
ANUL LIV Nr. 14-15

DUMINICĂ .
20 M A I 1945

Director;
AL. CIORÄNESCU

I N C H I t f A T L V I I O N P I L L A T
C O L A B O R E A Z Ă :

I. L U G O S I A N U Camil B A L T A Z Á R
L. B R A T O L O V E A N U

Emánuel C I O M A C
Al. C I O R Ä N E S C U
P. C O M A R N E S C U

Ben C O R L A ÖLŰ
Victor E F T I M I Ú

Horia F U R T U N A
Ion M. L E H L I U

Alexandru L U D O V I C
PERPESSICIUS

Al. P H I L I P P I D E
Ion P I L L A T

Al T. S T A M A T I A D
Constantin ST EL I A N

Tudor V I A N U
V. V O I C U L E S C U

M. DAVTDOGLr

Ui fragment la meartea lui Mireea Streinul
-Ca să arunci câteva rânduri ia jjioartea scriitorului Mir­

eea Streinul, trebuie negreşit,.să" porneşti delà viaţa aces­
tuia. O viaţă fărâmiţată la fiecare punct întâlnit, $n ne­
cesitatea omului de iQ-şi găgffun mod Йе reper, 'pe care to­
tuşi nu l-a descoperit nicicdjjtä/: ^••*

Mireea Streinul a fost un obsedat, uneori un 'irascibil
incendiar, dar tetdeauna justificat în sine, prin structura
sa.ps.chică tenebroasă, determinată ííje o depăşire a vieţii
imediate, anodine şi statice. Iupjşi s«rbii săi sunt o perso­
nificai e vguroasă a meridianelor "sate umane ; -#rol despre
cari şi dist.nsul poet "Мігод RadiţiParaschivescu (cred că
reţin bine) a afirmat că sunţ^sfârlpiieţi din. fiinţa autorului
şi, în consecinţă, trebuiesc cţ&sideraţl reaii, agitaţi şi gran-
dioşi. Era Ia apariţia primei ediţii ,<!Ün '„Dráma Casei Timo-
teu", când dealtfel eceiaş poet cu i ţ ină 'intuiţie critică şi-a
mărturisit, în pagina I l-a a ziandfíi „Timpul;' şi asocierea
imediată pe care a făCut-o cu opera; lui Bostoievsky, ectaşi-
derând romanul lui Mireea Streinul, jdrept una dintre cele
mai. Buhe •"Cărţi apărute la na^-în ultimii ani. Părerile* a-
cestea au fost susţinute şi áe 'pa r t eé májoAíara a criticei
româneşti.

Şi dacă reţinem faptul că „Drama Casei Timcteu" a fost
scrisă când autorul său nu depăşise; încă 28.de ani, censta-
tăm implicit şi precis în ce măsură talentul lui Mirfcea
Streinul se cristalizase, se definise chiar, într'o carte până
la a cărei apariţie a fost obligat să" alerge la cel puţin 30
de editori, într 'un timp de ,3 sau 4 ani. • ' •'•

Mai sunt -dator ca în fragmentul acesta obiectiv scris la
moartea lui Mireea Streinul s,ă atrag atenţiunea şi asupra
altui'roman al său .— şi anume-„Ion Aiúíon". Cât de mult a
iubit omul simplu în sensul natural, dar complex ca mani­
festări fireşti, se constată,în^cartea-aceasta-, unde persona­
giul central, un ţăran adolescent de lângă Cernăuţi, este
spânzurat de către jandarmii auştro-ungari în retragere,
fiindcă fusese surprins schimbând Câteva cuvinte inofensive,
cu o patrulă de avantgardă a trupelor ruseşti, care eliberau,
în trecutul ГаЯлоіи, ''bucovina. Anaiiza cu stil simplu, dar so­
bru, participarea directă a autorului la nedreptatea făp­
tuită eroului său (autentic în fond) au realizat o operă, în
care lumile se despart în două ; bună şi rea cu adeziu­
nea scriitorului la cea dintâi.

Mireea Streinul a fost crescut în principiile a două
şcoli : austriacă şi ucrăiniană. Delà prima a reţinut ma­
niera glaciala în viaţă, delà ultima căldura, măreţia şi sen­
sibilitatea umană în^operă. Evident, 'cele din urmă influ­
enţe au depăşit prima adeziune, după Cum era şi firesc,
la timpul oportun1, adică tocmai câşd copilul este mai ma­
leabil şi chiar caută subconştient punctul cardinal al orien­
tării sale viitoare. De aceea l-a iubit mai mult pe Dosto-
ievsky, s'a apropiat de ; Lermentov şv în urmă îşi atrăsese
şi opeia lui Kypling. Despre Vladimir Maiakovsky, delà.
Mireea Streinul •árq. aíla^ ^-ррнпё^-amănunte, în anul 1M0.
Ii iubea realismul poetic*şU$i «äsüe tangentă cu ei, prin
dragostea comună .pentru elementul uman turnat într'o
operă. - .* • •

Dar, ca om, Mireea Streinul a fost un desptmăgit. Pri­
mul contact sfâşietor şi Jatal pentru constituţia sa psihică,
l-a avut (după cum el însuş mi-a mărturisit); chiar la 16
sau 17 ani. Aici î ş i -a re începutul depresiunea sa sufle­
tească. Pe urmă au venit altele. Suficient, ca în câţiva ani,
să_l mupigâiască obsesiile, ifcuciu'mul, mizeria. In viaţă,
echilibrul i se pierduse,,ea să-î părăsească într 'un.refrac­
tarism determinat de procesul" în sine. Singuratec,'interio­
rizat — urmărit numai de realizarea unei opere, dar o
operă stoarsă din sine, care să vorbească în numele lui, în
locul omului care„ftu«5i mai 'deschidea gura, decât, xa să
şi-o stropească~cu un pahar <te .coniac.

Uneori, Mireea Streinaf a greşit. Era fatal. El însuşi
se pierdea câteodată în Confuzii interioare. Greşala nu a
fost a sa. Lăsând deoparte principiul imperfecţiunii omului,
îi găsim totuş circumstanţe de natur% să-l treacă peste
greşală, în revenirile sale, în dorinta~de pă t rundere 'a ele­
mentului natura] şi mai cu ftearriă, în-."revărsarea sa ca om,
în sensul pur*'al cuvântului, peste "conglomeratei -necăjiţilor •
pe cari i-a transplantat în sfera documentară-'» operei sale.
Iar iuprema. depeşire de sine însuş-i-a fost moartea. Moar-.

de BEN. CORLÄCIÜ

tea, care consacră ori ştettge} Moartea pe care Mireea. ^
Streinul şi-a dorit-o în alt fel, măreaţă şl justificată, ca
moartea .eroilor săi. Moartea aceasta l-a definitivat, deşi
a verîft brutală, prematură şi nefirească. In uriua sa ră ­
mâne doar ceiace a dafr valabil, revelator şi just;; In sufe­
rinţa -$xi cărţile sale se poate citi oricând propria tui su-"
ferinţă.; acela care-l ridică pe om, care-i demonstrează
adevărul şi care niciodată nu reuşeşte să extragă concluait
definitive. -

Moartea înNConcepţia lui Mireea Streinul esté superioară
oricărei viziuni; chiar'vieţii însăşi. Personagiile din „Viaţa
'n pădure", „Ion Aluieta'ţ. „Drama Casei Timoteu" şi,„Soa-l
rele răeare noaptea" (ca să-l luăm cărţile cel» mei repre­
zentative) ştiu să moară, chiar când un anumit resort in- .
terior Iernai atrage privirea asupra vieţii, ^ т э п і і aceia,
neverosimil de uriaşi, veşnic obsedaşi de fenbm^ele cos­
mice, fie într'o raţiune primara sau evoluată, ttior neb- ?
biţnuit, straniu, fiecare aparte şl totuş undeva cu Am pune ţ r
comun, ca în problema paralelelor geometrice. Punctul-a- ^
вфвіц!>ее întâlnire, }a un capăt nedefinit, reprezintă ^senţa '

'autorului, •feîntoarcerea' elementului liberat — dupâ ce-a •
trecut prin trăirea personagiului.
' Im; aduc aminte că în iarna 1043/1944, Mireea Streinul

mai avea un rbrrJan, Er* tdcmai cules in întregime şi chiar
l-am ăîutat la corecturi. Cartea avea titlul' „Băeţi de fată"
şi urma să apară într'o editură — „A.B.C ", care dealtfel
o şi enunţase. Dar n'am întâlnit-o in nicio librărie. Faptul
ar trebui lămurit, cât mei repede posibil, deoarece este
vorba despre un roman aproape de aceleaşi dimensiuni oa
„Drama Casei Timoteu" şi, ©e .deasupra, cu p anumită doză
de conflicte sufleteşti în- pus, determinate ' de" câteva pre­
judecăţi sociale, asupra cărora autorul se oprise insistent
şi le elucidase într 'un mod just.

Poezia lui Mireea Streinul am trecut-o voit la sfârşitul
acestui fragment, .deşi constituie prima sa realizare lite­
rară. In timpul cât şi-a scris poemele. (deátul de tânăr)
era oarecum mai senin, păstra în el mai multă viaţă. To­
tuş, poezia îi este suficient de închisă, cu -toate aderările
spre cer álé poetului. încă nu ajunsese la efervescenţa a-
ceia peichică pe care -i-o întâlnim în t roman. Puritatea se
menţinea într 'un suprarealism poetic şi totuş ci^ o tendinţă

- de căutare a naturalului şi cu inclinâri spre o poezie rea­
listă. Delà o-,asemenea poezie a fost logic să ajungă la
proza pe care-a scris-d. '

Acum cred că e nimerit să închei cu câteva cuvinte ale
lui Mireea Streinul, pe cari mi' le maii amintesc în parte,
delà una dintre convorbirile ncastre. „Nu mai sper în ni­
mic. Şi nu fac altceya, decât să mă fortific interior, ca să
mai pot rezista nenorocirilor 'şi mizeriei aie c-äror ghiare
nu vor să mă elibereze.

' „S'ar putea întâmpla să rezişti după cpm s'ar putea să s

mă nărui.
„Pentru cea de-á doua întâmplare aş regreta, fiindcă am

conştiinţa - că n'am realizat încă, ceiace simt puternic şi
precis că-oş fi în stare să realizez".

Era începutul prăbuşirii sale morale.

НЕШЩСН HEINE

Corespondenţă
Un brad singuratic se 'nalţă.
Pe un munte pustiu din Norvegia.
Somnolează; valuri de ninsoare
II înfăşoară cu-o mantie albă

Visează la tin palmier, care,
Acolo, în Orientul depărtat,
Agonizează, singur şi părăsit,
Pe panta unei stânci arzătoare. f

AL. T. STAMATIAÖ

http://28.de

Gânduri
Moartea- neaşteptata a lui Ion Pillât a trezit păreri de rău

adânci şi sincere în rândKrîle íubitarlior de poazie, Aceştia
. pierd — prin dispariţia luai prea timpurie — tót çe ar mai fi

putut aduce literaturii româneşti, atest poet 'autentic, ajuns
la maturitatea talentului luă, ia stăpânirea deplină a ver­
sului şi la desăvârşirea unei limbi româneşti, care nu mai
avea. pentru el nici u n fel de taine.

In poesia noastră,- care pentru atâţia scritori nu este decât,
expresia primăverii vieţii lor, florile se scutură adesea fără
să dea recolta bogată a rodului de vară.

Spre deosebire de atâţia alţi, toamna şi iarna vieţii lui Ion
, Pillât ar fi fost tot a$a de fecunde ca şi tinereţea şi maturi­

tatea Iul. ,
Pe lângă pierderea unui prieten plin de delicateţă, a unui

intelectual de o aleasă cultură, a unui pasionat de artă şi
literatură, cei cari l-au cunoscut în intimitatea lui spirituală

4,/egretă mai mult ca oricine pierderea iremediabilă a tezau-
„^гійиі de poésie nescrisă, care se risipeşte pentru totdeauna

«dată cu plecarea dintre noi a lui Ion Pillât.
întâmplarea a. făcut, să ne întâlnim, copii, pe băncile ace­

luiaşi liceu bucureştean şi imai târziu, adolescenţi, în sălile
de cursuri ale Facultăţii de Drept din Paris al ale Sorbonei.
£ adevărat că aceste săli de cursuri nit ne vedeau prea des,
ntci pe el, pe care arta şi póesia .puseseră încă de .pe atunci
stăpânirea exclusivă a celor chemaţi, nici pe mine, care pre­
feram cultura mal intensivă a cărţii şi bibliotecii. Eram o
mână de prieteni, pe cari. vârsta şi norocul ne adusese la în­
văţătură în aceiaşi ani, în atmosfera de cultură, dé aria, de

. fermentaţie intelectuală a Parisului. Parcă am.fi prevăzut că
suntem pe hotarul a două lumi şi că maturitatea ne va
rezerva tristul privilegiu să trăim un» din epocile cele mai
turburi ale istoriei moderne."Ne grăbiam , alături de studiile
uţastre să gustăm cu lacom* e tot ce puteam dobândi zilnic
în emoţii artistice şi în plăceri spirituale, în acel Paris al
ultimilor luni dinainte de războiul mondial, ï n açei Paris de
linişte şi umanitate, de rruimuseţă şi seninătate, de neîncetată
frământare artistică şi intelectuală, Paris, care va rămânea
numai în amintirile noastre fermecate şi pe care nimeni nu-1
va mai învia vreodată. Nimeni nu a colindat atunci.mai
multe muzee, n'a cercetat mai multe teatre, n'a ascultat Usai
multă muzică, m'a cetit mai multe versuri [decât noi. In acea­
stă atmosferă s'a ascuţit sensibilitatea artistică a lui Ion
Pillât. Aici şi-a făcut el primele încercări în arta, care nu

, admite mediocritate, a poeziei. Pentru dânsul ipoezia nu era
subiect, o temă, o inspiraţie, o formă. Era o tonalitate şi

* im climat: trăia în ipoezié," c(im moi trăim în proza vieţii
zilnice. Poezia singură avea drept de cetate în sufletul iui.
înainte de a-şi face primele versuri, Ion Pillât era obsedat
de chemarea lui interioară şi vibra sub influenţa a tot
ceeace este expresie «poetică in literatura universală» pe «are
o adância cu o neistovită pasiune, de cele mái multe ori în
limba originală, căci adevărata cunoaştere a poesiei impune
această servitute, 'într'o artă în care fondul şi forma sunt
indisolubil legate, ca elementele unui produs chimie. Era
receptiv pentru orice formă de artă şi gata să se îndrum*
— sub orice influenţă — spre «rice expresie a poeziei. De
aceea primele lui producţii poetice sunt de o complexitate
sie eărei origini criticul literar al viitorului nu va isbuti
niciodată să le lămurească în întregime. Poeţii clasici, par­
nasienii, simboliştii s e îmbulzesc deopotrivă să capteze Ins­
piraţia lui Pillát şi reminiscenţele, abia recunoscute aici,
fac loc fără încetare- 4inco&o altora tet^-asa de fugitive,
într'adevăr, poetul se caută pe el însuşi* cu o dorinţă de
perfecţie, car* tiu 1-a părăsit niciodată. Râtfd pe rând se
desprinde de braţul celor, cari i-áu călăuzit primii -paşi în
ţara încântată a poeziei. Işl precizează inspiraţis ' lui pro­
prie, îşi caută ferma lui personală. Totul ÎI face să vibreze,
totul Îl pune tn stare de transă poetică. Cum înţelege tot
şi e senstttt la orice nuanţă, a*eet excea o*~*jte*igenţă şi

, -ţtest belşug de senţibiHtaie îngreei*sa străduinţa lui de

de I. LUGOŞIANU

construire a propriei sale personalităţi poetice. A fost în
Spania, în Grecia şi în Italia şi au cântat în el toţi poeţii
cerului şi peisajului uiéditeran; a citit cu nesaţ pe parna­
sieni şi l-au cucerit forma, l°r impecabilă şl vigoarea lor
literară; a trăit în intimitatea simboliştilor şi l»a sedus sub-
tiUtâtea lor modernistă. .• - . : r<

Pillát trăise astfel mii ide vieţi înainte de a trăi propria
sa viaţă. Dar toţi erau numai ' tovarăşi de drum, pe оате^
i-a părăsit atunci când întorcându-se acasă, a luat contact
temeinic şi trainic cu pământul ţării iul. Atunci a început
să curgă în poezia lui 'acea sevă bogiaită care 'a nutriţi ver­
sul românesc al marilor lui înaintaşi. A început să vorbească.,
în el glasul, pământului, să-1 v i z i t e i strămoşii, sări lumi­
neze soarele lui GrigoreşcU şi iunta lui Emin esc«, A început
să cânte zăvoaiele Argeşului şi Mioroanii, aşa 'curi i Alec->t-
sandri cântase Şiretul şi lunci* din Mirc&şti.

Această întoarcere la pământ a pus . î n deplină Valoare
darul lui poetic. Şi-a găsit pe deplin personalitatea Iul

'atunci când S*a întors la cititori,
„Acolo unde'n Argeş, se varsă râul Doamnei"
„Şi murmură pe ape copilări» mea",
«Ca Negru; Vodă, care descălecând venea",
„Mi-am ctitorit viaţa pe dealurile toamnei*',

cum spunea în acel frumos valun» de Versuri, „Pe Argeş
în sus", care rămâne capodopera lui şi în care îşi cântă
strămoşii şi copilăria şi peisajul românesc.

Pe acest Ion Pillát nu-1 cunoscusem la Paris. Dar îl pre­
văzusem. La 18 ani fusesem câteva, zile la Florica, oaspele
lui , ' în acea atmosferă patriarhală a unei mari familii ro­
mâneşti, care avea cultul iubirii de ţară, dragostea de pă­
mânt, respectul unei 'mari tradiţii; idealul unui mare viitor.
Trei generaţii îşi dăduseră aiOi întâlnire, sub acela)? acope­
riş, în jurul aceleiaşi meşe, păsfrătbare ale a.cefeaşi tradiţii,,
credincioase ale laceluiaş cult: văduva lui Ion Brătianu, Ionel
Iirătianu, pe atunéi prim ministru şi prieteiijit Ion, ^il laţ ,
o sută de ani de • viajţă românească,.legată de.acelaş H-
ment al caldei şi pasionatei iubiri de ţară. .Atunci mi-am-
dat ' seama de ce trebuie să fie şi ce va f i , într 'o vi Ion
Pil lai .. • '• - i •'• . • ' • ••
• Când a*urrs trei decenii,'Ion Pillai venèa îiri mansarda 1 mea
de student să-ini citească uMiriiele lui versuri şi să asculte'
uji Verdict prietenesc sau sugestiile mele tinereşti de critic
colegial, dar exigeait, îl îndemnam adeseori să părăsească
umbrele ilustre ale literelor universale şi să se întoarcă pe
acele dealuri argeşene, unde îşi va găsi irvoful trainic şi
fecund al inspiraţiei lubş i unde mai ales se va regăsj, pe
el însuşi.

Tinereţea trăeşte în noi şi ne conduce paşii chiar atunci
când tâmplele înfeep să ne încăruniţească. Opera unei vieţi
este de c r f ema i multe ori o idee de tinereţă înfăptuită la
maturitate. Aşa s'a realbat еГ însuşi Ion Pfflat când „cu
ochii de altă dată, cu degetul pe Ьиже" legat de mormintele
strămoşilor şi-a urmai călăuzele curate spre cel mal drag
pământ, spre pământul unde, odihnesc ai lui, spre pământul
unde odihneşte astăzi şi el, spre afea ţărână a neamului
său, care-î va fi uşoară, fiindcă a i u b i t o atât de mult şi a
cântat-o cu «cea dragoste caldă, care e condiţia talentului
şi regula supremă a artei, care, singură pune pace tea eter­
nităţii pe operele umane şi iperpetuiâză amintirea Omului
prin ce a avut mâi «bun în sufletul lui. !

V

http://am.fi

- í '

L-am. cunoscut pe Ion Pillát lo Paris, în toamna anului
1910, cu prilejul unor alegeri de comitat la. căminul stu-
déntïïér români. D-l (?. Àrgetoianu, pk atunci sécréter de
legaţie, admnase în căciula lui, cele vre-o două sute de vo­
turi exprimate. Pillât m'a luat cd să serbăm reuşita, la
Chope latine, apoi am intrat în Luxemburg, pe. înserate.

Am început să ne spunem versuri.-Intre Fântâna Me­
dicis , şi Le Chapiteau des Baisers, pe , covorul ţie frunze
veştede aşternut de castanii grădinii, ne-am plimbat până
s'a închis Luxemburgul. Am continuat să rătăcim pe stră­
zile cartierului latin, destăinuindu-ne preferinţele sufle­
teşti. Щ se definea „pasionat si sceptic" ca un erou al lui
Barrés. Admiraţia meci .nemăsurată faţă de Edmond Ros­
tand, d'Ànnunzio, Bergson şi Wagner din Tristan şi Isoida,
Pillát o cerutura cu criterii subtile ; şi elegant restrictive.
Adoră pe Gide, Moréas, Claudel, Dante, •Gabriel Rosseti,
Swinburne, poeţii persani, prerafaeliţii, ilustraţiile lui Gus­
tave Doré, tablourile lui Grico, Zu.oaga şi-Turner.

începuse pe vremea aceea, să scrie primele lui versuri
româneşti. Se oprea în loc, pe avenue de l'Observatoire,
'şi, rotindu-şi încet _ basto.napul de vişin, îmi 'declamă stro­
fele poemului său „Cenlaur'ii". La-rândul meu, îi recitam
strofe din „Balada lunii", pe care o scriam atuni.'Sefu-

,buse două noaptea. Luna strălucea magnifiai sus, poleind
t u pulbere de.argint fântâna lui Carpeaux aşezată pe în­
tâiul meridian al Parisului, '

Globul pământesc sb.urat_a
Din fântâna lui Cârpeau*:, '
Ori, de aur, Cărăbuşul
Tău, fantastic, Edgar Poe? •

fh clipa aceea am simţit amândoi că vieţile noastre s'au
teţrat în cea mai frumoasă prietenie. FViat mi-a fă§ăduit
isă*mi dedice „Centaurii" ; i-am răspuns că-i închin „Ba­
lada lunii". Şi ne-am despărţit pentru a ne revedea a .
doua zi.
' A doua zi şi in toate zilele. La él acasă, in bulevardul^
Saint Michel şi apoi în rue Pierre Curie, îmi cïièa pasagii
din .Nourritures Terrestres şi dt'n Un Hojnme libre, din
Lautréamont si Jules '' Tellier. II revăd pe Ion *РІІШ la
cursurile Іці Sergson, la expoziţia 'de pictură a lui Albert
Besnard, la susţinerile de teză de doctorat în litere la Sor-
bomwt, la cabareturile din Montmartre unde se amuza enorm .
de spiritele lui FaRot şi Vincent Hyspa. II revăd, alâtur\
de. Ion Lugoşianu, în micul parlament care era conferinţa
Mólé, in care ne împrietenisem cu oameni ca Roberf şt
'iénfi dé. Jouvenel,

într 'o revistă pe care am scriş-o pentru eăminui studen­
ţilor .din Paris, am parodiat, printre alţii, şî.pe pillát. Re--
zumatsem, fără şir, preocupările lui poetice din vremea a-
ceea şi întrebuinţasem expresiile lui preferate. PiUat era
încântat <a un copil, când i le repetam: :

Condorii 'n herghelii, roteau peste mollirai ;
Iar Sakia-Muni straniu privea, neîncrezătorul, •.
Moscheea verde-albastră cu. stcas-'-iă de şiţă .. , •
Şi maree sunătoare ce se'ntmdea spre Easră,

Mă voi ruga lui Jizo, hermafroditul' care
Sta. pe djyaa cu t*ictor Ignotus din Bagdad,
Vá isvorî aturreéà din coastele. Japoniei .
Centaurul de bronz cu văduva Kwanons

Admiraţia, ca şi рцеіепій lui, era foarte selectivă. NUL
se încânta recède, пи.ЩЪщ .pe oricine, ..kfff^paíiücős s i dis-'
tant, li plăceau subfilităţile, se delecta de gafele artiştilor
in neîndemânare, preţuia soţia păcătoasă, linia pură, sono­
ritatea novă, calamburul elastic. Vis uţia mai ales îl pa­
siona. Parizieneele i»au tn/rumwsefat viaţa, fără să-i capete
inima. Pillat se- păstra în întregime pentru poezie.

In vara anului 1912, eram cu pillat la Predeal. Am ru­
gat pe prietenul Traian Lăzărescu să-mi tritneată ..Noap­
tea de Decembrie" a lui Alexandru Macedonski. Vream să-i
arăt hti Pillat cât de mare e poetul acesta, de care-cafe­
neaua literară susţinută de Ranetti, îşi bate joc.-Pillat a
fost entuziasmat de poemul lui Macedonski şi i-d făgăduit
să-i editeze viitorul volum de versuri.' Iată împrejurările

de HORIA FURTUNA

în care. ,,Flori sacre" ne-a fost dedicat de marele poet ne­
dreptăţit.

In ànul 1915, Constantin Ващ a încredinţat lui Icn
Pillat, Adrian'Maniü şi mie conducerea revistei săptămâ­
nale F l e ă r a . împreună cu Pillat am condus-o vre-o două
mni şi la reapariţia ei după război.

Prietenia mea cu Pillat *>e-a unit până şi în epigramele
ce ni se adresau, Ion Pavelescu scria:

* '. '

' Poezia Jui Furtuuă
Ca .să ţi se pară bună.
Trebue neapărat
S'O citeşti pe-a lui Pillat.

Şi printr'un scrupul de epigramist care nu 't'-M spus toi
gândul, Ion Pavelescu adaogă, dându-ne iluzia unei .strofe
noui :

Poezia iui r Pillat "•
Ca să ţ;. se pară bună,
Trebue neapărat '
S'o (.iţeşti pe-a lui Furtună.

Revăd pe Pillat în familia lui, lângă un tată practic şl
îngăduitor, lângă o mamă entuziastă şi darnică în sjaturi
bune, lângă o soră visătoare şi veselă, lângă un frate plin
de uţno.r.şi eleganţă.

Mă tm cu dânsul la Florir-a, la Predeal, la Miorcant
pentru nesfârşite prilejuri de glumă, dis.upi literare', vi­
sare şţ muncă poetică. Când scria, şedea chircit pe canapea,
cu cartul pe genunchi, cu o ; hi i fixaţi pe cumpănirea lăun­
trică "й expresiilor, cu mâna bătând din Când în când, un
tact -imaginar. .

Am.condus, cu ei şi cu Arghezi, după război, rev\sto
,X&petul. Românesc". Am «tri* .în colaborare cu el versuri,
încă inedite." Am făcut amândoi, traduceri din poeţii fran
сггі. Am fost cu el deputat în ace aş parlament. Ii cunoş-
team cultura vastă, 'caracterul ferm, talentul în veşnică
reînoire şi, după expresia lui, ,j»Hncipiilc delà care pleea"

Soţia i-a fost suflet întregitor şi reazăm fără egal. Mă­
tuşa sa, Pia'Brătidnu-AÎimănişteanu, i-a fost cel mai scump
lifătuitor şî partener blajin în discuţii înflăcărate. Copiii
au adăogat vieţii lui de vis un ţel realizat.

Destinul ne-a smuls din mâini versurile pe care Ion
Pillat le-ar fi s<ris de azi înainte. Moartea a furat o parte
din .іегащиі poeziei româneşti. toeme.au rămas^ nesculp­
tate, metafore nebmperechiate. Cu Pillat în viaţă, аЩ âţ
fi.fost faţa poeziei româneşti de mâ'-ne.'

; In una din cele trai frumoase poeme ale sale, In ,,Aci
sosi pe vremuri...", Pillat a ţinut, să hcfudezë ătnintjrea_
iunpilor seri de vară petrecute împreună cu ei în fecităn
de bersurí: - ' '-

' ' Iar cenid'̂ n noapte tâmpul fu -Lac-întins'sub luniv
Ţi-am spus Balada Lunii de Huria Furtună.

: ' j > • ' . .

Pot cuvintele să definească, să justifice sau şă blesteme
îndeajuns moartea? Futepi noi prin tăcere să ne. ridicăm
până la înălţimea ei, spre a o pălmui aşa cum trelue?
Care atitudine nu e zadarnică, jalnică sau ridicolă în faţa
morţii ? . ''
'Dragă Ioane, n'o să te mai vedem niciodată/
Plânsul Шпгй noastre e fără sfârşit.

Cine o să ne consoleze de moartea lui .Giraudoux ? Cir?,
o să ne mângâie de pierderea lui. Ion Pillat?

o.

4

http://toeme.au

P O E T U L B U C U R I I L O R

Dacă e adevărat că opera fiecărui poet corespunde, ca
tonalitate generală, unei culori dominante sau unui mănunchi
de culori, atunci putem spune fără şovăire că poezia lui Ion
Pillât dă o impresie de alb şi aur. Chiar când in versurile
Iui este vorba de toamnă, de noroi, de frunze veştede, de
ploaie şi de ceaţă, tonul rămâne acelaş mereu: domol şi blând
ca un vânt de amiază printre coloanele albe ale unui
templu.
. De altfel, Ion Pillât evita, prin firea lui, priveliştile schi-

loade ale toamrţei, .El respingea în general tot ce in viaţă
este murdar, penibil, trist sau neisprăvit. însetat de perfec­
ţiune, Pillât, în faţa vieţii, era silit desigur, de multe ori,
să .dispreţuiască şi să critice lumea aceasta care nu este întot­
deauna albă, şi aurie aşa cum sufletul lui de artist ar fi vrut
s'o vadă. Din cauza aceasta fără îndoială o suferinţă încol­
ţea în sufletul poetului. Dar era o suferinţă uşoară şi repede
înăbuşită: era suferinţa artistului jignit de unele aspecte urîte
ale realităţii. Totuş, în versurile lui Ion Pillât acest desa-
cord nu .apare aproape niciodată. Poetul a găsit că până şi
aeeastă suferinţă, totuş atât de estetică, e urîtă, penibilă,
ostenitoare şi nu merită $ă fie exprimată. El o preferat să

Despărţire de Ion Pillât
Câteva zile, numai, au trecut deeâttd am prohodit anul

morţii lui Ión Mimilescu ' şi, iată, ne părăseşte un alt poet,
un alt reprezentant al marét tradiţii mediteraneene, un con­
tinuator strălucit al lui Vasile Aleesandri, Alexandru Ma-
cédohshy, Duiliu Zamfirescu, Dimitrie Anghel.

L-am întglndt pe Ion Pfflat, la Paris, unde, într'o brasserie
din cartierul latin, de-a «Hit primele-i versuri, «utreerate
de nostalgia pei^agiilor natale.

Pe urmă. ţiS^iu, i-»m intâ'ratt am'.nt're» la Afoèuà, pe
stâncile Pamasnlui, la Deifi, la Fântâna Castaliei, pe căfle
Sacre ale Greciei, suverane, unde şi-a cules" ,.Asfodela". '

Ca fiecare dintre cel
t̂oé, care .moartea ne desparte
Mur'm сД noi, lăsând o parte
în flecare dintre el.

.Іл pragul veşnic, peţre«â«udu-l
Nu plângeţi mortul ce'Mgropati

. CJ vă'ntreb^rtl'îniţândurati : ,
. - r „Cui dlntffe noi îi vine ritadul?

Rândurile noastre se rtresc din ce în ©e. ton Pfflat a trăit
mai mu't decftt Eminescu, dar mai puţin decât Aleesandri.

Va trii, In eternitate cât. aînândol, cu amândoi. Bun ra­
inas, poete ; Călătorie bună pe агшпнтйе azurate. Ai plecat
dintre şbf ca Jean Moréas al tău şi-al nostru, pe-o zi de
April. La revedere, curând In Câmpiii-Elyzek

VICTOR EFTIMrU -

E^A L M E
de AL. РНІЫРРГОЕ

extragă din viaţă cantitatea maximă de, frumos, să închidă
ochii în faţa spectacolelor triste, chiar să creeze el singur
materialul frumos atunci efind ti Іімеа si să эе izoleze într'o
operă făcută din armonie, împăcare cu sine si e*1m$ con­
templare : . ,.•-•<,

Là tout n'est qu'ordre et beauté.
Luxe, calme et volupté...

Unul din volumele de poeme «le Ini Ion Pfllat poarta titlul
de Grădina intre ziduri. Un titlu oare e*r potrivi întregii
Iui poezii. S'ar putea bănoi <jă B%at şi-a adunat în această
grăd'ină, încA'săi cu &tâtţ;xţţj&. plante. r»fe, f'.eri ciudate şî
specii necunoscute. Te-ai jystepta să păşeşti, în sere perfec­
tion ate. copaci aduşi din ţări Îndepărtate, flori ea*e cresc
prin pădurile virgine ale Braziliei, cactuşi .moiwtruosi ca
nişte caracatiţe buboase, baobabi uriaşi, orohftSee сотодеаіе,
lalele negre; trandafiri albaştri, arbori on хгвияе muJtSoo-
lore. nud'ce .'-ens't've. fWl m*ectftroré.çi ro«>* floarea aceea
fabuloasă care înfloreşte odată Ia o iurtă de ani ; printre
crengi şi pe nazişti ai bănui poate păsări măiestre, papagali
pestrifi, marabu ţi tactiooşl, pasărea para^iSBtţBÎ ş; — eint
ştie — chiar pasărea Roc din basme şi pasărea Fen'x„. ,

Cine şi-ar închipui toate acestea s'ar înşela. Gradins rut
Ion PiUat nu e nici seră, nici grădină botanică, pi& museu
de istorie naturală. Şi să ae grăbim să spunem că acea***
inse'are este o delicioasă surprză. JJeeâteori nu ni e'aŞnţAaa-
plat să fim poftiţi în cabinetul de curiozităţi al rai Bee Ёь-
seintes (ştiţi, eroul rafinat s i bolnăvicios din A rebours al lui
Huysmans !) şi пе-ащ trezit în • grădiniţa ridiculă a jui Tar-
tarin din Tarascon !

Intre zidurile cu care şi-a împrejmuit grădina, ziduri de "
p'atră veche cu' creasta verde de muşchi, Ion Pillât a răsă­
dit flori simple şl care cresc prin grădiniţele cele mai sărace
şi mai umi!e,-m :cşunele şi oclrul boului', gura leului şi nalbe,
•maci şi' albăstrele. Prin copaci — mesteceni albi, plopi svelţi,
sălcii pletoase — s'alungă şi ciripesc vrăbii şi stigleţt, piţl-
goi şi mierle. Nimic exotic nicăieri. E o grădină de ţară. Mái
exact, o grădină perfect inrftaită după o grădină de ţară : o
grădină de coniac Ьоетеяе. Florile sunt simple dar orânduirea
lor e savantă şi complicată. Un grădinar meşter a desenat pe
straturi, cu ajutorul acestor flori simpi'e, arabescuri ciudate;
a ondulat paiiştue, a tuns frumos iarba, a rotunjit stufişurile,
a periat aleile, a retezat arborii. Ba chiar, din loc în Io*, a
aşezat, pe un soclu de bolovani colţuroşi, o fină statuetă de
marmoră» o urnă antică, un vas preţios. Ce stilizată grădină
de ţară ! Şi cât de ciudată e împărecherea aceasta de primi­
tivism şi de civilizaţie, de farmec rustic şi de rafinament í

Dragostea de perfecţiunea formală îl îndemna pe Ion Pillát
să-şi netezească cu îngrijire fiecare stih şi flecare vorbă
scrisă. Totuş poemele lui nu dau niciodată impresia unei
sforţări. La acest artist înâscut şi foarte cultivat î n « e pri­
veşte poezia, forraa perfectă se crea spontan, fără meto
caznă. Versul lui Pffiat curge limpede şi Hn, niciodată for - '
tat-, fără fcnitnri de rime sHite, mereu proaspăt şi curat.
* Ioai Pillât n'a scris decât versuri. In puţina proză.pe care
a compus-o — eseuri, studii-—^ a vorbit tot despre poezie şl
poeţi. Proza nu-l atrăgea. Nu se potrivea cu talentul lui de
liric .descriptiv şi calm, iubitor de frumuseţi pure. împreju­
rările în care a trăit i-au îngăduit să scrie numai, din voca­
ţie, în deplină libertate creatoare, fără «ă fie silit să-şl faeă
din scria o profesiune in vederea unui câştig din care să
trăiască. Opera lui du cuprinde nicio zgură. In ultimele lui
volume, orieetate spre clasicismul antic, se observă pe aloca­
rea o răceală didactică dar niciodată platitudine. O vasrt*-
eultură literară .rară nu numai l a n»i ci oriunde, îi permi­
tea s& eiteaisea în original poeţii din sase sau şapte litera­
turii Era cu siguranţă unul din oamenii cu cele mai Întins»
cunpştiraţd despre poezie, din antichitate până astăzi. O d ra­
goste de poésie şi o curiozitate art'sfcă puţin obişnuită for­
mau pasiunea dominantă a acestui om cu gusturi fine, eu
idealuri si apucături ««potrivite epocii actuale, puţin priel­
nică unei arte de conten*3aţie şi delectare. Versurile lai pline
de armonie, de măsură, de echilibru si de Umnerime, f i r i
multă adâncime dar de un gust susţinut, vor găsi suflet* .
oare să te cerceteze ordiecâ+eort «amertii, sătui de ztbucium,
яе vor Întoarce spre bucuriile calme. ,

ION PILLAT
de AL. CIORÄNESCU

TU sote l-> ' s'ïaSTÏ fef'^Ä-ÖiK« ,s&ht •toîoïw.Btoeqz eteî ni іііічо
De la chiar înce­

putul liricii noastre
romantice se pot deo­
sebi, pentru cititorul
mai atent, două va­
lenţe ale inspiraţiei
româneşti, două cu­
rente,sau mai curând
două atitudini ; dacă
ar fi să introducem
în ' l i teratură termi­
nologia tehnică astăzi
atât de curentă ' am
deosebi aceste ati tu­
dini în pozitivă şi
negativă, după cum
una din ele vede din
marile probleme ale
existenţei numai as­
pectul lor solar şi
apolinic, p e c â n d
cealaltă se adresează
tenebrelor frămân­
tate de mari în t re­
bări, şi alege din
gustul vieţii, în pr i ­
mul "rând, consub­
stanţialele amără-

. I U ! . ' * ciuni. De o parte
Grigore A'exandrescu şi Eminescu, de cealaltă parte Ale­
xandri şi Coşbuc sunt jaloanele mari ale acestor drumuri,
în trecut. Alături de ei şi în umbra lor se situează atâţia
alţii, mai puţin.personali, falşii desperaţi romantici în ge­
nul Baronzi sau Vîahuţă, ori fragila euforie a atâtor barzi
uitaţi Bine înţeles că o generalizare atât de întinsă nu
poate să ţină seama de poziţiile - intermediare, şi nici de«
alternanţele comune chiar în sânul aceleeaşi • inspiraţii,
Ea dă însă o ideie destul de precisă asupra drumurilor
pe care a pornit -poezia, cu mai bine de o sută de ani în
urmă, şi pe care continuă şi astăzi, deşi în genere poetul
modern se vrea turmentat de toate problemele fără răs-
pÜlÄri > h;;-; -Jds'fr ."Vw; !?,іГ? •: T-IS ;VíoVt<i i-.'.hwti. ,»,•

Ion'Pillât a aies celait drum, cel al încrederii în forţele
Binelui. Excursiile lui pe marea poeziei au toate loc sub
semnul timpului frumos. Departe de a iubi şi de a- îmbră­
ţişa furtuna, el fuge de tot ce aminteşte zloata şi pro-
moroaca. Poezia lui e un refugiu ; dacă nu chiar un turn
de fildeş, întrucât nu odată- poetul ascultă şi sgomotele
din afară, în orice caz un parc cu frumoasă . ordonanţă:
gospodărit cu grije şi cu pricepere. Al'eele exală parfu-
muri discrete ; crengile пц s e pleacă mai jos, şi nu se ri­
dică mai sus decât s'af cuveni ; delà intrare, o privire
generală ne previne că ne aflăm în împărăţia bunului
simţ, unde nu sunt îngăduite nici muzele despletite, unde

; nu străbat nici chiotele cheflülor, dar unde nu s e vede
' nici cuta prefăcutelor îngrijorări.

De unde vine acest fundamental echilibru, această îim-
peziciune nativă a tuturor închipuirilor lui Ion Pillât ? E
desigur în tcate acestea şi un ; rezultat, al altoiului moldo-
"alr.b. 'Imaginaţia visătorului moldovean, capabil de. a-
dânci duioşii ,hrănit din substanţa unor îndelungate tra­
diţii care-1 îndeamnă să iubească lotul şi să-şi simtă slă­
biciuni pentru toate, a fost'de bună seamă strunită de spi­
ri tul 'cri t ic al omului de acţiune de pe plaiurile Argeşului,
de netede conştiinţă a valorilor şi de realismul lui sănătos
(fê'-cioban, care nu-şi desparte fluerul de răboj. Deaceea
tablourile de viaţă patriarhală ale lui Pillât sunt de o
suculentă rar întâlnită ; alături de vagabondajul înduioşat
hï închipuirii moldovene se sitează în spiritul lui o grije
Hé 'gospodar pentru buna rânduială şi rostul fiecărui a-
r.mnunt. Gingăşia sentimentelor rămâne de fiecare dată -la
îe l <ăe 'pură ; dar în expresia lor se resimte o rezervă a-
pfoape timidă,*-caşi cum un om practic ar trage d e ' m â ­
necă la fiecare pas) pe poet, caşi când un Sancho Pança ar
tempere avânturile lirice ale eternului inspirat. Sensibili­
tatea cutremurată a omului, antenele larg întinse spre
viaţă, dar curând retractile, uimitoarea abundenţă şi faci­
litate a versului, lotul- -pare dominat de grija permanentă
a ţinutei, de glasul coborît cu un semiton, pentru a nu da

loc neîngaduitej stridenţe, pe careipoezia mai nouă »
tfansformat-o în merit şi în atöut.
. Povestea celui din -urmă sfânt e un joc literar, inspirat
de Wilde şi de Gide. Ea trădează gusturile şi c.plecările ti­
nereşti ale autorului, îndestul de tinereşti ca fă n u fie lip­
site şi de un strop de snobism literar ; cuvântul nu cu­
prinde de altfel într'însul nicio nuanţă pejorativă, întrucât
a vorba de cel' mai nobil snobism, acela' al tânărului care
delà 20 de ani se simte atât. de strâns legat de tot ce e mai
nou în experienţele literare ale vremii. In urma acestui
contact prelung cu poezia franceză, în care şi-a scris şi el
primele versuri, Pillât s'a • îndreptat spre un parnasianism
erudit, care aminteşte uneori pe Leconte de Lisle şi pe
Heredia, dar care se leagă alteori de umanismul poetic al
lui Pierre de Nolhac, poetul istoriei defuncte şi al parfu­
matelor evocări. In Visări păgâne, Eternităţi de-o clipă,
Amăgiri, volumele de versuri publicate de el înaintea pri­
mului războiu mondial, ceeace isbeşte mai cu seamă e în-
(hiuuirea alimentată din livresc, curiozitatea exotică împo­
dobită cu bizare sonorităţi. Japonia, Mongolia, Italia Renaş­
terii ni se perindă dinaintea privirilor, în haine de paradă;
decorul e mai interesant decât conţinutul, în aeeastă ava­
lanşe de pitoresc. Sentimentele poetului se definesc şi se
fixează pe încetul; dar jdeceebireà nu e încă netedă între
eeéace e curios, şi ceeace e important. Pe alocuri asistăm
la adevărate reuşite, pe care autorul nu 1-a socotit nevred­
nice să figureze în culegerea definitivă a operelor sale; dar
e în general, în toate aceste volume, ceva factice şi neho-
tărit. care vine din lipsa de legătură .a poetului cu lumea
lui adevărată, din artificiozitatea inspiraiţiilor căutate şi din
caracterul strict erudit al experienţei poetice.

Toate aceste lipsuri nu dispar dintr'odată. Grădina intre
ziduri aduce ca noutate nota intimistă, care nu e absentă
nici în celelalte culegeri anterioare, dar care apare acum
împrospătată prin frecventarea lui Jammes ; datorită ei,
Pillát se apropie de cercul mai strâns al vieţii sale obiş­
nuite, şi părăseşte abstracţiunile şi ficţiunile exotice, pen­
tru a s e întoarce la mediul românesc aï cărui cântăreţ e-
vea să fie în culegerile. următoare.

Dintre acestea, Pe Argeş în sus e cel inai cunoscut, şl
cel care, cu bună dreptate, i-a consacrat faima de poet.
Cu el poetul, care a rătăcit o clipă pe meleagurile poeziei
în limba franceză, şi care s'a pierdut apoi în meandrele
universalismului multicolor, - dar fără substanţă, se regă­
seşte pe sine, çi îşi descoperă vocaţia cea adevărată. Sau
mai bine zis, ceeace îşi descoperă, este legătura cu solul şi
cu strămoşii, o legătură în care, ca poet cel puţin, nu pare
a fi crezut până atunci. Scriitorul crezuse că viaţa e o
simplă aventură.-care poate fi trăită pe planurile multiple
nie tuturor meridianelor şi -epocilor spre care ne poate duce
închipuirea'; poezia lui fusese o continuă evadare, menită
să-1 scape de monotonia fixaţiunii şi să-i pună la îndemână
cadrul ' larg al fugii, al cavalcadelor nesfârşite, al naviga­
ţiilor fără popas, al ',migraţiuniîor cu orice preţ. Acum însă,
fixaţiunea intervine, poate făiă voîa lui. Poetul se simte
definitiv reţinut de cadrul de viaţă la care nu se gândise
şi care-i apărea cel mai banal din toate, pentrucă e mal
apropiat şi mai comun. Casa părintească e o mină de des­
coperiri şi de adânciri in trecut. Din fructele rumenite în
pomi râde obrazul unei fete de demult ; şerbetul însuşi e
n dulce amintire er vremilor de altădată, şi popasul înse­
rărilor printre cărţi nu mai învie lumile de peste oceane,
ei umbrele mari а!ѳ trecutului românesc. Totul e familiar,
de o blândă si caldă familiaritate, care învăluie închipuirea
într'o duiee aromeală, furând-o spre iluzia că .din marile
treceri rămâne totuşi ceva, şi că. morţii nu sunt cu totul
absenţi' dintre noi. ! . .

Adâncirea treptată a legăturilor cu pământul se vede clar
în volumele următoare, Satul m e u , unul din cele mai bune,
în care fiinţa colectivă a satului se alcătueşte din broderia
măruntă 1 fiecărui portret în parte, Biserica de altădată,
în care.totuşi poetul s'a lăsat încă cdată fúrat de o ideie
livrescă, nu dintre cele mai fericite, împrumutând tablou­
rilor religioase o naivitate sărbătorească şi artificială, care
n'are nimic comun cu aceea a marilor primitivi. Culege­
rile de mai târziu, Limpezimi, întoarcere, Çaetul verde,
Pasărea de lut, se disting prin încercarea de a crea un stil
propriu de poezie, .aliind tradiţionala muză românească cu
o limpezime de inspiraţie şi un echilibru interior, care vin
din frecventarea mereu mai,insistentă a jsvoarelo'r clasice.

Căci -ki toată această vreme, Ion Pijlat nu se ostenise ,-să
ficeve-nteze şi alte literaturi. Cu o curiozitate pe care pu­
ţini din poeţi o au îndeobşte, şi cu posjbilităţi de infor­
maţie care depăşesc pe cele obişnuite printre erudiţi, el a
continuat să 'se.pregătească, a-şi putea spune profesional,
la şcoala poeziei u m v € r s a l e . începuturile 1'ці parnasiene îl

. duseseră, prjn intimismul lui .Tammes şi Rodenbach şi prin
peisagiu! urban şi melancele al lui Eamain şi Henri de
Régnier, ţpre acela dintre simbolişti cu care inspiraţia lui
era în mai mare afinitste, cu Jean Moréas. După cum pen­
tru acesta simbolismul fusese цп punct de ple ere spre un
nou clasic'sm, care transpare în Stanţele lui, tot astfel pen­
tru Ion Pillât experienţa poeziei franceze era o lentă în­
drumare spre IsvOare mai limpezi Din Stanţe el а dat nu­
meroase traduceri ; şl Jean Moréas a fost totdeauna unul
din scriitorii lui preferaţi. Evoluând împreună cu el, poe­
tul a căutat în cele din urmă până şi contactul direct cu
Grecia suverană, şi a cules la isvoarele Castaliei şi Hipo-
crenei, la Delfi şi la Sunium, câteva din cele mai fru­
moase flori ale cununei sale poetice. Din frecventarea pei- „
sagiului clasic şi a scriitorilor vechi a rămas în opera lui
acel sentiment de desfacere faţă de tot ce e mărunt şi nee­
senţial, acea moarte preventivă a pasiunilor, care singurii
face echilibrul şi dă siguranţa marilor judecăţi.

Clasicismul lui Ion Pillât a fost de cele mai multe ori
interpretat ca o nouă intrusiune livrescă în opera lui. De
data aceasta însă è ceva mai mult decât atât, e o corobo­
rare a unui număr de stări sufleteşti cifre ,se potrivesc idea­
lului clasic, o fericită întâlnire cu criteriile suverane. Soarta
poeziei clasice e însă destul de ingrată ih literatura noas- ••
tră ; o dovedeşte îndeajuns, dacă nu cazul lui Ion Pillât,
acela al lui Duiliu Zamfirescu, şi el poet înzestrat din toate
punctele de vedere, dar cere n'a reuşit niciodată să ajungă
la o adevărată notorietate ca poet. Pricina stă în faptul
că în cultura românească n'a existat niciodată o epocă de
clasicism, care să impună contactul mai îndelung cu ma­
rile texte, şi şă inculce acel simţ al nuanţelor, fără care
idealul clasic se înfăţişează ca o floare pictată cu bidi-
deaua. Deaceea, poezia clasică apare în genere ca o formulă .
de mult depăşită, întrucât pentru cei neiniţiaţi cuvintele
nu mai isbutesc, în formulele devenite convenţionale, să
recreeze acele sensuri inedite la care se gândea Mallarmé.
Deaceea nici poezia lui len Pillât, deşi unanim apreciată
şi de mult pătrunsă în conştiinţa publicului românesc, n'a
avut parte de larga difuziune pe care ar fi meritat-o. De
aici poate şi legenda turnului de fildeş al lui Ion Pillât ;
căci e destul să citească cineva Satul meu, pentru a-şi da
seama că nu e vorba acolo de ficţiuni gratuite sau de t i­
puri convenţionale, ci de ţărani aşa cum sunt, îmbrăţişaţi
cu dragoste în darurile caşi în cusururile lor, compătimiţi
în necazuri şi încurajaţi în revendicări.

Astfel, Ion Pfllat rămE.ne în poezia noastră, în acelaşi
timp, o fericită integrare într'o lungă serie de cântăreţi, ,
şi un dar unic şi izolat. Pentrucă de-o parte el prelungeşte
seria acelora dintre poeţii noştri care au încercat să facă
din poezie o formulă de echilibru sufletesc, pe linia lui
Alecsandri şi Coşbuc, dar şi pe aceea a lui Duiliu Zamfi­
rescu şi Anghel ; iar de altă parte, alianţa realizată de el
a inspiraţiei tradiţionale cu calmul clasic şi cu gravitatea
meşteşugarului expert şi stăpân pe uneltele sale, rămâne
un lucru incă neîntâlnit printre noi. Distincţia şi discreţie
poeziei lui, tenacitatea unei activităţi literare de 30 de ani,
in care пісіцп volum n'a însemnat o scădere a curiozităţii
şi a perfectibilităţii lui ca poet, adaugăla durerea unei pier­
deri, cu atât mai crude cu cât se puteau aştepta mai multe
roade poetico delà acest îndrăgostit al Plodului şi al celor
nouă cur ori.-

Ti*?!*'OT*8*bfr »; іЧг&пі:- '-'r* iïtft -T ' -•- i s i t

EN I R E
Au sipus că-i rece şi n'au bănui t
Ce p a t m ă îi clocotea în vine.
Au spus că nu-i adânc şi n'âu s imţi t
Genunile c^-i dorm sub l impezime.

Un răsfăţat al soartei l-au ţinut
Când încordat şi dur şi-a dus destinul.

Stăpân pe fericire, l-au crezut
Când pe furtuni şi-a aşezat seninul.

E doar un om şi-a suferit şi el .
Dar n'a vrut plâns şi bocet de muiere.
Să fii sortit desăvârşirii"i greu —
O cumpănă în zi'e de durere.
i ION PILLAT

6-12-44.

Viziune marină
Nalt vrăjitor e somnul peste toate :
O mare verde şi un cer albastru
Şi alba palpitare a lumini i
Cu aripa întinsă'n zorii lumili.

' Natalul ţărm ! uitatul, dăruitul.
Ii calc nisipul, fragede'é ясдасе ;
Nis'ipul clr,r de spumă, încă umed.

Păgân şi gol iar tu, ca marea goală,
Turnată'n t inereţe ca'n lumină
Şi proaspătă de dragoste ; cu pârgul
Sălbatecelor poame, cu mireasmă
De mar« veirde şi de cer albastru.

Făptura ta ruşinea n'o cunoaşte,
Nevinovat de pură e ca scoica
Cu miezul roz în desmierdarea mării ;
Nevinovat de dornică-i ca valul
Când vântul .go l l -al intă şi î! strânge.
Şi părul tău uscat în luci de sare
în t ins pe plajă c o a lgă brună.

Mă chiamă cu miros de cadru virgin
Şi re'nfloreşte stranie meduză
Cuprins de valuri ce revin. O carnea
Prin care palpitau lumini de ape
Şi insule s tâncoase şi de-asupxa
Mari sboruri călătoare spre pământur i
Uitate'n vremi. Şi luntrile departe
Subţiri şi lungi ca trunchiuri prăvălite
Pirn aipe repezi de vâslaşi >ce încă
Stau în picioare goi lovind' îonata.

Şi braţul tău cu mlădieri de mare
Mă prinde'n jec de ape însorite.
Edenic joc şi s implu cum e jocul
Văzduhului cu va3ul şi cu vântul !
Edenic vis şi slmmlu. TJrde-i somnul,
înaltul vrac al sufletului bolnav,
Pe barca-i l egănată nopţi de.arändul,
In ţara mea nata lă să mă lase ?

O mar« verde şi u n cer aibastru !
Aud murmurul apelor pe plajă,
Simt soare pretutinăeni ca un balsam ;
Pe braţe trupul cald, pe faţă părul
Tău negru vălurând prlmîvărfrie'v

ION PILLAT
13-11-44

л scrie despre cineva, cere ţi-a fost prieten apropiat
nu este un lucru tocmai atât de lesne, pe cât s'ar părea. Şi,
mai ales. când acest prieten abia a porn : t-o pe tărâmul ce­
lălalt, rend l?crimile nu s'au sv'ritat încă pe obrpiii celor
cărora îe-a fost drag. si când mormântu-i păstrează încă
reav?ră ţ ă râ ra dope raclă. Când, la această lipsă de pers­
pectivă în timp şi spaţiu, se mai adaogă nedumerirea neas-
teotatei d'spar'ţii şi copleşitorul gol öl unei pierderi ire^a-
r&bile, se va înţelege şi mai bine deficienta unor evocări
întru stră'd<n ;a conturării personalităţii omeneşti я lui Ion
Pillât. rhlar mprt"'nindu-mă numai la s'mnla sf-M'^re a
acpr'm ilustru prieten d'spărut, ca om. în relaţiile vieţii lui
cot 'd 'rre. Fí-a cum rn'-я erfihit tirno de Нг*гілрте*рге Р П І
— yreme f-are amiciţia dintre noi s'a durat neîntrerupt
iji nedesnr'ntit.

Dar pentru a ne a.nrpnia т я і muit de n ? zu'r+a care
r.e-pm r>ronus-o rnpnt"'r«narea p?tpr"a dab* b'perafírp jiu
ppt.fţ dpcât salutare, ele ascun?-And în-fWul lor pilonii
s tT f t r r ' j sufleteşti a aceluia a cărui icoană încercăm să o
înfirinăm.

..М'ят râvnit ia 31 Martin 1P91. la P n e u f s ' i — r» tri-
(•.тѵМір+оятЗ гор*иі. în jif/ïrtiwi.nn-le ргЫі-р+р ppjwm ëA+'va
®ni "n Pcvhta t'vrdotiilor. C'rfr ar v t ' a îtt cS r* t-*1"* din
о г і г г ^ ЬтPI'»ч*1НРФг8 я PTvitÄiii -f>-r^r--î г,ч»—i-p
POet, Ş'Pr 'ГТІЦі PTŢW. Р^РЯ +ТіГ>Ре*Р rn'prn РічЧів
resti şii.fWfto pi'»t Т " Ч Ѵ * " * І І 1 гоггЧ -l ЙЧ^ІВЧ dp*a ^ ' o -
ГІРР. P т*г<*«/-'Г,Ѵі f̂ 'n "prrr^r-P / ^<*рпГѵі те*Дрі-,*рріі ̂ " +̂̂ а

ordn'a+p d-n r e ^ - ' r p a Prutului, cu pământul negru delà
Mior~Pniţ РптЬпѵіІЧ'.

. fi rr-^fp ifrltH •n'-Nnpllc+f air ffvc-t n^+--'p г і 0 я p^o-'Prr»tă.
Р^,оі,^л+'і dr>lt*w«*n̂ -̂ vi »Ѵ-»ц .o^o-X f~,,rn"sp'P-> PPS,-
fn4rr!̂ >n ,n pîc-r^l^-',-1,'1 ^"^ ţ̂r-'îţ O'-̂ T" '''»'"!/ d" f-(T*>TP̂ V
dp r-V-'lirr-, P"T—PÏ .r'-^-'.plVP ^гг[і«п л і̂'Г"Ѵа ,4fs р-ір-

fpJ<u*-*Pn /.îfrt pv+rîï n'pi p ""^>U "n T-
j-i'p r-'-'o ^*ep^dPri rî P - P ' d-'" г^-^Ра •p*XNv Р ^ - Ц mP*dn_

rp'-p H -1 p-rn T^*-il P ÎTi-f f>~tp p,, г'рт>^̂ Я,1т1 Р І 7 Р + .-9ГР
a "n rn* ?n р ,г*гсП""'~Я V-»TÎ tf~lJ-n ci purp ír, t-'^—uî
П Р У Г Г Ѵ Ѵ f*<~1» 70. P rpr-rp ' i ' t *r> r r n ^ ' - ' V - ч і м * ' 1 -f-nn-
Ca7P. V/-td5 fp , , +fTn i r rVp̂ -r-ïn+prv T , T Í T " ^ R P f-rn-'1'i1'>

 dp bo^ri
Г Р ^ Ѵ О Ѵ Р П І . r* **" g'-pci. p!*ptp *n рр.ср^^ег"" Mp'dorp'. pu»
nf>ir}l'»' -n>> p=i«+peti ,— > T ' O jr^vn <-a «8 t m ţ ^ е о rn 'ndr 'e
dpn-f гч'1-S d ' r f r 'p Р Г ' Р " ' Г Р ipvpntuPl t"Qp*pae-rS. d " -

 P P Ş P sta-
bilpşp fppfi'l P P rpeirrul r^rintesc e^'ea vechi Veţjătrri ru
r)?rr?ntul KrVovei . Eunică-p-pa. Aprinjn» P'lat. ^ - " i r t ă
Can^pm-ir, se "nrrdea P U fpmil !i din Pa'prabia. f& f?'p«c
astfel de o oripiră .moldovenească d4«. tvrtea tatălui. Bu­
nicul meu din partea memei era I ' n PrSfanu. Bunipp mea
Calicpy fPia) era născută Fleşo'ar.u din Ffmnicu-VâTcei-
Din partea m?mei. sunt rrfesèan şi оГесп de-o seamă.
Am. deci, statistic vorbind : Ѵг sânge moldovenesc, V\ mun­
tenesc şi VA oltenesc". ' ,

Cu această sinteză strămoşească în vine. Ion P T a t si-a
petrecut, încă d'n cea mai fragedă copilărie, p r imăver i i
şi toamnele pe meleagurile de , scumpe şi pioase amint'Ti"
ale Floricăi, legate „indisolubil de mormântul proaspăt al
bunicului" — unde „Ion Brătianu mai trăia, pentru à ! săi,
o viaţă fantomatică, dar reală". Aici, simţurile ascuţite ale

—

Stet o funerară
Am împlinit cu slavă domneasca mea povară
Eu, cel ce hrisoave sémnai Ion Pillât,
Am cârmuit poporull de.versuri ca pe-ö ţară
Si legiuiri de aur cu ritmul meu i-am diat:

Acum nu mor... Şi nimeni pe groapă-mi să nu geamà,
Ca'n basmul mioriţei fac nuntă şi mă duo
Pe Argeşul din ceruri, în sus, unde mă cheamă
Strămoşii: Eminescu* Alecsandri, Coşbuc.

Omul , p r i e t
ПЭІ

copilului au primit primele şi cele mai puternxe impresii,
fie din peisagiul larg, ce se desfăşura, în depărtare până
spre Negoiul transilvan, sau contopirea Bărăganului, spre
Sud, fie ,.svb bclţile de frurză Fie pădur'i stropite cu raze
piezişe de soare. în pacea virgiliană, care urca, îmnreună
cu scara,.din lunca aceîuiaş Arfeş, sus pe colină. A Î P ' , în
atmosfera aceasta, ..în cultul acesta al amintirii şi al marţii,
în tradiţia areasta mistică aproape, ce lega adênc pe Bră-
tieni de pămfntul Tării — fără n''mic, mecabru sau lu­
gubru, fără nici un f'cr de rcmant'>m rya C Terat ri nici te-
ntbrcese rituri seu svprpratura'e intuiij'Tii, unde regăsim
„gestul antic si v'rtual al r r m ' r u l u i de'a ta r ă . "n pome­
nirea acepşta luminoasă a unui rnnrt în гя г е via/a °ra pu-
ruri 'prpzentă". — a'ci ş'au "nfiri'-eit b 'ăni t si dppvol*at
f ' o a r r ' e cele mai putp'<n're P I P v'itp^r^l^r npeme din Pe
Arges în iws. Cu acerps-i ptit-ud're spir'tuală ? ' - P re^reput
І Р П PH'et wr i 'p .]a Jiiorppni. ..'n caşa ѴР<~ЬР *\ Ѵя1-", Р І Я -
dită în şt'lul ppp'a ..I-er »-т"р'ге" rureşp. *r. глМ^гсиІ ".nui
rpnp friifcs ' ri Г ° Р Г Р . * Г Р Г Р ' * " + cu ѵп 7 ; d dp n'nt-S pp-p i-a
ir^nirat mai târ^'u tithil BpfrKMfí a 1 CrădivH îvtrp 7-Vifri.
,.P'<" appşti MiorrFnj r'pn іч-it la v 'a 'ă г-яі *^tt\j r>*?tea
po^mp ^ a b ă t u t e dp nr"-fi-rmii т р г рр«і 'г ' і^т rn^'d^'p c- ţipe-

d'P"nc-tP ^ e ţărpn, de gl"a strămoşească şi de tot ceea ce e
roirÎAP'esçl

Lm^iiI, я-ре-*р r'_T rí—J-'-rv-s s ţ ^op+iif "nniH cprd «mime
Р Я . pp/--f*js rnc-"p a г"г~ "«-^т1"* şr)irit.4' 3li' ,at în tt-p-^p a
t.i^^,t,*,,ï TV,r,*-^^;^-''TO+ f« ^ ^ „ „ ^ , , „ , , 1 rfs^^L T„-,pfţţ
tr^-'^p <*P F T P "r ггг'].гт:р". Fi trprrai f i : rdră Э С Р ^ с + Ч R 0 _

p.:*r-*-:p p»--'rt t-rd'-'l'» f r P-np o П - Р Я 1 3 + °i -пР^^-рІр r.,.Plr*r<?ti
,în-r^.-p r'p (J<-'-T.r'*rt F:.p i?r>—Ч гргітуі fpmi'ip' f* »-p*p»nil
rroftpj. *a ş-'r-Vr'iii , .rvt грягр «n+'-ps ri rl urei ţări. unite
— P P P Z ' P pi rÍTPrnp va'aH'ă ri Т З Р П + Ш pitii.

Ряг d*"-şs Г Р ifpfS p re r ' e гуг-с-^-г^с dirpp fe eţp ppp'18-
r :Pi Г " » 1 ' Р Ѵ * 1 " \ * Г Р " - ' - T P r-?-tT"-i™>cte tot UMIÍJT — şi
,.mF'd ;rl irip'pptTe 1 d<lp FWicp 4 № W í " a dp hn-
gată. Г П Р І pip'. în p*rt} 'ştcr'cp ri pppsrefoe ; n "е^+і^я pu
tara s : trPT+r] r '-rtri '" r e r r t pm da reprra cu re t<-n-ipi a
urrnpt copi'ul d ; r t r e 7 şi 14 ani C U F F U I primar şi r e î g'm-
naz'al fn +a r?) si cu re frrd .шГе*р?с a p'ecpt f n ştră ; nă-
tpte fa P F T ' S) ră tirp^W КигяІІ runprior de']i"p-u ri "ni -
VPrr-'tFtpa : era tri eyr>'î'-p pcetrl rum de n'a a ' r r s . c a a-
tâtia alţii ' rştala ' i dp t ' rer i *a Faris. r n ..desrădăinpt",
mai t?rziu, în proprie lor ţară, şi un străin în propriul
lör feufîet". ' ' : s '

D'n 1P05 pâră în 1914 — cu excepţ-'a Ѵ Р С Р П + Р І С Г mari,
pe care le petrecea to*dpaiira în ' tară — І Р П P i lb t я *ЭД"чв
fără întrerupere în Capitala Fran+ei, unde — urmpnd li-
eeul la fíevri JV şi rn'versita+pa Ífaru't8t-la de l'^e-e şi
drent) îa ?r rbcra . audiind irrcfe^ori ra Per?son ri Prun-
scbwieg.. Aulard. Fe Marton. MFrcel Fu^oic sau Klotz, s'a
împărtăşit de bogăţiile artistice ale oraru'ui.

Dar — precum am mai amintit — to^te acestea altprnau
vara, în dcpşebi, cu numeroase, neotos'te ri plăcute ex­
cursii în Ţară, despTe cere poetul nç vorbeşte cu încântare
de vrajă.

„Porneam săptămâni întregi, departe de lumea civili­
zată, cu un întreg calabalâc de certuri, cu trăsura, călare
sau cu p :cioruï delà Sibiu la Mehadia şi Orşova, peste
munţii Ciudrelu'ui, bazinul Petroşani,, masivul Botezatului,
Godeanu. munţii şi valea Cernei", „...ne-am suit pe munţii
Parângului, din vlalea Jiului ce să ne coborîm pe celait
versant, pe Lotoriţa şi Lotru, până la OH, ...ne-am urcat pe
Negciul si, urmând creasta prăpăst'oasă a munţilor Făgă­
raşului, ne-am coborît pe Argeş în jos' la Cumpăna şi C
de ATgeş". S'au adăogat apoi Bucegii, Ciucaşuî. Ceahlăul
Moldovei, Bistriţa — „coborît.ă de plute" — şi altele. „Ast­
fel, am intrat de tânăr în tainica intimitate a munţilor. Am
curioscut viaţa tăinuită a plantei, pădurea de ilag, codrul
străvechii), în care brazii mor de bătrâneţe bună şi unde

n u l , p o e t u l
de CONSïANTIN-STELIAN

puieţii cresc din trunchiul' putrezit aï părintelui căzut la
pământ. Am învăţat formele stâncilor detunate cu înfăţi-
şeri de cetăţi seu cele târîtoare a'e ju-apănului înco'ăcit
ca o coadă de balaur. .Am zărit zănea^ele în care dorm
la-uri străl'mpezi, fără fund. 'Nu cdat.ă am dormit şi eu
sub stelele ceru rui. jjri .irrul unui frc în care un brad în­
treg deferea t rezr ird d'n răpiră. Ciobani pre'Vorici păs­
tor:, *n sarică latoasă, cprepu tirrpul în loc pentru mine.

, Totul era aiei ca la 'recrutul lumii, fufletul meu des­
coperea petfe] pr'NVRTPT ri ahur i s al Tări', aëela
de d : rp i r t r e lui ТгѳѴг. Cerul de v a r ă * ri ^otpa Чі roan + e
zodi'V ea r : f t p ierpre гееггггси+е biserir ivr de azi. Zeii
rrurte^'ui î r r P m? re P P P U P / P P U 'Cu 7*r>a d ra r negream pe
Dumnezeu cVv?Je. în n-#rá?tir"Te vechi, dt'torite de vremi.
Aroi. pr" - e i i r c f r t Гт'".ргРа. ţţf^eşfţi^ 5Vr»e sunt păstorii
fflip'T. p.p"'{ilp Г-ІБГРР+ОРГЕ <и ptp/ul -fn-II'+nr Pel+a (*u ce-
r ţ . r 'v fi r í r r r - ' r u í eu 7 f - : , P srile. TffprriS'PTÉ eu +(v>te n*a-
surUp mări-'. — Ace^+P P V - e ' - I P T ' + e svf''e-~sti mai m a " s de-
or* r-'rprç. rrrtv ?»i 'r-'-^^ătură, m'au determ'nat şi m : -au
ho t s - T t t*»rn«,l'î'e ppptfei".

P :
 R I I i(J /̂-v\t |fÙy*rt ' R^vepjt fi с + Р ^ Е Т - P ' c ' t r ' ^ f ' ^ ţ t ' V ^n

*Pp — O Ţ - R , T * " * 1 ^ ^ C ' - Я B ^ P R . ' T Р-Ч*.7Я P » - , Y R - P - ~ p P Y F 1 , " . ' ' , R*>1 P _

f»pi- + R- Т - Ѵ
 + <~"--гг, P P - J R T " * - , * H R I ' ^ Р Г Р Г , - Г : ' Р i . F " r N R R () S " 5 t " I P r'p

] Я T / R - ' r — r - - P I T , ' I R - - R R C I P P V V T t\ * R , P 1 + ; T W P P Р , - Г - Г P Г . Г * - R , Р Я .

< Î 1 » T - , p r f p « T , R Í R , , B * - ' V " R * - T - - R E , - ' I P P С ^ Я Ц Р - Р І P D Í R P T <***!P.T P R . P _

]pp Р , . І Г Р Л V ' f l П - Г І Т Г ^ Ѵ + Р , - . • F , R . . R ' R I Г - Р p*4wfţiî -exciu-^* '^-Т * ~ -

e-ptp **-, f r p r ' P Т~І P P - Ï '
 1 Г , ? 7 si ІЙІЗГТ̂ > D E C T > R P aee'şfp « Р Ѵ Р И Г С І І

П Р Л ' П - " Ь Р < - + Р roetui nx'mai eu ЯГЕ<->.Я«і profundă empţ-> —
DP<-i УѴ Г Г Г І avea Р Г Р Г « Н ѵ ? Г - ? + Я f'-pfedă : fi гоя*е $ŞT"«H
dp P ' P R V O . pppi ; . . Р Г ' ' Ѵ Р ' - ' С + Р Р " Р Ѵ " ' P R I P I я jyprij У ^ Е Р a
ir"~i*Vr-r ppfp Т Р Р + Р preptp т г 1 ' - \ гѴсі Р О Г Г . І + Е

 г и Г"і+"»-ла
S Í F R * « « N I Í R F E R « 5 ' T P T P A r<*ft}*I,K"' r>" s'»r fi- p d Ä n p : T p * P T
F J P J R > " ' , T íp FFIJŞFTM rrvpu. Ve n ' a r í Ă Btrot Г"ГІ5.*ТИ P 1 " (Sppír
P R P V ^ * ; , . F R / I Г Р Р І iniWtnrfj P V Í R ' I F T ' R P N I P**ta nlíje-'P'V Í R J

tui»»".» r-" Í - P P ren-gnti^p. fpeurd'"'"* •*•» v's f i i Г Ч Т * ! - Л Р

pp-r'erfp т-«г+-ч reale şi se cere pregătită şi desăvârşită prin
stui-u'i ci Ipc+uri".

p - ' * 'na striMMMftWftoU- -l» « : ' - .pnfujX. i» ţ P f > c o r a două d i n ' E R R F dp' - 3 í o - T - f - a . ' ^=-ttirpr. e>e po-
] . V ? N - ' * R R ? . . f,*rg la P R R D * ' . + * P R - " ' - ' . Т « Т > » r p > " R " M T
cp 'ri'-p* яп cu P Î * I o viată jnrf'p«-*». « N E Î I Ă N P <-m-.
fp7* Mtţ|l V R V ' R P F I 1 | Я 0 ^ P T E - ^ - A , — I , R P - C - - T P - P R Ş P U 1.4 4"-eiir\
ppr+pf-".'-'!! RN"'R>!<-tér'al. >дя RP-fpf Í N С . "^- ; р1. 1р P « - ' 1 «)

рДЙІ / » P P S R P P « i-er fi fo«t F O " T E • ! •<> ^ Р ^ Р Р Е І Р А ^ Е Й ,

F I P + P f ; ' rd P R Î P I R I E . a sa. ta H j > c C , Î * ' " , t ! * ' , ' | P P , - P ' ' - * P " гіф R E I P - ,

Ţ L ' L P Т - Р Г Р Г Р ' Р Р Т 7 Р Р . >Д' I P ^ P ^ R « ? .'r-ifg е-/̂ R ' ^ ' P ^ t^+lll

p e ^ - ' p i . p r+P. eerp, îrpjn+p de T E ^ + e . rr'rVtHiT'tl R>o~"'U"eia si
Г Я + І І - Р Г - Я Р Х ' » Р Г * Р І rf»1« ;Fi. rPr-ţni a fl RRPRURpip . 5 J N N H .

nu a fest lu-ru teerrai u , ror. EÂR>d ne gândim ея Ton P '^at
!;i^ç.p.-.-.rfpp,' F I R R P tp+S. ("rtr 'o fprriu'e e'p R - ; I - 4 A R I . .»ar й?Чй
mamă. d ; R T R ' P fpmi l ;p v r r I ° P^'n+a pe>r'ti*-n erp 'n eea гпяі
Щ Я Г Р cfn«te. M»! trvti P*-ptien;5 яц fest RRP+prpptlpipni pi i n ­
gineri. cprccm l 4 Pnt eu irdelftr'ri~>e poH+Vă r*'rd ca âdo-
iPTfrt . Ton Fi"ï?t re'evă oipftudini. îndeletniciri si. mai
a'es, preferin+e lifprpre.>1 ru ,es te lue* ÍpÍPerips de citrfe ai
săi — si trebue ?ă ne d?m seama Vf t . snMt de г-Ъре^а«е
şi de jertfă- i-a insuflat wtsiunea pentru poezie, că să,roată
rez'ste atrrr:pferei cştrpeizpnte ţesute în J I ' r u l lui mu'ti «ani •
de-a-rândul. Pe această linie nu s'a dezminţit niciodată.
Până la el nici când nu mi-a fost dat să văd vreun mai
mare îndrăgostit de poezie, dar ş'i vreun m"' mare cunos-

• cătpr al' ei. ra Ten Fi'.lat. Curo?tp a la perfer+ic nu rnmai
poezia rrrn?ră. franceză. i?ermană. ensleză pi spaniolă —
cdată eu pe.Fes :urea lircbiicr refpeetiye, — citind r e poeţii
respectivi în original, — dar poez'a universală în genere.
Din rasiunea prntru poezie s'au nrscut nu nurrei cele
aproximativ douăzeci de volume de versuri, pe .care le-a-,
scris, dar şi reie dcuă cărţi .cempeefe de eseuri (Vortrete
lirice şi Ttadiţi?. şi liieratură), prin care se plasează în frun­
tea, ceior ..mai distinşi şi âo-cţi pledanţi şi vulgarizatori ai
artei cuvântului versificet, din scrisul ^nostru. Şi m'am

încredinţat şi mai mult de acest devotament al său pentru
pcezie, v fz i rd că atât în ecnferinţe'e cât şi în eseurile''în-
cbfeste pecziei, el se ocupa şi elogia până şi opera unor
confraţi dintre aceia cere se dovedise a-i fi printre cei mai
înverşunaţi adversari. Tot din ace'api sp i r t de d"pgo?te şi
devetprnent pentru Muze, în capa "sa Ion Pillát făcea dese
reuniuni arrVale. ru r r ; l p i u î cărora. în jurul unui eeài —
rferit cv rrvW ppp'tplitate P I .pfec^iuiie — P I al u ro r lec­
turi si-dipeijtii literare, se íntplp^au. cunoşteau sf îmnrie-
T E R P P D C R R I Î ' r r i r e p - R P . :

 Р І P T R Ă ' r i t : R P R I C { B S T ^ p n i . înce -
P P + R R I F I peppeerpti p V p p - I ^ P T de Я Р Р 1 ea*I OPR,+-'j-per>TP len
F'iVt P fjr,,;*et îreă de t i r r rur ! u F I fu p r o r r ; I Î P - I R" ;Uopce
Ѵ Р " Т Г П ^ ' Р P I P л-erPUri Р І Р rppfrp* ; 1pr Р Р І — " П Е Р Г Ѵ Я Р Д Р Ц un
AU l-^pppe'pnski si un G. Р Р т л р . / u -*o** '"ni' Р Р Г » * Г Я * Г І

C A R P 8 V V O J Ţ ^preditej-e ?n •-hippi ьр т - N P ; l b t ' R W - ^ r i e a
ütud pim zgârc'ţ. dpr-я nu •hprppfe ' - ' IP. N-'mV "nsS г»«ч a-
ceartp ru era eopfr'rn cu aeTp^'prul. v r 1 1 R P P T I I I pra
U P adversar al Inutilului, al punerfuulu' ,Г»с*8 pr 'p < - T " U P -

] , . V P C P ppiriipală erp i"p pr:ste»erat. R ' ' J I 'irp*1" Я F P C * uri
peh i 1 ! hrpt până la' DPP*vâr«: i re . Nu І . я т p ^ p -P - î t Ѵі'#ЧН>іЙ
a n^erfe în Ѵ Г Р О crfprea' P P U vreo h'"i''r,"ă <)» rWvi ^ P (%i R--\\-
M F M Î T E ...o c'nste" sau ..un pahar d» v«-" J-n* "іітуі i-arn
S I ' R R R - ' p s vreodată a face vreo. ehel'uirlă de 'rrirc?. T'ă-urat
în fan+ä R G S ; F N P P P T , întp fr1epuna R > ' - * ? n - R « - P - S - . Ä — • ~ J - P ,

cp^pptp fărp a- F P C P lux. păptrrnd o P - d ' R P <»r«-?'"*r-!Jjs "n
P P ' O r"pi mic 5 secate"'}. Aşi r u + P " (q m э fo«t. R P - ^ , A T

prţrtor-ET em pp P P R P i'-ppi vP7i"t' f p - V I P ' P Г Р Я R I - ' t e ' V c
R 'h ; «r îp P P pr-Vpptp ord'rpa. P I pu tn? 'pcpl P"pei pf ' rm
C? PRCPRIEI p i f ' r p г г т г я P I "p ir t r-- ' - -r ' « > - F I P ' I I % I * său,
Я;**я v f r ^ ert tea*p 'го г"''я P P e f l ' p r 'P - tp o R 'nsică ar-

R R T " J : - , R I ; Ţ , - P P ; ' 7 p | C - ' P ! - ^ - I ^ N - ^ N ^ ^ P F " R , R + * T I - T R L I P E

Î ^ P J . « „ 1 F R*'r.rv- ,PÍP+P ,v - я| T^-TI ÍT" . ' , T^rr^r^e* D ^ p1"P J,^1i-
u* T'tp у я ^ - г - ц . ppptjií L ' T P P P - i r ' i l o r P - . P un iti-

t ^ « ' N R . i f p « P P X T ^ Ţ , . ^ I pi Р Т Л ^ - Р P P F P R P L N I ' P Ţ - O I U P ^ P Fă-
e"»-d a h p + R P C T ' R . de- R ' ? Ţ R A R P P Í P ' f 3 R P R P F P _ i pp,a*'*îppa. de P 1 1 ! -

T U ^ a T ^ i i ee P R ' ţ M i . . T Ç R I Т - ' ' L P T ргі 1я fpl *»(» pmph'l
- C I R I R , R V - * R Т У - Г E , C . P - P R ' - V R ' - P J F Í - ' J ^ T R ^ R P R * r s r u ţ ' i Р Р І

 , T eph :
 P F L U

T P U Î . t r ' R . T ' Í R . * r ^ . - J - I T/-fe'ppuna frprele O I u*1 r r m v e t reld
si P P T ' ^ ' ^ T V rh rrp f re^prpi ' -P . pWg r1*' rr ie*er ! j -"ă*' P -

eu

prop ;~'î f p d'iirue 'a n^pri "-acrifeii si rpprrrpa "ă a li
pp din') ' i r îrtre.r 'Ve. P e aici. şi plăcerea lui rem^*-s'n'tă
de p-i pvea R P > - R E + I în deosebi vara. fie la Міо^сп''. fie
Гэ Г<-Ѵ]Ѵ, c F l , r?rrVe, unde deasemenea, ştia să fie un
Emf:'tr :cn 'renroppibil. _

Foarte rrulti dir+re confraţii să; litprari — îneeppnd cu
•Fer*? Furivrá . V. Voiçu'e'peu pi sfârşind cu scriitorul' aces­
tor rândur-' — s'au împărtăişit din farmecul acestor p^iv«-
liipti «-pptr+e de pcet. ca-fi de prietenia neprecupeti'1 ă a
lui Ten Fi7J.pt. Fe I f r r ă л plrprea sa literară, tocmai aceste
atribute- cred fă explică şi merele rumăr de scriitori şi ad­
miratori cari au venit săli dea ult 'mul salut. ' în z iua ' în -
rnormân^rii . Га Pi.ferica Tcoarei. Tot acestea cred că ex­
plică şi marele regret unanim pe care-1 lasă frângerea
prêt mpurie a vieţii lui, când acest scriitor se găsea încă
în plin proces de creaţie, în jurul căruia broda încă fru­
moase preecte. - _

. ' .

i z i t a

Apleacă-te, auz; iar fu, cuvânt, rămâi;
n'iim întrebat portarii de te cunosc — dar nici
odată vreun cântec n'a mai plecat de-aici . . .
Sărută-ne 'ntuneric! Stai, lună, căpătâi!

Şi frânge-ne mijlocul încătuşat cu za,
iubire! Uite zidul -— pizmaş, murdar, dar ud. • •
Hvibtos într'un părete culcat la Polul Sud
stă răstignit cu fruntea propiită'n fruntea mea-

ALEXANDRU LUDOVIC

• a. 9

http://Fi7J.pt

I

Cum l-am cunoscut pe Ion Pillât
de TUDOR VIANU

L-am cunoscut pe Ion Pillai in casa lui Alexandru
Macedonski. Voiu uita vreodată terifianta cuşcă a «s:ării,
la \ccp6tul căreia félivarul aprins până la cele mai târzii
ore die nopţii era menit să conducă paşii nesiguri tari esca­
ladau acesi dificil urcuş al poeziei ? Din vestibul se intra
numai decât în salonul de primire, unde maestrul patitena
cu solemnitate pe toate céle nouă muze. Alexandru Mace-
â/nSki făcea parte din acea clasă de poeţi care pe la finele

•veacului nostru profesau concepţia sacră a unei poezii ca
•taină religioasă. Fentru a înţelege Cine marile sale atitu­
dini pontificale, pasiunea şi chiar fanatismul pe care le
•aducea în unele chestiuni ale metricei şi presodiei, felul tn
•catre-şi recita versurile şi care avea ceva din psalmodiei"ea .
închinătorilor orientali fi aicea înclinare de a reveni iarăşi
şi iarăşi la poezie ca la singurul lucru vrednic de a fi luat .
in considerare în această lume. este necesară comparaţia
cu alţi mistici şi magi ai poeziei, un Louis Ménard, un
Stephan Mallarmé, un Sar Pêladan, un Stephan George ín
Germania. Văd încă groasele pluşuri roşii asvcrlite peste
mese, peste scheletele fotoliilor adânci ca nişte sarcofage.
Prin fumul ţigărilor, devenit mai gfios ca fiecare oră a
nopţii, îmi pâlpâe flacăra lumânărilor schimbate (idată si
de două ori în timpul acestor ritualuri. Iar mai departe,
in fund, la capătul cetii albastre, întrezăresc tróntól poeţi­
lor urcând pe trei trapte sub baldachinul cu ciuturi, prin­
tre reliefurile în care fiul poetului, pictorul Alexis Mace­
donski, figurase scenele voluptăţii tragice din „Thalassa".

Alexandru Macedonski se înapoiase atunci, de puţină .'
vreme, delà Faris,,unde petrecuse câţiva ani. în atitudinea
unui surghiun voluntar, menit să sancţioneze nedreptatea
care socotea că i se face în ţară. Câţiva rapsozi înconjurau
acum pe maestrul care îmbătrânea, într'un front pornit să
spargă zona indiferenţei generale. Editarea „Florilor swre"
era primul succes al acestei acţiuni concertate. Ion Pillât
şi Horia Furtună, asociaţi ceva mai târziu de Constantin
Banu la conducerea 'literară a revistei „Flacăra"', isbuteau
să publice în coloanele ei, paginile dense ale „Thalassei",
versiunea românească a epopeei lirice „Le calvaire du feu",
fără să reuşească totuşi a o extrage de-accno şi a-i da soarta
ûnut volum. In aşteptarea isbândei finale, mica trupă de
conspiratori ai acestei glorii se adunau adeseori, pentru a
sacrifica pe altarul poeiziei. Revăd acolo pe tânărul blond
Creste, purtând în ochi limpedea privire a -avertizaţilor,
revăd capul de revoluţionar rus al lui Dominic, pe fugosul
Marcel Romanescu, aud vocea patetică a lui Horia Fur­
tună, melopeea lui Alfred Moşoiu, maliţiile de timid ale
\Vi Adrian Maniu, şăgălniciile lui Ionel Pavescu şi fanfa­
rele lui Stamatiad. In această adunare a păşit de câteva
or% Ion Pillât, ca un centauri rătăcit din muciié herghelii
contate în aceeaşi vreme, pentru a plimba peste cei dc fată
ochiul sau mare şi oval, lungile.i priviri adumbrite:

Atât de ciudată este uneori ţesătura istoriei, îitoât fire
« pornite din obârşii fehwiie se unesc până la urmă in aceeaşi

urzeală. Pentru a scoate o astfel de învăţătură, iată-l pe
îpn Fillat însuşi, care făcând să funcţioneze acel sentiment
al continuităţii pe care-l vom regăsi de atâtea ori mani-

. testat tn opera sa, s'a complăcut în evocarea 'înaintaşilor
kăi literari. In poema „Bătrânii", defilează astfel primii
manititori ai versului românesc, un Dosoftei Mitropolitul,
un Ghenaăie Cozianul, Un Ienţchiţă Văcărescu, vin apoi-
patronii unei concepţii occidentale de viaţă bazată pe ra­
ţiune şi încrezătoare în progres si a unei poezii in cone­
xiune cu modelele Apusului civilizat, printre cari Dinicu-'

• Golescu, Eliaăe, Cârlova, Alexandrescu şi Bolinlineanu.
Anton Pann, Donici şi Mureşanu' reprezintă in această ga­
lerie nota naţională şi naţionalistă, care în sufletul revo­
luţionarilor delà 48 trăia în bună armonie cu îndemnul de
u împrumuta- formele de viaţă ale Apusului civilizat. V.
Alecsandri le umează tuturor acestora. Nu insă şi Eml-
toescu, care reprezintă de fapt un alt dnum. Occidentalis-
mul poeţilor delà 1848, năzuinţa lor către forma unei civi­
lizaţii a progresului s'a frânt în muzica lui Eminescu, cu
Întoarcerea ei către lumea basmului şi a trecutului, către
armoniile mângâetcare ale naturii, către înţelegerea unei
lumi ca o aşezare împietrită de rosturi eterne şi imobile.
>Marea 'lui figură putea lipsi din această frescă a poeţilor
revoluţionari şi bonjurişti. De ce lipseşte însă interesantul

4 şi Wzarul profil ttî lui Alexandru Macedonski, care nu o-

dată s'a declarat în succesiunea unui Eliade sau Alexan­
drescu şi care-l chema pe Alecsandri ca pe o divinitate
tutelară în casa. tânără a „Literatorului" său. Ion Pillât
a socotit însă că dă o încheere logică poemei sale, făcând
să apară ca cel din urmă dintre înaintaşii săi, nu pe un
poet, ci pe un pictor, pe iVicolae Grigorescu, cu care privi­
rile româneşti .s'au întors cu încredere şi încântare către
această lume care nu este a desnădejdei, de vreme ce ra­
ţiunea omuhii o poate stăpâni şi transforma după idea­
lurile ei. O vedere ademenitoare ne-a propus Ion Pillât
atunci când a făcut să culmineze galeria renovatorilor cul­
turii noastre prin figura primului ei pictor de seamă. Arta
unui pictor al omului şi al peisajului, într'o cultură care
nu cunoscuse altădată decât- figuraţia sfântului hieratic şi
a ornamentului abstract, este în adevăr documentul unei
noui încrederi dăruite lumii, desigur pentru motivul că ma­
teria ei se dovedeşte plastică în» mâinile doritoare de per­
fecţionare şi progres. Noua pictură romăneas- ă ne poate
apărea astfel drept rodul raţionalismului apusean trans­
plantat pe pământul nostru. Tot astfel e şi prietenoasa
poezie de imagini, de evocare a pitorescului lumii, de fa­
miliaritate şi încredere faţă de acest univers al frumu­
seţii, pe care alături de Alecsandri, de Macedonski, de
Duiliu Zamfirescu şi Anghei a ilustrat-o Ion Pillât.

Ce este un poet şi ce devine el, atârnă deopotrivă dc
experienţele şi de cultura lui. Numai dosajul acestor două
elemente variază delà poet la poet şi uneori în cuprinsul
aceleiaşi cariere poetice. Este interesant de urmărit cum
îr. şirul volumelor Ivi Ion Pillât se succed intuiţiile expe­
rienţei şi ale culturii, cum. se înldcuesc şi se combină între
ele. „Visările păgâne", primul volum al lui Ion Pillât, con­
ţine numai poeme impersonale. Nota. subiectivă este a-
proape cu totul absentă din el. După obiceiul parnasienilor,
postul coboară în timp sau se depărtează în spaţiu, pentru
a-şi găsi subiectele sale. „Visările păgâne" folosesc într'a-
cestea o grupare a motivelor- în paralelism aproximativ cu
desvoltarea istoriei universale, aşa cum exemplul a fost
creat de „Poemele barbare" ale lui Lecomte de Lisle. Ast­
fel, după evocarea tripticului format din Timur Lenk, F'r-
dus şi Galileanul, ni se intonează cântecele Persiei şi ni se
vrăjesc visările budiste, tâlcul adânb al doctrinelor Samsara
şi Karma, frumuseţile plastice ale antichităţii greceşti şi
fervorile Renaşterii italiene, cu îmbinarea ei de misticism,
elasticitate şi erotică. Ion Pillât, care a dat într'o împreju­
rare anumită asigurarea că ciclul „Centaurilor" a fost
compus în urma unui vis avut într'o noapte, putea să se
oprească la acest motiv cu atât mai mult cu cât ехег-гріеіе
literare nu-i lipseau. Centaurii frizelor şi frontoanelor gre­
ceşti fi al sarcofagiilor romane au năvălit in poezia mo­
dernă a, unui hecovte de Lisle, Heredia, H. Régnier, ou un\
tropot care putea fi auzit şi în visul unui poet tânăr din
zilele noastre.

•,Elernităţi de-o clipă", care urmează după doui ani,
reia după modelul parnasian motive anlichizante, viziuni
de miază-zi şi m.lază-noapie. Motivul stepei şi al nomadis­
mului care în „Visări păgâne" produseră cele două sonete
închinate „Lui Krum cuceritorul", este reluat şi extins de
data aceasta in „Cântecele Stepei", unele dintre cele mai
frumoase pe care le-a scris Ion Pillât. Dar aci s'a putut
amesteca şi îndemnul unei experienţe personale. Peisagiu!
Miorcanilor, proprietatea familiei Pillât şi locul und poetul
şi-a petrecut o parte a copilăriei, aşezat pe ţărmurile Pru­
tului, aparţine lipului stepei. Ion Pillât ne,-a evolcat odată
acest peisagiu tn „Seară ia Miorcani" din volumul „Gră­
dina între ziduri" ,(rsprodusă in „Pe Argeş în sus"). Când
scria „Seară la Miorcani", Pillât se găsea sub înrâuriri
iimboliste şi, folosind tehnica transpunerii sensaţiilor, el
putea, stiliza peisagiul de stepă al Miorcanilor in forma
unui peisagiu marin. Această experienţă a stepei- l-a în­
demnat şi mai târziu să-şi asume ostenelile tălmăcirii poe­
mei esoterice „Anabasis" de St-John Ferse, ale cărei afini­
tăţi de motive cu ^Cântecele Stepei" le-am remarcat in
altă parte.

* 1 0

file:///ccp6tul

M E N T 1 U M K R I T U
de PEEPESSICIUS

G. CALINESCU: Istoria literaturii române,
ed. Naţionala Mecu

- " • •• ' I ' і т . , \ - ; Г : - ' - ' Cî̂ o 'r "

— Intre infiolin şl compendiu —
Patru ani după apariţia monu­

mentalei „Isteria literaurii române.
Delà origini până în prezent", edi­
tată de Fundaţia' regală pentru l i­
teratură şi artă, condusă încă de dl.
Al. Rosetti înainte de a trece în re­
gimul -de dictatură al d-lui D. Ca_
racostea — dl. G. Călinescu dă la
iveală acea „mică Istorie a litera­
turii române", ne care o anunţa în
prefaţa din 1941 şi despre care în­
credinţa că „nu va rezuma pe cea
mare, ci va privi faptele sintetic şi
mai mult în latura pozitivă în sco­
pul de a informa pe Români şi pe
străini asupra contribuţiei noastre
la cultura universală". In ce măsură
programul acesta, cu atât de precisă
orientare, a fost sau nu ţinut şi mai
ales până/ la ce grad a fost el reali­
zat, iată ce urmează să arătăm, nu
insă înainte de a nota un gând - două,
in legătură cu marea ediţie şi cu e-
venimentul pe care ea l-a constituit.
Cu atât mai, mult, cu cât împrejură­
ri în afară de voinţa notvstră, ne-au
ţinut departe de desbaterea, mai
mult sau mai puţin academică, stâr­
nită la vremea aceea. Indiferent de
obiecţiile, de detaliu şi nuanţă sau
chiar de principiu, cum ar fi de. pildă
limitarea oarecum procustiană a
vechii literaturi (până dincoace de
şcoala ardeleană), indiferent de re­
zervele temperamentale, pe care o
personalitate atât de magnetică şi

"dc- subiectivă, (in înţelesul just al
cuvântului, aşa cum e definit în pre­
faţa prezentului compendiu), ca a
d-lui G. Călinescu, era firesc să Ic
favorizeze, ceeace este sigur şi • tre­
buia proclamat cu toată vigoarea era
caracterul cu totul excepţional al a-
cestei lucrări, rod al unui mare tra­
valiu ştiinţific şi a! unui ingenium
artistic deopotrivă de mare. Ih locul
unui cor de. eldgii, în care, evident,
ioate voeüe^ oricât de diferite, ar fi
sfârşit prin a se armoniza, opera
d-lui G. Călinescu a cunoscut, din
partea of ici. lităţii, ostracizarea iar
din partea censorilor acreditaţi ai
epocei, răstălmăcirea şi chiar insulta.
Ceeace n'a împiedicat totuşi ca o-
pera să-şi croiască drumul ce-i era
menit, un drum triumfal, in care cu­
vintele de ^recunoaştere şi preţuire
au anulat, până în cete din urmă,
vociferările.

Compendiul pe care d. G. Căli­
nescu îl dă astăzi la iveala este, spu­

neam, „mica istorie a literaturii ro­
mâne", anunţată încă de acum patru
ani şi realizată pe linia încă de a-
ttinci propusă, cum atât de limpede
reese din paginile prezentei prefeţe.

,,E1 (volumul de astăzi) nu e o
simplă prescurtare a ediţiei mari,
scrie d-sa, şi nu scuteşte dc lectura
celei dintâi, dimpotrivă e un adaos
în scopul de a rezuma impresiile
generale...; aceasta nu e altă opera
ei un indice critic - la cea dintâi.
Acum, eliberat de obligaţia docu­
mentaţiei integrale, am privit litera­
tura română din avion, încercând a
stabili altitudinile, á proporţioaa vr«-
lorüe. La fiecare autor am scos în
evidenţă numai ceeace , este 'real­
mente valabil artisticeşte, trecând
pe cât cu pţitinţă părţile neizbutite,
in fiece -capitol am scos în frontul
întâiu scriitori viabili şi Bm lăsat
în umbră pe culturali. In felul acesta
cred că citind édifia cea mare şi a-
poi pe aceasta mică, cititorul se va
lămuri asupra părţii vii din litera­
tura noastră. • N'am făcut ca alţii
care în compendii pun numai cifre
goala şi titluri de opere, ci şi aici şi
mai cu seamă aici, am vizionat ma­
teria erganic şi critic, Noii suntem
încă puţin cunoscuţi de străini şi am
voit să le dăm acestora (ds vor
putea ceti cartea în româneşte ori. în
traducere) un sistem de impresii iar
пц un sec răboj" . Iată, formulate cu
hotărâre şi cu prestanţă (şi este mo­
tivul pentru care le-am reprodus in
litera lcjr), normele de cari s'a condus
in redactarea compendiului dl. G-
Călinescu şi delà cari urmează, să
pornim în judecata noastră. Las la
oparte intenţia) exprimată in ultimele
rânduri, variantă puţin retuşată a
intenţiei din prefaţa delà 1941, după
care compendiul se adresează, intre
altele, străinilor, cu c* foarte rela­
tivă cunoaştere a literaturii noastre,
cărora li se nune la îndemână „un
sistem de impresii iar nu un sec
răboj" şi aceasta pentru motivul că
iniţierea străinilor oi fac mai repede
iraducerile, antologiile, studiile şi,
fără doar şi poate, istoriile literare
de genul. marei Istorii a d-lui G.
Călinescu, în care biografiile, amă­
nuntele de istorie literară şi mai cu
seamă copioasele şi prea minunatele
citate solicită, îndeamnă şi insta­
lează pe cititor in cel mai sigur şi
mai confortabil transatlantic. Este

adevărat c i „panoramele" diverseldr
3'tcraturi, în care se specializase e~
ditura Kra din Paris au deschis nu­
meroase apetituri, ceeace sc poată
presupune şi pentru prezenta „pano­
ramă" a d-lui G. Călinescu. Este
adevărat iarăşi că d-sa vorbeşte de
„un sistem de impresii", dar fără de
substanţa connexă şi demonstrativă
a textelor, oirize iniţiere, în Sbecrâ'i
a străinilor, e iluzorie. Fă ră a mai
precizarea multe, foarte multe capi­
tole din infoliu (termenul, nemăsurat
cu centimetrul, e unul de circum­
stanţă), macerate cum sunt i n co(m-
pendiu fac, cu adevărat, impresia
unor răbojuri, din când în când
crestate ca "nişte bâte înflorite, dar
totuşi răbojuri. Neîndoios, elimi­
narea cam a două treimi din ma­
teria . inarci d-sale ediţii şi comprima­
rea celeilalte treimi la scara sieşi
"impusă, nu puteau fi mai artistic
executate de cum le-a operat d-1 G.
Călinescu. Ceva trebuia să cadă de
pe urma acestei dureroase oliviri, a-
cestei sângeroase rezecţii mai exact,
din nefericire a fost sacrificată
partea cea mai de preţ, cea mai via­
bilă. Nu înseamnă că ceeace a rămas
n u e şi preţios şi de calitate, pentru

. cine a cunoscut însă statua cu bra­
ţele tefere, . amputaţia acestei su-
perbfe Venere îndurerează. Mai mult,
ca'n exemplele des citate în chirur­
gie, organele scăzute continuă să
păstreze memoria senzaţiilor întregi,
să vrea să apuce ca kiainte şi să su­
fere văzând că n'o pot face. Este.
dealtminteri, în altă formă, exact
ceeace observă şi dl. G. Călinescu.
când afirmă că „mica" istorie „nu
scuteşte de lectura celei dintâi,
dímpojfríva...''. Acesta e adevărul şi
în chipul acesta se prezintă el şi în
cazul, poate mai mult de cât într 'al
nostru, al iniţierii străinilor.

Lectura în cele două registre, dc
orgă şi de violină, a operei d-lui G.
Călinescu, pe care ne-o propune au­
torul şi la! care mai mult de un citi­
tor se simte, instinctiv, îndemnat,
gste unul din spectacolele cele mai
instructive şi, cum vom avea prile­
jul să arătăm, din cele mai impresi­
onante chiar, sub raportul virtuozi­
tăţii executantului. „Am privit lite­
ratura rcimână din avion" scrie, cu
o admirabilă intuiţie o metaforei
juste, dl. G Căiinescu despre felul
cum se înfăţişează orografia prezen­
tului compendiu, şi constatarea ce
se imoune este că altitudiriea, s t ra - .
tosferică, unecifi, delà care a privit
de astădată 1 peisagiul nu se putea să
nu aibă unele fitale inconveniente.
Simt, in primul, rând, cele câteva o-
misimii, cât de multe n'am putea
spune şi nici nu văd la ce ar sluji să
o facem, cum sunt de pildă numele
d-lor Mihai Moşandrei şi Teodor
Murăşanu,' ce se bucuraseră, întâiul
de cinci rânduri şi al dcílea de o
notiţă mai mare în. infoliu.; Sunt.
după aceea, cele câteva stagii depă­
şite, pe cari dl. G. Călinescu nu le
promovează, eu; toate că delà infoliu
la compendiu s'au scurs patru ani
încheiaţi, în care timp s'a mai petre­
cut câteceva (dovadă părerea, justă
Incontestabil, a d-lui Tudor Arghezi
despre ,,Şun" şi pe care autorul o în­
registrează la locul cuvenit) şi cu
toatecă „independent de o nouă e-

11

diţie, scria dl. G. Călinescu in pre­
faţa din 1941, istoria va fi conti-
unată în adause-tablou, care vor ur ­
mări mişcarea literară mai denarte".
E cazul d-lor G. Bănea, Radu Tu­
dorán, Dinu Nicodin, . Ion Marin
S a 4 o v e a n u îi desigur şi al altora. Şi
este - viciul de care ne amintim sä
se fi făcut vinovată şi „Istoria lite-
rahi.rii române contemporane", de
acum zece-cinsprezece ani, a regre­
ta.ului ii. Lovineseu, care în „Lvo-
lutia poeziei lirice" prezenta un Mi­
hail Celarianu al debutului, în limp
ce poetul elegiilor florate era, la

vremea aceea, unul din cei mai con­
turaţi lirici ai noştri. Despre dl. G-
Bănea, infoliul spune: „Zile de laza­
ret de G. B. sunt amintirile de cap­
tivitate a le unui intelectual, fost pr i ­
zonier în Bulgaria • în marele răz­
boiu, scrise cu uşurinţă, şi ' simţ ai
'dramaticului" iar despre dl. Radu
Tud'J-'an: ,,R. T. scrie deocamdată
nuvele de magazin foarte agreabile
cu inspiraţii din cele patru puncte
card n v'e', referindu-ss cum indică
şi b bhografia |pa. 925), la „Oraşul
cu fete săraca", apărut în 1940.
Compendiul de astăzi îi comprimă
într 'o singura proooziţiune: „G. Bă­
nea, Radu Tudorán sunt încă la în­
ceputul activităţii" (pag. 428). Şi
toluşi, în aiul a mai adaus „Vin a-
pele" (înregistrat, e dreot, la biblio­
grafie) iar cel de al doilea două ro­
mane „Un port la răsări t" şi „Ano­
timpuri", nu numai citite cu patimă,
în toate cercurile, dar şi discutate,
atât de mult încât cetitorul contem­
poran, dornic să aibă o părere auto­
rizată, va fi foarte dezamăgii, La fel
cu d-nul Dinu Nicodin,. părtaş la

un sfert de frază colectivă şi catalo­
gat tot pentru „Lupii", când, dacă
„Aghan ' şi celelalte opuscule, dar
„Revoluţia", de bună seamă că me­
rita o luare aminte, pe care dl. G.
Călinescu, atât de entuziast şi pe
bună dreptate cu „Danion"-ul d-lui
Camil Petreseu, ar fi t ranskcmat-o
într'un pril.ej fie de supremă jubi-
laţie, fie de necregândită execuţie
capitală. Şi la fel şi cu dl. Ion Ma­
rin Sadoveanu, al cărui „Sfârşit de
veac.în Bucureşti" este una din ilus­
traţiile romanului nostru contempo­
ran. Iar întrebarea ce se degajă din
aceste câteva exemple este dacă nu
cumva „răbojul sec", despre care
vcvbea dl. G. Călinescu" în prefaţa
compendiului şi de care se şi lepăda
cu convingere, nu este totur.i îr, mod
fatal favorizat, graţie perspectivei
prea altitudinare şi imperioasei ne­
voi de a comprima. Mai e nevoie să
adăugăm că toate aceste rezerve de
detaliu, oricât de întemeiate, nu um­
bresc lumina şi fulgerele câie se cu­
prind în acest compendiu ? '

Doar că este totuşi un viciu, con­
genital, al compendiului însuşi, pe

, care dl. G. Călinescu îl cultivă iar
al 'eori îl agravează, iată ce se va
vedea mai limpede din urmărirea,
în cele două registre, a unui caz a-
nume, să 7 :~°m al logofătului Cos-
tache Conachi.

12

C A R N E T
PARADOXELE LOGICE

A fost prima carte cu care şi-a făcut
fericita inaugurare a sezonului in a-
cest an Fundaţia Regele Mihai — după
ea urmând un buchet felurit de opere
de proză şi versuri intre cari cităm pe
cele ce stau să aoară: Оатгп-і viseară
pâine de Ieronim Serbu si „Cartea Ol­
tului" de Geo Bogza, cât şi următoa­
rele retipăriri: ..Este-'RI'' 6O T'"FOR
Viann, ediţia Hl-a, Viaţa* lui ,,Cara-
giaW de S"rhan Сіоспірчси. ed. H-a
şi o nouă ediţie din delicioasa evadare
în poemul IN RTRORĂ widert*- г». тд cu
mine vântule, à lui Tudor Arghezi.

TEORIA CUNOŞTINŢEI

Cea de-A DNUA tinărVitră scoasa de
„Casa Smahlor" РЧ*& s'-'*is«7 sf"d'u
,.TPNR*A CIRNOR* intpi" A d-bli FKFÎVPPNR

N. BA^FFARNR. CARO FLRTARO îrl prl'i'a ll-A.
(FN ~s'<7 *n'-''"i sin^TTR ţi MMRXTCT
Ţ}R\H.RN O IN'RODIPP^P ÎN T"PR:RR R*„R\0-

— 1 . — . —> « i w ' / , ^ ^I^+NMN'IP..j fţrr
unul „istoric", eafp unn din co'p mai
R> " .'v; Ţ:IN—^Ţ:NN ^RTRT?^ ...^
numai fiindcă teoria CIMNS"NTPI s'/i
R~-R**;'-*:T ca Ó * ' W O - ' ^ T - , * 7 r/'V^'nfînT
fIRN<;N''că. PP RNP*:'™ n fi CLINNOCITFĂ,
R3"- »î FHRI>FPFT A'PI '-I*NLRI~TR\ nofit'wle
fs,r>7nfirp fnndamen*"1" R""N;TP ?Ц NE
U-RYL-NORR. PSIINRN problemelor filozo­
fice fundamentale.

CĂDEREA PARISULUI

Jn*r'n elegantă ediţie si CU o foarte
S"aesfivă conerfă a apărut. ÎN edit"ra
.Forum"' tălmăcirea romanului „Că-
d e ^ a ^arisului".

Rtffcţo-f snecific al lUera'nrti so-
JIT»T!C? PRFN cepa CP ARE combativ SI
d'namip în sci**nt. s*'i CA si nnzi-
FIRI R,N rar* A ' w t ' - I în го<т"ПРІР si

R „ . :1Q C T ! O HIRT L*R—R>NHIMI P c» T'N
spirit european căruia i-au nlăcut
c"i.~JNRR,:JP ,c» лп«^' -л і*гіе^пг%*ѵа\ PA
FXRILP (fa, . JJRNHĂ LATINĂ, IN'RP RARI
F*"-"'T P'F* HIIRN-NL RFP N P^OHHN IŢMRP
OM^nf''' Vr» " de MIRARP dpcv CLI toc-
ŢŢINT F,HRR„hnri a .<>т*'ч o c'te a
r%RN; FINTI„-IN o TRASATĂ îi Franţa

,.C» R - ч IN P/YIÇ o» FI FTFY ,Y ij, T-FR/*R%^IL} că
FŢF, 7 ,r.-'->~~-'~ ŢRTVT F%FIRIT ŢTPIPRFF.

П» f?~""„. J N V;R;*CT RTP MRP 1

cuvinte „Раг-ічиі n'a că̂ Mf niciodatF".
CLOCHEMERL

Satiră a moravurilor unui orăşel
de provincie francez, de un spumos
spirit galic şi de o vervă îndracLă,
cartea aceasta aparţine, fantul e vred­
nic de reţinut, scriitorului care lepă­
dând numele de Gibriel Chevallier
s'A írrefimen'at. din primele zile ale
războiului printre membrii erofei ai
maquis-ului, unde sub numele de Li­
eutenant Chris'oohe, natru ani de-a-
rândul a schimbai floreta umorului
cu sabia.

MOBILA

Într'o admirabilă prezentare gra­
fică n apărut, în ediţia „Socec" mo-
N<I«-AFJR, dq ARTĂ „МоЬѴa", datorită
d-lui Jean Baras, autorul volumului
„Porpplannl" piit în 19?6. Studvnd
evoluţia mobilei tri corelaţie cu arhi­
tectura, de care este strâns legată,

L I T E R A R .
din antichitate până in zilele noas­
tre, dl. Jean Baras ilustrează pagi­
nile interesantului său volum cu
planşe menite să completeze vizual,
explicaţiile tehnice.

TUDOR MUSATESCU

e prezentat în vitrinile librăriilor prin
trei cărţi, înfăţişând iot aiăia faţete
ale multiplului sau talent „Teatru la
domiciliu '. „Aceste scumpe rându-
leţe" proza şi „Mica publicitate" ro­
man, iii ediţia tl-a.

JALNA

se intitulează ultimul roman englez
ai scriitorului lüazo de La Roche,
pvn.ru |,..i/iu C(Uiu tuimăcii în româ­
neşte .şi el a apurut în editura R.
Смііес in traducerea d-lui Jut.
GíUrgea.

PUTEREA SOVIETICA

Cartea aceasta, apărută în anul
1942, ne înfăţişează nouile metode
de viata din Uniunea sovietică, vă­
zute de un scriitor englez. Autorul
face comparaţie între structura şi
mentalitatea socială din Anglia şi
restul omenirei şi ce a realizat
U. R. S. S., ajungând la concluzia că
ioate naţiunile au de învăţat delà ma­
rea experienţă sovetică. Bazele ştiin­
ţifice şi morale ale Rusiei de azi, ne­
cunoscute la noi, ne sunt redate de
caae Decanul de Canterbury cu o
desăvârşită imparţialitate.

FLĂCĂRI
-a i p in a'itibn:tertzm ta •K*ute%$i.'jat • -•

In năvala de traduceri, de tot soiul,
unele foarte, utile, cum sunt cele din
literatura şi ştiinţa sovietică şi altele
cu desăvârşire inutile şi parazitare, e
înviorătoiare apariţia câte unei cărţi
bune româneşti, cum e romanul „Flă­
cări" al d-lui Radu Tudorán.

EDITURA „VATRA"

după romanul de atât de mare aclu-
c'itate „Tineret păgân" de Odon de
Horváth, a scos romanul „Castelul
din deal" al scriitoarei americane
Elisabeth Coudge.,

J f A R A ROMANEASCA

Ia ciclul „Cântecul omului" a apărut
la Futnda(ia Regele Mihai poemul
rrfara româneasca", datorit d-lui N.
Davidescu.

„POVESTIRI DIN ANII
ACEŞTIA"

SítJO . .eţrlrfOJIri*" 9Й'ffhCT it'.i"i (:

Cea mai recentă, cea maz actuală
scriere a lui Ehrenbarg, orezent în
vitrine şi cu romanul „Căderea Pa­
risului" e placheta aceasta de mici
şi ascuţite schiţe, rupte din viaţa
partizanilor sau a defetiştilor şi tră­
dătorilor din Uniunea Sovietică şi
Franţa, sa" osopcî.o din cruzimile
făptuite de ocupanţi in ţările vre­
melnic cutropue. чіійіэІіэоѵ (

http://pvn.ru

CRONICA M U Z I C A L A
- de EMANOIL CIOMAC

D. M. Bârsan, conducând concertul
delà 14 r. al orchestrei Radio a voit
să aducă un omagiu muzieei franceze
modeme, al.ăiuindu-şi programul din
luciări ale ei — lucrări de o deosebită
valoare şi interes, dar în genere mai
puţin cunos ute. Căci — sVre deosebi­
re de faimoasele variaţiuni s'rrîfonice
de C. Franck, intrate în repertoriul
curent — pagini de amploarea, de im­
portanţa, de semnificaţia celor ale
„Poemului ţărmurilor" Poème des ri­
vages" de Vincent d'Indy şi de Sim­
fonia în sol minor a lui Albert Rous­
sel, au rămas în decursul anilor, pen­
tru imensa majoritate a publicului
nostru ascultător, comvle t inedite.
Totuşi nu sunt prime audiţii. V ncent
xl'Indy el însuşi şi-a condus la Ateneul
iin Bucureşti acum vreo 22 dp ani
„Poemul ţărmurilor" — tar ' simfonia
aceasta a lui Roussel ne-a dat-o, toi
cu orchestra Radio. d. M. Bârsan şi
acum un an şi mai bine

Credem că a fost foarte folositor. în
afară de plă erea estetică ce am avut
cu acest prilej, să luăm. un contact a-
propiat cu doi mari maeştri ai muzi­
eei franceze aproape contemporane
nouă, cari, dacă poate nu s'au imvus
pe un plan' cu totul excepţional de
personalitate inovatoare, ca Debussv
şi Ravel, sunt totuşi figuri proemi­
nente în muzica lumii. Şi tocmai fat>-
tul că Franţa după Saint Saëns, П.
Fauré, C. Franck. în epoca celor doi
mari impresionisti citaţi, se poate
mândri cu atâţia maeştri diverşi —
mai cu seamă în domeniul reînnoit al
marei muzi i simfonice — dovedeşte
extraordinara bogăţie şi vitalitate a
şcolilor şi individualităţilor ei.

In programul acelui concert puteam
urmări o estetică întrucâtva comună
compozitorilor de pe program — ex­
plicabilă prin /aptul că d'Indy a fost
discipolul (cel mai fervent) al lui C.
Franck, iar C. Roussel, cel (mai liber)
cl lui V. d'Indy la „Schola Cantorum'.
„Nu putem trece peste această ilustră
şcoală, atât de discutată, cu titlul ei
latinesc şi medieval, cu tendinţele ei
artistice şi mistico-religioase ce au
fost combătute ca scholastice, pedan­
te, ducând, arta Franţei pe căi înstrăi­
nate, cari n'ar fi fost în chip firesc
ale ei. De fapt şi aici s'a amestecat
politica şi ea a turburat lucrurile, ea a
introdus confuzia. într'adevăr, dacă
suntem liberi să nu împărtăşim con­
cepţiile de tot soiul ale animatorului
Scholei, V. d'Indy, cum să nu recu­
noaştem autentica şi nobila frumuseţe
creată de atâţia dintre reprezentanţii
ei ? Cum să nu preţuim înalta disci­
plină şi, mai ales, spiritul pur, pe cari
le-a insuflat celor formaţi de dânsa ?
Acea „bande à Fran k" de la sfârşi­
tul veacului trecut, — H. Duparc, Ale­
xis de Castillon, Ch. Bordes, G. Le-
keú, Guy Bopartz, Ernest Chausson—
şi stâlpul Şcoalei, cel care -a trăit şi
activat mai mxdt, care a s'stematizat,
fi predicat crezul ei, care Va pus mai
îndelung în practică — V. d'Indy — ,
acea tovărăşie unită în duhul „părin­
telui ei serafic" C. Franck — a fost o
şcoală de dragoste a muzieei, şi o mu­
zică a dragostei — „amour de la mu­
sique et musique d'amour", precum s'a

spus, — şi în acelaş timp institutcarea
unui învăţământ riguros; care a prefă­
cut tot spiritul—şi-a ajutat şi la pre­
facerea technicei — în arta modernă
franceză. A îndepărtat-o de teatru şi
de frivolitate. A voit să facă din ea
un cult înalt. Mai departe, lumina şi
ştiinţa aceasta a radiat peste tot în
lume. Cei mai mulţi dintre compozito­
rii români oare nu s'au împărtăşit cu
folos din bunurile spirituale ale Scho­
lei lui V. d'Indy ?...".

Iată ce credeam că e bine de spus ca
prefaţă a concertului condus de M.
Bârsan Şi dânsul ucenic al lui d'Indv.
veneratul maestru despre care a vor­
bit cu atâta 'pietate şi înţelegere într'o
conferinţă ţinută la Institutul francez.

Şi acum, câteva cuvinte despre fiece
bucată din program.

Variaţiunile simfonice ale lui Franck
— titlul însuşi ne-p spune — nu sunt
făcute ca atâtea piese strălucitoare din
epoca în .are au fost scrise (la 1885)—
ca să pună în valoare jocurile super­
ficiale ale virtuozităţii pianistice —
ci desfăşurarea dv.pă un plan armonios
concertat a gândirei din două teme
contrastante. Instrumentul solistic şi
orchestra concurează şi se unesc în
acest scop. Pianul va expune, primul,
tema rugătoare — din aceiea atât de
caracteristice lui Franck — melodio
care se opune cu blândeţea lirismului
ei, voinţei îndărătni. e, abrupte a te­
mei, mai bine zis a motivului de in­
troducere expus în unison de coarde.

Variaţiunile ideilor sunt făcute li­
ber, fără oprire H delimitare a fiecă­
reia în parte ; sunt ca un sinaur ţesut
cu multe ape de culori.'Plutind la în­
ceput într'o atmosferă de bristeţă, de
opunere, de încordare chiar, desfăşu-
iându-se- sub semnu\ unei lupte plină
de dureri, treptat evoluează spre re­
giuni mai luminoase — iar i.oncluzia
dinamică, săltăreaţă, e deadreptul vo­
ioasă şi strălucitoare.

Dintre opere1 e lui d'Indy,. numai
..Simfonia pe tema unui < ântec „de la
munte" — ,,Montagnarde" cu parte
însemnată de pian —• e bine cunoscu­
tă la noi. Cât de puţin ştim de lucrări
monumentale -a „Fervaal", de cele­
lalte opere sj simfonii ale sale, de
poeme sau balete " ca ' .Sauge frurip",
ca „Istar", de muzica sa de cameră,
compusă într'o carieră, neodihnită a
unui om care a trăit peste 80 de ani!
(1851—1931) „Le Poème des Rivages"
e una dintre creaţiile sale târz i. Op.
77, din anii 1919—1921.

Are tit 'uri ce evocă imagini pre-ise
— fără a fi propriu zis muzică progra­
matică. Patru părţi, ca într'o simfo­
nie, fără arhitectura ei—ci una de suită
— larg şi unitar desvoltată. Ca întot­
deauna, d'Indy pune la temeiul lucră­
rii sale, o idee < onducătoare, domi­
nantă, faimoasa „celulă creatoare" sau
„germinatoare" turn i s'a spus. Pe
aceasta o auzim în prima şi încă ne­
alterata ei expunere la început, în to­
nalitatea de fa major. Multe alte teme
se opun sau se conjugă cu ea — inte­
gral sau fragmentar. Teme cantabile
sau ritmice, de efuziune sau dansante.
Sentimentul emoţionant' al frumuseţi­
lor firei se uneşte cu expresia tradu­
să în ritmuri vioaie a jocului de va­

luri, sau a joiurilor de oameni cari
dănţiţesc. şi cu refrenuri de cântece
auzite pe maluri de râuri s i mai ales
ale mării. Avem ind caţii ce ne lămu­
resc pe deplin asupra subînţelesului
plastic al Poemului — suită simfenică
în patru mari tablouri, întâiul '— Cal­
me et lumière — inspirat de priveliş­
tea, minunată — de ambianţa spiritua­
lizată—de la Agay, pe Coasta de Azur
unde, într'o peninsulă înflorită maes­
trul îşi avea vila luminoasă, în faţa
unor stăwi roşii s ăldate -de nea —
.„Unul dintre dele mai frumoase col­
ţuri ale litoralului, 1 Etiave). Din pe­
rioada de la Agay, spune văduva lui
d'Indy, sunt două opere importante ale
maestrului : Dipticul mediteraoian şi
Poemul acesta „al ţărmurilor". Dar
numai primul tablou e inspirat de am­
bianţa familiară. Al doilea, cântă e-
mofiile daté de localitatea Miiamar
din Mallorca, insula spaniolă şi are
ca titlu „La joie du B.eu profond" —
Bucuria Albasîrului adânc. — Teme
nqui, întâia cantabilă ,a doua jucăuşă.
Ca şi peste tot, ritmuri schimbătoare,
adesea ' jieregulate, — cochetării de
compozitor modern — sau concesii mo­
dernismului •— 9/8 — 5,4 — 3/1 (trei
întreg'i).

Tabloul'al 3-lea ne duce pe malul
Adriaticei. Dar, ni se pare că mai mult
pământul este evocat, decât apele mă­
rii, în acele „zări verzi" „Hoiizons
verts"*— prin care desluşim glasul
mecanic .irepidaţiunea ritmic scanda­
tă, eres ută, accelerată, a unei maşini
Locomotivă, tren ce se pune în miş­
care pe coastă sau vapor cti zgomotul
lui de motor ? Note punctate, saca­
date, ce-şi răspund la pian, la fagot
şi timbale, ne sugerează apariţia în
peisagiul poetic a motorului, zeul mo­
dem, neîndurat. S'a gândit bătrânul
maestru să (ante această putere nouă,
de care altădată s'ar fi lepădat cu o-
roare, încă înaintea „Pacificului" lui
Honegger, al uzinelor din „Pajul de
ofef" şi „turnătoriilor" ruşilor Proko-
fieff şi Mossolov ?

Efectul, oricum e surprinzător, cu
nota lui de humor, urmată în curând
de expansiuni venite dintr'o lume mai
sufletească: Rămâne prima, marea te­
mă, a simfoniei. Şi un apel poetic,
7nisterios, de trompetă. Tabloul ultim
e cel mai grandios — inspirat fiind de
imensitatea tainică a Oceanului — pe
marea coastă a golfului Gasconiei —
ce niciodată n'a fost, o putem spune,
mai puţin „gascen". In acest final re­
vin toate ideile ; pre um toate râurile,
toate apele se regăsesc în ocean, sm-
bolic, ele se adună constructiv într'o
sinteză impresionantă. E poate lungă,
cerând multă încordare, această muzică
a -unui maestru, desigur formal, ce-l
are mereu în minte pe Wagner şi pe
Fran'k, care, însă, dovedeşte că spi»i
ritul lui creator nu s'a înţepenit, ci a
căutat să evolueze, captând în arhi-
tecturile tradiţionale respectate, deşi
lărgite ca spirit şi ca formă, toate câs'-
tigurilc modernismului.

In vizita şi convorbirea, la cari mă
refeream, fă-ută de José Bruyr, vă­
duvei lui d'Indy la Agay, descriind
casa ,şi împrejurimile, criticul se o-
preşte asupra • câtorva opere de artă
— Rysselberghe sau Bourde le — or»
fotografii, reprezentând chipul de no­
bil militant — am putea chiar spune
de „militar" — al maestrului în vâr­
stă. Una îl arată „înclinându-se asu­
pra unei partifiuni de „Albert Rous-

13

CRONICA PLASTICĂ
de PETRU COMARNESCU

f s e * — J a l e a ~ Dobffiatt

Expoziţia actuală a d-lui Iser (Cămi­
nul Artei, Galeriile Kreţullescu) sărbă­
toreşte împlinirea a patmizeci de ani
de carieră şi desăvârşirea unei îndelun­
gate şi interesante activităţi artistice.
După ce până la primul război mondial,
d. Iser s'a dedicat mai mult desenului,
în partea a doua a carierii d-sa s'a for­
mat ca pictor, interesându-se de proble­
mele şi relizările maxime ale expresiei
cromatice.

Şi ca desenator, artistul Iser rămâne
neuitat. D-sa este portretizatorul gene­
raţiei politice şi Hterare de până la 1914,
prin diferite desene apărute în reviste şi
mai ales prin acelea din Facla şi Flacăra,
unele reproduse, apoi, în volumul 50 Fi­
guri Contemporane şi întovărăşite de
textele lui P. Locusteanu, care »* ele re­
zistă anilor, prin pregnanţa caracterizăm
rilor şi a ţinutei literare.

Portretele d-lui Iser conturate vigu­
ros, uneori cu cărbunele . şi totdeauna
căutând volumul prin umbră şi lumină,
înfăţişau personajele în aspectul lor ca­
racteristic :şi multe din ele. chiar dacă
le-am cunoscut şi în altfel de momente,
ne-au rămas întipărite tot cum le-a-pre­
zentat artistul, cu chipul îngândurat sau
surâzător, cu privirile vagi sau, dimpo­
trivă, arzând de dorul creaţiei. Actorii,
scriitorii, muzicienii, politicienii portre­
tizaţi de d. Iser au avut şansa, de care
urmaşii lor nu s'au mai putut bucura :
aceea de a fi imortalizaţi de un mare
portretist. Generaţiile de după 1914 nu
au mai fost creionate cu atâta relief psi­
hologic şi în forme atât de caracteris­
tice. Le-a lipsit şi ne-a lipsit portretistul.

însuşi Iser s'a depărtat cu anii! de por­
tret,, căutând în lumea Balcicului forme
şi relaţii de umbră şi lumină, ce-i îndru­
mau chiar desenele către picturalitate.

Desenele din preajma anului 1920 sunt
schiţele activităţii picturale de unai târ­
ziu. Iser era interesat în construcţia at_
moşierii, a volumelor definite de rapor,
tul dintre luminozitate şi umbre, iar nu
în liniarisrrauil strict realist. Din ce în ce,
lin :e viguroasă şi tranşantă de odinioară
face loc hotarelor dintre diferitele grade

sel" pe care o (sau îl) descoperise si i
care îl interesa mult".

fntr'adeuăr, deşi atât de deosebită,
arta lui Roussel, decurge în parte ş»
din principiile, din atmosfera Scholet
Cantorum. Roussel a şi fost numit,
după ce a lucrat cu el, de d'Indy, a-
colo, profesor de rontrapunct, în 190?.
Era marinar de profesie — şi iubea
tot atât de mult, marea, călătoriile,
cât muzica, la care a venit mai târziu

Nu vom întreprinde. aici, din lipsă
de spaţiu, nici măcar o schiţare a figu-
rei acestui însemnat compozitor fran­
cez (1869—1937). Putem spune că par­
ticipând la revelaţiile impresioniştilor.
având şi substructura solidă de cu­
noştinţe, de tradiţie, de la „Schela" -
cu o substanţă muzicală proprie, el e
un maestru divers ce s'a manifestat în
toate genurile — timp de 30 de ani ai
carierei sale „dela simfonie pună la
operetă".

de lumină şi umbră. Artistul vede obiec­
tele şi lumea ţesându-se din valorile cro_
matice, diferit intensificate de lumină.
Ca şi :1a marii; pictori universali, corpu­
rile şi volumele nu m ü sunt lucrate pria
linie şi geometrie, ci prin diferitele den­
sităţi ale pastei, prin cât mai variate,
nervoase şi relevante lovituri de penel.
Pictorul se îndreaptă din ce in ce către
picturalitatea pură, către coloarea eons-
truitoare de volume, atmosfere şi viziuni
tipice.

Desigur, experienţa fesului desenator,
atât de viguros, căutător dfi volume şi
linii larg desvoitate, i-a ajutat pictoru­
lui de mai târziu, oare şi acum caută
corpurile larg desfăşurate, grupările
complexe, volumele şi suprafeţele vi­
brante. Dar, în ultimele două decenii,
lătăroaicele şi în genere odaliscele d-lui
Iser, arlechinii şi înfăţişările de ohipuri"
omeneşti, toate acestea ou o amplă şi
desvoltată desfăşurare opaţială, consti­
tuită însă' din coloare, iar nu din linii.

Luchian şi Pallady sunt mult mai
schematici faţă de d. Iser. D. Theodor
Pallady înviază suprafeţele, dar dân-
diw-le, uneori, o înfăţişare decorativă,
părând un mai rafinat Puvis de.Cha-
vannes. D. Iser caută, ca, şi Velasques şi
ca şi Delacroix, volumul, spaţiul, pers­
pectiva, ţesându-le din valuri de co­
loare. Andreescu era şi el îndrumat
spre un realism spaţial, spre o cât mal
largă şi consistentă cuprindere a spa­
ţiului şi obiectelor, prin gradele de co­
loare, prin diferitele lovituri ale pene­
lului. Fireşte că d. Iser, venind în isto­
ria picturii, după ongia de rafinament
eoíoristic a ultimelor decenii, e uneori
mult mai bogat în îmbinările croma­
tice, mai fluent, rnai luxuriant.

In actuala expoziţie, cWre constitue
încununarea unei atât de interesante
experienţe, picturalitatea d-lui Iser a-
junge la unele tonalităţi şi forme colo­
rate definitive. Sunt galbenuri, aibas-
truri, rosuri, vişiniuri, oare vibrează şl
fornează arătări ce nu se pot uita, acte
unice de ceaţie, cum sunt rosurile lui
Delacroix, galbenurile lui Goya, cenu-

La noi e cunoscut mai cu seamă de­
liciosul poem-balet „Le Festin da
l'Arraignée". Dar compoziţiile lui sunt
numeroase şi variate — întotdeauna
interesante, după noi.

Simfonia în sol minor, e dm 1931.
Nu ştim a câta e dintre cele pe cari
le-a mai compus. Nici o literatură nu
se poate face în jurul ei. E muzică^
pură, în tiparele cele patru ale formai
tradiţionale — întrebuintâTid un Ihn-
bagiu savuros, dens, plin de dinamism.
Artă directă, vioaie, ce nu se complică
inutil cu metafizica -— aşi гісе оЬігй-
tivă şi antiromantică — dacă n'ar fi
străbătută de atâtea efuziuni ferme­
cătoare sau emoţionante în cari se re­
velează sufletul omului si artistului
autentic.

Concertul aresta francez a fost bi­
nevenit cu noutatea lui intre' atâtea
manifestări ştereotipe ale utfţej ÍIOÍJS-
ire muzicale eurente.

şiuriie.Uii Vêtasques. Ochii noştri le
duc cu ei şi le рОигШ, aşa. cum mu?i-
calitatea noastră interioară.paârtă eta­
tea melodii şi răsunete afective din
compoziţiile marilor maeştri.

Deşi unele tablouri şi compoziţii ale
d-lui Iser au teme orientale sau por­
nesc delà luxuriante viziuni -de lumi­
nozitate sudică şi răsăriteană — totuşi
colorile şi tonurile posedă b gravitate,
i tristeţe lăuntrică, o întunecare m.»'

apropiată de occidentul evoluat al lui
Velasques, Goya, Delacroix. Daumier,
Rouait şi alţii.

Inspiraţiile delà Balcic sau de pe
malurile dunărene trec într'o gravitate
şi tristeţe tipică artistului Iseç, gravi­
tate pe care o exprimă şi doeenele de
început, figurile de ţărani şi! de scriitori
de până Iar 1920. Un Arlequin reliefat
printr'un puternic contrast de roşu şi
negru are chiar o expresie tragiioă. Ca­
dânele, născute din tonuri atât de pre­
ţios îmbinate, cu fel de fel de nuanţe
şi reflexe cromatice, păstrează iarăşi o
tristeţe, ca şi peisajele pictorului, fasci­
nând astfel mai adânc sufletele noastre.
Parcă toată lumea asta de coloare nu
îndrăsneşte să se separe de neantul, pe
care totuşi l-a învins prin însăşi con­
stituirea ei amplă, largă, curgătoare,
fascinantă. Prin tristeţe, la acest cos­
mos luxuriant, dar mu peste tristeţe.

Sculpterai Ion Jalea expune îm­
preună cu d. Iser câteva din lucrările
sale ultime, ca şi schiţe mai vechi pen­
tru opere masive pe care le cunoaştem.
Un Lucifer, un tors, o ţărancă, o com­
poziţie demiurgieă sunt lucrările mai
mari, în afară de o seamă de schiţe
sau fragmente, în care se -poate .urmări
modelajul artistului. D. fon Jalea a
căutat totdeauna o măreţie bazată pe
lirism, pe sensibilitate, nemergând sprn
arhitecturalul uitător de simţire. In a-
cest sens, d-sa nu a trădat învăţămin­
tele artei lui Rodin, la care totul e sen-
rib'iiizat şi cântă, chiar dacă într'unele
lucrări -sculptorul român s'a îndreptat
către monumentalitatea bourdeiliană.

Se poate vedea cât lirism iniţial con­
ţin compoziţiile d-lüi Ion Jalea, privind
acum acele capete şi fragmente sau nu-
duri mici, proecte pentru lucrări de
proporţii mari. Teate vibrează, sunt
vii, posedă încă suflul caid al creato­
rului. Ţăranca, lucrare irreal mare, po­
sedă calităţi de ritm şi decoraţi vitale,
pe lângă un sensibil modelaj. Lucife­
rül, mai încordat, este un urmaş mai
modest al faimosului Arcaş odihnind
sau aî Centaurului, lucrări însemnate
ale d-lui Jalea.

Deşi actualele lucrări, reduse ca nu­
măr, nu înfăţişează decât o parte din
posibilităţile şi preocupările sculptoru­
lui Ion Jalea, ele sunt totuşi suficiente
pentru a ne rememora personalitatea
acestui artist, de-o aleasă ţinută artis­
tică şi mereu conştient de rigorile artei,
pe care o slujeşte cu atâta devoţiune şi
vocaţie.

La Prietenii Cărţii expune d. V. Do-
brian, remarcabil autor de gravuri co­
lorate, din ce în ce mai evoluate c*
tehnică, mai vibrante ca joc de ritmică
liniară şi colorit psihologic, prezentând
naturi moarte, peisaje şi flori, cu atmos­
feră poetică şl oarecare melancolie.
Acum şi d-sa trece spre temele sociale,
descriind manifestaţii şi grupări de oa-.
meni. Ilustratorul lui Bacovia, Minu-;
lescu şi a altor poeţi românii este şi
cântăreţul propriei sale tristeţi, dar şi
nădejdi, viziunile sale devenind mai
optimiste şi mai Іитіпоазе în vremea
dirt urmă.

CRONICA
„CRIMA DIN LINIA

MAGINOT"
Interesantă în acest film este, mai

ales, partea documentară (dün punct de
vedere militar) depăşită de 'mul t — şi
eu mult — de realităţile crâncene ale
războiului — pe lângă acţiunea şi pu­
ternicul conflict dramatic cu aspect —
oarecum — de roman senzaţional. •Li-
'nia Maginot, puternica centură de apă­
rare şi preîntâmpinare a agresiunii
germane (considerată ca imanentă cu
mulţi ani înainte de deslănţuirea celui
de al doilea război mondial) — prile-
jueşte regizorului Felix Gandera un
film în care Viietor Francén are o pu­
ternică apariiţie.

Azi, desigur, când armele moderné
au arătat că războiul încetează de-a

DECLARAŢII...

Nu din respect pentru tradiţie ci din
stim'à pentru toţi cei care urmăresc
activitatea teatrală, a făcut declaraţii
— zilele trecute — d. prof. Tudor Via-
nu, directorul Teatrului Naţional.

Să arătăm tot ce d-sa a spus refe­
ritor la programul d-sale de activi­
tate?...

Ar însemna să producem un ne­
ajuns importanţei celor spuse, dato­
rită spaţiului redus care ne este im­
pus.

Reţinem numai că unei cauze de
mândrie naţională, cum este recon­
strucţia Teatrului Naţional de care
au fost preocupaţi şi d-nii Victor Ef-
timiu şi N. Carandino, se аШиГа ţ i
d. prof. Tudor Vianu, dacă nu ou. o
mal mare putere de înfăptuire dar
cel puţin cu acelaşi Interes deosebit
pentru grija de a se începe — însfâr-
şit — reconstrucţia.

I MONUMENT».

Singura teamă de care se leagă grija
• de-a nu fi repetat prea des, redu-

cându-l ia o aproximativă valoare, este
cuvântul „prieten".

Spus şi — mai aies — strigat de
prea multe ori, cuvântul acesta îşi
pierde din urzeala adevărului.

Devine un cuvânt tărăţos, căruia sen-
s-ui îi face pocinogul minciunii.

In ultimul timp am auzit pe mulţi
«orbind prea des despre ,jprietenul iu­
bit Vasilache".

A vorbit şi Stroe şi Şeptitici şi un
oarecare Roman, dar nici unul nu s'a
oprit în a stima dreptul cuvenit me-
moriei lui Vasilache.

Am văzut — bunăoară — la Buşteni
un afiş unde chiar Stroe — prietenul-
„bun" al lui Vasilache — crea o con-

Juzie nepermisă anunţând comedia
„Pjcolo", într'un stil de negustorească
compunere.

Şi în timpul acesta se purta pole­
mica pe chestia monumentului lui Va­
silache.

Vreţi să-i înălţaţi lui Vasilache un
monument ?...

De acord...

FILMULUI
mai fi o artă, el înoadrându-se în do­
meniul vast al ştiinţei, — cetăţile de
apărare, ori cât de fortificate ar fi,
şi-au pierdut calificativul de inexpug­
nabile. In lumina acestui fapt, produc­
ţia lui Gandera (realizată, după culm
am mai spus, cu mulţi ani înainte de
începerea ostilităţilor) îşi pierde din
interesul de document — deşi tocmai
partea documentară a filmului e dem­
nă de interesul spectatorului.'

Fireşte, autorităţile franceze n'ar fi
îngăduit turnarea acestui film, dacă
el ar fi lăsat să strecoare duşmanului
anumite informaţii ce-1 interesa. Aşa
înisă cum e realizat, filmul se limitează
doar să demonstreze, să ofere o imagine
— şl acea trunchiată — a spiritului şi
atmosferii ce domnea în interiorul liniei
Maginot. Partea documentară, deci, ca

Dar înainte de toate, respectaţi-i —
vă rog — cum se cuvine memoria ce­
lui după tw-wa căruia existaţi ca ac­
tori...

„CULTURĂ"...

Un reportai) fotografic apărut în­
tr'o revistă teatrală, ne arată „o zi din
viaţa unei actriţe"(?!).

In afară de numele „actriţei", pen­
tru a cărei activitate atât de redusă
n'ar fi .trebuit să mai facă cheltueli
cu reclama, este ceva care se situiază
cam la acelaş rang al... sbueiumului :
cultura.
.' Actriţa a trebuit să pozeze şi cu o
carte în mână, indicând prin aceasta
că o zi din viaţa d-sale, nu t rete fără
s.ă nu guste şi din binefacerile litera­
turii.

Numai că fotograful a fost neprice- >
put. V

N'a limitat obiectivul dcar la iuten-
ţia actriţei. I-a depăşit dorinţa prin­
zând şi titlul cărţii.

•Şi titlul a făcut să demaşte gustul
actriţei în ce priveşte literatura-: „Mis­
teriosul don X".

Să mai spună cineva că actriţele nu
citesc !...

AFIŞ

Sortită delà început eşecului .Ca­
valcada stelelor" n'a însemnat altceva
decât o grăbită scoatere depe afiş.

Cu această rapidă schimbare „Stu-
dio-ul" îşi pregăteşte primenirea afişu­
lui, rezervând — după „Ana visează"
de d. Anton Bibescu, a cărei premieră
a fost — piesa „Eşti al meu" de Jé­
rôme K. Jerome.

Teatrul „Comedia" are în pregătire •
piesa „Furtuna" în interpretarea d-ne-
lor Tanti Cocea şi Silvia Dumitrescu
şi a d-lor Victor Antonescu, Éterié şi
Mirrea Constantinescu..

Dorinţa noastră de. a anunţa şi vii­
toarele afişe ale celorlalte teatre se
loveşte de lipsa unui interes provocată
de valoarea pieselor alese.

Aşa fiind rămâne ca publicul să
hotărască...

I. M. LEHLIU '

element informativ, e*te doar un pre­
text, fiindcă pe marginea lui Gandera
a închipuit un interesant fi-l-n de spio­
naj.

Scenariul e scris după romanul „Le
double crime de ligne Maginot" al lui
Pierre Nord, apărut — mi se paire —
şi în traducere românească, întir'o co­
lecţie de a doua mână şi sub titlu
schimbat.

In unul din numeroasele, forturi sub­
terane ale liniei Maginot de pe graniţa
de Est a Franţei, se petrece în împre­
jurări- cu totul misterioase o doblă cri­
mă. Maiorul D'Espinac. comandantul
fortului, şi aighiotantul său, căpitanul
Dubois, cad victimele unor focuri de
mitralieră trase din culoarele subtera­
ne ale fortulúi. în momentul când a-
ceştia se aflau în inspecţie.

înştiinţate de această dublă crimă,
autorităţile civile se deplasează, la fa­
ţa locului şii pornesc cercetările. Prin
deducţie, bănuelile cad asupra căpita­
nului Eruchot (Victor Francén), a că­
rui soţie e originară din Renania. Un
presupus incident între Bruchot şi co­
mandantul fortului, care air fi avut loc
cu câteva zile înainte de crimă, fac pe
judecătorul de instrucţie să stăruiască
in presupuneri. Un singur lucru ar mai
fi de lămurit: mobilul crimei. După.
depoziţia necontrolată a unui alt per­
sonaj, se pare că judecătorul n'ar mai
avea nici un motiv de îndoială. Căpi­
tanul Bruchot a úícis din gelozie — şi-a
ucis comandantul pentru faptul de a-i
fi curtat soţia.

Dar Bruchot îşi susţine nevinovăţia
şi până la ummă, în momentul când
trebuia să fie arestat, anumite indicii,
într'adevăr, îl determină pe- judecăto­
rul de instrucţie să-1 scoată din cauză.
. Totuşi, Bruchot nu poate trăi sub bă­
nuiala die a-şi fi ucis superiorul. Ei e
un ofiţer destoinic, unul dintre luptă­
tori delà Marna, şi cu toate că s'a că­
sătorit cu o femeie din tabăra duşma­
nilor, pasiunea lui pentru frumoasa
Ann nu-i împiedică să-şi iubească pa­
tria. .De-aceila, în numele reputaţiei de
care încă se mai bucură, cere autorită­
ţilor militare de resort să pre-ia asu-
pră-şi anchetarea crlimeî.

Partea dralmiatică abia acum începe.
Asasinul este tocmai fratele soliei sale,
locotenentul Kutmecke, fost ofiţer în
armata germană şi; spion în serviciul
ţării sale. După cercetări asidui şi după
o urmărire nu lipsiită de peripeţii, cri­
minalul este prins — dar înainte de-a
cădea în mâinile autorităţilor franceze,
el îşi curmă viaţa, cu un foc de revol­
ver. • - - • . ' -) , .

Doamna Brucîiot, bineînţeles, nu are
nici un amestec în activitatea fratelui,
dar din dragoste pentru soţul său, şl
pentru a nu-i compreimite cariera mili­
tară, înţelege că e momentul să dispa­
ră din viaţa lui.

Filmul e vechi, cu multe tăieturi şl
scene disparate, cari stânjenesc şi chiar
supără ochiul — însă el îşi păstrează
prospeţimea întâiei vizionări. Fotogra­
fia e clară, lucrată în tonuri sombre
cari sporesc impresia de senzaţional.

Victor Francén, în rolul căpitanului
Bruchot, impresionează prin ţinuta şi
lipsa de mobilitate a figurii salé. Pre­
zenţa lui pe ecran e o plăcută surpri­
ză, după o absenţă atât de îndelungată
— însă valoarea de docu-meht a filmu­
lui, după cum am mai spus la începu­
tul acestei cronici, e depăşită cu mult
de • realităţile crâncene ale actualului
război.

LIVIIT BRATOLOVEANU

NOTE TEATRALE

. 1

ÎNTRE PROZA Si POEZÏË
Spre deosebire .de proză care-i na.

luraiă, e natura însăşi cuprinsă n
semnWcaţiiie ei totale, poezia este
mai artificială, este natura redusa la
un joc de artificii.

Proza are aderente directe, mate­
riale cu realitatea; poezia se insinu-
iază în zonele oculte ale acesteia,
surprinzându-l nu cauzalhaţile ci me­
lodiile care o transcenda.

Praza-i prodigioasă, poezia rare-
fiantă.

In cursul lecturii unui roman, .de
pildă, şi mai precis la siărşhut lecurii,
fiinţa se agită tumultuos, producând
nebuloziiaţi cerebrale şi dureri de
cap.

La sfârşitul unei pagzii sângele se
opreşte o capă, ca şi cum ar fi sur­
prins în ea imperceptibilul, şi urcând
ca ofranda în aer, desface goluri şi mi­
nunate alunecări în inimă.

Proza-i confluenţa unor ape venind
din regiuni varii; în poezie realitatea
devine aer şi cadenţă misterioasă.

Proza-i fluviu. Peozia, pasarea ne­
cunoscută care-i urmează şi călău­
zeşte cursul.

Proza-i răbdare, poezia minuţie.
Proza apasă, poezia destramă, ptp-
za-i durere, poezia tristeţe. Poezîa-i
nelinişte, proza resemnare.

teohar mihadaş

TÜDOR TEODORESCU-BRANIŞTE :
„SCANDAL"

Noul roman al d-lui Tudor Teodo-
rescu-Branlşte, apă'ut, nu de mult, în
Ed. Forum — „Scandal" — v ne cu
mărtur.a unei maturităţi literare de o
mult mai superioară formaţie, faţă de
celelalte cărţi ale d-sale şi în special
faţă de „Prinţul", cu care romanul
nostru so ial înregistra un câştig de
simţită valoare'

„Scandal" este tot un roman social,
am putea spune ; sporul narativ însă
— de data aceasta mai mult — este
părăsit pentru a face loc prof unz"'mei,
în înţeles de analiză psihologică ascu­
ţit aplicată. Terenul sigur de desfăşu­
rare a talentului d-lu: Teodorescu-
Branişte, rămâne viaţa autohtonă, cu
problemele care o sbuciumau şi cu
realităţile noastre sociale şl politice de
până în ajunul răsboiului actual.

Disparaţi, singuri, cu gândurile lor,
cu perspectivele lor 7 de viaţă şi de des­
tin, răspândiţi în spaţiul larg al ţării,
în capitală sau în provincie, oamenii
de aci — cu valenţe, la urma urmai,
universal aceleaş; — sunt mte preţi
nativi, fideli, adevăraţi, ai real'tăţ lor
noastre sociale şl ai moravurilor noa­
stre politice, dintre primul răsboiu
mondial şi acest al doilea uriaş răs­
boiu mondial.

Personagiile d-sale nu sunt apocrife
— sunt oameni câ ş„' noi, sau ca şi cei
din ju 'u l nostru, care vin, se îngră­
mădesc aci şi educ — nesiliţi — J oată
viaţa lor de aiurea. Alexandru Dima,
preşedintele unui mare partid politic

din opoziţie şi fost prlm-min'siru de
mai multe ori; Zoe Dima, Sonia Cru-
ceanu, Virgil .Cruceanu, Dlmitrie Gre-
cu, Nicolae Ivaşcu, întreaga familie
Preda, Elena Giu'iad.s şi toate figu­
rile de miniştri, secretar, generali, di- .
rectori de minister, ziarişti, deputaţi,
senatori, ne mărturisesc *n întreg.me
acest lucru şi deopotrivă ş. pute .eade
creaţie a autorului.

Trăim, cu această carte, în posibilir
tăţi.e de transfgiuare ar tş i .eă ale
d-lui Tudor Teodcrescu-Branişte. D-sa
posedă torţa pe care o dă o ra..ă ex­
perienţă a sufletului omenesc, fort a
de a pune în mcartea lucrurilor nou­
tatea şi scânteia vieţii - - a vieţii a-
ceştea care dărâmă ca să construiască,
a v.eţii oare ucide neconten.t...

„Scand'al"-ul este expres.a literară,
a unei personalităţi creiatoare ce se
desl.peşie de n.velul. pu-şnuit, prin
darul de a vedea, m alte,perspective
ale minţii, lucrurile cunosc a te.

t gheorghe-grădiştea

UN TEATRU NOU

De data aceasta un teatru cu ade­
vărat nou.

Şi încă un teatru tânăr, bogat m
sevă juvenilă şi in talente neaiir-
mate dar viguroase. Va aduce, o ino­
vaţie acest teatru nu printr'o for­
mulă excentrică ci prin faptul că
rolurile mici şi mari sunt interpre­
tate de tânăra gcntiaţ ie de scriitori
şi actori. Sunt oameni mai mult sau
mai puţin cunoscuţi, dar care au în
sânge dragostea pentru teatru, pen­
tru scenă şi care vor cuceri prin ti­
nereţea şi spontaneitatea lor lumea
oraşului nostru. Să avem încreuere
in ci căci sunt dintre cei mai buni
şi aduc prospeţimi neîntâlnite: vor
fi cum nu sunt alţii. Astfel sub di­
recţia d-lui Al. FopOvici vor apare
cei mai talentaţi scriitori tineri ca:
Ion Frunzetii, Valeriu Popovici, Ben
Corlaciu, Constant Tonegaru, Liviu
Bratoloveanu, George Tudor, N.
Veronescu, Grinevici, G. Pătrăucea-
nu, Adrian Rogoz, Ion BlănarU, etc.
şi d-nele şi d-rele Ruxandra Otete-
leşeanu, Maria Zita Vlad, Constanţa
Tudor, Elena D'aconu, Viky Bărbu-
lescu, Dorina Dămărescu, etc.

Decorurile vor fi ale d-lui Grine­
vici iar muzica de Edy Rădeanu- De­
sigur că teatrul nou se încadrează în
formulele noui ale artei şi se va bu­
cura de tot concursul publicului.

Ne simţim solidari cu ei. In cur.
rând vom v e d e a tânăra generaţie la
lucru a:(>ru; vom vedea cum vor
birui; şi-i vom aplauda.

mihai florea

IN JURUL LUJ MACEDONSKJ,

într'un studiu anterior, publicat' ici
.aceasta revista f,',ln jurul ofiu'mei
• traţiior iviÄcedonsAi ', Un.- iii., i i i e-
bruarie—Î»' februarie ІУ4Ь), am re­
luat in discuţie întreaga problema,"
arătând pe baza unei. conírumun j>e-.
nerálé a îsvoarelor că — ш cele сыі
игша. — numai ipoteza so/beuscu a-
pare spiijiiiua isiüiiüc»ie. i^u titlu! de
Siiii^la pieouyunere, aîţiinteam dYmiçi
şi de o „eventuala şi îndepărtata o-
пйійі ruso-poioneza |de no tat pre­
zenţa асеші îuaceuohski inscris în
і л о in гароічиі iioOiiimei puiundzej,
cu scoDor-dU tardive si ouactira in
Ьаісаш...'. иисл acestea sunt laptele
şi ipotezele îndretitatiie (іч. lorga
propunea şi o descendentă datmaii-
nuj, versiunile outyuTe, mac^uu^e/is,
sau chiar ruseşti, vor trebui in conse­
cinţamdeuariate chn studiiie uichi-
na te lui Macedonski.

Astfel, spnjmindú-ne pe cercetările
am.nute, puiern comoate şi euimna,
de pilda, орігна unui 1. E. Torcutiu ,
(„Al. Macedonski, T. Vianu si M. E-"*i
m.nescu , Lonv. Lit., Martie '.Vo9, p. .
342), care preconiza — dm raţiuni

" străine da istqrîa' literară — „origina
macedoneană după cum spune însuşi
ntirne.ie,. и г asemenea trebue Corée- '
tată şi afirmaţia d-lui Vladimír Streí-
nu (istoria literaturii române moder­
ne, vol. I, Buc, „Casa bcoilelor",
1944, p. U71j, care crede în „ujarşia
buigaro-sârbo-macedoneană", drept
„singurul lucru neîndoelnic în pri­
vinţa spiţei Macedonski...". Cu toate
acestea, din micile noastre investiga­
ţii, se vede clar că obârşiile bulgară

. sau macedoneană apar ca nişte ipote-
ze cu totul îndoelnice, nefiind deloc
fundale ne documente. Actul d,n 1812^
(Opere, voi. I, o. ХѴІІЦ sună clar în
această privinţă: părintele lor, vi­
teazul Stefan Míncio Voevul, cunos­
cut în toată Bulgaria, descindea din
neamul ^căpităniilor sârbeşti., care au
rămas d,n vechime ca trăitori în Ma­
cedonia.'* A fi însă doar „cunoscut
in ioa.â Bulgaria' şi „a rămâne din
vechime ca trăitori în Macedonia".
credem că nu poate constitui şi djva-
da unei origini coresounzătoare. Din-
triun interes superior, afirmaţia d-lui
V lad mir Stremu, la o n<niă ediţie a
Іі'пгШ, va trebui —- credem — amen.
dată.

adrian marino

CRAII DELA CURTEA VECHE
O!

In curând editura, „Ooresi" scoate
de subt tipar, într'o ediţ'-е de mare
,lux, CRAII DELA CURTEA-VECHE
de Mateiu Caragiale, cuprinzând I I
ilustraţii in culori, hors texte, de pic­
torul Tcmaziu. Tiraj special pentru
subserjitori, limitat la 120 exemplare
(cu o suită de ilustraţii). Subscrierile
se primesc la „Studio 42" (Pasajul
Majestic), „Prietenii Cărţii" 'fost Har
sefer), „Căminul Artei" (Galeriile
Cretiuleseu) şi la cerere prin telefon
la nr. 2.79.87, zilnic între orele 3—i.

P R O P R I E T A R » A B O N A M E N T E :
autoritiţi ,i i«t i ţu t i i 4000 M

Itucrbi .ab No. 163 Trib. Шот ff'*'™1"'« 6 2 0 0 0

abonamente pe un an nu se tac

REDACŢIA ŞI ADMINISTRAŢIA

-BUCUKKSn I Str. Br«Mi«m
Apare săptămânal

PREŢUL 80 LEI

16

