.
ceara şi plină de sudoare. Barba sură,
statura mijlocie, ochii îndrăsnett. Strîage
voiniceşte mîna şi ştie să fie de spirit.

Fînt îna de u n d e Vlăhu ţă , elev, scotea apă . — Bîrlad

vreme pe la Blrlad, Vaslui 9) i
şi Bacău, s'a retras şi el Ia '
schitul Măgura 7) deasupra Târ­
gului Ocna.

Eliza 8), singura fată a lui

6) Aici, după cum mi-a spus regre­
tatul Tudor Pamfil, era picher la gară.

7 Prietenul A. 0. din Tg. Ocna mă în­
ştiinţează că dueîndu-se la „Măgura"
ca să vadă рѳ părintele Mardare (acelaşi
nume monachal ca şi al lui Mihalache),
stareţul i-a ' comunicat c'a plecat de la
Paşti din schit şi nu s'a mai întors

8) „Ea s'a dus la Agapia, îmi scrie
acelaş prieten care a vorbit cu Mihalache
Vlăhuţă, iu următoarele împrsjurări: Pă­
rinţii se retrăsesera din viaţa lumii, la
mănăstire. Străjescu pierzându-şi moşia,
a fost pus Administrator la moşia statului
din Pipirig. După cîţiva ani s'au hotărît
şi ei să vină la mănăstire (prin 1907).
înainte de a fi călugărită, ea a fost nu­
mită maestră de ţesătorie la Agapia.
Fiind permutată în aceiaşi calitate, la
Tg. Frumos, ea a refuzat să se ducă şi,
dându-şi demisia, a intrat în tagma mo-
nachală. Aci sta în aceiaşi casă cu pă­
rinţii săi. In curte era, un singur corp
de case. Poetul, ca să aibă unde se re­
culege in timpul verei, a dat surorii
sale ca să-i facă o casă tot in aceiaşi
curte. In adevăr, lîngă portiţa pe unde
intri îa curte, e un alt corp de case, pu­
tem zice „Oasa lui Vlăhuţă". Aceasta
fiind învelită cu şiţe, a putrezit, strieîn-
du-se acoperişul. Maica Elisabeta a făcut
0 intervenţie la Ministerul Domeniilor
ca să-i acorde lemnul pentru -reparaţie.
1 s'au dat 25 de brazi şi 10 stejari pe
hârtie, căci şeful silvic din acea regiune
refuză a-i da.

Maica se ocupă cu luarea în pensiune.

Nicolai Vlăhuţă, s'a măritat la
cincisprezece ani cu arendaşul,
şi mai tirziu funcţionarul6) Stră
jescu.

Alecu Vlăhuţă se ducea mai
în fiecare vară la Agapia, la
sora sa. Un venerabil bătrîn
din Paşcani îmi scrie că aproape
nu era vară, în care să nu în-
tilnească pe scriitor pe peronul
gării, în drum spre - ori delà—
Agapia. In tot timpul acela, el
a fost de mare ajutorinţă maicei
Străjescu.

Despre fraţii morţi se ştie
doar attt: Gheorghieş s'a în
necat în iazul delà Patraşcani;
Costache e acela cu barbişon,
despre care Vlăhuţă ni spune
că l'a văznt cam pe cind era
de 8 - 9 ani (cînd încă nu era
dat la şcoală). Despre Iancu
nu-şi mai aduce aminte maica
Străjescu decît doar ca nume.
. E de remarcat această latură

Are acum vr'o 18 visitatori la masă
(Aug. 1921). Ideia pensiunii i a fost dată
de Barbu Delavrancea.

Bătrânica e scundă, cu ochii negri şi
plini de bunătate. E de 67 de ani, Vor­
beşte duios despre poet".

9) In 1883 îl găsim pe Străjescu, Di-
rertor la penitenciarul din Galaţi.

t ü U N I V E R S U L L I T E R A R

caracteristică a familiei Vlahuţă:
Retragerea din «lume» în si­
hăstria mînăstirilor. E probabila
influenţa covîrşitoare a mamei
lui Alexandru Vlahuţă. Femeie
profund înclinată spre tainele
dumnezeirei, ea avea toată cre­
dinţa că departe de lume, şi
numai acolo, putea să-şi dea
inima Mtntuitorului. Plecase din
mînăstire pentru viaţă, pentru
lume; şi lumea nu i a dat mul­
ţumiri sufleteşti. Cine putea să
i le dea ?

De sigur că sentimentele ei
distinse — judecind-o după tot
ce-a scris despre ea, Vlahuţă —
au trebuit sa cucerească şi pe
crainicul vânătorilor, îndemnân-
du-1 să-şi plece capul în faţa
Celui Prea înalt. Şi e probabil
că tot dînsa, care ştia ctt de

mult călca pe urmele tatălui —
Mihalachi şi mai ales Eugen,
să li fi inspirat teama de Dum­
nezeu. Despre Eliza, fiind mai
legată de mamă, era sortită s ' o
înţeleagă mai bine.

Părintele Mardarie crede a
şti că însuşi poetul hotărîse să-şi
rezerve bătrlneţelor lui un loc
de linişte sufletească la Aga pia
întregii lui familii şi între zu­
grăvelile marelui său prieten
Grigorescu.

Din tot ce a scris Vlahuţă,
supt tainica înrturire a maică-sa,
paginile, în care preocupaţia lui
e consacrată entităţii morale su­
preme, rămln să frămînte, ge
neraţii de generaţii, sufletul o
menesc.

«Dormi iubito», „Dreptate"!
I. Gr. Oprişan

Vremuri şi oameni
„Biruinţa Ini Vasile Green"

de I. Agîrbiceanu

Nu ştiu unde ni va mai fi atît
de bine. Aici am trăit toti trei ca'n
sînul lui Avram. Nu-i aşa d-le An­
drei Vasilievici Petrov? Şi căpita­
nul îl privi cu un surîs şiret.

— Ce vrei să spui ? întrebă An­
drei, pălind.

— Gel mai simplu lucru. Dum-]
neata vei pleca cu noi imne dimi­
neaţă, vei rămîne la oraş unde mai
sunt încă,prizonieri ruşi. Vei ră-
mînea aici. Vei avea cu cine mai
schimba o vorbă. Dar eu şi cu
sublocotenentul ne-am dus dracu­
lui. P înă la front nu j ne mai
oprim.

— Dar... ce s'a întîmplat ? în­
treabă Andrei punînd hotărîrea
asta năpraznică în legătură cu
drumul notarului. Se întreba : se
va fi dus el însuşi să se plîngă la
comenduire ? Dar nu putea crede.
Nimerii' nu-şi bate joc în felul
acesta de propria casă.

— Ce să se întîmple ?" începu
căpiţa mu aprinzînd o ţigară de
foi, şi trimiţînd, dîndu-şi capul pe
spate, fum albastru spre tavan.
.Eu trebuia să fac raport, nu mai
puteani întîrzia o singură clipă.
Dumnezeu ştie 1 Poate s 'ar fi în­
tîmplat moarte de om. Ungurul e
turbat ! i .

— Ge ungur ? Ce tot îndrugi
dumneata ? strigă Andrei scos din
fire.

— Ai fost într 'adevăr atit de
ocupat, te-ai simţit atît de bine j
aici, încît n'ai auzit nimic de scan­
dalul dela curte ? Bine a trebuit
să petreci ! Satul întreg vueşte şi
dumneata nu _ştii nimic.

— Te rog să Iaşi aluziile, dom­
nule căpitan, zise Andrei încurcat.

— Ei bine, să le las, mai ales că
de-aici înainte nici nu mai au în­
ţeles. Trebuie să ştii, dragă dom­
nule Petrow, că mie-mi pare gro­
zav de r ău că plec. Avea nebunul
acela un vin în pivniţă, cum rar
se mai află. E din viile de aici. Nu
ştiam că se face pe-aci un vin aşa
de straşnic. Turbase" şi administra­
torul de atîta băut. Nu mai pu­
team răzbi cu el. Să fi întrebuin­
ţat pe soldaţii de pază, .ne-am fi
putut trezi cu degradarea. II ţinea
închis de trei zle.

— Pe cine ? demnule Căpitan.
— Pe ticălosul de Sublocotenent.
— Şi pentru ce ?
— L-a prins cu cea grasă, dar

atunci a băgat de seamă mai întîiu
că şi ceealaltă începe să se îngra
şe ! El rîse săltându-şi burta prea

timpiu'i(\ şi deschise o gură largă
de peşte.

—- Nu înţeleg nimic, domnule
Căpitan, zise Andrei seîrbit. Cum
râse cu hohot căpitanul, umplu ae
i'ul cu .miros acru de bute, cu mi­
ros de. vin. Poate era beat şi acum
şi nu ştie ce vorbeşte ?

— Cum să-înţelegi dacă dumnea­
ta ai trăit pe altă ilume ? Ei, să te
lămuresc ! Sublocotenentul n 'a stat
în zadar aici. De cum s'a cuibărit
în locuinţa d-lui Pohori, a Înţeles
că-şi poate petrece timpul foarte
plăcut. A început să facă curte fe­
telor. Credeam că şi-a pus ochii pc
cea mai slabă, mie-mi mai plăcea
cealaltă. E o bucăţică ! Dar, ti­
călosul, umblă după amîndouă
Se vede ca încetase cu cea mică.
Dar ştii cum ? Fata rămăsese în­
sărcinată. Azi, se poate convinge
ori şi cine. Numai administrato­
rul era orb. Apoi, scârbit se vede
de cea dintîiu, mi-o ademeni şi pc
a doua.

D-l Ponori într 'o seară tîrzie
era înfuriat de băutură. Avea pof­
tă de cântec, şi nu-l îndestulau
decât cântecele patriotice ale sub­
locotenentului. II strigă, îl căută
în toată casa, în grădină, prin
curte. Nu era. Atunci porni cu
capul în piept, ca un taur înfuriat
strigând : „S'a îmbătat ticălosul şi
a fugit dela datorie ! Ştiu unde
să-1 găsesc !" Se duse drept la o-
daia Sublocotenotului. Era încu­
iată. Fă ră nici o vorbă se izbi in
ea ca un berbec, rupse zăvorul şi
intră. Era lună ca ziua. In pat,
cumnată-sa şi sublocotenentul.

Şvabul hohoti din nou, pufăi din
ţigara de foi-cu capul dat pe spate.

— Mi/-o luase ticălosul. Drept o
că cu n'am trecut mai departe
dela sărutări . Poate de aceia mi-a
devenit fata necredincioasă. A fost
un scandal. Credeai că s'a. aprins
casa. Administratorul, turbat, îl
luă la bătae. Sublocotenentul era,
vezi bine, descins de sabie. Ungu­
rul după ce-1 trânti la pământ şi
începu să-1 calce în picioare, văzu
sabia, o trase din teacă, şi dacă nu
mă repeziam eu, îl junghia. Pe o-
noarea mea, îl ucidea ca pe un
câne.

Dar abia atunci urmă adevă­
ratul scandal. Făta cea mai slabă,
năvăli ca o furie în odaie şi începu
să izbiască şi ea, cu călcâiul, ca o
nebună în ofiţer. In vrema asta,
cu o mână îşi bătea burta şi striga:

— Priveşte ticăloşiile Ï Priveşte
ticăloşiile ! '

Nevasta administratorului urla
şi ea şi-şi smulgea părul. D-l Po­
nori, ridică capul, se uită Ia fata

UNIVERSUL LITERAR 11

cea slabă şi zise — Ce'nseairmă a-
sta ? Ce-ţi tot bati burta ? Crezi că
nu i-s eu popa ? Dar in clipa aceia
ochii lui se zgâiră : văzu că fata
ora însărcinată. Scoase un răcnet
şi o izbi cu piciorul. Fata se pră­
văli, soru-sa, nevasta administra­
torului năvăli, se aruncă asupra
ei. — Ai omorît-o ! Ai ucis-o tâl­
hăriile, ţipă ea.

— Inii făgăduise că mă iea de
nevastă ! gemu fata, apoi îşi piet-
du conştiinţa.

— Cea proaspăt vinovată era
moartă de spaimă, unguru l o tra­
se de păr din pat şi o zvârli în
coridor. Eşi şi el, şi încuie uşa pe
dinafară.

Trei zile şi trei nopţi a stat de
pază la uşe. Nu te puteai apropia
de el. Nevastă-sa trebui să-i schim­
be mereu vadra cu vin de lângă el.
Nn-1 va lăsa să iasă până ce nu
iscăleşte contractul de căsătorie.

Beat, turbat ameninţa cu sabia.
Căpitanul tăcu şi suflă dm

greu.
—Ce măi puteam face? Pe ferea­

stră nu era chip să iasă. Răspun­
dea în curte, lângă tigru, şi avea
şi zăbrele groase de fier. Nevastă-
sa trebui să-i aducă şi puşca, şi
Imgurul o încarcă cu gloanţe pen­
tru; mistreţi. El urla necontenit.
Se aduna satul pe la poartă. Nu
mai puteam să aştept. Pe soldaţi
nu-i puteam folosi. Trebuia deci
să fac raport, să vie ordin pentru
a scăpa din capcana asta ! .Şi, alal(
tăeri am raportat. Pentru mâne
trebuie să ne prezentăm toţi trei
la oraş.

•— Dar bine, cum îl scoţi pe Sub­
locotenent din ghiarele tigrului ?

Căpitanul râse cu hohot.
— E la răcoare, tigrul !
— Cum aşa !
— Am adus alaltăeri un ordin

de mobilizare pentru el. Fictiv,
se'ntelege. Să-l fi văzut cum s'a
îmblânzit numai decât ! Şi cum
cerca să se pună bine cu noi. Tre­
mura din tot trupul ! Ei, dacă eşti
cineva, toate se pot face ! Contele
cel tânăr când i-am spus povestea
a aflat el mijlocul acesta de a scă­
pa de urs. I i cunoştea firea şi ştia
că-i primejdios. Şi, pentru nimic în
lume, nu trebuia să se întâmple
un scandal la moşia lui. Aşa dar,
pe mâine dimineaţă, domnule Pe-
trow, să fim gata ! Trebuia un Í
ordin de mutare pentru toti. Altfel j
scandalul nu a r fi putut rămâne
tăinuit în cercurile conducătoare

ale armatei. Hhia ! ce-i de făcut ?
Pentru un nebun sufere veşnic
zece mtelpţi, nu-i aşa domnule Pe-
trow ?"

„La Movilă", în via il-Iui E. Bulbuc, unde s e d i a ad esea Vlăhuţă
în timpul refugiului. -- Bîrlad

Căpitanul oftă, se sculă, îşi luă
chipiul.

Andrei se gândia mereu că ho-
tărîrea hii Vasile era în legătură
cu schimbarea asta. Nu voia ca
Vilma să fie aici la despărţire.
Om cuminte, desigur. Cine ştie
dacă un scandal n 'ar fi izbucnit
şi aici ? Şi Andrei ştia acum ca
Vasile se va întoarce singur delà
oraş.

întreabă pe căpitan :
— Desigur domnul notar ştie

de schimbarea asta ! ,
•— Nu ştie dragă nimeni pe lu­

me afară de noi trei. Nici adminis­
tratorul, nici nimeni din casa lui.
Trebuie să o ştergem pe nesimţite.
Un plutonier va lua comanda
până Ia ieşirea noilor ofiţeri.

Andrei rămase uimit. Dacă nu
ştia notarul, cum să-şi explice ho-
tărîrea lui năpraznică ?

Poate mama Vilmei era într 'a-
devăr bolnavă ? Dar dacă nu era,
şi Vilma se întorcea deseară ?

Rusul rămase frământat de chi­
nuri şi de îndoială până în faptul
serii, când auzi oprindu-se căruţa
înaintea porţii. Pr in fereastră
văzu că Vasile venia singur şi ră­
suflă mai uşurat : se gândia cu
groază şi cu sfâşiere de inimă la
ceasul despărţirii. Dar ori cât de
mare îi era desnădejdea, teama că
Vihna se va agăţa de el, că nu va
voi să-l părăsească, şi că-1 va în- !
soţi la oraş, biruia durerea din ini- J
mă. Pentru nimic în lume nu voia
să-i facă notarului scene cari să-l >

facă de râsul lumii pe toată viaţa.
El nu se gândia să părăsească fe­
meia, ştia că nu se poate, că, cel
puţin acuma ar fi fost pentru Vil­
ma o lovitură de pumnal drept în
inimă. Dar să se întâlnească la o-
raş peste o zi, peste două, după ce
el va fi plecat singur, fără scandal
din casa notarului. Nu ştia ce va
face cu ea, unde vor locui, cum
vor trăi, dar simţia că nu o poate
părăsi, că sufletul nu-1 lasă, că
s'ari cufunda într'o noapte rece şi
neagră fără această bucurie şi lu­
mină a vieţii Iui din vremea din
urmă.

Se simţi deci, uşurat, când îl
văzu pe Vasile singur.

Notarul intră în casă luminos,
cu trupul drept, plin de siguranţă,
plin de prietenie.

— E într'adevăr bolnavă greu
doamna ? întrebă Andrei, liniştin-
du-se deodată când îl văzu pe Va­
sile senin.

— Cine ? Soacra ?
— Da.
— E răcită puţin. Dar ştii dum­

neata cum sunt femeile ! Repede se
tem de moarte. Vilma a rămas
lângă dânsa, Cred că o să petreacă
la oraş câteva săptămâni.

El se uită pe furişi la Bus, dar
nu văzu-nici o surprindere de ne­
plăcere sau de mirare.

—< Pentru dumneata însă, dom­
nule Petrow, nu aduc o veste prea
bună ! Va trebui să te muţi la o-
raş !

Andrei avu o tresărire de milă,

Î2 UNIVERSUL LITERAR

de compătimire faţă de Vasile. 0-
niul ăsta, cu bunătatea lui, e un
nebun de legat. îşi lasă femeia la
oraş pentru mai multă vreme,
şi-mi spune că pentru mine e veste
rea să fiu în acelaş loc cu ea ! S'a
idioţit, ori ce ?

— Ştiu, zise Andrei. Mi-a spus
căpitanul.

— Da ? Atunci mă bucur că nu
ţi-am adus eu mai întâiu vestea cea
rea. Am fost la contele cel tânăr.
Dânsul mi-a spus. Orice interven­
ţie pentru a mai rămânea dum­
neata aici a fost zadarnică.

— Mâne vom fi toţi trei ofiţe­
rii la oraş, domnule notar.

— Da ! Nu te vei supăra dacă
eu mi-am luat libertatea să-i spun
d-lui conte că e şi dorinţa dumi-
tale să pleci. Căci, la noi, de-aici
in colo, e plictiseală. Se pune
toamna, încep ploile. Ne închidem
ca ursul în bârlog.

Andrei îl privi mirat, dar nota­
rul nu mai dădu nici o lămurire.
Rămase nepătruns.

—- D-l conte cel tânăr e necăjit
acum. Tatăl dânsului trage de
moarte. Dar m'a încredinţat să-{i
spune, că vă stă deschisă casa lui
ori când pofteşti. Şi că speră să te
mai distrezi, căci mai sunt în oraş
cinci ofiţeri prizonieri ruşi.

— Da, mi-a spus şi căpitanul.
Vasile se 'ntoarse, şi Rusul auzi

îndată cum fluera în odaia vecină,
apoi în curte, pe drum, spre can­
celarie.

Dimineaţa, o căruţă cu doi ofi­
ţeri se opri înaintea locuinţei lui
Vasile Grecu.

— Sunt aici. Trebue să plec,
domnule notar ! zise c'o voce sur­
dă Andrei. Nu cuteza să-1 privea­
scă în faţă po omul a cărui casă a
batjocorit-o. Andrei îl privi un răs­
timp nepăsător, apoi îi zi.se :

— Ne despărţim, domnule An­
drei Vasilievici Petrow. N'am să-ţi
spun nimic. Dumneata cunoşti sen­
timentele pe care le-am avut. Dar
pentru vieaţă, vreau să-ţi spun un
lucru, domnule ofiţer ! Dumneata
ai vrut să fi un om cinstit !

Vasile tăon şi fu cu câţiva paşi
largi prin odaie. Oprind u-se în
faţa ofiţerului, adaogă :

— Nu ţi-a reuşit ! Când eu îţi
mărturisisem îndoielile mele asu­
pra credinţei, mi-ai spus că dum­
neata crezi în Dumnezeu, în Hris-
tos, în sfintele Taine. Şi totuşi nu
ţi-a reuşit 1

Notarul măsură din nou odaia.
Rusul îl asculta înfiorat. Nu avea
omul acesta, cu înfăţişarea atât de
solemnă, un gând de răzbunare ?
Poate de aceia a îndepărtot-o pe

Vilma, ca în clipa despărţirii să
rămână singuri, faţă în faţă.

Vasile se opri iarăşi în faţa lui
şi continuă : <

— Orice om, câtă vreme se crede
un Dumnezeu, în jurul căruia se
învârte lumea întreagă, câtă vreme
nu-i in stare să-i refuze nimic a-
cestui Dumnezeu, care el însuşi
câtă vreme nu-1 poate lipsi de plă­
ceri şi bucurii, chiar când ştie că
prin ele ucide pe de-aproapele lui,
nu poate fi un adevărat credincios.
El. dându-i-se prilejul, cade.

Notarul tăcu iar, cu ochii duşi
prin peretele din faţă, atraşi parcă
de nevăzutul magnet al infinitului.

—* începutul şi temelia cinstei,
ale caracterului ce nu se poate în­
frânge, ale bunătăţii şi ale iubirii,
este conştiinţa nimicniciei tale.
Numai atunci poţi alege, ca un om
liber, ce să-ţi dai şi ce să-ţi refuzi,
cunoscându-ti preţul propriu. A-
tunci ştii, simţeşti că poţi renunţa
la plăceri^ când ele nenorocesc po
altul, fără să prăpădească lumea.
Căci nu e vorba de plăcerile unui

zeu nemuritor, ci a unei biete
mâini de pământ. Şi acum, adio !

Vasile Grecu îi întinse mâna cu
hotărîre, şi i-o strânse pe a Rusu­
lui cu bărbăţie.

Andrei Vasilievici Petrow nu-i
putu răspunde un singur cuvânt.
Eşi pe uşe urmat de Vasile.

Cei doi ofiţeri îşi pierdură răb­
darea aşteptându-1. *

— Repede, domnule Petrow ! Ce
Dumenzeu ! La zece fix trebuie să
ne prezentăm, zise căpitanul cu
glasul hodorogit. Era palid, nedor­
mit ,cu ochii înroşiţi. Se vedea
bine că chefuise noaptea întreagă.
Do despărţire, se pare !

— Rămas bun, domnule notar,
mai zise .căpitanul. Bun sat Coz­
la. Buni oameni ! Bun vin ! 0 să
ni aducem cu plăcere aminte,
domnule notar, dacă ;nn ne vom
lăsa ciolanele pe frontul italian !
Ziua bună ! Trei braţe se ridicară
strâmb la chipie, căruţa porni.

Fluerând încet un marş, Vasile
Grecu intra în curte.

(Va urma).

Alfred de Vigny

Moartea tuputul
Spre luna cea aprinsă îşi luau toţi norii drumul,
Aşa cum la incendii spre slăvi se 'nalţă fumul,
Iar codrul des şt negru se întindea în zări.
Mergeam tăcuţi, alături pe umede cărări.
Prin mărăcinii aspri şi bălăria 'naltă,
Cind, pe sub brazii falnici zărirăm ta olaltă,
In târnă, nişte urme de lupi, pe <are noi
li urmărim cu haita 'n să batecul zăvoi.
Ne am reţinut suflarea, ca linişte să fie,
St am încetinit pasul. — In codru, pe câmpie.
Nu se-auzia un zgomot. Doar pe un stilp stingher
Sfîrleaza 'nvârtituare ţipa, prelung spre cer ;
Căci nu putea în zboru-t s'atmgă 'n treacăt vîntul
Decit înalte turnuri, şi nici decum pămîntul,
Stejarii-şi plecau vir ful, iar /os, lipiţi de stînci,
Păreau că dorm în umbra a<estet păci adânci.
Nu se auzia un foşnet şi abia licârtau zorit.
Bătrînul cel mai meşter decât toţi vînătarn
Privi atunci піыриі şi capul jos plecând
El, care depe urme nu se 'nşela nicicând.
Ne 'nştitnţă în taină că dânsul după glnarc
Putuse reiunoaşte că sunt acele fiare
Doi râş i voinici, sălbateci, cum şt doi put de lup,
Ni-am pipăit cuţitul, ce prins sta 'n şold, de trup
Şt puşca ascunzând o, căci prea strălucia tare
Mergeam, depărtând ramuri din cate fiecare.
Trei inşi atunci se-opnră- Pe urma lor mă iau,
Privesc, şi văd dc-odată doi ochi ce stră/uciau
Şt patru umbre care dansau toate 'mpretină
In deasa bălărie, sub farmecul de tună,
Aşa cum saltă veseli în fiecare zi
Ogarii, când stăpânul începe-a se ivi.
Liera acelaşi chipul şi acelaşi ii-era focul
Dar pun de lup parcă cu teamă scrutau locul,

http://zi.se

UNIVERSUL LITERAR 13

Ştiind c& între ziduri, dormind un somn uşor,
La căii va paşi sta omul, duşmanul crunt aii lor.
Sta tatăl în picioare privind spre cărărue,
Lupoaica sa alături, părea acea statue
Ce-o adorau Romanii, la viaţă c'a actus
Pe semi-zeii gemeni, Remus şi Romulus.
Tăcui lupul şi'nalţă brăzdat de-o dungă chipul
Şi unghiile sa'e adânc scurmă nisipul.
Pierdut el se socoate, findcă i e de-ac um
Retragerea tăiată şi 'nchis orişice drum.
Atunci apucă grabnic cu botul lui fierbinte
Pe»ogarul cel mai aprig din cei ce-i stau Jnainte
Si nu vru săi aea drumul din fălcile-1 de oţel
Măcar c'atăte* gloanţe p.oau cumplit pe el.
Măcar că se 'mplântară in el nestăvilite,
Adânc în măruntae tăioasele cuţite —
Până în cltpa 'n care cu ultimul efort
Rostogoli pe câne alături de el, mort.
Atunci doar îl sloboade şi Jn faţă ne priveşte.
Jungherele în trupu-i şedeau ca nişte cleşte,
De iarbă ţintutndu l cu ochit larg deschişi
Iar puştile în preajmă-i se'ngtămădtau cruciş.
El târâş ne priveşte, se'nnnae-atoi cu totul
Lingând sângele care % acoperă 'nlreg botul
Şi fără-a scoate- un ţipăt de groaza morţii r< ci
Încet şi 'nchide ochit pentru a dormi pe veci

II

Îmi rezemat de puşcă îngândurata frunte
Şt n'avui hotărîrea, în faţa morţii crunte
Să-t urmăresc lupoaica şt puii, ce tus-ttei

Voiră săi aştepte; o, fără puii ti,
Ar fi murit cu soţul şi văduva lui, care
Nu l'ar fi lăsat singur în greaua încercare.
Ct-i fuse datoria săi scape de prăpăd
Şi săi înveţe cele ce ochii lor nu văd :
Să nu calce 'nvotala, ce dintr'un timp încoace
A încheiat-o omul cu-atâtea dobitoace
S'alunge, ca lui pacea să-t stei la căpătăm,
Pe cei, ce stânci şi codru le-au stăpânit întăiu.

UI
Cu-acest nume de oamen', de care mi e ruşine
Ce firavi suntem totuşi, — am cugetat îu mine !
Cum să părăseşti viaţa de chinuri şi nevoi
Sublime animale, o ştiţi asta doar voi !
Gândind ce-ai fost odată când jalea te răpune
Tăcerea doar e mare, tot restu t slăbtcirne.
Ah ! te am înţeles bine, sălbatec călător, '
Şi n'am să uit privirea ta până ce o să mor.
Ea îmi spunea; „încearcă prm trudă înaelungă
Ca Jnginduratu ţi suflet şovăitor s'ajuncă
La stoicismul mândru prin care toate 'nduri
La viata cârteam dus o nâsccndumă 'n păduri.
Rugi, gemete şi plănset — zadarnice strădanii
Du ţi sarcina pe care pe umeri ţi o dau anii
Oricit deamară soarta iţi pare uneori,
Şi suferă ca mine şi fără-a vorbi, mori."

Trad . de Ioan Ciorănescu
Din "Antologia Poeţilor francezi", care va apărea.

Literatura ішшй în $i la noi
Lăsând la o parte rolul truba­

durilor francezi din secolii XI—
XIII , cari a u produs o vastă lite­
ra tură de imitaţie, pe marii scrii­
tori din epoca Renaşterii, pe cla­
sicii din veacul al XVII-lea, să ne
oprim un moment asupra veacului
al XVIII-lea. Acest secol, după ce
a fost stăpânit de spiritele nova­
toare ale lui J . J . Rousseau şi Vol­
taire, îşi schimbă! aspectul sub in­
fluenţa străină. Pr in emigraţi,
prin războaie, prin proselitismul
revoluţionar, relaţiunile franceze
cu străinii devin din ce în ce mai
intense. Spiritul francez, care a
dominat asupra Europei, a fost cel
niai larg primitor cu străinii.

Anglia cu Ossian, face cuno­
scută în Fran ţa poezia primitivă
şi barbară. Din Germania vin
alte curente. Cu „ Werther" a lui
Goetbe se redeşteaptă sentimentul
naturii şi al amorului, preconizat
de J . J . Rousseau în „La Nouvelle
Hélo'ise". Când în 1814, se traduce
în limba franceză „Cursul de lite­
ra tu ră" a lui Schlegel, prin con­
cepţiile sale noi de estetică şi prin
severul rechizitoriu adus teatrului
clasic, a produs un adevărat scan-
dai. De atunci prinde gust publi-1

cui francez pentru ţările cu legen­
de şi pentru poeţii şi povestitorii
străini, cari vorbiau aşa de bine
sensibilităţii lor. Dar opera ger­
mană, de care se vorbia mult în
Franţa în acel timp, era Faust.
M-me de Staël scrisese despre pri­
mul Faust în cartea sa „V Alle­
magne" apărută în 1823. Cu tra­
ducerea bună a lui Gérard de Ner­
val din 1828, Faust devine fran­
cez. Mephistopheles şi Margareta
ajung populari.

Cunoştinţa operelor străine a
fost pentru Francezi, nu numai un
mijloc de imitaţie, ci şi o eman­
cipare a formelor literare mai ve­
chi. Această mişcare nouă a dat
naştere romantismului, care apă­
ruse mai înainte în Anglia, delà
1789 până la 1837, cu Byron,
Shelley, Keats, Walter Scott,
Wordsworth... ; în Germania, delà
1795 până la 1816, cu Novalis.
Tieck, Fichte, Schelling, fraţii
Schlegel, Arnim, Brentano, Gör-
res... ; în Italia, delà 1816 până la
1825, cu Manzoni, etc. . Romantis­
mul francez, desvoltat sub influen­
ţele străine, ajunge în scurt timp
la o expansivitate europeană.

Influenţa engleză, asupra căreia i

vom insista puţin, a fost tot aşa de
însemnată, ca şi cea franceză.

Poezia lakiştilor ajunge să flie.
cunoscută în Franţa la începutul
veacului al 19-lea, şi un Sainte-
Beuve, de exemplu, ia modele pen
t iu „Joseph, Delorme" (cf. Max­
well Austin Smith „L'influence des
Lakistes sur les Romantiques fran­
çais" Par is 1920). Arta dramatică
engleză serveşte şi ea de model.
Shakespeare devine idolul roman­
ticilor. Este foarte interesant de
urmărit influenţa lui Shakespeare
în Franţa. Ignorat un secol şi mai
bine, el ajunge în urmă, cel mai
popular scriitor străin. De altfel,
se ştie că şi în patria sa, marele
dramaturg fusese proscris de pu­
ritani şi de abia la mijlocul vea­
cului al XVIII-lea, se găseşte u'n
public care să-1 aprecieze. Este
meritul lui Voltaire, de a fi intro­
dus în Franţa pe marele poet dra­
matic englez. Cu toate că cenzura
îl condamnase pe rug. Voltaire în
Lettres philosophiques", publicate
în 1731, zicea: „Shakespeare avait
un génie plein de force et de fé­
condité". Dar admirafia lui Vol­
taire hu se reduce numai la atât.
EI imită în piesele sale oe poetul
englez. După Voltaire, admiratorii
lui Shakespeare în Franţa se în­
mulţesc.

Dacă dramaturgia romantică a

UNIVERSUL LITERAR

luat multe delà Shakespeare, r o
mariul istoric s'a născut sub in­
fluenţa directă a lui Walter Scott.
Balzac scrie „Les Chouans", Vigny
„Cinq Mars", Victor Hugo „Notre-
Dame de Paris", Mérimée „Chro-
iiique du régne de Charles IX",
sub influenţa romancierului sco­
ţian. (Louis Maigron „Le roman
historique a l'époque romantique.
Essai sur Vinfluenae de Walter
Scott". Par is 1912). Influenţa lui
Scott nu s'a restrâns numai asu­
pra Franţei, ci s'a întins şi în alte
ţări. In Italia, Manzoni scrie „Lo­
godnicii", în Rusia, Gogol pe „Ta-
rass Bulba", în Danemarca, Ingé­
n i a n t în Olanda Van Lennep. în
Spania Álarcon, în Polonia Bro-
nikowski, în Germania Willibald
Alexis şi, în fine, în, Ungaria Jó­
kai, toţi sufăr marea influenţă a
lui Walter Scott.

Anglia, cu uriaşii ei scriitori,
cari au exercitat puternice influ­
enţe asupra literaturilor europene:
Shakespeare, Walter Scott, Ossian.
Byron, e t c . , a suferit şi ea dea-
lungul veacurilor, influenţe din a-
fară. După înrâurirea latină, de
care am vorbit mai sus, vine in­
fluenţa comediei italiene, în urma
căreia teatrul englez tinde spre o
formă originală. Marea epocă eli-
sabetiauă a renaşterii engleze, cu
Sidney şi Spenser, este jpregătitâ
tot de influenţa străină. înrâur i rea
franceză, cea spaniolă a romane­
lor cavalereşti şi mai ales cea ita­
liană, pregătesc noua mişcare.
Spenser se desvoltă la influenţa]
lui Du Bellay. In marea sa poemă
„Regina Zânelor", el vrea să se ri­
dice deasupra lui Ariosto. In ea
găsim reminiscenţe din : Homer,
Lucreţiu, Virgil, Ovid, Guillaume
de Lorris, Ghaucer, Langland, A-
riosto, Tasso, etc. .

Din cele expuse sumar în rân­
durile de mai sus, vedem în ce
strânse relaţii se afla toate litt r â ­
turile mondiale. Daca literaturile
bogate ale popoarelor mari şi
civilizate, nu pot ajunge la o
desvoltare, până nu vin în contact
cu o altă literatura străină, cu a-
tât mai mult au nevoe -le a cea «Ui
influenţă, literaturile' popoarelor
mai mici. Ele datoresc viaţa lor şi
desvoltarea, unei literaturi mai su­
perioare. Vom ved t a în articolul
viitor, folosul pe nare i--i avut li­
teratura noastră delà literatura
franceză. Dar di i evoluţia unei li­
teraturi mai putem r e m a r c a şi un
alt fapt. O literatură nu ajunge- la i
creaţii ni superioare, dacă nu al - J
toeşte la aportul străin, specificul j
etnic. Romantismul este s ingura 1

şcoală literară, care a dat o deose­
bită importantă acestui lucru.
Dacă şcolile clasice au produs o-
pere de valoare superioară, marii
ei scriitori nu pot fi revendicaţi în
întregime de ţara 1er ; pe când ro­
mantismul, cu toată variaţia sa de
inspiraţii străine, a căutat totdea­
una să scoată în relief- specificul
national. Din acest punct de ve­
dere, este mai mult franceză o
dramă a lui Victor Hugo, decât
cutare tragedie a lui Corneille şi
Racine.

0 literatură nu se poate desvoltă
singură, ci are mereu relaţii şi le­
gături cu alte literaturi străine.
Din această cauză, s'a născut şi
noua disciplină a studiilor de lite­
ra tură comparată. Primele cerce­
tări s'axi făcut în direcţia influen­
ţelor generale între două sau mai
multe popoare. Vom cita câteva
lucrări mai însemnate : EMILE
DESCHAMPS „De l'influence de
l'esprit français sur l'Europe, de­
puis deux siècles" (Paris 1846) ;
F. HENNEBERT „HMoire des
Traducteurs français d'auteurs
arecs et latins pendant le XVI-e le
XVII-e siècle" (Gand 1858) ; EG-
GER „V hellénisme en France"
(Didier 1869) ; JUSTIN BELLAN-
GER „Histoire de la Traduction en
France (auteurs grecs et latins)
(Paris 1892 şi 1903) ; VIRGILE
ROSSEL „Histoire de la littérature
française hors de France" (Lau-
sane 1894) ; JORET „Essai sur les
rapports intellectuels de la France
et de l'Alemagne avant 1789 (Pa­
ris 1884) ; V. ROSSEL „Histoire
des relations littéraires de la Fran­
ce et de l'Akmagne (189-7) ; MA­
NUEL UGARTE „Infhience de la
littérature française en Espagne" :
MAURICE WILMOTTE „La cul­
ture française en Belgique" (1912):
A. DUPOUY „France et Alle-
niaane. Littératnrts comnarées"
(1913); L. REYNAUD „Histoire
nénérale de l'influence française en
Allemaone" (Paris 1914); E. MAR­
TI NENCHE „Histoire de l'influ­
ence espagnole sur la littérature
française" : G. COHEN „Ecrivains
français en Holande" ; M. MTG-
NON „Les affinités intellectuelles
d" l'Italie et (le la France" (Paris
1923), etc....

Paralel eu aceste studii generale
an urmat şi altele referitoare la
diferitele epoce şi şcoli literare, sau
la raportul dintre doi scriitori
străini •

STENDHAL ..Racine et Shakes­
peare" (1823) ; STAPFER „Noti­
ere et Shakespeare" ; P . STAPFER
„Shakespeare et l'antiquité" ; L.

MOLAND „Möllere et la comédie
italienne" (Didier 1867) ; P . DE
NOLHAC „Pétrarque et l'huma­
nisme" (1892) ; A. FARINELLI
„Grillparzer und Lope de Veßra"
(Berlin 1894) ; A. LEFRANC
„Marguerite de Navarre et le Pla­
tonisme de la Renaissance" (1897);
E. MARTIN ENG HE „La Comedia
espagnole en France de Hardy à
Racine" (Paris 1900) ; R. SANVI-
SENTI „I primi influssi di Dante,
del Petrarca e del Boccaccio sulta
letteratura spagnuolo" (Milano
1902),; MARTINENCHE „МоШге
et le théâtre espagnol" (1906) ;
ESTÈVE „Byron et le romantisme,
français" (1907) ; VÉZ1NET „Mö­
llere, Florian et la littérature es-
pagnole" (1909) ; I. SÂN-GIOR
GIU „Sébastien Merciers drama­
turgische Ideen in Strum und
Drang" (Basel 1921) ; E. MARTI­
NENCHE „L'Espagne et le roman
tisme français" (Paris 1922) :
M-LLE B. STRAUSS „La culture
français à Francfort au XVIII-e
siècle" ; H. LIEBRECHT „Histo­
ire du théâtre français à Bruxe­
lles aux XVII-e et XVIII-e siè­
cles" : L. FERARI „Le traduzioni
iialiane del teatro tragico francese
nei secolf XVII-o e XVIII-v" :
DANIEL STERN „Dante el
Goethe" : J. Y. A. BERTRAUD „L.
Tieck ei le théâtre espagnol" : A.
EHRHAim „Henrik Ibsen et le
Théâtre contemporain" etc. .

O altă direcţie, spre care să în­
dreaptă studiile de literatură com­
parată, este şf soarta (la fortune)
pe care o are un scriitor într'o
ţară străină. In acest sens să stu­
diază opera şi influenţa ce o exer­
cită scriitorul asupra literaturii
străine :

G. HUSZÁR „P. Corneille et le
théâtre espangnol" (1903) ; J. J .
JUSSERAND „Shakespeare en
France sous l'ancien régime" ; G.
HUSZÁR „Moliére et l'Espagne"
(1907) ; ARTURO FARINELLI
„Dante et la Francia" (Milano
1908) ; F . BALDENSPERGER
„Goethe eu France, étude de litté­
rature comparée" (1914); HENRI
TRONCHON „La Fortune inte­
llectuelle de Herder en France
(Paris 1920) ; N. ŞERBAN „Leo-
pardi et la France. Essai de litté­
rature comparée" ; S. GOULDING
..Swift en France au XVIII-e
siècle" : F . C. ROE „Taine et
l'Angleterre" : P . VAN TIEGHEM
„Ossian en France" : B. CLARK
..Boileau in England" etc. .

In fine cea mai nouă direcţie
în care lucrează comparatiştii în
ultimele decenii, este studiul mo-

UNIVERSUL LITERAR 15

üvelor poetice. Să ia un oarecare
motiv literar de importantă uni­
versală şi să urmăreşte evoluţia
iui cronologică în toate literatu­
rile, fără a se stabili influenta şi
ii;sistându-se numai asupra ase­
mănărilor. Lucrarea lui Arturo
Farinelli „LA VITA É UN SOG-
N 0 " 2 voi. (Torino 1916). în care
se studiază teatrul lui Calderon şi
motivele asemănătoare din toate
literaturile vechi şi moderne, poate
servi de strălucit model.

Odată cu studiile de literatură
comparată referitoare la raportu­
rile dintre două ţări străine, s'a
h i t şi gândul de a se da o istorie
generală a tuturor literaturilor
europene. încercări s'au făcut în
Anglia, Germania, Italia şi mai
ales în Franţa, dar nu s'a ajuns
până acum la un succes desăvâr­
şit. Unii istorici literari au pro­
cedat într 'un mod cu totul sim­
plist. Au luat câte o istorie literara
a unei lari şi amestecând-o cu
celelalte, s'au încercat să dea o
operă de ansamblu. In acest sens
au lucrat Marc Monnier, Fr . Lo­
bée şi L. F . Betz. Mai izbutite sunt
lucrările referitoare numai la o
anumită epocă sau la anumite po­
poare, ce au fost în mai strânse
relaţii unele cu altele. Studiile lui
J . DEMOGEOT „Historie des Li­
ttératures étrangères considérées
dans leur rapportes arec le dévelo
peinent de la Littérature fran­
çaise" (1884) ; J . TEXTE ,.Étudeê
de littérature européenne" (1898);
E. ESTÉVE „Études de littérature
préromantique" ; P . VAN TIEG-
IÍEM „Le mouvement romantique
(Angleterre, Allemagne. latlie,

France) (Paris 1912) ; VIAL ET
DENISE. Idées et doctrines litté­
raires du XlX-e siècle (1918), do­
vedesc cele afirmate. In acest ca­
dru voi cita o lucrare de mare va­
loare scrisă în româneşte şi des­
pre importanta căreia s'a vorbit
prea puţin la noi ; iar în Occident,
nefiihd tradusă în limba franceză,
desigur că nu este cunoscută şi
nici nu poate fi consultată. Este
vorba de „Istoria literaturilor ro­
manice în desvoltarea .şi legătu­
rile lor" (Bucureşti 1920 vot.
'MI I) scrisă de d-l. N. lorga.

Cea mai nouă lucrare de litera­
tură comparată generală este bre­
viarul lui PAUL VAN TIEGHEM
..Précis d'histoire littéraire de.
l'Europe depuis la renaissance'
(Paris 1925). D-l P. Van Tieghem
care este un specialist în acest do­
meniu, a reuşit sá ni dea o schiţă

destul do t ia ră asupra ' l i t e ra tur i ­
lor europene, urmărind totodată

şi strânsele legături, pe care le-au
avut aceste literaturi. Asupra
unui singur fapt, voi aduce o
acuzare autorului. Dacă limba ro­
mână a fost trecută încă din anul
1869 de marele romanist Diez, îii
rundul limbelor romanice la locul
pe care îl merita, tot aşa şi litera­
tura românească, după ce a produs
pe Creangă, Eminescu, Coşbuc, Ga
ragiale, poate să fie măcar înre­
gistrată într 'un tratat sumar cum
este acel al lui Van Tieghem, mai
ales că autorul citează atâţia au­
tori străini : pe polonezul Broni-
kowski, pe -ungurul Jokai e t c .
faţă de care, scriitori noştri, au i

avut cel puţin tot atâta talent. Sa- i
vântul comparatist găsia desigur [
informaţii despre literatura noas­
tră ciliar la Paris . Studiile lui [
Pompiliu Eliade, Apostolescu şi '

antologia publicată de d-l. N.
lorga, au apărut în.edituri destul
de răspândite şi nu puteau fi necu­
noscute de d-l P. Van Tieghem.

In ultimul timp, după războiul
mondial, studiuli literaturilor com­
parate a luat mare avânt mai ales
în Franţa . Din 1921 apare la
Par is „Revue de littérature com­
parée" condusă de F. Baldensper-
ger şi P. Hazard. Aci s'au publi­
cat numeroase, articole de erudiţie
şi în fiecare număr se dă o biblio­
grafie a literaturii comparate, îm­
părţită pe diferite materii : teorie,
relaţiuni generale, motive, teme si
tipuri, influenţe străine... ; iar bib­
lioteca acestei reviste a dat la lu­
mină numeroase studii, citate de
mine mai sus.

G. Cardaş

C R O N I C A
Contr ibuţ i i af. ic-ne la civilizaţia

m o d e r n ă
Nu au trecut nici o sută de ani

de când corăbiile negustorilor de
robi încărcau 1 de pe coastele Afri-
cei, ca pe nişte simple animale de
muncă, mii şi mii de băştinaşi,
pentru a-i transporta pe celălalt
ţărnu al oceanului, în America.
Până mai acum şase—şapte dece­
nii, prosperau încă, acele companii
maritime pentru exploatarea co­
merţului cu robii negri, — comerţ
stârpit îu fine, cu foarte multă
trudă, sub presiunea conştiinţei
morale a lumii civilizate.

Astăzi, negrii din Africa nu mai
sunt socotiţi ca un fel de marfă
vie la dispoziţia cămătarilor setoşi
de aur, ci se pot bucuraj şi dânşii
de roadele progresului, ca oameni
mai mult sau mai puţin liberi,
graţie mandatelor civilizatoare ale
marilor puteri europene.

Mai mult chiar : lumea civili­
zată începe a privi Africa, ca pe un
rezervorul de posibilităţi morale,
de surprinzătoare virtualităţi su­
fleteşti. O dovadă despre aceasta
ar fi, poate, gustul unor anumite
clase culte, pentru dansul şi mu­
zica africană. In orice caz, această
dovadă o găsim, indiscutabil. în
interesul cu care lumea civilizată
urmăreşte manifestările spiritului
rasei negre, manifestări destul de
fréquente în direcţii felurite : artă,
ştiinţă, viaţă socială, eu?. Tn limba
franceză scriu astăzi opere literare
destul de interesante, o samă de

literaţi negri, cărora li se adaogă în
Europa, dar mai ales în America,
alte elemente aparţ inând aceleiaşi
rase şi care, în domeniul ştiinţific,
fac, cu acelaş succes, dovada apti­
tudinilor şi a calităţilor ce posedă.
Ingineri, doctori, arhitecţi, scobo-
rîtorii din robii de acum o sută de
'ші ne ţărmurile lumii noui, se în
tâlnesc cu zecile, nu numai în car­
tierul, în dispreţ numit „al negri­
lor", din New-York, dar chiar în
cele privilegiate ale albilor.

Ia r în Franfa, vom găsi, în func­
ţiunea de conferenţiar la Şcoala de
înalte studii sociale din Paris, pe
învăţatul Kojo Tovalii Huenu, re­
prezentant ai aceleiaşi rase negre.

Lecţiunile acestui învăţat negru,
tratând despre „Metempsychosele
tangajului" şi despre „Involuţia
fonetică", au fost o revelaţie pen­
tru lumea ştiinţifică. I a r acum
câţiva, ani a tipărit primul volum
din opera sa despre „Involuţia Me­
tamorfozelor şi Metempsychozele
Universului".

Şi cum într 'un loc din acest
prim volum al său, autorul mărtu­
riseşte cu oarecare mândrie că ,.nu
a abdicat delà sufletul său, venind
în Europa". — cred că nu e lipsit
de interes să spicuesc câteva din
gândurile surprinzător de origi­
nale ce se întâlnesc la fiecare pa­
gină. Iată-le :

„Incordaţi-vă voinţa către infi­
nit : te vei simţi astfel plin de su­
flul infinitului, iar faptele tale
vor fi divine".

16 UNIVERSUL LITER AK

„Sunt realităţi pe care le schim­
băm în mituri, numai fiindcă nu
avem curajul să le verificăm noi
înşine ; tot astfel, din cauza lenii
refuzăm puterea de a convinge a
credinţei".

„Fiecare are adevărul şi frumo­
sul pe care-1 merită".

„Iubeşte, adoră şi taci : Dum­
nezeu nu cere decât atâta. Preoţii
şi femeile preferă însă vorbăria".

„A sfărâma idolii însamnă a
crede într'înşii".

„Infinitul este acidul care di­
zolvă materia".

„Dumnezeu, viata, eternitatea,
mişcarea, — sunt numele singu­
rului lucru pe care nn-1 putem dé­
fini".

Africa nu şi-a adus încă, con­
tribuţia sa, civilisaţiei ; dar va
veni, desigur, şi rândul său. Şi
să nu ne surprindă dacă aceşti
oameni de bronz, vor minuna
mâne, cu forţa şi lumina lor, ţările
ceţoase ale Europei : soarele c doar
de pe la dânşii...

N. N. V.

Maupasiant. . . aviator.
Cel dintâiu scriitor, care s'a ridi­

cat în nori şi altfel decât cu ima­
ginaţia, a fost Guy de Maupassant.
în t r 'o frumoasă zi de Iulie din a-
nul 1887, marele scriitor se sui în
nacela unui balon sferic, construit j
de un inginer, prieten al său.
Balonul se numea la Horla, titlul
unui roman, care tocmai apăruse
de a í lui Maupassant.

Sborul a durat vreo opt ore, în
care timp,: balonul — pilotat de în­
suşi constructorul, — străbătu di­
stanţa dintre Paris şi Heyt-sur-
Mer, un orăşel, pe ţărmul dinspre
Belgia al Pasului Calais. Cu acest
prilej, Guy de Maupassant dădu
dovadă de mult curaj : vorbia, în
cea mai bună dispoziţie, cu amicul
său, pilotul, recită câteva strofe de
Victor Hugo, ba, după cinci ore de
sbor, făcându-i-se foame, mânca,
cu mare poftă un picior de pui şi
bău câteva 'păhăruţe de şampanie.

Gând auziră parisienii de is­
prava aceasta a lui Maupassant —
căci pe vremea aceia era lucru ex­
traordinar să sbori cu balonul —
îl crezură nebun, — deşi nu era
încă.

E curios că despre această călă­
torie, celebrul scriitor nu a lăsat
nici o amintire în opera sa lite­
rară.

N. N. V.

Sportul moralizator
Adesea sportul e arătat cu juste

argumente ca o pied că a culturii
didactice.

Tineretul e furat de plăcerile tu­
turor jo:uri!or, cărora li inchină ne­
obosită tot timpul liber şi o parte
din cel destinat stud îlor, iar profe­
sorimea, condusă de noile pr n:ipii
educative, dă preferinţa obiectelor,
in care partea de muncă a tree-
ru ui uneori e inexistentă, in care
capul, d n sediu al raţiunei şi al tu-
tuior celorlalte facultăţi intelectuale,
e transformat in obect amorf me­
nit să opună rezistenţa mingii, pe
care un călcâiu ot aşa de inteligent
a aruncat o către el.

Astăzi sporturile, Înţelegând te­
meinicia acuzări'or, vin să ni
dea o compensaţie, căptuşindu-şi
rolul de factor al educaţiei fizi:e
cu acel de agent af progagandei
morale. .

In Anglia sportul nu se opreşte
la a fi o acţiune distractivă sau de
sporire a forţelor fiz ce ; el pre­
zintă o accentuată tendinţă de mo­
ralizare a tineretului. Sunt societăţi
de ioot-batl, care nu primesc ca
membrii pe fumători, dansatori sau
consumatori de băuturi al.oolice.

Ctt işi va împlini acest rol, care
ti vor fi rezultatele şi d*că nu va fi
silit să dea Îndărăt in faţa nevoi or
de ordin cultural, cărora deocam
dată H-a trecut înainte, vom vedea.

B.

Maxim Gorki. încântat de litera­
tura sovietică, anunţă că scrie şi el
acum un roman, in care se oglin­
deşte viaţa din ultimii ani ln Rusia,
cuprinzând toate evenimentele cate
au frământat ţara nenorocitelor ex­
perienţe.

Străduinţa „liăsăritului" duce
la aceleaşi bune rezultate, înfăţi-
şîndu-se şi cu cel de-al doilea nu­
măr al anului opt, ca una dintre
pe-degete-număratele bune re­
viste române. Articolul părintelui
Torna Chiricuţă ilustrează şi pre-
cisează una din tendinţele revistei,
linul din principiile de bază alo
scrisului' conducătorului şi unora
din colaboratorii .Răsăritului".

Proza d-lui Lascarov-Moldovanu
si versurile d-lui D. Nanu, stărui­
torii şi pretioşii colaboratori, vin
să- împlinească, cu aceiaşi deplina
încântare, aşteptările cetitorului.

învăţăminte juste spuse cu. da­
tul omului, sfătos, ni dă d-1 Batza-
ria în articolul despre problema
minorităţilor etnice.

Interesante, şi prielnice sufletu­
lui sînt mărturiile despre credinţa
în Biblie a chirurgului Howard
Kelly, traduse de d-11. Gr. Oprişan.

Observaţii de pătrundere psiho­
logică, spuse cu duioşia părintelui
poet şi alăturate amintirilor din
copilărie, face d-1 Moldovanu des­
pre teatrul de copii delà Teatrul
Popular. B

*
Lai Berlin a apărut un nou stu­

diu asupra fostului Kaiser. Ca do­
cumentare, ol nu aduce nimic nou,
mai ales pentru cei cari au citit
memoriile lui Bismarck, Moltke,
Von Eckardstein şi alţii. Totuşi,
autorul său, d. Emil Ludwig, a
scris cu un material vechiu, dar
privit printr 'o prizină de absolută
imparţialitate, o capo d'operă bio
grafică, formând un ansamblu ori
ginal' şi artistic.

El arată în trăsături precise, ca­
racterul impulsiv, şovăelnic şi
schimbător al fostului Kaiser, care
fiind din naştere infirm (avea un
braţ paralizat), a suferit toată
viata de pe urma acestei infirmi­
tăţi fizice, din pricina, căreia —
credea el, — nu-şi putea afirma
marea sa personalitate. Relevă a-
poi ura, şi în acelaşi timp dragostea
ce avea pentru Anglia, pe care, nu
se putea împiedeca de a o admira ;
iar în ultimele capitole, cu multă
măestrie, — trebuie s'o recunoaştem
deşi noi nu împărtăşim felul d-sale
de a vedea, — caută să micşoreze
vina Kaiserului în • deşlanţuirea ma
relui războiu, arătând că, pe când el
şovăia în luarea vreunei hotărîri,
a fost pur şi simplu dat la o parte
de oameni, cari puteau să nu fie
„mari", da r în tot cazul erau mai
mari decât dânsul. G

(r e m i / f a i ö n

' O G L I N D A DV.
vă va spune că

Î a Crème Simon
NICI USCATĂ, NtCl GRASA

nu lardeazu dar • fiind unsuroasă,
pătrunde intr'adevăr în porii pielei,

... nviorează epiderma, o mlădiază
şl avantajeazăluciul natural
al tenului Dv. Ea menţine

pudra Dv.
Vudra Simon

