

Arta în artist

II de NICHIFOR CRAINIC

Deosebit prin excepționala putere vizionară și prin puterea de a o plasticiza în strălucitoare forme concrete ale operei, geniul creator ne reamintește oricând de îndepărtat procesul creării lumii. De fapt, dintre toate lucrurile de pe pământ nimic nu pare mai apropiat de această idee. În procesul zidirii lumii distingem două momente deosebite, după modul nostru de înțelegere. Unul e ideea cosmosului existând din eternitate ca arhetip ideal în înțelepciunea divină, iar al doilea e concretizarea acestei idei prin creația lumii în afara esenței divine, în timp și spațiu. Sfântul Grigore de Nazianz, răspunzând curiozității noastre naiv omenești de a ști ce făcea Dumnezeu înainte de crearea lumii, scrie că Dumnezeu contempla în propria-i înțelepciune paradigmaticele sau ideile lucrurilor, pe care avea să le zidească. Artistul, precum am văzut, își contemplă deasemenea opera în forma ideală din propria-i fantazie, înainte de a o concretiza obiectiv în materie. Dumnezeu însă a luat numai din sine ideea lumii, iar materia ei a creat-o din nimic. Artistul nu e Dumnezeu. Forma vizionară, care e arhetipul ideal al operei lui, e combinată din elemente date de experiența vieții naturale, iar materia în care o modelează e luată deasemenea din natură. Numai sensul ce fulgeră din operă are direcția unei alte ordini de existență decât cea vremelnică. Cât despre transpunerea în concret a viziunii, dacă lucrul acesta în creația divină nu implică niciun efort — căci Dumnezeu gândește în fapte — geniului îi cere o încordare dramatică, o luptă titanică cu materia pentru a o birui, pentru a o „informa”, adică pentru a o modela, silind-o să îmbrace luminoasă formă a viziunii. Lupta cu rezistența materiei și truda legată de ea, sunt mărturisite aproape de toți creatorii de frumusețe, care văd marea distanță dintre sublimitatea viziunii și insuficiența mijloacelor de expresie. Din acest punct de vedere ei se aseamănă cu scriitorii mistici, cari se plâng de sărăcia cuvintelor când vor să descrie lumina inefabilă a contemplației supranaturale. Frumusețea operei realizată stă în conformitatea ei cât mai intimă cu viziunea geniului. Din afară cunoaștem măreția acestei viziuni. Artistul terminând-o și contemplându-i conformitatea, ar putea spune, ca Dumnezeu, că e bună foarte. De fapt, aproape niciunul nu e perfect mulțumit de realizare, chiar când pentru noi, amatori, opera pare desăvârșită în „splendoarea formei peste părțile proporționate ale materiei”. Dacă Dumnezeu gândește direct în fapte și faptele răspund perfect formelor esențiale sau arhetipurilor divine, artistul gândește în imagini și numai după aceea intervine mâna măiestră sau tehnica pentru a le da conțur sensibil.

Să observăm că abia în momentul când, după ce tehnica și-a îndeplinit munca titanică, artistul își contemplă sensibil opera, numai atunci contemplația noastră se aseamănă cu a lui, fără să fie în mod necesar identică. Căci dacă opera desăvârșită nouă ne procură delectarea sau bucuria estetică, artistul adevărat rămâne mai totdeauna nemulțumit de realizarea ei.

Fie că privim opera lui Dumnezeu, adică frumusețea cosmică, fie că privim opera geniului, contemplația noastră e de aceeași natură sensibilă. Această constatare ne face să ne întoarcem încăodată la ipoteza genialității latente. Contemplând sensibil opera de artă, devenim sau dovedim că suntem, după această ipoteză, congeniali cu artistul. Dar atunci, contemplând în același mod frumusețea cosmică, opera lui Dumnezeu, n'ar urma că suntem deopotrivă cu Dumnezeu, precum prelinde esteticianul că suntem deopotrivă cu geniul? Iată cum această ipoteză nu se ține în picioare, deși trebuie să adăugăm, oarecum în favoarea ei, că între noi și Dumnezeu e o deosebire de natură, iar între noi și geniul nu e această deosebire. Indiferent de această deosebire însă, în fața naturii și artei noi avem același mijloc de a gusta frumusețea: contemplația sensibilă.

Suntem conaturali cu omul de geniu, dar nu suntem congeniali cu el.

Cum se poate lămurii această diferență dintre noi și el? Din punct de vedere teologic, arta e un dar natural al lui Dumnezeu. Ca fapături, deși de aceeași natură omenească, noi suntem înzestrați cu aceeași capacitate.

(Urmare în pag. 7-a)

Șa fi


Sunt oboșită, foarte oboșită
De marea sărbătoare care mi-a fost viața.
O, fac în mine mîle de oboșeli
Ale tuturor oamenilor care au fost regi
Regi sumbri, lenți, atotcunoscători
Intr'o mare tablă de șah cu jocuri nesigure.

Toate înțelepciunile le-am cunoscut, Doamne,
Toate, zadarnice, s'au făcut nevăzute
Mi-a rămas una singură, ultima înțelepciune,
Acea care dorește liniștea — liniștea lucrurilor nenăscute.

Nimeni nu m'a înfrînt, dar dincolo de lupte
Se n'tinde oboșala tuturor drumurilor
Spre toate apele, spre toate stelele.
Nimeni nu m'a înfrînt, dar aripile mele sunt atât de largi
Viața le însîngeră, ca pe vulturî zăbrelele.

Spune-i morții, Doamne, să-mi dea neagra hermină
Pe care o dăruiește tuturor învingătorilor —
Niciodată prinț mai gingaș, cu fața mai senină,
Nu va aluneca apoi, în primăveri, pe drumul norilor.

ANIȘOARA ODEANU


Valoarea diminutivelor în Miorița

de C. N. NEGOIȚA

Regăsisem o lume care nu poate fi pierdută. Mergeam către obârșia poeziei populare, izvorită fie din lira necunoscutului cântăreț al geniului popular, fie din strunele legendare ale poezilor din Evul-Mediu, învăluite prin viața și destinul lor, în același anonim ca și creațiunile obștei.

În Provența, în minunata regiune mediteraneană din sudul Franței, în compunerile lirice ale rătăcitorilor *trouvères*, ajunși până la curțile princiare din Italia, în poezia dialectală din ținuturile italiene, în poezia noastră pastorală, urmăream aceleași motive. Urmăream floarea curată a inspirației genuine și aflam astfel, în ritmul nealterat, neșlefuit de strădania poeziei culte de mai târziu, parfum crud al pădurilor, jocurile de lumină resfrante de ape și murmurul neîntrerupt al izvoarelor, tot atâtea e-couri care străbat poemele ce par fără sfârșit, ca și orânduiri veșnice ale firii.

*Amor de terra lonhdana
per vos totz lo cors mi dol...*

Așa cânta un principe al poeziei provențale, Jaufres Rudels: „Dragoste de țară îndepărtată, — pentru tine inima mi se frînge...” E țara necunoscută, fie că acolo ar trăi iubita despre care numai a auzit, fie că acolo l-ar mîna dorurile viețioase, ca și sufletul meru tânăr, meru în căutarea unui liman al împăcării, al fericirii pe care o bănuiește abia.

Dorul neîmplinit, năzuința vagă pentru un pământ necunoscut, pentru o zână iscată din basme și închipuire, pentru o viață nouă, este același la toate popoarele. Și sub forme diferite, în legende și poezie, el se regăsește tot astfel.

Noi am închis într'o singură noțiune aceste sentimente care în simțirea altor neamuri, deși pare că ar îmbrăca forme variate, încearcă totuși să definească un același sentiment, etern ca și sufletul omenească, etern ca și aspectele deosebite, dar unice, ale celor înconjurătoare.

Unitatea în varietate nu a fost niciodată mai lămurit surprinsă într'o aceiași limpede și atotcuprinzătoare noțiune. Dorul, atât de divers în manifestările-i exterioare, ca și în bogăția de sentimente ce închide, este vestmântul domnesc al graiului și simțirii românești: dorul după iubirea pierdută, după o fericire care nu poate sta în loc, după viața de câmp sau de munte, după primăvara care începe a fi bănuită sub soarele care risipește zăpada de pe culmi și chiamă apele vioase ale rînvierii, după țurmele ce tresaltă la lumina prevestitoare de înnoire în inimi ca și în natură. De aici începe și aici se strîng, ca în sămburele unei cosmogonii miraculoase, toate felurile manifestări ale poeziei noastre populare: cântecul și iubirea, înfrățirea necunoscută la alte neamuri, cu codrul, cu viețuitoarele, cu stelele, cu luceferii și cu însuși moartea.

Astfel ajungem la minunatul poem al *Mioriței*, în care printr'un procedeu de o desăvârșită abilitate estetică, întovărășirea cu moartea devine senină, ca în străvechile credințe ale Geților... Omul se confundă în marea neființă bucuros, ca la prevestirea unei fericite sărbători, într'o nuntă mărească ce nu-și are seamăn pe lume:

*Soarele și luna
Mi-au fîmț cumuna.
Brazi și pălînăși
I-am avut nuntași;
Preoți munții mari,
Păsări, lăutari,
Păsărele mii,
Și stele făclii!*

Această înfrățire cu moartea este deosebită în totuși de liniștea anahoretică în pragul celor veșnice, pe care creștinismul a adăugat-o. Nu mi se pare apropiată decât de seninătatea pe care Sfântul Francisc din Assisi o înfățișează

(Urmare în pag. 5-a)

Cum l-am cunoscut pe Emil Gârleanu

de RADU GYR

Comemorarea lui Emil Gârleanu, întămplată săptămînă trecută în cadrul simplu și cu atîta mai solemn al unei pomeniri religioase, mi-a adus din adînc, din anii copilăriei mele craiovene, imaginea primului scriitor pe care mi-a fost dat să-l cunosc.

Eram un copil ciudat, palid, neliniștit, ars, de pe-atunci, de o ciudată febră interioară, deschis spre imaginație și vis. Din jocurile copilăriei, sufletul meu culegea numai pe acelea care-i aprindeau halucinația transpunerii în personaje fantastice, pe tărîmuri ireale. Starea aceasta de visătorie și voluptuos miraj mi-o pregăteau, mai ales, lecturile pasionante ale mamei mele, din baladele germanice ale unor Bürger, Müller, Uhland, Lenau, Goethe, Schiller, Julius Sturm, sau din Chamisso și Cervantes.

La aceste lecturi se adăugau spectacolele teatrale îngăduite de tatăl meu, Coco Demetrescu, actor al Teatrului Național din Craiova.

Cu un an înainte de-a intra în școala primară, tatăl meu mi-a făcut marea favoare de a mă lua la deschiderea stagionii dramatice din toamna lui 1911. Întîlnit al directorului lui Emil Gârleanu. Mama mea — ea însăși mare artistă în muzică și fanatică iubitoare de literatură — mă pregătise, cu câteva zile înainte, ca pentru o mare ceremonie sufletescă la care aveam să iau parte.

„Vin scriitorii din București”, mi se spusese și lucrul acesta căpătase în mintea mea proporții uriașe. Scriitorii... de ei legam toate basmele, legendele și baladele desprinse din lecturile mamei mele, frînturi din *Niebelungii* și *Erikönig*, din *Don Quichotte* sau din ciudatele povestiri ale lui Müller.

Scriitorii... am să-i văd, așa dar, și eu pe domnii aceia cari pun umbrela să fugărească, prin păduri, goana călare a taților ce

strîng în brațe copii arși de friguri, ori aruncă puști de flacără spre castele blestemate.

Trăesc și azi, surprinzător de intens și de amănunțit, toată amintirea acelei seri de teatru care mi-a obsadat copilăria. Simt și acum, limpede, emoția vecină cu febra, vîrsată în sânge, în clipa când am intrat în loje, sub lumina fascinantă a sălii de teatru gătită de mare sărbătoare... Cu pușin înainte de ridicarea cortinei, aplauze puternice au însoțit intrarea într'o loje de lângă scenă a unui grup de domni gravi și îmbrăcați în negru.

— Sunt scriitorii, mi-a șoptit mama.
Am rămas cu ochii ațîniți asupra lojei de lângă scenă, neputînd să mă dăduresc cum scriitorii sunt oameni „așa ca noi” și cum nu-i văd, cel puțin, îmbrăcați în zale ori în catifea și mățase, ca pe strălucitorii cavaleri din baladele celtice!

— Și vezi, adăogă mama, domnul acela slab și frumos, cu fruntea cât de largă și cu mustați subțiri, este Emil Gârleanu, directorul teatrului „nostru” unde joacă tătuc.

Emil Gârleanu... Numele lui mi-a rămas adînc săpat în inimă și ochii mei l-au urmărit toată seara.

Spectacolul, desfășurat pe scenă, n'a putut să-mi cucerească atenția, concentrată numai asupra lojei „domniilor scriitorii”.

Mult mai târziu, răsfoind colecția de afișe teatrale a tatălui meu, am văzut că spectacolul acelei început de stagionă — toamna lui 1911 — prezentase publicului craiovean trei piese originale și anume: „Rapoziții” de V. Efimiu, „Când ochii plîng” de A. de Herz și „Văduvele lui Daniel” de Carmen-Sylva. În același timp, afișul prezenta și participarea la deschiderea stagionii a unui numeros

(Urmare în pagina 7-a)

Din mărturisirile unui resemnat

de AXENTE SEVER POPOVICI

Aș vrea să fiu crezut că nici tinereții mele, când luptam să-una din propozițiile acestor mi refac existența izbîdită prea mărturisiri nu-mi aparține. Și nemilos de vîntul unei misi-dacă totuși le trimit acum, în-tuitoare iubiri și când străbă-tr'un plic închis, amicului Fân-team drumul celei mai aspre-tăneru, o fac numai pentrucă experiențe umane. N'au trecut sunt într'o stare de penibilă prea mulți ani de-atunci și to-indelicatete față de tănărul tuși, acum observ, amănuntul Zenon. Așa e cunoscut, și nu-mi în întregime lui în scapă. Știu mai cu acest nume, autorul atît: că rătăceam singur, că real al mărturisirilor de față, nu mai aveam nici o relație s'o mai spun, ar însemna să cu universul, că nu mai aveam leg povestirea de un punct din nici o relație propriu zisă cu biografia mea spirituală și mine, că eram un confiscat al n'ar fi deloc interesant. Dar turburătoare blonde și că totuși, fiindcă niciodată nu pu-m'am trezit deodată cu un tă-tem renunța la ecuația noastră năr în față. Și iarăși amănun-personală, nici chiar atunci tul îmi scapă. Dar rețin totuși când facem calcule de meca-esențialul: că tănărul acesta nică cerească, să mi se ierte avea aerul celei mai triste e-inceputul stupid și poate chiar impertinența.

Imi aduc bine aminte. L-am Te salut tinere Jerusalem cunoscut pe Zenon într'una din Wetlar, și să-mi fie ier-din nopțile încă nervoase ale tată intervenția și mai ales

scumpul meu, nu-ți știu numele, asta te rog să nu te supere, și nici nu-ți văd pricina durerii. Cer iertare, am spus o mare prostie! Pricina unei dureri n'are nici o importanță. Toate sunt scrise și efortul nostru este inutil. Acțiunea ta n'are loc, căci universul e un sistem închis, ieșit întreg dintr'un principiu unic și care se desvoltă după legile sale proprii. Mai exact: aș putea spune că e un trup imens pătruns de un suflet. Aci stă esențialul. Și din sufletul acesta au eșit, prin degrađații succesive, toate ființele pe care le vedem! Dar absolut toate, și oricînd de im-fime ar fi, ele conțin ceva din materia esențială care este sudarul e o mare prostie. Timpul nu se poate prinde decât pe locul unde și-ai început viața. Totul vine din el și totul Evu in aci, din când în când, se reîntoarce acolo. Logosul, și niciodată nu pierd din vedere să-mi constat îmbătrînire. In alte părți nu pot. Și tot aci îmi regădesc forma mea primă, îmi reiau continuitatea și senzația identificării. Dar

(Urmare în pag. 6-a)


Ștefan Dimitrescu

Pe prispă (Curtă turcească)


SCRITORI CRONICA LITERARĂ CARTI

de CONSTANTIN FANTANERU

Suntem sub cotropitoarea zodie a metaforei. S'a ruinat tehnica ritmului și a rimei, a invenției metrice și a armoniei. Dacă însă metrul, rima și sonoritatea armonioasă erau niște reguli spre a se putea transmite ca într'un ritual, un trup inițiat, nici tehnica metaforei nu decurge din altă concepție despre obiectul poeziei. Dimpotrivă, metaforismul dominant exaltă, după cât se pare, în chip deosebit, viziunea magică a cosmosului din poezia modernă.

Pentru că stăruința figurativă desvăluie raporturile obsedante dintre unele cuvinte și da convingerea că alăturarea lor produce efecte deosebite, că deslănțuie un farmec, după o gură misterioasă a lirismului. Ca și când poezia nu s'ar pronunța decât prin unele cuvinte îmbinate în anume fel.

Am arătat în articolul precedent cum stăruiesc în special cuvinte ca „liniște”, „gând”, „snop”, „frunză”, „creangă”... Cu aceste vocabule se alcătuiesc ingenioase combinații metaforice, aceleași însă aproape la toți poezii. D-l Aurel Chirescu metaforizează: „frunzele zilelor”; la fel și d. George Todoran: „frunza anilor”, iar d. Iulian Vesper concretizează: „frunzele elegiilor”, ca și d. Vasile Culică: „frunzișul anilor”. Pe suportul concret al substantivului „creangă” se brodează florării imagiste și mai diverse: „creanga visului (d. Teodor Al. Munteanu), „crengi de zămbet” (d. Gh. Antonovici), „crengile amarului” (d. Teofil Lianu); „creangă de senin” (d. Iulian Vesper); „crengi de vis” (d. Constantin Salcia). Dacă ne-am aventurat să stabilim imaginile identice la care duce procedeul metaforic în aspectul său abuziv denunțat de noi, am da peste lucruri amuzante ca „vârtelnița trecutului”, întâlnită la d-nii Mihai Beniuc și George Todoran, în același timp, sau „castana inimii” (d. Vasile Culică) și „castana văzduhului” (d. Petre E. Covescu). Renunțăm însă de a arăta cum imaginile unui poet se aseamănă cu ale altuia, fiindu-i ușor cititorului să constate faptul fie din materialul publicat de noi, fie din aplicarea directă a procedurii. Fiindcă discuția nu este aici propriu zis despre valoarea în sine a metaforei, cât despre un procedeu metaforic abuziv, ajuns la clișeu și caricatură. Să fim și mai lămuritori! Am spus că metaforismul este astăzi tehnica dominantă în captarea obiectului poeziei, cum altă dată erau metrul, rima, ritmul, armonia. Excesul rimei și al

ritmului era însă romanța, versificația zornăitoare și facilă. Metoda metaforică corespunde unei viziuni magice a lumii, se încearcă cuprinderea amplitudinii cosmice prin luxurianța imagistică. Vegetale și cristale, animale și stihii se îmbină și se adună, se cheamă misterios după raporturi bizare, ca spre a topi în strofe corpul analogic al cosmosului.

Astfel în metaforismul deslănțuit: „gândul” are „piciorul” (d. George A. Petre); „dimineața” are „brațe”, „seara” are „palme n'florate” (d. Iulian Vesper); „noaptea” posedă „mâini”, (d. Ernest Bernea); „pământul” are „obraz”, (d. Vlaicu Bârna), etc., etc. Nu se iscă parcă lumii un nou chip de mișcare și semn, de înțelesuri și îmbrățișări, tocmai prin acest transfer omnesec de atribuții spirituale, către elementele cosmice?

Stihiile sunt înrăurite prin voința noastră de a impune viața pretutindeni și la rândul lor noi primim influența lor, plecându-ne țăriilor. Astfel se ivesc semnele teoretice și abstracte ale poeziei de sub dominația metaforei. Iar excesul se manifestă în degradarea tehnicii la îndemânare manieristă, în transformarea din „instrument” în „obiect”. Metafora în poezie este instrument, iar nu „obiect”. Obiectul poeziei se revelează doar, cu ajutorul metaforei; poezia însăși, în alcătuirea ei lexicală și materială are o funcție metaforică. Ea trebuie să comunice misteriu, care se ascunde dincolo de zidirea ei sonoră, o realitate vie, netemporală. Imaginea este o uenaltă pentru unificarea realității, ea evocă concret și intuitiv, ci nu constituie un scop în sine. Când imaginea constituie scop în sine, se păcătuiește împotriva obiectului poeziei. Ea încearcă să uzurpe tronul acestuia și să devie însăși „obiect”. O lege aspră oprește această insurtecție. Trufia metaforismului abuziv cade în păcatul imitației, al transpunerii din „natură” în „vorbire”, fără intermediul gândirii și al emoției organizatoare. Se pătrunde vinovat în tărâmul steril al „conceptualului”, al celor „trăite și osificate” în tiparele cotidiene ale limbajului! Să arătăm mostre din producțiile copleșite de metaforismul uzurpător, extrăgând din poezii cunoscute, d. George Lesnea:

Peste păpurii de soare bate din aripi
Iprivirea,
Când din candelă apusul vază'n ape
Jumtădelemn
Cu urechile ciulite ascultând nemărginirea

Obiectul poeziei și imaginea

Stă pe deal, în două labe, moara —
Iepure de lemn

Liniștea deschide poarta de la hruba
[cu ecouri,
Turmele băură ziua c'a rămas puțin
[din ea

Plopii mătură cu vârful galbenul talaș
[de noui,
Cu tulpan albastru iese la fereastră
[ntăia stea

Scârțâie prelung amurgul din păduri
[săut în care,
Plini de funigiei pe boturi, boii
[câmpu-l duc la pas.

(ARGINT, „Cartea Românească”, 1939)

Dacă d. George Lesnea, a cărei reputație presupune o conștiință artistică avansată, compune robit atât de evident manierismului, ce va face un debutant dintre cei mai febrili? Iată-l pe d. Emil Zegreanu, cu volumașul „Către țara ochilor mei”, apărut la Cluj, 1939. Firește, mai mic în meșteșug, d-sa dovedește totuși iscusință îndestulătoare:

Fântâna bea din inima pământului.
Și vântul tușește prin pădure.
Valea își privește în palme florile,
Greerii oboșiți de foame adorm pe
[chitară,
Isvorul se ascunde sub valuri și tace
Și plopii își numără frunza rară.

(op. cit. pag. 14)

Luna ca un păianjen sugă din inima
[fântâni
Arde obrazul macilor, stetele pământului,
[tului,
Coapsa pădurii se sbate în mâiniile
[vântului
Și calea laptelui țâșnește din țarcul
[istâni,
Luceafărul zumzăie ca o albă în
[coșul zării,
Câmpia adoarme ca o față cuminte
[în poala dealului,
Râul alunecă leșez pe buzele malului
Și lanuri de grâu ard pe marginea
[cărării.

(op. cit. 24)

S'ar părea că am cules versuri la întâmplare din alte pagini, și le-am alăturat într'adins. Nu! Este însăși compoziția poetului mozaicală, destrămată, neisbuită și organizată un conținut metaforic compact, străbătut de inefabilul liric.

Alte exemplificări de rigoare se pot găsi cu ușurință în volumele tinerilor de care se ocupă studiul nostru. Sub tirania parazită a metaforismului se vede cum poezia moare sufocată, sau mai bine nu isbutește să se nască. Ea este un surrogat deabia,

un vag mimetism, o aglomerație sintactică, ce nu depășește numărătoarea banală, „conceptuală”. Spre a fi cât mai demonstrativi și spre a dovedi că urmărăm să tălmădim poezia de paraziții metaforici și să-i deschidem drumul spre obiectul ei de totdeauna, atragem atenția că metafora în sine, structurată după chipul analizat de noi, a fost totuși în mare cinste, oricând, la poezii ca și la autori de estetici. Aristotel o numește metafora „analogică” și o analizează: „este același raport” între bătrânețe și viață ca între seară și zi; „poetul va spune despre seară, ca Empedocle, că este „bătrânețea zilei”, iar despre bătrânețe că este „seara vieții” sau „amurgul vieții”. (Poetica, Bude, 62). Metafora analogică presupune deci gândirea raporturilor, conform acelei exigențe după care „aparține gândirii tot ce trebuie să fie stabilit prin cuvânt”. („Ἐστὶ δὲ κατὰ τὴν διάνοιαν ταῦτα, ἕνα ὑπὸ τοῦ λόγου δεῖ παρασκευάζεσθαι”), (op. cit. pag. 57)

Referindu-se la subtilitatea acestor analogii Aristotel spune apoi: „ceea ce este cu mult mai important, este calitatea metaforei. Metafora este singurul lucru pe care nu-l poți lua dela altul și ea este un semn al darului natural; căci a face metafore bune înseamnă a vedea bine asemănările”. (op. cit. pag. 65) („ποῦ δὲ μέγιστον τὸ μεταφορικὸν εἶναι. Μόνον γὰρ τοῦτο οὐτε παρ' ἄλλου ἐστὶ λαβεῖν εὐφραίας τε σημεῖον ἐστὶ τὸ γὰρ εὐ μεταχέρεσθαι τὸ ἕμοιον θεωρεῖν ἐστίν.”)

Iar aceste „raporturi”, aceste asemănări, analogii și corespondențe, în a căror stabilire trebuie să exceleze poetul nu sunt din domeniul imediatului și a istoricității, pentru că „poezia este mai filozofică și mai profundă decât istoria”. („Ὅτι καὶ φιλοσοφικώτερον καὶ σπουδαιότερον ποιητικὸν ἱστορικὸν ἐστίν.”)

Poetica lui Aristotel a fost un sistem estetic care a urmat după marile creații ale geniului grec. Eschil și Pindar oferiseră materialul inductiv necesar sistemării.

Ni se va părea, fără îndoielă, surprinzătoare constatarea că metafora zilelor noastre s'a răsfățat și la străvechiul autor al lui „Prometheu înălțat”. Parcă după același tipar al zilelor

noastre divinului Eschil a scris: „rușinea cu ochii timizi” (θεμερῶπιον αἰδῶν), sau „persuasiunea cu vorge de miere” (μελιγλώσσοις πειθοῦς) sau „mama vitregă a corăbiilor” (μητρὶα νεῶν), sau în sfârșit, decorativ și modern, zăpada cu aripi albe”. (λευκοπτεροῦ δὲ νψάδα).

Lăsăm lectorului să fixeze structura analogică a acestor metafore, — limpede de altminteri, în substanța lor afectivă sau reflexivă. Nu mai puțin clară este calitatea analogică a metaforelor și la Pindar, la care isvorul atrage repede „pădurea înaltă a caselor neclintite” (σταδίων θαλάμων ταχέως ὑψιτρύον ἄλσος) un erou este „ochiul armatei” (στρατιᾶς ὄφθαλμῶν). Olimpică V, poetul trebuie să deschidă „porțile imnului”, (πύλας ἱμνων). Olimpică VI, alt erou este „dulce cupă de cântări răsunătoare (γλυκὴς κρατῆρ ἀγαθέγκτων βοῶδων). Olimpică VI; și face să crească „floarea răpitoare a imnurilor”. (ἐμῶν δ' ἱμνων ἀεὶ εὐτερπέος ἄνθος). Trecutul metaforei înaltă culmi ferice și mai aproape de noi, în evul mediu creștin, când Dante, cunoscând mila, crează analogii nu numai prin adâncimea gândirii, și ci prin fluidul curențurător al îndurării și suferinței. Iată-l asemuind sufletele ce trebuie să treacă fluviului morții, în infern:

Come d'autunno si levano le foglie
L'una appresso dell'altra, infin che
[il ramo
Vede alla terra tutte le sue spoglie;
Similmente il mal seme d'Adamo:
Gittansi di quel lito ad una ad una
Per cenno. come auget per suo
[richiamo
Così sen vanno su per l'onda bruna;

(Așa cum, rânduri-rânduri, cad frunzele spre toamnă, până ce creanga-și vede podoaba la pământ, tot astfel se întâmplă acolo cu sămânța cea rea a lui Adam: la semn, pe rând se aruncă în luntre de pe maluri, ca pasărea când e momită, pe sus, de vânător. Așa se duc pe apele scăldate neguri. Trad. Alexandru Marcu, Infernul, cânt. IV.)

Dar Shakespeare? Gândirea lui va descoperi, firește, armonii de mare profunzime și de o exactitudine uimitoare. Cum își va exprima Ofelia durerea ei la gândul că prințul este cuprins de nebunie? Tot prin clare și convingătoare analogii:

Nădejdea, floarea mândră-a fării
[noastre
Oglinda Curtii, litera frumosului
Și bucuria ochilor, — pierdută!
Iar eu sărmana, cea mai oropsită
Din fete... amestă de aroma
Și cântecul atâtor jurăminte,
Să văd cum înțelepciunea-i rară
Cum sună biata, ca un clopot spart,
Cum sună de hodorigit și-anapoda!...

(Hamlet, act. III, trad. de Dragos Protopopescu)

Spune „oglindea Curtii”, fiindcă lumea de la curte trebuia să

asemuiască conduita sa cu a prințului și să și-o îndrumeze după ea; mai era Hamlet „litera frumosului”, fiindcă frumosul este produs abstract al minții omenești ca și binele și adevărul, — el este valoare teoretică, este literă. Invățatul prinț dădea deci și o măsură a inteligenței împodobite prin cultură, prin dialectica valorilor autonome. Iar Ofelia fusese amestă de „cântecul atâtor jurăminte”, pentru că jurămintele sunt legăminte făcute cu puterea vrăjitoarească a cuvântului, cu o forță de „incantație” etc.

Și mai aproape de noi este Rilke, pe care deasemeni îl stăpânește evlavia „asemănărilor”:

Unde meine Seele ist ein Weib vor dir.
Und ist wie der Naëmi Schnur, wie
[Ruth
Sie geht bei Tag um deiner Garben
[Hauf
wie eine Magd, die tiefe Dienste tut.
Aber am Abend steigt sie in die Fui
und badet sich und kleidet sich sehr
[gut
und Kommt zu dir, wenn alles um
[dich ruht,
und Kommt und deckt zu deinen
[Füssen auf

(Das Stunden-Buch) pag. 58.

A crea metafore înseamnă deci a ști să „asemuești”. Dar destoinicia asemănărilor presupune o largă dezvoltare a facultăților sufletești, în care este deopotrivă de viu și „obiectul” emoției, al contemplației interioare sau al gândirii poetice, — ca și lucrul cu care se poate asemui acest „obiect”, adică acea substanță metaforică în care el se poate revela și crește concret. Asemănarea este intuiție, analogie, corespondență. Când Rilka spune: „Și sufletul meu este o femeie înaintea ta”, ne desvăluie în analogia „suflet-femeie”, o profundă intuiție a unor cuprinsuri pure, primordiale. Nu în zadar se desvoltă apoi metafora într'un cadru biblic, cu snopii și închinăciunile patriarhale.

Am rezervat ultimul exemplu d-lui Lucian Blaga, poetul căutător al asemuirilor magice, deținătoare ale misterului cosmic:

In chip de rune, de veacuri uitate,
poart'o semnătură făpturile toate.
Slăvitele păsări sub aripi o poartă
în liturgice sboruri prelungi ca viața.
In slujba luminii, urnă fără toartă,
luna și-o ține ascunsă pe fața
vrăjită să nu se întoarcă.

Rune, pretutindeni rune,
cine vă nseamnă, cine vă pune?
Făpturile toate, știute și neștiute,
poart'o semnătură—cine s'o nfrunte?
Crunii muntelui, — subțirari —
și-o duc neajunsă pe creștet.
Subt ceruri numele-o poartă pe frunte.

(La cumpăra Apelor, pag. 54)

În loc de orice comentariu, amintim că d. Lucian Blaga este filozof care își alimentează gândirea din analogiile inconștientului și fundează teoria metaforică a culturii pe matca stilistică.

(Va urma)

Cronica ideilor

Despre cunoașterea psihică

Nervozitatea patetică a omului modern se recunoaște ca atare nu numai în metafizică, dar și în psihologie. Psihologia, ca știință autonomă, este de dată destul de recentă, însă înflorirea pe care a cunoscut-o, în ultimii cincizeci de ani, a așezat-o în fruntea disciplinelor filozofice. Noi credem însă că psihologia nu doar că nu poate emite pretențiuni de supra-mație asupra metafizicii, însă, dimpotrivă, își datorează apariția și existența unei anumite predispoziții patologice a veacului trecut, unei anumite metafizici bolnave.

În cronica precedentă făceam euziune la deznădejdea care a cuprins sufletul modernului. Karl Jaspers întrebuințează într-o lucrare de valoare¹⁾ termenul de „răutate (egoism) fondamental”, de a cuprinde și de a cu-

stă în această curiozitate este sau nu pe măsura vocației lui ontologice. O observațiune elementară este următoarea: pentru că „totul” a refuzat să i se releve, omul modern, după ce i-a tăgăduit existența, a încercat să-i degradeze cuprinsul transcendent, afirmând a se substitui acestuia. Karl Jaspers crede că această tendință anormală a omului de „a fi în mație asupra metafizicii, însă, aceasta, identificându-se, grosier, cu însuși principiul esențial al cosmosului — este un „fenomen psihopatologic”.²⁾ Că deci în mod general, nu se poate atribui individurilor omologarea eului cu non-eul, individul „conștient” păstrând, docil, distincțiunea dintre cele două planuri fundamentale. Este cazul, acum, să arătăm de ce psihologia își datorează existența „revoltei” metafizice din

veacul trecut. Refuzul de a se mai ocupa cu cercetarea „lucrului în sine”, urmat de preocuparea pentru fenomen, ale cărui origini teoretice le-am amintit în cronicele precedente, s'a concretizat „simptomatic, — și poate datorită aceluși „egoism fonciar” de care vorbește Jaspers — într'un îndemn de a cunoaște lumea aceasta, prima și ultima „realitate”. Însă, cine să o cunoască? Omul. Ce să cunoască? Care este obiectul „valabil” și concret al cunoașterii? Realitatea aceasta, pentru că alta nu mai există. Îndată s'a petrecut substituția factorilor. Omul a fost și a rămas un „animal metafizic”, cum îl calificase Schopenhauer. A răsunat și caute „lucrului în sine” în altă parte, undeva unde avea intrarea oprită, însă nu a putut consimți la inexistența sa, oriunde. Orgoliu științific, a fost operant. Dacă nu este „dincolo”, atunci realitatea ascunsă, faptul originar, trebuie să fie „aici”. Și aici care ar putea să fie? Cine este subiectul cunoașterii? Omul, spiritul omului. După determinarea teoretică a „numenului”,

omul modern s'a încoronat pe sine, în scaunul transcendenței. Psihologia își recunoaște nașterea în această laică ispravă a „metafizicii” post-kantiene. Ea este știința care, încercând a lua locul metafizicii, avea să se ocupe cu „noua divinitate” cu studierea fenomenului om, învingătorul de dată recentă al principilor lumii. Individul a devenit „lucrul în sine” și cum metafizica se ocupa cu cercetarea acestuia, o nouă știință, pe potrivă actualei înștăurii a ordinii în univers, și-a făcut apariția: a fost psihologia. Și totuși acestei discipline nu i s'ar putea contesta utilitatea, dacă nu și-ar afirma domeniul dincolo de marginea ereștii, adică, dincolo de studiul limitat (omul) asupra unui obiect limitat: omul. Pe de altă parte, „păcatele” de care se făcuse vinovat „omul metafizic” al lumii antice și al evului mediu — au fost moștenite, printr-o curioasă ereditate spirituală, de „omul psihologic” al veacului modern.

Acela cercetând absolutul, i-a imprimat caracterul și, în ordine, a crezut că

poate cunoaște „tot” și „perfect” fie prin rațiune, fie prin intuiție. Acesta, cercetând lumea fenomenală, a afirmat o cunoaștere tot „absolută”. Cauzalitatea lumii biofizice, după ce a falimentat în domeniul științelor naturale, a fost introdusă, sub o formă sau alta, și în lumea psihică, adică în studiul sufletului omensc. După ce am cunoscut diversele „legi absolute” din domeniul științelor naturale, psihologia, la rândul, — poate pentru a se putea numi știință, — a pretins a elabora „legi” cu caracter de periodicitate, de absolut.

Deductivismul logicist și inductivismul empirist și-au găsit corespondenți și exponenți fideli în psihologie. Meynert și în special Wernicke sunt reprezentanții „Mitologiei cerebrale” în psihologie. Jaspers are dreptate când denunță această „tendință de a găsi motive conștiente și raționabile tuturor acțiunilor omenești”³⁾. Psihologia intelectualistă, actualizând într-o măsură eroarea logicianilor raționaliști ai veacului trecut (Fichte, Hegel, Schelling), încă nu s'a convins că „raportu-

rile raționale joacă un rol foarte slab în viața psihică omenscă”⁴⁾. Problema inconștientului, introdusă de psihologia mai nouă și al cărei exponent afirmat este Freud, a deschis sectoare nelimitate pentru studiu. Freud a căutat însă, la rândul-i, în „păcatul” autorilor „psihologiei conștiente”. Până la urmă a pretins ca și a ceea, să cunoască „tot” și „absolut” — atribuind un caracter de „generalitate fenomenului erotic. Intelectualității, — vietuind sub semnul aceluși „absolut” pe care îl tăgăduiseră în metafizica pură, pentru ca să-l afirme aici au ajuns să elaboreze „diagnostici” cu tendință de „legi” asupra vieții sufletului, Freud, studiind inconștientul a încercat să elaboreze criteriul absolute pentru cunoașterea sufletului, generalizând erotismul, ceia ce se pare foarte riscat.

„Vrem să înțelegem totuși și se merge peste ceia ce poate fi înțeles psihologic”, observă Jaspers în lucrarea sa⁵⁾. Nu putem face o clasificare teoretică a fenomenelor sufletești — ci doar una metodologică. Se adeverește

însă, și în psihologie, acel principiu al comodității, pe care Henri Poincaré îl regăsea la baza științelor naturale. După cum savantul „potrivește” astăzi realitatea pe care o studiază, alegând acele fenomene care răspund și corespund legii științifice pe care urmărește a o verifica (deci ignorând volutar realitatea intrinsecă, realitatea însăși) — tot astfel psihologul intelectualist, este tentat să acorde o valoare absolută „imaginilor spațiale” în care ne exprimăm atunci când vorbim de fenomenele psihice. Jaspers observă concludent: „Cu cât imaginile sunt mai înțeleșibile, cu atât li se acordă o valoare în sine, cu atât ele se impun”⁶⁾.

1) Vd. „Psychopathologie générale”, trad. A. Kastler et I. Mendousse, Alcan. Cartea a apărut în 1913.

2) Op. cit. pag. 21.

3) Op. cit. p. 21.

4) Pag. 20.

5) Ibid. pag. 21.

MIRCEA MATEESCU

SCENARIU

de CĂMIL ARMANU

— In odaia lor dela mansarda, Mira și Lizi se priveșc zâmbind, fără să se vadă... În încăperea mai sună încă glasul melodios al Mirei, care-a sfârșit un poem de Rilke. Un poem de iubire, suav și tulburător...

— Visează amândouă, cu chipurile iluminate, cu vorbele poemului răvășite printre imagini și gânduri.

Intr'un târziu, Mira întreabă: — Ai citit scrisoarea Luciei? E atât de fericită! Nici n'a sfârșit facultatea... O așteaptă zile frumoase...

Mira își scutură valurile însoțite ale părului revărsat până peste gulerul bluzelor. Soptește, ca 'n vis:

— Coasta dalmată... Apoi, Florența, Venetia, Napoli... Capri... Are să-l viziteze neapărat — și pe Axel Munthe!...

— Da, neapărat!... repetă Lizi. Și ochii ei negri și mari se ascund după pleoape — ca să evoce o imagine...

— Of, Doamne... Să fie pe lume atâtea minuni — și să trebuiască să studiezi realizările poeziei moderne... sau întrebuintărea lui *ô* din a, ori *î* din *u*. Pleci, Lizi!

— Da, am oră de laborator... Dela cinci la șase!...

— Da! Firește! Fanerogame și criptogame...

Triticum sativum... sau *Adyanthus capillus veneris*... Alceva n'ai putut să te apuci să studiezi?... Jigăniți și ierburi?

— Am dovedit aptitudinile... — Iată un argument hotărâtor! — Ai dovedit aptitudinile... — Nu-ți pui basca azi?

— i-a amintit Mira, cuprinzând-o pe Lizi cu privirea ochilor ei, verzi — ca *mătasa broaștei*, cum se ironizează, ades.

— Nu. Imi iau mai bine pălărioara! — O, somne ciudate, Lizi!

Mira râde cu o scântee fugară în ochi. Lizi nu răspunde, preocupată de un amănunt oarecare al pălărioarei ei de feutre.

Cu glas schimbat, cu nuanțe pe care le desprinde arcușul pe o violă, Mira — acum alături de Lizi: — Lizi, te rog cu mult. Ia, astăseară, foulardul meu... Vrei?

— Tocmai voiam să te rog, Mira... — Și mânușile, nu? — Fără veste, Mira vorbește repede. Mimica feței, a mâinilor — are un ritm precipitat, febril. O cuprinde pe după umeri: — Vino lângă mine, să-ți dau cu *rouge*. Tii, pe șaptele mii de versuri din *Seneis*! Am o surpriză pentru tine, Lizi! Stai — pe divan... Inchide ochii! — Ce spun eu? Două surprize! Inchipește-ți! Din mandatul tatai, am izbutit să-mi adaug la zestre, o pereche nouă — de ciorapi! Fini, până de pînă!... Și flaconul ăsta cu apă de Colonia! Lizi! Poți deschide ochii! — Lizi! — Nu m'auzi? Hai, repede!... Punc-i tu, întâi! — Eu te pieptăn! Nu trebuie să 'ntârzi! — Ce negru țî-o părul, Lizi... E atât de negru... și greu...

Măine-mi vând cursul de *Estetică* și... — A bătu cineva!

— O fi Sanda... Intră!... Nu era Sanda. A deschis, contrariată, Mira.

In prag, un tânăr al cărui chip i-a prins — pe dată — privirile. Nu-și putea lua ochii de pe fața cea inchipuită după un desen fin, parcă, pe care ea îl admirase — cândva — într'un album... Ochii o învăluiau în bucuria ce se deslușea în ei. Surșe, când îl auzi vorbind... Unduirile glasului veneau ca un cântec pe violoncel: — Bună ziua, ducule... Imi pare rău că, *mi aici* pot să capăt informații, pentru o cameră liberă!

— Intocmai! Nu aici puteți căpăta aceste informații!

— Ar fi trebuit să-mi inchipui! — Chestie de imaginație! — Replicase numai ca să-i oprească în loc pasul.

— O, ducule, sunteți de-o ironie... — Incomensurabilă!

— Am vrut să spun: pătrunzătoare! — Punct de vedere! Dar, *à propos*, informațiile despre o cameră liberă — le puteți afla, jos, la portar...

— Mulțumesc! L-am cercetat, în primul rând. El m'a îndemnat să întreb sus.

— Ioșka nu știe, niciodată, nimic... — Atunci... O, ducule, uitam să vă spun un amănunt... V'am cunoscut, undeva... [Zâmbea și fața îi părea mai luminată]. Imi pare, la un ceai dansant... ori cam așa ceva. Am dansat, împreună, un tango. Imi amintesc chiar foarte bine, acum. Astă toamnă...

— Știu eu? Poate să fie și-așa!

— Atunci, nu ne-a prezentat nimeni unul altuia. Mi-ați ieșit în cale și nu mi-ați refuzat dansul.

— Iar cântecul n'a ținut multă vreme... Numai cât am înconjurat, odată, salonul!

Mira râde, pentru că replica ei nu cuprinde nici pic de adevăr. A imaginat-o, după plac, căci începe să fie prinsă de împrejurare.

— Intocmai! Intocmai!

E prea mult! Mira râde din nou, mai amuzată. Își amintește sigur că, astă toamnă n'a fost la nici un ceai dansant. Jocul îi place:

— O, dar iartă-mă, domnule... — Marc!... Marc Manoliu!

— Intră puțin, la noi, domnule Manoliu! Ai să cobori mai pe urmă, la portar!

— Dacă nu vă supăr! — Bună ziua, ducule!

— Mira face prezentările:

— E tovarășa mea de cameră... Domnișoara Lizi Danu... studentă la științele naturale.

— Luați loc! — Pe scaun, mai bine! Noi stăm pe divan!

O pauză mai lungă.

— Căutați camera? — vrea să știe Mira.

— Da... Glasul lui Marc se precipită. A găsit prilejul: — Cartierul îmi convine. E mai aproape de facultate. Sânt la Politehnică.

— Nu mă prea pricepe! Matematici și fizică: *terra ignota*! — Asta e latinească!

— Parcă mi-aș aminti! Ca dintr'o altă existență!

— Lizi și eu ne împăcăm, când e vorba de graiul lui Cicero. *Ne împăcăm* — e un fel de-a vorbi... Latineasca noastră constituie o teribilă armă de luptă... Războiul e pitoresc... Ceva mai tare ca „*Bello Gallico*”!

— Faze interesante?

— Lupta se pornește, de obicei, cu arhicunoscutul pasaj din „*Catilinare*”:

„*Quousque tandem abutere, Catilina, nostra patientia?*” — Proclamația războiului sfârșită, mitraliera hexametrilor intră în joc... „*Hic ego qui jaceo, tenerorum, luxor, amorum...*” Ințelege ceva?

— Numai: „*amorum*”!

— Nota: trei, tinere! Trei cu minus!

— Și Catilina?

— Lizi? Imi răspunde...

— Tot în latinește?

— Tot! E limba oficială! Ca la catolici!

— În hexametri?

— Nu! Fauna și Flora. Privește, tratatele stau pacinice, pe masă. Tratatul de botanică generală...

— Mira! — șoptește, zâmbind, Lizi.

— Ce-i, Lizi?

— Uțiți că sintem în armistițiu?

Răd toți trei. Lizi s'a ridicat. I-e făptura alungă. În mers, unduște ușor.

— Pleci, Lizi? — Acum, plecarea Lizici o amăra, puțin.

— Da, nu mai am decât un sfert de oră, până la cinci.

— Uitasem! Ai dreptate.

Marc se ridicase:

— Am să plec și eu! Mergeți spre centru, nu-i așa? Vă 'nșoțesc. Sărut mâinile, ducule... Mă bucur nespus...

— Bucuria o împart, pe din două, cu Lizi... Și... chiar dacă nu sunteți în căutarea unei camere de închiriat, mai treceți pe la noi. Perspective de distracție, foarte puține. Oricum...

— Mulțumesc, ducule...

— Miralena. Abreviat: Mira!

— Un nume dintr'o poveste.

— *Concedo*! Adică: n'am nimic împotriva! La revedere, domnule Manoliu! Pa, Lizi! Și nu uita pe Sanda...

— Nu, Mira! Urc și pe la *Litere*!

— Încă odată, la revedere! Data viitoare, socot c'am să pot, eventual, ține piept unei tirade latinești...

— Da? Și-anume, cum? Ai să memozezi din Virgiliu sau Ovidiu?

— Niciducum, vin înarmat cu... tabla de logaritmi!

Lizi cobora scara cu pași mici. Marc se lasă în turnanta treptelor, cu ezitări. Răde odată cu Mira și-i stăpânește privirile cu ochii. Se oprește după câteva trepte:

— Dudue Mira... Mi-am amintit... de dansul nostru, de-atunci. Nu era un *tango*... era un *fox-trot*.

— Și mie-mi pare că era un fox!

— Domnișoară, te rog, numai trei secunde! — Și Marc urcă — din două sărituri — până în capătul scării.

— Ai uitat ceva? — spune Mira.

— Cred că: da! Aveam cu mine un număr din „*Revista matematică*”.

— Poți veni! Asemenea intruși nu accept în apartamentele mele.

— Doamne, ce epitet!

Pașii Liziei nu se mai deslușesc. Clopoțelul dela intrarea de jos, sună. Mira revine, în prag:

— Nu-i nici o revistă, în odaie!

— Foarte probabil!

— Frumoasă lovitură de teatru! — Ai întrebuintat și... logaritmi?

— O, nu! — Dar e nostim!

— Nostim? Umoristic, poate! Eu, într'un fel, mor de râs! De ce te-ai întors?

— De ce m'am întors? — mai mult nu poate să spună și suride. I se luminează chipul.

Apoi, izbucnește, scurt:

— Ascultă, ducule... Dudue Mira... Ți-a mai spus cineva — că ești adorabilă?

Nu răspunde! Nu! — Rămâi cu bine!

Apoi, se repede în evantaiul scării, chemând: — Domnișoară Lizi! Domnișoară Lizi!

Mira îi urmărește tropotul pașilor, până jos. Aude clopoțelul dela ușa din curte. Ultimele clinchete se irosesc, repede. Mira caută svonuri stinse: glasul lui Marc. Marc, atât. Unde i-e chipul? Chipul lui Marc! Marc! Sopteste: Marc! Tresare, de jos urcă, urcă... E Marc.

— Tot eu sunt, Mira...

—

— Lizi a plecat, singură. Cred c'a luat autobuzul și... m'am întors... Dece-ai rămas, aici pe scară, Mira?

— Te-ai întors? (A pus în glas o undă de duioșie. Bruce, ironică): — E actul doi al piesei, nu? Cam precipitat, — și pe de-asupra, nesocotește toate legile dramaturgiei.

— Crezi, Mira?

— Să revedem, totul, dela capăt.

— Dela prolog...

— Intocmai! Eu citeam versuri de Rilke.

— În original?

— Nu, talmăcește! — Fără intreruperi!

Așa dar: Rilke! Dumneata bați la ușa și, după trei replici, intri în odaie...

— Altfel, nesocoteam unitatea de loc!

— Să trecem! — Eroina, adică: eu... o mite să aștepte cine este eroul.

— Adică eu! Dar m'am prezentat!

— Cum să te cred?


— Am legitimație: cartea de student!

— Nu-ți cunosc biografia!

— E banală... Pot s'o spun, pe loc...

— Pretextul revistei uitate, mă face neîncrezătoare. Și-apoi, povestea cu ceaiul dansant!

— Dar țî-ai amintit chiar mata...

— Să trecem, mai bine, la altceva! De pildă... Uite, vorbește-mi despre dumneata! Incepe, de pe când aveai doisprezece ani!

Vrei?

— La doisprezece ani, eram pe mare. Tatăl meu, secund pe un vas de comerț, mă luase cu el... Întăia mea călătorie...

O furtună îngrozitoare, pe Marea Neagră. De-abia am aflat drumul spre Mediterană.

— Ai văzut și Italia? — întrebă, râzând, Mira.

— Era în itinerariu... Aș putea să-ți vorbesc săptămâni întregi despre călătoriile mele. Ce de primejdii. Am fost și pe Atlantic!

— Ca Alain Gerbault!...

— Mi se pare că nu mă crezi!

— Nici o clipă! — Dacă vrei să știi ceva despre mine, află că sunt născută în insula Șerpilor. La cinci ani, am inotat până'n deltă, unde m'au găsit niște pescari lipoveni!

— Ca Ulyse!

— Simplă localizare. Nu mai povestești?

— Fie! — Nu vrei să intrăm?

— Ba, da!... Sunt numai urechi!

— Sunt băiat sărac... De mic, am rămas orfan de tată!...

— Bietul băiat! Ca David Copperfield!

— Am muncit să țin casă, să-mi ajut mama și pe frații mai mici, într'un colț de provincie mizeră! Nu lacrimizezi?

— A treia versiune?

— *Tertium non datur!*

— Cum? Latinească, la mata? E grozav... Data viitoare, n'o să putem rezista nici cu tomurile noastre de Horațiu și Virgiliu.

— Totuși, a treia versiune...

— Cumpălită imaginație!... Vorbește... Sunt un microfon!

— Mira, ascultă-mă! Te știu de astă iarnă, dela facultate... Venisem să caut pe un amic. Te-am zărit, câteva bănci mai departe... Purtai un pullover care te îmbrăca minunat...

— Așa dar, ceaiul dansant... și tangoul întrerupt...

— Mira, lasă... Te-am căutat, cu o perseverență...

— Diabolică! — Nu? Perseverare!...

— Te-am urmărit! Am căutat să aflu cât mai multe amănunte despre tine... Voiam să fim împreună, să te cunosc... Să-ți vorbesc... Colegele tale mi-au istorisit atâtea despre tine... Îți știu orașul de muncă, care aduce cu un burg german, în așezarea caselor. Cunosc toate anecdotele de școală, dela externat... și cele adevărate — și cele inchipuite, numai. Le-am cercetat despre firea ta. Fiecare te-a lămurit într'un fel ori în altul. Aopi, trebuia să te cunosc.

— Și-ai ales... „căutarea unei camere mobilată”...?

— O mie de amănunte... Cucerirea portarului... Cunoașterea clădirilor... Am descoperit că stați la mansardă... Cele două ferestre ale mansardei, mi-au dat mult de lucru! Câte emoții, privind jocul umbrelor!... Tu... Lizi... tu... tot tu... apoi, Lizi... și iarăși, tu!

— Bietul Marc! Mereu, același film!

— Dece spui așa? Și dece numai atât? Credeam că spovedania mea are să te convingă... Vezi, dacă sunt sincer! Așa pășesc de fiecare dată! Sinceritatea mea, hotărât lucru, e un mare cursur!

— Încearcă să te desbari!

— Mira!

— Bine intonat! Vrei să mai repeți?

— Mira!

— Frumos! Încă-odată!

— Vorbește despre tine...

— Cum? Nu ești deplin documentat?

Care versiune îți convine? Mai am un an la *Litere*... dar n'am nici o perspectivă. Visez... Mai ales, cu ochii deschiși... Acum, la sfârșit de primăvară, visez la ferestra mansardei...

— Te-am văzut, adeseori, Mira.

Privește-te și banală: cartier liniștit. În fiecare zi, filmul cuprinde aceleași personaje: vardiștii din post, olteanul cu coșurile, câțiva trecători... adesea, flașnetarul cu șoricelii albi, în loc de papagal... Film banal, de provincie mizeră.

— Ești frumoasă, Mira.

— Nu-ți amintesc o fată pe care ai iubit-o, cândva? Ori o eroină din cărțile cu întâmplări inchipuite?

Un vals străvechi, revărsat pe pâlănia unui gramofon, urcă lăsat și gutural, dintr'o odaie dela etajul de jos.

— Unde cântă?

— Jos, nu știu bine. E concertul obișnuit, la ora șase. Același disc... un vals. O cucoană în declinul vârstei, visează cu ochii pe discul hărăit. E tot ce știu... Mai avem în dreapta, un profesor de violoncel...

— Vă supără?

— Nu! — îl auzim rar. Nu prea are școlari. Oricum, slavă Domnului, că nu-i dască de trombon ori trompetă!

Soarta a fost, de astă dată, de partea noastră!

— În stânga?

— În stânga, e proprietărea. E o doamnă, din aristocrația veche. Singurul detaliu modern e telefonul. Și baia! Accesul lor ne face să nu mai plecăm din mansarda noastră.

— Ți-aș putea vorbi la telefon?

— Numai în timpul zilei!

Cineva bate în peretele din stânga.

— Auzi, mă chiamă la telefon... Pleci, nu-i așa?

— Da, da... Ce număr are telefonul?

— 5.14.20. La revedere! — Și mâine, continuăm lecția de spiritism... A propos, știi, ai uitat un amănunt prețios, Marc! Nu mi-ai mărturisit că mă iubești!

— Ai dreptate! Mai trebuie s'o spun?

— Acum, nu!

— Vezi, ăsta e cel mai mare cursur al meu: nu vorbesc deplin!

— Auzi, mă chiamă, iar! La revedere, Marc! Și mi-a părut bine... A, încă un amănunt...

— Care?

— Nu-s, de fel, pe-aici, camere de închiriat! Informație precisă! Te rog, să mă crezi! Ave, Marcus Matematicus Algebrensis!

— Cu bine, Mira! — Dar pașii pe scară se opresc, iar... — Mira!

— Ce s'a 'ntâmplat, iar? Ai mai uitat ceva?

— Nu! Dar află că știam!

— Ce știai?

— Că nu-s camere de închiriat! Mi-a spus Ioșka, portarul!

— Ești diabolic, ca o ecuație cu trei necunoscute!

Dar pașii lui Marc, ropotiți ca un trap de cal, se pierd în coborișul scării. S'aude și clopoțelul. Mira bate la ușa, ca să vorbească la telefon.

★

Marc n'a apucat să iasă în curtea pietruită în care a pășit, de cum a sfârșit de coborât scările. Flueră gavotta din „*Manon*”...

Profitions bien de la jeunesse
Des jours qu'ammène le Printemps!
Chantons, aimons, rions sans cesse,
Nous n'aurons pas toujours vingt ans!

Se oprește. Pe poarta mare trece, ușor abătută, domnișoara Lizi. Fata brună, de sus...

— Bună seara, domnișoară Danu!

Subiectivismul în cercetarea literară

II. Subiectivismul în istoria literară

de G. C. NICOLESCU

Nu se poate contesta că d. G. Călinescu este un om de talent și cu o reală bogăție de informație. Dar nu este mai puțin adevărat că d-sa este un negativist, un om care, ca și dadaștii de care se ocupă în *Curs de poezie*, n'a avut răbdare și a dorit să pătrundă „prin violență în istoria literaturii”. Fără îndoială, ar fi pătruns și altfel, de sigur mai încet și sub alt aspect, dar ar fi pătruns cu siguranță. D-sa însă a dorit o intrare răsunătoare și când a apărut a început să răstoarne totul. S'a ocupat de Eminescu — și nu numai că a găsit critica eminesciană ruginită „într-o rutină orală și școlară”, dar, în analiza poeziei, „unele judecăți [ale d-lui G. Călinescu] pot constitui pentru unii un adevărat scandal”, (cum s'a și întâmplat), pentru că detronau pe poet din locul ce părea definitiv fixat. Pentru un moment, lucrul a făcut impresie, dar Eminescu a rămas acolo unde fusese și până atunci. A proclamat că „Estetica în înțelesul de studiu obiectiv al capodoperei nu va exista niciodată” — și a fost încadrat, imi pare, la catedra de estetică și critică literară. Acum, mai în urmă, s'a ridicat împotriva istoriei literare, sub unele din aspectele ei. Asupra acestei manifestări mă voi opri aici. După tradiția formată, se poate deduce dinainte însă atitudinea d-sale. De astă dată tradiția a fost atât de puternică, încât d. Călinescu nu numai că încearcă să răstoarne o întreagă direcție de cercetări, dar își răstoarnă propria sa activitate practică istorico-literară.

În articolul *Tehnica criticii și a istoriei literare*, autorul caută, în primul rând, să demonstreze că „rostul istoriei literare nu e de a cerceta obiectiv probleme impuse din afara spiritului nostru ci de a crea puncte de vedere din care să iasă structuri acceptabile” (op. cit. p. 114).

Pentru a ajunge la această concluzie, se amintește așa numita Gestaltteorie (teoria formei, a structurii), din psihologie. Această teorie pornește de la concepția că fiecare obiect are o structură, un complex cu o unitate și o individualitate a lui, de sine stătătoare și diferită de a elementelor componente. Un aceluși obiect este ceva într-un complex și este altceva în alt complex, pentru că semnificația obiectului nu este una și aceeași totdeauna, ci izvoare din poziția și rolul pe care îl are în totalitatea la care participă. După teoriile acestei școli, în fiecare obiect supus unei cercetări există anumite aspecte fără pătrunderea cărora trăsături esențiale rămân ascunse. Dar aceste aspecte expresive nu pot fi surprinse prin analiză, prin disocierea elementelor și examinarea fiecăruia în parte, pentru că tocmai unitatea acestui întreg, structura aceasta a obiectului constituie expresia. De aici, necesitatea unei viziuni globale pentru a sesiza expresia. „C'est l'expression qui disparaît quand nous isolons les parties les unes des autres, par exemple en masquant l'ensemble d'un portrait pour considérer séparément les parties. C'est l'expression qui est modifiée, souvent de manière profonde, par une altération locale et minuscule d'un trait, qui retient sur la physionomie de l'ensemble. C'est l'expression qui reste dans la mémoire et permet la reconnaissance, c'est encore elle qui suggère des assimilation parfois déconcertantes, souvent clairvoyantes et pénétrantes...” (Paul Guillaume, *La psychologie de la forme*, Paris, 1937, pag. 191).

Și totuși, d. G. Călinescu, deși declară că ideile d-sale despre istorie literară descind din Gestaltteorie sau se înrudesc cu ea, în studiile publicate tocmai această viziune globală o înlătură. „Dacă ne uităm cu lentila”, — scrie d-sa, analizând tehnica lui Eminescu, sau, în același capitol: „A studiu amănunțit sintaxa lui Eminescu ar însemna să intrăm pe nesimțite în câmpul analizei poetice” și nu face aceasta. Avem, adică, tocmai compartimentare, studiere a elementelor disociate unele de altele și imposibilitate de a surprinde expresia structurală.

Dacă amintesc lucrurile acestea aici, nu o fac din spirit de șicană, nici pentru că așa avea intenția să examinez, prin prisma propriilor d-sale vederi teoretice, toată opera istorico-literară a d-lui G. Călinescu. O fac însă pentru că mai târziu voi reveni să arăt de ce în momentul actual, generalizarea concepției structurale în istoria noastră literară este prematură și ca argument voi aduce faptul că nici inițiatorul ei la noi n'a putut-o urma în practica sa. Dar o mai fac și pentru alt motiv. Se vedește astfel că această Gestaltteorie nu este un element dominant în structura d-lui G. Călinescu. Nimeni nu este cu totul original. Toți împrumută idei și le prefacem după nevoile și înclinațiile noastre interne, dar nu împrumutăm decât ceea ce este înrudit spiritualității noastre. Spiritualității istoricului literar în discuție nu-i este înrudită această concepție a structurii. Am ales două momente, dar în fiecare pagină din opera d-sale se află negațiunea practică a acestei direcții de cercetare. Ceea ce l-a atras în această teorie a fost altceva. A fost metoda.

În cea mai substanțială prezentare a acestei Gestaltteorie, pe care am citat-o, a lui Guillaume, scrie: „Ce ne seraiet pas les détails pris en eux-mêmes qui caractériseraient l'individualité, mais des propriétés de structure qui se traduiraient dans la perception par des impressions globales de nature affective ou quasi affective. Le méthode doit donc être impressionniste. Le juge doit s'abandonner à son impression immédiate” (p. 195).

D-lui G. Călinescu îi trebuia un suport pentru introducerea impresionismului în istoria literară și a socotit că l-a găsit în Gestaltteorie. Dar d-sa n'a ținut seama de două lucruri. Mai întâi, această direcție apare în Germania ca o reacțiune în contra excesului de analiză. În al doilea rând, n'a ținut seama că tocmai această teorie a expresiei structurale, globale este „partea cea mai ipotetică din Gestaltteorie” și că în ea, deocamdată, avem „mai de grabă promisiuni decât rezultate”. (Paul Guillaume, op. cit. p. 199, 228).

Dar, pentru că Germania este patria metodei și a tehnicii, era bine să pară că tocmai de aici vine resurecția contra metodei și a tehnicii obiective în cercetarea literară cum și introducerea unei metode impresioniste. „Metoda este așa dar — scrie d. G. Călinescu, în strânsă legătură cu noțiunea de valoare și cu unghiul de vedere propriu. Nu numai atât. Planul de lucru aplicat la unul nu se potrivește la altul. Ca să înțelegi pe Creangă, pe Eminescu și pe Caragiale trebuie să descoperi la fiecare o structură proprie. Însă a descoperi este tot una cu a inventa, fiindcă dacă ea ar fi evidentă oricui n'ar mai fi nevoie de nicio sfortare metodologică. ...Istoria este interpretarea însăși, punctul de vedere, nu grupul de fapte și această interpretare presupune un ochiu formator” (op. cit. p. 111, 109). Pentru ascemenea afirmații, nu era nevoie însă de Gestaltteorie. Ele se află de multă vreme la Croce, pe care d. Călinescu îl cunoaște atât de bine: „Un istoric, care nu e un simplu colecționar de fapte disparate, un simplu cercetător sau un simplu cronicar, nu poate să compună cea mai mică povestire a întâmplărilor umane dacă n'are un punct de vedere determinat, adică o idee a lui despre chipul

Charles Morgan: The flashing stream *)

de VICTOR POPESCU

Cunoscut chiar și de lectorii români în imposibilitate de a întreprinde citirea în limba originală sau alte traduceri straine, Charles Morgan, a făcut desigur o impresie covârșitoare asupra tuturor celor cari au gândit macar o clipă după lectura unora din operele lui.

Nu de mult distinsul intelectual și scriitor englez, a scos la iveală o piesă de teatru a cărei premieră a avut loc la teatrul Lyric din Londra.

Piesa aceasta a lui, este prima, poate și ultima, deoarece dacă ocupația sa este de a fi critic dramatic la Times, covârșitorul flux al talentului îl îndreaptă înspre roman, unde își poate găsi spațiul de exprimare cu mult mai mult avânt.

Dealtfel, însăși declarația lui din prefața că economia acestei piese s'ar putea mai bine situa într-un roman, delimitarea oarecum singularitatea piesei *The flashing stream*.

Lucrarea, care este oarecum o dramă, a fost scrisă într-un timp scurt, în mijlocul unei pauze.

Adusesem manuscrisul neterminat al unui roman ce căutam să închez, dar observai că atinsesem o fază a povestirii, după care devenea imperiosă nevoia de a lăsa ideile să se frământă nestingherite și imaginația să se limpezească.

Oprindu-se din scrierea romanului, pentru a nu vegeta, Charles Morgan, construiește cu elemente din acel roman, piesa despre care amintim, decernându-i ca subiect o întâmplare închisă pe baza unor exponențe nu de mult încercate în Anglia, de mijlocce ale lupului anticlerical, și precedând-o de un studiu plin de interes, asupra unei așa numite unități spirituale, care va forma fundamentul piesei, probații fiind isvorită din romanul abandonat o clipă.

Studiul acesta, mai interesant chiar decât piesa, este o condensare, o raționalizare într-un spațiu restrâns a concepției noul de viață, introdusă de Morgan prin operele sale, un studiu asupra intensității de vibrație sufletească, intensitate care după felul cum izbutește să devină o preocupare unică, absolută, perfect concentrată a spiritului, astfel îndreptăzând viața indivizilor pe un plan de înaltă trairă, în eternitate, și tot odată în pregnanță realitate.

Căci, — spune el în concluzie — unitatea spirituală ca orice obiectiv ridicat, nu este un sfârșit, ci un început. E o stare de receptivitate, opusă durității sufletești, matricea rațiunii. Un jăran o posedă când în pragul gârboviei, fără speranță, îngenunchie spre a planta o sămânță în pământ.

Pornind de la această premiză, mai bine zis concepție, care lămurește în fond întreaga operă a lui Charles Morgan, *The flashing stream*, „realizează” o viață, o pasiune, prin unitatea spirituală. Este scrisă într-un dialog rapid, antrenant, așa cum o piesă de teatru cere, și mai cu seamă, așa cum o deslănțuire de pasiune, necesită.

Eroii, într-un cadru de sobrietate și de strictețe, izolați de lume, într-o fortăreață retrasă și pierdută în Oceanul Atlantic, sunt ofițeri de marină, matematicieni eminenți, în căutarea unei soluții care să permită realizarea practică a aparatului numit Scorpion, ideal de luptă împotriva avioanelor.

Faptul acesta, cu toate că real, nu importă prea mult, fiindcă interesul nu poartă asupra părților tehnice, ci asupra reacțiilor sufletești ale oamenilor, concentrați în jurul invenției, apropiși așa dar de o unitate spirituală.

Iar conflictul izbucnește cu apariția a două femei, singurele admise în sanctuarul științei ce este fortăreața.

Dar nu un conflict din acelea banale, cum s'a obișnuit și obișnuiește de atâtea și atâtea ori în literatura de toate zilele.

Nu o simplă ciocnire de pasiuni, care să destrame prietenii sau să desvăluie secrete.

Nu, dimpotrivă, — și aici recunoaștem tușa de genialitate a dramei lui Morgan, — conflictul se produce din interferența de caracter dintre comandantul Ferrers, conducătorul experiențelor, prin care putem întrevăde silueta nobilă a lordului Sparkembroke și cele două femei Karen și Lady Helston; prima, superbă realizare a unității spirituale feminine, iar cea de a doua, oglindă de meschinărie, senzualism teluric, feminitate rău înțeleasă.

Karen este o figură unică, putem spune, de realizare dramatică. Este o femeie în primul rând, care nu pregetă în a recunoaște că viața ei se cuprinde într'aceea a unui om, că are nevoie de un om, că-și trăiește clipele pentru a aparține unui om.

după care trebuia să se rezolve problema umană căruia el îi scrie istoria. Din haosul faptelor brute, el nu se ridică până la opera de artă istorică decât prin ajutorul acestei percepții care îi face posibil să aleagă din haos o reprezentare anumită”. (*Esthétique*, Paris, 1904, p. 129).

De oriunde ar veni aceste idei, să ne oprim totuși să le examinăm mai de aproape.

În primul rând, d. Călinescu se ridică în contra concepției materialiste, lansate de istoria literară, precizând că obiectul acesteia nu-l fac faptele brute, ci ideea pe care și-o face cercetătorul despre ele. Din această pricină, metoda, atât cât o tolerează impresionismul, este subordonată acestui punct de vedere. Lanson, care a creiat o istorie literară foarte materialistă în concepția ei teoretică, a fost un om de foarte mare simț al nuanțelor și, poate inconștient, poate dându-și seama de desvoltarea pe care putea să o ia disciplina întemeiată de el în sens modern, a lăsat foarte mult loc tuturor direcțiilor de cercetare. Sunt astăzi foarte multe concepții de istorie literară, unele foarte îndepărtate de a lui Lanson. Nu este însă niciuna care să contrazică principiile lui; s'ar putea spune chiar că nu este niciuna care să poată face abstracție de ele, pentru că toate acolo își au temelia. Istoricul literar francez însă a prevăzut și criticile ce i s'ar putea aduce. De aceea scria, încă din 1909: „Un certain nombre de critiques littéraires redoutent que la méthode n'étouffe le génie, et s'échauffent là-dessus comme s'ils y avaient un intérêt personnel. Ils dénoient le labeur mécanique des fiches, l'érudition stérile. Ils veulent les idées. Qu'ils se rassurent. L'érudition n'est par un but; c'est un moyen... Nous voulons nous aussi les idées. Mais nous les voulons vraies... Créer des idées n'est plus tout: il faut

Actul material, ascuns și înșos de mulți, pe nedrept, fiindcă substanța lui e materializată și nu materială, deci pasibilă de spiritualizare, nu înseamnă pentru Karen o dobândire a ceea ce datorică îi incumbă, ci o supremă fericire, trăită cu toată intensitatea.

Karen este o femeie adevărată, nu o ficțiune de marionete, spre a atrage sufragiile publicului.

Din pasiunea, din intensitatea ei de a se da, pornește năvalnic dorul muncii, dorul ajutorului cel-va da lui Ferrers, cu toate puterile sale, spre a-și izbîndi opera.

Ideia care o conduce, unitatea de spirit, concentrată, intensă, absolută, puternică, o însuflă lui Ferrers, care la rândul ei se cuprinde de ea și

amândoi, unificați, reușiți printr'un jel comun, pornesc la lucru, — să observăm spiritualizarea operei lui Morgan — spre dobândirea acolor apăsate, formând din unitatea sufletească, după cum spune și esul explicativ: nu un sfârșit, ci un început.

Contopirea sufletelor este desăvârșită. Actul materializat, pe care Karen îl dorește, va veni și el, dar numai când vor fi dobândit invenția, fiindcă fără ea unitatea nu poate fi, iar unitatea sufletească este baza oricărui raport dintre om și femeie, nu numai în această piesă, dar și în întreaga operă de romancier a lui Charles Morgan.

*) Piesa este tradusă în franțuzește sub titlul *Le fleuve éminent*.

Cronica muzicală

Muzica la expoziția din Zürich

de ROMEO ALEXANDRESCU

Reprezentare a Elveției sub toate fețele ei, expoziția națională din Zürich n'a fost lipsită de participarea muzicii, careia i s'a păstrat locul important cuvenit, în măsura adevărată a rolului pe care îl îndeplinește această artă în viața poporului elvețian. Solidară cu întreaga expoziție, secția ei muzicală a putut da aceeași impresie de ordine, seriozitate, hărnicie, modestie în muncă și în prezentarea roadelor ei de preț.

Organizația muzicală a Elveției nu este făcută spre a avea prin excelență repercusiuni în afară. Acestea se produc necăutat, atunci când raza de expansiune a activității vreunui muzician sau vreunei instituții, depășește, dela sine, pe a țării.

Un compozitor ca Arthur Honegger, o personalitate ca cea a lui Jaques Dalcroze, capacitatea pianistică sau dirijorală ca acelea ale lui Frey sau Ausermet, sunt făcute pentru orizontul larg al muzicii de pretutindeni.

Ceece se urmărește însă prin mișcarea muzicală elvețiană, este un cât mai substanțial și mai potrivit răspuns cerințelor artistice interne, necesităților culturale directe, proprii.

Fără mult șgomot, în strânsă legătură cu realitățile lor particulare, Elvețienii au reușit să atingă un nivel general nu numai în educația muzicală, în aspectele muzicale vii, dar mai ales în întocmirea totală a rosturilor muzicale, remarcabil de ridicate. Fără emfază, fără altă preocupare de cât de a documenta fidel și cât mai sistematic pe oricine cercetează această latură a expoziției, s'a putut isbuti, în cadrul pavilionului muzical, să se ilustreze totul cu o metodă, o multilateralitate și adesea o ingeniozitate, ce merită a fi cunoscută.

S'a imaginat astfel fixarea, într'o hartă muzicală, a principalilor compozitori și executanți din întreaga Elveție.

În aceeași sală, monumentale volume alcătuite din manuscrise, fotografii și date generale, au fost rânduite, la îndemâna tuturor vizitatorilor, spre

a le îngădui să se informeze în toate direcțiile, mai amănunțit, asupra oricăruia din ei. Alte volume, compuse din lucrări editate și grupate pe ramuri instrumentale, adaugă o altă categorie de material, într'o măsură într'adevăr abundentă.

Dar aceeași sală, rezervă și alte posibilități de inițiere în cuprinsul muzicii elvețiene. O orgă, de fabricație elvețiană și câteva pian, de aceeași fabricație, sunt zilnic cântate de alți artiști, care execută muzică elvețiană, uneori și alte compoziții, când interpretul deține planul principal al interesului, perindând astfel concertul publicului cercetător, care găsește de sigur în această sursă practică de cunoaștere a muzicii sau muzicienilor elvețieni, un element însemnat și atractiv.

O altă sală, e rezervată facturii instrumentale. Toate grupele orchestrei, precum și diverse instrumente de muzică populară, printre care cornul Alpilor, asemănător tulpnicului românesc din regiunea munților Apuseni, sau alte instrumente fie pentru uzul orchestrelor de „jazz”, fie al fanfarelor școlare sau turistice, au fabricanți în Elveția. Demonstrația lungilor vitrine, numite sugestiv „schelete de orchestre”, este cât se poate de concludentă.

Aceasta, în materie de factură industrială. În ce privește pe cea pur manuală, artistică, Elvețienii, deși cu un foarte modest trecut în construcția de viori sau violoncel, au astăzi o serie de luthieri demni de toată stima și ale căror lucrări sunt bine considerate de către cunoscători. Un atelier de lutherie, în sala facturii instrumentale, prezintă în văzul publicului, din secretele practicii meșteșugului acesta infinit de delicat și de complex, în întreaga perioadă a expoziției lucrând acolo, câte zece zile, fiecare din principalii luthieri elvețieni, cu tot dichisul respectiv.

Ideie de asemeni originală și cu foarte instructive consecințe.

Tot în această sală se pot vedea și diferite secțiuni în pian, armonium, viori, pentru a se

face înțelese procedeele de construcție și funcționare.

În sfârșit, o a treia sală este închinată muzicii populare, exemplificată prin felurite expunerii de culegerii populare, fotografii de asociații muzicale rurale, date și însemnări complimentare și prezentare de instrumente muzicale populare.

Am trecut, firește, peste aspectele obicuințe oricărei expoziții, radio, muzică mecanică, mici invențiuni, editură, totul foarte îngrijit prezentat, iar ultima reprezentând un efort considerabil.

Amintim însă că, înțelegera celor arătate de pavilionul muzical este cu folos și îndemănare ajutată de un film al muzicii elvețiene, și acesta conceput cu pricepere și frumos spirit de sinteză.

Filmul este proccat de mai multe ori pe zi, în pavilionul muzical. În el se pot vedea scene de pitorești serbări muzicale populare, așezăminte de învățământ muzical în plină funcționare, o orchestră simfonică sau o asociație corală executând integral o operă muzicală, în timp ce, de o parte și de alta a ecranului, sunt proiectate unele explicații necesare și în permanență titlul și autorul lucrării ascultate în film.

Toate acestea fac cinstă Elveției muzicale și organizatorilor expoziției, prin chipul și valoarea demonstrațiilor, prin elocința lor și prin excelența fondului de cultură și resursele muzicale pe care le dovedesc. Dar nu trebuie să surprindă din partea unei țări care, deși dintre cele mai mici din Europa, numără zece conservatoare oficiale, șapte mari orchestre simfonice și nenumărate asociații permanente de muzică de cameră și corală și de instituțiuni particulare de învățământ muzical.

Acest exemplar de concentrată și de susținută mișcare muzicală merită să fie bine cunoscut, pe deasupra penumbrei aruncată asupra-i de cea discreție ce aparține muncii stăruitoare și conșinse.

Expoziția din Zürich i-a fost un fericit prilej de evaluare justă și aducătoare de cinstă.

In salul copilăriei pierdute

Amurgul săruta, aplecat, pleoapele serii
Și curgea din bradul sufletului rășina durerii...
Poienile și-adunau copiii de prin zări
Și erau pline de privighetori ale-amintirii cărări...
Cădelnița liniștii 'nălța tămăieți livezilor duhul
Și era plin de rugăciunile tătăngilor văzduhul.
Din pridvor de lueferi asculta Dumnezeu
Rugăciunea mea și cântecul meu;
Iar din mălinii gândurilor albe rupea zămbind
Și auzeam frunzele clipeilor sub pașii îngerilor foșnind.

Și-mi simțeam obrazii inimei, veștezi și reci,
În palmele heruvimilor pe-ale iubirii poteci.
La marginea satului copilăriei pierdute
Se închinău, lângă garduri, înaltele plute
Și drumul cobora pe lângă rău, jult de cară,
Ducând doinele codrilor în țară
Iar trenul urca găfăind, sărac de vești,
Și plin de catane vesele la ferești;
Dar gara era goală și numai eu și acarul
L'așteptam între castani, cu felinarul.
Trandafirii stelelor se scuturau de brumă peste sat
Pe-acolo, într'o vară, c'o domniță de lună m'am plimbat.

EMANOIL COBZALAU

Ornita nezece ani

nuvelă de Traian Lalescu.

L-au trezit, mai de vreme ca de obicei, razele soarelui, iar el, după ce a căscat plătisit de vreo două ori, a rămas convins că nu l-au mai lăsat gândurile negre să doarmă.

Și, după ce și-a plimbat ochii somnoroși prin camera cu aceleași tablouri pe pereți, lăsându-l la urmă să se odihnească pe cadrulul ceasului, deșteptător, nu și-a putut opri o exclamație de om supărat:

— „Afurisită viață!”

Nu putea Vlad să înțeleagă de ce toată într-o zi de sărbătoare, când glasul plătisit al servitoarei nu mai amenința cu „scutul din pat la ora 7 fix”, s'a trezit mai de vreme ca de obicei.

Fereastra îi surăde stîrb prin cele câteva crăpături ale transparentului tras doar parțial în jos de către servitoare.

Iar e soare, iar e senin afară. Și ca, mai mult ca sigur, iar are să se plimbe la șosea, agățată de brațul lui Dinu.

Dinu e băiat frumos — n'are nimic de spus Vlad în privința asta.

Și pe deasupra, nimeni nu e mai gumeț ca Dinu în toată casa.

Știe întotdeauna să vorbească frumos și să se laude fără ca totuși să pară încrezut. Să știi că i-a povestit Soranei isprava dela școala când și-a scos pantofii în fața profesorului de fizică, pe motiv că îl strîng. Și dacă i-a mai povestit și scandalul pe care l-a provocat într-o oră de matematică, mai mult ca sigur că a cucerit-o.

La urma urmei Sorana are dreptul să iubească pe cine vrea.

Degeaba rădea deci Cățuneanu Eugen cu o gură până la urechi, când l-a adus la cunoștință această ultimă descoperire.

Dinu și cu Sorana, plimbându-se la braț, pe o alei doșnică, la șosea.

Ei și?... Vlad a rupt în două bucata din hârtie pe care o ținea, distrat, în mână.

De ce-a rupt-o?

De ce?

Uite-așa! Acum privește tabloul care reprezintă doi țărâni stînd de vorbă într-o cârciumă și nici nu mai remarcă mărimea nenaturală a paharului de pe masă.

Nici nu mai hotărăște, ca de obicei, să o roage pe mama lui să-i scoată „oroarea” asta din cameră.

Nu se mai gîndește la nimic... La nimic... Ba nu!

De ce n'a spus nimic Sorana acum 3 săptămîni, când a sărutat-o? Nu i-a plăcut?

Dimpotrivă, e sigur că a auzit-o șoptind: „Vlad drag... Vlad drag...”

Un gând ghiduş și-a bătut joc de Vlad:

— „Vlad Dracul, tatăl lui Vlad Tepeș, a domnit între anii...”

FuriOS, Vlad sare la fereastră și o deschide larg.

Așă!... Să intre aer, cât mai mult aer.

Cum se poate să aibe asocieri de idei atât de stupide, atât de lipsite de noimă? Poate spune că un an întreg Sorana s'a ținut de el. La început nici n'o iubea.

Da, da, la început nici n'o iubea pe Sorana! Lucrul i se pare acum de neînțeles. Și totuși e adevărat. Pe atunci o iubea pe Miroia, fata cu ochi frumoși care făcea mereu. Întău credea că face fiindcă e neînțeleasă. Mai târziu și-a dat seama că face fiindcă e proastă. Sorana, în schimb, vorbea poate mai mult decât trebuie. Nu era un lucru pe care să nu-l fi știut.

Nici nu-și da seama când a început s'o iubească.

Prietenii lui, când îl vedeau mereu împreună cu Sorana, credeau că e un simplu capriciu, un fapt trecător. Chiar și Dinu i-a spus, brutal, așa cum e feul lui:

— „Bă, c'o să te țină mult!”

Dar nu înțelegea nimeni că de astă dată se petrecuse ceva ciudat cu ei. Iubea cu adevărat!

Când a sărutat-o, eră convins că are un drept asupra ei, că și ea îi iubește.

Peste trei zile, când a întâlnit-o la Sanda acasă, încerca, parcă, să-i ocolască.

A întrebat-o:

— „Sorana, ce-i cu tine?”

— „Nimic! M'am plătisit!”

Cît se poate de simplu!

Așă înțeluse Sorana să pună punct dragostei lui.

Iar el, cu cîtva timp înaintea, îi spusese lui Ștefan, cel mai bun prieten al lui, că ar fi în stare să facă orice pentru Sorana. Orice, chiar să se și omoare.

Iar i s'a culbărit în suflet gîndul asta.

Zilnic îi ciocănește un deget nevăzută tîmpiele:

— „Pot să intru, prostele, nătărăule?...”

Așă îi spunea și Cățuneanu Eugen:

— „Ești un nătărău că-l lași pe Dinu să țî-o sufle...”

Zilnic a gonit gîndul asta năsdra-van:

— „Fugi, mă. Eu sunt serios. N'am să mă omor pentru o fată!”

Și de ce nu?

I-a spus-o doar și lui Ștefan:

— „Sunt în stare să fac pentru ea orice!”

Orice!

Și acum i se pare că e cel mai bun lucru pe care poate să-l facă.

O viață întreagă — 18 ani înscamnă, doar, o viață — n'a făcut nimic de folos. A trăit, a mîncat, a dormit, atîta tot. Adică, nu. A și iubit. Și la ce i-a folosit faptul că a iubit, că iubește încă? A fost înjosit, înjosit ca o slugă, ca un animal.

— „M'am plătisit!” atît i-a spus Sorana. Dar ea va suferi din pricina acestor câteva cuvînte.

Cît de greu poate să apese un mort, conștiința cuiva?

Sorana o să-l vizeze, cu ochii ești din orbite, cu un revolver în mînă...

Nu, nu cu un revolver. Trebuie să găsească un alt sistem de sinucidere.

Mori, într'adevăr, imediat dacă nemărește gîonul inima. Dar dacă greșești ținta? Nu i-ar place să se chinuie prea mult înainte de a muri.

Și apoi nici n'are la îndemînă un revolver. Și el vrea să se omoare chiar astăzi, să termine mai lute cu povestea asta.

Privește din nou tabloul care-l îndispune în fiecare zi, privește culul de care e atârnat!

Da! E atît de simplu! Și nici n'are nevoie de o frînghie. Un cordon ajunge. Se spune însă că oamenii spînzurați sunt groaznici. Le atîrnă limba de un cot și corpul le oscilează ca un pendul.

Dar, ce-o să-i pese lui de toate astea, după ce o să fie mort? O să-l vadă poate Sorana, cu limba scosă și verde la față ca o frunză de spanac. În fond, poate e mai bine. O să aibe coșmaruri și mai groaznice. Ideea începe să-i suradă când se gîndește la cele ce-au să spună colegii lui despre el:

— „Cît o iubea, Vlad! Și ce băiat curajos!”

Cei mai mult o să se minuneze Gheorghiu Haralamb, colegul lui care în fiecare zi spune că o să se sinucidă.

Gheorghiu Haralamb e un băiat foarte ciudat. De vreo lună vrea să se sinucidă și nu ține deloc secret lu-

crui asta. Ii spune în gura mare, la toată lumea.

Și dacă măcar ar avea un motiv serios de sinucidere!

Dacă ar vrea să se omoare, cum o s'o facă el, pentru o fată, tot i-ar mai lăclege.

Der Gheorghiu Haralamb vrea să se omoare doar fiindcă e corigent la istorie.

E corigent și n'o să poată da acum bacalaureatul.

Găsește că e cel mai stupid motiv de sinucidere. Să te omori fiindcă nu poți da bacalaureatul în vară!

Parcă nu e și el amenințat să rămână corigent la geografie?

Are nota 4 pe amîndouă trimestrele și nu mai are nicio speranță pentru cel de al treilea.

A și fost obrăncic cu profesorul, uscat ca o prună și cu buzele subțiri și vinefi.

Ei, și ce-i?

Parcă, asta-i un motiv de sinucidere?

Totuș, când se gîndește la fapta de cadavru a profesorului, la mâna lui de șopâră și la răsul de descreeat, i se face, parcă, greață.

Ar trebui pedepsită într'un fel fapta asta nesuferită!

Dar cum?..

De-odată Vlad începe să rădă cu hohote... Încearcă să și-l inchipuie pe profesorul de geografie, chinuit de remuscări și nu poate să rămână serios, cu toată gravitatea momentului.

Abia acum își dă seama că Sorana nu trebuie să aibe că s'a sinucis pentru ea.

Ar fi în stare să se laude la prietenele ei, să se creadă „femea fatală”. Nu, așa ceva nu trebuie să se întâmpie. Din contră, moartea lui trebuie să însemne cea mai extraordinară farsă pe care a făcut-o vreodată.

Nu mai poate sta locuți.

Vrea să scrie cât mai lute scrisoarea prin care să-i facă pe profesorul de geografie răspunzător de moartea lui.

Ue farsă, Dumnezeule, ce farsă! Sorana n'o să aibe niciodată care a fost adevăratul motiv al sinuciderii lui. O să fie mai bine, și pentru ea, și pentru el.

Se repede la un caet și rupe din mijloc două foi. Începe să scrie: „Domnule profesor...”

Nu-i place hîrtia pe care scrie.

Prea e „școlăreasă” foaia asta cu dungă albastră și paralele.

Sinuciderea lui o să facă vîlvă și

nu vrea să se aibe că n'are la el hîrtie de scrisori. Un băiat de vîrstă lui are întotdeauna așa ceva la el.

Mai sorie o scrisoare de dragoste, mai răspunde la alta primită!

La urma urmei, poate să și amâne sinuciderea cu cînci minute și să se ducă până la primul chioșc, să cumpere un pic.

Abia acum își dă seama Vlad că nu s'a îmbrăcat și e aproape ora 11.

Al lui n'au venit încă la el, crezînd că mai doarme. E, doar, sărbătoare astăzi. Vlad încearcă să surdă dar își dă seama că e trist: se sinucide într-o zi de sărbătoare...

Spălatul și îmbrăcatul n'au ținut prea mult.

Nu trebuie să fie prea spălat și elegant când o trece dincolo.

Vlad nu prea știe ce-o să găsească dincolo. Va aibe cât mai curînd.

Acum a deschis ușa și a pornit pe scară în jos.

Are bani pentru un pic?

Are... În hal! o zărit o matalală mare de om și a priceput: a venit „unchiul” în vizită la el.

— „Bună dimineața, bocrule! Păcurăm ochi, hai?”

— „Făcurăm!”

Își dă seama că răspunsul lui e stupid dar nu vede ce-ar fi putut spune, altceva.

— „Ho!.. Ho!.. Ho!..”

Unchiul rădă des, gros și fără motiv.

Vlad surăde stîngherit:

— „Unchiule, acum trebuie să pîc până...”

— „În mai stai puțin, frumosule. că nu te-am mai văzut de mult... Ho!.. Ho!.. Ho!..”

„Jară rădă” gîndește Vlad. Dar unchiul nu-l lasă să mai spună ceva:

— „Îa mai spune-mi, mă, cum o mai duci cu sănătatea?...”

— „Bine, mulțumesc, unchiule!”

— „Discuție fără rost!”

— „Daar...” Chipul unchiului se rotunjește a răs și un ochiu se închide semnificativ.

„Să nu mă întrebă acum cum o duc cu dragostea”, gîndește Vlad, „că sunt în stare să-l răspund o mojiție!”

Dar pe unchiul nu-l interesează dragostele nepotului.

— „Dar cu școala cu o ducem?... Tot premiant?...”

„Se așteaptă” cugetă iar Vlad, „să-i răspund tot afirmativ. El bine, am să-l desamăgesc. Am să-i spun adevărul. Ce mă mai costă?...”

— „Unchiule, o duc tare prost. Rămîn sigur corigent la geografie și n'am să pot da bacalaureatul acum.

Vlad încearcă să și închipuie scena care o să se petreacă peste o jumătate de ceas: Servitoarea, disperată, o să apară în capul scării; „Sărîț” că s'a spînzurat domișorul”. Unchiul o să și steargă nădușala depe frunte, o să spună: „Fii, vă rog, calmă!” și o să fie cel mai agitat dintre toți.

O să urce treptele, două câte două — unchiul trebuie să fie amuzant alergînd pe scări, așa gras cum e — o să deschidă ușa — s'a gîndit la început să o închidă cu cheia, dar a renunțat deoarece spartul ușei o să însemne, pentru părinți, o cheltuială în plus; și o să aibe destul și așa săracii, cu înmormîntarea — și, când o să găsească scrisoarea, o să spună: „Vezi, săracul băiat! Mi-a spus el că e amărît din cauza profesorului de geografie”. Cam asta o să fie tot.

Acum însă, unchiul nu s'a mirat prea mult, a stat puțin pe gînduri și a întrebat:

— „Dar pe cine aveți la geografie, frumosule?”

Lui Vlad îi e stîlă să și pronunțe numele profesorului:

— „Pe Elefterescu!”

— „Pe cinee?...”

Ochi: unchiului s'au umflat, gata să-l iasă din orbite. Vlad crede că unchiul n'a înțeles și pronunță numele, mai rar:

— „Pe unul, Elefterescu, unchiule!”

— „Pe cine? Pe Luca Elefterescu?”

— „Da, unchiule! Așa-l cheamă!”

— „Asta-i bun! Ho! Ho! Ho! Ho! Ho!”

Vlad se întrebă ce găsește unchiul atît de amuzant că îl au pe profesorul Luca Elefterescu la geografie. Și parcă răde mai tare și mai mult ca de obicei.

— „Păi știu tu, ce serviciu i-am făcut eu lui Luca?”

Vlad, bine înțeles, nu știe... Și unchiul izbucnește, încântat:

— „Eu i-am adus la București, mă bălăule... Eu i-am vîrit în învățămînt... Că am fost coleg cu el și era un dobitoc. Îmi aduc amînte că i-am făcut odată o teză despre Italia, pe cîntec... „Ho!.. Ho!.. Ho!..”

Vlad nu mai știe ce să spună. De altfel unchiul nici nu-l prea lasă să vorbească:

— „Mi-ai spus că ești grăbit. Pleacă, mă! Bălăule. Și să n'ai nicio grijă cu geografica... Că-i; pun eu o vorbă bună și te poți culca pe o ureche. Socotește-te ca și trecut!...”

Ajunas afară, Vlad nu putu să rădă la ideea că unchiul l-a făcut, cîndva, lui Elefterescu o teză întreagă la geografie.

Trebuie însă să recunoască Vlad că, pe cît era de obicei, de plăticos, unchiul, de astă dată s'a purtat cît se poate de draguț.

Acum, odată ce nu mai are nicio grijă în privința geografiei, ar trebui să învețe mai serios pentru bacalaureat... La Română e bine pregătit... Franceză, știe de acasă... Dar ia matematică!

Deodată gîndul lui Vlad s'a oprit brusca, ca un tren între stații...

Ce rost au planurile astea?

El, doar, e hotărît să se omoare...

...Să se omoare pentru Sorana...

Toți prietenii lui se pregătesc pentru bacalaureat, acum. El era unul dintre aceia rămași pentru la toamnă.

Dar acum?

Sorana?

O iubește, dar...

Să mori pentru o fată?...

După bacalaureat urmează universitatea... Viață nouă, bucurii noi, tristeți...

Pentru Sorana a vrut el să se omoare?

Oare Gheorghiu Haralamb n'avea dreptate?

Intrebările cad, una după alta, ca pietrele aruncate într'un lac de o mînaie jucăușă.

Și Vlad nu poate, nu vrea să răspundă. A trecut de o lutușerie! Nu e nimic! Uite alta! Ce-ar fi să treacă și de asta? Vrea să meargă mai repede, tot mai repede...

Fugi, gîndule, fugi!

— „Ce faci, Viade?”

— „Ce să fac? Bine!”

Intîlnise un coleg.

Și fiindcă erau în fața unei bodegi, au intrat acolo.

Au comandat doi țapi, pe cari i-a servit un cheizer murdar cu trei coșuri mari pe frunte.

— „Să trăim!”

Și Vlad a surăs spre gîndul învins, cînd, cîcînd paharul lui cu al prietenului, a răspuns:

— „Păi, să trăim!... De ce să nu trăim?...”

Valoarea diminutivelor în Miorița

(Urmare din pag. 1.)

cînd vorbește de Sora Moarte, în tot atît de seninul Cîntec al Soarelui, cîntec al fîpturilor cuvîntătoare și necuvîntătoare (Cantico delle creature, atribuit Sf. Francisc din Assisi). Umbra verde și sfîntă, cum i se spune ținuului unde a trăit acest extraordinar exemplar al creștinismului medieval, a zămislit, poate, din aceeași sevă a pămîntului și a darurilor sale, o mistică asemănătoare.

Dar până se ajunge la o astfel de cufundare în nemărginire, la care participă vegetația, păsările, soarele, luna și stelele de pe firmament, într'un cadru paradisiac știm că se desfășoară o dramă imensă. O dramă ale cărei pricinii materiale se topesc și dispar apoi, în fața preocupărilor sufletești ale eroului. Dragostea de turmă a ciobanului, preferințele-i gingașe pentru aleasa într'u toate mioara, pentru cîinii tovarășii nedespărțiți, pentru fluerul de fag, de os sau de soc, pentru stîna unde se adună aceste ființe iubite, covăresc celalalte îndemnuri ale materiei, ale unei proprietăți pe cale de a fi răpîtă de hrăpăreața asociere a dușmanilor săi.

În preajma morții nu este înspăimîntat de dispariția ființei sale pămîntești, a humei care din țărână pornită, în țărână se întoarce. Nemurirea știe că-i aparține. Vrea însă ca plecarea să nu fie o despărțire fioroasă de locurile și de ceace i-a fost totdeauna drag.

Și dragi îi sunt toate, căci le numește cu numele lor mic, cînd pe buze îi vine cîntecul sfîșietor al despărțirii. Dela începutul acestui divin poem, diminutul apare după o măeastră ritmică, a cărei așezare s'a săvârșit totuși de izbucnirile sincere ale inimii, ci nu după o savantă alcătuire, urmărind anumite efecte pentru cei cari vor asculta mai târziu tragica epopee a păstoritului, a peregrinărilor și a suferințelor românești.

Este cunoscută întrebuintarea, exagerată în deobște, a diminutivelor din poezia populară de familieritate, de căutare a unui efect care de multe ori ajunge să fie supărător. Dragostea mamei pentru copil, duiosiile iubitului sau ale iubitei, aducerile amînte despre scurtele clipe ale fericii pierdute, sunt exprimate prin cuvînte mîngăioase. Obiectul iubit este apropiat de suflet printr'o rotunjire sau micșorare a lui; iar rostirea mîngăiată a lucrurilor (sub acest nume e cunoscut diminutul în graiul nostru popular) este una din formele primitive, prin care sentimentele gingașe caută să fie împărtășite.

Alteori pare a fi revărsarea amplă a unei simțiri care cotropind inima, îmbracă haina cea mai potrivită, înfrumusețarea care este și mai la îndemînă. Simplul diminutiv ține așa dar locul celei mai pretențioase imagini. Dealtfel însuși titlul baladei, — Miorița, — ne asociază asemenea sentimente gingașe, sentimente pe care păs-

torul le are față de ființa cea mai apropiată de el, în cadrul acela de seninătate a naturii pe de o parte și de dușmănie a oamenilor pe de alta.

Celalalte atribute care se referă la Miorița cea însuflețită de darul preziviei și al buzei sunt tot atît de dragăstoase și exprimă aceeași duiosie a păstorului poet:

Miorița lae,
Lae, bucălae...

Pare că răsună un cîntec de iubire, cel mai curat omagiu care se poate aduce iubitei, reamintind poemele Dulcelui stil din Evul-Mediu italian. Legătura temeinică cu această ființă, înțelegerea și grija ce și-o arată deopotrivă unul față de altul se traduc prin aceleași diminutive, adjectivice pline de tandrețe:

Ori ești bonăvioară,
Drăguță mioară?

Răspunsul nu este mai puțin de duios. Suferința Mioarei începe din clipa cînd presimțe soarta stăpînului. Vestindu-i moartea, i se adresează cu asemenea cuvinte:

Drăguțule bace,
Dă-ți oile incoace
La negru zăvoi,
Că-i iarbă de noi,
Și umbră de voi.

În fața inexorabilului destin nu poate să lupte nimeni. Păstorul se resemnează și se îngrijește doar liniștit de îngropăciune. Ar vrea ca lăcașul veșniciei să fie în preajma stînei, aproape de cîini și de oi. Narațiunea este prea cunoscută ca să o mai reamintim. Dar se afirmă aici încă odată predilecția pentru poezie și cîntec. Magicul instrument de unde pornesc tot astfel și doina și șăgalnicele triluri ale cîntecelor de veselie, ar dori să-i străjuiască mereu la căpătăiu. Și precum harfa atârnată în copac începea să vibreze la tremurul eolian al văzduhului, fluerul va psalmodia doina de jale:

Flueraș de fag,
Mult zice cu drag!
Flueraș de soc,
Mult zice cu joc!

Astfel se pregătește cufundarea în neant, nunta cu mîndra Crăiasă, înfrățirea cu moartea... Dacă în versurile următoare, necesitatea unei rime aduce un diminutiv în alcătuirea baladei:

Brazi și pălînași,
I-am avut nuntași...

cuvîntul păsărele nu are aceeași funcțiune. După ce păstorul vestește participarea la nuntă a brazilor și a pălî-

nașilor, a munților drept preoți și a "păsărilor" ca „lăutari” la cinstita sărbătoare, „păsărele mii” ne conduc către slava făclilor aprinse de stele:

Păsărele mii
Și stele făcl

SCENARIO

(Urmare din pag. 3-a)

— Spre mansarda noastră! Lizi e acasă... La revedere, Marc.
— La revedere, Mira. Uitam, mergeți mâine la cinema? E un film cu George Raft.

— Poate... Treci pe la noi.
Mira îl urmărește cu privirea. Marc flueră... Flueră Gavotta din „Manon”. Mira se răsucesce pe călcăie și-l chiamă:
— Marc! Marc...

Aleargă până la el, tulburată. Gavotta aceasta, fluerată așa... Un sac de aduceri aminte...

— Gavotta din „Manon”, nu-i așa?
— Da...

— Tu... o fluerai și-atunci... Ședeai undeva, în cartierul acela bogat... spre Șosea? Oricum, erai prin preajma noastră... Eu și cu Lizi te auziam, mereu...

— Cred că eram eu... Am avut o cămăruță, pe-acolo...

— Ești tu... acela... Tu o flueri cu anume accentuării... Nu pierzi nici o notă. Tu ești!... De-ai ști!

— Ce anume?
— Marc, eram îndrăgostită de tine. Șuerul venea de nu știu unde. Eram nenorocită când nu te-auziam. În primul an de facultate. Era o stradă asfaltată, cu copăcei tineri...

— Cu un vardist obez, nu-i așa?
— Intocmai! — Și case frumoase... Iți mai amintești de casa ceea, învelită cu totul de iederă?

De câte ori n'am trecut, pe-acolo!
— Când te gândești că am fost atât de aproape...!

— Nu te-am întâlnit, oare, niciodată?
Mira și Marc pășesc alături unul de altul. Și vorbind de cartierul îndepărtat, de amănuntele existenței lor, iubirii lor de-acum i se adaugă o perspectivă nouă, plină de farmec.

Au renăscut dintr'o iubire veche, tainică — ale cărei puține împrejurări le atâță imaginația...

Intr'altă zi, sunt amândoi — în odața dela mansardă. Lizi nu s'a întors din oraș.

— Te iubesc, Mira! — spuse Marc. Apoi:
— Nu spui nimic?
— Marc!...

Iți mulțumesc pentru sură, Mira! Sare de pe divan și se apropie de oglindă, în fața căreia Mira își împlinește cununa aurie a părului.

— Marc!... și glasul pare o dojană.
— Ai dreptate să mă cerți! — Vezi, acum știu: cel mai mare cusur al meu e că sunt nespus de sincer!

— Cât de bine te cunoști! — Să-ți fac o cafea?
— Ce daruri împăratești, Doamne! Pot să ajut, cumva? Ori e vorba de un ritual cu exclusivitate?

— Nu... Stai liniștit pe divan... Uite, ai alături o carte cu poeme. Citește, Marc...
A citit — la întâmplare — un poem. Un poem de dragoste, un mănunchi de versuri care răsfărgeau un sbucium adânc.

— Nu-i așa că-i frumos? — a întrebat Mira, de lângă masă.
Marc flueră însă gavotta din „Manon”.
Profitions bien de la jeunesse...

Mira are o tresărire din toată făptura. Ochii caută privirile lui Marc:
— Marc! Am să-ți spun ceva... Dac'ar fi să mă vezi undeva, pe drum... Să flueri gavotta... Am să te știu aproape... Iți închipui scena?

A doua zi — după amiază — Mira ieșea dela universitate. Cobora spre Cercul Militar... De undeva, din urmă, a sburât șuerul gavottei, ca un colibri jucăuș. S'a oprit căutând cu ochii pe Marc. Doamne, unde era? A cercetat amândouă trotuarele... în sus, în jos... de după șirul de taxiuri a făsnit, la urmă, Marc, avântat spre ea.

In altă zi, gavotta a sburât până la fereastra mansardei, din strada liniștită... Mira s'a cocoțat pe scaun și l-a descoperit pe Marc... i-a făcut semn să urce. În prag, s'au îmbrățișat. De pe divan, privirea Liziei îi cuprindea, cu un zâmbet luminos.

Marc n'a mai venit o săptămână, în mansardă. Mira nu l-a aflat nicăieri. Aștepta — de undeva — șuerul gavottei. Nu venea... Străbătea străzi pe care nu le cunoștea. Se întorcea târziu:

— Nu l-ai văzut pe Marc? N'a venit? Mai apoi, n'a întrebat. L-au îndepărtat din convorbiri. Mira a început să citească, iar răș versuri. Descoperise pe Baudelaire...

Intr'o după amiază, odată cu pașii care urcau pe scară, a făsnit motivul gavottei: Profitions bien de la jeunesse...

Il șueră Marc... Era acolo, pe scară. Mira l-a întâmpinat:

— Informații despre camere libere, la portar...
— Bună seara... Vă regăsesc cu multă bucurie.

— Vrem să credem!... a spus Lizi.
Ce-i cu tine, Marc? Ai dispărut fără urme...

— Ca 'ntr'un roman polițist.
— Nici o veste de pe unde-ai fost! Iar vreo aventură stranie? Ai încercat să treci cumva Atlanticul, ca Alain Gerbault? Ori ai plecat — ca Paul Morand — spre Tombuctu?

— Dar ce faci, Mira? Pleci?
— Am un drum până la facultate. Vă las.

— Te însoțesc, Mira.
— Nu! Dece? — La revedere...
A ieșit, repede și s'a precipitat pe scări. Era stupid ce spusese. N'avea niciun rost să meargă la facultate. Dar trebuia să iasă, pe străzi...

— Lizi, Ce-a fost asta? Lizi!...
S'a repezit și el pe scări, în înserare... Pășiau amândoi, alături: Lizi și Marc. O întâlnise într'un amfiteatru și o rugase insistent să coboare — vrea să-i vorbească. Despre Mira, firește, despre scena de ieri.

— Nu mai înțeleg nimic, Lizi! — spuse Marc pentru a nu știu căta oară, deși Lizi i-a lămurit limpede toată inodarea faptelor.

— Nu înțelegi?
S'au oprit și s'a rezemat de bara grilajului, lângă aua Dâmboviței.

— Nu înțelegi... O, Marc! Eu trebuie să te fac să înțelegi... Cum poți spune așa ceva? Sufletul tău nu și-a turburat undele? Nai simțit iubirea Mirei? A tăcut un timp...

— Vezi, eu am rost ciudat. Am venit cu tine — ca să te ascult. Dar voiam — mai de mult — să-ți vorbesc. Dănuise încă îndemnul.

— Vezi tu, aș vrea să fiu un zăgăz în fața amarului care va veni peste Mira.
Ai năvălit... Da, așa a fost... Nu zămbi... Ai năvălit în mansarda noastră chemat de Mira...

— M'a adus dragostea...
— Știu, dacă nu totul despre tine, des- tul de mult.

— Știi, așadar...
— Nu știu dacă Mira a fost sau nu, pentru tine, o tovarășă de joc. Mira s'a prins însă — și e nerăbdătoare. Ea va ști că ești bogat, că te-ai jucat. A legat de tine gândurile mai statornice? Nu-i cunosc toate tainele. Vezi, eu nu pledez. Nici nu mă pricep, crede-mă.

— Ai să spui: „Va uita!” — Crezi că e ușor?
Iată, fereastra mansardei e deschisă!

— Mira e acasă, da?
— Nu urci, Marc? Ai să-i vorbești cum

ai să vrei... Dar rămâi hotărât, într'un fel, Marc. Spune-i simplu, totul!

— Nu... Nu, Lizi. Acum, nu pot.
— Dece? Eu rămân jos. Mă 'ntorc în oraș, la o prietenă. Urcă, Marc.

— Nu! Nu, Lizi! Nu... Bună seara. Am să vin... Am să vin eu. Sau am să-i scriu. Bună seara...

— Marc...
— Nu. Nu...
S'a îndepărtat, aproape în fugă. Lizi l-a urmărit cu ochii. În cel din urmă a urcat, obosită de efort, treptele spre mansardă. S'a dus naibii cursul de Phytopatologie! A deschis încet, ușa:

— Bună seara, Mira.
Mira era pe divan, dar nu i-a răspuns.

— Mira! Ce-i? Ți-e rău?
— Nici un cuvânt. Din odaia cucoanei se auzea urletul valsului hărăjit, din tromba — pe care Lizi și-o închipuia ca pe-o petusă uriașă.

— V'ați preumblat, nu-i așa? — s'a înălțat glasul Mirei.

— Da! Avea în voce un amestec de mirare și durere.

Și, fără veste, revărsarea nestăpânită de vorbe multe:

— Te miri că știu? Da, știu. Pereche romantică, în amurgul de început de vară. Ați mers unul lângă altul, pe străzi. În cartier, v'ați lăsat brațul. Era răsant! De ce n'ați așteptat și stelele?

— Doamne, unde mi-era mîntea? Ochii? Câtă prefăcătorie! Superb specimen de fariseism. S'ar putea clasa în biologie! Nu ești de aceeași părere, domnișoară savantă fără ochelari?

Lizia închise ochii...
— Dar s'a sfârșit... E ultimul capitol. Mă mut. Da, să știi...

De-alături, a bătut cineva în perete.
— Telefonul!... Iar! Auzi? Te chiamă. Nu alergi? Dar, nu! Eu mă duc! Eu. Am să-i spun tot ce gândesc, acestui nespiritual chiraș și detectiv particular, cu mu- tră de cabotin provincial!

La aparat, a chemat:
— Allo.
— Tu ești, Mira?
— Eu.

— Mira, aici îți vorbește Marc.
— Cauți cumva cameră? Informații la portar. De-altfel, dacă vrei, poți să iei jumătatea mea de cameră. Eu mă mut. Dar mai bine să nu vii. Să știi, Lizi te- ar putea primi — Eu, nu! Am terminat.

— Mira! Mira, aș vrea să-ți spun...
Mira a rămas mută ascultând recepto- rul — din care glasul lui Marc micșorat de distanță — părea că se sbate, strangu- lat:

— Mira! Mira! Răspunde! Ești acolo?
— mă ascuți sau nu? Mira! Allo! Allo!
În cele din urmă, a prins receptorul în coarne:

— Am fost tare!... și-a spus. A ieșit și a trecut în cameră. Lizi era tot pe divan, nemîșcată.

— Și-acum, bagajele. Puteți rămâne singuri, ca doi porumbei. Să vă comparați, pe rând, cu floarea soarelui, cu porumbul ori cu păpădia.

S'a pomenit cântând valsul urlet de patefon doamnei.

S'a întrerupt pentru ca să întrebe:
— Iți pare bine că ne despărțim? Ori îți pare rău? Am fost, doar, prietene, nu? Ce epilog neașteptat!

— Intră! — era un răspuns bătailor din ușă. Marc izbucni în odae.

— Și Don-juan a apărut! — cântă pe aria valsului — Mira.

— Mira! Bună seara... Pentru numele lui Dumnezeu, ce s'a 'ntâmplat? N'am în-

teles nimic. Voiam să-ți lămuresc un lu- cru... să te rog... și tu! Ce înseamnă asta? Lizi, răspunde-mi tu.

Lizi se ridică și se apropie de Marc:
— N'am încotro, Marc. De înțeles n'ai să poți înțelege prea mare lucru, pentru- că toată lumea de față cultivă misteriosul... Să vorbim în alt chip — și vom lămurii totul. Tu spune-i limpede și cinstii Mirei, tot ce te-am rugat eu, azi, — tot ce tu n'ai îndrăznit să-i spui. Mărturisește-i marea ta iubire. Că vrei să-ți legi viața de ai ei, numai de a ei. Că poți să faci acest lucru, pentru- că ești bogat... Măi spune-i că, preumblarea noastră de azi, Marc, n'a însemnat un detaliu sentimenta- l, care ar putea s'o rupă de dragostea ta.

Iți va răspunde, la rândul ei, Marc... Are destule să-ți spună. Că te iubeste ca pe nimeni altul... Că te-a visat, din tot- deauna. Că are să fie fericită cu tine.

Iar, la urmă... Haide, mișcați-vă, copii! Ce-ați incrementat așa, ca două stalactite?

— Mira!
— Marc!

Apoi:
— Lizi, mă ierți?
— Iart-o, Lizi...
— Dragilor dragi, duceți-vă să vă plim- bați. Eu așez lucrurile pe-aici. Nu mă în- trebați nimic... Haideți, vă așteaptă noap- tea cu luna și calea lactee. Fiți sentimenta- li și romantici ca un crin și-o roză...

Haideți, la drum și să veniți târziu. Au ieșit zămbind — întovărășiți de Lizi. Și-au spus — toți trei — vorbe cu drag — pă- nă când Lizi nu i-a mai deslușit în ro- tirea scării.

O să durăm, acolo, în clina munte- lui, o casă de bărne. Și iarna, o să primim oaspeți depărtați, pe skiuri. Vara, o să privim peste piscuri, asemeni vulturilor...

— Mira — ne-așteaptă privelește de peste hotare: coasta dalmată. Apoi, Flo- rența, Veneția, Napoli...

— Insa Capri, Marc. Va trebui să-l vizităm, neapărat — și pe Axel Munthe.

— Da, neapărat.
— Neapărat! — întărește Mira.
Și preumblarea continuă, pe uliți pe care deabia le cunosc.

— Ne 'ntoarcem, Mira?
— Ne-așteaptă Lizi! Doamne, am uitat că mi-e foame.

Marc, imi vine să strig de bucurie.
O, mâine când ai să te 'ntorci... Da, cred că mâine, o crimă se va înfăptui.

Au urcat, grăbiți, până la mansardă. Lumina era aprinsă.

— Lizi! Nu e nimeni!
— Să fi plecat? Uite, un bilețel.

— „Mira, Eu plec... plec...
Te îmbrățișează,
Lizi”

— Atât? — A plecat, într'adevăr! Nici valiza ei nu e aici. Nu înțeleg, Marc...
A bătut cineva în perete.

— Telefonul, Mira! Nu?
— Da... Mă duc... vino și tu, Marc!
— Hai...

— Allo! Allo, cine e?
— Eu, Mira!
— Lizi!

— Da, eu! Ascultă-mă, puțin! Am ple- cat. Poate că e mai bine. Iți vreau fericire! Iți vorbesc din alt cartier.

— Dar nu 'nțeleg. Lizi, dece? Pentru Dumnezeu, trebuie să te 'ntorci!

— Nu e nimic de 'nțelese... Am voit nu- mai să-ți aud glasul... Asta e tot...
— Lizi! Stai! E și Marc aci. Vorbește-i.

— Da, Lizi! Sunt eu, Marc, mă auzi?
Allo! Allo! Lizi... Mă auzi, ori nu? Allo!
A închis!

— Nu se poate!... Lizi! Lizi!...
Pe când ieșeau:
— Sufletul ei a rămas o taină pentru mine... Buna Lizi!...

CAMIL ARMANU

Subiectivismul în cercetarea literară

(Urmare din pag. 4-a)

créer aussi des méthodes. Il n'y a pas de méthodes passe- partout. Quelques principes généraux étant donnés, cha- que problème spécial ne se résout bien que par une mé- thode construite spécialement pour lui, adaptée à la na- ture de ses données et à celles de ses difficultés”. Și, în altă parte, vorbește despre: „la soumission de l'esprit à l'objet pour organiser les moyens de connaître d'après la nature de la chose à connaître”. (G. Lanson, *Histoire litte- raire* în vol. *De la méthodes dans les sciences*, II, p. 258, 259, 234).

D. G. Călinescu, considerând, așa cum nici chiar Croce nu face (cf. op. cit. p. 130), prezența unui punct de vedere în cercetare ca introducerea definitivă și dovedită a subiectivismului, consideră că „orice interpretare istorică este în chip necesar subiectivă” (op. cit. p. 108). Nu poate totuși să facă abstracție de realitatea care o constituie materialul, căci pe aceasta se aplică punctul de vedere prin care recunoaște structura²⁾. Și atunci, ca și Croce, so- cotește istoria literară ca o artă (nu ca o știință) și a- junge, tot după modelul criticului italian (cp. G. Căli- nescu, op. cit. p. 108 și Benedetto Croce, op. cit. p. 126— 127), la scindarea acestei discipline în două trepte. Una, inferioară, care poate fi obiectivă și în care se poate uti- liza metoda, este strângerea materialului, reprezentată de: ediția critică, bibliografia, critica de izvoare și de atribuție, istoria fenomenelor culturale, etc., operații pe care le poate face, după anumite reguli, oricine, fără nicio vocație³⁾. Cealaltă este interpretarea materialului, în care totul este subiectiv, impresionist și care nu poate fi exercitată decât de cei cu talent.

Aici este punctul central al acestei concepții de istorie literară și în jurul lui am insistat mai mult. Nu are loc să mă opresc, odată ce am precizat că în ceea ce fac nu este vorba nici de o recenzie, nici de o polemică, ci de o dis- cutie de principiu, asupra fiecărui argument dezvoltat în articolul amintit. Cele mai multe din ele nu se pot sus- ține până la capăt sau se pot susține, dar fără un suport obiectiv. Aruncându-ne o privire nu asupra amănuntelor

deci, ci asupra problemei fundamentale puse, e locul să ne întrebăm: în ce stă inovația d-lui G. Călinescu?

Că își închipuie că oricine, după ce a învățat „anumite reguli”, poate face literatură comparată, de pildă, pentru simplul motiv că aceasta este strângere de material, așa dar treaptă inferioară, element „auxiliar”? Dar se înșală. Nu oricine poate face aceasta. Cât va fi fiind de demodat Taine, trebuie să recunoaștem că în fiecare există o „fa- culté maitresse” și că, dacă n'ar fi putut să se desvolte în direcția ei, oricare din genile lumii ar fi rămas un om care n'ar fi depășit mijlocia.

Atunci, poate inovația stă în faptul că ar fi dovedit, a- rătând fluctanța obiectului, a limitelor și a metodelor, că istoria literară este o cercetare subiectivă? Dar își inchi- pue cineva că, dacă s'ar intra în amănunțim, de către specialiști, definiția fizice, care nu încapă îndoiială că e știință și obiectivă, limitele și obiectul ei ar fi mai ușor de precizat? S'ar înșala dacă ar crede-o, după cum s'ar înșala dacă și-ar închipui că spre hotarele fiecărei științe pozitive și cu tradiție nu sunt totuși domenii în care a- proximația, subiectivismul și simțul nuanțelor joacă un rol tot atât de hotărâtor ca în cercetarea literaturii. Dacă d-sa crede în alt subiectivism n'are dreptate. Dacă în a- cеста crede, au spus-o și alții mai de mult. Este o nouate condiția pe care d-sa o pune treptei celei înalte a istoriei literare de a hotărâ o scară de valori prin forța lucrurilor subiectivă? D. M. Dragomirescu o susține de multă vreme fără izbândă.

Se dovedește, prin urmare, că subiectivismul pe care d. G. Călinescu vrea să-l introducă în istoria noastră lite- rară, sau este îndreptățit — dar atunci nu este deloc o nouate, (și l-am văzut și pe Lanson susținându-l) sau este o nouate, dar sub acest aspect este o erezie de pe urma căreia vor suferi știința, cercetătorii și publicul.

Faptul că însuși d. Călinescu, atunci când a fost practi- cian, iar nu teoretician, a contravenit concepției sale gestalt-iste, că nu numai că n'a primit totalitatea și struc- tura, ci s'a uitat „cu lentila”, dar că a făcut uz și de ceea ce d-sa a considerat de categorie inferioară „auxiliar”, demn de un „oricine”, fără nicio vocație, cum sunt biblio- grafia, critica de text, cercetarea de izvoare, etc., dove- dește nu, cum poate s'ar grăbi să concludă cineva, o sim- plă inconsecvență. E ceva mult mai mult. Este o recuo- noaștere a imposibilității de fapt de a aplica aceste metode la noi, în stadiul în care se află istoria noastră literară.

În Germania, Gestaltteorie a luat naștere, cum am spus, ca o reacțiune împotriva analizei, dar se baza pe in-

treaga experiență și, pe întregul material ce i-l punea la îndemână aceasta. Suntem noi, în România, în această si- tuație? Este istoria noastră literară suprasaturată de a- naliză, epuizată de aceasta? Ne putem permite luxul în momentul când toate faptele nu sunt scoase la lumină și lămurite, să îndreptăm cercetările noastre pe asemenea drumuri, care nu sunt bine netezite și care cer imperios, alături de o mare cultură, un extraordinar simț al nuan- țelor?

Nu este, în tot ce spun, nimic din prejudecata unui în- cremenit în formele dintâi, care socotește că nu mai este nimic dincolo de materialismul lansonian. Din contra. Dar nu mai puțin socotesc că, dacă pentru oamenii aleși ai istoriei noastre literare este o datorie să experimen- teze, în practica lor, cele mai noi direcții de cercetare ale literaturii, este o profundă eroare să se proclame teoretic că tot ce a fost este inutil, rău și falimentar, atâta vreme cât, pe de o parte, fără ce a fost nu se poate, iar pe de alta, ce va fi nu este încă sigur.

G. C. NICOLESCU

1) Se găsește un cursur concepției lansoniene, expusă teoretic în cele 44 pagini din *De la méthode dans les sciences* (II-e serie), și nu numai de către d. G. Călinescu, în faptul că nu arată care este ținta fina a metodei recomandate. Socotesc că este o exagerare. Lanson era mai puțin închis în materialismul istoriei literare decât se pare. Dovadă este că, încă înainte de a redacta capitolul amintit mai sus, scrisese *L'art de la prose*. Dacă el nu indica nimic în legătura cu ceea ce constituia interpretarea estetică a materialului: — aceasta poate fi luată toamă în sensul că el dădea un breviar (pe care Morize și Rudler l-au desvoltat) de metode obiective pentru acumularea întregului material, lăsând intenționat liberă posibi- litatea oricărei direcții în interpretarea ulterioară a acestuia. Nu se putea ca un om cu formațiunea și experiența lui Lanson să nu- și dea seama că disciplina aceasta nu se va opri la el. De aceea, so- cotește că lipsa acestor directive, care nu pot fi inventariate ca niște legi fixe, nu este nici întâmplare, nici lacună.

2) Poate să spună d. Călinescu că a descoperi o structură este tot una cu a inventa, dar n'are dreptate. Ceva mai mult. Asta contrazice chiar Gestaltteorie, căci după aceasta fiecare obiect are o structură a ei, care îi este proprie și pe care cercetătorul caută să o descopere, nu să i-o dea. Nu este vorba de reprezentarea schopenhaueriană. Cercetătorul nu inventă, pentru- că nu creează nimic, nici măcar punctul de vedere. Punctul de vedere este singurul drum, dintre ma- multe între care s'a făcut selecția conștient sau inconștient, prin care s'a putut străbate până la structura obiectului. Dar el este o iluzie, căci, prin participarea subiectului căruia îi aparține, nu adaugă nimic obiectului.

3) Astfel, d. Călinescu este mai pozitivist ca Lanson, care spunea: „on ne fait bien ce que qu'on fait avec goût et par une vocation na- turelle” (op. cit. p. 257), pentru- că d-sa vede toate aceste elemente ajutoare ca un material inert, inorganic, asupra căruia se poate aplica orice nechemat.

Din mărturisirile unui resemnat

(Urmare din pag. 1)

teste totul în substanța sa. Când se va întâmpla asta, cor- pul lumii va fi pe dea 'ntregul consumat și, singur, va mai supraviețui numai susle- tul. Asta ar fi ceea ce înțele- geau stoicii prin sfârșitul u- nei perioade cosmice și înce- putul alteia. După acest „em- brassement” final, totul va re- veni la forma primitivă, pen- tru ca apoi, iarăși, totul să re- înceapă din nou. Nu numai e- lementele se vor desface după aceleași legi, dar și aceleași e- venimente se vor reproduce și aceiași oameni vor renaște. Poate pentru a începe aceeași viață, poate pentru a susține aceeași luptă și poate pentru a cădea de aceeași moarte. În- tr'o altă Atenă se va naște un alt Socrate, care se va însura cu o altă Xantipă, care va fi acuzat de un alt Anytos și care, în admirația altor discipoli, va bea altă cucută. Așa se va în- tâmpla cu toți oamenii și tot așa se va întâmpla cu toți sfin- ții, afară de Dumnezeu, care este identic cu logosul și supe- rior lui. Așa se va întâmpla desigur și cu prietenul meu, tânărul Vintilă Horia, care se va naște din nou, va iubi pe o altă suavă Ely și va crede din nou că meridianul spiri- tual al universului trece pe la redacția „Mășterului Manole”.

Și vai! în noul ciclu cosmic, prea iubitul și neuitatul meu prieten Petre Cancicov își va trage, sub o altă umbră detrandafiri, într'o altă dimineață de toamnă, un alt glonte în inimă, iar dumneata, turmen- tat de alte tenebre, tot atât de amare și într'o noapte tot atât de tăcută, mă vei întâlni iarăși pe mine. Și ce va fi... Iartă-mă, te rog, dar pozește prietenu- lui meu mă parcurge ca un fior, și trebuie să și-o spun în parte. Nu te interesează cum era și nici cum l-am cunoscut.

De ceace-mi aduc aminte, și cu nespusă plăcere, sunt co- mentariile noastre lirice și e- zercitiile dialectice din nopțile primilor noștri ani universi- tari. Petru era un vicios după absolut, iar eu un umil supus al experienței. Și nu ne potri- veam. El prindea totul prin sensibilitate iar eu mă foloseam numai de jaloanele logice și a- flam peste tot numai contradic- ții interne. Amândoi însă eram sinceri. Marea lui încercare a fost ca să scoată din mine un creștin ortodox practicant (și n'a putut, căci aci totul e în funcție de grație) și a mea, ca să-l conving că noi oamenii suntem ca niște câini legați ina- poia carului și nu putem altce- va decât să ne urmăm umilii drumul. Odată, nu cu mult înai- te de sfârșitul lui, i-am re- citat și frumoasa proză din imnul lui Cleante către Zeus.

Nu știu întrucât atunci a fost convins, dar destul că după o călătorie, unde la Paris a avut ultimul lui succes la pian și unde a văzut că toate femeile inclusiv aceea pentru care-mi pleda el atata, poartă în ele mizeria și fardul Evei, s'a re- întors învin de experiență. Nu l-am văzut în ultimele zile. Dar mi-au spus prietenii că era prea abătut, că întreba mereu de mine și că, după o noapte de chin, sub umbra u- nui trandafir, și-a tras un glonte în inimă. Am venit a- tunci iarăși dintr'o călătorie lungă și l-am văzut întins, în haină neagră, prima și ultima dată când l-am văzut calm. Era o zi nervoasă de toamnă. Mi-am luat cel mai sfârșior adio, nu dela el, pe el il am încă cu mine, ci numai dela umbra lui. Dar am avut ime- diat impresia, și o am încă, că Petre Cancicov s'a convins că noi oamenii, și în special el, suntem niște câini legați ina- poia carului. Și oare am avut și eu vreo parte de vină? Nu cred; în fața lui Dumnezeu stau cât se poate de ușurat. De vină a fost numai adevă- rul că a cucerit un spirit care n'a vrut să se resemneze și care și-a dat o demisie teore- tică interzisă.

Astăzi e noaptea sfântului Petru. Oare să fie numai o în- tâmplare sau un fapt scris de sus că am vorbit atâta despre prietenul meu! Ori cum ar fi, eu te rog să primești ca aceas- tă noapte să ne fie nu numai în amintirea memoriei lui, ci și în amintirea mărețelor lui intenții.

Non solum in memoriam sed in intentionem Petri Canci- covi.

AXENTE SEVER POPOVICI

CRONICA DRAMATICĂ

TEATRUL COMEDIA: TINEREȚE
Comedie în trei acte (5 tablouri)
de Vladimir Skvarkin, în românește de E. Doniș

D. Sică Alexandrescu e din ce în ce mai atent față de public. Iată-l acum, montând, în plin sezon de farsă un interesant „spectacol de artă”, cu regisorul rus


d. Mihail Muratov
în rolul principal.

Se pare că „Tinerete” care se joacă la teatrul Comediei nu este

chiar cea mai autentică versiune a piesei lui Vladimir Skvarkin, fiind agrementată pe alocuri, cu situații și replici „horstexte”. În plus, ne putem întreba dacă acestea au fost, clar, intențiile autorului din U. R. S. S., și dacă tonalitățile sunt absolut juste, d. Muratov fiind un regisor cu personalitate.

(Ne mai amintim cu emoție, admirabilul spectacol, pe care același regisor l-a montat astă-iarnă la teatrul „Regina Maria”: „Azilul de Noapte”).

Greșete cine se duce la acest spectacol spre a se regala cu tradiționalele Conflicte, Idei, Probleme, din teatrul rusesc. E adevărat, că dealungul celor 3 acte autorul e teribil de preocupat de câteva probleme capitale. Dar „conflictul dintre generații” e soluționat printr-un cortegiu de plătitudine. Iar în rest aflăm — n-o să mă credeți — că bărbaiții sunt grozav de meschini.

Aceasta nu înseamnă însă că „Tinerete” nu este un spectacol

viu, interesant, și aceasta datorită atât regiei, cât și interpretelor. Și, să fim drepiți, în privința construcției și a caracterelor, piesa e cât se poate de onestă.

Acțiunea e declanșată de


d-na Nora Placentini

care, în rolul actriței Lena-Lenoxa Hélène, apare grozav de nenorocită fiindcă n'a iubit, fiindcă n'a suferit, fiindcă n'a fost a lungată puțin de părinți, fiindcă, în sfârșit, n'a fost prudentă să-și facă măcar un copil din flori: experiențe necesare pentru debutul în „marele rol”. D-ra Nora

Placentini a fost o ingenuă plină de grație și mereu amuzantă. În jurul Lenei evoluează toți amozorii din distribuție. Primul pe care îl surprindem este domnul


Mircea Septilici,

care a jucat rolul băiatului cel frumos. Cum însă ingenua și juvele prim sunt de acord, o a treia persoană trebuie să intervie, în numele conflictului dramatic. E domnul


Chr. Etterli

care a jucat cu convingere rolul domnului antipatic.

Pontru Marcel Anghelescu, am vrea grozav să scriu o cronică separată; fiindcă spectacolele în care e distribuit, sunt, oarecum, spectacolele LUI. E, acest domn, un talent fermecător. Stilul, maniera în care își desăvârșește personajul, felul cum știe să gra-

deze și să urce până la momentul comic, să smulgă un efect, fac din Marcel Anghelescu nu un „talent promițător” — ca alții de vârsta și experiența lui — ci, de pe acum, un actor de reală valoare.

În rolul celui de-al treilea amozor al Lenei — Senetschka, a smuls prompte aplauze la scenă deschisă.

În acest quartet intervine adeseori domnul


Romeo Lăzărescu,

în calitate de prieten al câtorva eroi principali. D. Lăzărescu a fost surprinzător de fericit inspirat și a avut o serioasă porție din succesul seriei.

Înainte însă ca primul act să se fi terminat, apare d-na Bogoslava — plină de naturaleză și humor — și sugerează, Lenei, în voluntar, o stratagemă: să spuie că va avea un copil. Aceasta îi va ajuta să cunoască un anumit mediu — și, cel puțin să-și clarifice anumite situații.

Al doilea tablou se petrece în „atelierul” doamnei Virginia Teodora, moșă. (Qu'on n'en parle plus). Vizita Lenei aici e aflată de cei trei îndrăgostiți, care mai rău ca niște burghezi, doamnă ferește, bat în retragere.

Cum l-am cunoscut
pe Emil Gârleanu

(Urmare din pag. 1-a)

grup de scriitori „din București”, printre cari St. O. Iosif, D. Anghel, Cincinat Pavelescu, M. Sorbul, L. Rebreanu, Corneliu Moldoveanu, D. Nanu...

Așa dar, acesta fusese magicul grup care-mi răscolise copilăria acelei serii de tulburare și miracol, rămasă încrustată în mine.

Chiar la întorcerea acasă, după sfârșitul spectacolului, am rugat fierbinte pe tatăl meu să mă ia cu el, într-o zi, la teatru, dar cât mai curând, ca să-l pot vedea și mai de aproape pe Emil Gârleanu. Iar până la soseirea zilei fagăduite, am ascultat, ca într-o rugăciune, și am subliniat cu lacrimile mele, paginile cu duiosii și găze lucrute la traforaj, citite de mama mea — și mai duios și mai melancolic, poate — din „Lumea celor cari nu cuvântă”.

Și mi-a fost dat să-l văd și mai de aproape pe autorul „Sărăcuțului” și al „Căprioarei”. Era în după amiază unei repetiții, când tatăl meu a conștientizat că poartea odoarele coridoarelor teatrului — o, cât de înalte, cât de severe îmi păreau, pe-atunci, acele sărmene coridoare — până în „foyerul de sus”, unde actorii repetau în prezența directorului lor. Intr'una din pauze, după ce vorbise puțin cu tatăl meu și-l văzusem surzând ușor, Gârleanu a venit drept spre mine. Stăteam, la o parte, pe o scaun, unde mă așezase tata la intrarea în foyerul de repetiții, și am înmămurit când am văzut că meșterul cărăbușilor, pe cari atât îi plăneam și îi iubeam în povestirile sale, se oprește în fața mea.

M'a mângâiat pe păr, cu o mână catifelată și caldă. Fruntea lui înaltă m'a luminat cu paloareă ei lunară, iar ochii m'au învăluit într-o nesfârșită duiosie și bunătate... Ochii aceia, zămbind peste copilăria mea, au părut copilului de-atunci atât de ciudați și de triști! Ochii mari, cu negre mătăsuri și cu o stranie înălțare în ei, chiar când zămbeau cuiva!

I-am auzit apoi glasul:
— Am și eu o fetiță... O chiamă Rodica... O să te joci cu ea...

N'am putut articula un singur cuvânt. Abia când am ieșit cu tatăl meu, din sala de repetiție, — jos, în grădina teatrului, i-am șoptit, cu sfială:

— Vai, tată, ce mâini și ce obraji de cocoană are, domnul Gârleanu... Și ochii lui parcă plâng!

Mai târziu am cunoscut-o pe Rodica. Era o fetiță brunetă și firavă, destul de șglobe, față de care mă purtam, la început, cu oarecare timiditate, deoarece era fetița „domnului scriitor”. Am devenit mult mai prieten în vara următoare, — vacanța anului 1912 — în timpul filmării dramei „Cetatea Neamțului”. Emil Gârleanu, ajutat de Liviu Rebreanu — secretar literar al Teatrului Național din Craiova în vremea directoratului celui dintâi — și având în concursul lui Corneliu Moldoveanu, începuse turnarea unui film românesc, cu modeste mijloace materiale, dar cu o admirabilă însuflețire și o vie putere de muncă. Acest film, căruia i se prelucrase un scenariu după drama lui Alecsandri „Cetatea Neamțului”, avea ca interpreti o serie de actori craioveni — dintre cari îmi amintesc pe: Popă Stănescu (în rolul lui Șoiman Bătrânul), Pandele Nicolau (în rolul lui Sobiesky), Mic Teodorescu (în Tudora), Al. Nănu (în rolul unui ostaș polon), Mișu Fotino (în Farcaș), Coco Demetrescu (în rolul unui plieș)...

Regia o împărțeau Gârleanu, C. Moldoveanu și Rebreanu, iar exteriorul filmului — filmul era redus, pe cât cu putință, la exterior — se făcea la Bucovăț, în preajma Craiovei, pentru scenele sătești și câmpenești, — iar pentru scenele organizării plășilor și pentru scenele asedierii cetății de către oastea leșească, în parcul Bibescu, la Cetatea de lângă lac. Amintitoare, într-o câmpă, a ruinelor bătăniei cetății moldave a lui Ștefan-Vodă. Filmul, dus, cu un minut de elan, până la capăt, s'a bucurat, la rularea lui, de un binemeritat succes și cei ce l-au văzut și încă nu l-au uitat, își pot da seama, în deplină nepărtinire, că — împotriva mijloacelor rudimentare de-acum 27 de ani — va fi fost singurul film românesc frumos izbutit...

Rodica Gârleanu și eu jucam, în film,

doi roluri de copii de jărani, încălțați cu opincuțe și înținați cu bete roșii peste cămășuțele albe.

Trebuia să sburdăm, împreună cu alți copii, în preajma unei hore... moldovenești și să ne spargem jocul, dintr'odată, fugind înspăimântați la vestea că sosesc leșii craiului Sobiesky. Cred că ne-am achitat bine de rolurile noastre, deoarece la sfârșitul turnării acelei scene Emil Gârleanu ne-a mângâiat pe amândoi, iar doamna Gârleanu ne-a dat bomboane...

Păstrez și acum o fotografie a Rodicăi, în stralele ei de jărancuță, plâpândă ca un nufăr, așa cum „îflorase” în „Cetatea Neamțului”, și așezată pe marginea unei fântâni de... carton, — fântâna secretă prin care, în film, plășelul Farcaș se strecura afară din cetate.

În fotografia rămasă amintire, când privești și astăzi ochii Rodicăi îmi pare că surprind în ei adăncimea înălțimii și strania visătoare, oglindite, altădată, și'n ochii — așa vrea să-i numesc melodici — ai tatălui...

Școlăr în clasa întâia primară, l-am iubit pe Emil Gârleanu cu o dragoste aproape religioasă: cu teamă, cu admirație sfioasă, legându-l, în mine, într-un ocară de urmărire și pasiune, ca pe o ființă supranaturală care ea ar fi creat, pentru prima oară, cărăbușii, căprioarele și întreaga lume necuvântătoare, pogorită pe pământ numai prin poveștile sale.

Adeseori, la prânz sau la cină, tatăl meu, întors de la o „repetiție”, ne vorbea, cu emoție și respect, de „admirabilul director” și „omul de rară finețe” aducător al unei ere de adevărată strălucire pentru teatrul craiovean. Am răvășit, în nenumărate rânduri, pe autorul lui „Mușunache” și de fiecare dată mă tulburau zămbetul trist și ochii ciudați — ochii pe cari nu l-am putut uita niciodată.

Într-o seară, foarte abătut, tata ne-a spus, mamei și mie, că Emil Gârleanu nu mai vine, de câteva zile, la teatru, și că el se află înaintea de boală pe patul unui hotel unde locuia. Am plâns. Am plâns mult în seara aceea și am adormit târziu, cu senzația unei dureri ascuțite în inimă...

A trecut timp, l-am mai înșoptit pe tata la „repetiții”, dar privirile mele au căutat zadarnic, în foyerul actorilor și pe culoarele teatrului, pe scriitorul iubit. Întrebările copilului, tata le dădea un răspuns ocolit și șovăitor:

— Domnul Gârleanu e la București... Va veni mai târziu... peste o lună sau două...
— Ajun de Crăciun. Cu o zăpadă abundentă, mai albă și mai gravă, parcă.

Mama mea, sub cearcăniul auriu al lăpții de gaz, își citea povestea sfâșietoare a unui prizonier turc, din vremea războiului dela 1877. Un convoi de prânși înaintând greoi pe drumuri troiene, sub ceruri de-o infinită triziețe.

Un prizonier care cade...

— Mamă, de cine e povestea asta? am întrebat cu glasul aproape șufocat de plâns.

Cuvintele mamei mi-au sunat tremurate, cu o umbră adâncă în ele.

— E de Emil Gârleanu...

Prin borangicul subțire al lacrimilor, chipul scriitorului drag mi s'a ivit pălpând palid, ceșos, urcat din sipetul sufletului unde-l țineam închis.

— Mamă, ce mai face domnul Gârleanu? am șoptit cu neliniște, cu adiere a unei presimțiri dureroase.

Răspunsul nu a venit. Mama și-a întors obrazul dela mine și i-am văzut numai fruntea lăsată în palmă, sub crizanțema fluidă a lămpii din sufragerie. Nici eu n'am mai reînțit întrebarea.

Afară ningea calm și solemn; în casă, liniștea mergea vătuit, cu un deget pus, ușor, pe buze...

În ultimii zece ani, am reînțit, adesea, pe doamna Gârleanu și pe Rodica, dar, uite, niciodată n'am deschis, în fața lor, aceste amintiri în care zămbește, atât de limpede și atât de trist, chipul întâiului scriitor pe care anii mei cei mai curaji l-au cunoscut...

BADU GYR

ARTA ÎN ARTIST

(Urmare din pag. 1)

Darurile lui Dumnezeu sunt felurite și diferă dela ființă la ființă, dela om la om. Adevărul acesta de doctrină se verifică în varietatea naturală, pe care o experimentăm în jurul nostru. Sofianismul lumii create, adică sublimitatea înțelepciunii divine, nu se poate înțelege numai din măreția unității cosmice, dar și din înfinita varietate a părților lui, care împreună alcătuiesc armonia universală. Căci întocmai ca în opera de artă, varietatea părților proporționate între ele dă unitatea și armonia întregului. Atât lumea în genere cât și lumea umană în special ar fi de o monotonie ucigătoare fără această varietate, ce rezultă din capacitatea diferită cu care sunt înzestrate făpturile. Aceste capacități diferite sunt darurile naturale ale lui Dumnezeu. În clipa când ne-ar face pe toți genii, geniul n'ar mai avea niciun farmec deosebit. L-am purta cum ne purtam mâinile și picioarele. Potrivit înțelepciunii lui Dumnezeu însă, geniul e o raritate, o excepție, un miracol natural, și numai astfel poate să-și exercite în lume farmecul superior al creațiilor sale artistice. Adevăratul geniul e o nescăierare pentru cine-l poartă, dar nimeni nu trebuie să fie neretic fiindcă nu-l are. Fiecare suntem înzestrați cu o capacitate anumită, personală. Toată înțelepciunea creștină a vieții stă în perfecționarea maximă a darului natural de care ne bucurăm. Și precum fiecare făptură din lume își are arhetipul în ațoștința lui Dumnezeu, tot astfel, fiecare dar cu care suntem înzestrați își are corespondentul desăvârșitor în darurile spirituale ale Duhului Sfânt. Ceace se numește asemănarea cu Dumnezeu e împlinirea în contemplație și în faptă a capacității noastre personale cu darul corespunzător al Duhului Sfânt.

Darurile naturale fac parte din existența rațională. Ele sunt în noi după chipul lui Dumnezeu. Existența rațională, creată în timp și durând în veșnicie, zice Maxim Mărturisitorul (1) e după chipul lui Dumnezeu. Virtutea și înțelepciunea ei se dobândesc prin asemănarea cu bunătatea și înțelepciunea divină. Artă existând în inteligența genială și considerată numai ca dar natural, e prin urmare după chipul lui Dumnezeu. Același lucru îl spune și Toma de Aquino în următoarea propoziție: „Precum intelectul divin e principiul naturii, spiritul omenească, care e chipul celui divin, e principiul artei” (2). După distincțiile aristotelice-scholastice, care își trimit ecoul până în estetica lui Kant, arta nu aparține inteligenței speculative ca știința și filosofia, și inteligenței practice ca morală. Dar inteligența practică se bifurcă în acțiune morală și în creație artistică: așzibile și factibile (3). Cu alte cuvinte, darul natural al artei, lucrând în artist după chipul lui Dumnezeu, nu face parte propriu zis din darurile morale. Artistul ca artist, iar nu ca om, nu urmărește perfecționarea sa proprie ci, fascinat de viziunea frumuseții ideale, vrea perfecțiunea operii sale, după legile ce-i sunt specificate și care nu sunt ale moralei, ci ale tehnicii artistice. Legile tehnice ale artei sunt atât de deosebite de ale moralei, încât artistul, îndeplinindu-le întocmai, opera lui iese perfectă din punct de vedere estetic, indiferent de valoarea lui morală. În acest sens, Jacques Maritain numește pe artist, „ceva pe de-a-treag amoral”. Cuvântul e rostit de un teolog și nu trebuie să ne sperie. Artă ca tehnică sau ca iscusință a creației este și rămâne moralmente indiferentă, fie că e practică de un sfânt, fie de un criminal. Valoarea morală nu-l privește pe artist, ci pe omul din el. Artistul ca artist poate să reprezinte frumos orice obiect, care îl obsedează, fie el chiar urit. Dracul e urit. „Dar imaginea dracului e frumoasă dacă e bine reprezentată”, zice Bonaventura (4). Problema morală în artă nu privește, așa dar pe artistul din om, ci pe omul din artist. Darul natural al artei, care după chipul lui Dumnezeu, atâră de om ca să creeze sau nu și după asemănarea cu Dumnezeu. Dar această chestiune o vom discuta când vom vorbi despre moralitatea artei. Aici am voit numai să scoatem în evidență particularitatea specifică artei, care-și are legile ei proprii, deosebite de legile moralei. Și ținem să accentuăm că acesta e punctul de vedere teologic nu de acuma, ci de totdeauna. Estetica modernă face un caz extraordinar de autonomiei artei, pe care o înțelege în cele mai variate și uneori mai dezastroase chipuri, dar totdeauna crede că afirmă această autonomie împotriva Bisericii și a rânduielilor și de viață socială. Noi am afirmat că nimeni n'a contestat vreodată, în numele doctrinei creștine, autonomia artei; dimpotrivă, tocmai această doctrină ne învață cu o limpezime suverană în ce constă autonomia, conceptul acesta atât de confuz și de contradictoriu înțeles de esticienii actuali. Artă dezvoltându-se în sânul Bisericii, am spus noi, a fost totdeauna autonomă. Dacă n'ar fi fost astfel, ar fi încetat să mai fie artă.

Această autonomie artistică privește nu numai problema conexă a moralității în artă, dar în primul rând pe creatorul de frumos. Prin ea, geniul devine aproape robul propriei sale creații, o anexă a operei, care-l absoarbe toată energia.

Urmează mai multe replici și încă un act, la sfârșitul căruia d. Etterli e pedepsit, iar Mircea Septilici fericit, fiind distribuit în rolul amozorului triumfător. Toate cele trei acte de mai sus, sunt abil agumentate cu „profunde” cugetări politice, sociale, etc., etc., și chiar vag bolșevice. Cele mai răsunătoare sentințe sunt proferate de d. Constantin Antoniu (dela Teatrul Național) care, în rolul tatălui Lenei, a creat încă un admirabil bătrân. Domnia sa a susținut de multe ori întreg spectacolul. (Replica i-a fost servită de d-na Renée Annie).

GEORGE VOINESCU

PENTRU ELEVI ȘI ELEVELE
LICEELOR NOASTRE

Rovista „Austria” aduce la cunoștința celor interesați că traducerea textelor clasice, în vederea concursului, precum și deslegarea jocului, de cuvinte încrucișate latinești, se primesc până la 1 Septembrie 1939, la adresa indicată.

IN COLECȚIA „DECALOGUL”

a apărut un caet intitulat „Sinauete creștine”. Dela Iulia Hașdeu la Francis Jammes și dela V. Voiculescu la Armand Godoy, un șir de poeți și gânditori creștini sunt aduși în pagini de cudele d-lor L. Barrai, Ion Pillat, Alice Voinescu, Coriolan Gheție etc. Am poposit cu multă bucurie pe marginea acestei cărți care încearcă (și reușește, uneori) să aducă în umbra zilei de azi, un fir de calmă lumină. Dela, oarecum, romantica viață a lui Godoy, până la eroica existență a lui Psihari, marele duh al creș-

tinătății străbate paginile ca o frumoasă adiere. N'i se pare că înțitorul acestui fapt este Coriolan Gheție; îi trimitem felicitarea noastră.

„CANTECE DIN MARAMUREȘ”

de Nicolae Stelian Beldie, are un motto popular înmănat:

„Cât îi Maramureșu
„Nu-i fiercă ca eu și tu
„Nici oraș ca Sighetu”.

În rest, am căutat zadarnic o adiere de poezie autentică. D-nul Beldie își plimbă influențele, dela Argeșii la Cotruș și dela Carianopol la Bacovia, cu o rară desăvârșură. Am dorit ca influențele de azi să sune măne — poezie — ca melodii proprii și fără maestru. Dar pentru asta e nevoie de suferință și de gând. Îi urăm d-lui Beldie ca la al doilea volum să fie mai realizat și mai personal, pentru că numai astfel poezia își merită bazele.

El are conștiința superioară a nobilei și singularei misiuni, pe care o are de împlini în lume. Și dacă noi vedem în tănică lupă de a fării miracolele frumuseții o amintire a dumnezeieștii creații cosmice, conștiința artei lui nu-l apropie mai puțin de divinitate. Se poate vorbi fără exagerare de un profetism artistic, care constă în a răpi în operă ceva din splendorile sublimei viziuni pentru a le împărtăși oamenilor. Intre primirea frumuseții de sus și dăruirea ei pentru a fi admirată de oameni, se mistuie viața de cele mai multe ori tragică a geniului.

Marele poet american Edgar A. Poe exprimă partea întâia a misiunii acesteia în felul următor: „Suntem mistuiți de o sete ce nu se poate stinge... Această sete face parte din nemurirea omului. Ea este todeodată o consecință și un semn al existenței lui fără sfârșit. Ea e dorul fiuturului de noapte după stea. Ea nu e numai prețuirea Frumusețelor ce ne cad sub ochi, ci o strădanie pasionată de-a atinge Frumusețea de sus. Inspirați printr-o preștiință extatică a gloriilor de dincolo de momânt, noi ne trădăm încercând prin mii de combinații ale lucrurilor și ale gândurilor din vechime să atingem o parte din această Frumusețe, ale cărei adevărate elemente nu aparțin, poate, decât veșniciei. Atunci când Poesia sau Mușica, cea mai îmbătăitoare dintre formele poetice, ne-a făcut să ne scaldăm în lacrimi, nu plângem, cum bănuiesc abatele Gravino, din exces de plăcere, ci din pricina unei mâhniri pozitive, impetuoașe, neliniștite, pe care o simțim din nepuțința noastră de a sesiza acum, din plin pe acest pământ, odată pentru todeauna, aceste bucurii divine și încântătoare, din care nu atingem prin poem sau prin muzică decât scurte și vași lumini. Această strădanie supremă de a prinde Frumusețea supranaturală — strădanie venind din sufletele normal constituite — a dat lumii tot ceace ea a fost vreodată în stare să înțeleagă și să simtă în materie de poezie” (5).

Dacă după Edgar A. Poe, profetismul artistic e trăit de geniu ca suferință de a nu putea cuprinde în operă toată inaccesibila frumusețe a viziunii el a trăit a doua oară, și mai dureros, în dăruirea către oameni. Creația geniului e adesea de o nouitate și de o înălțime încât contemporanii n'o pot înțelege. Cazul e atât de frecvent, încât constituie aproape o lege, și el pune încăodată în lumină falsitatea ideii că am fi congeniali cu artistul.

Suferința de a nu fi înțeles de contemporani o mărturisește Beethoven: „De cum deschid ochii încep să suspin, căci ceace văd e împotriva religiei mele, și disprețuiesc lumii care nu pricepe că muzica e o revelație mai sublimă decât orice înțelepciune, decât orice filosofie, că ea e vinul ce inspiră noile creații. Eu sunt Bachus care varsă pentru oameni acest nectar delicios; eu le dau această beție a spiritului și când ea a încetat, iată-i că au pescuit o multime de lucruri, pe care le aduc cu ei pe țărâm. Eu nu am prieteni, sunt sigur cu mine însumi; dar știu că Dumnezeu e mai aproape de mine, în arta mea, decât de alții. Lucrez ca el în arta mea fără frică, fiindcă am știut todeauna să-l recunosc și să-l înțeleg. Nu am nicio teamă nici în ce privește muzica mea; ea nu poate să aibă o soartă contrară; cel care o va simți din plin, va fi pentru todeauna liberat de mizeriile, pe care ceilalți le târăsc după ei” (6).

Conștiința că geniul e mult mai aproape de divinitate decât de oameni, îl izolează în singurătatea și în singularitatea, care îl fac și fericit și neretic todeodată. Artă e o suspensiune între pământ și cer, dar nu mai puțin creatorul ei. Această izolare ce decurge din conștiința misiunii lui de a revela frumusețea divină și de a pune în slujba înobilării lumii, îl apropie pe geniu de sfânt. Apropierea vine în chip firesc și ea e frecventă chiar în tratatele de estetică. Geniul ca om poate să fie, din nenorocire, o viață cu totul contrară sfântului, dar geniul ca revelator de frumusețe îndeplinește față de lume o funcție asemănătoare cu sfințenia, deși nu identică.

Geniul ca om poate să însemneze o viață sub nivelul nostru al oamenilor mijlocii, dar ca artist el e de o suveranitate inaccesibilă nouă. Pe sfânt îl putem imita; geniul în artă lui nu-l putem imita. Pentru viața omenească, el nu contează decât prin acest miracol al capodoperei, din care descifrăm puterea dăruită omului de a reproduce, sub timp, modul creației divine.

NICHIFOR CRAINIC

- 1) Maxim Mărturisitorul: Centuria III, 26.
- 2) Toma de Aquino: In Polit. I. Prolog.
- 3) Jacques Maritain: Art et Scolastique, p. 8.
- 4) Magnus Künzle: Ethik und Aesthetik, p. 78.
- 5) E. A. Poe: Du principe poetique, tr. fr. citat în Art et scolastique.
- 6) In E. Marguery: L'oeuvre d'art, p. 39.

TARGUL DE FETE DELA GĂINA

— Reportaj colorat cu Moți și Sabinuțe —

de V. COPILU-CHIATRA


În munții Apuseni

Târgul de fete, de pe muntele Găina, a ispitit pe toți mânătorii de condei. Poate unde faima despre Moți a pătruns, din gardină în gardină de țară, sau poate unde subiectul acesta cu iz exotic s'a pretat sau s'a lăsat exploatat în toate dungile — din lipsă de așteptare și istorie — a devenit o adevărată legendă.

Așa cum se cunoaște, *Târgul de fete*, în deobște, e o simpla scormitură a imaginației.

Plasmuit dintr-o necesitate economică, un târg primitiv, alimentat de veacuri și oameni, — cu mai multă sau mai puțină mângâiere a limbii sau la condei — a devenit azi, o legendă fără legendă.

CUM SE SCRIU REPORTAJELE CU „TARGUL DE FETE”

Exploatat de reporterii dornici de senzațional, *Târgul de fete* a fost popularizat de moșii cari nici macar nu l-au văzut. Și în acest sens, nu-a fost dat să învânsesc în ziare, reportaje ample, tarabacite cu lux de amănunte pe care semnatarii le scormiseră, țara să îi parasi comoda siesta, unul o stăpune baneasă tocmai ce pe maiu mari. Cu un ueget pe narta și cu atui într-o colecție a aceuiași ziar, urmărind un vechi reportaj despre *Târgul de fete*, — cine știe dacă nu, conceput în aceeași conștiință — conrațele noastre, care n'a văzut nici macar muntele deocat în poze și atlase, bicuinnu-și imaginația și purrecanau-și iantezia, a scris — desigur nu se putea altfel — unul din cele mai senzaționale, popasuri în acest colorat și exotic *Târg de fete*.

INTOARCERE ÎN LEGENDA

Cu o întrebare firească, prietenii și cunoscuții mă întâmpinau oridecateori venea vorba despre *Târgul de fete*: „Se vineau într'acevăr fete, pe muntele Găina, sau cărui tapt se dăorește această denumire cu afinități musulmane?”

Evident că le răspundeam negativ. Și pentru aceasta aveam obligația să mă cobor în legendă, să-i plimb în istoria acestui coș de țară, de cele mai multe ori surprinzător de inedit, pentru unii.

Târgul de fete își are începuturile lui pitorești, încă dela gurguiul istoriei noastre. De pe atunci, de cand nu existau alte mijloace de permanentizare, decât graiul, din tată în fiu. Unii au vrut să-l atribuie asiro-caldeenilor, dăruți dacilor, alții îl revendică pentru romani. Cert e, că *târgul* e foarte vechi.

Peisajul Munților Apuseni e unul din cele mai pitorești, prin sălbăticiunea lui. Dacă azi, după ce s'au rumezat pădurile și s'au ciuntit frumusețile și totuși îi simți urmele măreției la fiecare cotitură, ce trebuie să fi fost atunci, când după săptămâni de drumărit nu vedeai altceva decât ciutele pe steie de piatră și câte un căluș de cer cât călcăul palmei? Și în toată această hălăciugă de vegetație abundentă, câte o colibă, ici și colo, spânzurată de toarta cerului, vestea în pustietatea aceasta măreață prezența unei ciosvârte de om, aici. Drumul pentru a parcurge dela o așezare la alta trebuia să-ți pui pită și slană în straiță. Poate de aceea comunicarea între vecini se făcea numai cu tulnicul. Cu tulnicul se strigau plozii acasă, se semnalau pericolele și se invocau dragutele și draguții.

Imprăștiți prin inima pădurilor, risipiți pe buzele padinilor, membrii aceleiași familii nu se vedeau cu săptămânile, cu lunile, cu anii, din anotimp în anotimp.

Nu mai cine e os din osul moșului, numai cine s'a cuminecat cu muntele și s'a culcat cu urechea și inima lângă viața munteanului, își poate da seama cu câtă frecvență se caută unii pe alții, la prasnicele mari.

Iată de unde începe istoria târgului. Dintru întâiu în cerc mai restrâns, cu vremea din această necesară întâlnire,

a devenit obicei, lărgindu-și gardinele, cuprinzând mai multe familii, mai mulți munți, mai multe comitate. Că s'a plecat dela un ritual familial, dovada cea mai neindolnică ne-o înfățișează chiar itinerariul târgului actual. Vizitatorul va fi isbit de curcurile, de târgurile în târg, organizate după satele participante, și după cele patru zări, cari varșă șuvoaiele de participanți. Astfel, de la un pas la altul, fiecare comună își are târgul ei, viața ei, cu ceterașii și cu costumele originale, cu dansul și strigăturile specifice. Nu vi se pare semnificativ faptul că *târgul* coincide cu sezonul plecărilor, când începe exodul moșilor de ciubare, sub cherhane, în inima țării, după pită și mălai? Așa că mai degrabă, târgul a fost născocit, poate spre a-și putea lua rămas bun, moșul care pleacă, dela cel care rămâne, fiul care nu și-a văzut părinții și frații — după ce și-a întemeiat el însuși o altă familie și în altă parte a munților, — dela tată. Cu vremea s'au legat tovarășii, s'au făcut schimburi de vase, între cei ce plecau, s'au semnat contracte care-și răzămău scadența pe umerii târgului viitor, când se lichidau angajamente și se concepeau noi obligații.

CAND S'A VANDUT ÎNTAIA FATĂ ȘI CINE A CUMPARAT-O?

La început, *târgul* nu se oficia pe muntele Găina. Din mărturiile bătrânilor, până să se fi îndătinat aici, s'a ținut în alte trei vărfuri de munte. Descoperit mai târziu, vârful Găina, așezat între cele patru puncte cardinale ale Țării Moșilor, la buzele celor patru comitate străvechi, susținute de o emoționantă panoramă, a fost însușit cu entuziasm și botezat pentru veci, locul de praznic, din an în an, al moșilor.

Chiar dacă *târgul* și-a lărgit noțiunea, intensificându-se schimburile, și îmbogățindu-se în articole predestinate comerțului, — la început ambulant, mai apoi imobilizându-se în șetre, — târgul a rămas un simplu târg. De unde atunci împărțirea aceasta de cuvinte — în forma ei actuală — care îi lărgeste farmecul și stărnește atâta interes?

Holtei, flăcăii, care își petreceau viața mai mult în pădure, ori holongărind în mine, sau peregriinând pe ulițele țării, aveau cea mai nimerită ocazie să întâlnească acum, tot ce muntele avea mai drag, *fetele*. Moașele smede, bihorencele oacheșe, arieșencele bălăe. Sabinuțele cu mâni de omăt și lezere de cer în ochi. Savetele calde ca aurul și dărce ca un stei. În acest stog de poezie, de cosânzene visate, holtei prăsniau. Dragostele fășneau, destinele se împleteau după plac și temperament, după ochi și inimă. Odată inimile care se căutau, întâlnite, dragostea încheind târgul mare, târgul vieții și al visului, după care au flămânzi, perechea coborâtă din basm, se înfățișa părinților. Mirele la cot cu consânzena lui, agrăia pe tatăl fetei, cerându-i mâna. Acesta îl măsura din cap până la călcăe și împărându-i-se de el, îl arăta apoi mamei fetei, fraților și cumnaților lui. Primit în familie, nu mai rămăneau mult pe gânduri, ci porneau convoi în căutarea celeilalte familii, a socrului mare. Descoperit, după trudită umblătură, se înfățișau. Se făceau prezentările și se slobozeau gândurile.

Acum venea rândul socrului mare, să privească mireasa, să-și preumbe ochii de sus până jos peste noră. Acceptând-o se descătușau bucuriile, se încheștau palmele și îmbindu-se unii pe alții cu cancelele aromate de jinar, arvuna era plătită în natură. Tinerii se furiașu în horă, iar bătrânii rămăneau să târguiască zestrea și să-și laude marfa.

Așa s'o fi cumpărat și vândut întâia fată.

Și de ce n'am încuviințat să se fi întâmplat astfel? Oare duduile de azi nu sunt mânate de același treverstit târg, când iau parte la toate ceaiurile și balurile dansante? Mai apoi *târgurile* s'au înmulțit, cererile în căsătorie s'au în-

tețit. Fetele au început să-și ducă sus pe munte toată zestrea. Lăzi înflorite cu cioplitori, încărcate cu fructul muncii a două mâini, cu țesături și cusături, erau expuse lațuri pentru miri și inime.

Tot acum trebuie să-și fi făcut apariția și întâul preot, un mare șugubăț. Urmărind perechile, mijlocind târgurile și netezind intențiile mirilor, strigând ca un crupier la masa verde: „Fa-ceți târgurile d-lor”. Inconjurat apoi de perechile emoționate, urca în fruntea lor, padina până pe curbetea muntelui, unde cu creștetul sărutat de cer, le dădea ultima binecuvântare, cuminecându-i întru Domnul. Sub cerul liber în loc de cor răspundea pădurea. Cetinele se însuflețeau. Iar când rânduiala tipicului le impunea să dântuiască și să sărute icoanele, se pornea întreg târgul, cu o cucernică religiozitate, înconjurând muntele cu „Isaia dântuește”, sărutând în loc de icoane patrafirul cerului senin și învorat de ospățul de pe pământ. Soarele se oprea în loc uimit și lua parte la cereasca desfătare. Pleca târziu ca de la fiecare ospăț, pe șlea cărării, îmburdându-se dincolo, în eslea munților.

Așa au fost cândva târgurile de fete de pe Găina.

GROFI ȘI BARONIȚE, SAU CU MAURICIU IOKAY DE MANĂ PRIN TARGUL DE FETE

Târgul de fete a atras încă din cele mai vechi timpuri, o sumedenie de vizitatori din toate colțurile țării, ba chiar de peste graniți. Nici chiar sub jugul stăpânirii maghiare nu s'a putut ciunti cu nimic din grandoarea și pasionanta dăruire a acestui târg. Vestea lui trecuse de mult peste mări și țări, în cât dornicii de aventură și inedit, au ținut să-l cunoască. Austrieicii în special, se îngrijeau din vreme, să treacă în Ardeal, aciuindu-se pe la grofii și baronii unguri, pe care îi determinau să ia și ei parte la acest ritual al moșilor. Și astfel ne trezim că *târgul de fete* este populat dintr'odată de nobilimea maghiară.

Sunt elocvente în acest sens, paginile romanului „Fața neagră” de Mauriciu Iokay, marele romancier maghiar, care apropiat de sufletul românului, a dat literaturii universale icoana cea mai plastică a *Târgului de fete*.

Flăcăii moși sunt prezenți de Iokay drept fenomene, capabile să îmbrude un brad cu pumnul și să răpună în lupță dreaptă un urs. (Regret că mi-au fost furate din colecția de chipuri, cele mai reprezentative fotografii dinainte de războiu, în care se puteau foarte bine observa grofii și baronii, în mijlocul moșilor cu tulnice, iar baronițele jucate de iobagul moș, sub paza ofițerului de jandarmi, cu pene de cocoș la chipiu).

Iokay ne desvăluie — și acest fapt semnificativ nu trebuia să scape domnilor cari s'au ocupat cu *Târgul de fete* — că nu odată tinerii de scăpată nobilime maghiară, seduși de frumusețea moașelor, le luau cu ei și după ce le dădeau o educație, se căsătoreau chiar, cu ele.

Cei mai mulți însă dintre baronii și grofii unguri care au trecut pe aici, au luat moașele ca fete în casă, plătindu-le scump. De aici o altă versiune a târgului de fete. Ci-că s'ar fi numit astfel pentru faptul că baronii își cumpărau slujnicele dintre moașele cele mai frumoase. Dar dacă nobilii nu uitau ca la întoarcere să-și ducă cu ei, o fată și chiar mai multe, nu mai puțin adevărat este, cum spune Iokay, că și baronelele măgulite de vigurozitatea și sprinteneala moșilor își cumpărau feciorii în casă, plătind astfel prin capriciu, capriciul soților.

TARGUL DE AZI ȘI CEL DIN TOT-DEAUNA

Muntele Găina e un masiv păduros, care domină prin semeția lui toate împrejurimile. Înalt până la 1600 metri, de formă conică, cu poalele împădurite de brazi și molizi, până aproape de creștet, când rămâne dintr'odată golaș și

vădăv de vegetație. Padini cu o iarbă mătăsoasă, colilie îi încinge vârful. Acolo sus, pe buza vârfului său, te întrebă care șugubăț l-a botezat atât de plastic? Pentru că așa cum domină zările, îți face impresia unei găini veritabile, mare cât toate închipuirile, sculptată de un meșter cu mâini de minune.

Poporul ne povestește în felurite interpretări, povestea acestui munte predestinat să devină legendar. Ba că urieșii, ce stăpăneau munții, au împietrit aici, pedepsiți de cei de sus, pentru că au vrut să se sue pe toarta cerului, în dumnezeiasca împărăție. ba că alți urieși, care au coborât în inima pământului, au dat peste zâna aurului, care înfricoșată, fugind a luat cu ea tot metalul prețios. Urmărită, s'a rugat Maicii Preciste să o prefacă în găină ca să-și poată ascunde bogăția. Dar urieșii — pentru că de aici puteau străpunge cu privirea munții, în patru zări — nu s'au mai clintit. Zâna, de teamă să nu-și trădeze comoara, a stat neclintită veacuri dearândul, până când a împietrit.

DRUMURI ȘI CARARI

Patru județe își dau mâna frățește, făcându-se la poalele muntelui Găina: Turda, Alba, Cluj și Bihor.

Vizitatorii se scurg spre *Târgul de fete*, din cele tunsaptru puncte cardinale. Dar calea cea mai pitorească și mai accesibilă, pentru toți amatorii din inima țării, e fără îndoială, drumul care duce dela Turda, prin Câmpeni, la Vidra de sus.

Gara Turda, o clădire veche și urită, împresurată de cazanele lui Satan, în care se prăjesc bolovani de var și ciment, își are totuși sufletul ei, îndrăgostitului ei, ce ies în întâmpinarea trenurilor, — așa de rare, — cu pită și sare, privind melancolic pe cei ce sosesc și pleacă spre cetatea cu smei a Munților Apuseni.

Interpeleți, dau cu entuziasm lămuriri, vizitatorilor nelămurii, despre Cheia Turzii, care-și deschide la orizont gura de prăpastie, ca într'o stampă veche, — despre Colțul Trăscăului, etc.

Dar nu-i mult timp de gândit, căci dincolo de linia îngustă, un tren lili-putan, „Mocănița” cum au poreclit-o cetățenii târgului, — în care s'a rupt carul cu proști, — cu compartimente ca niște cutii de conserve, puffăe cătrănită de neastâmpăr.

Un șuerat scurt și o smucitură care-ți pune la grea încercare rezistența și sângele rece, anticipă o plecare hodorogită dar plină de poezie.

Astfel, între moși și mulți, mulți sași și elevi de liceu, drumul se scurge timp de cinci ore, de mână cu Arieșul, când prăpăstios, când cățărându-se după stânci. Câte un binevoitor îți atrage atenția asupra stegarului care nu-și lea-pădăru frunzele verzi, nici chiar în timp de iarnă și sub care împăratul Francisc Iosif, a prânzit în așteptarea lui Iancu. Altul ne completează itinerariul cu noi amănunte, ținând morțiș să ne desvolte teoria drumurilor latine, a băișagurilor romane, neuitând să ne ilustreze importanța satului Biștra, unde s'a născut Mitropolitul Blajului, Petru Pavel Aron, la moartea căruia săvârșitu-s'au minuni, și nefericitul Nicodim Ganea, compozitorul internaț în opsciu de alienați dela Râul Vadului de lângă Sibiu.

Cobori în gara Câmpeni. Târgușorul acesta pitoresc muștește de vizitatori. Camioane, curse ocazionale, sunt pregătite să-și ia calea spre Vidra. Drumul de aici până la Găina, e mai mult decât pitoresc. Dealul Melcilor, Cascada, casa lui Avram Iancu, munții și golașul Găina te cuceresc.

În Vidra, la poalele Găinii, corturi improvizate pe gingia Arieșului, un mare podiu, acoperit cu frunză și un bufet primitiv, dar practic, te îmbie. Muzica poporenilor, vestită în împrejurimi, compusă numai din clarinete, desleagă inimile, atăță amintirile și „topăitele” se pornesc. Lumea uită și joacă. Se face ora două din noapte și ca prin minune, jocul se sparge. Multimea aleargă, se târgue cu moși, să in-


Cheile Turdei

chirieze cai pentru suiș. Cei mai tari de inger o pornesc pe jos cu muntele în piept și luna la carâmb. Prin păduri, se întâlnesc pălcuri cu pălcuri, se adună chiuind. E o dăruire mare și o invitație la haiducie.

Când ajungi sus, zorii mușcă din noapte. De pe pisc, soarele ți se arată cât un fund de ciubar. E momentul și-a pierdut limitele. Vezi în inima țării, până în Carpați. O clipă numai, căci îndată soarele îmbracă totul după aceea, într'o ceață ușoară și misterioasă. La poale, șuvoaie de oameni urcă, urcă, fără să le mai dai de capăt. Vin bihoreni, dinspre soare apune, cu saricel pe umeri, ca niște arhangheli. Urcă al-băcenii sprinteni și mureșenii bălani, dela răsărit de soare, vin într'un cor de costume și inimă românească, ca niște curcubeie aruncate peste țară. Tot acest potop de cosânzene și feți frumoși, e primit de moașele din Vidra, cu un flanc de tulnice, într'o melodie mare ca o simfonie de catedrală.

Tulnicul care exprimă dorul dragoștei, al pericolului, al melancoliei și al tristeții, ridică cel mai pur prinos de laudă și mulțumire.

IDILE ȘI „IDILE” CARE NU-S IDILE

Ca o reminiscență a târgului de eri, fiecare flăcău își are drăguța lui, căreia îi cumpără mărege, îi oferă cerce, panglici și o învârtită turbată.

„Domnii” care s'au săturat de cutreeratul șetrelor și de vizitat târgul, toianți pe iarbă dela geana pădurii, desfac merindea. Infulecă, cinstesc cu ploca rachiu, se pupă și se împroașcă fără jenă, cu epitele, ce s'ar vrea desbărate de prejudecăți.

Dar în graba lor de a imita țărănul, uită totuși pudoarea acestuia. Se despart perechi, perechi, infundându-se în inima pădurii, într'o rățăcire căutăta. N'au venit doară cu gândul aventurii în minte? O osteneală atât de mare, trebuie plătită. Și de aceea poate vei descoperi în fiecare tufă, în fiecare frunzar, două inimi și o bătea.

PLEDOARIE PENTRU OBRAZUL TARGULUI DE FETE

Intr'adevăr, cu tot pitorescul lui, cu toate reclamele și elogiile care i s'au adus, *Târgul de fete*, așa cum se desfășoară azi, rămâne o simplă serbare cămpenească, pentru care strădaniile neobișnuite, ca să participe la el, nu sunt suficiente răsplătite, acelora cari lunecând pe lângă poezie, visează numai senzaționalul.

Am pledat și am invitat la târg, ca fiu de moș, fie în reportaje, fie în poezie, pe toată lumea. Dar n'am uitat să previn.

Repet aici câteva propuneri pentru salvarea acestui străvechi obicei. Trec peste cea mai arzătoare problemă, *drumul*. Știu că vor trece mulți ani încă, până când se va dumeri cineva, că e mai mult decât necesar să se sape un drum, care să înlesnească urcușul până în vârf. Și iarăși nu pot admite, că o cabană care să adăpostească pe cei ce țin să cinez cu stelele și cerul, în ajutorul târgului, sus pe munte, e o utopie. Se impune construirea acestei cabane, cu atât mai mult, cu cât în Munții Apuseni le putem număra pe degete.

Dar poate că ceace nu trebuie să lipsească dela acest *târg*, e tradiționala *nuntă*. Cum nu și-a dat seama până acum „Astra” despre acest deziderat? Să nădăjduim că *Serviciul social* se va sesiza. Și totuși, pentru a nu le pune toate în cărca Statului, prezentăm o altă sugestie. La poalele Găinei sunt patru județe care se înfrățesc. După noua orânduială, trei ținuturi (Mureș, Someș și Timiș) țin cu umărul masivul Găinei. Dacă fiecare ținut ar organiza pe târg numai câte două perechi de miri, pe care să le nuntească, după străvechea legendă, nu s'ar reincățeni oare un obicei care a dat faimă cu a-lură internațională, acestui târg de fete?

Trei ținuturi, nașe a șase perechi de miri și mirese, convinse să-și amâne cununia pentru târg, iată o ocazie de prasnice care ar reabilita o tradiție și ar răsplăti curiozitatea celor ce vin de peste mări și țări, anume să guste din faima unui târg de eri, azi, decăzut.


Familie de Moți