
L I T E F Á F
ЩЁШЁШШіШЁЁШт
шеШщЩЁШШЁШітШтЩж

HENRI M ATISSE: PONT SAINT-MICHEL

[n acest număr: LUCIAN BLA GA, DRACO$ PRÛTÔPOPESC U, EMIL ISAC, PETRARCA, J. LEONARD, SYLVIUS RÛLAN-
DO, P. ADERCA, L. BAIDAF, VDÍTILA PARASCHIVESCÜ, I. BÄILÄ, N. MILCU, EUGEN VICTOR, SYLVAIN LEVL P. IGI-

ROŞIANU, B. CECROPIDE şi N. N. TONlTZA.

An. XLII, No. 50.
12 Dacambrl* 1926. b e I S *

3 ÎNirEtţSUL LlfÈÈtÀk

Unui frate din Africa

Scumpul ui eu Ira te, tu, ce dormi în nisip,

Îi porţi povara pe spete de trista camelă,
A»' ea te invidiez, deşi mă poarta Expresul,

Şi să-fi ador fesul.

Liniştea ta proastă, — ca pe-un înger, o admir,
Şi invidiez Sahara ta lungă şi lată.
— Ce folos de-atîta soare şi de-atîta miros de trandafir,
Cînd niîna noastră a tuturor e sîngerată ?

La noi sunt statui, şi multe-multe amintiri,
Cultura nîna la ceriuri se avîntă.
Străzi pline de bogăţii şi străluciri,
Europa totuş plînge, şi plânsul şi-1 cîntă.

Africa.... tu sălbatecă, tăcută, dar bună,
Şi tu om de-acolo, dă-mi somnul tău de sub palmieri,
Dă-mi dulceaţa smochinei tale, dă-mi clara ta lună,

Să uit furtuna de sînge a Europei de ieri,
Să aud ciutînd iar îngerii în Cer.

EMIL ISAC

Pentru viaţa Madonei Laura
P E T R A E C A

; SONETUL I SONETUL XXII
. Străbate locuri solitare ca să nu des-

* Cere milă pentru starea-i, şi martunseş- copere iubirea pe care o poartă Laurei,
te, căit zădărnicia iubirii sale dar în totdeauna e întovărăşit de Amor.

Stingher străbat prin câmpuri solitare
cu paşi începi, în gânduri adâncit ;
iar cchii'n grabă mi-i întorc scârbit
când urmă omenească'n drum mi-apare.

Vai, nu găsesc alt sprijin de scăpare
de văzul, lumii-asupră-mi aţintit,
căci înăuntru ard şi-s chinuit
cum vede-oricine'n trista mea purtare.

De-acu'nainte cred că munţi şi văi
păduri şi ape-adânci ştiu cât de greu
m'apasă viaţa, — lumii neştiută ;

Dar orişicât străbat prin aspre căi,
Amor la drum tovarăş mi-e mereu
vorbind de ea cu vorba lui plăcută.

trad. J. LEONARD

Voi ce-aseultaţi rimatele-mi cuvinte,—
cari prin suspin hrăniră-a mea simţire
din prima-mi tinerească rătăcire,
pe când eram un om cu altă minte ;

Şi'n ce fel plâng şi vorba-mi elocinte,
cuprinse'ntre speranţa1 şi mâhnire
dacă cumva pricepeţi ce-i iubire,
sper mila voastră 'ndată să m'alinte.

Dar totuşi văd că'ntregului norod
prilej de vorbă fui, încât oricând
de mine însumi mie mi-e ruşine.

Căci visului ruşinea-i al său rod,
gi-acum. căit mă luminai în gând :
un vis zadarnic l.umea'n Ioc aţine ţ

Crima Kii G h e o r g h e Ispas
...Era ultimul proces din seziunea aceia,

Acuzatul, un bătrân cui figura blândă, în­
cadrată de o barbă mare argintie părea
doborât de durerea ce-i măcina sufletul.

Şedea posomorât între cei doi jandarmi
şi pirivea înfrigurat prin sală.

Mai fusesem jurat. îmi trecuse pe dina­
inte o mulţime de vinovaţi : Unii cinici şi
desgustători, alţii umiliţi şi desnădăjiu-
Ці. In inimile unora încolţise căinţa şi
plângeau fapta ce-o săvârşiseră, iar. în
ochii altora plutia nepăsarea crimei.

Dar acest bătrân m'a interesat delà
început şi apiroape fără să vreau, am în­
ceput să-1 urmăresc, căutând să-i ghi­
cesc gândurile şi să-i citesc în suflet.

Când Preşedintele Curţii îl întrebă,
cum îl chiamă, ce vârstă şi ce locuinţă
are, unchiaşu se sperie cu totul ; apoi
îşi roti privirea prin sală şi răspunse în­
cet, cu vocea tărăgănată :

— ..Păi— Gheorghe Ispas... din Cocoa-
rele... de vârstă oi fi ca la şaizeci de
ani..." şi tăcu fixând un punct în depăr­
tare.

Ascultarăm actul de acuzare, spusele
martorilor şi din toate acele forme de
procedură penală, reeşea cea mai groza­
vă crimă : Gheorghe Ispas, într'o Dumi­
nică, după ce băuse la cârciuma din sat,
se întorsese acasă şi omorâse cu un to­
por, pe singura sa fiică sfărâmându-i
capul.

Criminalul recunoscuse faptul de In
primele cercetări, dar nu mărturisea ce-1
împinsese la aceasta.

Pentru mine, crima Iui Gheorghei Ispas
nu avea altă motivare decât un moment
de nebunie, căci toţi martorii povestise­
ră cât de mult îşi iubea bătrânul copila.

Priveam pe inculpat. In tot timpul in­
strucţiunii orale rămăsese liniştit parcă
pioccsul nu-l privea pe el.

De odată preşedintele îl întrebă : —
„Ei Gheorghe Ispas ai auzit de ce eşti
învinuit ? Ce ai de spus ca să te aperi ?"

Gheorghe Ispas îl privi lung şi bolbo­
rosi : — „Nimic... am omorât-o şi trebue
să fiu osândit !...

Acest răspuns nu-l mulţumi pé ma­
gistrat, căci stărui : — , Bine... bine... dar
ce te-a împins să făptueşti un omor atât
de grozav ?"

In sală nu se auzea nici un sgomot.
UnchiaşUl rămase pe gânduri, apoi se

uită la juraţi. Juraţii se uitară la el.
In ochii lor citi ca un îndemn plin de

milă şi atunci, cu dosul palmei îşi şterse
lacrimile şi cu glasul înecat de plâns,
începu să vorbească :

— .Vreţ i să ştiţi de ce am omorât-o ?...
..Mai bine mi-ar lua Dumnezeu gla­

sul.... dar fiindcă legea cere să v'o
spui... m'eţi asculta şi m'eţi judeca...

Nu o aveam decât pe ea... şi fru­
moasă ca ea şi mândră, nu mai era alta
în sat la noi la Cocoarele...

...Ţineam la ea, ca la viaţa mea şi ne
duceam amândoi cu bine amarul, decând
s'a răpus, Ancuta nevastă-mea...

— „De frumuseţea Smarandei, se du­
sese svon şi în satele vecine şi toţi flă­
căii îi dădeau târcoale... Ba Duminica la
horă, veneau din toate satele şi se luau
chiar la ceartă între ei. care să se prin­
dă în joc lângă ea.

„Mi se umplea sufletul de lumină când
o priveam jucând şi glumind cu fiecare...

,.Era semeaţă şi curată ca o) floare de
măr şi viaţa noastră trecea aşa, linişti­
tă... eu cu munca câmpului şi ea cu gri­
ja casei....

„De multe ori, eeara stând pe prispă,
mă gândeam cu bucurie la ziua câod

Snuiruiula arc să se. mărite, căci mereu
mi-o cereau feciorii de nevastă, dar fata
plângea şi îmi spunea că nu-i vrea.

, In anul ăsta, iar mi-o ceruse Ilie a lui
Neacşu, flăcău voinic şi cu stare, dar
Smairanda nici pe Ilie nu Га vrut....

„Toată ziua mă ţineam de capul ei...
Ia-1 Smarando pe Ilie, că-i băiat bun....
ia-1 că s'a îndrăgit de tine şi e şi bogat...
dar la toate ale mele ea îmi şedea ur­
suză şi plângea că uu-i e de măritat...

,,Imi era ciudă rău pe fată şi nu ştiam
ce să mai fac ca s'o înduplec în spre
bine...

„într'o seară când mă întorsei acasă,
auzii şoapte în odae şi de odată îmi trăz-
ni prin cap, că fata mea are un ibovnic
şi de aceia nu vrea să se mărite...

,Intrai înfuriat în casă, dar Smaranda
era singură în întuneric şi se juca cu
Lăbuş ce sta cuka t lângă ea...

...Şi timpul a trecut aşa, boerilor, peste
viata noastră liniştită până la Duminica
bles temată-

„Era horă mare. Smaranda roşie ca o
cireaşe, jucase tot timpul cu Ilie a lui
Neacşu ; iar când se rupse hora, plecă
devale cu Ilie, care o strângea de mijloc
şi-i îndruga ceva în taină că fata mea
râdea toată...

„Eu rămăsesem la cârciumă şi de bu­
curie dădeam peste cap ciocănaşe cu ra-
raclr.u. Îmi ziceam : bine că s'a hotărît...
o să-1 ia pe Ilie.... şi o să văd şi eu la casa
•ei.. Şi am băut aşa... până târziu.

„îmi aduc aminte, că eram tare vesel
când am luat-o şi eu de vale spre casă—

, Când am ajuns, se înoptase deabine-
lea.

,,Iu casă, lumină. Când să intru, au'J

gemete. Rămăsei pe loc. Lângă uşă era
o fereastră. Mă uit peste un ştergar cr
era atârnat la geam şi.... Doamne sfinte!
Ce văzui ?

, Smaranda... în braţele diavolului !..
„Da, boerilor, diavolul era ibovnicul

ei... pentru el nu se mărita ea !
..Am rămas uluit şi am privit nemişcat

toată spurcăciunea. De ce n'am orbit în
clipa aia ?

.Fa ta mea se sbătea în braţele diavo­
lului şi gemea de plăcerile dragostei ne­
curate, iar dracu se schimbase în pielea
câinelui nostru din ogradă...

,,Când m'am lămurit, am simţit deoda­
tă că s'a rupt ceva în mine... şi la gândul
că fata mea în loc să se iubească cu un
om, se legase cu dracul într'o dragoste
păgână şi ne mai văzută... m'am hoiărît
deodată să-i omor pe amândoi şi să şterg
ruşinea asta mare, căzută peste casa
mea de creştin !...

„In ochi mi s'a suit deodată o flacăra
roşie... am luat toporul din ogradă... şi
nu ştiu ce s'a mai întâmplat—

.Târz iu când mă legau jandarmii,
m'am trezit şi am văzut-o pe Smaranda
cu capul sfărâmat şi la picioarele ei,
diavolul, care se tăvălia, cu bale la gura,
în svârcolirea morféi....

,Aşa am curăţat casa mea de diavolul
care Sie ascunsese în corpul lui Lăbuş....
aşa am spălat ruşinea ce căzuse peste
trupul fetei mele.... sunt vinovat... vino­
vat cumplit-... mi-am omorât copila... şi
va să-mi fac osânda, pentru fapta mea..

Gheorghe Ispas tăcu. Două şiroae de
lacrimi se prelinse peste obrajii lui supţi
de suferinţă.

Mărturisirea bătrânului o ascultarăm
înfriguraţi. Toţi înţeleserăm grozăvia.

Gheorghe Ispas fu achitat în unanimi­
tate.

VINTILA V. PARASCHIVESCU"

HENRI MA TISSE : S-TÖDJU

i UNIVERSUL ЬіТЕПАВ

PAÔINI STHAINE DIN TRÜCUTUL. ŢARII

Din Moldova Ini Constantin Moruzi (1778-1782)
DOCUMENTE CONTEMPORANE

In Noembrie 17??, când privirile în-
i regei Europe erau fixate asupra eve­
nimentelor din noul continent, unde se
plămădia independenţa Statelor-Unite,
gazeta mult răspândită din Leyda, ,,Nou-
veiles extraordinaires de Leyde" publi­
că, în suplimentul său din 14 a acelei
luni, modesta notiţă din Constantinopol.
cu data de 3 Octombrie :

„Achmet-Bey, mare comandant al ca­
valeriei al Inălţimei Sale, a părăsit de
curând Capitala noastră, pentru a ins­
pecta magazinele aflătoare în lungul
Dunării gi a lua masuri ca acestea să
fie prevăzute cu înuniţiuni şi provizii.
Acest ofiţer e purtător de 14 brevete de
comandant şi de 3 hatişerife sau ordine
ale Sultanului, de cari trebue să se ser­
vească, după câte se afirmă, pentru oa~
recari scopuri de foarte mare importan­
tă, conform instrucţiunilor primite de ia
Înălţimea Sa".

Laconizmul acestei banale informa-
ţiuni ascundea preliminările unei dra­
me, pe cari diplomaţia cabinetelor eu­
ropene, obişnuită cu subtilităţile stilului
de cancelarie, era neputincioasă să le,
desprindă. Unul din aceste 3 hatişerife,
destinate pentru „scopuri de foarte mare
importantă", cuprindea sentinţa de
moarte împotriva lui Grigore Ghika,
Domnul Moldovei...

Zece zile mai târziu, această sentinjă
era fidel'executată de Capigiul delà Ben­
der... Răsunetul, în Europa, al tragediei
din piaţa Beilicului de la Iaşi fu puter­
nic, şi ecoul acestei crime se perpetua
I ână în a doua jumătate a anului ur­
mător...

Succesor al acestui nefericit Prinţ e

numit Constantin Moruzi, fost mare Dra­
goman al Porţii, cu un trecut foarte ac
cidentat, abil mânuitor al condeiului,
orgolios la culme de opiniile măguli­
toare pe cari regele Prusiei Frederic
cel Mare, le exprimă, în repetite râb
duri, la adresa lui. Protejat de puterni­
cul monarh german, viitorul Domn al
Moldovei, care nu cunoaşte oscilaţiunile
sentimentului, va urca treptele tronului,
precedat de reputaţia întemeiată de om
ce nu respectă decât o singură suvera­
nitate : pe acea a aurului.

In cursul acestui articol vom extrage,
în deosebi, ştiri si notiţe referitoare la
acest Prinţ, cu mâna veşnic întinsă spre
bacşişuri, dintr'o gazetă care, zece ani
înaintea marei revoluţii franceze, era
monitorul politic al Europei, răspândită
în toate capitalele vechiului! continent,
inspirată adesea de cancelariile euro­
pene şi ecoul, uneori, al indiscreţiunilor
Curţilor din Occident, „Gazette de»
Deux Ponts".

Tipărită în orăşelul cu acelaş nume
din Palatinat, acest periodic bisălptămâ-
II al, plasat în plin centrul de observaţie
al Europei, îşi menţine cu sacrificii mari
Ipontru acea epocă reputaţia de „anun­
ţătorul cel mai exact" al acestui conti­
nent.

In numărul său din 1 Decembrie 1777,
citim următorul extras dintr'o scrisoare
din Viena. (te la 12 Noembrie :

„In aşteptaaea noului Prinţ, care e că­
sătorit cu sora nefericitului Ghika, un
sfat de boeri a fost numit pentru admi­
nistrarea ţării. Noul Hospodar va da­
tori tronul, pe care e chemat să se urce,
sângelui cumnatului său".

Iar la 25 Decembrie, aceiaşi gazetă
fixează, în conciziunea brutală a unei

fraze, o lăture a caracterului desjpotic
al lui Moruzi-Vodă :

,.E inutil sa spunem că noul Prinţ al
\ roldovei, sclav laş, ridicat de Curtea O-
tomană la demnitatea de Hospodar, justi­
fică asasinatul predecesorului său, pe
care nu-1 găseşte de loc atroce".

In rândurile cari urmează, extrase din
revista lui Linguet, „Journal politique et
littéraire" de la Bruxelles, din 15 Ianua­
rie 1778, pagina 56, anticipând asupra ve-
XRCţiunilor pe cari 4 ani de-arândul le va
rinioaşte Moldova, răsună glasul profetic
al celebrului polemist :

,.Noul prinţ al Moldovei a fost primit
în audienţă de Sultan, şi, după ce i s'au
acordat toate onorurile cuvenite demni­
tăţii sale, a plecat la Iaşi, la 11 a lunei
curente, pentru a lua tronul în stăpânire.
Sunt îndoeli că-1 va putea păstra vreme
îunelungată. Lui se dato.reşte arestarea
domnului de Saul, confidentul neferictu-
lu. Ghika. Hospodarul actual e conside­
rat ca autorul diferendului care există
azi intre Rusia şi Poartă... Demnitatea a-
ceasta, pe, care nu se ştie cât timp o va
ocupa, 1-a costat 1500 de pungi sau 800
de mii de piaştri, şi bine înţeles, poporul
1 e care e chemat să-1 guverneze, va tre
îmi să-1 despăgubiască de această sumă".

Un ecou al informaţiunei precedente,
accentuat, cu o acuzare gravă, de dome­
niul hipotezei însă, îl găsim în publica-
Jiunea trimensuală din Geneva, „Journal
iii 'torique des principaux événements",
îir. 2, delà 20 Ianuarie 1778. lată pasagiu!
unei scrisor ; din Varşovia, cu data de 20
Decembrie 1?77 :

.Ofiţerul (?) numit de înălţimea Sa
pertru a înlocui pe nefericitul Ghika, a
sosit la Iaşi şi a luat stăpânirea principa­
tului său. Cu toate talentele cunoscute
o!e noului Prinţ, şi a abil ităţi i sale politi­
ce — dovedită în tot timpul cât a exerci­
tat funcţiunea de prim Dragoman al Por­

tei — nu se ştie dacă se va bucura multă
vreme de favoarea Sultanului".

Acestui Hospodar i se impută asasina­
rea predecesorului său ; el a sfătuit Poai-
ta de а se aduce la Constantinopol pe me­
dicul şi copiii nefericitului Prinţ".

O altă gazetă, din sudul Franţei, „Le
Courrier d'Avignon" îi inflige, în numă­
rul său din 27 Ianuarie 1778, un epitet
sever, cu care-1 califică corespondentul
sau din Hamburg, la 8 Ianuarie :

„Prinţul asasinat al Moldovei a fost în­
locuit cu o creatură a Muftiului. Cu sân­
ge rece va ocupa locul predecesorului
său, fără a se gândi la primejdiile cari îl
înconjură".

Prima grijă a acestei creaturi, înscău­
nat pe tronul pătat încă de sângele lui
Grigore Ghika, va fi să poarte o mână
distrugătoare asupra modestelor institu­
ţii de cultură şi întreprinderi industriale,
pe care acest prinţ le fondase la Iaşi şi
în câteva centre mai importante din Mol­
dova.

Doritor de a înzestra ţara cu o indus­
trie rudimentară de sticlărie, Ghika a-
duse.se lucrători specialişti din Boemia şi
Polonia. Or, în felul său înverşunat de a
şterge din memoria locuitorilor numele
predecesorului său, Constantin Moruzi
ordenă izgonirea din ţară, în toiul unei
ierno cumplite, a acelor câteva zeci de
familii germane, cehe şi poloneze.

„Gazeta Polska" din Varşovia ne dă, în
numărul său din 18 Februarie 1778, ur-
mătcarele detalii asupra expulzărilor în
massă a lucrătorilor din nordul Moldovei:

„O scrisoare din Lemberg din 29 Ia­
nuarie anunţă sosirea în acel oraş a unm
numeros grup de bavarezi, lucrători sti­
clari, izgoniţi din Moldova de noul Hos­
podar Costaki Moruzi, întronat de cu­
rând. Crima de care sunt învinovăţiţi a-
ceşti nefericiţi, e de a fi fost pionerii vi­
nei modeste industrii în acea tară tribu­
tară străinătăţii pentru obiectele de pri­
mă necesitate"....

Intr 'un pasagiu dintr'o scrisoare din
Hamburg, pe care o publică „Journal po­
litique el littéraire" de la Bruxelles, la
5 Martie 1778, revine ca un leit-motiv

î n g e n u n c h e r e
Azi noapte,
Mi-a plâns în suflet lacrima lunii.

Gândului, am prins cunună petalele de umbră-nlbastră
Şi'n vârful degetelor prinzând, făclii, stelele care picau de sus.
Pe iazul amintirilor am căutat, adânc, iubirea noastră.

Plopii melancolici îşi leagănă pe vânt mătănille de'ntuneric.
Din sghiabul de sub pleoape culeg, mănunchi, sărutările talc moi
Şi ca un cioban nebun ce-şi paşte turmele de umbră,
Visez la tine, căutând sub lună trifoiu'n patru foi.

Fiindcă mi-a plâns în suflet, — lacrima lunii...

In mine râsul se rostogoleşte ca bulgării de humă pe un sicriu,
In umeri vântul irii-s crescut ghirlande mari de umbra
Şi'n suflet simt cum ningc'ncet,
încet,
Ca'ntr'un pustiu...
Genunchii mi se frâng şi chem prelung ca 'ntro odae părăsită.
Din trecutul tânăr adun sfielnic visul
Petale cu petale,
Acum mi-i sufletul o fluturare mută şi albă de batistă
Şi'ncovoiat,
P Î mâna mea sărut dpireros
Amiutiren mâinilor tale.» ,

- - N. MILCU

http://duse.se

í

UNIVERSUL LITERAR

şi a căror executare avea dulcea satis­
facţie să o savureze cu nesatiu. El, care
îşi dădea toate ostenelile cu putinţă pen­
tru a place domnilor săi protectori, ia-
tă-1 la rândul său neglijat, abandonat de
nobilele sale protecţii şi, dacă trebuie să
credem zvonurile ce sosesc la noi, ame­
ninţat cu cea mai tristă soartă. Căci, din
moment pe Poarta nu se mai interesează
de el, nu vai mai găsi un prieten în Mol­
dova, unde a avut nenorocirea sau nedi-
băcia să se facă detestat, şi unde se crede
că e în ajun de a fi despuiat în mod ire­
vocabil de demnitatea Sa".

Admonestat de Sultan, Prinţul Moldo­
vei va întreţine la Constanţi no pol o le­
giune de discipoli, submultipli credin­
cioşi ai stăpânului, colportori de fel de
fel de. intrigi pe seama boerilor tării, im­
permeabili la „civilizaţia., cum o înţele­
gea Domnul lor. O eră de suspiciune şi
condamnări expeditive începe cu anul
1779 ipentru Moldova, şi care nu se vd
termina decât cu mazilirea Prinsului .

In nr. din 26 Ianuarie 1779 al juma*
lului „Gazette des Deux Ponts!" qiltim
următorul fragment dintr'o scrisoare din
Constantinopol din 21 Decembrie 1778 :

„Am aflat acum câteva zile că blândul
şi dreptul Căpitan Paşa a decapitat In
Moldova 5 boeri, pentru a-i învăţa să nu
se amestece în afacerile cari nu-i privesc
de loc. Acest brav căpitan fusese înştiin­
ţat că aceşti boeri întreţineau o cores­
pondentă secretă cu Ruşii, şi pentru a
împedica continuarea acesteia, a socotit
că mijlocul cel mai sigur e să Ie taie ca­
petele".

Tot din grija Hospodarului — neliniş­
tit asupra viitorului său şi dornic de a-şi
apropia cât mai neîntârziat avutul boe­
rilor — o comisiune de anchetă va sosi la
Iaşi, pentru a examina conduita acestora,
de acum zece ani, începutul celui din
urmă război ruso-turcesc.

O scrisoare din Stockholm datată delà
19 Ianuarie 1779 çi publicată de „Gazette

des Deux'' la 9 Februarie, conţine, între
altele, pasajul următor :

„Ultimile ştiri sosite în această Capi­
tală de la Constantinopol spun că sublima
Poartă va trimite în curând o comisiune
la Iaşi pentru a examina conduita tre­
cută a Divanului Moldovei. Se crede că
înălţimea Sa are motive puternice de a
suspecta acest Divan de-a fi întreţinut
relatluni secrete cu Ruşii ; astfel, se sus
tine la Constantinopol că executarea a
5 boeri moldoveni din ordinul lu Căpi-
tan-Paşa era întemeiată. Deunăzi au
fost aduşi la Constantinopol alti 3 boeri,
bănuiţi deasemenea de a întreţine o co­
respondentă directă şi asiduă cu Ruşii.
Aceste ştiri ne inspira îndoială cu privi­
re la tratatul de pace încheiat, se zice,
pentru 10 ani, între Poartă şi Rusia".

Nemulfumit cu aceste persecupluni e-
xercitate împotriva păturel sociale celei
mai de căpetenie, aranjate cu multă di­
băcie şi duplicitate la Constantinopol de
către ciracii Prinţului, oari gravitează în
orbita Marelui Vizir* Constantin Vodă
îndreaptă făţiş bateriile urei sale contra
boerilor, sub forma unui regulament
drastic, privitor la îmbrăcămintea femei-
W lor, îmbrăcăminte care, în toate epo­
cile, a servit de infailibilă cotă socială.

Iată acest document, desprins din „Ga­
zette des Deux Ponts" de Ia 8 Aprilie
1780 :

„Aflăm din Iaşi că Prinţul Moldovei,
Constantin Moruzi, a interzis în toată
Moldova, în mod foarte sever, femeilor
boerilor purtarea — ca altă dată — de
haine brdate cu aur şi argint, pentru a
se putea distinge prinţesele de celelalte
cucoane şi femei nobile.

Pe viitor, nu va fi permis decât prin­
ţeselor să poarte vestminte de mătasă,
brodate cu aur şl argint..

Acest regulament pricinueşt* multS.
nemulţumire printre boerii ţi nobilii Mol­
dovei, cari, de altfel, url.se p» Jirialwllor,

nota particulară a caractetului impulzív
al domnului Moldovei :

„Noul Hospodar al Moldovei guvernea.
ză cu multă severitate".

O scrisoare din Iaşi — un adevărat e-
veninient pentru acea epocă, în care' şti­
rile privitoare la tarile româneşti sunt
trimise presei Occidentale prin canalul
Vienei, Braşovului sau Lembergului —
adresată periodicului „Gazette des Deux
Ponts ' , datată din 15 Octombrie 1778, şi
publicată în nr. de Sâmbătă, 21 Noem-
brie 1778, pagina 755, al acelui ziar, zu­
grăveşte sub forma ironiei pariziene, pro­
fundă şi muşcătoare, imaginea fostului
interpret de la Cartea Otomană căruia
i-au fost încredinţate, în schimbul auru­
lui său. destinele Moldovei :

„Blândul şi veneratul Prinţ Constantin,
lfospodarul nostru, care domneşte în pli­
nă glorie dutpă moartea violentă a prede­
cesorului, asasinat, cu multă dreptate,
din grija şi ordinul sublimei Por{i, întrb
ibuintează, din înălţimea tronului, ace­
leaşi mijloace cari i-au îngăduit ca să-1
ocupe. Acest bun suveran dă zilnic cre­
dincioşilor săi Moldoveni noui dovezi de
respectul pe care-1 nutreşte vechilor sale
principii de rigoare şi de mărinimie su­
fleteasca.

„Chiar în cursul acestei săptămâni a
avut bunătatea să asiste la executarea
a doi boéri din împrejurimile Capitalei,
pe cari, cu multă severitate, a ordonat
să-i decapiteze. Putin mai târziu, sete*
sa de dreptate fiind potolită, s'a mulţu­
mit să condamne alti patru boeri, de ase­
menea foarte bogaţi, la munca perpetua
în minele de sare.

„To(i aceşti domni erau suspectaţi din
cauza mai ales, a bogăţiei lor, şi învino­
văţiţi de a întreţine relapiuni cu duşma­
nii Portei Otomane ; fireşte, o asemenea
bănuială merită indiscutabil să fie ispă­
şită prin cele mai crude suplicii.

„De altfel — inutil să mai amintim a-
ceasta — după legile foarte echitabile
ale acestei fări, bunurile celor condam­
naţi la moarte sau la exil, ori cât a r fi
ele de imense, sunt confiscate în totdea­
una, după cum se şi cuvine de drept, în
folosul Hospodarului, care a condamnat
pe aceşti acuzaţi cu stare''.

Netăgăduit, această scrisoare e. opera
vre-unui francez stabilit în Moldova, şi
familiarizat cu doctrinele politice ale lui
Montesquieu şi Rousseau, la ordinea zilei
în Occident.

Acestei scrisori îi urmează alta, dotata
din Iasi, 6 Noembrie 1778, şi publicată
de „Gazette des Deux Ponts'* în nr. său
100, de Sâmbătă, 12 Decembrie 1778, pa­
gina 801 ;

„Graţiosul nostru, Suveran, Constantin.
Hospodar al Moldovei, demnul şi foarte
respectatul nostru Prinţ, şi-a făcut, se zi­
ce, duşmani puternici la sublima Poartă,
pentru a fi decaipitat în mod uman doi
dintre principalii boeri ai tării şi pentru
a fi condamnat pe alti patru la munca în
ocnele de sare, şi aceasta pentru că bu­
nul nostru Domnitor nu-i de cât şeful
moldovenilor, de viata cărora numai si-
bJima Poartă poate dispune şi nic idecum
acela care din mila ei, a fost învestit cu
demnitatea de Hospodar.

„Aceste dispoziţii ale Curţii din Con­
stantinopol par cu atât ' mai verosimile,
cu cât în ultimul timp Prinţul Constantin
e foarte neliniştit şi nu mai îndrăzneşte
eă facă un singur act de dreptate aici să
mai ocupe agreabila dexteritate a călăi­
lor săi. Versalitatea Curtei Inăltimei sale
e de neînţeles. Prinţul Constantin era
foarte protejat acolo *, el s'a călăuzit în
totdeauna de maximile sfinte şi, fără în­
doială, juste ale sublimei Porti , pe cât
i-a stat în putinţă s'a făcut respectat prw
asprimea ordinelor sale şi severitatea
excesivă a pedepselor pe cari le decreta

http://url.se

1 S T O R
в

„Laplace fait justement remarquer
que pour une intelligence conaissant
toutes les causes et sachant les sou-
rnetre au calcul, la science des proba­
bilités s'évanouirait faute d'objet. Une
telle intelligence saurait tout prévoir
et ne se tromperait jamais. Elle dirait
avec certitude que, quand nous mettons
la main dans une urne contenant des
boules des diverses couleurs de quelle
couleur sera la boule retirée et quand
un enfant vient de naître l'heure où il
devra mourir..(Gustave Le Bon'.

La început a fost cuvântul şl cuvântul
era la Dumnezeu şi Dumnezeu era cu­
vântul....

Dar gândul lipsia....
Şi n netocmeala genunei, şi'n adâncul

adâncului, peste faţa nimicniciei şi go­
lul întruchipării , când clipa se confunda
cu infinitul şi totul cu nimicul, când
nu era nici lumină nici întuneric, nici
pace nici vâltoare, când în rostul nee­
xistenţii t impul şi ispaţiu'l nu puteau a-
vea înfăptuire,

atunci
în adevărul esenţei, doar duhul cu­

vântului plutia, împrăştiat în nesfârşite
puteri, fiecare alta şi toate una singură.

Iar gândul lipsia, deşi totul era hotă-
rît înVişn .c ia clipei şi măsura t în sta­
rea infinitului, puterile fiind una alteia
vrăjmaşe şi toate la un loc armonice.
Şi din vrăjmăşia puterilor, din adevărul
hotăriri iş i lipsa gândului s'a împuter-
n cit m p ă r ă ţ i a lui. Dumnezeu odată cu
suitoriuia începutului

Un nor de foc s'a frânt în bucăţi smin­
tite îi' fuga lor pe căi anume şi pe poj­
ghiţa care plutia pe o masă topită în
LIGCOÍ s'a ales din adunarea apelor, mo-
cii-U. uscatului în care din vrăjmăşia
puterilor, adevărul hotărîrii şi lipsa
gândului a luat naştere vieaţa şi odată
cu ea timpul şi spaţiul. Iar vieaţă fiind,
s'a îmbrăcat. în nesfârşite forme vrăj­
maş una alteia şi toate la un loc ar­
monice. Maee amorfe de1 mucilagii, ce­
lule înză'late cu carapace maeştr i i sculp­
tate, verdeaţă delà firul de iarbă până
la păduri de ferigii şi pomi cu rod. tot
felul de mişcătoare, unele ascun­
se prin ape, altéle furişate prin scoa­
bele pământului , altele cucerind aerul,
peşti cu forme ciudate, târîtoare mon­
struoase, reptile zburătoare, păsări mi-

marele Vizir a îmbogăţit tezaurul Sulta­
nului cu 8 milioane 300 .mii de piaştri.
Prinţul Moruzi a obţinut promisiunea li­
nei retragerii splendide. La 22 a acestei
luni s'a stabilit în noua sa reşedinţă. Pei-
soanele cari nu l-au iubit, nu mai au I
se teme de el".

In.iniii Prinţului alirmă, că, în palatul
său luxos din cartierul Fanarului, in
nopţile de insomnie din primele luni după
detronare, acesta petrecea ore întregi rn
fotoliul său cu ochii fixaţi în vág, cu
,ilegctele crispate, şi evocând] cu\ - glas
stâns şi plângător : „Aurul meu ! Aurul
meu !

!.. BA IDAFF
Paris, Octombrie 192*.

UNIVERSUL ITTÈRAR

1 E
de SYLVIUS ROLANDO

nunate, mamifere îngrozitoare se* ur­
mară, cu repeziciune unele altora, în
ordine anumită , produsă, de vrăjmăşia
puterilor, adevărul hotărîrii şl lipsa gân-
dului.

Şi în împărăţ ia lui Duunezeu era fe­
ricire şi rai se chema ea, căci moarte
fiind nu se cunoştea moartea iar vieaţa
nu putea fi înţeleasă decât ca poruncă
a cuvântului şi a puterii lui deopotrivă
pentru tot....

Dar raiul a fost prăpădit prin vrăjmă­
şia puterilor, adevărul hotărîrii şi lipsa
gândului....

Prin crăpături le întunecate a l e pă­
mântului , prin cavernile dosite de pomi
şi stânci, prin vizuinile părăsite de ani­
male s'a uneltit pierzania lui, pentrucă
aO0.1 o a luat naştere Ura, după cum în
mocirlă vieaţa prinsese înfăptuire... A-
colo se adunaseră, căutând adăpost şi
ascunziş nişte fiinţe foarte ciudate, care
ponHe din domnia pomilor de către fra­
ţii lor mai tari îşi pierduseră puterea şi
iuţeala deopotrivă a celor pat ru picioa­
re, înaltei, negre, în întreg'me acoperite
de păr, cu capul mic bărbos, fruntea
piezişă, fălcile ieşitei şi prevăzute cu
colţi puternici, fiecare având drept or­
nament, câte o ooadă slabă, ele se înţe­
legeau bine prin ţipete şi semne iar
spre pază sau înfricoşare învăţaseră să
şuiera ca şerpii încolăc'ţi de pomi, să
urle ca ti-erii cu dinţi de sabie ce pus-
tiau ţinuturile şi chiar sA bubuie ca tü­
netei" ce scuturau văzduhul ca stâncile
prăvălite în prăpăstii Iar în peşteri au
dat de p : a t r ă si din piatră au scos focul
si nr 'n foc. piatră şi strigăte au pornit
răzbunarea....

Dar si răzbunarea, lor a fost sta toritä
vr^măşia nnt*rUor. adevărul hotărî­

rii şi lipsa gândului căci....
într 'o noapte o femeie, care ziua în-

tioiiiga luptase împotriva unui cap de
şearpe ieşit din împleti tura ramurilor
unui pom bătrân de la intrarea peşterii
şi nici prin foc nu-1 putuse alunga şi
nici pri.n piatră ucide, a avut un vis...
Nimeni Dnnă atunci nu cunoscuse visu­
rile şi fiind cel dintâi, el a fost preţuit
mai mult decât adevărul zilei trăite.

In .somn şearpele i-a şoptii :
— Cât eşti do frumoasă femeie şi câ.,

de puţin s'tü a preţui puterea frumuse­
ţii t a l e - Barba ta e mică şi sânii tă ;

sunt mari.... Ti-e coada slaM, dar are
mişcării dibace.... Lumina ochilor tăi
străluceşte ca două pacuri de ploaie pe
coaja crestată de t imp a acestui bătrân
copac..

Cât eşti dei frumoasă femeie !...
Părul te Înveleşte în, întregime ca

muşchiul s tânca cea neagră i a r ghiarele
tale subţiri cer jocul mângâierilor !... De
ce-ti târăişti braţele pe pământ, când le
boţi îndrepta spre cer şi pentru ce lupţi
îmoofriva mea când ca şi mine poţi să
şuieri a tât de frumos !...

Priveşte-mă mai bine... Eu stăpânesc
puterile vieţii oare ţie ţi le încredinţez:
din t runul meu înşermiit ®e înţelege
frumosml, ven'nul srurii mele se chiarnă
adevărul iar încolăicirea mea sătulă şi
t rândavă de crengi e binele... Iată cele
trei puteri pft care tie ti le încredinţez ".
frumosul .adevărul şii binele...- Pr in ele
prostul de bărbat care Adam se numeşte
va deveni judecător adică om..."

Şi a început veacul, judecăţii după
cum a vestit şearpele.... la început om
pe fiară judecând apoi om pe Dumnezeu
şi apoi om pe om, şi chin s e chema pro-

fiindcă acesta caută să le răpiasca privi­
legiile şi libertăţile lor".

In numărul din 5 August 1780, „Gazette
des Deux Ponts" într'o serisoare de la
frontierele Poloniei, după ce vorbeşte de
pregătirile ce se fac în Bucovina pentru
primirea împăratului Iosif al II-lea, de
prosperitatea acestui ţinut sub coroane
habsburgică, termină cu următorul pa­
saj :

„Numărul locuitorilor Bucovinei cre­
şte mereu ; mulţi moldoveni, opresaţi de
Prinţul lor, trec frontierele şi vin să se
stabilească în această provincie".

In anul următor, încurajat de confir­
marea mandatului său pe alţi 3 ani; Prin­
ţul va duce războiul împotriva poporului
său pe două fronturi, la cei doi poli o-
puşi ai erarhiei sociale : boeiii şi ţăranii,
sub pretextul străveziu de a împiedica ca­
pitalurile ţării să emigreze în străinătate,
şi de a favoriza producţia vinicolă Indi­
gena, Constantin Vodă va închide porţile
ţării rachiului, în care ţărănimea, Înă­
crita de nevoi şi ajunsă la limitele ex­
treme ale facultăţii sale contributive,
caută refugiu, măngâere şi uitare.

O scrisoare de la frontierele Moldovei,
fără üatá, publicată de „ftazette des
Deux Ponts" la 7 Iulie 1781, ne dă urmă­
toarele informaţii privitoare la acest or­
din :

„Aflăm din Moldova că llospodarul a
crezut nimerit să interzică intrarea ra­
chiului în această provincie, în speranţă
că, în acest mod, va economisi sumele
considerabile pe cari procurarea acestei
băuturi favorite a poporului face să trea­
că în Podolia, de unde se importă, şi pen­
tru a procura în acelaş timp un mai mare
debit de vinuri din viile ţării ; însă, e de
prevăzut că ţăranul, văzându-se lipsit dc
ceia ce iubeşte mai presus de toate, se va
stabili acolo unde va găsi această bău­
tură, şi că judeţele Hotin şi Bender, car,
nu sunt supuse acestei ordonanţe,- vor
profita de această interdicţie pentru a
face contrabandă, sau pentru a atrage a-
colo pe amatorii acestei băuturi' ' .

După 12 luni delà publicarea acestei
notiţe — în care timp nu se mai vorbeşte
de vijeliosul Domnitor al Moldovei, —
înaintea expirării mandatului său, 4a 30
Iulie 1782, „Gazette des Deux Ponts" a-
nuntă 'printr'o scrisoare din Constantiiio-
rol, de la 13 Iunie, destituirea Prinţului
Constantin Moruzi :

„Sublima Poartă a anunţat la 3 a aces­
tei luni depunerea Prinţului Moruzi, llos­
podarul Moldovei, care nu s'a bucurat de
această demnitate decât aproape 5 ani.
A doua zi marele vizir a numit în acea­
stă demnitate pe Alexandru Mavrocor-
dat, fiu al răposatului Constantin Mavro-
cordat, în vârstă de 30 de ani.

tar în suplimentul său nr. 54 din Au­
gust 1782, aceiaşi gazetă publică la paj,
133—134 o scrisoare din Transilvania, de
la 22 Iulie :

„Un călător care a trecut din Iaşi iii
Polonia a adus ştirea că llospodarul Mol­
dovei, Moruzi, adunase prin stoarcerile
sale 8 milioane de piaştri în cei 4 ani cât
a guvernat această provincie, şi că Mare­
le Vizir găsise foarte convenabil de a in­
tra în tezaurul Sultanului o astfel de su­
mă, luând ca prretext plângerile nobilimei
vro:do\ei şi ale poporului.

fioerii îl urau pentru că tăiase capul
unei persoane de distincţie, care îndrăs
nise să se plângă de execuţiunile Prinţu­
lui ; poporul îl detestă pentru că-1 lipsise
de alcool. Un alt motiv al depunerii sale
e că Poarta, datorind prinţului Mavro-
cordat o sumă de 3OO.O0O piaştri, marele
Vizir s'a gândit să acorde acestui prinţ
іш post care în 4 ani poate produce 8
milioane ; în acest chip Prinţul nu va
mai reclama creanţa sa.

„P»in această manoperă inteligentă.

UNIVERSUL LITERAR 2

D A I M O N I O N
XIV. — Sfârşit

PUTERI IMPERSONALE

dusul celor trei puteri încredinţate o-
mului de către şearpe : binele, frumosul
şi adevărul...

•
Şi a u rmat judecata în veacuri, oame­

nii crezând că nu se poate altcum, fără
ea

Şi sub puterea ei poruncită de vrăj­
măşia puterilor adevărul hotăririi şi
lipsa gândului s'au produs războaie, răz­
vrătiri ,omucideri, căci fiecare om era
îndreptăţit de adevărul, binele şi frumo­
sul pe care el s ingur le stăpânia mai
mult ca celălalt şi cel căzut nu era ucis
deîndată ci chinui* mai înainte.... căci
nu moartea, ci chinul da fericirea jude­
cătorului şi astfel în împărăţ ia şearpe-
Iui s'a cunoscut moartea nu prin moar­
te, ci prin chin....

Dar a venit un răzvrăt i t şi astfel a
grăit judecătorului :

— Ca să judeci, cunoaşte-te pe tine în­
suţi !

Şi I a u otrăvit cu cucută.
Iar altul a zis :
— Nu judeca !....
Şi l-au răstignit pe cruce.
Iar al treilea a gîndit :
— Nimic nu se pierde, nimic nu se

f reiază
Si i-au tăiat canul la ghilotina
Şi iar s'au pornit războaie, răzvrătiri

şi omucideri... Şi mâinile judecătorului
singur şi ale tu turor împreună erau ro­
şii de sânge şi râsul lor era verde ca
fierea otrăvită şi hohotirea lor neagră
ca destinul cel rău....

Şi mii de ani s'a rostogolit pământul
învelit în faldurile roşii, verzi şi negre
ale steagului judecăţii mii de ani scrâş-
nirea dinţilor a fost obrocită de rîsul
verde al negrei hohotiri, mii de ani mâi­
nile roşii sângerau, t rupuri le celor ce
căziind ţipau : cunoaşte-te pe tine In-
supti.... nu judeca... nimic nu se pierdut
nimic nu se creăază....

Inr în cele trei «tricăte, întru târziu
Va întrupat fiul omului, care în fmpă-
tăi+in senrpelui a plecat spre cucerirea
pândului....

Si l'au găsit în :
Vrăfmăşia paterilor, adevărul hotări­

rii si linsa qăndului cel dintru început..
Si găsindu-1, el n 'a mai vrut să fie

judecător....
Puternic prin gând. el s'a curăţit de

rus 'n°a celor trei culori : a rosului, a
verdelui şi a negrului, cu care-1 împo­
dobise sterpele....

Rtflnôn depl'n el a scos t impul şi spa­
ţiul din intuiţia simţurilor lui şi cunoaiş-
1" esentn, nu prin aiutorul lor mijlocit.

Desnrins de sumţuri. el priveşte clipa,
în oare trecutul se confundă cu vii­
torul....

Liniştit el cunoaşte opera marelui
blestem : nimic nu se pierde, nimic nu se
crpiiiză...

El stie că tot ee a, fost — delà vieata
unui val pe mare. până Ia moartea unui
soare pe cer — a trebuit să fie, şi tot
ce-a. trebuit să fie — răstignirea celui
ră^Hprrt. moartea celui omorît râsul în-
cun-Wntiilui judecător — se repetă delà
í n f : n ; t P I ' se va rfrieta la infinit, rWrivit
v S / m ^ W tmf»r'lor. a«î«wăml«i hotări­
rii si lipsei gândului celui dintru înce­
put....

•Ья sfârşit a fost "ândul st nfindul era
la fiul omului şi fiul omului era gân­
dul..-

SYLVIUŞ ROLANDO

Cluj, Octombrie 1926.

Demonicul ca principiu biografic, ca
element inconştient de viată, stăpâneşte
proeminent tinerefea lui Goethe, dar ca
idee conştientă apare demonicul în­
deosebi în partea din urmă a vieţii sale,
în perioada post-clasică când bătrânul
poet şi gânditor îşi revarsă interesele
contemplative în matca fără de margini
a unui universalism, în care clasicismul
şi romantismul se îmbină în ciudate şi
înţelepte alegorii, sau în adânci repri-
viri asupra oamenilor şi a trecutului. In
elaborarea conştientă a ideei „demoni­
cului" l'a ajutat neapărat şi acea fantas­
tică teoretizare asupra puterilor sufle­
teşti stârnită odată cu romantismul.

Cât de important a fost „demonicul"
în, însăşi viata lui Goethe a arătat "n
timpul din urmă mai cu seamă acel in­
comparabil cercetător şi biograf al său
pătrunzutor până în stihiile vieţii : i'.
Gundolf. In monografia sa vastă cât un
monument papal, despre Goethe deose­
beşte Gundolf trei puteri cari au deter­
minat şi au format viaţa şi opera olim­
picului : Daimon, Tyche, Anangke. „Fi­
zionomia sufletească şi poezia lui Goethe
stau sub stăpânirea lui Daimon. Dar
modul cum fizionomia aceasta, care se
desfăşnră dinăuntru în afară după o lege
necesară, se manifestă în realitatea ex­
terioară străină, cum se adaptează acea-
steea sau cum o ocoleşte... e, a ră ta tă
prin Tyche- întâmplătorul... A treia no­
ţiune Anangke-Silă... e porunca sau o-
preliştea dată din afară". (F. Gundolf,
Goethe pag. 15). Cu alte cuvinte, ceiace
crede Gundolf dspre Goethe nu stă în
condradicţie cu ceeace crede Goethe în­
suşi despre sine. Ştim că Goethe nu se
socotea un demonici reprezentativ. Pu­
tem de astă dată să indicăm şi motivul
acestei rezerve : un demonic reprezen­
tativ, par excellence, (ca Byron) nu cu­
noaşte nici întâmplătorul şi mai ales nici
sila exterioară. (In Byron demonicul e
fatalitate copleşitoare).

Scopul studiului de fajă nu a fost să
muie demonicul ca principiu biografic

al vieţii lui Goethe, ci sistemizarea idei­
lor lui Goethe asupra demonicului, sis-
temizare pe care încă n'am găsit-o com­
plectă în altă parte.

Ideea flemonicului are o multiplă im­
portantă : „

1. Metafizica : demonicul intră ca ele­
ment pitoresc în panteismul lui Goethe.

2. Istorică : demonicul e un principiu
supraistoric al apariţiilor istorice.

3. Esteticul : demonicul resumă mitic
iraţionalul artei.

4. Etică : faptele isvorâte din demo­
nic stau întrucâtva în afară de legile
morale.

5. Psihologică : prin ideea demonicului
sc.proiectează o vagă lumină în structu­
ra inconştientului.

6. Biografică : demonicul ca principiu
de viată.

7. In teoria geniului : demonicul e un
element sine qua non în orice geniu.

8. In filozofia culturii : demonipul-iè-
vûr al elementelor iraţionale din orice
cultură.

Panteismul lui Goethe se deosebeşte
de cel al lui Spinoza prin înglobarea fe­
cundă şi antimatematică a demonicului.
Deşi nu a fost un cap istoric Goethe e
între cei dintâi care (prin ideea demoni­
cului) a dat un principiu supraistoric al
fenomenelor istorice. Acolo unde alţii
se opriau în estetică la un „nescio quid"
Goethe aruncă în cumpăna precisărilor
mitul demonicului. In etică : demonicii
faptelor nu pot fi judecaţi prin obişnui­
tele legi morale ; prin aceasta pregă­
teşte Goethe supermoralitatea. unor gân­
ditori de mai târziu. Aproape fiecare
domeniu de cercetare îşi are dobânda sa,
din mitul demonicului.

Ideea demonicului străbate ca un zig­
zag tărâmurile cele mai disparate, şi ea
pare o ultimă corectură pe care bătrânul
Goethe o face concepţiei sale despre lu­
me şi viaţă. Ideea demonicului e veşni^
cui ventil romantic al clasicismului goet-
hean.

LUCIAN BLAGA

Mic
Tratat de estetică literară

S A U

Lumea văzută estetic
10

(CE ESTE FENOMENUL ESTETIC. SPE CTATORUL)

Educaţia şi necesitatea atitudinii este­
tice.

Dacă însăşi peisagiul fizic îndeamnă
adesea să ne transpunem în atitudinea
spectaculară producătoare de plăceri spe­
ciale pe care le-am identificat cu plăce­
rile estetice, o carte nu îndeamnă la ati­
tudinea spectaculară decât în cazul când
cititorul e prevenit că se află în faţa u-
nei opere literare şi că nu va avea de
simjit nimic alt decât o plăcere este­
tică 1).

Deşi promptitudinea la plăcere este un
caracter eomun tuturor vieţuitoarelor,
promptitudinea la plăcerea estetică în
fata cartei este foarte adesea înfrântă
la oamenii simplii de prejudecata literei
tipărite, la oamenii educaţi, de preocu­
pări intelectuale de alt ordin.

O educaţie a insului în se.nsul de a se
transpune uşor şi până la cel mai innalt
grad în atitudinea estetică, ar fi cu ne­
putinţă fără unele elemente înnăscute şi
fără necesitatea biologica al plăcerilor
estetice.

Copilul nu piere deplin în omul matur.
Spiritul voios care e însuşi mediul ex­
ploziilor şi sintezelor cerebrale, şi căruia
îi datorim invenţiile technice, soluţia
problemelor şi intuiţia realităţilor noui.
dăinueşte în parte şi după apariţia pu-
'bertăţei. Aplecat asupra pământului, a-

1) Perversiunea estetică e atât de fana­
tică încât adeseori însăşi o lucrare lite­
rară mediocră şi falsă poate constitui

pentru un spectator educat un spectacol
de natură estetică evident la un alt grad
—' deşi nu de altă esenţă — decât spec­
tacolul aceleiaşi lucrări literare, pentru
un cititor mai puţin educat esteticeşte.
într 'un fel va gusta un elev, care le va
lua în serios, următoarele versuri de
André Theuriet şi altfel profesorul care
îşi dă seama cu ironie interioară de pue­
rilitatea lor :

BRÜNETTE

Voici qu'avril est de retour
Mais le soleil n'est plus le même.
Ni le printemps, depuis le jour
On j'ai perdu celle que j'aime.

Je m'en suis allé par les bois
La forêt verte était si pleine
Si pleine des fleurs d'autrefois,
Que J'ai senti grandir ma peine.

supra uneltei omul nu pierde cu totul
dumnezeiasca lui însuşire de a se bucura
de înfăţişările lumei si de ai voi să schim­
be şi el, cu voinţa lui, înfăţişările care-i
stau la îndemână. Contribue în bună mă­
sură la menţinerea spiritului pueril
prezenţa pururi înnoită a copilului, care
îndeamnă la jocuri şi imposibilitatea pen­
tru omul matur de a se înţelege cu co­
pilul altfel decât prin joc sau mit.

Arareori, până'n zilele noastre, scriito­
rul a creat fără alt scop străin ; de cele
mai adeseori a slujit idealuri religioase,
morale, naţionale sau umanitare., Edu­
caţia estetică a scriitorului ar tinde prin
urmare l a - o disociere a acestor valori
pentru o creaţie pe un plan curat este­
tic, spre a scoate în lumină şi mai priel­
nică — dacă nu cumva i-ar seca isvorul
creaţiei ! — peisagiul cu farmec al pro­
priei lui personalităţi.

Scriitorul dublat de alte valori decât
cele estetice e în situaţia actorului pen­
tru care piesa în care joacă e totdeauna
artistică , el, actorul, e'a transpus odată
în j o c " şi greu îi vine să! creadă că jo­
cul lui pune abia în lumină alt „joc", va­
loarea artistică a piesei.

In ce priveşte pe spectator, el trebue
astfel educat, ca nicio credinţă religioa­
să nici o idee filosofică, nici o faptă mo­
rală sau imorală din cuprinsul operei ar­
tistice să nu-i turbure plăcerea estetică;
ele fac parte din „joc", iar nu din reali­
tatea în care valorile îşi dau luptele. In
chipul acesta influenţa operilor artistice
va fi numai de natură estetică, iar pri­
goana împotriva operilor de artă .imora­
le" ,,anti-naţionale" sau „anti-umanita-
re" precum şi lunga dispută teoretică a-
supra ,moralităţii" în artă, vor lua sfâr­
şit. Această treaptă a educaţiei estetice
e atât de elementară încât n'am fi amin­
tit-o dacă cea mai mare parte a scriito­
rilor şi artiştilor noştri, şi toate institu­
ţiile noastre de cultură n'ar fi sub en.
iar la a doua treaptă a educaţiei, esteti­
ce — clarificarea artiştilor şi operilor
de ar tă pe familii, descrierea şi explica­
rea farmecului lor specific, epre a se
face selecţia şi a se elimina identităţile
— nu cred să ajungem atât de curând : o
atare activitate n'am aflat nici în vre-o
lucrare scrisă, ştim că nu are loc nici in
vre-un institut de artă. Institutele servesc
alte discipline. Tratatele de estetică sunt
în faza luptelor dintre definiţii, iar aces­
tea merg pe drum păzite de îngrozitoa­
rele arme ale teoremelor filosofice.

J'ai dis aux beaux muguets tremblants;
..N'avez-vous pas vu ma mignonne ?"
j'ai dit aux ramiers roucoulants :
„N'avez-vous rencontré personne ?".

Mais les ramiers sont restés sourds,
Et «ourde aussi la fleur nouvelle.
Et depuis je cherche toujours
Le chemin qu'a pris L'infidèle.

L'amour, l'amour qu'on aime tant
Est comme unei montagne haute :
On la monte tout en chantant,
On pleure en descendant la côte.

(ANDRÉ THEURIET: Poésies rustiques)

Nietzsche e unul din puţinii gânditori
care a observat caracterul profund pesi­
mist al firei şi artei elene. Acest pesi­
mism — provenind din extraordinara ca-
pac'tate de a suferi a grecilor — a dat
naştere prin reacţiune mituimi zeilor o-
limpici şi apoi creaţiilor epice şi drama­
tice. Pentru elenul prea simţitor trans­
formarea dionisiacului (beţia până la
descompunere a vieţei) în apolinic (vi­
ziunea senină a lumei prin voinţa zeului
luminei) a fost o necesitate de viaţă.

La această observaţie a gânditorului
german vom adăoga doar că atitudinea
estetică răspunde nu numai la greci, i a r
la toate popoarele şi todeanna unei ne-

Legendă
cu corăbreri

E un vârtej pe mări unde corăbii
Se învârtesc mereu odată prinse,
Catargele jucând în vânt, par'c'ar fi săbii
Pe creştete de eunuci, desprinse
De trup şi alergând nebune
Ca într'un joc de căluşei —> se spune.

E un vârtej pe mările de sus
Sau poate chiar de jos unde se strâng
Ca viperile vara'n crâng,
Toţi cei cari-au plecat haihui)
De dragul nimănui.

— Cprăbieri din cei ce mor,
Până la unul.
Şi azi pe coaste noi de Labrador
Ca să aducă înapoi cartoful
Sau doar tutunul
Şi cari nu se sting cu oful
In inimă decât de n'au găsit
Prin părţi de răsărit,
Măcar vre-o mătrăgună, dacă nu un mit,

Corăbierii pe cari dintru*ntâi Merlin
Acolo îi mâna
Când lumea toată-a lui se minuna
De câte drumuri el ştia
Şi când vroia Merlin
Aevea să le-arate
Cu mult această Iume-avea dreptate.

Acolo deci ajunşi
Toti cavalerii mărei
Şi lorzii depărtărei
Şnapani de zări ascunşi
Şi spadasini ai undei,
Proprietari ai scundei
Cabine'n cari stau
Puţin fiindcă o dau
La mosafiri,
Ieşeau pe bord să vadă
In chin şi svârcoliri
Minunea unei mări
Suflată ca pe nări
De-un aprig Torquemadă.

Şi-atinşi de bucuria
Vârtejului, de-abinelea
Intr'însul se prindeau,
Si 'ntr'una se 'nvârteau
Murind, dar nu de-urgia
Sărată înghiţiţi
Ci numai uluiţi ;
Căzând doar îmbătaţi
Ai apelor fârtaţi,
— într'un vârtej pe mări unde corăbii
Se învârtesc mereu odată prinse,
Catargele jucând în vânt par'c'ar fi săbii
Pe creştete de eunuci, desprinse
De trup, şi alergând nebune
Ca într'un joc de căluşei — se spune.

DARGOS PROTOPOPESCU

cesităţi de adaptare la viaţă. Căci trebue
să fie cineva cu totul lipsit de simţul rea­
lităţii ca să nu-1 fi durut adânc foamea
şi moartea, în această viaţă în care se
pomeneşte fără voia lui. Numai un om
născut bolnav şi care pe* fiece zi se vin-
t'ecă, poate fi optimist •— cum se zice —
din naştere. Astfel că nu numai cultura
greacă, precum socotea Nietzsche, dar
toute culturile sănătoase au fost profund
pesimiste (şi deci creatoare de valori i-
deale, morale sau estetice). Sentimentul
estetic este victoria sentimentului sigu­
ranţei vieţei iar necesitatea estetică
este foamea sufletului omenesc sănăto?.

Necesitatea profundă a plăcerilor es­
tetice se poate vedea mai limpede în

VNlVERbÜL LITERAR

HENRI M ATISSE : PALARIA DE PENE

serbările colective ale vechilor culturi
omeneşti. Sub pretexte diferite, de cele
mai multe ori religioase, au apărut tot­
deauna şi pretutindeni spectacole publi­
ce în care spectatorii făceau parte din
„joc". Corul din tragediile greceşti era
o fiinţă mică, în parte abstractizată ge­
neraţie pipernicită a unor jocuri colec­
tive uriaşe. Uneori aceste jocuri colec­
tive mergeau până la orgii cu sacrificii
omeneşti.

Odată cu dispariţia civilizaţiilor colec­
tive au pierit şi aceste forme de satis­
facere a plăcerilor estetice. Ar putea
reapare, în ziua când soc'etatea ar trăi
altfel decât pe temeiul valorii personale
a individului, înregistrat cu luare, aminte
la intrarea şi eşirea din viată. Teatrul,
circul, cinematograful sunt numai spec­
tacole de aglomeraţie nu spectacole co­
lective. Sportul, în oarecare măsură —
dacă felul Iui n'ar fi în afară de plăce­
rea estetică — ar putea fi soco*it ca o
formă modernă a jocului colectiv. .

5) „Emoţia" estetică sau falsa-plăcere
estetică.

Nous ne goustons riem de pur...
Montaigne

Din relaţile sale cu natura împrejmui­
toare, omul a rămas cu vre-'o câteva
noţiuni a căror obârşie bunul Iui simţ
nu o poate vedea decât în afară de sine.
Stânca de care s'a lovit e dură: toţi cei
care se vor lovi de stâncă vor afla acest
lucru. Duritatea este deci o însuşire a
stâncei 51 fără existenţa stâncei sau a
aUor obiecte dure. omul n'ar fi avut nici­
odată noţiunea durităţei. Lovitura de
stâncă este dureroasă- Simplitatea noa­
stră de cugetare sau mai curând absenţa
oricărei cugetări, ne-a făcut să legăm
obârşia durerii ca si obârşia durităţii de
însuşirile stâncei. Prin urmare stânca
este dură si dureroasă.

Acest fel de a cugeta al corpului no­
stru ne-a făcut să credem până azi, — 1-
dee pe care am trecut-o mii de ani prin
retorte ale filosofiei de toate formele —
că obiectele au anumite însuşiri (per­
cepute cu văzul sau auzul). însuşiri pe
care le-am numit „frumoase'' pentrucá
ne fac plăcere.

Din cele cinci simţuri recunoscute ale
omului — auzul, văzul, mirosul, gustul
pipăitul — primele două sunt într'o a-
numită măsură mai „desinteresate' ' ca
oelelalte trei prin însuşirea lor de a se
fi emancipat întrucâtva de imediata rea­
litate şi a lucra oarecum cu distantele.
Văzul şi auzul prin acest exercit 'u din
primele timpuri ale apariţiei omului, se
leagă de cele mai înalte facultăţi cere­
brale pe care poate le-au şi provocat.

De aceea plăcerile pe care ni le pro­
duc anumite culori sau sunete, şi îmbi­
nări de culori sau sunete, nu au o mai
mure valoare în sine. decât plăcerile
elfactive, tactile si gustative. însuşirile
obiective ale elementelor care produc
sensaţii plăcute sau neplăcute acestor
trei simţuri, corespund pentru văz şi
auz. unor sensaţii plăcute sau neplăcute
foarte vechi, încorporate în asemenea
măsură creerului nostru încât le atribuim
din eroarea mai sus indicată, unor însu­
şiri obiective ale lumii.din afară 1)

1) D. Ioan D. Gherea a găsit următoa­
rea formulă, admirabilă ргіл preciziune»
ei, pentru confuzia foarte veche pe care
omul o face între însuşirile fizice ale o-
biectelor şi valoarea estetică pe care le-o
atribuim : „Pentrucă mai toate impresiile
corespund unor fenomene obiectiv reale,
pentrucă ..roşu" ps lângă că e sensaţie e
şi calitatea unui obiect, omul a 'generali.

Pilda cea mai simplă a acestei erori,
ridicată la un grad înnalt de complexiu-
ne ne-o oferă aşa zisa „frumuseţe" a fe­
meilor ; această .frumuseţe" este le
fapt un răspuns Ia idealul nostru sexual,
care ideal este gi el un răspuns la cine
ştie ce vechi condiţii climaterice şi so­
ciale. Inexistenţa „frumuseţii'' obiective
a femeii ne-o arată diversitatea de gus­
turi nu numai a oamenilor de rase dife­
rite sau numai din continente diferite,
dar si a. oamenilor din aceiaşi rasă şi
continent la dis +antă cvsabea câteva de­
cenii ! (Femeia ideal frumoasă a roman­
ticilor europeni, femeia înnaltă, clorati-
că, sentimentală, şi femeia ideal fru­
moasă a vremurilor noastre : femeia-
băiat scurtă, sănătoasă, emancipată şi
energică).

Dacă la aceste atât de adânci şi abea
presimţire izvoare de erori, se mai adao­
gă şi diversele idealuri de „frumuseţe"
pe care le imprimă din cei dintâi ani ai
educaţiei şcoala — reprezentanta cre­
dincioasă a intereselor sociale — şi a-
poi moda — reprezentanta marilor cu­
rente sufleteşti ale vremii — nu e de
mirare dacă am cădea în greşala opusă
$i am desnădăjdui să mai gustăm vre-o-
dntă o plăcere estetică pură".

Să reţinem deocamdată această îndo­
ială asupra purităţii eimţimântului este­
tic şi să renunţăm delà început tocmai
la ceiace ştim de mai înainte sau sim­
ţim în primul moment că ,e frumos''.

E oare cu putinţă ca oamenii, după
mii de ani de activitate artistică, în care
timp au creat valori estetice, unele ră­
mase fără pereche prin perfecţia lor, s ă
ajungă la acest trist adevăr că plăcerea
lor estetică a fost impusă. — Şi abea de

zat şi a crezut că impresia estetică de-a-
semenia corespunde unei însuşiri a lu­
crurilor, însuşire numită „frumuseţe".
(Ioan D. Gherla, Vicisitudinile sentimen­
tului estetic în „Viaţa Românească" No.
2—3 din 1926).

azi înainte, printr'o severă educaţie, o-
mul poate nădăjdui să câştige sufletului
său o nouă bucurie, originală şi curată ?

Nu înţelegiem de ce în acest domeniu,
al valorilor sufleteşti să credem că oa­
menii aveau dreptul să fie mai experţi
decât în cunoaşterea Iumei fizice. Radial
a fost descoperit foarte târziu, iar unele
corpuri simple nu există ca atare decât
în laborator — sodiul sau potasiul, bu­
năoară ; în natură există doar săruri —
săruri de sodiu şi de potasiu ; distincţii
făcute acum un veac şi ceva.

Nu plăcerea estetică este origina crea­
ţiei artistice, precum am arătat în pagi­
nile precedente ; marii creatori de altă­
dată — sculptorii greci, bunăoară — e-
rau în stare să creeze opere de artă fără
a face distincţie între valorile sufleteşti
provocate de spectacolul creaţiei lor. Iar
măsura autenticităţii artistice a operii lor
de artă ţinea tocmai de forţa şi origina­
litatea pasiunilor creatoare — care sunt
cu totul altceva decât plăcerea estetică-
Elenii, în faţa statuii reprezentând pe
Jupiter, sau în faţa unei tragedii de So-
focle, credeau într 'atât în valoarea lor
religioasă încât a trebuit să apară, în
mintea lui Aristotel ideia ,,catarsis"-ului
ca efect al operei de artă : curăţirea su­
fletului de pasiuni.

Această funcţie purgativă şi terapeu­
tică a artei a fost observată gi denumită
cu diferite numiri, până azi, în vremea
lui : Freud, autorul refulării psihice şi
descărcării sufleteşti prin mărturisire,
vise sau opere de artă.

Atâta timp cât .emoţiile'' în faţa ope­
rei de ar tă erau socotite estetice, oricare
ar fi fost adevărata lor natură, era firesc
să se caute explicarea farmecului lor în....
nescio quid într 'un „nu ştiu ce" asupra
căruia s'au scris întregi tratate de filo-
sofie germană. încercarea de a limpezi
acest nescio quid, farmecul operei île
artă, duce la negarea lui, întrucât toate
elementele constitutive ale farmecului
pot fi clasate în diferite rubrici efective

10 UNIVERSUL LITERAR

Rabindranath Tagore
la Santiniketan

— IMPRESII —
de SYLVAIN LEVI

— urmare —

11 Noembrie. — Viata noastră se orga­
nizează încet încet : lecţia de bengaleză
e foarte regulat urmată ; ne abonăm la
un jurnal ; în sfârşit ne instalăm în mi­
cul nostru univers ! După apusul soare­
lui (ziua e arzătoare şi regiunea roasă de
.ploi, nu oferă nici o umbră) ne ducem la
plimbare cu Base, nepotul fiziologistului
atât de cunoscut prin studiile sale asupra
sensibilităţii plantelor, cu picioarele
goale, îmbrăcaţi în museline fine, cine ar
crede că peste şease săptămâni el are sä
fie în Germania — unde îl aşteaptă, se
şopteşte, o logodnică — şi că acolo va
continua cercetările sale ştiinţifice ? Ne­
am dus până în satul vecin, la Goalpara .
case de pământ, acoperite cu coceni, as­
cunse în răcoarea copacilor, un mişunat
de copilaşi goi, sunete de tam-tam, şi de
fusuri ; sosim tocmai la pirocesia şi sluj­
ba Durgei. Pe doui puternici bambuşi au
urcat statuia teribilei zeiţe Mame ; la
dreapta sa Siva, soţul ; la stânga Narada,
crainicul zeilor, mult mai puţin frumos
decât Iris ; toti suntem vopsiţi, auriţi, tot
e convenţional, poate mai puţin urât de
cât saint-sulpiceriile şi respingătoarea
lor lipsă de farmec. Base, explică credin­
cioşilor, care s'au strâns în jurul nostru
eine e acest Sahib ; ni se face loc, sun
tem invitaţi la baia zeiţei, căci o duc s'o
spele într 'un pârâu vecin, în parte uscat,
ne vor oferi prăjituri. Dar trebuie să ne
întoarcem, a căzut noaptea, luna luminea­
ză cerul atât de intens că stelele au fost
eclipsate. Ai putea citi la lumina ei.

DUMINICA 13. — Zi de lucru ca toate
celelalte ; aici ziua de odihnă e Miercu­
rea pentrucă, mi se spune. Miercurea este
în legătură cu anumite date care pri­
vesc famulia Tagore şi Bra hm osamas
(secta religioasă care este pentru brah-
nianism ceea ce reforma este pentru ca-

care sunt cu totul altceva decât plăce­
rea estetică, element pur, indivizibil al
conştiinţei.

Spaima, tristeţea, curiozitatea sensua-
litatea etc. sunt şi azi elementele ,,emo­
ţiei'' estetice care singură, într'o lucrare
literară, pot da celor mai mulţi dintre ci­
titori ideia că au gustat o adevărată o-
peră de artă. Bucuria pură, eliberată :îe
orice urmă de element efectiv sau ci-
nes^'e/ic. de orice amestec al plăcerilor
proprii diferitelor noastre an^estine ; bu­
curia provocată de a l f ă privelişte a lumei
înnoită de o personalitate originală crea­
toare, prin farmecul propriu al autenti­
cităţii ei — e o stare de suflet destul de
rară şi — să nu fim ipocriţi ! — destul
de?-greu de atins.

De foarte adeseori cititorul cel mai e-
xersat si cel mai sever cu siiie în pri­
vinţa dis+ructiei valorilor, simte că arc
de luptat cu forte efective sau cerebrale
formidabile — u n e l e de natură organică
foarte veche, alteori de natură educativ-
socială tiranică — pentru a desfăşura de
minciuni şi a lăsa sufletului său pururi
înşelat, bucuria estetică pură, element
simplu si indestructibil, fie şi câteva cli­
pe.

Cel-eare a putut ajunge, eliberat de

tolicism, care a voit să găsească puri­
tatea începutrilor religiei în vechile
texte şi mai ales în Upanişade).

A doua zi, seara a avut Ioc recepţia
data de studente în frumoasa şcoală de
arte Kala Bhavan, Adunarea s'a ţinut in
saja expoziţiei. E ora şase şi jumătate.
Luna plină luminează galeria exte­
rioară unde stau doamnele , toată lu­
mea se aşează, şi în atitudine de ruga,
ne aşezăm şi noi alături de poet. Ni s'a
atârnat de gât, conform obiceiului,
ghirlande ghirlande din flori atât de
parfumate că abia poti suporta parfu­
mul „dulce" ameţitor. Un student ne
citeşte o cuvântare gentilă. Dar în tim­
pul răspunsului lui S. şi a delicioasei
improvizaţii a poetului, eu mă gândesc
numai la clipa când mă voiu putea ri­
dica. Ne-ain înapoiat pe o noapte stră­
lucitoare de lumina lunei ; era o splen­
doare pe care n'aş putea s'o descriu.

La serbarea de a doua zi dată în
cinstea lunei pline am întâlnit pe euro­
peanul care trăeşte aici. E un evreu po­
lonez sau lituanian,, chimist elev a u-
niversităţilor germane şi al institutului
Pasteur. A colindat lumea,, Ameria, Eu­
ropa, Ind : a l'a reţinut. A petrecut şase
luni în Himalaya trăind ca un Jogi (as­
cet) şi în sfârşit a sosit aci, unde predă
chimia copiilor. Peste pantalon lasă să-i
atârne cămaşa kaki ; când va pleca,
dacă va mai pleca, va vârî cămaşa
înăuntru şi e gata de drum pentru Vilna.

Tagore a venit să cineze cu noi ; am
flecărit mult şi l-am ascultat vorbind.
Ne-a vorbit de cei doi profesori en­
glezi ai săi, de englezii pe care i-a cu­
cerit India : India, sau indianul acesta ?
.Şi trece iar la chestiunea naţională :
aminteşte groaznica poveste deia Am-
visiar când o englezoaică e maltratată în

„emoţia" estetică, la aceste câteva clipe
de plăcere estetică pură a intrat într'un
nou veac !...

Oamenii primitivi — înainte de tira­
nia clanului — şi copiii -— înainte de a-
pairitia p,uber4ăţei — s'au, bucurat în pli­
na 'voe de plăcerile acestei lumi estetice.
Omul de azi, însă supus legilor clanului
de mii şi mii de ani, nu are de luptat,
cum s'ar crede cu elemente străine, care
năvălesc asupra plăcerii' estetice
pure, alterând-o , ci are de luptat cu în­
săşi această ..emoţie1' estetică ea care
apare aproape totdeauna în stare impură,
minereu şi jangă sufletească din care
trvbue să extragă abea bucuria estetică
originală.

Un cititor atent asupra sa însuşi ar
putea astfel cerceta şi însemna conţinu­
tul . emoţiei" estetice, delà curioz'tatea
elementară, la plăcerile organice de di­
ferite grade, până la evinta-esenţă a bu­
curiei estetice pure.

Şi oare— asemenea unora din elemen­
tele cele mai subtile nie naturii — acea­
stă pură plăcere estetică nu se alterează,
câteva clipe numai după ce am gustat-o ?

E ceiace vom vedea mai departe.

Wt ADERCA

stradă şi de represiunea care a urmat
'n urma căreia a trimis guvernatorului
Indiei „Knighthood"-ul său. Vocea îi
tremură şi ochii săi strălucessc la a-
mintirea evenimentelor pe care fără în­
doială le desaprobă Anglia însăşi.

RABINDRANATH TAGORE

In ziua de 16, am avut o mică recepţie
a mea, personală. Doamnele au fun lat
un cerc : , Alapini-Ia-caseuse". Mi-au ce­
rut să le vorbesc despre opera femeii în
timpul războiului. Am bâlbâit în biata
mea englezească timp de vreo zece mi­
nute, ne-au împodobit cu gherlande si
a urmat o tăcere adâncă. Timiditatea -a-
cestor femei e de necrezut, totuşi multe
dintre ele n'au fost totleauna ,,purdah'';
n'au trăit după perdeaua simbolică îe
ascunde privirilor viata atâtor femei din
India. Dar chiar delà cele mai instrui­
te, nu se poate scoate decât monosilabe.
zâmbete şi acestea cu ochii în jos. Sper
ca să le îmblânzesc şi franceza mă va
ajuta, această franceză care la sosirea
noastră şi a lăzilor cu cărţi trimise de
asociajia indienilor din Paris, n-rin , A-
micii orientului" au făcut-o să devină la
modă. Am un elev mai mult, şi cursurile
lui Morris sunt frecventate tot mai mult :
Cu acest amabil Morris ne vedem în
fiecare seară, trebue să citim pe tot Mo­
lière, cunoaşte criticii Faguet Saint-
Beuve, şi tot ce apare în ,,Les Annales ;
pe toţi îi înglobează în aceeaş respec­
tuoasă admiraţie , dar n'a citit nici un
text. Săracul de ©1 ; n'are cărţi şi e te­
ribil de rău informat. Este de asemenea
extraordinar de pudic şi singură amiu-
tirea anumitor cuvinte, anumite opere îl
fac să roşească până în vârful urechi­
lor. Cum vom citi pe Sgnarelle ?

17 NOEMBRIE. — Prinţul de Galle«
debarcă la Bombay şi preţiosul meu Io-
sif se întoarce delà bazar amărît de tot.
Boicotul (harta!) a fost atât de bine res­
pectat că nu vom avea nici fructe, nici
legume şi nu se vor da cărbuni decât
mâine. Ordinul lansat de Gandhi a fost
ascultat, toate prăvăliile, birourile şi
şcolile din India au fost închise. Vor ur­
ma desordine ? Va fi posibil să menti
într'o necooperare o lume de trèi
sute douăzeci de milioane de oameni?
Programul corespunde totuşi mentali-

UNIVERSUL LITERAR 11

tatii şi obiceiurilor poporului celui mai
blând depe pământ.

S'a ţinut azi primul său curs, In ace-
laş loc în care ne-a primit întregul San-
tiniketan la sosirea noastră, la • umbra
manghierilor. Aşezaţi jos pe un covor, cu
picioarele încrucişate, patruzeci şi doi
de auditori dintre care un călugăr bu­
dist din Ceylan, cu frumoasa sa rasă
galbenă lăsând umărul drept descoperit
(eh ! să nu ne înşelăm în privinţa acea­
sta ; în Birmania s'au bătut pentru asta;
dogma însăşi e interesată. Patru doam­
ne s'au aşezat jos în acelaşi chip, înapoi,
ceva mai la o parte, precum se cuvine.
Tagore, pe o bancă joasă ia note ; va
rezuma după aceia în limba bengaleză,
lecfia le-o \ine acest domn, venit de la
Paris în acelaş scop.

Englezeasca domnului nu e prea gro­
zăvie, nici prea frumoasă dar e urmă­
rit .cu atenţie. Tabloul nu poate fi ui­
tat. E începutul unei serii de cursiiri a-
supra „Raporturilor Indiei cu Jările
străine'1. Pentru ziua de Duminică, o sc­
rie specială asupra literaturii budiste,
pentru studenţii care vor veni delà Cal­
cutta. Câţiva studenţi i-au şi cerut direc­
tive, întrevederi pentru studiu.

18 NOEMBRIE. — Ziua începe prin
vizita unor prieteni tineri pe care i-au
atras farmecul nostru personal şi bon-
boanele pe care le mai avem ; nu mai
sunt multe — tânărul Nittu şi sora sa
Burhi (bătrâna) nepoţii poetului, şi alt
tânăr de zece ani. care nu ştie decât
bengaleză, cu frăţiorul lui de patru luni.
Care e numele capitalistul ? N'are încă
nici unu], nu i se va da decât după cei'e-
tnonia primului orez.

După curs, am fost până la un mic sat
santal vecin. S'a s tr is mult asupra a-
cestei populaţii sânta! coborâtoare din
cei mai vechi ocupanţi ai Indiei. Şi-au
păstrat obiceiurile, limba, moravurile şi
religia, foarte deosebite. Lucrători ex­
celenţi, dar incapabili să tină o soco­
teală, trebuiesc plătiţi în fiecare seară
a unei zi de lucru altfel nu se mai în­
torc foarte veseli, foarte artistic se în­
torc în grupuri în satele lor de curăţe­
nie exemplară, în mijlocul lor unul
cânta dintr 'un fluier de trestie , te crezi
întors în primele timpuri ale omenirii.

Plimbarea aici nu poate să fie prea
lungă, de îndată ce soarele se ridică, 6
învingător căldura începe. Nu ieşim
niciodată înainte de ora patru ; drumu­
rile de o culoare roşcată, brăzdate de
fă gasuri adânci lăsate de roţile căraţilor
cu bivoli, nu sunt prea numeroase, iar
noi urmăm urmele lor, care sè pierd şi
ne duc la albii de râuri secate, oare tre­
buie că se umplu cu apă în anotimpul
ploilor sau mergem prin ierburi înalte
cu vârfuri a tât de ascuţite ca să înfig în
vestminte şi în ciorapi, că trebue să te
opreşti la fiecare clipă ca să te cureji.
La înapoiere am găsit acasă pe elevul
riieu, pe S. călugărul din Ceylan şi un
alt călugărag încă novice, în frumoasele
lor rase galbene. Poetul, care cinează
cu noi vesteşte apropiata sosire a unei
fete tinere, o evreică din Galiţia, pe
care el a cunoscut-o în Europa. Foarte
inteligentă şi instruită, ea i-a cerut să
vină Ia Santiniketan ca să predea is­
toria artei : Este îni acelaş t imp filozoafg
autoare şi dansatoare. A dansat ca să-i
arate talentul şi Tagore, ca ea ne facă
să apreciem caracterul acestei perfor­
mante, schiţează mişcări cü bustul şi
/braţele, dă ochii peste cap şi îşi leagănă
capul : acest indian, are „le sense of hu­
mour*1 şi mijloacele de a-1 exprima. Am
râs mult.

22 NOEMBRIE. — După amiază la
sfârşitul lecţiei pe S. Ü aşteptau doi stu­
denţi ; sub veranda noastră încântă­
toare, mă aştepta o fiinţă mică pe-dean-

tregul acoperită de văluri cu tălpile şi
unghiile picioarelor vopsite cu roşu
deschis, cu semnul rogu al căsătoriei bi­
ne marcat pe frunte cu inele de aur şi
coliere strălucitoare pe pielea sa mată.
Era soţia unui profesor d. Mazundar, ca­
re a studiat trei ani în America. La îna-
poere, i se oferi un post bun la universi­
tatea din Calcutta, dar farmecele San-
tiniketanului şi acelea, irezistibile ale
poetului au fost mai tari, s'a instalat
aici, agronom, a construit, în mod foarte
primitiv, staule şi procură lapte la şcoli,
şi ghee, un produs alb cum e crema, des­
tul de consistent, care este untul indi­
gen ; deasemenea el învaţă pe copii en­
glezeşte. Şi gentila d-nă Mazundar ve­
nea să-si ia rămas bun delà mine înainte
de a pleca cu cei doi copii ai săi la Cal­
cutta la mama sa, unde trebuie să pe­
treacă câteyai zile. Nu e încă vremea să
se dea vreun nume copilului ; trebuie să
împlinească şapte luni ; astrologul va
fi chemat, va cerceta horoscopul fixat cu
grijă în ziua naşterii copilului şi el va
alege, va fixa ziua şi ora favorabilă pri­
mului orez, ceremonia complicată, în
cursul căreia se pune pe limba copilului
un beb de orez prima înfrăţiTe cu na­
tura.

După aceea urmă vizita lui Kshito
Mahm Sen. una din cele mai puternice
personalităţi ale universului nostru ; a
străbătut Ind'a în toate direcţiile, cule­
gând cântecele populare, legendele, un
imens folklór... Aparţinând castei medi­
cilor, stie arta de a lecui oamenii şi se
stabilise într'un, loc când Tagore îi scrise
cerându-i să vină la el : Nu sunt un om
atât de mare ca1 să vin Ia d-ta. răspunse
el ; o nouă scrisoare a poetului : Tocmai
ide un mic am nevoie, si Kshiti Babou, în­
vins, a venit să se stabilească la schit.
Puterea de atracţie, de persuasiune, mag­
netismul acestui om sunt în adevăr de
necrezut. In acest loc de retragere inte­
lectuală atât de plin de farmec, un fel de
Port-Royal zâmbitor, indulgent şi fericit,
mă g^'iilesc la câţiva prieteni, bărbaţi şi
femei cari a r aprecia această viată sim­
plă, goală, liberată de grija aparentelor,
a nevoilor cari apasă atât de greu asu­
pra noastră, de dorinţa şi uneori de ne­
voia de a imita, de a egala pe vecin; cât
de mult le-ar plăcea liniştea acestei si­
hăstrii !

Miercuri 23 la ora şeapte, s'a oficiat
un servjciu relig'os la templu, o mon­
struoasă construcţie în fier şi sticlă, a că­
rei responsabilitate e pusă pe socoteala
unei rude îndepărtate. Nimic nu e com­
plicat în această ceremonie , în interior,
întreaga şcoală, profesori, studenţi elevi,
e grupată în jurul poetului ; afară, pe
tropte, femeile, fetitele. S'a citit din
Upanishade şi s'au făcut comentarii în
limba bengaleză ; a durat în totul trei
sferturi de oră şi s'a sfârşit !

Mă deştept, a doua zi, răui dispusă, Mă
întind pe o canapea sub verandă, des­
chisă In spr vest, toată dimineaţa e foarte
răcoroasă ; acolo stau până la amiază
primind pe elevi, citind, scriind. Dar pe
măsură ce soarele ridicându-se, măreşte
strălucirea cerului, indispoziţia mea se
măreşte ; nu mai e nici o îndoială, lumi­
na îmi face rău ; si totuşi cât de albă
plăcută şi fină e dimineaţa ! Va trebui
oare <să renunţ la această minune ? Va
trebui să port ochelari negri atât de o-
ribili ? După amiază primesc seria ama­
torilor de limba franceză : sunt şease
care mă caută şi aş dori să vă pot des­
crie scena ; se aşează pe vine în jurul
meu pe un covor frumos ; numai grasul şi
deliciosul Dinu Babou se aşează pe un
scăunel şi timp de o oră veselia lui Mo­
lière triumfă. Seara, bhikkhu-ul, călu­
gărul budist şi novicele însoţiţi de un
tânăr senegalez, vin să ве interesez* de

Cal de pripas

Çal de pripas al nimănui
Luat de primul trecător,
Cal de pripas al tuturor
O zi a ta pe lume nu-i —

Poverii la deal. Ia coborîş
Tot cu poveri, chin şi bătăi
Şi peste dealuri, peste văi
Tăcut, porţi blând cu paşii tăi
Durerile târîş .

Ce e al tău din tot ee porti ?
Doar vi«ul poate, de-I mai ai...
— Şi stai răbdând legat Ia po^i ,
Iţi ştii prietenii totî morfi
Şi să ţi-i plângi o clipă n'ai —

Vezi lumea cum ? Drum nesfârşit...
La vale greu, greu la suit,
De-!, faci pe ierni, de-1 faci pe veri
In spate duci numai poveri...
Nici bucurii, nici mângâeri.
De mergi galop, ori mergi în pas,
Tu n'ai nici mâine, n'ai nici eri,
Nici milă n'ai, cal de pripas.

EUGEN VICTOR

sănătatea mea, întreabă foarte politicos...
dacă am luat vreun medicament ? Le a-
răt neîncrederea mea în medicamente...
Dar, rugăciunea nu e binefăcătoare mă
întreba ? Oh, desigur. Ei desfac atunci
vârful ghemului meu de aţă, îl răsucesc,
bhikkhu-ul ţine un capăt, eu apuc pe
celait novicele tine de mijloc (fără în­
doială pentrucă, fară să mă atingă, să se
stabilească legătura) şi lunga litanie bu­
distă, psalmodiată de vocile lor pioase,
începe să se depene. La sfârşitul rugă­
ciunii, mărturisii că mă simt mult mai
b ; ne. Strânseră ghemul îmi ziseră să-1
pun noaptea sub căpătâi, şi că a doua zi
vor reîncepe. Dar când sosiră, complet
vindecată citeam cu geograful meu. E
sigur că au putut povesti o întâmplare
frumoasă la întrunirea budistă din Cal­
cutta, la care se duceau.

A doua zi, prânzeam când sunt scoşi
afară de sunetul unor flaute şi tobe... lin
întreg sat santal, se muta cu muzica în
frunte într'io lungă procesiune în şir
indian de bărbaţi şi femei care îşi du­
ceau obiectele casnice pe cap : legături,
coşuri, scoarţe, şi inevitabila oală de a-
aramă, obiect aproape ritual pe care îl
posedă chiar şi cei mai săraci. Pleacă
astfel. într'o bună zi sub cel mai neîn­
semnat pretext, pentru lucrul oare li se
oferă departe, din cauza guvernului sau
proprietarilor care reclamă taxe, sau diu
cauza vreunui bolnav care îi face să se
teamă de vre-o molimă. Se fixează nu­
mai atunci când au găsit pământuri ne­
cultivate. Pentru colibele lor, strâng în
câteva zile pământul şi stuful necesar şi
iată din nou ridicat şi bine apărat de
ibaimbusi deşi unul din aceste sate santal
a căror minunată curăţenie uimeşte
chiar şi pe indieni !

trad. de N. RADU

12

In articolul precedent am adus măv-
turia din partea ungurească, că maghia-
rimea, oare trăia înainte de război în
vechiul Regat, nu numai că nu era per­
secutată politiceşte, dar se simţea foarte
bine aci si trăia la largul său.

Astăzi, putem aduce o mărturie tot a-
tât de preţioasă pentru spiritul de in­
dulgenţă politică a poporului român şi
din partea germanilor. Cunoscutul om
politic şi exponentul politicei naţiona­
liste săseşti din Ardeal, 1. Lutz Korodi,
care a fost câtva timp secretar genevaí
în resortul minorităţilor atât la. Consi­
liul Dirigent, cât şi sub regimurile d-lor
Averescu gi Brătianu a publicat de cu­
rând un articol sub titlul : „Contactul
cultural româno-german".

In acest articol se spune între altele :
„Din fire românul e indulgent in

chestiuni naţionale faţă de alte popoare
şi e accesibil culturilor străine. Aceasta
ne-o mărturisesc germanii din Bucureşti
cari aveau. înainte de-a intra România
în război împotriva Puterilor Centrale,
cea mai mare şcoală dintre toate şcolile
germane din străinătate. Şcoala aceasta
era pusă sub protecţia Germaniei şi a
Austriei. După război ea a fost salvată
prin faptul că a fost trecută la biserica
evanghelică a saşilor din Ardeal şi în
modul acesta a primit caracterul unei
şcoli indigene. Mulţi ani de-arândul au
funcţionat la această scoală şi puteri di­
dactice din Germania".

Mărturisirea aceasta e cu atât mai
preţioasă cu cât ea vine delà un om.
care a fost alungat din ţară în mod
brutal şi fără nici un motiv legal sau
cel puţin moral, şi vine după ce mino­
ritatea germană din România a întâm­
pinat tocmai pe teren şcolar cele mai
multe gi mai mari nemulţumiri. Prin ea
se dovedeşte, că în vechiul regat român
domnea o desăvârşită toleranţă politică
faţă de toate popoarele care locuiau în
această ţară binecuvântată de Dum­
nezeu.

In faţa acestor două mărturii, cari no
arată, că politica de stat a României a

fost de-o largă indulgenţă şi înţelegere
faţă de naţiunile străine, locuitoare pe
teritorul său, şi în deosebi faţă de ma­
ghiari şi germani, căutăm în zadar o ex-
plicaţiune pentru politica ce-o făceau
guvernele din Viena şi Budapesta în pri­
vinţa poporului român. Atitudinea guver­
nelor române era dictată, afară de legea
firei indulgente a românului, şi de o bi-
neînţeleasă concepţie politică. La Bucu­
reşti se credea, că un tratament cinstit
al celor două naţiuni, care aveau o
strânsă legătură cu fosta monarhie aus-
tio-ungară, va avea ecoul cuvenit Ia
Viena şi la Budapesta şi prin urmare
poporul român din Bucovina şi din Ar­
deal se va împărtăşi de un tratament
egal.

Presupunerea aceasta era însă iluzo­
rie, fiindcă guvernanţii delà Viena şi
Budapesta nu ţineau seamă nici de
drepturile istorice ale poporului român
şi nici de interesele adevărate ale ce­
lor două state, cari formau monarhia.
Guvernele ungare inauguraseră politici
de desnaţionalizare a naţiunilor din U -
gciria şi camarila delà curtea Habsbu -
gilor din Viena aproba în mod tacit ч-
ceastă politică.

Obiectivele acestor persecuţiuni eraţi,
precum am arătat si în articolul prece­
dent, presa naţionalistă şi şcoala confe­
sională-

Şcoala noastră era apărată de către
organele bisericeşti conducătoare . ale
celor două confesiuni româneşti din Ar­
deal, susţinute cu toată energia şi ho-
tărîrea de-a face sacrificii materiale de
întreg poporul român. Cu mari greutăţi
şcoala românească a putut fi salvată de
complecta etatizare, ceeace ar fi în­
semnat maghiarizarea ei, la care se ţin­
tea în Budapesta. Solidaritatea dintre
biserică şi popor a fost elementul sal­
vator al şcoalei române din Ardeal.

Această solidaritate a lipsit însă în
viaţa politică şi slăbiciunea aceasta ne-a
făcut mult rău. Am văzut în articolele
anterioare, cum s'au desbinat mai întâi
tribuniştii pentru neînţelegeri perso-

UNIVÎRSUL LITERAR

HENRI MATISSE : PORTRETUL MARGARETEI

nale. iar mai târziu s'a făcut o ruptură
generală în tot poporul ardelean pe
chestia pasivităţii gi activităţii. Mai
mult. s'a resimţit efectul acestor neîn­
ţelegeri; în situaţia presei.

Clasa intelectualilor din Ardeal era
Ia acea epocă încă prea redusă ca nu­
măr ca să poată susţinea mai multe zia­
re. Cititorii se împărţeau şi administra­
ţiile ziarelor luptau cu mari greutăţi.

Şi în privinţa materială cumpăna sc
înclina tot mai mult în defavoarea , Tri­
bunei" din Sibiu. Aci s'a răzbunat amar
lipsa de prevedere şi de iniţiativă a
ccnicVucâtorilor .Jnstitutuluî tipografic",
care edita .Tribuna". Acest institut fu­
sese proiectat ca societate anonimă
cu capi+al de 100.000 cor. şi cu scopul
de-a înfiinţa o tipografie, care prin lu­
crări comerciale şi editură ar fi putut
asigura cel puţin în parte mijloacele ne­
cesare pentru editarea ziarului. Dar Jiu
acest capital s'a vărsat însă. numai o
parte neînsemnată, astfel că nu s'a pu­
tut instala o tipografie corespunzătoare'
scopului iniţial. Lucrul s'a făcut numai
ne iumătate şi din pricina aceasta tre­
burile au mers prost. In schimb însă cei
delà Arad îşi organizaseră o tipografie
modernă, care le-a dat posibilitatea de
existenţă în condiţiuni convenabile.

Fără capitalul necesar, fără ö tipogra­
fie corespunzătoare şi într'o atmosferă
de desinteresare din partea publicului
care devenea tot mai pronunţată, ..Tri­
buna" şi , Foaia Poporului1', organele de
publicitate ale palidului national, inii
trară la 1 Ianuarie 1901 sub direcţia re­
gretatului Silvestru ""Molileven.

Noul director avea frumoase calităţi
de publicist, dar nu era potrivit pentru
postul ce i se încredinţase. Mai avea
pe de-asupra şi mulţi adversari chiar în
cercurile conducătoare din Sibiu şi astfel
în situaţia lui nu putea să aibă nici pre­
stigiul, nici autoritatea necesare u-
nui post de conducător роШіс. A fost
pus acolo din necesitate fiindcă gaze­
tarii ardeleni erau foarte putini Ia nu­
măr, dar nici această necesitate nu era
cel puţin sinceră şi cu bună credinţă.

Pe atunci fostul preşedinte al partidu­
lui national, dr. Ioan Raţui, trăia
în Sibiul şi mergea zilnic Ia redacţie în­
tre ceasurile 10—11 dim. Venerabilul
preşedinte nu prea avea însă fericirea
aă vadă pe directorul ziarului care ve­
nea de obice'ii mai târziu si astfel nn
putea să influenţeze zi de zi mersul
treburilor redacţionale. Lucrul acesta
n'»«- fi avut. poate, o imnortanţă deose­
biri , dacă n'ar fi fost altcineva, oare şă
viziteze regulat redacţia. Acest altcine­
va, care era preot şi n'avea nici o le­
gătură cu presa, nu putea să înţeleagă
că în+r'o redacţie nu se lucrează ca în­
tr'un birou de bancă. Lmsît de această
înţelegere cinstitul părinte pleca tot-
deanna ..scandalizat'' şi se ducea d*--a-
dreptul la preşedinte ..enre a-i ranoria
cele1 văzute". Acest nefast servic'u de
spionaj i-a făcut veneratului preşedinte
multe zile rele. fiindcă îl indispunea
fară ca să aibă posibilitatea de-a în­
drepta situaţia care era. Ia dreptul
vorbind, nenorocită.

Silvestru Mddovan, care ştia lucrul
«cesta, era scârbit de) ceeaoe se petrecea
la spatele său şi înrnntriva sa. împreju­
rarea aceasta a contribuit' de sigur mult
la ho*ărtrea comitetului de direcţie de-a
sista ziarul.

Procurorii unguri îşi ajunseră sropul,
Într'un singur proces s'a dat o pedeapsă
în bani de 11.000 cor., ceeace însemna
o mie de coroane mai mult decât făcea
garanţia pe care erau oblitrate ziarele
politice sTo depună conform legei ungu­
reşti de presă. Fondurile care alimen­
taseră până atonei ziarul, au fost rău

ARDEALUL ŞI PROBLEMELE CULTURALE

Apusul unei epoci de glorie

13

Claude
„Le dernier Dieu1) mi-a reamintit din-

tr'odată că sus de tot, lângă acoperişul
unei imense clădiri cenuşii, o clădire
oarecare, de pe unul din bulevardele
centrale ale Bucureştilor, sus de tot
pentru a fi mai aproape de albastrul
cerului ce'i vorbeşte de albastrul mări­
lor pe cari le cutreera altădată. într'uu
apartament cu perdele grele în umbra
cărora dorm minunate şi evocatoare
frânturi de Orient, sfârşeşte de a îmbă­
trâni un om...

...Un om pe care nu l-am cunoscut
niciodată pentru că... o teamă nemărtu­
risită * m'a ' împedecat s'o voesç : teama
de a perde pentru totdeauna minunata
sensaţie ce-ţi procură lucrurile cari da­
torită unei stranii împletituri de strălu­
citoare aparentă, au darul de a'ţi aprin­
de dintr'odată imaginaţia.

înalt, de o elegantă sobră, ce imprima
o distincţie particulară uniforme^ cu
mersul puţin ezitant particular marina­
rilor, mers ce nu-i lua nimic din aerul
aristocratic puţin „hautain" chiar, acea­
stă înfăţişare ce ar fi implicat o distan­
tă răceală, era echilibrată de cea mai
perfectă şi sinceră politeţe isvorând din-
tr'o delicateţe sufletească înăscută pe
care o trădau ochii mari puţin visători,
ce luminau chipul său voluntar, prins
de aerul tare al largului.

I/am întâlnit rare ori dar întotdeauna
în faţa lui am avut aceiaşi impresie ne­
definită, bizară, pe care o ai când fro-
lezi un om a cărui viaţă este o • înlăn­
ţuire de frânturi de romane ce n'au fost
scrise niciodată. Şi întotdeauna ceva
neînţeles mă îndemna să-1 asemăn cu a-
cela ce mi se părea incomparabil : cu.
autorul ,.Civilizaţilor".

Dar nu aceasta m'a făcut să-mi rea­
mintesc de acest om, citind JLe dernier
Dieu".

Altceva....
Când i"am văzut întâia oară, se'ntor-

1) Ernest Fiamarion edit.

administrate şi o mare parte din el© ră­
măseseră—dan greşeală— Jprin buzunarele
unor politicieni, cari nici în acele vre­
muri n'au fost mai buni decât sunt as­
tăzi. Garanţia de 10.000 de coroane n'a

%mai putut fi pusă la loc şi astfel „Tri-
buna' a încetat să mai apară pe ziua
de 16/29 Aprilie, 1903. Cuvântul de în­
cheiere, scris de regretatul Ioan Scurtu,
îl vom reproduce în numărul viitor, ca
un document al vremurilor de grea
cumpănă pentru noi.

De-odată cu anunţarea înoetărei apa­
riţiei se anunţa cititorilor că un nou or­
gan al partidului naţional va apărea în
curând. N'a mai apărut însă nimic
fiindcă comitetul partidului naţional
era atunci demoralizat prin faptul, că
n'a ştiut să aprecieze după însemnăta­
tea ei reală mişcarea activistă, ci s'a
încăpăţânat — acesta e termenul cel
mai propriu şi pentru alte atitudini ul­
terioare ale partidului — să continue o
politică de pasivitate, condamnată de
massele mari ale românilor din Ardea­
lul de-atunci. Nu numai că n'a mai a-
părut njei un alt ziar, dar la lichidarea
societăţii de editură comitetul partidu­
lui naţional n'a fost în stare să men­
ţină măcar toaia 1 săptămânală ..Foaia

GAHNBT FANTEZIST

cea dintr*o călătorie lungă, dintr'una din
acele ..croisière'* cari te aşează în mar­
ginea vieţei ce privită din 'depărtare ,
recapătă un farmec nebănuit.

Era în plină maturitate şi forţă având
în figură ceva din bucuria de a se sim­
ţi din nou trăind, de a fi reintrat în via­
ţa asupra căreia depărtarea îi mai cre­
ase o iluzie. Iluzie de scurtă durată căci
după câteva luni l-am revăzut în clipa
în care pornea din nou. Mi s'a părut —
dar am crezut că a fost numai o părere
— că s'aui zorit câteva fire a lbe pe tâm­
ple. Un an mai târziu nu mai putea fi
îndoială... părul cenuşiu trăsăturile o-
bosite. Dar era tot el : aceaşi eleganţă,
aceeaşi privire visătoare în ciuda surâ­
sului prea ironic, aceeaş vervă.

Au trecut câţiva ani .
In balconul delà Automobil-Club, în

seara concursului, cineva la spatele
meu i-a pronunţat numele. M'am întors
brusc şi am rămas nedumerit.

Să fie oare lumina crudă a farului ce
priveghea automobilele numerotate cari
aşteptau în piaţa Palatului, sub lumina
aceea ce nu erta nimic sta un bătrân
oarecare, în care încercam zadarnic să
recunosc ceva din omul de altădată. Ba­
nal în atitudine, banal în gesturi, banal
în conversaţie, preocupat par 'că de o
continuă grije de a fi , à la page"... toate
an fost o simplă părere, dar mi s'a părut
că şi fracul tindea să parodieze costul
mexican.

Unde era eleganţa, verva strălucitoa­
re de a l tă dată ? Să fie oare cu putinţă ?
Nimic, nimic ?

Ba da !
Automobilele începuseră să plece, u-

nul câte unul. In balconul devenit ne­
încăpător, afluenţa era de nesuferit. Fă­
ră să atragă atenţia nimănui s'a eschi­
vat. Am coborît încet în urma lui scă­
rile împins de o curiozitate . ciudată.

Fracul odată ascuns sub impermeabil,
şi pragul clubului trecut, a pornit pe ca­
lea Victoriei în spre Finanţe. Buia. Cu-

Poporului", ci a vândut-o. spre ruşinea
neamului, unui sas, care fusese conducă­
torul tipografiei.

In modul acesta, puţin onorific, a sfâr­
şit marea acţiune politico-culturaflă,
inaugurată de vechii tribunişti cu Ioan
Slavici în frunte. S'ar putea spune că
moartea „Tribunei" a însemnat şi în­
mormântarea partidului naţional ca or­
ganizaţie formală. Locul lui a fost luat
de ..opinia publică", care se formase în
cursul ultimelor două decenii, şi care se
manifesta pe toate terenurile vieţii, fără
a fi dirijată de vre-un comitet ales a-
nume. In locul , comitetului" partidului
naţional am putea spune că s'a impus
,,ideea" naţională ca indicatoare singu­
ră şi sigură a drumurilor şi scopuri­
lor, spre care trebuia să meargă popo­
rul român. Presa nu mai era a partidu­
lui naţional propriu zis ci ea servea
numai cauzele care se cuprindeau în
programul de odinioară al partidului,
modificat după cerinţele progresive ale
vieţii. Dar slăbiciunea cea mai mare a
oficialităţii partidului naţional a fost
totala lipsă de înţelegere a progresului
în viaţă, mai cu seamă în privinţa cul­
turală.

ION BĂILÂ

noşii începuseră să se risipească. S'a
oprit în faţa unei vitrine, răzemându-se
de bara de metal. Cu gesturi ce spuneau
că gândul e străin de el, a aprins încet o
ţigare. Şi automobilele treceau, unul du­
pă altul la interval de câteva minute,
treceau vertiginos ; o clipă întrezăreai
siluete înfăşurate în matale, chipuri în
cari ghiceai înfrigurarea plecărei, vali­
ze şi bidoane, reflexuri lunecând pe lu­
ciul caroseriei şi totul se perdea în de­
părtarea drumului pe care noaptea şi
ploaia îl făcea să apară plin de neprevă­
zut şi de pericole.

Mi-am reîntors privirea un moment
distrată, spre bătrânul marinar. Am tresă­
rit : o subită transformare se operase
îu el, părea că reînvie. Silueta se îndrep­
tase, ochii erau strălucitori, chipul vo­
luntar ca altădată. M'am aşteptat atunci
— în mod absurd — să-1 văd dintr'odată
oprind pe unii din cei cărora le făcea eu
mâna un. semn de încurajare şi aşa cum
se găsea să pornească cu ei în noapte.

Dar nu.
In urma ultimului automobil, a rămas

vreme, nemişcat cu privirea aţintită în
întuneric. Ţigara se consuma singură
între degetele înmănuşate. Din când în
când rotocoale de scrum cădeau pe man­
taua udă pornind în şiroae cenuşii. Ploaia
se'nteţise aburind strada pustie şi lucie
dealungul căreia se reflectau melanco­
lice becurile de gaz.

•
„La dernière Déesse" lăsa impresia

nehotărâtă încă, a primului fir argintiu.
, La hommes nouveaux' 1 щі mai în­

găduia nici o îndoială : părul cărunt,
trăsăturile obosite. Dar era tot eL in-
comparabilul, omul care a scris „Civili­
zaţii" şi .Bătălia". Aceiaşi eleganţa,
aceiaşi vervă. „Le dernier Dieu" nimic,
nimic.

Să fie oare cu putinţă ? Am încercat
zadarnic dealungul celor 300 de pagiui
să găsesec ceva din tot ceeace a fost Fa­
rrère.

Claud Farrère !
Dar numele acesta reprezintă o întrea­

gă epocă, epocă care s'a sfârşit ireme­
diabil odată cu răsboiul şi de care acei
ce au trăit-o desigur nici nu şi-au dat
seama ; reprezintă o sinteză, sinteză da­
torită în parte întâmplării care a voit
ca francez după tată şi italian după ma­
mă coborând din ultimii dogi ai Genuei
să numească toate calităţile esenţiale şi
caracteristice celor două popoare. Inte­
ligenţa pătrunzătoare şi mobilă, elegan­
ţa şi delicateţe sufletească, cavalerism
dus Ja exagerare spirit, vervă, împletite
pe un grăunte de spirit himeric şi sensi­
bilitate conţinută, aceste calităţi formea­
ză o linie curbă închisă, înlănţuindu-se
şi decurgând unele dintr'altele pentru a
compune acel ceva specific operei lui
Farrère.

Datorită inteligenţei pătrunzătoare, cu
o logică foarte strânsă, raţiona rece, per­
fect obiectiv, reducând lucrurile la sem­
nificaţia lor primitivă la un schelet d !n
jurul căruia dobora tot ce inutil socie­
tatea a găsit cu cale a adăuga sub chi­
pul prejudecăţilor, deformând înfăţişa­
rea acelor lucruri. Delicateţa şi ele­
ganţa sufletească, îl ajuta să ştie să a-
leagă din dărâmături ceeace merită să
fie păstrat şi adăugat la acel schelet.

Spiritul himeric şi cavalerismul îl în­
demna mereu să încerce a pulveriza în
jurul său ceva din felul lui de a vedea
şi mai cu seamă de a înţelege, să tre­
zească în cei ce-1 citesc demnitatea per­
sonalitate^ demnitate ce constă în ra­
ţionament obiectiv ce trece peste preju­
decăţi şi peste instincte, (Les Civilisés)
să îi facă să simtă tot minunatul esteti­
cei interioare a gesturilor şi atitudinilor

14 bkltEÈSUL ІІТЕПАЯ

(„L'homme qui assasina 1 ' şi ,Les petites
alliées) şi să toarne puţin, idealism şi i-
ronie uşoară, puţină eleganţă interioară
pentru ca raporturile dintre oameni să
alunece mai uşor „(Les hommes nou­
veaux).

Cea mai bună cale, nu pentru a ajun­
ge, dar cel puţin pentru a se apropia
cât mai mult de această trată era ro­
manul genul poate cel mai greu de li­
teratură, deşi aparenţele ar spune con­
trariul.

Şi Claude Farrère a fost un maestru
al romanului.

El şi-a dat seamă că romanul poate fi
excelenta tribună cu o singură condiţie :
să nu se simtă aceasta.

Nu tirade şi nici imaginea unei vieţi
în care evenimentele se succed arbitrar
pentru a da mereu dreptate autorului.
Totul trebue să decurgă conform logicei
celei mai evidente a sentimentelor pen­
tru a da cât mai mult iluzia realităţei.
Şi aceste sentimente nu autorul trebue
să le arate. Viaţa interioară a persona­
giilor trebue să se desprindă pe nesim­
ţite din viaţa exterioară.

Claude Farrère niciodată nu intervine
direct.

CLAUDE FARRÈRE

„Nu trebue — mărturisea el odată lui
André Lang — să'mi spui că personagiul
X simte într 'un fel sau altul, să'mi im­
pui să cred că are un anumit caracter.
Cum vrei să te cred ? Fă-mă să mă con­
ving după atitudinile sale în situaţii ca­
racteristice cari să mă poată convinge".

Autorul trebue să se efaceze cât mai
mult în cursul romanului pentru ca ci­
titorul să uite de existenţa lui, care
poate avea influenţă asupra mersului e-
venimentelor.

Uneori însă luat de şivoiul propriei
sale pasiuni târât de revolta pe care i-o
inspiră unele hipocrizii circulând nes*
tânjenite de nimeni sub sordidul domi­
no al imoralei morale curente, Cla­
ude Farrère uita de aceste principii
şi — dar aceasta se întâmplă rar — a-
părea direct în tirade energice. Dar şi
atunci eşirile acestea erau îmbrăcate in
atât de elegantă ironie, erau contopite
în atmosfera de aristocratică intelectua­
litate a romanului încât tribuna ce o
clipă se întrevedea în dosul lor nu rupea
întru nimic perfecta armonie a ansam­
blului.

Claude Farrère a fost un maestru al
romantismului.

A fost....
Nimic din toate acestea în „Le dernier

Dieu".

LA TEATRUL NAŢIONAL : Glafir a de
Victor Eftimiu

Mi-ar fi părut rău, dacă direcţia nouă
a teatrului Naţional n'ar fi reprezentat
pe ,,Glafira". Prima hotărîre a comite­
tului de lectură a fost biruită de consi­
deraţia, că nu se poate respinge piesa,
înfăţişată de un autor consacrat la ram­
pa şi la cassa teatrului Naţional, căreia
i-a adus bogate încasări. Şi -consideraţia
aceasta în funcţie de cassa de bilete a
fost desigur un temeiu foarte serios, căci
direcţia teatrului Naţional a trimis Marţi
(7 XII) la ziare, o notiţă, în care spunea
că la prima reprezentaţie a .Glafirei",
s'au vândut bilete de 79.000 léi.

Prin urmare, publicul apreciază pie­
sele d-lui Victor Eftimiu. chiar dacă în
comitetul de lectură s'au trudit adunări
de voturi de respingerea pieselor. Publi­
cul vrea numele d-lui Victor Efitimiu. li
plac principial lucrării dramatice ale a-
cestui autor.

Şi sensibil, cum e publicul la compa­
siunea nedreptăţilor se manifestă mai
dârz solidar, faţă de acela, sau aceia,
contra cărora a auzit că s'au urzit ne­
dreptăţi. Poate că la acestea ar fi să se
adaoge un motiv de aprecierea iniţială
a piesei d-lui Victor Eftimiu.

Piesa nouă a d-sale e tragedie. Şi, pu­
blicului actual. îi convin acum tragedi­
ile la teatru. Se întâmplă aşa de dese şi
aşa de grave lucruri în viaţa de toate
zilele, încât brutalităţile au devenit co­
mune. A rămas doar teatrul — apropiat
de public — să mai emoţioneze, să mai
procure stări de duioşie, să mai înfioare.
Şi ce gen teatral vreţi să înfioare mai
intens, ca o tragedie ?

Gladomir e un căpitan viteaz din ar­
mata regelui Simeon Cocoşatul. In lup­
tele cu tătarii.. Gladomir conducător ,al
oştirilor aliate (ale lui Simeon Alexandru
cel drept şi Marco Crai) a biruit. Bi­
ruinţa lui e sărbătorită. Alexan cel drept
şi Marco Crai îi dăruesc drept recunoş­
tinţă onoruri şi bogăţii.

Dar regele Simeon Cocoşatul, rău, pă­

timaş şi făţarnic nu poate suferi gloria
căpitanului său. Gloria acestuia îl în­
tunecă pe el şi acoperă existenţa milita­
ră a fiului său menit să fie moştenitorul
tronului, Don Loredan. Atunci Simeon
Cocoşatul hotărăşte prăpădirea lui Gla­
domir. îşi spune dorul, părintelui Gligo-
re şi acesta iniţiază pe un călugăr să
fie călău. Călugăraşul execută poruncile.
Omoară voios pe Gladomir şi pe 2 copi­
laşi ai acestuia.. Glafira. soţia lui Glado­
mir e desperată. Află cine-i criminalul
adevărat şi-i jură răzbunare. Glafira ră­
mâne la palatul lui Simeon Cocoşatul,
Se poartă aşa fel, ca să inspire dragoste
şi lui don Loredan şi lui Ingomar — u-
nul dintre duşmanii soţului său. Inlănţu-
eşte 'Cu pasiunea amoroasă până într'a-
tâta pe don Loredan, încât îl determină
ăs ucidă şi pe Ingomar şi să-şi omoare şi
pe tatăl rege, Simeon. Glafira se simte
răzbunată şi se omoară.

Aceasta-i tragedia , Glafira". E scrisă
în versuri, nu totdeauna egale şi nu toa­
te cu ţinută pur literară. In această pri­
vinţă, înlesnirea versificării d-lui Victor
Eftinjiu adesea îi e dăunătoare.

Are însă unele monologuri, într 'adevăr
remarcabile, prin amploarea elocvenţei
mai ales.

Piesa a fost pusă în scenă de autor în­
suşi, care a dovedit încă odată ce price­
put director de scenă e şi cât de bine
ştie să armonizeze decorul cu pdesa ca
să dea efectul spectaculos al umplerii
soenii totdeauna, al complinirii cu cen-
ce în limbajul obişnuit se zice că „ia
ochii".

D. Victor Eftimiu e poate cel mai meş­
ter dintre autorii dramatici în a-şi în­
făşură lucrările în ceeace birue mulţi­
mea şi făureşte succese, — în partea
spectaculoasă. Este evident acesta un
merit personal. Spectacolul dă o iluzie
de grandoare, provoacă o emoţie amplă
dincolo de realităţile sbuciumate ale
personagiilor de pe scenă, care rămân
ori roabe ale unei fatalităţi (numeasxă-
se acesastă fatalitate uneori voinţa au­
torului) ori victime ale unei împătimiri
pe 'care i n'ai de ce. să ţi le mai explici,
fiindcă autorul le arată natural legate. 4 д г

unelé degenerări fiziologice.
Aşa de pildă e Simeon Cocoşatul. Simţi,

că trebue să fie rău invidios, laş, mes­
chin, fiindcă-i cocoşat. Aşa călugăraşul
că]ău. grimat ca să apară o sinistră stâr-
pitură.

Un subiect banal.... ori ce subiect este
astăzi banal dar totul este maniera de
a-1 trata şi această manieră e atât de oa­
recare, ştearsă, fără culoare fără carac­
ter, uneori dezolant de vulgară, cobo­
rând până la tonul romanului foileton.
Am avut impresia că întocmai ca mari­
narul ce adaptase costumul mexican
pentru a fi în ritmul vremii, Claude Far­
rère aruncă tot ce îi era caracteristic
pentru a adapta maniera modernă în
care e firesc să fie stângaci ridicol chiar.
Lucru aproape de necrezut dar este p v e-
cis că în , Le dernier Dieu" găseşti in­
fluenţe s'ră'ine, din generaţia tânără.
Foarte mult, neînchipuit de mult Deko-
bra, ceva mau puţin Paul Morand (în
special plecarea din Moravia la Wiena)
uneori Edmond Jaloux şi chiar ceva
Carco (episoadele cu Laurelle). Un con­
glomerat palid şi heteroclit

Da, sunt şi pasagii bune dar... nu e
Claude Farrère.

De altfel nici nu e genul lui. Farrère a
fost primul rând o inteligenţă. Ceeace
avea de interesant erau ideile şi forma
elegantă învăluită î nVo discretă sensi­
bilitate care oferea aceste idei. Or „Le
dernier Dieu" este un studiu psichologic
amestecat cu o acţiune când simplă, când
complicată, ce lasă o penibilă impresie
de ceva desechilibrat, şovăitor, de o
cramponare inutilă în speranţa unei re-
înoiri.

„Le dernier Dieu" este ca una din nes-
fârşifele chipuri banale şi anonime pe
cari le întâlneşti pe stradă şi pe cari le
ai uitat în clipa în care au) dispărut din
cercul privirei.

Claude Farrère a îmbătrânit...
f a j

, J q & P„.IORQŞIANU

UWëRSVL LlTEltÂÉ \

CrecL cg d. Victor Eftimiu a realizat
îu Glafira mai mult înfăţişarea brutală
a tragicului. Partea de spectacol a do­
minat măcinarea tragicului intern sufle­
tesc. Şi din acest punct de vedere, d-sa
a realizat într 'adevăr o tragedie cores­
punzătoare actualităţii, când par'că nu-i
destulă vreme pentru introspecţaune şi
analiză amănunţită.

D-sa a ştiut să-şi aleagă foarte bi'ie
actorii cari să susţină rolurile. Viteazul,
puternicul, gloriosul Gladomir a fost d.
tfulfinski, admirabil în ţinută marţială şi
cu atât mai de 'Compătimit de public du­
pa ce s'a aflat, c'a fost ucis mişeleşte.
Don Loredan, fiu iubit, a fost d. Vraccu.
D-sa are toate mijloacele tinereşti ca sä
fie un cavaler iubit şi care să nu dea
înapoi delà nici o jerfă numai să nu i se
lipească epitetul „laş*1.

In bătrânii Domni aliaţi ai lui Simeon,
nu fost d-nii Victor Antonescu, — tot­
deauna cu o mască impunătoare — şi
Theo.

Dar în rolurile de ponderă dramatică;
pivoţii piesei au fost d. Calboreanu $i
d-na Agepsina Macri-Efiimiu.

D. Calboreanu în Simeon Cocoşatul a
fost într 'adevăr drăcesc. Urgia unui su­
flet rău, crivăţul mişeliei şi vraiştea
făţărniciei au fost redate de d. Calborea­
nu cu o putere neîntrecută.

Iar d-na Agepsina Macri-Eftimiu în ro­
lul Glafirei a dat prilejul s ă i se apre­
cieze nefăţărit, însuşirile de tragediană.

A face să nu se cunoască nota de con­
venţionalism aiutr o crageuie tearaiă, a
lega suferinţa şi gândul de răzbunare, a
împleti dragostea calculată de puterea
amintirii unei iubiri cernite, atârnă de
însuşirea artistei de talent.

Şi d-na Agepsina Macri-Eftimiu a vă­
dit cu prisosinţă talentul impozant.

Mi-a plăcut mult felul cum a înţeles
să susţină un rol modest în formă, dar
cu importanţă în fond. d-na Hotineanu,
în Maica Minodora.

In Ingomar, invidios şi tovarăş al cri­
melor lui Simeon, a apărut d. Pop Mar­
i a n , vioiu, vibrant sigur de sine.

Nu cred însă că au fost dirijaţi cum se
cuvine să apară în caricaturi, d-nii Gri-
goriu şi Nicolau, în părintele Gligore şi
călău: i i i •
' Chemări la rampă mai insistente ale

amorului şi aplauze mai în ropote, de
mult n'am mai văzut Ia teatrul National,
la ѵте-о piesă originală, ca la aceasta
a d-lui Victor Eftimiu.

B. CECROPIDE

CERCUL „SBURATORUL"

In şedinţa de Duminică 5 Decembrie d,
F. Adereai a citit ultima nuvelă din se­
ria , Grădinăriilor" care figurează în
volumul .,Femeia cu carnea albă 1 ' — ce
se păşeşte sub tipar. D-na Mia Frollo
schiţează într 'un portret literar persona­
litatea scriitoarei Hortensia Papadat Ben-
gescu, după care d-na Bengcscu a ur­
mat cu im fragment dintr'un nou roman.
S'au citit poezii din poeţii I. Barbu, G.
Nichi'ta. Sanda Movilă, C. Baltazár, etc.

In asistenţă remarcăm pe d-nele T.
Lovinescu. Cella Lahovari, Paula Petre
d-rele B. Delavrancea, Ticu Archip, San­
da Movilă si d-nii E. Lovinescu, Liviu
Rebreanu, I. Călinescu, I. Valérián, G.
Zamfirescu. etc.

HENRI MATISSE ~ " ' "'

Je travaille tant que! jei peux et le
mieux que je peux, toute la journée.
Je donne toute ma mesure, tous mes
moyens. Et après, si ce que j 'ai fait
n 'est pas bon je n'en suis plus res­
ponsable : c'est que je ne peux vrai­
ment pas faire mieux...

După această, tulburător d e modestă
mărturisire, urmează poate să-A soco­
tim pe Matisse un lucrător abil, sclav al
senzaţiei imediate ?

Un halucinat ?
Un, inconştient vibrant ?
Sau — fiindcă mulţi au fost înclinaţi

s'o creadă) — un farseur inteligent şi ra­
pace ? , g

Nu este nici una, nici alta — acest
Matisse în jurul căruia neputincioşii au
făurit atâtea legende mai mult josnice
decât răutăcioase iar criticaştrii au năs­
cocit sumedie de torturătoare pretexte
literare ca să-1 înalte, din interes sau din
.snobism, până la compromitere.

Un fapt rămâne cert : actuala produc-
tiune picturaiâ, europeană, — (vorbim
de aceia care resfrânge mai multă se­
riozitate) — este încă sub suggestia vi­
zuniei lui Cézanne. Matisse şi Derain.

Colegul şi prietenul meu, Francise Si­
rató, a scris cum încă nimeni, cel puţin
la noi n 'a izbutit să scrie 1) — pagini fer­
mecătoare şi adânc susţinute despre ar­
ta încăpăţânatului provansal, care a dat
fluidităţii cromatice a impresionismului
•lovitura de graţie.

Cézanne — constructor chromatic —
(pictura lui este matematic gradată)—nu
vroia să fie de cât interpretul credincios
al naturii, în aspectele ei complecte (for­
mă şi culoare) — ceiace, fireşte însemna
un pas peste concepţia impresionistă,
mărginită numai la reproducerea fidelă
a jocului spectral.

Derain este şi el un duşman al impre­
sionismului — (Ressu al nostru, i-ar fi,
iară disproporţie, un egal corespondent
în pictura românească) — dar un duş­
man cu parti-pris adică mai puţin in­
stinctiv de cât Cézanne, cu alte cuvinte
mai cerebral. (Derain, o mărturiseşte, are
superstiţioasă admiraţie pentru clasici.
Cézanne era ид' izolat — în timp şi spa­
ţiu). I

ueşi neprieten al impresionismului,
Matisse n 'are nimic comun, nici cu De­
rain nici cu Cézanne.

Sau, mai bine zis, îi complectează pe
ambii în lupta contra sclaviei impresio­
niste. 1 I ! %\

Dar cu arme proprii, cu o ştiinţă pic­
turală, cu o sensibilitate şi o ingenuitate
încă necunoscută până la el, în evoluţia
universală, a picturii.

Ceiace predomină în arta lui Matisse
— şi cucereşte, este fără îndoială, cu­
loarea.

N11 culoarea robită modelării, ca la
Deraine nici culoarea care se frânge în
trepte de valori ca laCézanne, ci culoa­
rea pură, liberă, avântată, capricioasă,
nebună — zburdând pentru simpla plă­
cere a ochiului în arabescuri neaştep­
tate şi îngemânări surprinzătoare.

1) Vezi seria de articole din „Cugetul
românesc".

Totul scăldat într'o lumină, care nu ur­
măreşte să stabilească valori şi să ho­
tărască volume — ci să cânte. în culori
şi pentru culori, sărbătoarea şi triumful
culorii.

N'aş putea spune în ce măsură arta lui
Matisse are un stil, în sensul consacrat
de tradiţie.

Dar uri stil Matisse există — fiindcă
ar ta Iui Matisse nu e manieră, cu alte
cuvinte nu e izvorâtă din mână ci din­
tr'un întreg complex al unui tempera­
ment aparte dintr'un suflet cu frumuseţi
lăuntrice, vii, dintr'o viziune originală,
care precedează opera.
Stilul lui Matisse. este însuşi Matisse
visătorul în culori, orchestrantul chro-
inatic, cu deosebită predilecţie, instinc­
tivă, pentru ciripitul de lumină al violi-
nelor.

Şi trebuie să adăugăm, pentru acei
cari mai pregetă încă în recunoaşterea
superiorităţii spiritului latin în pictură —
stilul lui Matisse este eminamente fran­
cez, adică echilibrat, fără pedanterie ,
graţios, fără şubrezenie şi moft, clar, mai
cu seamă clar de o claritate care a-
tinge uneori copilărescul în ceiace are
el mai spiritual, mai comunicativ, mai
cuceritor.

N. N. TONITZA

PREMIILE ACADEMIEI ROMANE
Sesiunea din 1927 a Academiei Fxo-

mâne, se anunţă bogată în premii. Se
aşteaptă cu nerăbdare. în special, ma­
rile premii Năsturel, Heliade, (de 12.000
şi 50.000 lei) neacordate în anii trecuţi.
Concurenţii vor trimite lucrările pâuă
la 31 Dec. a. cor. şi se vor conforma ur­
mătoarelor condiţii :

Operele publicate vor fi depuse în trei e-
xemplare, însoţite de o cerere scrisă şi sem­
nată de autor, sau de un membru activ ori co­
respondent al Academiei.

In cerere, candidatul va indica premiul la
care candidează.

Un autor nu poate prezenta în acelaş an a-
ceias scriere la mai multe premii, nici mai multe
scrieri la diferite premii.

O scriere prezentată înti'alt an Ia un premiu
si nepremiată, poate fi prezentată în anii ur­
mători la concursul aceluia? an al altui pre­
miu, numai dacă este reînoită în părţi esenţiale,
într'o nouă ediţie.
. La concursul premiilor, poate fi admisă nu
numai o operă întreagă, ci şi o parte dintr'o
operă, cu conditiunea ca această parte să fie
de sine stătătoare.

Lucrări cu caracter literar se pot prezenta
numai la premiile Năsturel, Eliade Rădulescu,
Adamachi.

La premiile Năsturel, — conform testamen­
tului. — pot fi aduse numai scrieri în limba
română. La premiile Eliade Rădulescu şi Ada­
machi sunt admise si opere scrise de autori ro­
mâni sau străini într'una din limbile latină, ita­
liană, franceză, germană sau engleză, dacă lu­
crarea va trata despre ţara noastră.

Traducerile din limbi străine în limba română
pot fi premiate numai dacă sunt făcute după 0-
pere clasice şi dacă învingerea dificultăţilor u-
nei perfecte traduceri în versuri româneşti va
constitui adevărate opere literare ale limbii ro-,
mâne.

Toate lucrările prezentate trebue să fie scrise
in ortografia Academiei.

bumttstL t№ÈÀ&

E C O U R I
SCRITORII

• D. E. Lovinescu a dat la iveală al
doilea volum din Istoria literaturii ro­
mâne contemporane, tratând despre E-
voluţia criticei literare delà 1900 până
în zilele noastre. Prefaţa lămureşte în
câteva rânduri planul lucrării : „închi­
nat criticei privită ca o disciplină apli­
cată în domeniul exclusiv al evaluărilor
în literatura noastră modernă el nu se
ocupă, deci, nici de istoria literară nici
de studiile de estetică generală şi nici
de studiile de literatură străină".

Lucrarea tratează cu bogate informa­
ţia ni şi vederi de sinteză capitolele :
Critica sămănătoristă, critica popora­
nistă, critica estetică, critica simbolistă
şi critica nouă.

E inutil să atragem atenţia asupra im-
portanţiei luarătrii d-lui Lovinescu (Ea
împreună noutatea genului în literatura
.noastră cu pasiunea eruditului. Asupra
celor două volume până acum apărute,
din Istoria literaturii române contempo­
rane, vom stărui în curând.

Lucrarea e apărută în excelente con­
diţii tehnice în editura , Ancorja-iBen-
venisti" 303 pag., lei 90.

• A apărut în editura , Ancora-
Benvejiisti" romanul d-n/ei Hortensia
Papadat-Bengescu : Concert din muzica
de Bach, din care revista noastră a avut
cir st ea să publice numeroase fragmente.

Asupra acestui volum în care ar ta au­
toarei Fecioarelor despletite, străluceşte
mai intens ca oriunde, vom reveni pe
îndelete.

REDACŢIONALE
Primim şi înregistrăm — fără comen-

tar — următoarea c. p. din Iaşi.
Stimate Domnule Director !

Mă surprinde faptul că până în prezent
n'aţi publicat traducerea mea ,,Estera"
din Sacher Masoch.

Vă rog să binevoiţi a o publica în nu­
mărul vhtor al Stimatului D-voastră ziar.

Cu deosebită stimă.
Carol Drimer. _ „

REVISTE
• „VIAŢA ROMANEASCA", Anul

XVIII, nr. 10).
D Ionel Teodoreanu publică episodul

,Rodica' din Drumuri, al doilea volum
al Medelenilor. Adolescenţă aromată,
impertinentă si poetică — capitolul ira­
diază de aceeaşi bucurie, realitate şi
stil, din oare d. Ionel Teodoreanu şi-a
făcut o carieră literară. Tristeţea la Io­
nel Teodoreanu se travesteşte în costum
de balet.

Cum romanul e în curs de tipărire,
în curând vom avea prilejul să revenim
asupra talentului d-lui Ionel Teodo­
reanu. » „ ,

Notele de drum ale d-lui I. Petrovici :
„La mare şi la. munte" creionează un
Balcic pitoresc dar mai ales filosofeuză
pentru distincţia atracţiilor de munte
ei de mare. Părerile d-sale nu vor fi pe
placul amanţilor mării. Dăm un citat,
caracteristic şi pentru scrisul d-lui 1.
Petrovici si pentru motivările sale :

Retiras pentru o scurtă izolare în odăiţa unde
fusesem găzduit, mi se înfăţişează nechemate
in minte icoane dintr'o excursie în Carpaţi.
Piscuri înalte ce trec dincolo de жгаті, lăsându-i
umiliţi pe coastă ; păduri cesfârşite de brazi,
care încunună munţii si străjuesc potecile ; to­
rente cristaline oe izbucnesc din stâncă şi huesc
prin văgăuni ; la ora asfinţitului, când brazii se
înveşmânta într'o ceaţă albăstrie şi soarefe abia
mai stărueşte pe un tăpşan, clopot de la schituri
şi tălăngi delà cirezile ce pasc. E frumoasă
marea, — dar n'are aface cu muntele !

Caut o raţiune acestei preferinţe şi cu cât
îmi 'limpezesc gândurile mai bine, îmi pare că
găsesc mai multe. Este alevărat că marea e
superioară prin puritatea colorii, faţă de oricare
peisagiu al uscatului şi totodată procură fiorui
infinitului într'o măsură mai mare ca muntele ceJ
mai uriaş. Dar abstracţie făcând de asta, câte
lucruri are muntele ! Şi să las la o parte faptul
observat de atâta lume că marea este — cu
mici nuanţe — aceiaşi, pe când priveliştea de
munte prezintă neîncetate variatiuni. (Marea
ar fi ca un autor care nu se poarte înoi, imi-
tându-se într'una ; muntele, autorul сате variază
delà operă la operă).

D. I. Şiadbei scrie despre compo­
nenta neamului românesc, observaţii şi
rezerve la studiul etnologic al d-lui O.
G. Lecca publicat tot în „Viaţa Româ­
nească''.

lin savant studiu : „Psihanaliza ju­
diciară, semnează d. Petre Marcu. De a-
oejaş scriitor avurăm în , Gândirea",
ultimul număr, un foarte interesant es-
seu : „Dezaxare". Despre pacturile
franco-român şi italo-român o bogată
cronică externă de d. Const." I. Vişoianu.

La , Miscellanea", savuroase note ele­
giace despre genul poetic sau cum spu­
nea Eliad : arta de a vorsiface.

• GÂNDIREA (VI, 6—8). E aproape
un număr închinat domnişoarei Elena
Văcărescu, ambasadoarea noastră cul­
turală în Occident. însăşi d-sa scrie pre­
ţioase Mărturisiri frământări sufleteşti
ale unei românce transplantată în altă
literatură. D. Vasile Munteanu scrie o
notă despre personalitatea d-şoarei Vă­
cărescu şi traduce o poemă nostalgică :
, Eu şi ţara mea". D. Matei Carageale
continuă romanul .Craii de curtea ve­
cile" gi d. Gib. I. Mihăescu începe o nu­
velă ,Urîtul". Vom vorbi după termina­
rea ei. O vizită la Pirandello relatează
d. Alexandru Marcu. „Alecsandri ca
dsoriptiv" — un studiu asupra Pastelu­
rilor — cu apropieri între Emimescu şi
Alecsandri gi cu vederi noui pentru un
nou Alecsandri — scrie d. Tudor Vianii.
Suggestii grave în articolul „Problema
cărţii — în jurul cărţii franceze" —
semnează d. Emanoil Bucuţa. A prelua
din tributul ce sè plăteşte oărţei fran­
ceze, oa^ să încurajezi literatura română
originală şi de traduceri şi a ridica ni­
velul cititorului, ni se pare o idee dem­
nă de adâncit.

Despre schiţa critică .Grigorescu" a
d-lui F. Şirato, am amintit în numărul
trecut. Despre acurateţa tehnică a re­
vistei, elogiul n'ar adăoga nimic nou.

RAMURInDRUM DREPT (XX, 7 - 9
1926).

D. N. Iorga scrie despre poetul sas,
Eduard Scullerus, mort în floarea vâr­
stei. Poezia lui e plină de ecouri ardele­
ni?. .Scrisoare" e titlul unei poezii de
dragoste, amintind şi în factură şi'n
pseudonim pe Dimitrie Anghel, a d-şoarei
Zulnia Cânta.

D. Gib. I. Mihăescu, acest tânăr şi mag­
nific maestru al prozei contemporane,
publică o nuvelă din toate punctele de
vedere magistrală.

Recitesc epitetele. E aşa de plăcut —
şi aşa de rar — să formulezi un elogiu
din plin. Nuvela se intitulează Squarul şi
e un model al genului. Când un scriitor
posedă în acest grad putinţa de a varia
pe ,tema acelei fantazii sălbatice din care
extrage ca dintr'o nesecată sursă petro­
liferă, nu ştii dacă trebue să stârneşti
cu deamănuntul asupra meritelor, să ci­
tezi înlănţuirea dramatică a momente­
lor, să citezi pentru vigoarea scrisului şi

pentru darul de plasticitate pe care îl
posedă în aşa de mare grad (e în Squarul
un pasaj a l furtunii de o poezie şi de o
noutate remarcabilă) să îndemni pe ce­
titor să se delecteze însuşi, la sursă, cu
creaţiile acestui viguros scriitor sau să
regreţi pur şi simplu, îndărătnicia edito­
rilor nogtri care nu-şi înţeleg nici inte­
resele lor, necum obligaţiile ce au pentru
literatură, de întârzie să-şi smulgă ma­
nuscrisele lui Gib. I. Mihăescu.

D. D. Tom eseu scrie despre junimism şi
semănatorism si trasează, o justă mono­
grafie spirituală a d-lui Mihail Dragomi-
rescu pe care-1 observă evoluând între
Titu Maiorescu şi N. Iorga. Capitolul des­
pre actualitatea sămănătorismului ni se
pare mai puţin convingător. Cam prea
multă spuză trasă cu sila pe turta dumi-
saie. Oricum, e o părere şi adevărul e că •
nu se poate rezolva un capitol de istorie
literară cu o notiţă de revistă.

• Sâmbătă 11 c, apare „Viaţa Litera­
ră" cu articole poezii gi critică semnate
de Liviu Rebreanu, F. Aderca, I. Valé­
rián, Pompiliu Constantinescu, G. Nichi-
taj Al. Bădăuţă etc.

* EXPOZIŢU
• In sala „Grigorescu" din s t r Doam­

nei Nr. 20, s'a organizat, sub îngrijirea
d-lui Oscar Cisek, consilier artistic al
ministerului de arte si criticul revistei
.Gândirea" — una din cele mai intere­

sante şi instructive expoziţii ale anului :
Grafica românească. Vernisagiul a avut
loc Duminică 5 Dec. cu care prilej d.
Ştefan Neniţescu şi-a dezvoltat confe­
rinţa d-sale asupra gravurii româneşti,
făcând minunate caracterizări în dome­
niul acestei foarte delicate arte.
CONFERINŢELE L I C E U L U I , M I H A Î -

V I T E A Z U L "

Duminică, 12 Decembrie 1926, Bos-
nief Paraschivescu avocat — Noua cons­
tituţie ; Duminică, 19 Dec, 1926, Preot
Popescu Moşoaia, paroh — l imite le din­
tre ştiinţă şi credinţă ; Duminică, 9 Ia­
nuarie 1927 Şt. Nicolaescu, prof. — Ve­
chimea bis. Domnegti-Sf. NAcolae din
Curtea de Argeg , Duminică, 16 Ianuarie
1927, Tache Papahagi, prof. — i Din etno­
grafia poporului român (cu proecţiuni) ;
Duminică, 23 Ian. 1927. Fr. Chiriac, prof.
—• Aspecte din lumea Romanilor ; Du­
minică, 30 Ian. 1927, Crist. Mironescu,
prof. — O problemă şi durere etnică ;
Duminică 6 Februarie 1927, Gh. Lefte­
ri u, prof. — O preumblare prin Roma ;
Duminică, 13 Feb. 1927, M. Iâcob, prof.
— Despre ereditate ; Duminică 20 Feb.
1927 Paul Papadopol prof. — Literatura
ipcntru copii ia noi ; Duminică, 27 Feb.
1927, Scarlat Struţeanu, prof. — Orfis-
mul în poezia lui Eminescu , Duminică,
6 Martie 1927 I. Croitorii, prof. — Dm
istoria muzicei ; Duminică, 13 Martie
1927, Nicolae Ion, prof. — O călătorie la
Sf. Munte (cu proeC); Duminică, 20 Mar­
tie 1927 Pr. V. Pocitan, prof. —, O călă­
torie în Orient (cu proec) ; Duminică,
27 Martie 1927, Andrei Niţulescu — Lu­
mea romană în momentul apariţiei „Mân­
tuitorului" (cu proecţiuni) ; Duminică 3
Aprilie 1927. N. Cartojan — Păreri des­
pre originea basmelor ; Duminică, 10 A -
prilie 1927. Ion Roman, prof. —• Fizica şi
chimia vieţei.

Conferinţele începi la orele 4 p. m., in­
trarea liberă. După conferinţă cinema­
tograf şi producţii artistice.

Redactor PERPBSSICIUI

ATELIERELE SOC, ANONIME „UNIVERSUL". STR, BREZOIANU No, li, BUCUREffH

