
1 1 IVtF i l L
L I T I F Á F мкх

ADAM BÄLTATU : CHIP DE COPIL

An. XLIII, No. 6.
S Februarie 1927. tel S*

UNIVERSUL LU ERA

Melancolie de zăpadă
Tristeţe şi îndoială ;
Despre oameni de mult nu mai ştiu nimic,
decât că îi văd trecând.
Geamul care nu păstrează
nici o taină din afară
îmi arată cum trec, cum ninge.
Cât e de gol !
Zăpada ca inima, ca lâna mieilor de Paşte.
Alţi copilaşi cu sania
duc copilăria mea pe zăpadă.

Din când în când scap vânturile
Şi sar gardul şi ee împiedică de crengi
şi cad, vârtejuri.

Sunt singur ?
Dumnezeu e departe,
sau s'a apropiat de pământ
până şi-a resfirat barba albă

ti răceala dreptăţii peste relele şi bunele toate ?
loartea a venit până la prag

şi s'a oprit, că n'a cutezat,
dar inima se teme între gratii
pomenind de a seară fără mâine.

Nostalgii româneşti....
O, strălucirea toamnei de-atunci, cînd am plecat !...
In ochi şi'n aer. aur —-, pe ramuri chilibar,
In oişuri piersici blinde cu mirosul amar
Şi p.eliţa asprită de puful lor brumat ;

Gutv i şi grele pere ; nuci verzi şi dulce coarnă —:
Mustosul, aromatul podgoriei belşug, /
încît părea că razele's buze, care sug,
Din nînii grei de fructe, spre ele ce se'ntoarnă...

Văd ;arele de lemne 'ncărcate ce soseau
Greo lie'n scîrţîitul de osii monoton ;
Şi arborii cu galbeni pe ramuri fără svon,
In aşteptări de vînturi, care întîrziau,

S'aducă prevestire de ceaţă şi de ploi...
Şi orizonul, văzul, lăsîndu-1 să-1. pătrunză —;
Şi omul, care însuş n'aveà să mai ascunză
Nimica pentru sine din tot ce sîntem noi...

...Apusurile roze şi răsăritul lunii
Pe cleile de aur nostalgic apărînd —
Şi inundînd pridvorul, în care-am stat visînd —
Şi cuiburile goale, ce părăseau lăstunii...

Magia tristă-a toamnei atît e de frumoasă !...
Fiorul amintirii nicicînd mai straniu nu-i...
Vreodată, mai aproape, va fi de harul Lui
Mireasmă-a unei jertfe — şi jertfă mai pioasă

...Aşa o port în suflet — şi astăzi, ca şi ieri —
Melancolia dulce a toamnei de'*la noi :
Fuior, din care'n surul oraş de ceţi şi ploi,
Torc borangic de vise şi vis de primăveri...

FLORICA MUMLTANU

D-LUI OVID DENSUŞIANl

Exil postum*)
In apa monrtă-a serei amurgul a murit —
Şi'n suflet piere umbra trecutului ce rn i t ;
Iluziile plăpânde vor fi reci flori de scrum —
Ca doi copii pleca-vom pe al tăcerei drum.

In agonia serei când roze cad din cer 4

Şi'n suflet când avântul spre viaţă e stingher,
O, soră a durerei, înfioraţi, ca'n vis,
Să n'ascultăm trecutul ce geme'n noi închis.

Nu tremura, sfielnic, întinde-mi mâna albă ;
Pe ochi-ţi trişti, de noapte, cad amintiri în salbă,
In părul tău de soare se-anină stele reci —
Te pleacă pe-nl meu umăr şi'n visu-mi toată treci.

Imaterială, trece fiinţa-ţi sfântă'n mine
(Vezi, îngeri şi ei sboară prin sferele divine) ;
O, soră-a bucuriei, în clipa-aceasta rară
Nu poate fi durere ce'nvinsă să nu piară.

In sbor strivi-vom noaptea, ca zori de infinit
In suflete ca roua

Şi laur neminţit
Umbri-va fruntea albă, mai albă printre crinii —
Doi exilaţi în suflet, fugind de noi, streini...

Cad stelele zăpadă pe drumuri înstelate —
Şi din adânc pământul zadarnic vremea bate ;
O, soră-a veşniciei, mai albă printre crini,
Noi vom cânta exilul, încununaţi cu spini..

ALEXANDRU C Ol.ORIAX

Paris, 1926.
MIRCEA GHEORGHIU

*) Din volumul Preludii în zori, care va apărea.

UNIVERSUL LITERAR 83

Sufletul lui Faust
de SYLVIUS ROLANDO

Cànd Faust ajunse l a limanul pribegi­
ei lui hotărîte, îşi încredinţa sufletul
potrivit învoielii, lui Mefislo. Ş i MeFsto
aducându-1 în locaşul luminos al jude­
căţii din urmă, îi zise :

— Prietene, o viată întreagă ţi-am în­
dreptat paşii şi ţi-am înarmat mana Г
Te-am purtat prin toate coclaurile unde
învelită în mizeria şi durerea unora, se
găseşte fericirea altora ! N'a fost ascun­
zătoare cât de dosită, n'a fost tufiş căi
de mic, n 'a fost cuib c â t <de ferit, pe
care tu să nu-1 scormoneşti cu vârful
spadei, sau cu ascuţişul condeiului,
sorbind aipoi stropul de fericire ascuns
Jie... Dar în ceasul acesta, puterea mea
s'a topit cum se topeşte plumbul virtu{ii
la scânteia ispitei, cum dispare pustiul
anahoretului la zâmbetul de fată. Ne
găsim la răscrucea din urmă !... Priveş­
te !... La dreapta e raiul, la stânga iadul,
iar dincolo de graniţele lor începe ne­
fiinţa !... Şi acum alege !...

Sufletul lui Faust avea răspunsul în­
tocmit.

— Când învoala-i dată. alegerea-i u-
şoară !...

— Nu, glăsui Mefisto, aici la pragul
judecăţii orice învoială cade... Eş!i dez­
legat dar grăboşte-te... I-a a doua cân­
tare a cocoşului eu voi pleca şi tu rămâi
fură ajutorul meu dia urmă !

Sufletul lu i Faust s e prinse într 'un fior
cu totul nou. In viată cunoscuse, ce-i
drept, toată gama senzaţiilor, care alcă­
tuiesc fiorul, d e la larga vibrantă a cu­
pei cu o t r a v ă p â n ă la tremurul subţire
ul miresmei şi a l culoarei, încercase cu
înfrigurare răspunsul dătător de bucu­
rie şi de deoQpţiune al alambicului, sim­
ţise uşurinţa şi greutatea gestului de a
străpunge inima duşmanului şi gustase
ou luxură şi cu remuşcări pofta acenşi
şi totdeauna nouă a unui alt trup cie fe­
cioară. Dar în faţa judecăţii celei mari
şi lipsit de sprijinul diavolului, se simţi
pierdut.

Mefisto îi îndemnă :
— Timpul trece şi tu întârzii...
— Mi-e frică, şopti Faust.
Diavolul râse cu mulţumire...
— E d r e p t ! judecata de apoi e î n f r i ­

coşătoare... Şi e înfricoşa.oare pentrucă
în tâ ia oară s u f l e t u l arc porunca s ă a-
l eagă s i n g u r . J u d e c a t a de apoi e jude­
cata , pe care sufletul şi-o face sieşi ,r...
A c u m nimic n u e s i l n i c , decât îndemnul
de a, a l e g e . Şi f i i n d c ă doar conştiinţa li­
bera lă d e poverile v i e ţ i i c r o i e ş t e sin­
g u r ă c a l e sufletului, cumpăneşte greu
pasul pe care-1 faci..

Faust se rugă cu umilinţă :
— Stăpâne, un ultim ajutor ! Când

sufletul mi-e în aşa impas la tine alerg
şt pentru cea din urmă oară ! Lămureş-
te-nti măcar prin pilde, dacă nu poţi alt­
cum, calea aleasă de ceilalţi !..

— Ca să 'nţelegi răspunsul meu, cu­
noaşte mai întâi puterea ultimelor lo­
caşuri. Viaţa adevărată, pentru care tra­
iul tău, de până ae.um a fos t doar o pre­
gătire abia aci începe ! Raiul ca şi ia­
dul, sunt produsul cugetului omenesc în
funcţiune de conştiinţă ! In raj e viată
veşnică, în iad la o mie de clipe sufle­
tul capătă pentru o clipă, ol nouă întru­
chipare pământească !... Şi acum ascul­
tă !... Raiul e locaşul perfecţiunii ! In
el totul e cunoscut şi fiece element e
preţuit ipnin măsură şi analiză. Razele
soarelui sunt numărate, lumina nopjii
e o formulă matematică, pământul e
cântărit cu miligramul, iar firmamentul
preschimbat îu morişti de energie. Io

rai parfumul unei flori e o necuviinţă
şi sunetul de harfă o batjocură !...
Acolo se găseşte palatul de cleştar, de.
ghiată şi de fildeş, unde raţiunea tro­
nează între statutele îngâmfării, ale a-
morului propriu şi ale neputinţii !... Căci
în rai totul se cunoaşte, dar nimic nu se
poate ! Acolo e bătrâneţe prin tinereţe
neschimbată şi moarte prin viaţă veşni­
că ! Tu suflete isbuo'umat, te vei împie­
tri în cunoaştere deplină şi aşa vei ră­
mâne la infinit !....

In schimb în împărăţia mea, legată cu
pământul într'un sistem continu, lotul e
mărginit... fericirea prin durere, ştiinţa
prin neştiinţă şi tinereţea prin moarte,
căci la o mie de clipe, uma pe pă nânt
o trăieşti ! Dar din focul acestei măr­
giniri se călesc podoabele cele mai pre­
ţuite ale omenirii : mila din necunoaş­
tere, iubirea din durere şi resemnarea
din moarte !

— Aşi vrea să ştiu mai mult Stăpâne !
Răspunsul nu-i întreg !

— Prietene, reluă Mefisto, ascultă a-
t ii noi mai departe... In rai sunt sufletele
oamenilor mâudri, care întreaga lor
viaţă au însetat după mărire ! Acolo se
găsesc nesă(.°oşii, care pentru un strop de
glorie înfig spada în trupurile celorlalţi
şt nenorociţii, săraci cu duhul, care pen­
tru sminteala unui nume, nu prege.ă
nici la ei însăşi. In rai trăiesc spre veş­
nică pedeapsă cavalerii perfecţiunii şi
stegarii batjocurii, neputincioşii otrăviţi
de propria lor neputinţă, martirii roşi
dc bucuria celorlalţi şi uscaţii indignaţi
de căldura lacrimilor ; apoi vierinănoşii
cerşători ai laudelor, cuminţii ce se fla-
gelează în lume, mironosiţii cu gâudul
ca pumnalul, pustnicii purtaţi de făţăr­
nicie şi învăţaţii, ce storc o minte seacă
şi un suflet de venin. Raiul e popasul
cel din urmă la care sosesc judecătorii
siguri pe judecata lor şi criminalii tari
pe crima înfăptuită, bogaţii nemilostiv',
care au aruncat câinilor fărâmele ospe­

ţelor şi săracii neputincioşi să cu­
noască durerea ascunsă sub purpură şi
vison, amantele perverse ce şi-au ucis
amanţii şi fecioarele cuminţi care doar
pentru pomenirea cinstei lor, au ţinut de
veghe candela curăţeniei !... Raiul e lo­
caşul oamenilor cu conştiinţa tare ! Cre­
zând că viaţa doar lor le-a fost hărăzită,
ei s'aruncă cu lăcomie în valul nemişcat
a;l cunoaşterii depline, vrând eă ştie cât
de mare le-a fost rostul în trebile pă­
mântului şi dacă suferinţa celorlalţi a
fost la nivelul urii lor ! Cruntă e pe­
deapsa smintelii lor !... In schimb în iad
sunt sufletele oamenilor simpli, aci se
găseşte sufletul vameşului pocăit şi al
văduvei milostive, sufletul femeilor pă­
cătoase omorîte cu pietre şi al fecioare­
lor nebune, cărora pentru o nebunie li
s'a stins candela curăţeniei. Aci sosesc
fiii rătăciţi spre a-şi găsi părinţii çi a-
manţii desipărţiţi spre a se iubi în voie.
In iad gândesc, spire bucuria altora, su­
fletele cununiilor cu remuşcări pentru
cuminţenia lor, rătăcesc misticii, pentru
care raţiunea a fost o povară şi aşteaptă
<s|pre reîntruchipare, sufletele păcătoşi­
lor sublimi, care au putut ierta de şapte­
zeci de ori câte şapte. Iadul e locaşul
oamenilor cu conştiinţa slabă ! Mare c
bucuria pregătirii lor !...

— Dar locaşul nefiinţei ? Nimeni nu
J-a ales ?

— йа da ! Dar de când s'a pomenit
lumea numai două suflete au îndrăznit
să-i treacă pragul... Cel dintâi a fost su­
fletul unui cm care şi-a omorît fratele,
pentrucă fumul sacrificiului său nu se
îndrepta la cer ! Era un om bun şi to­
tuşi şi-a omorît, pentru un necaz fia-
tele. Cel dealdoilea, a fost sufletul unui
om, care cu o sărutare şi-a trădat piie-
tetail ! Şi el era un om bun şi totuşi şa-a
tiădat, pentru o femeie, prietenul !

—-Dar pentru ce numai ei doi şi-au v-
les locaşul nefiinţii ?

Pentrucă au fost singurii oameni cu
conştiinţa întreagă.

In clip«i aceea începu să se audă un
sgomot prelung şi sălbatic, atât de pre­
lung încât părea intrat în infinit şi a-
tât de sălbatic, caşicum ar fi fost rupt
din ţipetele a mii de cetăţi scufundate

A. BÄLTATU: P E I S A J

84 UNIVERSUL LITERA

M ă n ă s t i r e a
OI sem cu flori rare
Ce-şi scutură petală de petală :
ŞL mor curate şi bizare

Exoticele flori.

Şi din parfumul lor îmbătător
Işi fac beteala aurie
Pe fruntea pală —
Şi capul trist
Pentru ziua când au să fie
L'altar miresele lui Christ. —

N I N A A. (i l l M I A N

d e o d a t ă in t o i u l o r g i i l o r şi a l v o l u p t ă ţ i ­
l o r s iy i i e i n e , n u . s g o m o t c a r e dc-pâşond
j o c u l i i i c l i i p u i r i i o m e n e ş t i i n s p ú i i i n i i i l á
c h i a r s u f l e t u l s c o s d i n m a r g i n i l e s i m ­
ţ u r i l o r . A p o i a l c â h u . r u a lu i î n c e p u s ă s e
l ă m u r e a s c ă !.... U r l e t e ca d e o a m e n i , c ă ­
r o r a li se s m u l g î n c h e i e t u r i l e , ţ i p e t e i a
d e f e m e i , c ă r o r a li s e s p i n t e c ă c o p i i - ,
.si-râşii.iri d e d i n i i ca la c h i n u i ţ i i cu. g u r a
f e r e c a t a , h o h o t i i i . r â s e t e , p l a n ş e t e b l e s ­
t e m e , p l e s u c t e . s o s i a u d e s l u ş i t u n a c a i c
u n i ş ; t e i l t e în t o c m e a l a a c e b i i a ş s g o ­
m o t iprc-liniig, î n g r o z i t o r şi s ă l b a t i c , tv.
şi c i m i m a r c a air fi î n e b u i i i t d e o d a t ă şi.
ai- fi u r l a t I| I in f i e c a r e v a l .

U n fu li.- p i o s , cu m i r o s d e p u c i o a s ă ii
î n c o n j u r a d i u t o a t e p ă r ţ i l e , i a r j u i n
p à s l a lui se pitirea v e d e a f i e c e s t e a p r e s ­
c h i m b a t ă i u r u g a p r i n s . K a u s t s e s p e r i e
în f a ţ a m o n u n i e i i i i r l i i i v iu a l d u r e i i i .
D i a v o l u l il UnişLi :

— Î n c e p e j u d e c a t a ! S 'a d a t d r u m u l
z ă g a z u r i lojr c e î n c o n j o a r ă - p ă m â n t u l -
N u t e s p e r i a ! V a i e t e l e si s c r â ş n i r e a d i n ­
ţ i l o r nu v in d i n i a d , ci d c p e p ă m â n t .'
A s c o l t ă - l e b i n e c ă c i e l e s u n t m ă r t u r i i l e
ş i d o v e z i l e l i b e r i i t a l e j u d e c ă ţ i ! A s c u l ­
t ă - l e b i n e . c ă c i a t â t a v r e m e c â t a i t r ă i t
«colo-, n u l e - a i p u t u t a u z i !

K a u s t ipir inse a asciull t a . D a r p r i n p o t o ­
p u l d e d u r e r i , el î n c e p u ; .să a u d ă , la î n ­
c e p u t î n c e t , a p o i t o t m a i d e s l u ş i t c u v i t i ­
t e l e u n e i r u g ă c i u n i , c a r e s e î n ă l ţ a u l i ­
n i ş t i t cai u n c â n t e c d e o r g ă î n t r ' u n t e m -
ipfu, a s e d i a t , « a u d i t icaj o f l o a r e d e c â m p ' ,
c e i r u m p e p r i n r ă v ă ş i r e a b r a z d e l o r , s e ­
n i n ca o r a z ă d e c u r c u b e u , p r i n c e r u l şj
m a r e a p r i n s e d e î i i i i m e c i m e a n o r i l o r .

C u g e t u l hui] K a u s t fu s t ă b ă t u t d e f i o ­
r u l n e b u n i e i :

— C i n e î n d r ă z n e ş t e , c i n e m a i p o a t e
a c u m s ă s e r o a g e ?

— R u g ă c i u n e a v i n e d i n i a d , r ă s p u n s e
d i a v o l u l . E u n n e b u n , c a r e a l t ă d a t ă a
fos t ţ i n t u i t p e c r u c e . A c u m la f i e c a r e j u -

^ a c ă .
p ă -

d e o a t ă , El i m p l o r ă c l i p e l e sa i r
v r â n d s ă m e a r g ă m a i r c i p e d c p e
i n â n t , spi re a FI di ii n o u c r u c i f i c a t .

V a i e t e l e u r m a u
g r e l e .

FlauLst s e iînifuirie

t o t m a i m u l t e , t o t m a i

D A r a i u l ? C e f a c e r a i u l ? C e z i c e
dureri ?

î m p i e t r i t

c â n t ă pi

p e r ­

ii t m

el l a a u z u l a c e s t o r
D i a v o l u l z â m b i :
— E l s t ă n e m i ş c a t

f e c ţ i i m e !
T o c m a i a t u n c i c o c o s u l

c e a d i n t â l a o a r ă .
L a a c e a s t ă v e s t i r e , s u f l e t u l l u i h a u s t

s e l u m i n ă d o c e a m a i m a r o b u c u r i e ei i n ­
ii t ă c â n d v a , b u c u r i a l i b e r e i j u d e c ă ţ i . . . El
s t r i g ă c u [p u t e r e :

— S u n t a l t ă u , S t ă p â n e ! D e s f ă ş o a r ă
m a n t i a g â n d u r i l o r t a l e , c ă c i p e e a v r e a u
să p o g o r î n i ad . . .

S V L V I I S R O I . A N D O

D e c e m b r i e 1926, C l u j .

DIN LITERATURA DANEZA : JENS PETER JACOBSOI

Moartea lui Ulrik Cbristiai
— ..Dom'le. d o m i e . cu glasul î n e c a t d e

j i l â n s î ţ i s t r i g şi m ă r o g d e d u m n e a t a : în­
eci o a z ă d e - a m a i b l e s t e m a şi d e - a m a i
i n j unii i n h a l u l a c e s t a : g â n d e ş t e - t e c ă s e ­
c u r e a o î m p l â n t a t ă i u r ă d ă c i n a c a p a c u l u i
T i e ţ i i el ii m i tu l e : ; ş i c u r â n d c o p a c u l v a c ă ­
d e a la p ă m â n t . . . Învinge n e n o r o c i t a î n c ă ­
p ă ţ â n a r e c e - t i s t ă p â n e ş t e s u f l e t u l şi a-
r i m c ă - t e , p o c ă i t , cu r u g ă c i u n i i i e r b i u t i , la
p i c i o a r e l e M â n t u i t o r u l u i n o s t r u !...

A t u n c i ; c â n d p r e o t u l , c o n f e s o r u l r e g e s c
H a n s D i d v i c h s e n B a r t s k j a e r . p r j n s e a
v o r b i . I ibr ik C h r i s t i a n se r i d i c a s e în c o t
la c ă p ă t â i u l p w t u l u i ; i a r a c u m a , a m e n i n ­
ţ ă t o r , a r ă t a u ş a cu d e g e t u l :

- . . A f a r ă ! Popă . s p u r c a t ! A f a r ă ! I e ş i l
N n m a i p o t î n d u r a !".

— - . . P r e a b i n e , d r a g ă d o m ' l e . - - u r m ă
p r e o t u l , — d a c ă d e s n ă d ă j d u e ş t i d e - a
t e m â n t u i , p e n t r u c ă m u n t e l e p ă c a t e l o r
d u m i t a l e e p e s t e m ă s u r ă d e m a r c , a s ­
c u l t ă a t u n c i e e e a e c ' ţ i s p u n e u c u d r a g ă
i n i m ă : i z v o r u l h a r u l u i d u i n n e z e e s c e s t e
n e s e c ă t u i t !''

•— . . A f u r i s i t u l e . n ' a u z i s ă i e ş i a f a r ă ? —
ţ i p ă l ' l r i k C h r i s t i a n , s t r â n g â n d d i n
d i n ţ i . •— U n a ! D o u ă !' '...

— ...Şi c h i a r d a c ă p ă c a t e l e ţ i - a r fi
r o ş i i ca s â n g e l e , d e ţ i - a r fi r o ş i i ca p u r ­
p u r n t u i c e a ş c ă . . . ' '

— P i e i , S a t a n ă !''
— „ D u m n e z e u t o t a v p u t e a s ă t e s c o a ­

tă n e î n t i n a t , n e î n t i n a t ca o f l o a r e a L i ­
b a n u l u i !...' '

•— ,.1'e s f â n t u ' S a t a n a şi .pe t o ţ i î n g e r i i
l u i cei s f i n ţ i !'' — r ă c n i L ' l r ik C h r i s t i a n ,
s ă r i n d j o s d i n p a t : şi d e s p r i n s e o s a b i e
d e p e p a n o p l i a a t â r n a t ă în p e i - r i c , a-
ruu-câ-nd 'o î m p i o t r i v a p r e o t u l u i . d a r a-
i i s t i i f u g i s e i u t e în o d a i a d c a l ă t u r i , t r ă -
gâімі a ş a d u p ă e l . U l r i k C h r i s t i a n d ă d u
să s e n ă p u s t e a s c ă s p r e u ş ă . f u r i o s ; şi
(ă z u . s l e i t d e p u t e r i , hi p ă m â n t t r e -
b u i r ă s ă i d u c ă i a r ă ş i î n p a t ; d a r ţ i n u
s a b i a l â n g ă e l .

R e s t u l d u p ă a m i e z i i t r e c u î n t r ' o t i h n ă
s o m n o r o a s ă : n ' a v e a d u r e r i ; i a r s l ă b i ­
c i u n e a d o m o a l ă şi p i r o n i t o a r e c e sc. l ă ­
s a s e a s u p r ă - i . îi d ă d e a o SENSALIE p l ă ­
c u t ă , ca d e î n z d r ă v e n i r e . Z ă c e a î n t i n s
şi s e u i t a l a p e t e l e l u m i n o a s e c a r e p â l -
p â i a u p r i n t r e f i r e l e p e r d e l e i d e l à f e ­
r e a s t r ă ; n u m ă r a i n e l e l e n e g r e d e l à z ă ­
b r e l e . C a ud şi c â n d z â m b e a s a t i s f ă c u t ,
g â i i d i i u l u - s e la. c h i p u l c u m îl d ă d u s e a-
f a r ă p e p r e o t ; şi s e n e c ă j e a d o a r c â n d
i n f i r m i e r a A n a S k o m a g c r s s t ă r u i a d c e i
s ă î n c h i d ă o c h i i şi s ă c a u t e s ă a d o a r m ă .

P u ţ i n d u p ă m i e z u l z i l e i se- a u z i c i n e v a
b ă t â n d t a r e î n u ş ă ; şi î n a c e a s t ă c l i p ă
u ş a s e d e s c h i s e . i n t r ă p a r o h u l d e l à S f â n ­
ta T r e i m e , m a g i s t o r u l J e n s J i i s t e s e n .

E r a u n b ă r b a t î n a l t şi s p ă t o s , c u o
fa fă g r o s o l a n ă d a r v o i n i c e a s c ă , c u p ă r u l
s c u r t ş i n e g r u , cu o c h i i m a r i a d â n c i ţ i în
f u n d u l c a p u l u i ' : s e a p r o p i e m u m i i Jc-cât
d e p a t şi s p u s e r ă s p i c a t : — „ B u n ă
z i u a !''

D e î n d a t ă c e U l r i k C h r i s t i a n v ă z u c ă
« e a p r o p i a s e i a r d c p a t u l s ă u u n p r e o t ,
se î n f u r i e a t â t a d e t a r e c ă t r e m u r ă ' d i n
t o t c o r p u l : î n j u r a ş i a f u r i s e a : o c ă r i d e
t-.t f e lu l îi n ă p ă d e a u p e g u r ă î m p o t r i v a
p a r o h u l u i . î m p o t r i v a A n e i S k o m a g e r s .
c a r e nu v o i a s ă i d e a p a c e , î m p o t r i v a
D u m n e z e u l u i d i n c e r şi î m p o t r i v a t u t u ­
r o r (e l o r s f i n t e .

— „Ş i t a c i o d a t ă , s ă r m a n e m u r i t o r !
— se r ă s t i d o m n u l J e n s . A ş a s e c u v i n e
s ă v o r b e a s c ă u n o m c a r e ' i c u u n p i c i o r
] n g r o a p a M a i b i n e t e - a i f o l o s i d e -
i i c e a s t a ş o v ă i t o a r e f l a c ă r ă d e v i a ţ ă p e
c a r e ţ i - o m a i s i m ţ i î n s u f l e t , Ca s ă t e î m ­
p a c i cu D u m n e z e u , î n l o c s ă t e r ă z b o -

i e ş t i a s t f e l c u a p r o a p e l e ! T e p o r ţ i ca
f ă c ă t o r d e r e l e , c a u u o c n a ş . — aşa'
p o r ţ i ! C a u n u l d i n a c e i a c a r e , ş t i ind
o s â n d a i-a fos t r o s t i t ă şi v ă z â n d cl i
v a m a i p u t e a s c ă p a d e s e c u r e a gâdel
o a r e i a ş t e a p t ă , i z b u c n e ş t e în an te i
ţ â r i s m i n t i t e ş i î u î n j u r ă t u r i s p u r c a t e ;
d a i ' g â n d u l n e m e r n i c i e i şi a l перііііц
s a l e îl fa(e să v o r b e a s c ă a s t f e l ! Blesi
m ă v o i n d s ă ' s i d e a . c u r a j , s e s i l e ş te -
m a i p l u t e a s c ă p e m a r e a a n i m a l i c e i jl
n i c i i , î n c a r e ' i g a t a să s e î n e c e , caută
s t e a cu c a p u l s u s , â g f l j â i u l u - s e d e netra
i i ic ia l ă u n t r i c ă c e ' l î n ţ e p e n e ş t e c a p e i

p a r a l i t i c , d e d e s n ă d ă j d u i t a - i p o c ă i r e n
r e ' i î n l ă n ţ i i e ş t e ca p e - u u r o b ! Cuci i
c e a s t a e s t e p e n t r u el a d e v ă r a t a reai
t ä t e : r e a l i t a t e a în c a r e s e î n c e a r c ă
d e (a r e s e t e m e n i a i t a r e ca d e moar
şi d e c h i n u r i l e e i !"

U l r i k C h r i s t i a n
p â n ă c e s c o a s e dc
d u r a i i t n e i i z b u c n i
b u r t o s u l e !" -
d o m n u l Ions :

- ; ş t
d a r

r ă m a s e s ă ascull
s u b t pătură -sabi

: — „ B a g ă d e scan
d ă d u s ă l o v e a s c ă |

i c e s t a s e f e r i l a tiffi
cu c a r t e a t le r u g ă c i u n i î n t i n s ă .

— „ Ş i i s p r ă v e ş t e - o . o m u l e , o d a t ă , i
a c e s t s o i n d e g l u m e c e - a r s t a b i n e uni
l a c h e u ! — îi s p u s e I x i t j o c o r i t o r , făi
s ă ' ş i p i a r d ă c u m p ă t u l . N u ' s d e m n a ni
d e d u m n e a t a , n i c i d e m i n e . . . Ascult
— u r m ă . î n t o r c â n d u - s e c ă t r e A n a Ski
m a g e r s — m a i b i n e d u - t e de-aeum
Ia s ă - n e s i n g u r i !'"

A n a i e ş i : p a r o h u l î ş i a p r o p i e s caun
d e p a t : i a r U l r i k C h r i s t i a n p u s e sabi
p e p e r i n a d e puf .

Şi d o m n u l J e n s p r i n s e i a r ă ş i a voll
(i a r cu f in i inoUse şi it (î n v i n g ă t o a r e ci
v j n t e : v o r b i d e s p r e p ă c a t şi. d e s p r e j»
d e a p s a < a r e ' i u r m e a z ă , d e s p r e iubire
lui D u m n e z e u p e n t r u fiii o a m e n i l o r |
d e s p r e m o a r t e a Lu i p e c r u c e .

In v r e m e e e p r e o t u l v o r b e a , Uliii
C h r i s t i a n s e j u c a c u s a b i a , a s t f e l c ă Îl
m i n a s t r ă f u l g e r a c u s c l i p i r i r e p e z i p
l a m a l u c i o a s ă . a p o i se a p u c ă s ă înjur
ş i să î n g â n e f r â n t u r i d e c â n t e c e obeci
n e . o r i s ă i î n t r e r u p ă cu î n t r e b ă r i , jos
i d e e ; d a r d o m n u l J e n s n u s e l ă s ă tulb]
r a t p r i n a c e a s t a ş i ' ş i u r m ă d i s cu r su l
u r m ă să p r e d i c e a s u p r a c o l o r ş a p t e a
v i n t e a l e l u i C r i s t o s p e C r u c e , asupri
S l i n t e i C u m i n i c ă t i i r i . a s u p r a i e r t ă r i i pi
c a l e l o r şi b u c u r i i l o r v e ş n i c e d i n c e r .

U l r i k C h r i s t i a n s e r i d i c ă î n c a p u l oi
s c l o r şi s e u i t ă ţ i n t ă î n o c h i i domnului.
J e n s : — „ T o a t e « s t e n ' s m i n c i u n i — mi»
c u i n i s f r u n t a t e !"'

— „ D i a v o l u l s ă m ă u c i d ă , a i c i , щ
c u m « u n t d a c ă t o a t e a c e s t e a n u suni
a d e v ă r a t e !'' — e x c l a m ă p a r o h u l .
f i e c a r e v o i b ă u n a d e v ă r v e ş n i c !" — ş
b ă t u cu p u m n u l în m a s ă , a s t f e l c ă sti­
c l u ţ e l e ş i p a h a r e l e s e r ă s t u r n a r ă v a l u »
ş a g . z o r n ă i n d ; s ă r i î n p i c i o a r e ; s e în
t i n s e s p r e e l şi s p u s e cu g l a s d o j e n i t o r
— „ A i m e r i t a c a , î n d r e a p t a - m i mânii
s ă ' m i s c u t u r p u l b e r e a c ă l z ă r i l o r m e l e \
Bă m ă d u c , să t e l a s a i c i s i n g u r , pradă
s i g u r ă a S a t a n e i şi a î m p ă r ă ţ i e i sale,
c ă c i a c e s t a — f ă r ă î n d o i a l a — î ţ i va 5
s f â r ş i t u l . Kşti u n u l d i n a c e i a c a r i . z i di
z i . p i r o n e s c cu n o u i l o v i t u r i p e Domnul
n o s t r u I s u s p e c r u c e . — î n v r e m e c e ' i a-
d a s t ă g e n u i i e l e d e foc a l e l u c i u l u i . Vai!
n u ' ţ i b a t e j o c d e a c e a s t ă g r o z a v ă vorbă:
b w l u l ! E o v o r b ă c a r e î n c h i d e î n e a ш
n e s f â r ş i t foc d e c h i n u r i : o v o r b a care
î n c h i d e î n e a t o t ţ i p ă t u l s f â ş i e t o r a l o-
s â u d i ţ i l o r l a c a z n a v e ş n i c ă , c â n d s e ră­
s u c e s c î n s p a s m u l p ă t i m i r i i l o r ! Vai!
m a i m a r i — m u l t m a i m a r i — d e c â t şi
l e p o a t e î n c h i p u i o m u l s u n t c h i n u r i l e И

UNIVERSUL LITERAR

când cutremurul îi scormoneşte mâriin-
' taiele : pătimirea lor e fără nume. Vai !
dc-ar putea inima mea să te scape prin
»*4găciunil<4 sale. săjrinuiii păcătoiitor !
Dar hani! (luiiiiiezeesc — văd bine —-
şi-a ascuns fata. iiminte-ji . soarele în­
durării a. apus pentru tine !

—• „Dacă'i uşa, ajută-mă ! Ajută-mă
atunci, Părinte ! — ţipă L'lrik Christian.
De ce eşti popă. dacă nu mă poţi ajuta ?
Roagă-te ! Roagă-te, în numele lui Dum­
nezei, ! Ţi-au amuţit rugăciunile pe
buze ? Sau dă-mi pâinea, dă-mi vinul
tău, de'i adevărat că în ele, după cum
se spune, stă mântuirea, în pâine ş i r
vin : sau, şi astea, uii's decât uiiiuciuni :
minciuni neobrăzate ? Nu vreau să mă
târăsc în faju Dumnezeului tău, ca un
copil pocăit ! El este atâta de puternic,
a tâta de nedrept în tăria lui. atâia de
slâşietor de puternic ! Fă'l pe Dumne­
zeul tău să fie bun : să fie bun şi cu
mine ! lată, ipriveşte : mă aplec, mă u-
plec : nu mă inui ţin picioarele !''

— .,Roagă-te !"
— ..Da, vreau să uiâ rog : vreau sa mă

rog atât cât va fi de-ajuns. da — şt în-
geminehe pe pat. încrucişând mâinile pe
piept : — .,E bine aşa ?" întrebă şi se
uită spre domnul Jens : — ..Acu ce tre­
bue să spun ?"

Parohul nu răspunse.
O clipă Ulrik Christian rămase aşa.

iu ochii aţintiţii şi larg deschişi, aprinşi
de-o flacără roşie de friguri : — ..Vai de
mine. Părinte ! nu mai găsesc cuvinte !"

suspină. ..Isuse Cristouse. toate cuvin­
tele au amuţit în mine !" — şi se pră­
buşi în pat, plângând.

Apoi. de-odată. sări din nou în sus
puse mâna pe sabie, o frânse dintr'o în­
cordare şi strigă : — „Isuse Crislmise.
iată, mi-am frânt spada !" — şi ţinea
cele două frânturi sclipitoare ridicate î:;
s u s : — „Inrtă-ină, Isuse. iartă-ină!' 1

Acuma parohul îi adresă cu duioşie
cu\ iutei de împăcare: şi se grăbi să'l pre­
gătească de moarte, căci totul lăsa să se
vadă că aceasta n'avea să mai zăbo­
vească.

Apoi (hjiuii.nl Jens chemă î impui pe
Ana Skoinagers şi plecă.

Deoarece boala de cure suieren era
socotită drept molipsitoare, nici unul
dintre cunoscuţi nu era primit" în
odaiu lui : doar jos, într'o încăpere de
lângă scară, stăteau udunuji. împreună
cu câţiva cavaleri şi cu doctorul Casei
l'égale, \ re-o patru-cinci prieteni şi ru­
de, ca să primească peisonnele dela
Curte şi din aristocratic, pe ambasadori,
pe ofiţeri şi autorităţile care veneau să
afle ştiri. In odaia bolnavului. l iuistCii
era deci netulburită şi Ülrik Christian
se văzu iarăşi singur cu Ana Skoinagers.
V Incet-încet se lăsă negura nopţii.

A mi puse câteva lemne pe foc. în va­
tră ; aprinse două itiinâiiăi i. îşi scoase
c i t e a de rugăciuni şi căută s ă se aşeze
pe scaun astfel ca să stea cât mai bine :
apoi îşi truse scufia pe ochi şi adormi
iute.

Afară, în sală. era. lin infirmier şi un
servitor, gata bl orice chemare. în cazul
că s 'ar fi întâmplat ceva : stăteau în­
tinşi pe jos. lângă fereastră şi se jucau
cu zarul pe-o rogojină, r;i să nu facă
zgomet : erau atâta de cufundaţi în jo­
cul lor. încât nu prinseră de veste că
cineva se strecură prin acea încăpere :
auziră numai — (lupă ce acela trecuse —
scârţâitul uşii care se închise în urină-i.

— „Doctorii" — spuseră şi se priviră,
înspăimâ ntaji.

Pe (âtă vreme, fusese o copilă: Ma­
ria (irulibe.

Ea se apropie di" pat. încet, fără să
sioată \ re - i in cuvânt: şi se aplecă asu­
pra bolnavului cu re zăcea acolo, liniştit,
şi dormea. In lumina somnoroasă şi ne­
sigură, se arăta atâta de palid şi de
schimbat la l'ajă ! Friintea-i era galbe­
nă, cu de mort. pleoapele i se nmilaseră
în chip ciudat, mâinile slabe, galbene
cu ceara, pipăiau nesigure şi fără vla­
gă — când ici. când colo — pe perina
albastră pe care erau sprijinite.

Marin plânse. .. | i-e atâta de r ă u ? : " —
îngână. Căzu în genunchi, rezemă coa­
tele de marginea patului, se aplecă asu-
pi'ă-i şi 'l privi în lată.

El gemu şi deschise ochii. Dar privirea
îi era nesigură şi tulbure, de par'că ar
fi căutat ceva.

se îndură acolo .' Dacă na 0111 ar muri
lubt roata de tortură, simţind în carne
împunsăturile groaznice ale tăişurilor
înroşite în foc. şi dacă acel om. murind,
s'ar trezi în mijlocul flăcărilor Iadului,
— vai! cum ar mai plânge locul torturii
sale ! Amare sunt bieisuiciile şi bolile
pentru carnea omului, când îi trece prin
tot corpul un vânt de chinuri, subt cuie
îl dor toate firele de muşchi, iair muş­
chii i se întind de par'că ar vrea sa
plesnească : când e raşi cum un foc us­
turător ar arde în măruntaiele vrejii şi
caşi cum nişte din|i sfâşietori i-ar ro«:Ie
măduva: dar chinurile Iadului sunt ca o
viforoasă vijelie nesfârşită de dureri,
astfel că toate mădularele par a se
frânge, târî te într'o vuitoare de pătimire,
fură fund, fără capăt : o singură vifo­
roasă vijelie de dureri este Iadul în veş­
nicia veacurilor : căci aşa, precum valu­
rile se abat asupra malului, unul după
altul, fără încetare şi, când unul se dă
îndărăt, altul i-a si luat locul, — tot aşa
sunt acolo împunsăturile care se afundă
arzând în carnea sfâşiată, unu după
alta» fără încetare, fără de răgaz. In-
tr'una !''

Bolnavul îşi roti ochii in preajmă,
pierdut : — „Eu n'am nevoe de nimic .'
— îngână. N'am nevoe de nimic : ee'ini
pasă inie de ladu' ori de Raiu' tău ?
vreau să mor. să mor — şi nimic mai
mult !"

— ,. Da ! ai să moiri ! N a von. grijă !
Dar în fundul întunecosului gang ai
morţii sunt numai două uşi : una se des­
chide spre desfătările cerului : cea dc-a
doua spre prăpăstiile Iadului : alta nu
mai este : nici una !''

— ,.Ba da. Părinte, mai este una ! Muj
este una : nu-i u.şa ? Părinte ! Răspun­
de ! Nu-i oare acolo .şi un mormânt : o
groapă adâncă, pentru cei ce în viată au
umblat de capul lor : o groapă neagră,
adâncă, care se adânceşte în nimic, du­
pă tot nimicul lumii ?"

— ..Acei ce-a ti) voit să umble astfel, de
CUpul lor. şi-au îndreptat paşii, fără să
.ştie, spre împărăţia Satanei : norodul
lor se învălmăşeşte la poirţile Iadului :
oameni de scamă şi de rând : bătrâni şi
tineri : şi se înghesuiesc, se lovesc ca să
se oprească pe buza pn'ăpastiei pe care-o
\ăd căscândti-se în faja, lor, şi jipă şi se
roagă şi invoacă : in von că pe acel Dum­
nezeu а cărui cale n'au vrut s'o urmeze,
pentruca, aenmn. săi mântuiască. Şi ur­
letul prăpă.stiilor. urcând, se învolbură
asupra capetelor lor : iair ei se răsucesc
de groapă şi de chin : dar porţile Iadu­
lui —• fără îndurare — se închid în ur­
ina lor. aşa rum se închide valul peste
înecatul ce coboară în adânc !"

— „Nu cuni-va i-o născocire a duiui-
talc ? Ia spune ! Pe onoarea numelui ce
porţi : e. în aceste vorbe, şi altceva de
cât o născocire ?"

— „Da : este".
— „N'am nevoe de nimic, n'am nevoe.

Nunii pasă de Dumnezeu vostru : nu
vreau să mă duc în Raiu vostru : vreau
să mor şi-atât ! Numai să mor !"

— ..Atunci mori şi du-te — du-te la
locul de chin al veşnicilor osândiţi :
- du-te aoolo unde valurile nesfârşitei
mări de pu ci exisă topită şi dogoritoare
se năpustesc, asuprii cetelor de nenoro­
ciţi. — unde oamenii tresar în zvârcoli­
rile înfiorătoare ale spasmului lor şi,
deschizând gură afară din valurile în­
cropite, ca să răsufle. înghit — în vecii
veacurilor — numai limbi pâlpâitoare
(Ic flacără în gâtlejurile lor arse ! I.c
văd trupurile rătăcind încoace şi'ncolo,
risipite, cu nişte pescăruşi albi. ce un'şi
inai găsesc loc. de-asupra mării, ca nişte
împroşcaturi ele foc luate pe sus de fu­
ria vijeliei : iar ţipetele lor, înălţându-sc
la-o-altă. pur ca urletele pământului,

http://hjiuii.nl
file:///re-iin

8b' UNIVERSUL LITERAR

Din jurnalul unei provinciale
— FRAGMENT —

— ,,Mai e altcineva aici, în odaie ?'
spuse slab, suspinând.

Maria dădu din cap : „Ţi-e tare rău ?"
— întrebă.

— ,,Da, mi-e rău. Simt că mă duc''.
— „Nu, nu, n'are să se întâmple una

ca asta ! Nu se poate. Căci pe cine mai
am eu, dacă mă laşi ? Nu ! nu ! cum am
să mai îndur viata ?"

— ,,Să înduri viata ?... Vai ! ce uşor e
de trăit ! Dar eu am gustat din pâinea
şi din vinul morţii : trebue să mor... Da,
da... Pâine şi vin : carne şi sânge. Crezi
că astea pot... Nu, nu... In numele lui
Isus Cristos, în numele lui Isus Cristos !
Roagă-te, copilă, roagă-te — pentru mi­
ne — un glas tare !"

Maria împreună mâinile şi se rugă.
— „Amin ! Amin ! Mai roagă-te odată !

Căci multe şi mari păcate, am pe suflet,
copilo ! Am nevoe de multe rugăciuni !
Mai roagă-te.' O rugăciune lungă, cu
vorbe multe — cu vorbe cât mai multe !
Ah ! nu ! Da ce'i asta ? De ce se învâr­
teşte casa cu mine ? Ţine locului patul.
ţine-1 locului ! Simt în juru-mi o mare
vâltoare — o vâltoare vijelioasă de chi­
nuri — o veşnică vâltoare de chinuri !
Şi... ha ! ha ! ha ! Nu cumva iar m'am
îmbătat ? Ce-o fi sminteala asta ? Ce
dracu am băut oare ? Vin ? Da ! Vin am
băut ! Da, da, vin !... Dacă-i aşa, fii ve­
selă, copilita mea ! Veselie ! Hai. săru-
tă-mă ! Sărută-mă porumbiţe.

Sărutări şi alintări.
Aduc Raiul pe pământ...

„Mai sărută-mă odată, durdulio ! — Că
eu sunt atâta de rece, iar tu eşti rotun­
dă şi caldă !... Sărută-mă, să mă'ncâlzesc
şi eu : ce netedă, ce tare e carnea pe
tine — ce netedă şi albă !..."

îşi înlanţuise mâinile în jurul Măriei
şi o strângea la piept. In clipa aceea
Ana Skomagersi se trezi ; şi văzu că bol­
navul, stând pe pat, mângâia o femee .
ridică, ameninţătoare, cartea de rugă­
ciune şi strigă :

— ,,Ieşi afară — Satană ! — Oh ! ne­
mernica ! I-a venit să'şi facă de cap cu
Excelenta Sa care moare ! Afară — ori
cine ai fi ! nemernic sol al duşmanului
omului, al Diavolului în carne şi oase !"

—• „Dracul !" — răcni Ulrik Christian
şi aruncă cu.furie pe Maria Grubbe de
lângă el. Piei, Satană ! Afară ! Afară !
Afară !'' — şi nu mai isprăvea făcân-
du-şi cruce. ,.Oh, Diavole împieliţat !
Voiai să mă ispiteşti, să mă faci să pă-
cătuesc până în clipa de pe urmă, până
în ceasul ce'mi mai rămâne de trăit —
când se cade să fiu cu ochii în patru !
In lături ! Piei de-aici ! Ferească-mă
Dumnezeu ! Ah ! afurisită femee !'' Cu
ochii ieşiţi din făgaşuri şi cu o expre­
sie de groază pe fată. se. r id icRse în pai
şi arăta uşa cu mâna.

Mută de spaimă şi ca sărită din minţi
de emoţie, Maria Grubbe se năpusti a-
fară.

Bolnavul căzu iarăşi, greoi, pe saltea;
şi se închină, amarnic se închină, în vre­
me ce Ana Skomagers, cu glas tare şi
tărăgănat, citea şi ea tot rugăciuni, una
după alta, în cartea-i cu slove de-o
şchioapă.

După două ceasuri, Ulrik Christian
murise.

(Din romanul Maria Grubbe).

trad. de A. MARCI"

Rugasem pe o prietenă din provincie
să-mi scrie mai mult, să-mi dea amă­
nunte despre viata din oraşul ei, care
fusese şi al meu în copilărie.

Am aşteptat degeaba un timp destul
de lung. In sfârşit s'a hotărît. Mi-a trimis
şaizeci de pagini rupte din jurnalul ei,
şaizeci de zile rupte din viaţa ei,

Le redau aproape întocmai :
2 Ianuarie.
De când a murit mătuşa Matilda, am

rămas singură în casa noastră mare şi
tristă. Când trec prin odăi, mă feresc
de parchetul gol, calc numai ;ре covoa­
rele care înăbuşă paşii, să nu-i mai aud
cum răsună a pustiu. Doar sunt deprin.
să cu tristeţea asta, greu îmi e numai
că am rămas s'o port singură.

Mai este şi tata, dair el e musafirul,
sau pasagerul, care n'are legătură cu
casa decât în orele de odihnă, când tă­
cerea nu apasă — place. Odaia în care
el lucrează dimineaţa la birou şi pri­
meşte lume, are, între uşile ei veşnic în­
chise, o viaţă aparate, şi eu nu intru a-
colo. Abia la masă îl văd şi mai schim­
băm două vorbe.

Nici înainte, cu mătuşa Matilda casa
nu era veselă, dar tot aveam lângă mine
o fiinţă căreia îi puteam împărtăşi
— nu confidenţe. nu până acolo ! —
dar unele gânduri care-mi veneau asu­
pra întâmplărilor din oraş sau citite în
jurnale, asupra timpului, o idee pentru
menu-ul de a doua zi, împreună lucram,
împreună gospodăream. Veselie nu era
— veselia parcă a luat-o mama cu ea
pentru totdeauna, deatunci de când a
plecat şi ea pentru totdeauna.

De altfel, şt des/pre dânsa ştiu numai
din auzite că era ca piţigoiul din pom
de veselă şi de gureşă. Eu pot să zic că
n'am cunoscut-o. Abia împlinisem doi
ani când ea a murit.

Cu mătuşa Matilda, moartea s'a lup­
tat mai greu, n'a avut numai un râs ve­
sel de doborît, ci o făptură trainică, o-
(elită din vreme, de când, fetişcană abia,
rămăsese singură mai orfană ca mine,
apoi săracă si cu un frate mic de nouă
ani numai în sarcina ei.

Copilul acesta, care-i tata, a mitut,
după douăzeci de ani, să-i dea bogăţia
şi o viaţă; uşoară, dar n'a putut să-i dea
înapoi tinereţea şi nici nu ştiu dacă şi-a
dat seama că el i-a răpit-o.

Câtă deosebire între mătuşa Matilda
şi tatăl meu ! A trebuit iubirea ei de
soră mult mai în vârstă, adoraţie aproa­
pe de mamă îngăduitoare, ca să poată
trăi fără ciocniri, făiră jigniri — ca, re­
trasă, paşnică şi severă la bucuria al­
tuia — cu tatăl meu atât de svăpăiat şi
de plini de viaţă, cu toate cusururile, ou
toate poftele ş.i ambiţiile lui, cu toate pe­
trecerile şi svânturările al căror rost fu­
sese cred întotdeauna o taină pentru ea
cum este încă şi pentru mine.

Semănăm doar atât de bine amân­
două ! Odată, aveam mi se pare unspre­
zece ani. tata — îl văd înca îşi fuma
după masă ţigara — s'a uitat lung la
mine printre rotocoalele de fum. I se în­
tâmpla rar şi pe atunci lucrul acesta.
M'a privit lung şi a pufnit de râs :

— Ha-lia-ha ! Cum semeni cu mătu-
şă-ta. Melanio ! Sgâlţâia fotoliul cu
râsul lui înăduşit.

— Nostim ! Straşnic de nostim !
Mă gândesc că poate din pricina ase­

mănării acesteia, el n'a găsit de folos
să se ocupe de mine mai mult ca de so­
ra lui. Soarta mea era pecetluită dea­
tunci. Aveam să fiu şi eu ca mătuşă-mea
o fiinţă neînsemnată, fată bătrână de Ia

douăzeci de ani, mică şi plăpânda, cu
chipul palid şi şters, cu ochii fără stră­
lucire, aveam să-mi port şi eu rachiile
cenuşii, largi pe trup, între odăile de
sus şi bucătărie, (poruncind slugilor,
cârpind rufele, pregătind cafelele tatei
şi închizând ochii când, dându-mă. jos
dimineaţa, l-aş întâlni pe scări sosind
atunci acasă cu ochii tulburi şi cu căma­
şa mototolită la piept.

Pe mătuşa Matilda n'am crezut-o nici­
odată nefericită. Nici eu nu sunt. Nu­
mai, pe zi ce trece zilele îmi par mai
lungi nesfârşit de lungi...

Mătuşica avea şaizeci şi cinci de ani
când a murit. Eu am abia douăzeci şi
unu. Cât drum mai este încă .' Mai re­
pede ! mai repede !

L _ — _ 1
ALICE GABRIELESCU

3 Ianuarie.
Oare toţi deputaţii şi senatorii au, ca

tatăl meu, atâta trudă cu nevoile celor
ce i-au ales ? Zilnic, zeci de solicitator'
trec dimineaţa prin cabinetul său de
lucru. De alături, din odaia mea, mă a-
rcuz uneori ascultând prin geamlâcul
despărţitor rugăminţile lor', ploconelile
nesfârşite şi protestările de eternă re­
cunoştinţă.

Tata e adorabil. Nici o cerere nu-i
pare absurdă, nici un pisălog nu-1 im­
pacientează. Dacă cristalul fejűit al u-
şilor n'ar fi aşa oipac, i-aş putea vedea
şi zâmbetul lărgit care pune ca o trăsă­
tură de unire între obrajii lui lustruiţi
de grăsime, deasupra cărora râd ochit
mici, şireţi şi rotunzi ca două gămălii
de bold — i-as vedea şi mâna cărnoasă
pe care o dărueşte tuturor cu aceeaşi
prelungă afecţiune. Omul ipleacă în tot­
deauna încântat. Dar eu am învăţat să
(cunosc nuanţele făgăduelilor. „Voi în­
cerca imposibilul", „Cred că voi reuşi"
în loc de un simplu ,Fac sigur" înseam­
nă mai totdeauna cauză pierdută. Cu
toate că zâmbetul e mai larg acum şi
strângerea de mână mai afectuoasă....

Uneori mă cuprinde o silă şi de min­
ciuna obligatorie a făgăduelei şi de. oa­
menii aceştia care cer atâtea în schim­
bul unui vot dat ori numai promis. Toţi
au câte o rubedenie de căpătuit, câte
un nepot fără mijloace dar cu aptitu­
dini extraordinare, câte o afacere super-

87 UNIVERSUL LITERAR

priza unei voci cunoscute. Am tresărit
cu o bucurie de parcă-mi sosea un prie­
ten de departe. Mi-am aţintit urechea.
Mă înşelam desigur. De unde să CUHOSL
pe studentul care cere tatei să stărue
la minister pentru o bursă ? Studeirt ;
Nu. Artist, absolvent al Conservatorului
de vioară. Dorea să studieze un an sau
doi în străinătate. N'avea mijloace. Toa­
tă nădejdea îi .era în domnul Severeanu,
singurul intelectual dintre deputaţii o-
raşului şi singurul care ştia să se ridice
deasupra politicei de partid...

Chiar credea ce .spune ?
— Ai fraţi, rude numeroase în oraş {

întrebă tata.
— Pe nimeni. Tatăl meu era străin

aici. Când a murit el, mama, slujbaşă şi
ea. a rămas |pe loc. Suntem singuri. în­
tări tânărul crezând că-şi îmbunătăţeşte
situaţia.

In tăcerea care urmă, ghiceam gândul
tatei : „Cu atât mai rău pentru el. Nici
un vot. Artist ? Câţi farsori umplu mi­
nisterele cerând burse şi valută ! №ci
un vot ! Artiştii parcă merg la urnă ?
Eu sunt dator îni primul rând să văd de
a legătorii mei".

O mişcare în birou. Tata se ridicase
de pe scaun şi celait îndată după e l . Jmi
părea rău ca şi cum ar fi fost vorba de
mine, că toate speranţele cu care ve­
nise tânărul, aveau să fie nimicite cu un
cuvânt.

Dar ce ? Cunoşteam atât de puţin pe
tata ?

Desluşii că-1 bătea pe umăr, voiniceşte
în felul lui :

— Bine, tinere ! Poimâine plec Ia Bu­
cureşti şi mă voi ocupa negreşit de dum­
neata. Ştii poate că s'au făcut abuzuri a-
nul acesta cu fondurile de burse. Dar
voi căuta să conving pe ministru. Talent
excepţional... datorie imperioasă... Cred
că voi reuşi î

, Cred !" Va să zică...
II mai bătu odată pe umăr, întorcân-

dii-1 spre uşă :
— Munceşte înainte, tinere ! Şi mai

vino p'aci ! Sau nu. Iţi voi scrie chiar eu
rezultatul. Aşteaptă !

Şi se aşeză din nou la birou în timp ce
tânărul î.si dicta inutil de limpede nu­
mele şi adresa : Traian Lupu. strada...

Nu mă înşelasem dar. Era desigur bă­
iatul doamnei Lupu, profesoara mea din
scoală primară.

Mi-amintesc... Când se întorcea delà
îiceu, unde învăţa, se opirea în drum ia
şcoala noastră ca să ia pe mamă-sa şi
cum doamna L-i""" і п * п т 7 І а adesea in

clasă peste oră, el, în coridor, impacient,
începea să bată pe uşa clasei din faţă,
cu degetele şi cu podul palmei, un tact
de vals, întâi încet de tot, apoi mai tare,
mai iute atât de animat că noi fetele în­
cepeam a ne legăna în bănci.

Uneori, doamna îl chema înăuntru şi-1
punea, spre nemulţumirea noastră, să
recite sau să citească — aşa cum nici una
din noi nu putea : clar, răspicat şi cu
intonaţii actoriceşti — poezii din Coş-
buc sau bucăţi din Odobescu şi Creangă.
Vocea aceasta lămurită şi muzicală n'o
uitasem.

Am dat fuga la geam să-1 văd e.şind.
Cum se schimbase ! Singură, nu l-aş fi
recunoscut. Când a trecut pe sub fereas-
tre l-am văzut drept în faţă, de aproape,
şi cu toate că nu-si ridicase ochii, m'am
t ras repede de tot înapoi. Era aproape
să răstorn o măsuţă. Pe urmă l-am privit
din sivjte. cum se depărta în susul stră­
zii. Călca rar, cu toată apăsarea trupu­
lui la fiecare pas. Afară ningea de mult
şi cum trecătorii sunt rari pe strada noa­
stră, zăpada, silindu-se, avea timp să aş­
tearnă sub paşii fiecăruia un covor nou-
nouţ. Era şi un vânt subţire, ca un tăiuş
de cutii, dar drumeţul meu mergea des­
cheiat la palton, fără mănuşi si un colţ
al cravatei de foulard îi flutura până
dinapoi la ceafă.

Nu băga în seamă nici frigul, nici vân­
tul absorbit de gândul Iui, artist ! Doam­
na Lupu trebuia să fie şi mai mândră
de el acum ca în vremea când îl pu­
nea să ne uimească, să ne umilească,
biete fetiţe de zece ani, deja bolnave de
mândrie, cu dicţiunea lui savantă şi mu­
zicală..

După ce a întors colţul străzii, au ră­
mas numai paşii lui, două rânduri de ur­
ine egale, bine împlântate în zăpada
proaspătă. A stat atunci şi ninsoarea, ca
prin farmec, — a stat şi vântul care pu­
tea să strice tiparele de zăpadă. Dar ui­
tam că nu erau în grădina mea. ca si-mi
lămâe. Eţau pe o stradă a tuturor. Văzui
un om, un muncitor bătrân, care venea
încoace, târându-se. Era încălţat cu cis-
me potcovite, groase greoae , логвіе .
Pârtia ne trotuar era îngustă si omul
găsea şi mai comod să calce язе locul bă­
tătorit mai înainte. Sub tăloile lui uriaşe,
urmele de adineauri se stâlceau. se lăbăr­
ţau, sau mai des se înecau cu to+ul.

Am plecat iute de la fereastră. Cişmele
acelea potcovite, grele, enorme, călcau
paircă deadreptul pe inima mea...

ALICE GABRIELESCH

bă bazată pe vechea lozincă : „scopul
scuză mijloacele".

Mai toţi sunt din oraş, dar eu cunosc
prea puţini. Când eram mică şi nu mă
sfiam să trec prin birou sau să intru ca
să-1 întreb ceva pe tata, el nu-şi dădea
osteneala să mă prezinte cuiva. Răs­
pundea numai privirilor întrebătoare :
„E fata mea' 1 c;u aerul pe care l-ar fi
luat altul ca să zică : „Lasă ! E căţelu­
şul meu".

Desigur, cunosc pe cei mai cu vază,
sau care vin mai des : domnul Bănu-
llescu, primarul, scurt, gros pătrat în
spate ; jprefeotui, a cărui barbă neagră,
lungă, lucioasă, face cinste oraşului în
zilele de recepţii şi de Te-deum ; pe ar­
meanul Ferhat care intră totdeauna cu
aere misterioase, închide ou metodă u-
şile, bănuind încă de la scară, prin toa­
te colturile, legiuni de spioni. Acesta,
când vine, stă totdeauna mult şi nu răz­
bate atunci din birou decât un murmur
înăbuşit. îmi pare că aud în şoaptele
Iov fâşiind hârtii de bancă. Asfadur leír­
hat este omul tatei de afaceri bănoase,
căci mai este şi celait, domnul Alfred
Băleanu omul afacerilor de club şi de
inimă — ca să zic aşa — care înghit re­
gulat prisosul celor dintâi.

Den Alfredo, cum îi zic cunoscuţii,
vine adesea foarte de dimineaţă şi da-
că-1 întâlnesc dlin nefericire prin an­
treu îmi pare, aşa cum îl văd, slab şi
galben, cu pleoapele buhave, cobora ie
pe jumătate, cu mâinile Ia şale, cu ge­
nunchii moi, că vine în cel mai bun caz
de la club unde şi-a mai prăpădit t»
noapte. Aud atunci deabinele fâşiind
hârtii de bancă. Don Alfredo împrumută
bineînţeles, nu cere. El desc'nde doar
din cea mai nobilă familie a oraşului şi
este moştenitorul presumptiv al unui
unchiu împovărat da optzeci de ierni
şl de tot atâtea milioane, care dealtfel
nici nu vrea să-I vadă şi care. pe legen
mea, arată mai bine la faţă decât dânsul.

Văd uneori venind şi pe administra­
torul financiar, care mai adesea îşi tri­
mite soţia când are vre-o favoare mai
importantă de cerut, sau vre-o lipsă mai
mare în casă. Pentru cucoane tata ar«
un zâmbet şi mai făgăduitor dar, bă-
nuesc, şi o mână îndrăzneaţă. Desigur
că nu frumoasa doamnă Lieta Rigani ar
avea pentru ele zâmbetul liniştit cu care
le petrec eu privindu-le de sus, dindă-
rătul geamului, când le aud ieşind.

Doamna aceasta, văduva unui farma­
cist Rigani, este de vre-o zece ani buna
iiniică a tatălui meu. A trebuit să aflu,
fie şi în urma târgului întreg. Vine şi
ea uneori dimineaţa» dar rar, $i când se
întâmplă câte un răstimp să vie mai des,
aproape zilnic, îi ghicesc o pornire de
ură şi un aer de bătălie în toată ţinuta.
Atuncea ştiu că tata are un nou capriciu
şi-şi neglijează vechea pasiune.

In zilele acelea, ies din odaia mea, îmi
fac de lucru pe jos şi am mereu neplă­
cerea să văid pe fata din casă învârtin-
du-.se în juru-mi cu ochii jucând a râs,
cu buzele subţiate într 'un zâmbet şiret,
gata să-mi servească flecărelile târgu­
lui. Numai fruntea mea încruntată o o-
preşte. Dacă aş lăsa-o să-mi povestească
aventurile tatei ar continua cu ale ei
şi toată autoritatea mea a r cădea în
baltă. Tot mai mult îmi place să se zică
la bucătărie despre mine : „Domnişoara
Melánia calcă pe urmele mătuşi-sei.
N'are ochi decât pentru mătură, iigae şi
ciorap. Aşa şi-a mâncat zilele şi cea­
laltă".

ft Ianuarie
Se apropie sfârşitul vacanţei şi re

deschiderea parlamentului. Azi în biroi;
solicitaiori mai mulţi ca de obicei. Lu­
cram singură ca totdeauna, alături, îu
odaia mea, când am avut deodată sur­

Moartea vulturului
Când vulturul trecuf-a zăpezile din stânci,
îşi caută 'n seninuri un aer mult mai pur
Un soare mai aproape într'un mai clar azur
Pentru-a 'ncălzi lumina din ochii lui adânci.

Torente de lumină cspiră. Se ridică
Mereu mai sus în zboru-i aprins, îără popas,
Se urcă spre furtuna de fulgere atras
Dar aripile-i frânge un trăsnet care pică.

Senvârfe, dă un ţipet, cu ghiarele crispate
Dus de vârtej, el soarbe cu pieptul larg deschis
Ucigătorul fulger şi cade în abis.

Onoare-acelui care avid de libertate
Moare 'ii orgoliul forţei cu fruntea către soare
De-o moarte-aşa de scurtă şi de strălucitoare.

MIRCEA PAVELESCU

http://du-.se

I MlERSLL LITERAR

Cei doisprezece

VIII

Oh. a m a iă j a Ic-a ni ară
Şi urât pustiitor,
Pustiu de moarto !...

Vino zi dc sărbătoare
Să petrec ! să petrec !
Pe la ceafa cu lungi plete —

Să mă scarpeu pe îndelete !
Floarea soarelui, Ia joc —
Să dejghioc, să dejghioc !...

C'un cuţit ascuţit
Să mai spintec...
Câte-un pântec
De burjui îmbogăţit !...

Sboară pasăre pribeagă —
Să-mi cazi în capcană :
Sângele şi-aşi bea,
Pentru mândra mea.

Cu sprânceana neagră...

Odihneşte, Doamne,
Sufletul roabei tale...

ALEX. BLOK

Ce urât, cc jale !...

IX

Oraşul sgomotos stă "n pace
Pe ţărmul Nevei palatul tace
Şi nu stă'n Colţ „garadavoie", *)
Golani, petreceţi azi în voie!...

„В:::-|іііиІ" stete in răscruce
Şi a» s ui îşi ascunde 'n blană,
Iar lângă cel, sgulit de iarnă,
LIN câine tremură-n se duce...

Flămând burjuiul ca un câine.
Stă la răscruci — neagră 'ntrebare
Şi'n picajma-i lumea veche-mi pare
O javră a nimănui, cu coada'ntre

picioare,
'*) garada\oio-gardistul.

UNIVERSUL LITERAR

Viforul şî'ncinge hora.
Viscolind zăpezi, ca fumul....
Călător cu călătorul —
La doi naşi nu-şi vede drumul !...

Viforu'n vârtej se 'nvârte
îngropând şi cer şi pîrte !...

— ,.Isbăveşte-ne, lsuse !...
- „Ce minţi, Petika. 'n cele spuse '.

— Ori te-a mântuit vre-odată
—Ruga ta înflăcărată.
- închinată la icoane

Vai ! sinintitulc. sărmane !...
— Ia gândeşte şi socoate
— Mânele-fi de ce-s în sânge —
— Pentru-o dragoste dc fată ? !

Ţine-ţi pasul revoluţionar,
Căci nu doarme duşmanul pândar !...

Năinte, năinte stegari,
Ostaşi proletari !...

XI
Şi merg făr'de. numele sfântului
Cei doisprezece — tot 'năinte,
înfruntând urgia vântului
Gata Ia toate şi ne mai jelind nimic...

ES au arnie-plumb şi suliji
Pentru-ascunsul inamic...
Printre 'nfundături de uliţi
Unde vijelia bate.
Cişmele nu le pofi scoate
Din mormane de zăpadă....

In ochi bate
Roşul, steag,

Sună pasul
Măsurat...

Noaptea poate
Să trezască

Neagră oaste
Vrăjmăşască...

Zi şi noapte
Viscoleşte :
Vijelia îi orbeşte...

Năinte 'năinte, stegari,
Ostaşi proletari !...

trad. de ION BUZDUGAN

• M
Ш

90 UNIVERSUL LITERAR

ludífa şi Holofern
de SERGIU DAN

Arestarea avu loc Miercuri, adică cinci
zile după nunta.

Alfred care tocmai primea felicitările
întârziate ale unui prieten, la apariţia
comisarului în magazin îngălbeni şi le­
şină, abia după ce comisarul rosti for­
mula obişnuită de arestare. Leşinul ţinu
câteva minute emoţionând în afară de
membrii familiei ai pe comisar. Un cum­
părător aflat providenţial în magazin tul­
burat şi el. sau negăsind de cuviinţă să
violenteze emoţia generală, se făcu nevă­
zut fără să mai plătească. Slăbiciunea lui
Alfred culminată cu leşinul pe sacii {,oi,
nu era decât preludiul .palid al sfâşie­
rilor ce aveau să urmeze. Alfred rea­
dus cu amoniac, comisarul cu o jenă po­
liticoasă repetă invitaţia. In timpul acesta
prin prăvălia populată cu vecini şi
(benti îşi făcu loc bătrâna. Din camera
din fund. unde pregătea prăjituri, aler­
gase neînţelegând bine ce se întâmplase.
Vederea comisarului care din obişnuinţă
privea sever şi ţinea dreapta pe umărul
Iui Alfred ca în ritualul arestărilor „în
numele legii" o înspăimântă. — „Ce e"
sau „ce s'a întâmplat", atât se putea re­
ţine din strigătele deslănţuite, apoi nu­
mele lui Alfred plâns pe toate tonurile
şi început cu Alfred scăzând gingaş în
diminutiv la , Fredica" şi ,,Frcdi al
mamei".

Vecinul din dreapta, un droguist tre­
cut în tinereţe prin câteva scene la fel
cu aceasta, îşi păstrase toată vremea un
calm surprinzător. El restabili situaţia
întunecată prin emoţia tuturor, leşinul
sincer şi deplorabil al lui Alfred şi "stri­
gătele mamei buimace şi îndurerate. In
câteva cuvinte izbuti să-1 convingă pe
Alfred „că e bărbat" apoi linişti pe bă­
trâna, care privea acum nedumerită la
toată lumea adunată.

Alfred ieşi urmat de comisar şi de pri­
virile celor rămaşi. Vestea arestării trecu
repede prin oraş stârnind în prima i co­
mentarii confuze. Abia după trei zile
când afacerea pierduse din gravitatea de
la început, se putea şti aproape exact
motivul arestării : fals de poliţe şi fac­
turi. Alfred rămase deci arestat, niai de­
parte.

Ca în unele piese de teatru centrul dra­
matic al întâmplării nu era precis. Dacă
unii păstrau toată compătimirea de cir­
cumstanţă lui Alfred, destui însă cu mai
multă pătrundere descoperiseră altă vic­
timă în soţia recentă a nefericitului dela
penitenciar. Nenorocirea căzu în familie
ca o pîatră prea grea, lovi şi rămase la
fund. Astfel că suprafaţa şi obrazul un
moment clătinate de neprevăzutul lovi­
turii îşi recăpătară expresia- lină dela în­
ceput. Magazinul continuă să fie deschis
sub ochii unui văr şi veghea atentă a bă­
trânei, ascunsă privirilor şi întrebărilor
din afară. Şi Judita...

Judita consulta o hartă pentru a se ho­
tărî asupra itînerariclui călătoriei de
nuntă, amânată d'n cauza intereselor ur­
gente ale lui Alfred. Nu ţinea să vadă
deocamdată Parisul, dar nu putea renun­
ţa Ia o plimbare cu barca, pe Lido. Me­
sagerul trist al tristei veşti se nimeri
predestinat în Hoişie băiatul din prăvă­
lie. Judita sări repede de pe canapea la
sgomotul uşii trântite necuviincios şi ia
năvala entusiastă a practicantului. Vestea
ţîşni cu o nevinovată cruzime din gura
lui Floişie dar fulgerător ca o erupţie.
„Domnul Alfred a fost luat de comisar".
Din construcţia firească a frazei cu acel
inocent .,a fost luat" se înţelegea mai
uşor o răpire de cât o arestare. Judita
răsplăti cu o palmă sonoră osteneala con­

ştiincioasă a lui Hoişie, care căuta uşa
jurând „că n'are nici o vină în afacerea
asta blestemată". Suferinta^Juditei, since­
ră, se micşoră printr'un simţ de bunăcu-
viinţă şi aer demn. Numai câteva minute
însă, până căzu lamentabil la pieptul des­
chis al slujnicei, plângând încet cu tresă­
riri scurte. Mâna slujnicei trecea consola­
toare prin părul desfăcut într'o dezordine
emoţionantă peste obrazul umed. Servi­
toarea • simţea suferinţa lichidă trecând
prin bluza subţire ,1a pieptul ei, care pri­
mea plânsul Juditéi. Ceasul trecu şi Ju­
dita îşi reveni încet, fie datorită tempera­
mentului tare fie binevenitei amintiri a
eroinei dintr'o lectură depărtată. Înde­
părtă slujnica ; acum suferinţa îşi reluă
locul rezervat în compartimentul ascuns
şi Judita aşteptă calmă, ştiri. Nu ştia
încă nimic, afară de acest penibil inci­
dent — arestarea bărbatului ei, gând cu
care foarte greu se putea obişnui. Seara
veni cu singurătatea aspră şi vizita vă­
rului. Află totul. Vărul aduse şi vestea
care scădea din întâmplare elementul grav
— în urma stăruinţelor, de până acum,
Banca păgubită se retrase. Rămânea pro­
curorul. Alfred şi Procurorul. Vărul stă­
ruia asupra acestui moment şi revenea
după ce Jud-ta se depărta. Repeta uşu­
rinţa unei salvări, numai că nu se putea
spune sigur, cum. Vărul plecă. Familia
primea pretutindeni saluturi mute, fără
surâs, un tel de condoleanţe respectuoa­
se. Dacă unii din familie alături de du­
rerea pe care o aveau, simţeau — şi lă­
sau să se vadă asta — o supărare ruşina­
tă pentru prestigiul lor pătat de fapta

„desigur condamnabilă", bătrâna însă
nu vedea decât nenorocirea.

Drumul ei de două ori pe zi la arestul
preventiv şi tăcerea hermetică cu care
răspundea la întrebări, arătau voinţa ne­
clintită pentru readucerea lui Alfred.
A doua zi, când familia adunată află de
retragerea ",părţii reclamante", avocatul
tocmit îşi spuse părerea simplu. Trebue
convins procurorul să stingă „acţiunea
penală". Toată familia deodată sau suc­
cesiv tăcu. Fiecare în parte gândea însă
acelaş lucru.

Şi fiecare aştepta ca altcineva să'l spu­
nă întâiu. Aşa gândul acesta unanim ră­
mase închis. Cum îşi amintiră toţi de
sărbătoarea trecută a purimului? Şi apoi
balul mascat când procurorul se întreţi­
nuse toată seara numai cu Judita ? A,
supărarea lor de-atunei, pe care n'o pu­
teau exprima pentru personalitatea înal­
tă a procurorului, când'vedeau pe Judita
primind curtea făţişă a străinului !

Dar nimeni nu vroia să spună. Gândul
acesta pătrunse singur în capul suferind
al bătrânei sau vărul servi sugestia ?
Abia a treia zi când avocatul spuse lim­
pede că totul trebue grăbit .altfel .,aete!c
îşi urmează cursul", bătrâna veni la
Judita.

— , Scapă-1 Judita".
Bătrâna după ce îmnbrăţişă genunchii

sărutând pantofii femeii, rămase uşa, cu
braţele în jurul picioarelor ei, plângând
istovită în rochia simplă. Judita dreaptă
şi turburată bătrâna mică cu buzele li­
pită de catifeaua pantofilor, tăcerea rece
din cameră şi viaţa sgomotoasă de pc
stradă, aduceau celor două făpturi ceva
de statuie mişcată şi suferindă.

Răspunsul Juditéi întârzia prea mult,
gândea poate.

Bătrâna reîncepu mai lin însă, .dânsul

UNIVERSUL LITERAR 91
întrerupt de cuvinte ovreeşti, moi, pre­
lungite, umede. Judita primea rugăciunea
asta care suia delà pnatofi, tremurată, şi
căuta undeva în amintire puterea unui
răspuns :

„Scapă-1 Judita !
Plânsul ameninţa iar. Din stradă ajun­

seră aici râsete însoţite de strigăte aspre.
Alte glasuri pe urmă un sgomot apropiat
de paşi soldăţeşti, glasurile amuţiră. Bă­
trâna liberă picioarele îmbrăţişate şi ri­
dică încet capul.

— „II duc ! Oi, oi oi, îl duc pe Fredi'!
Bătrâna ajunse la fereastră.
— „Fredica mamei, îl duc. vino să \ezi

judita cum îl duc soldaţii. Vai mie.
Judita privi. Intre doi soldafi Alfred sau

,Fredica mamei" în haine maron, călca
cu privirile în pământ.

Alfred aruncă peste capetele câtorva
femei şi copii o singură privire spre fe­
reastră, apoi continuă drumul ca înainte.
Copiii urmau din urmă si de pe trotuar
micul cortegiu de trei :
Alfred şi soldaţii.

Bătrâna se deslipi de fereastră şi se
târa grăbită să-şi reia locul la picioarele
Juditéi.

— „Du-te Judita ! Ai văzut cum îl du­
ceau ! Du-te Juditha !

Du-te la procuror ! Scapă-1 ! Scapă-1 pe
Fredi!

Iudita răspunse în sfârşit, întâiu cu
o lacrimă, apoi:

—• ,Bine. Mă voi duce, mamă.
Destul. Mama lui Fredi cuprinse cu

puteri crescute picioarele.
Era sigură. Cum îl va lăsa pe Alfred,

ea, Iudita!
Se va duce la procuror!
Se va duce la procuror!
Bătrâna se ridică, sărută fruntea lu-

ditei, aplecată puţin. Iar singură. Nu
reuşea să înlăture o lacrimă descinsă
din pleoape fierbinte şi întârziată. Re­
petă în gând misiunea. Apoi cu glas tare
prin camera goală: Mă voi duce la pro­
curor ! Aşa dar, la procuror ! De ce râse?
Nu. Nu trebuia să râdă. Isi aminti seara
de purim, bălul, procurorul! Când ple­
case procurorul bătrân, când venise a-
cesta? Tot oraşul repetase atunci: Ce
procuror tânăr! Şi copilăros! Procuror
care vobeşte cu toate ovreicile, auzi, cu
toate ovreicile! Procurorul surâse clin
perete. Surâs dulce, dar nu era procu­
rorul, era Alfred.

Alfred! A nunta. Săracul Alfred! Pro­
curorul o invita la bufet. Cum? Da, spu­
nea amabil: Judita ia, te rog, îngheţată,
e foarte bună". Apoi invitaţii—Waltzer-
traum. Deodată, singuri. Unde plecară
toti? Procurorul îi luă mâna.

(Trebuia să fugă, simţea desluşit că
trebue să fugă de-aici).

Procurorul spune ceva la ureche^
nu? O!

Pe urmă pendula bătu nouă, zece. Ju­
dita sări de pe canapea. Târziu, ultima
zi „actele îşi urmează cursul". Desprinse
din cuier o haină de ploaie. (Dece — de
ploaie — era purim?)

Seară rece, doi domni fumează lângă
o trăsură. Prea multă lumină! Un domn
cunoscut o salută, trecu imprudent prin
fata cinematografului. Băeti de prăvă­
lie staţionau. Vorbiră ceva tare in urma
ei. A! „uite se duce la procuror!" Ceva
ca un vas de sticlă, căzu. Se rupse ceva
slab în minutul acesta, în Iudita. Să se
reîntoarcă, dece plecase? înapoi. înapoi.
Acasă. Dan Alfred? închisoarea? procu­
rorul?

Grăbi paşii. Casa procurorului cu bal­
con cenuşie. Nu era acasă, trebuia sä'l
aminte, nu-i frumos să vii seara nea-
nunţată, mai ales la un procuror. Sună,
paşi moi 3e stofă pe muşamaua din co­
ridor — procurorul. Nu, servitoarea bă­
trână: ,,poftiti, trebue să vină".

G E R
In seara asta ninge pe furiş...
(S'au stins astrale becuri de lumină).
Cad boabe geometrice de gris, •
Sau poate bile mici de naftalină.

Din liniştea zăpezilor eterne,
Pe ascensor de vânt, se lasă gerul...,
Inghiată fulgii de ninsori din perne
Şi sigilează cu tăcere, cerul.

Pitice mingi de stele îngheţară...
Şi răsuflarea aprigului ger,
Aeriana cerului cămară
A fransformat-o în frigorifer...

ALEXANDRU BILCIURESCL'

AMA d<£
ІМТЕІ;

Miros tare de flori şi cărţi, prea cald
în camera asta. Servitoarea ieşi, Iudita
deschise albumul. Acesta-i procurorul,
mai su.'.t alte portrete şi vederéi, o
doamnă, alta, Maria Iacobini, Pola Ne­
gri. Catifeaua asta moale, nu mai vine,
e aşa de obosită. Şi băeţii de prăvălie:
O! O! Tot oraşul va şti că a fost 'a pro­
curor. Huo! Huo! Amanta procurorului.
(De ce nu închideţi ferestrele ?) judita
amanta procurorului! Glasuri din ce în
ce mai ridicate. Şi mâni. Şi bastoane. Şi
pietre. Toate ridicate sus. A, bătrânii e-
vrei cu bărbile lor murdare de tutun,
ovreicile cu părul lins cu petróleum!
Huo! Huo! Pietrile. manile, bastoanele.
Nu loviţi! Vă rog, nu! Alfred! Acesta nn
e Alfred. E Alfred, nu e Alfred! De ce
strigă. De ce strigă. A, şi tu scumpul
meu Alfred ! Şi tu ! Ii sfâşiară rochia din
care copiii făcură mici steguleţe. Corte­
giul se mişcă. Iar strigă Glasurile, ma­
nile, bastoanele. Iudita!

Buze fierbinţi o treziră.
— „Te-am aşteptat. Ştiam că ai să vii.
Iudita râse: „deci tot am anunţat că

vin" nu era frumos să viu neanunţată
mai ales la un procuror. Ce vis urât
domnule.

Procurorul răspunse meditativ: dacă
dormi îmbrăcată.

Iar o lacrimă. Brate moi o ridicară
încet şi părul se desfăcu într'o fluturare
nupţială şi martiră, deodată.

Alfred veni acasă după masă într'o
trăsură.

Plecară chiar a doua zi. Iudita foarte
puţin schimbată. Alfred cu vioiciunea
obişnuită. Itinerariul călătoriei de nuntă
suferise însă mici modificări, de pildă,
prevedea prima oprire de o săptămână la
Viena.

SERGIU DAN

După moartea lui Henrié IV, curtea se
uni contra lui Sully si nu-i ierta de a
fi avut atâta influenţă. Marele ministru
se retrase din viata politică şi ducea de­
parte o viaţă retrasă.

Intr'o zi Ludovic XIII avu nevoe de un
aviz inteligent şi îl chemă la Luvru. Bă­
trânul se prezintă regelui cu barbă mare
şi în costumul timpului său, ceeace păru
tuturor grozav de ridicol. Curtenii îşi
dedeau coate râzând pe socoteala lui.
Dar bătrânul, arătându-i cu mâna, se în­
toarse către Ludovic XIII şi-i zise-:

„Sire, când regele tatăl Dv. îmi făcea
onoarea de a mă consulta, dedea bufonii
afară".

Când Balzac îşi puse candidatura la
Academia franceză, nu obţinu decât
două voturi şi pe acestea în mod forjat.
Câteva zile înainte de alegere se duse
la Victor Hugo ; dar îl întâlni pe drum.
Se repezi la el şi-i zise :

„Maistre, tocmai plecasem la dv. ; vro­
iam să vă solicit votul pentru alegerea
delà Academie".

„II ""veţi avea", răspunse simplu mai­
strul.

In ziua votărei, Victor Hugo sosi la
şedinţă, unde se discuta candidatura is­
toricului Vatout. Aşezat alături de Pou-
gerville, maistrul zări pe acesta scriind
numele lui Vatout pe buletinul său.

, Te rog, îi zise el, scrie mai bine Bal­
zac".

Pongerville scrise pe alt buletin, nu­
mele romancierului : dair în momentul
votărei ezita, având în fiecare mână
câte un buletin. Victor Hugo văzu a-
eeasta şi lovi peste mâna care ţinea vo­
tul Iui Vatout. Buletinul căzu jos şi
Pongerville, forţat, aruncă în urnă nu­
mele lui Balzac.

Iată cum marele romancier putu avea
două voturi la Academia franceză.

•
Un pungaş se introduse, într'o zi, în

palatul delà Versailles si începu să de­
monteze o pendulă de pe peretele unuia
din apartamentele regelui. Când era în
mijlocul operatei , intră Ludovic XIV.
Fără să-şi piardă capul, hoţul zise :

„Sper că n'o să-mi alunece scara".
încredinţat că omul nu putea fi decât

nu reparator, regele îi ţinu scara pentru
a preveni orice accident. După câteva ore
afiă că se furase o pendulă, într'unul din
apartamente, nu se ştie cum şi de cine.

„Nu spuneţi nimic" zise regele, „am
fost complice cu hoţul, căci chiar eu
i-am ţinut scara pe când o demonta".

Ducesa d'Abrantès povesteşte că atunci
când Napoleon a pus pentru prima oară
uniforma, cizmele sale îi dădeau o apa­
renţă foarte ridicată. „Erau de o dimen­
siune atât de ciudat de mare încât picioa­
rele sale mici. pe atunci foarte slabe, dis­
păreau în lărgimea cizmelor". Sora du­
cesei d-Abrantés râse de aceasta atât de
tare, încât Napoleon esclamă furios :

— Se vede cât de colo că suneţi doar o
fetită de pension !

Dar ea răspunse :
— Şi d-voastră sunteţi doar un cotoi în­

călţat !
Şi ce mai cotoi încălţat a fost apoi !

ZOE G. LECCA

92 UNIVERSUL UTERAR

întâmpinări
(Adnos la „Micul Tratat

T. întâmpinarea d-lui E. Lovinescu.
In afară de câteva consecinţe — de na­

tură intelectuală — ne care autorul jn-
auişi le suferă de la apariţia „Micului
său tratat de Estetică Literară' ' 'le vom
cerceta cu alt prilej), primul care ne-a
făcut onoarea unei încrucişări de spadă
e dL Lovinescu 1). Lupta cu d-sa este plă­
cută §i reconfortantă ; şi cum nici un po­
lemist nu s'a socotit vrc-odată ucis de
argumentele adversarului, o discuţie cu
el. Lovinescu are în tot cazul meritul că
nui te murdăreşte şi nu te sileşti că sfâr­
şeşti lupta în terenuri insalubre.

E totuşi o nedreptate să vorbim .ie
„luptă". Intre autorul acestor landuri
şi. d. Lovinescu este aproape o porfeciă
identitate de convingeri si deşi cu două
arme deosebite (unul istorie literară, cel­
lalt oarecare ideologie literară) ne stră­
duim să înrădăcinăm în cultura româ­
nească tradiţia —destul de des trădată !..
— a judecăţii estetice în domeniul crea­
ţiei literare. Nelămuririle se dator osc iu
parte faptului că d. Lovinescu a cunos­
cut lucrarea noastră în manuscris şi
deci a putut scăpa din vedere unele sub­
ţiri fire de legătură de la gând' la gând.

Să le restabilim aci, pe scurt.
1. Pornind (si bine face !) tocmai de­

la 1914 — de la o polemică a noastră cu
I. Triva/e cu privire Ia jpoezia ale cărei
caractere nu-şi înfig rădăcinile în sub­
stratul etnic al poporului — d. Lovines­
cu citează următoarele întrebări, spre
a ne desminţi, pe care le adresasem a-
(lu in treisprezece ani adversarului nos­
tru : ,,Se poate oare vorbi de caracterul
specific naţional când în opera de artă
cântă numai glasul propriu al unui s u ­
flet, care nu poate, care nu trebue sii se
confunde ou celelalte suflete cântătoa-
re ?" Şi d. Lovinescu răspunde : , Se
isoate vorbi, negreşit". Şi citează mai de­
parte — spre a evidenţia desigur o con­
tradicţie al te rânduri ale noastre către
acelaş adversar : , Din moment ce pu­
nând mâna pe condei poetul a desenat
eu vorbe româneşti un gând. el prin a-
oest simplu fapt de a-şi fi cristalizat su­
fletul în româneşte, mi mai poate fi un
„cjesrăcîăioinat". Limba neamurilor a rc
în fibrele ei întreg tezaurul de emotivi­
tate acumulat dealungul veacurilor şi,
impalpabil, între rândurile scrise româ­
neşte, parfumul câmpiilor şi colinelor
ţârei acesteia". Să fi, crezut oare într'a-
devăr d. Lovinescu. atunci când le-o re­
ţinut că în aceste citaţii e o contradic­
ţie ?

Dacă d. Lovinescu nu ne-ar fi cunoscut
personal, deaproape, şi deci ar fi citit u
un. ochi mai scrutător, de inamic chiar,
contribuţiile noastre critice, ar fi putut
vedea că atât în jaginile din ,Noua Re­
vistă Română'' (1914) cât şi în cele din
Lupta (1922) cât şi în cele clin Spre Ziuă
(1923) cât şi în cele clin Cuvântul Liber
1924) cu. atât mai mult în „Micul Tratat
de Estetică Literară", am ţinut să arăt
că mi are nici o însemnătate ceeace se
poate crede despre caracterul specific
naţional (dacă există sau ba) când e vor­
ba ele stabilirea valorilor estetice. D.
Lovinescu afirmă că ..există o emotivi­
tate naţională şi în cadre largi carat terc
specific nationale".

Se poate. Nu voim să cercetăm mai de
aproape. Dar afirmaţia d-lui Lovinescu

I) E. Lovinescu : Istoria literaturii ro
mâne contemporane (vol. II : Evoluţia
criticei literare) pag. 2 6 4 — 2 7 1 .

şi Lămuriri
de Estetică Literară")

îşi pierde absolut orice valoare pentru
problema noastră — şi deci se restabi
leşte între noi identitatea de care ponie-
nieam mai sus — când d-sa subliniază şi
închee cu declaraţia că aceste caractere
specific naţionale „trebuesc considerate
ca valori psihologice şi nu estetice''.

Suntem întocmai de părerea d-lui Lo­
vinescu — şi încă din 1914. când ..com­
băteam" singuri pe această temă !.. —
şi dacă n'a băgat de seamă acest lucru
în articolele noastre din ultimul deceniu,
ar fi fost dator să baige ele seamă cel
puţin rândurile scrise într'o polemică în
care luam apărarea lucrării sale „Isto­
ria Civilizaţiei Române". în Cuvântul
Liber împotriva d-lui C. Ibrăileanu. lată
ce scriam atunci (fără « bănui că trei
ani mai târziu cl. Lovinescu ne va servi
cu ostentaţie aceiaşi lecţie) :

„Ce urmează de-aci ? Că sentimentul
national e un sentiment absurd sau ru­
şinos ? Că nu trebue să ne iubim par
tria ? Că nu mai avem dreptul să fim
antisemiţi? Că soldaţii cure a.u murit
pentru apărarea sau mărirea patriei au
fost nişte înşelaţi ? Câtuşi de pii(in !....
Urinează doar clin cele' de mai. sus că
etnicul este o valoare — atâta vreme
cât este — si esteticul e altă valoare. Л-
ceste două valori pot avea puncte de
contact, pot avea chiar obârşie comună—
cum crede în anumite ore, în anumite
anotimpuri şi în anumiţi ani cl. Ibrăilea­
nu. Se poate porni o creaţie de artă din­
tr'un sentiment etnic, patriotic sau nu­
mai social. Sunt momente când etnicul
distruge esteticul — cu o îngrozitoare
legitimitate (Tureni care se lasă pe vine,
într'o noapte cu lună. între ruinele Par-
theuoiuilui). Sunt cazuri când etnicul
diilspare şi rămâne de-alungul veacurilor
esteticul. Esteticul poate fi <y întrupare
desăvârşită a etnicului. Sunt cazuri stră­
lucite când nu e. Despărţirea apelor de
uscat — iată ce concepe atât de greu d.
Ibrăileanu ! etc."

Acela.s înţeles întocmai îl are în pole­
mica din 1914 cu I. Tri vale, unde ('. Lo­
vinescu vrea să găsească o contradicţie,
si anul acesta capitolul respectiv din
„Micul Tratat de Estetică Literară". (Ce
nu este fenomenul estetic. : Artistul „re­
prezentant al neamului; său".

2. In ce pliveşte rolul ..ritmului \ r e ­
mii" sau al „stilului epoeei,' în crearea
operei de artă, întocmai ca şi d. Lovi­
nescu credem şi noi că „artistul trucşie
în sânul clasei sale sociale, al neamului
său al epocci sale, al onieniiei in ge­
nere ; el nu, poate fi scos clin timp şvi spa­
ţiu ; punct de intersecţie al unor agenţi
diferiţi, el nu este lipsit de aderente".
Adevărul c că în ..Micul Tratat de Es­
tetică Literară" noi am căutat sa găsim
un punct solid de sprijin în preţuirea
valorilor estetice, de unde să putem apoi
percepe chiar şi cea mai neînsemnată
diferenţiere (diferenţialrc absolut nece­
sară în lumea valorilor estetice care
sunt doar valori de diferenţiare). Ca in
matematieile superioare care preced in­
gineria şi arhitectura, am lăsat deoparb:
impuritatea şi imperfecţia materialelor,
şi am urmărit doar să ajungem la prin­
cipiul care să îngădue apoi judecarea,
clin punct de vedere estetic, a valorii
reale а „materialelor". Dacă în orice
scriitor, oricât de original, vom găsi deci
totdeauna aderente sociale, etnice1 sin­
cronice, religioase, etc. — pentru a-l de­
fini şi preţui estetic va trebui totdeauna

»ă căutăm tocmai ceeacc-I diferenţiază
de numeroşii scriitori caro au aceleaşi
aderenţe sociale etnice, sincronice, reli­
gioase, etc. Altfel ar trebui să existe
numai o critică de grupuri literare (pe
naţiuni, pe şcoli, ţie credinţe religioase,
etc.) nu şi o critică a valorilor indivi­
duale, singurele care în definitiv în artă
e rcază şi suggestionoază contemporanii
mai pufin diferenţiaţii

In Istoria literaturii române (voi. UJ :
Evoluţia poeziei lirice) el. Lovinescu,
fără a lăsa deoparte aderentele psiholo­
gice, comune şi altora poate face o per­
fectă delimitare şi preţuire a valorilor
estet'ce, numai inuljumiiă principiului
de diferenţiare, din pricina căruia pe
nedrept deci ne mustră cu atâta, asprime
în vol. II, Evoluţia criticei literare.

3. Am scris într'adev ă,r aceste rân­
duri : „Scriitorul trebue'j să sei ridice de­
asupra propriilor credinţe1' şi dureri ca
de-asuprn unui peisagiu străin, şi cu a-
cest material care-i frământă niărun-
taele şi îi aprinde imaginaţia, sa facă
un joc fermecat, să-şi transforme întrea­
ga lui fiinţă în valoare estetică, pentru
plăceri rămase azi ale unei infime aris­
tocraţii''. Ne pare totuşi rău că el. Lovi­
nescu a lăsat să-i fugă privirea pe rân-
(hiriile ele mai sus si n'a. adâncit înţelesul
lor. Hecunoastcm că e. vorba net de o fi­
neţe psihologică, de o trăire pe un alt
plan, a unor elanuri caracterizate indi­
vidual : scriitoiul, bunăoară, care des­
crie iubirea ne va da. propria sa expe­
rienţă psihologică, in contestabil, nu în­
să (dacă putem s-pune astfel) propria sa
experienţă istorică. Şi deşi am pomenit
ele un „material care frământă inarun-
taele şi aprinde imaginaţia'', cl. Lovi­
nescu, socoate că am ..eliminat psiholo­
gia scriitorului" care ar lucra astfel „îi:
vid" iar arta ar deveni doar „un joc
multicolor de băşici (le săpun". De alt­
fel „Micul Tratat de Estetică" cuurinde
mai departe următoarele (de parcă atn
fi prevăzut învinuirea d-lui Lovinescu !):
„Spiritul spectacular educat, creator sau
îunnai iubitor de plăceri estetice, fuge
de elementele prea simple, de combina­
ţiile prea cunoscute sau repetate şi în
virtutea legei de constantă a sensuţiilor
care cere originalitate, adică neîntrerup­
ta înoiire a priveliştilor, năztieşte spre
un material si <> forma cât mai com­
plexe, etc."

4. Tot pe seama unei lecturi unikale,
trebue să punem şi marea greşală pe
care o făptueşte socotind că ani ajuns
. prmtr 'o serie de disocieri şi paradoxe
la puerilitatea artei". Când cm recunos­
cut în copil „fiinţa estetică perfectă" un
cititor atent ar fi înţeles că e vorba aci
nu de „puerilitatea" artei, ci ele clemen­
tul artistic elin psihologia copilului. Tot
astfel nu se poate vorbi de „puerilitatea"
iubirci, pcntiucă ea se manifestă în chip
atât de complex la copil, precum nu se
poate vorbi de „primitivitatea" senti­
mentului religios, pentrucă oamenii pri­
mitivi erau cu deosebire spirite reli­
gioase.

Si nimic din cuprinsul , Micului t r a ­
tat de Estetică'' nu poate îndreptăţi pe
el Lovinescu să creadă că c vorba de o
sărăcire, de o reducere a artei la „pueri­
litate". Chiar dificultatea, pe care „Mi­
cul Tratat" 0 prezintă se pare inteligen­
ţelor celor mai exersate, ai dovedi toc­
mai contrariul !

Răzimându-se pe un cuvânt, el. Lovi­
nescu a alterat astfel întregul spirit al
lucrării noastre.

5. Există totuşi o credinţă pe care n'o .
împărtăşim in aceiaşi măsură. E vorba

UNIVERSUL LITERAR 93

de utilitatea criticei. Cred că, uiciun ar­
gument, niciuu raţionament nu va izbuti
să ne apiropie unul de celait pentru a
sluji această idee buclucaşă. In „Micul

- Tratat" declarasem următoarele : , Cri­
tica literară si artistică n'are altă va­
loare decât aceia a individului care o
exercită, şi nu va putea ridica pe nici-
liiiul din cititorii săi la treapta de per­
cepţie estetică la care se află, dacă ci­
titorii n'au aceiaşi calitate receptivă sau
una superioară". Şi încheiam : „Când
iutiieşte, descoperă, recunoaşte şi ini­
ţiază, criticul serie doar un ziar intim''.
I). Ixivineseii spre u ne convinge de ne­
cesitatea şi eficacitate criticei, aduce un
argument împotriva căruia facem toate
eforturile ca să rezistăm : activitatea
noastră publicistică. Această activitate
ai* fi ..contribuit si; ea într'o mustiră a-
preeiabilă la deplasarea conştiinţei este­
tice, etc." Şi totuşi ne opunem ! Nu, pu­
blicistica noastră, timp de peste un de­
ceniu, n'a contribuit la nimic. Toată nă­
dejdea e în altă generaţie mai aleasă
din fire şi mai educată. Şi în. 1 9 1 4 în
„Noua Revistă Română" şi în 1 9 2 2 în
Lupta si în 1 9 2 4 în Cuvântul Liber şi în
1 9 2 6 în Universul Literar n'am făcut de
cât să adăogăm filă eu filă la „carnetul
nostru intim'' de critică... Dacă însuşi d.
f-ovinesei! í avut nevoc de lămuririle de
I ii ii;! am, mă întreb ou spaimă ce vor- fi
înţeles alţii !...

Şi apoi clin propria sa activitate critică
— spre a-i întoarce politeţa —. nu-şt dă
seama ci. Lovinescu de singurătatea aus­
teră în care rămâne, în clipele? cele mai
personale ale intuiţiei sale critice ? E de
ajuns să pomeni ii de cercetările, sale ar­
tistice din ultimul timp, Jn deosebi asu­
pra câtorva poeţi din generajia nouă :
trei sferturi din această tară e azi îm­
potriva sa !... Cine are dreptate ? Sun­
tem gata să credem că d. Lovinescu. Dar
privind la această luptă între sensibili­
tăţi, -siliţi suntem să recunoaştem că
orice a in face. oricât şi oricum am serie,
critica estetică rămâne un ziar intim,
transmisibil, numai oamenilor de aceiaşi
calitate sufletească. Altă îneheere im
vedem !

11. întâmpinarea d-lui G. Mumii.
Lăsând deoparte acţiunea sa, infamantă

îndeosebi pentru un profesor universi­
tar, de a încerca pe căi lăturalnice prin
ruşinoase intervenţii, suprimarea, unui
adversar de idei, şi neţinânil seama de
confuzia penibilă pe care o face î r t re
sciriitori, invinuindu-mă do opiniile al­
tora, să ne oprim o clipă la sâmburele
întâmpinării d-lui G. Murnu 1) .

fn captitolul în care vorbeam de moar­
tea operilor de artă, dam pildă pentru
ultimul fel de moarto (pieirea vieţii am­
biante în care o operă s'a ivit) poemele
homerice şi poemul dantesc. Despre
poemele homerice spuneam că s'au în­
cercat numeroase transpuneri, incapa­
bile să redea viaţa originală a vecliei Fi­
iadé ; în Franţa s'a întrebuinţat în ulti­
mul timp limbagiul ..plaiu-airist'', la noi
ol. Murnu a încercat stilul poporanist. Şi
în notă făceam observaţia că din acea­
stă pricină în traducerea d-lui Murim
soborul zeilor pare o ceartă de ciobani,
iar al eroilor o şatră de ţigani.

D. Murnu declară că „d. A. se leagă, de
vocabularul meu, numindu-1 ţigănesc".

Ceeace. este, evident, o nouă confuzie,
tot atât de penibilă — deşi rândurile
noastre erau la nuntea oricui !...

Vom adaogă acum însă, în afară de
problema care ne interesa în „Micul

ARDEALUL ŞI PROBLEMELE CULTURALE

Programul politic al activiştilor u

') G. Murnu, în „Viata Literară' ' din
15 Ianuarie 1927.

In ziua când „Tribuna" delà Sibiu îşi
încetă pentru totdeauna apariţia, ri-
buna Poporului" delà Arad ' s e găsea în
plin apogeu. Delà patru pagini, în câte
apărea la început, ajunsese să aibă re­
gulat 1 2 — І 6 pagini şi chiar mai multe,
întreprinderea delà Arad era solidă nu
ca cea delà Sibiu. Ziarul arădan se impu­
nea tot mai mult nu. mimai în opinia pu­
blică românească ci şi Ia străini, îndeo­
sebi la maghiari. După cum am spus eu
altă oeaziime marele merit al acestui
ziar a fost că a transpus punctul de gra­
vitate politie delà Sibiu, din mijjlocul
săsimei la Arad, tocmai Ia locul de cum­
pănă între regiunea locuită de români
si aceea unde începea populaţia ma­
ghiară.

Cazul ..Tribunei Poporului" а dovedit
încă odată că în chestiuni de felul a-
cesta oficialitatea numai împiedică, şi că
avântul şi încrederea în dreptatea cau­
zei pe care o serveşti sunt singurele pro­
motoare, care consolidează si promovea­
ză tir» lucru început.

Opera publicistică delà Arad e cu atât
mai merituoasă cu cât ea a luat fiinţă în
condiţiuni si împrejurări extrem de
grele.

In însemnările intime, de care vor­
beam în numărul trecut, se găsesc des­
crise toate peripeţiile prin care a trecut
zăni'slirea acestui organ de publicitate.
(Cituri le din iarna anului 1896 delà
..Tribuna'' deviaseră atât de mult în
pasiuni şi patimi personale încât cei
plecau erau gratificaţi ou cele mai jos­
nice apostrofări.

„Suntem acuzaţi scrie autorul însem­
nărilor intime, că am fi plecat cu sume
mari de bani. şi noi abea putem trăi de
pe o zi pe alta".

Veracitatea acestei acuzaţiuni se con­
firmă şi prin o notiţă publicată de ..Ga­
zeta Transilvaniei" la Braşov eu prilejul
apariţiei primului număr din „Tribuna
Poporului' ' şi în care se spuneau urmă­
toarele : У

..De mult se vorbeşte, că cei ee au ră­
mas nemulţumiţi eu modul cum s'au
tranşat certele cari au fost isbucnit în
iarna trecută la „Tribuna" din Sibiu
vor scoate un nou ziar. Acum la Cră­
ciun a apărut numărul de probă NI a-
cesttii ziar, care va esi — cum şi nu ce
mijloace ei vor şti mai bine — zilnic în
Arad sub numele de .Tribuna Poporului".

Tratat'', că traducerile d-lui Mumii sunt
ou totul lipisi'te de poezie, oricare ar fi
stilul şi limbajul întrebuinţat, de poezie
adică de singurul lucru care dă. таіоагс
artistică unei traduceri. Traducătorul îmi
neagă, e drent cbn principiu putinţa de
a înţelege ..individualitatea valahă" а
traducerilor sale. — când toată nenoro­
cirea d-lui Murnu se trage tocmai din
faI .tul că o înţeleg prea bine !... De alt­
fel pe acest teren mă întâlnesc şi cu
alti scriitori (d. Camil Petrescu. G.. To­
nă recanu şi alţii) valahi autentici, (lin
Val ah ia nu de pe terenurile nestatornice
şi dubioase ale Macedoniei...

în asemenea împrejurări şţ cu aseme­
nea argumente nu e de mirare de ce
nentru ci, Murnu „aşn numitul Tratat de
Estetică este tendenţios" si de ce nici
noi nu mai simţim nevoia de a duce-011
(Vsa discuţia mai departe.

F. ADERCA

Din acest număr de probă nu se va pu­
tea înţelepţi nimeni asupra scopului,
ce4 urmăresc aceşti paraponisiţi. Una
însă va înţelege din el orişicine, care
cunoaşte cât de puţin faptele şi purta­
rea lor din trecut, că adică ,,lupul îşi
schimbă părul, dar năravul nu".

Insinuarea este destul de transparentă
şi tonul bătrânei gazetei e neobişnuit, ca
astfel să fié întâmpinat un nou confrate
tocmai în Ardeal, unde era atâta nevoie
de presă românească. Dar nici ,,Tribu­
na" nu s'a lăsat mai pre jos, căci iată ce
„apreciere" i-a făcut ea numărului de
probă delà Arad :

„fn săifoători-le Crăciunului am pri­
mit noul ziar din Arad .Tribuna Popo­
rului''. Tiparul şi hârt ia se prezintă bine,
încolo puţine bune am putea zice".

Ironia şi răutatea celor două organe
ale oficialităţii partidului naţional sunt
revoltătoare, chiar dacă nu ne gândita Ia
lecţia ce le-a servit-o timpul prin des-
volturca înflorii oare a ziarului -trădau.

Când va veni timpul ca să se poată da
publicităţii jurnalul intim din chestie se
va vedea, că „cei plecaţi 1 ' au fost „lu­
CI aţi" şi la Bucureşti, încât toate sfor-
ţâriie de-a obţine aici vre-un ajutor bă­
nesc ait fost zadarnice. Cheltuielile pen­
tru \:umărul, de probă, care nu s'a tipărit
la Arad cj .îu tipografia, părintelui Ion
Moţa din Ot-ăşfie, s'au strâns prin cótt-
zaţit. Situaţia materială a celor grupaţi
în .jurul noului organ era însă atât de
precară încât era cât p'aci să nu mai
poată apărea nici un număr şi astfel să
se compromită toată afacerea. In lipsa
bunilor a fost însă mult suflet si tonte1

greutăţile au fost învinse.
Din însemnările intime am aflat şi'cine

T rau" mânuitorii condeiului la noul or­
gan, cari au ştiut stă dea sub anonimat,
în primele numere o formă extrem de
elocventă nouilor năzuinţe .şi orientări
în politita naţională a românilor de
peste Carpaţi. PriiiiuLarticÄl-_piX)gram din
numărul de probă se. datoreşle (l-lui Va-
sile Goldtş, tar articolele de fond diu nu­
merele viitoare, erau ale regretatului
boan Rusti-Ş'aianu, care a redactat multă
vreme , Tribuna Poporului'' în calitate de
re da e t o r r e spo 11 sab i I.

Articolul d-lui V. Golcliş, poate fi con­
siderat, cu drept cuvânt, un document
istoric pentru aceea îl reproducem a-
proape în întregime :

„Intrăm în luptă cu 1111 singur gând :
să facem tot cât ne este îu putinţă pen­
tru, propăşirea cauzei naţionale.

Cum însă din partea unor fraţi am fast
certaţi chiar înainte de-a apare, dorind
să împrăştiem nedumiririle celoir ce cu
bună credinţă au putut fi înşelaţi, ţi­
nem să spunem câteva cuvinte.

Redaetii inea.se va însufleţi pururea
numai din sentimentul poporului...

Tocmai de aceea nu vom întreba de
ce ne ocărăsc cei cari nu de mult se bu­
curau că luptă alături eu noi. nici le
vom răspunde prin ceartă.

Poporul nostru trece prin vremuri a-
tât de grele, încât fără îndoială, nevred­
nic este şi rău român cel care-şi mistue
puterile îu certe, în loc de a-si frământa
m'iitoa întru plăsmuirea de lucruri înăl­
ţătoare.

Vom îndrepta gâudul nostru asupra
stării lăuntrice a partidului naţional, şi '
vom căuta puterea îndeosebi într'o or­
ganizaţie serioasă şi temeinică a luptă­
torilor ou inima deschisă şi cu lăpădarc
de sine.

Şi nu o să uităm mai ales hotărîrile

http://Redaetiiinea.se

94 UNIVERSUL LITERAR

aduse de fruntaşii naţionalităţilor româ­
ne, sârbe şi slovace, cari prin congresul
din anul 1895 deşteptaseră atâtea spe­
ranţe într 'un viitor mai frumos.

Mai mult chiar : vom căuta o apro­
piere şi mai vădită atât către Viena cât
şi către naţionalităţile de acolo, cari
luptă şi ele pentru a pune capăt politicei
nenorocite pe care o face guvernul ungu­
resc.

Cât despre România, socotim, că este
cea mai mare greşeală a ne arăta mai
înjelepti decât frafii noştri de-acolo şi
a-i certa pentru că anume lucruri poli­
tice ei le rezolvă într'un fel sau altul.

Prin trecutul lor, prin viata politică
ce o duc. prin responsabilitatea ce o au,
de sigur că în primul rând barba jij de
stat ai României sunt chemaţi să pri-
vegheze atât asupra intereselor tării l ° r

cât şi asupra intereselor generale ale
naţiunii române, şi fată de partidele din
;Ţară credem că nu putem avea decât
dragostea fratelui către frate, pentru că
peste hotare noi nu partide, ci fraţi cău-

In privinţa publicării articolelor şi a
corespondenţelor, vom căuta să introdu­
cem responsabilitatea autorilor.

S'a introdus, de câtva timp. obiceiul
rău de a se publica adesea lucruri în-
drăsnete şi pentru mulţi jignitoare chiar,
fără a fie cere autorului numele. Am
înţelege această procedură când e vor­
ba de a combate sisteme ori idei soco­
tite primejdioase. Dar când se ating in-
'stituţiuni ori chiar persoane, a mai to­
lera asemenea stări de lucruri este a
contribui în chip vinovat la scăderea tot
mai mult a autorităţii presei... Cel ce
are ambiţia nobilă de a combate un rău,
să aibă şi pe aceea de a sta eventual în
faţă cu cel combătut".

Şi din acest strălucit program politic,
oficialitatea partidului naţional n'a în­
ţeles nimic, iar organele ei îşi băteau joc
de el.

După cum se vede în acest articol se
dădea răspuns şi acelor bărbaţi politici
din Ardeal şi din Bucureşti cari combă­
teau apropierea de Viena şi de* celelalte
naţionalităţi.

Vrednică de remarcat este precizarea
ce se făcea cu privire la atitudinea faţă
de vechiul Regat. E de regretat că ofi­
cialitatea partidului national n'a înţeles
nici în România întregită să-şi iinpuc
fată de „Ţară" singurul principiu fru­
mos şi rezonabil de „dragostea fratelui
către frate". De multe lucruri urâte şi
păgubitoare am fi scăpat.

ION BA1LA

Ce a scris Pompiliu Elîade?
V. DIVERSE

Pe lângă .cele de mai sus — spre a
completa lista scrierilor lui Eliade —
vom avea de adăogat:

teatrale_ şi :
academice.
In calitate de conducător al Teatrului

National, Pompiliu Eliade înţelege să se
ocupe cu toată râvna şi seriozitatea, de
acest templlu în care, mai ales pe atunci,
se făcea foarte puţină artă.

15. Astfel el scrie acel raport plin de
juste observatiuni — Teatrul Naţional
din Bucureşti (1908—1909) cu privire la
activitatea acestei instituţiuni din care
revista Flacăra publică sub titlul :
Teatrul, arta şi naţionalismul, un inte­
resant fragment cu prilejul morţii ma­
relui om de teatru (An. III, No. 53).

16. In fine, în aceiaş direcţiune, arti­
colul : Teatrul şi celelalte arte cu care
se deschide No. 15 (An. I) al aoeleiaş pu­
blica ţiuni.

*
Ca orator Pompiliu Eliade se mani­

festă din plin. Ce păcat că nu toate dis­
cursurile sale au fost tipărite !

Din cele ce pot fi citite şi astăzi ghi­
cim pe :

Conferenţiarul ocazional în :
17. Zece Mai. Buc. 1 9 0 3 ; pe oratorul

politic în :
18. Catilinara, rostită la întrunirea

partidului national-liberal delà 18 Fe­
bruar ie 1907 ;

19. Discursul rostit la întrunirea par­
tidului naţional-liberal din 26 Febr. 1906.;
pe oratorul social în :

20. Pentru profesori — discurs ţinut in
şedinţă intimă a congresului, corpului
didactic ; şi

21. Discurs împotriva alcoolismului şi
a beţiei. Bucureşti 1908.

In fine diversele propriu-záse :
22. Semănătorul de neghină. Buc. 1906.
23. Statul şi literatură (Flacăra. 1, 31) ,
24. Contemporanii (ibidem, III, 29).
Aceste 24 de i.titluri, ă& valori cu totul

neegale, închid activitatea spirituală a
unuia dintre cei mai de seamă si mii
serioşi muncitori intelectuali, şi propa­
gandişti ai culturii noastre.

Să mai adaogă oare că, mui_nd tiesiui
de tânăr, Pompiliu Eliade a dus cu ei
încă atâtea alte condensări savante ale
sipiiritului său ?

O bănueşte fiecare, iar articolul : „LTn
proces sensaţional" (Flacăra, П, 4) ne-o
confirmă odată pentru totdeauna.

PAUL I. PAPADOPOL

Iarăşi despre
„Ştiinţa Literaturei"

Obiecţiunile aduse de noi concepţiei
centrale din ,.Ştiinţa Literaturei" a d-lui
profesor M. Dragomireseu, prin două ar­
ticole publicate în revistele „Convorbiri
Literare" şi , Universul Literar" au fost
formulate cuviincios, impersonal şi prin
argumente temeinice si serioase. Ele au
fost determinate de consideraţiuni strict
critice, iar nu de sugestiuni lăturalnice
sau intenţii de detracfiune.

De aceea nu găsesc de loc justificate
presupunerile şi suspiciunea domniei
sale faţă de mobilele desinteresate ale
acestor articole, exprimate în , Falanga"
din 22 Ianuarie 1927.

Ele nu sunt la locul lor şi le regret
cel dintâi prezenţa într'o disouţiiine iz­
vorâtă din cultul ideilor şi respectul a-
devărului.

In aceiaş răspuns din „Falanga" mi
se impută utilizarea citatelor din Lanes-
san şi Walace.

Pentru restabilirea faptelor amintesc
că reproducerea lor s'a făcut în urma
şi numai în urma expunerii argumente­
lor personale, cu scopul de a dovedi
confirmarea lor şi de actualele concep-
ţiuni ale ştiinţelor naturale.

Aşa dar şi această învinuire este gra­
tuită.

Referindu-ne la noile explicatiunî
date, reproduceri mai amănunţite ale
celor anterioare, relev cu delicateţea cu­
venită următoarele : relaţiunile reale a-
firmate de d. Dragomireseu ca existente
între indivizii care compun speciile, nu
modifică întru nimic caracterul noţionaţ
al termenului de specie. '

Aceste , relajiuni" lămuresc un sin­
gur lucru : specia ca noţiune prin dân-
sele are un conţinut mai bogat de cât
genul, ordinul, clasa, etc. Prin urmare
deosebirea între ele este tot de ordin
logic şi nu de realitate.

După cum, în celelalte ştiinţe ale na­
turii, legile care constată şi prevăd ra­
porturi constante între fenomene nu
sunt realităţi ci abstracţiuni (matema­
ticianul Poincarè le consideră simple
:onvenţiuni facultative), tot astfel spe­
ciile subsumează raporturile grele şi
constante dintre indivizi, fără ca să fie
.•ealităţi.

Ideile acestea sunt astăzi un fel de
postulate ale ştiinţei moderne.

D-nul Dragomireseu susţine un punct
de vedere contra lor . le nesocoteşte fără
să le doboare şi fără să ştirbească ceva
din soliditatea şi autoritatea universală.

Speciile fiind numai abstracţiuni, con­
ceptul lor este inaplicabil în domeniul
literaturei prin ajutorul lor este cu ne­
putinţă. Explicaţiunile sale ulterioare
nu sunt convingătoare ; ele exprimă în
schimb o tenacitate impresionantă, orgo­
liul şi pasiunea cu care d. Dragomire-iлі
ştie să-şi apere o idee şi o năzuinţă ştiin­
ţifică înrădăcinată adânc în viaţa şi ca­
riera sa.

Noi relevăm cu simpatie această tena­
citate şi pasiune literară, subliniind în
acele-ş timp spre pildă şi nobilul idea­
lism ştiinţific de care a fost călăuzit
până în prezent.

CONST. GEORGIÁDÉ

ERATA

Sestina VIII a lui Petrarca, din e-
roare. a apărut în numărul trecut cu
numele lui Leopardi. ANESTIN : NUD

UNIVERSUL LITERAR 95

/./sr/e/i
AL Xl-lea CONCERT SIMFONIC POPULAR:

ALFRED ALESSANDRESCU
DIRIJOR :

EXPOZIŢIILE : CARDAŞ—ADAM
BALŢATU

Deşi poate p r e a tardiv — (pe timpu­
rile acestea de succesive bâlciuri picto-
ncesti, cronicarul nu mai poate pridid') ,
-7 e totuşi folositor să remarcăm expo-
ziţm tânărului CARDAŞ, care ne-a adus
doua. dacă se poate spune — note dis­
tincte în vacarmul deşertăciunilor plas-
t ce actuale : discreţie gi nu ştiu ce fres-
cneţa juvenilă.

Având încă nevoie de muncă perzis-
tenţă şi niai ales, de o precizare mai
strânsă în observaţia, care precedează
paleta, pictorul Cardaş e o mică promi­
siune a plasticei noastre, despre care
simţim curiozitatea să ne ocupăm în
viitor.

Am văzut în expoziţia d-sale recentă
— şi mărturisim : cu surprindere — câ-
te-va studii de J>eisaj, în care pictotul
se trădează nediscutat.

*
Ne-am ocupat s i altă dată de d. ADAM

BALŢATU, cu rezerva deghizată a omu­
lui de meserie, care nu urmăreşte, vor­
bind despre opera unui coleg, nici par­
ticipare la beneficiile succesului, nici
satisfacţie meschină de cârtitor maniac.

A. Baltatu este un temperament căruia
n'ar trebui să i se precupeţească stimu­
lările sufleteşti, şi loviturile propulsive.
Fiindcă e tânăr — iar talentul d-sale
în nehodinită căutare de sine.

11 cunosc pe d. Băltatu de pe timpul
când, elev al şcoalei de Belle-Arte din
Iaşi, îşi căuta, cu înfrigurarea neofitu­
lui, drumul propriilor chemări, — barat
la fiecare pas de tirania clăpăugă a u-
nor ,profesori" care constatau, gravi,
în dibuirile tânărului, abateri justiţia-
bile la reglementele şcolare.

In adevăr pe vremea aceia — şi astăzi
încă nu s'a schimbat nimic — elevul, ve­
nit din plaiuri cu flori de levănţică, ori
din mahalalele triste ale târgurilor mol­
doveneşti, era obligat să-şi omoare din
primii ani ai frăgezimii sufleteşti — în
ateliere mucede, morfolind între degete
o extompă, din vârful negru al căruia
urma să se înfiripeze pe luciul hârtiei,
mutra de ghips a unui Seneca, ori şol­
durile de ipsos ale Dianei — despre
cari copilul nu auzise niciodată vorbin-
du-i-se şi pentru înfăţoşarea cărora —
(ah ! groaznicele înfăţoşări de strigoi albi
şi murdari, ale ghipsurilor !) — nu pu­
tea să aibă de cât spaimă şi greaţă.

Era natural ca Baltatu să dezerteze
din când în canid, singur sau în tovără­
şia altor tineri camarazi, din sălile cu
trist aspect inchizitorial ale ..academiei"
— către plaiuri îmbălsămate de izmă
sau către cartierele sărmane ale laşului,
în cari pitorescul se înfrăţea neaşteptat
cu mizeria.

Din epoca aceia de acre admonestări
profesorale, de umilinţe didactice de
fierbere tinerească şi de lipsă materială,
eroic întâmpinată — datează primele
încercări picturale ale lui Baltatu, în
cari romanţiozitatea juvenilă se spriji­
nea, stângaci şi confuz, pe crâmpeie de
realitate, banale şi inexpresive.

Fireşte, producţiunea aceia, a trezit
în mediul încă neformat pe care îl frec­
venta d. Baltatu — mediu de negustori
umili, de mici funcţionari şi de profeso­
raşi sentimentali — un entuziasm exs-

Uvertura la „Cose fan tutte" de Mo­
zart Concertul în Re major de Philipp
Emánuel Bach, Poemul simfonic ,La Jeu­
nesse d'Hercule" de Saint- Saëns, Poemul
simfonic „Don Juan" de Richard Strauss
şi Uvertura la „Oberen de Weber — iată
programul ultimului simfonic popular.
Deci : două uverturi, două poeme simfo­
nice gi un concert. Iar, din punctul de \ e -
dere istoric, al evoluţiei stilului muzical,
programul maestrului Alfred Alessan-
drescu conţine piese caracteristice чіе
unei epoci care, socotită dela naşterea lui
Karl Philipp Emánuel Bach, — numele
complet al acestui al doilea fiu al mare­
lui Johann Sebastian — se întinde de! l
1714 prin vieţile celorlalţi eroi ai artei
muzicale prevăzuţi în acest program,
prin Richard Strauss, până în zi'ele
noastre. Dela uvertura plină de humor şi
ironie, de vervă scintilantă, de comic mo­
zartiam de geniu apolinic, programul ne
conduce, dela finele penultimei decade
a veacului al XVIII-lea. îndărăt, spre mij­
locul veacului, spre vremea când proce­
sul de disoluţie al barocului muzical este
mai pregnant şi când raze preromantice
răsbat tot mai vii şi tot mai primejdioase
pentru cei ce vedeau în aceste noui ten­
dinţe de transformare stilistică : „marea
catastrofă a muzicii". Deci, la concertul
în Re major al lui ,Bach hamburghezul"
sau „berlinezul,', din epoca de „Sturm
und Drang", de ,,genre galante", în oare
Philipp Emánuel Bach se bucură de un
credit artistic incomparbil mai mare
decât avusese norocul să se bucure stră­
lucitul său părinte Johann Sebastian
„Bach leiipzighezul". Iar prin acest stil
galant, reprezentat prin concertul acestui
străbun al romantismului german de
nord nu era mai firească trecere dela
Mozart la concizia şi luminozitatea spiri­

tului, de claritate şi precizie franceză, al
lui Saint-Saëns, si la celait maestru al
poemului simfonic la temperamentul de
ardoare şi pasiune sudică, Richard
Strauss, către ale cărui lucrări ale ge­
nului maestrul Alessandrescu arată o în­
clinare deosebită. In afară de aceşti doi
succesori şi continuatori ai lui Liszt, pro­
gramul conţine ca încheiere o definitivă
cufundare în romantismul autentic al lui
Weber, prin magica uvertură, la „Obe­
rau" plină de vrajă şi neastâmpăr ro­
mantic, ultima mare producţie simfonică
a celui ce, puţine zile după ce dirijase
întreaga operă ,Oberon" Ia Londra, a-
dormia întru Domnul, în noaptea de 5
spre 6 Iunie 1826, în vârstă de nici patru­
zeci ani împliniţi.

Cu înscrierea uverturii lui Weber ca
piesă finală a programului alcătuit din
aşa de bogate surse stilistice, Alfred A-
lessandrescu pare a proecta peste întrea­
ga epocă istorică din care-şi extrage ma­
terialul de dirijat, un fascinant suflu ro­
mânesc, de fantasme gi intensă sensibili­
tate. In ţinuta sa riguros echilibrată,
deşi în jumătatea primă a programului
svârle revoluţionar beţişorul dirigenţial,
şeful de orchestră Alfred Alessandrescu
rar renunţă Ia linia clasică de КдреЧ-
meister, ci, potolit în gest şi în a fi tu li­
ne, abia isbutim să prindem contact
cu acel adânc torent de conştiinţă muzi­
cală străluminată de daruri şi de studiu,
de probitate artistică şi vânjoase ten­
dinţe de vulgarizare muzicală şi educaţie
a masselor cu acel torent ce împodobeşte,
şi pe latura dirigenţială, cu succese trai­
nice viguroasa personalitate muzicală a
maestrului Alfred Alessandrescu.

GEORGE DIACU

gerat, care 1-a oprit pe Baltatu, de la
observaţia mai riguroasă a naturii, dela
o concentrare în manipularea materiei
şi, mai ales. dela o cristalizare în atitu­
dinea de pictor, faţă de natură.

Mai acum câţiva ani d. Baltatu—dor­
nic de învăţătură nouă şi de orizonturi
noui a pornit-o spre Italia de unde ni
s'a întors, peste puţin, cu o expoziţie, în
care fada poésie a tinereţii se lasă a-
cum exprimată printr 'un •pompierism de
pensulă, caracteristic plasticei italieneşti
contemporane.

Cu tot succesul d-sale de atunci, d. Bal­
tatu nu se afla totuşi pe drumul cel să­
nătos.

La Balcic, Iser a fost acela care i-a lă­
murit apoi, de bună seamă fără să ştie,
interpretarea severă a naturii.

Dar pesimismul lui Iser. — un pesi­
mism milenar, al rasei — care deformea­
ză natura până la schingiuire, impri-
mându-i o tragică clocotire lăuntrică —
nu se putea .încuscri nici cu tempera­
mentul d-lui Baltatu, de visător moldo­
vean, nici, mai vârtos, cu puterea mij­
loacelor sale interpretative hărăzite u-
nor domenii de activitate plastică, adé­
quate sufleteşte.

Cântăreţul Baltatu nu putea trăi multă
vreme în pielea de visionär incisiv a
lui Iser.

Fără să-1 fi abandonat complect — d.
Baltatu a încercat si a izbutit în parte,
la salonul din anul trecut, o evadare.

A fost pentru toată lumea care-1 ur­
măreşte cu simpatie şi înţelegere — o
surpriză frumoasă. Cu prilejul acela

scriam despre d-sa :
„...D. Baltatu atacă de data asta în pli­

nul ei problema picturală, pe care, până
acum, o înconjurase din timiditate sau
poate — si credem aceasta mai lesne—
din graba de a răspunde pe piaţă la ce­
rerea negustorilor şi a unui public cu
avere improvizată şi gust echivoc,

,.Dela eboşurile d-sale invariabil a-
celeasi — unde o culoare flecuită se aş-
ternea lăptos şi suficient peste contururi
fără soliditate şi fără caracter, dein te­
mele d-sale de un pitoresc ieftin şi ba­
nali — d. Baltatu a trecut la studiul a-
tent al materiei, la pasta consistentă şi
adâncă, la urmărirea îndeaproape a u-
nei construcţiuni vânjoase şi а unui con­
tur, din care ambiguitatea este hotărîf
şi definitiv alungată.

, ...Dacă în aceiaişi măsură, d. Baltatu
va şti să se concentreze şi în alegerea
subiectelor sale (i-am recomanda cât
mai mult îndrăgirea omului) — avem
nădejdea că, foarte curând, va izbuti 'ă
se afle pe sine, ceiace în artă este o ne­
tăgăduită şi temeinică izbândă..."

A trecut aproape un an şi d. Baltatu
nu ne-a desminţit în nădejdile noastre şi
ale altora.

Expoziţia d-sale de acum — (în afară
de câte-va excepţiuni cari sunt par'că
anume îngăduite în ansamblu, ca sa sta­
bilească, prin contrast, progresele) --- e
o manifestare serioasă, care ne dovedeş­
te că artistul acesta a intrat în făgaşul
propriei personalităţi creatoare—ceiace
înseamnă, nediscutat, o victorie.

N. N. TONITZA

96 UNIVERSUL LITERAR

E C O U R I
REDACŢIONALE

• S'a P U S S U B TIPAR Tabla de materii,
P E ANUL 1 9 2 6 , a universului literar.

E A VA CUPRINDE, Î N DEOSEBIRE DE CE
CREDE D. MIHAIL DRAGOMIRESCU, TOT CEEA
c e s'a PUBLICAT ÎN COLOANELE ACESTEI RE­
VISTE, CHIAR DACĂ N U S'A CERUT, PENTRU
ACEASTA, AUTORIZAŢIA Institutului de lite­
ratură»

• DESENUL D-LUI Vasile Savel, DIN N U ­
MĂRUL TRECUT AL U. L., SE DATOREŞTE D - J U I
Şt. Dimitrescu.

SCRIITORII
• Cuvinte potrivite, VOLUMUL DE POE­

ZI I AL D-LUI Tudor Arghezi, S'A P U S S U B
TIPAR. ÎN EDITURA „ F U N D A Ţ I E I PRINCIPELE
CAROL".

• Spre Africa, s i e N U M E Ş T E JURNALUL
DE BORD, P E CARE D. Mihail Negru ÎL P U ­
BLICĂ, ÎN EDITURA LIBRĂRIEI „ S O C E C " .

S U N T ÎNSEMNĂRILE UNEI CĂLĂTORII FRUC­
TUOASEI, ÎN ORIENT, P E DRUMURILE DE ÎN­
CÂNTARE ALE BOSFORULUI, ALE M Ă R I I E G E E .
P E ŢĂRMII AFRICEI Ş I CHIAR ÎN PĂMÂNTUL
SFÂNT AL IERUSALIMULUI .

JURNALUL DE BORD AL D-LUI MIHAIL N E ­
GRU UNEŞTE REPORTAJUL AGREABIL, CU IN­
FORMAŢIA UTILĂ.

ÎNSOŢITĂ DE ILUSTRAŢII ŞI DE O HARTĂ A
IERUSALIMULUI , ACEASTĂ CARTE ALCĂTUIEŞTE
UNA DIN LECTURILE CELE M A I CONFORTABILE
ŞI M A I INSTRUCTIVE.

• D . Al. T. Stamatiad, PUBLICĂ (ED.
„SALONUL LITERAR", A R A D , 1 9 2 7 , LEI ;30), O
CULEGERE DE CUGETĂRI ŞI PARADOXE, S U B
TITLUL Sufletul lui Baudelaire.

INTRE SCRIITORII CARI AU ÎNCHINAT UN
CULT. AUTORULUI Albatros-ULUI, ESTE, P R I N ­
TRE CEI CLIAITÂIII, D. A L . T . S T A M A T I A D . SUNT,
APROAPE 1 5 ANI DE CÂND D-SA A DAT, Î N ­
TR'O ADMIRABILĂ PLACHETĂ Poemele în
proză ala lui Baudelaire, IAR ÎN TIMPUL
DIN U R M Ă , O SERIE DE TRADUCERI, ÎN VER­
SURI ALBE, D I N Les fleurs du mal.

V O M REVENI A S U P R A NOUEI CONTRIBUŢII
BAUDELAIRIANE A D-LUI A L T . S T A M A T I A D .

ZILELE ACESTEA APARE NOUL VOLUM DE
POEZII AL D-LUI G . NICHITA.

S. S. R .
• D U M I N I C Ă , 6 F E B R U A R I E , ARE LOC ADU­

NAREA GENERALĂ A SOCIETĂŢII SCRIITORILOR
R O M Â N I . S E VA CITI RAPORTUL ACTIVITĂŢII
COMITETULUI Ş I SE.VOR A D M I T E NOUI M E M ­
BRI .

• I N O URMĂTOARE ADUNARE GENERALĂ,
CĂTRE SFÂRŞITUL ACELEIAŞI LUNI, SE VOR DE­
CERNA P R E M I I L E ANUALE ALE S . S . R . - U L U I .
VOTUL VA FI PRECEDAT DE LECTURA RAPOAR­
TELOR CELOR ÎNSĂRCINAŢI SĂ REFERE.

• ŞEZĂTORILE LITERARE, DIN BUCUREŞTI ,
ALE S . S . R . - U L U I , NU VOR M A I A V E A LOC
ANUL ACESTA.

• PENTRU P R I M Ă V A R A LUI 1 9 2 7 , S . S .
R . - U L PROIECTEAZĂ, UN TURNEU PRIN NOUILE
PROVINCII .
fac cu ta re lucru.

O „FALANGA" DE M E R C E N A R I
I N ULTIMUL N U M Ă R AL Falangei, D. Mi­

hail Dragomirescu S E PLÂNGE DE „DILA-
1 ORIILE" D-LUI E . L O V I N E S C U .

ATUNCI CE-A,R TREBUI SĂ F A C E M NOI, CARI
DELA REAPARIŢIA „ F A L A N G E I " S U N T E M T E M A
DE PREDILECTĂ DELAŢIUNE A D-LUI MIHAIL
DRAGOMIRESCU ŞI A FALANGEI SALE DE M E R ­
CENARI.

M A I LA U R M A U R M E I , CE N U N E IARTĂ O-
FICIUL DE CRITICĂ DIN AULA F U N D A Ţ I E I ?
L I P S A NOASTRĂ DE HOTĂRÎRE SAU ÎNDĂRĂT­
NICIA, CU CARE, NICIODATĂ, Î N .NICI O Î M ­
PREJURARE, n a n e - A M GÂNDIT SĂ CONSUL­
TĂM DISPENSARUL DE CRITICĂ SUBVENŢIO­
NATĂ, AL D-LUI M I H A I L DRAGOMIRESCU ?

DACĂ ÎNŢELEGEM VANITOASA JIGNIRE P E N ­

TRU, CEL DE-AL DOILEA MOTIV, NU P R I C E P E M
DE UNDE S .GU:ANŢA CU CARE „ F A L A N G A "
N E SOCOTEŞTE LIPSIŢI DE HOTĂRÎRE.

I I V O M FACE P E PLAC.
N U N E - A M OCUPAT DE „ F A L A N G A " DECÂT

O SINGURĂ DATĂ, SOCOTIND CĂ O EXPLICAŢIE
CATEGORICĂ AJUNGEA.

N E - A M FERIT SĂ M A I A M I N T I M DE DÂNSA
PENTRU UN MOTIV FOARTE S I M P L U : „ F A ­
LANGA" M A N E V R E A Z Ă P E M A I D A N E ŞI NU
ÎN ARIA LITERATURII. N E - A M INTERZIS, DECI,
ACEST REPORTAJ.

DAR IATĂ ULTIMUL N U M Ă R , PLIN DE A-
TENŢII DIN CE ÎN CE M A I STUPIDE. DELA DI­
RECTORUL INSTITUTULUI, P Â N Ă LA STAROSTELE
SIMBRIIIŞILOR LUI, TOŢI AU CÂTO CEVA DE
STILIZAT.

Ş I -ATUNEI :
1) PENTRU (1 - 1 Radu Bucov, DUCĂ NU NO

ÎNŞELĂM CHIAR D-1 MIHAIL DRAGOMIRESCU,
ACEASTĂ UMILĂ ÎNTREBARE : FACE PARTE TOT
DIN ARSENALUL ŞTIINŢEI LITERATURII SAU AL
UNUI M I S T I C I S M CANE S'A RĂTĂCIT I R E M E ­

DIABIL ŞI SISTEMUL ACESTA DE 'DELAŢIUNI
ŞI DO CALOMNII CU CATE, DELA UN T I M P , VĂ
ÎNDELETNICIŢI ? C U M PUTEŢI AFIRMA., ATÂTA
V R E M E CÂT SUNTEŢI FOSTUL M E U PROFESOR
DE LITERATUTĂ DELA UNIVERSITATE, O ENOR­
MITATE CA ACEASTA : CĂ D-1 II . L O V I N E S C U
ŞI-A PLĂTIT RECLAMA LA Universul lite­
rar? DAR AŢI PLĂTIT D-VOASTRĂ. V I E U N BUN
FIE P E N T I U INFORMAŢIILE CENACLULUI D - V S . ,
LA Mişcarea Literară, FIE PENTRU INSERA­
REA CĂRŢII D-VOASTRĂ!, LA Universul lite­
rar ?

L'UN N U M A I ÎNTREBAREA ŞI VĂ CEDEZ O-
NOAREA DE A VĂ GĂSI UN CALIFICATIV. PO­
SEDAŢI ATÂTEA, ÎN RAFTURILE CRITICEI S U B ­
VENŢIONATE A. VALOROSULUI D-VOASTRĂ M A ­
GAZIN DO LITERATURĂ.

2) PENTRU D-1 N. I. Russu : SUNT OA­
M E N I CARI SE S I M T ' NEFERICIŢI DACĂ NU-I
FACI, PUR ŞI S I M P L U , I M B E C I L I . DAR M A I
ÎNTÂIU .NU Î N S E A M N Ă CĂ TREBUIE SĂ SCRII
TOT CEEACE GÂNDEŞTI. PENTRU ACEASTA ŢI
SE CERC SĂ ZACI DE FALANGITĂ, ŞI NU E CA­
ZUL NOSTRU. Ş I - A P O I : SOARTA NE-AR FI P U ­
TUT P E D E P S I ŞI PE NOI SĂ F I M ASISTENTUL
D-LUI .MIHAIL D I AGOMIRESCU.

Ş I POATE- CĂ ŞI NOI AM FI FOST ÎN, TRISTA
SHUNŢIE — V A I ! CÂTE UMILINŢI NU NE I M ­
PUNE VIAŢA ! — SĂ NE S L U J I M MAESTRU!
ŞI LEGILE LUI. LATĂ DE CE, DINTR'O CONSIDE­

RAŢIE FOARTE OMENEASCĂ, N E - A M FERIT SĂ
VORBIM PÂNĂ A C U M DE MERCENARII „ F A ­
LANGEI".

D A C Ă A M FĂ,CUT-O ASTĂZI, ESLE PENTRU
CA SĂ LE D Ă M O P R I M Ă ŞI ULTIMĂ mi's-
FACŢIE, ÎN ACESTE ULTIME RÂNDURI, ÎN CARE
NE M A I OCUPĂM DE EXISTENŢA . F A L A N G E I " .

P K R P K S S I C U J S

R E V I S T E

• VIAŢA LITERARA (I . 3 5 . 2 9 I A ­
NUARIE 1 9 2 7) .

INTERVIUL SĂPTĂMÂNAL AL D-LUII I. Valé­
rián, ADUCE GÂNDURI SUPERIOARE ALE SA­
VANTULUI Ş I ARTISTULUI, PROFESOR UNIVER­
SITAR Vasile Pârvan. VORBEŞTE ÎNTÂI DE

.ŞTIINŢIFISMUL CARE Î N Ă B U Ş Ă INSTRUCŢIA ÎN
ŞCOLILE NOASTRE, DISTINGE APOI ÎNTRE CUL­
TURĂ Ş I HIERA TURĂ. FRÂNGE O SULIŢĂ ÎN CON­
TRA „ S E M I N A L IILOR şi INSTITUTELOR DE LITE­
RATURĂ"', DAR M A I ALES PLEDEAZĂ PENTRU
AUTONOMIA LITERATURII, SAU C U M AŞA, DE
PLASTIC ÎL NUMEŞTE D-1 P Â R V A N : M . SA,
LITERATUL:

La NOI SC PLÂNG UNII SCRIITORI, CĂ N'AU MEDIU
PRIELNIC PENTRU CREAŢII;; PARCĂ EMIR.ESCU, A AVUT
MEDIU PRIELNIC, ŞI TOTUŞI CINE 1-A ÎMPIEDICAT sa
FIE EMINESCU PENTRU A CREIA SE CERE MAI ÎNTÂI
SĂ FI TRĂIT VIATA ADEVĂRATĂ, SĂ FI SUFERIT. KIP­
LING ŞI-A PETRECUT TOATĂ VIATA IN CĂLĂTORII PRIN
INDII ŞI .ALTE ŢINUTURI ALE PĂMÂNTULUI. CÂND A

descris viata din junglă sau depe vapoa re , el a
simţi t-o, a t ră i t -o intens.

La noi se face astăzi o l i te ra tură formalistă.
De aceea nu are ecou. L i t e ra tu ra rusească a
ţâşni t din suferinţa unei în t regi generaţ i i . Dease-
menoa scr i i tor i i de mâna întâia din Fran ţa sau
Italia, ,au trăit cu adevă ra t şi au suferit. Dante
a dus o .viată sbuc iumată , a suferit exilul şi o-
probiul public, deaceea opera Iui e atâ t de vie.

La noi , cred că nici oda tă nu am a v u t un, me­
diu mai potrivit pentru creaţ ia ar t is t ică decât îu
aceasta .perioada de după război . Am trăit ma­
rea t ragedie a rusiboiului. Câţi s 'au găsit s'o
seric . Şi aceas ta pntru că acei care au simţit
cu adevăra t evenimentele, adică ţăranii sunt
nu::ţi. Ceilalţi au t ră i t senzaţiile dinmainte.

Dar problemele postbelice de ce nu-şi găsesc
ar t i s tu l? Atâtea fenomene n o u i : rase diferite în
ciocnire eu temperamentul latin, obiceiuri s t r ă ­
ine în contact cu cele băşt inaşe . Aces tea nu-s
oare o bogăţ ie de motive pentru artistul c r e a t o r ?
(irozi ca se poate face operă de ar tă privind
prin geamul dela Capsa, cum se perindă mul­
ţimea de gură-cască , aceeaşi şi aceeaşi, în tot­
deauna? Este permis oare ca l i tera tura să fie
numai un joc al imaginaţ ie i? Nu zic numai dc
cât, că scrii torul t rebue să caute tot felul de
aventuri pentru a avea subiecte. Trebue însă
sa ia par te la viata act ivă. Ne trebue o au to­
e d u c a t e a gru.pului dc personali tăţ i c rea toa re ,
o rev ' zu i re de conştiinţe şi aceas ta independent
de factorii conducător i . L i te ra tu ra cea marc
este independentă. Sl iakespeare şi Dar.te n 'au
a tâ rna t de nimeni. Adevăratul l i te ra t nu poate
fi o anexa nici a politicei, nici a poporului.
Literatul este Maiestatea Sa Literatul şi t rebue
să sie ridice la înălţimea m.isiunei sale.

D. Camil Petrescu SCRIE, CU p r i l e j u l
î c p r e z e n t ă r i i l u i Le Dictateur AL LUI R o ­
m a i n s , d e s n i e : Erarhia genurilor.

D. Al Bădănta î n c h e e b i l a n ţ u l literar
a l l u i 192(5.

• LAMURA (V I I , D e c e m b r i e 1926):
I) . I. Siniionescu, s c r i e d e s p r e p e r s o n a ­

l i t a t e a l u i Spiru Haret, UN M I C s t u d i u
d i n c a r e e x t i a g e m a c e s t e d a t e b i o g r a ­
f i c e :

Născut in Iaşi la 1851. Haret , nu face par te
din tagma privi lgiaţ i lor . Cumoscu nevoia chiar
din copilărie. Cursul pr imar început la Dorohoi .
il cor.'.inuă la Iaşi, în şcoala din Sarar.ie, spre
a - 1 sfârşi la şcoala din Verde , la Bucureş t i .
La Dorohoi prinse încă vremea alfabetului chi­
rilic, мрге a cădea Ia Bucureşt i în latinismul
cel mai exagera t . Liceul l'a făcut la Sf. Sava .
fiind intern şi învăţând „în nişte încăper i clă­
dite la întâmplare, unele într 'o s t a re de infec­
ţ ie de nedeser is" . Si ca elev fu tăcut , r e t r a s ,
dar sârguitor şi munci tor . De atur.ci da tează
Tr igonometr ia , tipărită în 1873, folosită şi azi
în şcolile secundare . Ti»t ca elev a t radus As­
tronomia de Ouetelet, t ipărită la laş i , de căt re
Societatea Junimea.

Terminând liceul, se înscr ie la Univers i ta tea
din Bucureşt i , unde-şi dă licenţa în 1872. Că­
pătând o bursă pentru Par i s (1874), t rece din
nou licer.ţa în matemat ică (1875), dar şi în fi­
zica (1876). Pes t e doi ani susţine teza de doc­
torat , şi azi ci tată, în ziua când s'a iscălit t ra­
tatul dela San-Stefano (30 Ianuar ie 1878). Atinge
probleme râmase nerezolvate dela Laplace. „Ea
ara ta o însuşire specială a minţii sale, darul
de a privi problemele mari în faţă şi de a găsi
calea pe care aces te probleme pot fi a taca te
rna.i uşor" (C Tiţeica).

în tors în ţ a ră , e numit profesor la Univer ­
si tatea din Bucureşt i (1878), unde funcţionează
pana la 1УІІ, când .iese la pensie. Model ca
profesor, precis si clar în pre leger i , socoate
profesiunea sa nu numai ea o îndator i re , ci ca
im exemplu pentru studenţi i care-I audiază.
Astfel concret izează timpul savantului , a cărui
viată serveş te de model gencrat iunl lor u rmă­
toare.

ATELIERELE SOC. ANONIME ..UNIVERSUL', STR. BREZOIANU No. 11, BUCUERŞTI

