
L I T E R A R E
SUMARUL:

ROMULUS DEMETRESCU : . Sc.Isori despre filosofia timpului
GRIGORE POPA: Poeme (întoarcere, Tata, Mama, Frate,

Sora, Cântarea veacului)
V. BENEŞ: Despre arta egipteană
PAVEL DAN: Vedenii din copilărie (schiţă)
YVONNE ROSSIGNON: . . întoarcere spre sine şi Baladă (versuri)
GRIGORE POPA: Definiţia intelectualului
BUCUR ŢINCU: Reflexii asupra ireversibilităţii
RADfi BRATEŞ: Cântec de 'nceput (versuri)
/. /. RUSSU: Cultură fascistă
TEODOR MURĂŞANU: . . Barzii din Wels , baladă de I. Arany

CRONICI
CĂRŢI
Silviu Bardeş, (Gherghinescu Vinia : Amvonul de azn) Octavian Ru-

leanu, (Sidonia Drăguşanu: Într'o gară mică). Gabriel Pamfil, (Gh. Ch.
Dumitrescu : Răspântia lui Mefistofele). R. D., (Reflecţii despre Istoria Literară.
— Cu prilejul colecţiei de „Studii literare1' a d-lui Torouţiu)

REVISTE

R. D., (Convorbiri Literare). Teodor Murăşanu, (Braşovul Literar).
N. Bar., (Revue de Paris) R. D., (Mercure de France, Klingsor, Die Sammlung).

ÎNSEMNĂRI

Teodor Murăşanu, (Eminescu la marginea mării). Radu Brateş, (Simţ
estetic la un ţăran). G. Bogdan-Duică, (Strossmayer). Ionel Neamtzu, (Ro­
mantismul, concepţie pesimistă a vieţii).

Bibliografie

An. I. 15 Septemvrie 1934 No. 5

68 pagini Lei 1 0 exemplarul

COLABORATORI :

M. BENIUC, RADU BRA TEŞ,
CORONÍUS, PAVEL DAN,
ROMULUS DEMETRESCU, VIRGIL
I. MĂ NES CU IONMOGA, TEODOR
MURĂŞANU, GABRIEL PAMFIL,
GRIGORE POPA, YVONNE
R OSSIONON, OCTAVIAN
RULE A NU, I. I. RUSSU, DI MI TRIE
TODORANU, BUCUR ŢIN CU,

O CT A VI AN VUIA

Redacţia şi Ad-tia : Teodor Murăşanu, Turda, Piaja Regina Maria, 23.

A b o n a m e n t u l :

In tară, 1 an Lei 120.—
,. Exemplarul . . „ 10.—

In streinătate dublu

O r i c i n e p r i m e ş t e u n n u m ă r şi-1 r e t i n e , s e c o n s i d e r ă a b o n a t

Manuscrisele nu se înapoiază. Domnii autori şi editori, cari doresc
să li se recenzeze volumele sunt rugaţi să le trimită R e d a c ţ i e i .
Toate cărţile şi revistele primite vor fi menţionate la Bibliografie.

S C R I S O R I D E S P R E F I L O S O F I A T I M P U L U I

/. Predoslovie în care se arată farmecul metafizic al enigmei timpului.*)

Dragă prietene, {i-aduci aminte de câte ori, întâlnindu-ne pen­
tru a pierde câteva ceasuri de^„bârfeală" — cum spuneai tu, — am
ajuns să ne plângem unul altuia de timpul irosit adesea, fie cu ni­
micurile plictisitoare ale meseriei noastre de profesori, fie cu năz­
drăvăniile savante ale cutărui pisălog academic ce profita de faptul
c'a nimerit peste noi şi ne înhăiase într'o poliloghie plină de gravi­
tatea persoanei sale simandicoase, silindu-se să demonstreze că el,
cel dintăiu, a descoper i t . . . America ignorantelor noastre !

Ei bine, aşa zisa „bârfeală", vorbă ce trebuie neapărat lămu­
rită la începutul acestor scrisori, ca nu cumva cititorul nostru bine­
venit să ne ia la ochi, socotindu-ne de aceeaşi plămădeală cu lim­
butele cumetre de odinioară, care înlocuiau radiogramele de astăzi
cu şoaptele tainice comunicate discret peste gardul gospodăriei con­
jugale, — se reducea, îmi dau seama acuma, la cele mai plăcute
sporovăeli despre cele mai desinteresate evenimente şi în jurul pro­
blemelor, dacă nu cele mai actuale, oricum cele mai ademenitoare
şi mai adânci ale ştiinţei. Ţi-aduci aminte, i a r ă ş i . . . cum, aşteptând,
într'o seară pe bătrânul nostru prieten D., pe coridorul unui labo­
rator, am „bârfit", plecând de la principiul cauzalităţii, — pe David
Hume, pe John St.-Mill, pe J. Kant, oprindu-ne la determinările lui
Heisenberg şi uneltind împotriva metodei fictionare a unei interpre­
tări statistice, care ascund micile exagerări ale savantei noutăţi, ro­
tunjind curba lui Gauss, cu oarecare bunăvoinţă entuziastă, mai
ales că ea, biata, nu face destăinuiri compromiţătoare celor cari au
admiraţia idolului grafic geometric al diagramelor şi celorlalte arti­
ficii de pseudoştiinjă ?

Sau, pentru a dejuca aceste nevinovate denaturări ale unora,
ori simple paralogisme naive ale altora, — încercam să desfacem
în ascuţişul raţionamentelor raportul de dependentă n e c e s a r ă ,
care poate fi şi unic, între două noţiuni reprezentând două fapte :
singura îndreptăţire a acelor condiţii de frecventă a cazurilor, clă­
dite pe impertinenta „învârtire într'un picior", parcă pe acelaşi loc
obişnuit de „rendez-vous" a n u m ă r u l u i m a r e de contigente
distribuite median?

Noroc că ne lipsea amândurora plaivazurile şi a trebuit să fi­
gurăm şi noi pe dungile sobei de terra-cotta câteva coordonate şi
încă noroc . . . de întâmplarea care a făcut să ne uităm la ceasornic ;

*) Fragment dintr'un voium de eseuri în formă de scrisori, despre filosofia timpului.

lui N. Bărbukscu, conferenţiar
de Fizică Medicală, la Univer­
sitatea din Cluj.

— Tii! Mare mişelie, dom' Nae! Am pierdut două ore cu „bâr-
feala" a s t a . . . Cum trece timpul, frate !

— Şi, adaugi tu, — a'nceput să plouă, măi dragă. Hai să ple­
căm că-i târziu !

Şi am plecat, cu regretul de a nu fi întâlnit pe prietenul
nostru . . . Iii aminteşti că pe drum am anexat lanţului nostru „prin
flanc câte unul" pe amicul Melchisedec şi mergeam sgriburiii sub
binecuvântata târâială a ploii de vară, care-şi cernea stropii
reci în noapte, odată cu melancolica cernere a gândurilor noas­
tre inutile, până când ne-am refugiat într'un taxi, ducând pe proas­
pătul familist, Melchisedec, acasă iar apoi tu m'ai condus până la
mine. Am m e r s tăcuţi sub farmecul filosofării iimpulut pierdut, că­
ruia sbârnâiala motorului „îi trăgea chiulul", scurtându-1 şi amuţind
pretenţioasa lui zădărnicie, spulberată numai de stropii de ploaie, care
se configurau în pete murdare pe parvizul maşinii, împiedecând
zarea gândurilor noastre, ce-ar fi voit să se piardă în noapte, odată
cu clipeala somnoroasă a farurilor, tăvălite în clipoceala de apă
şi noroi a străzii. . .

Ne-am despărţit cu oarecare sfială în lipsa aceea comunicati­
vă a vorbelor, ce parcă erau priponite în minte, dar cu aceeaşi strân­
gere de mână frăţească, — dovada caldă a prieteniei noastre fără
zădărnicia obişnuită acestui gest. Şi n 'am putut aţipi în noaptea
aceea de cât foarte târziu, svârcolindu-mă în fantome de coşmar.
Doi ochi fosforescenţi de fiară necunoscută svâcneau ca dintr'o
besnă groasă, iar înaintea lor pluteau himere fără consistentă făp­
tură, pierzându-se apoi mereu în zare, pentru a apărea iarăşi . .

M'am trezit cu versurile L a c u s t r e i lui Bacovia în gând :
De-atâtea nopţi aud plouând,
Aud materia plângând . .
Sunt singur şi mă duce-un gând
Spre locuinţele lacustre,. . .

Tresar din somn, şi mi se pare
Că n'am tras podul de la mal.

Un ropot de ploaie obraznică mi-a sdrelit cele dintăi raze de lumi­
nă. Am avut impresia că-i tot finalul „bârfelilor" noastre din ajun
şi m'am trezit filosofând asupra timpului, o veche preocupare a mea.
M'am hotărît atunci, amice, să însemn meditaţiile despre timp şi
să ti le nchin tie.

Vezi tu, dragul meu, poeţii, savantiii şi filosofii s a u isbit tot­
deauna de taina timpului în frământarea lor de gânduri şi l-au ono­
rat cu diferită consideraţie, fiecare. Când cugeti însă la natura în
sine a timpului şi-i scrutezi îndreptăţirea lui la realitate, ai impre­
sia că timpul îti s c a p ă . . . Vreai să-i prinzi în chingele gândului o
profilare bine conturată şi rămâi cu ciudata imagine a unei curgeri
în haos, a unui fum ce pleacă înainte, în necunoscut, fără configu­
raţie definită, fără cuprins definit, înafară de străduinţa noastră sub
formă de tensiune a atenţiei Timpul cu sburdălnicia lui curge într'o
nestatornică fugă, veşnic actuală, dar mereu perimată de moartea
fiecărei clipite. Icoana lui viitoare îti scapă, cea trecută te urmăreşte:

F u y e z - l a , e l l e v o u s s u i t , s u i v e z - l a e l l e v o u s f u i t , vor­
ba poetului ! Timpul trecut stăruie în amintire, chinuitor sau blând,
păstrând mai viu sau mai şters povestea vieţii noastre. Uitarea lui
sau moartea sufletească, e tot una :

Qu'est-ce donc qu'oublier, si ce n'est pas mour ir? . . .
Ah) c'est plus que mourir ; c'est survivre a soi-même.
. . . Il ne reste de nous qu'un cadavre vivant ;
Le désespoir l'habite, et le néant l'attend (Musset).

*
* *

In desfăşurarea gândirii omeneşti sunt câteva strălucite popa­
suri pe pragul enigmei timpului. E drept că în palatul tainic al a-
cestui zeu găseşti veşnicii oaspeţi — sau rudenii ? — spaţiul şi miş­
carea. Aceasta din urmă îi perindă pe cei dintăi în nesfârşita ei
peregrinare cochetă.

S p a ţ i u l . . . , T i m p u l . . . , M i ş c a r e a . . . , trei necunoscu-
te ce au atras cu farmecul lor îmbătător gândirea meditativa a a-
tâtor oameni îndrăgostiţi de metafizic şi care au înşelat cu îăptura
lor atâtea spirite însetate de pozitivism. Cât de departe sunt aceste
preocupări de mentalitatea sportivă a epocei noastre ! Noi însă sun­
tem hărăziţi de zei „sportului" serios al ideilor! Hai deci să stăm
de vorbă răsfoind F i l o s o f i a t i m p u l u i p i e r d u t de alţii până
acuma şi să filosofăm şi noi problemele diverse ale t i m p u l u i .

Poate că, răsfirând atâtea sclipiri ce au pâlpâit în cinstea a-
cestui erou necunoscut al tragicei strădanii omeneşti, vom putea să
descifrăm cât de puţin simbolurile cultului său. Vom trece prin con­
strucţiile de subtilă dialectică ale Iui Zenon Eleatul, peste utopiile
multor visători ai gândirii, prin filosofia formelor apriorice ale intui­
ţiei kantiene, peste ciudata Uchronie a lui Renouvier, poate, până
la „Reforma" timpului râvnită de aceşti revoluţionari relativişti, con­
timporani . . . Şi vom vedea, iubite amice, pentruce bunăoară fizicia­
nul filosof R e i c h e n b a c h , despre care îmi vorbiai dăunăzi, cu
dreptatea câtă o are, susţine că există un conflict al generaţiei
asupra fondului adânc al ştiintii.

Pentru a-ti aminti un exemplu, care să te facă să vezi ce acută
este pentru gândirea ştiinţifică problema noastră, te rog să reflecte­
zi la faptul că fizicienii tăi au invadat în ultima vreme meleagurile
filosofiei, ba chiar ale metafizicei speculative, plictisindu-se de în­
vârteala aparatelor, în iluzia că înoiesc spiritul ştiinţific şi militând
totuşi cu o admirabilă candoare împotriva aceleaşi metafizici pe
care o cultivă cu patimă ! Ş i e i condamnă pe această Hecubă a
gândirii despre care Kant spunea, vorbind de soarta tragică a mintii
omeneşti ce-şi pune în cârcă probleme indemonstrabile, că a fost
cândva r e g i n a tuturor ştiinţelor. (Aceasta în 1781). Şi „dacă luăm
voinţa drept faptă, scrie el, ea îşi merita, datorită excelentei preo­
cupărilor sale, acest nume. Azi tonul modei veacului este să-i ara­
te totalul lui disprej şi matroana se plânge, alungată şi părăsită :
modo maxima rerum, tot generis natisque potens, —• nunc trahunt
exul, inops ! " . . .

Astăzi din nou, vezi tu, savanţii cugetători despre natură hu­
lesc pe străvechea matroană, nedându-şi seama insă că-i ridică fă­
ră voie minunate monumente în operele lor . . .

Să ne gândim, spre exemplu, la cunoscuta — poate mat mult
faimoasă decât cunoscută,— teorie a Relativităţii. Ea r ă m â n e . . . în
domeniul graniţelor precise ale măsurătorilor, cerând să fie confir­
mată în toate consecinţele sale de către experienţă. Insă pentru ve­
rificarea ei cântăresc deosebit de greu, fireşte, constatările prezice­
rilor unor efecte necunoscute pe bază de teorie, ca curbura razei
de lumină şi deviaţia spre roş a liniilor spectrale în câmpul gravi­
taţiei. Examinând, după spusele unui savant contimporan, consecin­
ţele acestei teorii, constatăm că ele tăgăduiesc tot ceea ce fusese
mai venerat în ştiinţă. N e a g ă astfel e x i s t e n t a u n e i m ă s u r i
a b s o l u t e a t i m p u l u i care ar fi comună la două sisteme în
mişcare relativă reciprocă, considerate fiecare ca şi cum ar fi în re-
paos. Nu există deci nici u n p u n c t de timp determinat într'un
sistem identic cu un punct determinat de timp din alt sistem. Este
un non-sens a admite un moment absolut de timp, care ar fi iden­
tic acelaşi pentru toată lumea. Se neagă aşadar existenta unei scări
unice de măsurare şi se pune în discuţie conceptul de s i m u l t a ­
n e i t a t e , care pentru Newton bunăoară — pentrucă timpul era C3va
distinct de măsura lui cu ceasul, însemna un raport de poziţie a
evenimentelor în această f o r m ă a evenimentelor, un fel de popu­
lare a clipei cu un şir de întâmplări, distanţate pe o linie. Dar pen­
tru relativişti simultaneitatea evenimentelor în diferite puncte ale
spaţiului e un concept care depinde de admiterea ipotezei unui sis­
tem în repaos.

In al doilea loc, n u s e a d m i t e n i c i o l u n g i m e s p a ţ i a ­
l ă a b s o l u t ă ! Căci şi a c e a s t a ar avea înţeles numai presupu­
nând iarăşi un sistem în repaos. Fiindcă deocamdată rostul ideei
de spaţiu nu ne poate opri, îji atrag atenţia că nici până la relati­
vişti nu prea era vorba de o măsură absolută câtă vreme măsura
era un raport logic şi nu ceva dat ontologic.

In al treilea loc, pentru relativişti n u e x i s t ă n i c i o v i t e s ă
a b s o l u t ă . Vezi, ideea aceasta care e strâns legată de mişcare,
n e a p r o p i e de negarea mişcării de către Zenon. !

In al patrulea Ioc : vitesele relative ale corpurilor nu se su­
mează după legile adunării aritmetice ! Vom r e v e n i . . .

Apoi : geometria euclidiană nu e valabilă pentru realitatea fi­
zică, măcarcă, fiind considerată în ea însăşi, oferă avantajul celei
mai mari simplităţi !

In fine: chiar dacă procedăm la transformări locale, pentru a
înlătura curbura poziţiilor spatiale, lumea ca întreg are, în general,
pretutindeni o măsură pozitivă a curburii. Dar vezi, — conchiderea
aceasta generalizantă cu privire la totalitatea universului nu-i toc­
mai lipsită de dificultăţi logice ! Şi cu toate acesteajrelativiştii nu
se tem să tragă concluzia uluitoare c ă : „universul este nelimitat
dar totuşi finit" (die Welt zwar unbegrenzt, aber doch endlich ist. *)
*) V e i l : W. Burkamp. Naturphilosophie der Gegenwart 1930, § 4.

Iü citez ca să nu te minunezi prea t a r e . . .
Nu-i locul acum să-ti reamintesc de antinomiile kantiene, care

au dat atât de furcă lui Renouvier şi chiar lui Bergson, înfundân-
du-i în acest „cui de sac" al speculaţiei din care relativitatea scoa­
te ghiarele aşa de elegant 1 Ţi-am dat acest exemplu numai pentru
a-mi răspunde dacă nu vezi şi tu, în toate acestea, strălucitoare
războiri ale „ştiinţei" contemporane.

Biata raţiune omenească începe să se clatine pe culmile ca­
pricioase ale timpului enigmatic în fiinţa Iui, căci nu vei nega nici
tu că timpul joacă în speculaţiile acestea rolul de frunte, câtă vre­
me toate funcţiunile lungimilor şi duratelor cu care ne învăţasem în
fizică şi mecanică sunt denaturate în rosturile lor cunoscute 1 Stai
să vezi că ajungem şi mai departe cu această p o z i t i v i z a r e a
conceptelor metafizice.

Tu ştii că în 1927 H e i s e n b e r g a atras atenţia asupra unei
neaşteptate întâmplări! „Observarea" — i a s eama! —„observarea"
mişcării electronilor cu ajutorul radiaţiei lor turbură această mişca­
re însăşi. Concluzia lui îndreptăţită a fost că o a s t f e 1 de obser­
vaţie nu poate depăşi un anumit grad de precizie: tocmai despre
asta „bârfeam" noi, zilele t r e c u t e . . .

Dar dânsul nu se dă mulţumit cu o concluzie aşa de modestă 1
EI deduce de aici, întemeindu-se pe propunerea nedovedită că t o a t e
observaţiile, în genere, se pot reduce la acest caz „observat" de el,
că t o a t e observaţiile în genere nu pot depăşi o anumită limită de
prec iz ie . . . Mi se pare că după logica cea mai sănătoasă această
generalizare presupune în prealabil d e m o n s t r a t ă viziunea inte­
grală a naturii rezultatelor oricărui fel de „observaţie" u m a n ă . . ,
pe care Heisenberg o fi având-o printr'o intuiţie divină a lucrurilor 1
Ori logica „tradiţ ională". . . Dar stai ! Heisenberg nu se opreşte nici
aici. De vreme ce calea acestor corpuscule, scrie el, este sustrasă
astfel oricărei determinări precise, c a u z a l i t a t e a e x a c t ă n u
m a i a r e s e n s . Vai de m i n e ! . . . Ce concluzie elegantă, din a ş a
de minunat — verificate p r e m i s e . . . Dar ca să vezi că exclamaţia
mea, ca în fata unei minunăţii, este scuzabilă, îti comunic ce spune
fizicianul Hugo Dingler despre aceste constatări ale ştiinţei pozitive :
Răsturnarea pozitivistă şi haotizarea tuturor raporturilor care pot
conchide, dintr'un rezultat mititel şi singuratic, foarte complex, scos
dintr'un domeniu fizic special, şi prea avansat încă datorită balas­
turilor de teorii momentane, — asupra temeiurilor ultime ale orică­
rei cunoştinţe fizice, şi ea atât de problemat ică , . . . se ar ată aici în
plinătatea funcţiunii sale distrugătoare. S'ar putea ca rostul acestor
apariţii să fie necesitatea de a arăta în plus că în fizică şi acele
reflexii care nu se mărginesc la calcul şi experimentare, se desfac
iarăşi de jocul vag al combinaţiilor fantaziei pe încetul făcând ne­
cesară şi aici o gândire ordonată şi mai deplină, care să cerceteze
temeiurile şi temeinicirea lucrurilor. Poti verifica şi tu impresiile lui
Dingier în frumoasa lui carte de Istoria filosofiei naturii (1932). Iată
o altă opinie a unuia din filosofii cei mai cu vază de astăzi, plecat
din câmpurile biologiei, Hans Driesch, care nu-i tocmai un excesiv

„antimodernist". Acesta, examinând „problemele filosofiei actuale",
după ce a trecut în revistă doctrina celebrului grup „Wiener Kreis",
de care-ii vorbeam deunăzi, scrie relativ la problemele iluzionare,
detestate de dânşii (probleme filosofice) : „Mai degrabă de cât să
vorbim despre probleme iluzionare, se poate vorbi de s o l u ţ i i
i l u z o r i i . întreaga teorie a relativităţii aparţine după credinţa mea
aici, nu însă, fireşte fizica quantelor, fizica atomară, relaţia de cer­
titudine, această „prea umană" afacere, luată fireşte nu ca o do­
vadă a indeterminismului în sens obiectiv".. . Nu te grăbi să condamni
odată cu părerea acestui cugetător şi credinţa mea, căci aceasta nu
are valoare. Dar, vezi, cu acest prilej îmi reamintesc un fragment
din Schopenhauer pe care l-am însemnat odată şi l-am meditat a-
desea : „Deabia după ce fiinţa internă a naturii s'a ridicat trecând
prin amândouă seriile de vieţuitoare inconştiente şi, apoi, prin lunga
şi vasta serie de animale, viguros şi cu voioşie, a isbutit în fine,
odată cu apariţia raţiunii, deci la om, să reflecteze pentru întâiaşi
dată. Apoi s'a minunat de propriile sale opere şi s'a întrebat ce este
ea însăşi. Minunarea aceasta e cu atât mai serioasă cu cât ea e
pusă astfel fată 'n fa{ă pentru primadată cu conştiinţa m o r ţ i i şi
pe lângă mărginirea oricărei existente ajunge mai mult sau mai pu­
ţin să-şi dea seama de zădărnicia oricărei strădanii. Cu această re­
flexie şi admiraţie se naşte t r e b u i n ţ a u n e i m e t a f i z i c i pro­
prie numai omului: el este prin urmare un a n i m a l m e t a p h y -
s i c u m". Fără a insista asupra prejudecăţii pesimiste, discutabile, a
filosofului german, nici asupra monismului său evolutionist, să ne
gândim că eticheta de „animal metafizic", răstălmăcită puţin, prin
accentuarea deosebită a primului cuvânt al ei, pare neînchipuit de
concludentă dacă te referi la năsdrăveniile metafizice ale unor con­
timporani ! Iti aminteşti, cred, că noi admiteam posibilitatea unei me­
tafizici, obligând-o să purceadă, cu generalizări prudente, de la da ­
tele experienţei ştiinţifice ; o metafizică inductivă, domeniu întregitor
al ştiinţei, pionier aventuros al viitoarelor descoperiri pe care are
pretenţia să le anticipeze. Dar nu îngăduiam fiinţa unei metafizici
speculative, înmormântată cu toate onorurile, odată cu falimentul
ruşinos al exagerărilor dialecticei hegheliene, din secolul trecut.

Vom avea mai târziu ocazie să revenim asupra metafizicei tim­
pului şi în gândirea Iui Schopenhauer, când vom discuta şi pro­
blema înrudirii concepţiei sale cu metafizica poeziei eminesciene.
Ce vrei ? Nu ne vom putea slei gândurile numai cu conceptele ame­
ţitor - de - abstracte ale filosofiei timpului, fundate de generalizările
ştiinţelor aşa z i s e . . . exacte ! Vechea noastră meteahnă de a evada
în poezie, deîndată ce abstracţiile încep să ne uluiască, este, scumpe
prietene, şi o străveche apucătură a sufletului omenesc, prin care
acest animal metaphysicum al lui Schopenhauer îşi poetizează, dacă
nu origina, care nu-1 apleca prea tare la sburdălniciile fantaziei,
dar cel puţin aspiraţiile nelămurite spre . . . astre ! Şi în această pri­
vinţă poeţii gânditori au avut totdeauna predilecţii să fantazeze pe
c o a r d a . . . mai precis, pe m o n o c o r d u l liniei timpului, în melo­
dioasele lor versuri. Schimbarea necontenită, pe această linie a e-

xistentii noastre, care a permis acelui poet filosof, pe nedrept supra­
numit „obscurul", Herakleitos al Hellenilor, să spună, aşa de fru­
mos, că nu te scalzi de două ori în apa aceluiaşi r â u . . . a neliniştit
profund simţul vag metafizic al poeţilor, cu care firavul Musset cânta :

Et ne vois-tu pas que changer sans cesse
C'est perdre en désir le temps du bonheur?
Et ne vois-tu pas que changer sans cesse
C'est a chaque pas trouver sa douleur?
Et ne vois-tu pas que changer sans casse
Nous rend doux et chers les chagrins passés?

Iar minunatul nostru Eminescu, desnădăjduit de desiluziile vieţii
vibra în endecasilabul unui sonet astfel:

Să smulg un sunet din trecutul vieţii,
Să fac, o suflet, ca din nou să tremuri,
Cu mâna mea in van pe liră lunec :
Pierdut e totu 'n zarea tinereţii
Şi mută-i gura dulce-a altor vremuri,
Iar timpul creşte n urma mea . .. Mă 'ntunec !

Ce viziune filosofică a timpului subiectiv la poetul acesta nepreţuit !
Şi nu ştiu, zău, d a c ă . . . dar asta e concluzie prea timpurie pe care-i
mai bine s'o amânăm pentru mai târziu.

Şi acum, fiindcă, — mai mult sau puţin einsteinian, —
„Doar ceasornicul urmează lung'a timpului c ă r a r e " . . ,şi deoarece

. . . Les horloges
Volontaires et vigilantes
Pareilles aux vieilles servantes
Boitant de leurs sabots ou glissant sur leurs bas,
Suivent ma peur en leurs compas . . . ,

cum zice, bergsonian, Emile Verhaeren, cred că nu-i prea de vreme
să 'ncheiu scrisoarea aceasta, rugându-te să invoci şi tu pe zeul
Chronos, împreună cu mine, recitând romantica apostrofă a lui
A. de Lamartine :

O temps, suspends ton vol ! et vous aussi heures propices,
Suspendez votre cours !

Laissez nous savourer les rapides délices
Des plus beaux de nos jours . . .

Poate că în felul acesta invocarea zeului ne va fi prielnică pentru
viitoarele incursii în tăinuitele sale ţinuturi . . . V a l e !

Cluj, îs August 1934. ROMULUS DEMETRESCU

P O E M E

întoarce re

Mi-am aplecat urechia din nou la svonul ierbii
şi pâlpâiri de rouă pe buze mi-am aprins,
e-aiăta bucurie sub cerul zilei nins
de frunzele luminii spre cari aleargă cerbii.

aş vrea să cresc acuma cu lujerii de nuc,
să-mi port cu ei verdeaţa în legănări de lanuri
să-mi fie destrămarea mireasmă, cuib de daruri,
şi somnu-mi cald de vară în grâne să mi-l culc.

să mă 'nfrăţesc cu macii sub semnul de amiază
şi cu pădurea seara să freamăt a răcoare,
să-mi împletesc cununa vieţii pe răzoare
şi să-mi ghicesc norocul când steaua 'nsăngerează.

Tata

Cu gândurile stoarse din piatră,
avea n ochi lumină de stele căzătoare,
zilele lui crescute în umbră şi răcoare
sporiau cântarea dorului de vatră.

tata, înfrăţit cu mieii, Pastele şi pădurea,
şi-a dăruit viaţa pruncilor, zărilor,
cunoştea graiul spicului şi prevestirea serilor
tata vorbia cu lumina, ploaia şi securea.

tata prindea primăvara ca mânjii n căpăstru
şi ghida vara în coapsele merilor domneşti,
gura lui, o binecuvântată carte de poveşti,
se dăruia în basme şi sfaturi de maestru.

aplecat peste aurul holdelor coapte,
cu gândul a miros de floare, distins,
tata părea icoana străbunului aprins
în praporii luminii de dincolo de moarte.

Mama

Se roagă pentru soare şi lumină
să crească spicul grâului de vară,
în ochii ei cu gene de secară
dorm gândurile celui ce va ca să vină.

în semnul crucii, larg şi bătrânesc,
e-atăta linişte şi măreţie !
sufletul mamei deschis cât o câmpie
vrea gratie cerească la toate ce tânjesc.

sub bolta nucului, înaltă, sferică,
mama, făptura zorilor, a zilelor şi-a serilor,
aceeaşi, cântăndu-şi norocul feciorilor,
e sfântă şi tăcută ca sfânta biserică.

Frate

însurat de vreme cu steaua şi câmpia,
fântânile ochilor tăi vestesc
toate dragostile tinereţii, toată visătoria.

în fata ta 'nfloreşte cerul cu iazul dimpreună
şi plaiurile noastre doinind a vrăşmăşie,
ti-au fost dati gorunii şi plopii din vecie
să vă 'nfrăiiti cântarea în ceasuri lungi de seara.

te văd şi-acum proptit în bâta lungă
la cele trei izvoare din pădure.
chipul tău alb pe drumurile sure
cântă singurătatea ce na fost să-i ajungă.

e mare prevestirea tăcerilor de sfânt
ce-ti împresoară casa făpturilor de vis
în tine veacul floare aleasă a deschis
şi tălpilor desculţe covor de muşchiu pământul.

Sora

Soră din câmpuri verzi
viu să-fi culeg lacrimile din vatra de muşcate
soră, plânsul tău musteşte ca 'nsingurarea stelei
şi 'n visul lui sporeşte dorul de soră şi de frate.

soră, adună câmpurile, dorul şi copiii
într'o năframă de amici, cu toate anotimpurile,
zilele, ceasurile, anii, înserările,
şi trimite-le, soră, fratelui delà oraş.

chipul tău e lumina livezii,
în noaptea ta cresc florile durerii,
îti plâng în ochi o mamă, grădinile şi perii.
soră, fratele dus departe ti se 'nchină.

Cântarea veacului
Evul nou va fi al nostru, mamă,
a celor înfrăţiţi, prin lacrimi, cu durerea,
mai tare decât creasta izvoarelor ni-e vrerea
şi gândului copiii sunt vatră şi năframă,
ei poartă 'n sănge-oirava victoriilor mari
şi 'n visuri ard nădejdea ceasurilor sfinte,
prin ei se suie duhul spre ceruri din morminte
şi leagă rostul lumii de rosturile mari.

iar noi cei tineri astăzi suntem tălmăcitorii
atâtor semne 'nchise sub geana zilei mari,
desferecaţi de patimi, de mii de ori mai tari
vom asvârli sub soare cântări şi luptătorii,
din bucuria clipei vor creşte iar îndemnuri
mai trainice ca cedrii şi inimi mai viteze,
va fi atunci lumină, cât stelele mai treze
fecioarele din lume vesti-vor alte vremuri.

aşa-i cântarea 'nscrisă în inimile noastre
odată cu icoana poruncii fără grai.
porunca ei: revolta, cu săbii şi alai
vom preamări eroii preasfintei revoluţii.

pământul va fi una cu cerul şi lumina,
iar zeii fra/r deoseamă vor coborî în izbă.
va fi frăţie multă şi multă sănătate
dealungul şi dealatul împărăţiei nouă.
şi iarba sfântă a tării va străluci mai verde
în albăstrimea zării de pace suverană,
iar limba românească, un fagure de miere,
va fi o desfătare pe buzele mulţimii.
pământul Ţării una cu dorurile toate
lega-va rod mai proaspăt şi mai bogat sub soare,
o Rumânească Ţară în veci dăinuitoare
va înflori în zorii acestui veac de glorii.

GRIGORE POPA

D E S P R E A R T A E G I P T E A N Ă

•A^rta egipteană a crescut afară, sub cerul liber, din sângera-
rea sclavilor şi ambiţia regilor. De mânia zeilor nu se puteau teme ;
în prerogativele ce le-au acordat trinităţii lui Râ, Osiris şi Seth, lă­
saseră putinţa rezolvării oricărui conflict. Şi pentru a-i împăca, fie­
căruia i-au închinat un simţământ tăiat din piatră. Lui Râ, care era
chiar soarele, pentru a-i astâmpăra vanitatea blondă, i-au tăiat, în
zidurile templelor, frize, cari în scânteerile razelor să pară turnate
din aur, din aur roşu de culoarea granitului. Lui Osiris, zeul apei
şi al vegetaţiei, i-au făurit buchete din coloanele templelor, cu ca­
piteluri vegetale de flori de lothus şi frunze de palmier. Iar Iui Seth,
zeul deşertului, al aridităţii şi al nopţii, i-au ridicat coloşi de piatră,
cari noaptea, arătându-şi silueta lor bizară, să satisfacă sufletul ur­
suz al zeului călător, purtat nebuneşte de simunul deşertului.

Sub bolta cerului, egiptenii şi-au făcut interiorul lor intim, în
care au trăit viata, clădind temple închinate zeilor şi eternităţii. De
aceea, arta egipteană pare o înfrăţire a pământului cu oamenii şi
cu zeii.

Geometria în spaţiu a fost baza artei lor. Egiptenii au avut
sim{ul massei, după cum impresionista l-au avut pe al luminii. Peste
tot, nu socotesc, nu clădesc, nu divid şi nu aliniază fără să utili­
zeze elementul principal, massa.

In arhitectură, ei nu fac nici sculptură şi nici literatură. Carac­
terul acestui gen de artă plastica e afirmat cu tărie. Niciunde, ma­
ssa de material brut, nu trăieşte arhitectonic ca la egipteni. Gigan­
ticul nu apare deci ca o exagerare în raport cu omul, ci ca un co­
rolar al concepţiei originale în arhitectură, concepţie ulterior perver­
tită şi transfigurată de celelalte arte. Proporţia, atât a interiorului
cât şi a exteriorului, nu e compromisă de ziduri prea subţiri sau
de coloane prea suple. Grosimea coloanelor, masive, la prima pri­
vire exagerate, obicinueşte ochiul şi apare justă. Şi aceasta pentru
că sunt din piatră, dintr'un material care nu se poate, prin natura
lui, preta la o altă înfăţişare. Iar aspectul de greoi e chiar simfoni-
zarea acestor masse de material.

Egiptenii au înţeles, mai mult ca oricare alt popor, cari sunt
graniţele dintre arte. Ei n 'au confundat niciodată elementele artelor
în spaţiu, cu ale acelora în timp. Şi dacă Lessing s'ar fi lăsat con­
vins de logica specifică a arhitecturii egiptene, sigur că „Ueber die
Grenzen der Malerei und Poesie" ar fi avut şi alte perspective.

Pentru toată arhitectura civilizată care s'a născut după cea
egipteană, templul cel mare din Karnak a fost lecţia primă de ar­
hitectură. Grecii n'ar fi putut înălţa frumoasele coloane ale Olym-
pieionului, dacă n'ar fi învăţat în Karnak abecedarul frumosului
etern. Iar goticul de mai târziu, care căutând să învingă gravitatea,
spiritualizează materia, este prin secole, în armonia universală, con­
tratimpul arhitecturii egiptene.

Coloana egipteană, cu capitelul ei vegetal, nici nu se putea
să nu fie o imagină a palmierului. Un templu egiptean cu perystil,
te întâmpină ca o oază solemnă şi binefăcătoare, frumoasă şi re­
confortantă.

Coloanele promenoirului lui Tuthmes al III-lea, din Theba pu­
teau fi, ţinând seama de bază şi capitel, şi pătrate. Dar unde ar fi
atunci gingăşia acelor masivi de piatră, dacă n'ar exista coloana
circulară, pe care să alunece ochiul, ca şi gândul. Coltul rigid al
coloanei pătrate ar agăţa toate privirile de el, şi sufletul căruia îi
place atât de mult să hoinărească, ar fi stânjenit în preumblarea
lui prin templul gloriei lui Tuthmes al III-lea.

Cu toată masivitatea coloanelor şi a templelor, ei au avut sim­
ţul interiorului. Era larg, înalt, cu mult aer, cu perspectivă şi mai
ales cu mult echilibru între massa pietrelor, silueta coloanelor şi
proporţia tuturor laturilor. Interioarele îmbinau utilul cu frumosul.
Răcoarea lor de beciu artistic, trebue să fi liniştit multe tâmple în­
fierbântate de arşiţa deşertului.

Principiile de artă egipteană trăesc şi astăzi, în timp ce coloa­
nele templelor, îngenunchiate şi umilite, cer iertare cerului pe care
l-au înfruntat secole dearândul.

In coloşii sculptaţi sub cerul liber, egipteanul a ridicat demni­
tatea omului la aceea a unuia care stă fată în fată cu forţele naturii.
Rigizi în statica lor de regi de piatră, ei înmărmuresc sub cerul înalt,
mai înalt ca oriunde, fiind proba unei voinji de fier, ce se măsoară
doar cu piramidele şi cu concepţia lor metafizică despre om şi viată.
Au înfipt un pion adânc în istoria civilizaţiei, marcând o epocă în
care credeau că existenta lor va dura mult, mai mult decât a pie­
trelor în care au simbolizat nemurirea sufletului.

Mărimea deosebită a acestor coloşi a fost determinată de două
motive : întinderea plată a câmpului de nisip cu monotonia deşer­
tului avea nevoie de un contrast, şi apoi, ridicând imaginea regilor
„la o proporţie care nu corespundea decât ideii ce-o aveau despre
mărirea stăpânilor, şi-au dat măsura propriei lor puteri".

Trebue să fi fost un aspect deosebit de pitoresc acela a l ar­
tiştilor căţăraţi, ca furnicile negre, pe urechile şi umerii regilor
lor de piatră, pentru a le ciopli sau lustrui un ochiu din granit,
sau o frunte din calcar numulitic.

De mii de ani, păsările călătoare în exodul lor, se lăsau în
plutiri senzuale, să se odihnească pe frunţi de regi ce străjuesc de-

şertul. Şi'n fiecare an, păsările tinere când ajung în această regiu­
ne, simt nevoia să se odihnească pe aceşti coloşi.

Iată cum, în lumea păsărilor, coloşii lui Memnon au intrat
în tradiţia binefacerilor dumnezeeşti.

Cu vechiul Imperiu memfit, autocraţia fără control dispare. 0
revoluţie democrată, prin anii 2300, sub dinastiile herakleopolitane,
schimbă sensul orientării politice a poporului. Ei primesc drepturi
religioase şi politice. Şi s'a întâmplat, că egiptenii, chiar aceia cari
clădiseră temple şi nemuriseră glorii de regi, să distrugă operile ce
stăpânii lor nu le mai meritau.

Poporul egiptean a fost un popor demn. A ştiut să proslăveas­
că şi să se închine Ia idolii lor de artă ; atunci însă, când le-au fost
călcat în picioare, libertatea şi gândul lor curat, n 'au stat Ia îndoială
nicio clipă şi şi-au dărâmat atât în temple cât şi în suflete, idolii
ce deveniseră inutili.

După această revoluţie arta decade şi primeşte marca unui
stil barbar.

In Egipt arta adevărată nu era închinată decât regilor drepţi şi zeilor.

Lumina soarelui, care în Egipt cade aproape perpendicular, a
fost folosită în artă în modul eel mai inteligent. O friză, care
pare fără sens, sub lumina soarelui capătă altă culoare, altă formă,
iar umbra ei, împreună cu umbra reliefurilor, alternând cu părţile
luminate, dau acea armonie a petelor de umbră şi lumină, cum nu­
mai Rembrandt a ştiut mai târziu s'o utilizeze în pictură.

In reliefuri, întrebuinţând lumina, şanţurile adânci de margine
primesc un contur tare, de contrast, aşa că relieful apare sub lu­
mina vie a soarelui ca o stampă japoneză, în care jocul liniilor şi
al petelor are un rol însemnat. Forma reliefurilor e redată printr'o
modelare succintă a massei ; efectul este însă multiplu, fiind dato­
rat luminei.

Jocul liniilor, atât de accentuate de lumină, a fost scontat de
artiştii egipteni. Compoziţia acestor linii e ingenioasă şi are aceleaşi
proporţii ca şi oricare producţie de artă. Aici se vădeşte necesitatea
profilului din fată al siluetelor, cât şi toate elementele cari contribue
la alcătuirea compoziţiei liniare şi suprafeţelor ce încadrează aceste linii.

Artistul egiptean a avut un suflet complex: în el s'au găsit şi
motive de-a ridica brutalele piramide, cât şi de a maestri gingaşele
jocuri de lumină furate zeului Aton.

Pictura egipteană, în sensul clasic al notiunei, e săracă. Pic­
tura însemnează culoare, ori în arta acestui popor găsim utilizată
o gamă foarte restrânsă. In schimb, maeştrii lor au avut simjul nuan­
ţelor. In mijlocul unor lumini . prea intense, culoarea devine mai
transparentă, pierzându-şi din vigoare, în timp ce unele se transfor­
mă în cenuşiuri. In Egipt, lumina a umplut spaţiul. Era o bae de
lumină în care ochiul artistului n 'a mai căutat brutalitatea realistă

a petei, ci subtila nuanţare transfigurantă.
Scopul picturii fiind acela al umplerii suprafeţelor nedecorate,

desigur că ea nu putea fi decât pictură decorativă. Sim Jul miniatu­
rist l-au aplicat în armonizarea unui joc de linii decorative. Acest
joc are un mare rol, şi se pare că, pornind din centrul compoziţiei
(mai toate sunt compoziţii centrale) se răspândesc în jur, ca efluviile
dintr'un câmp magnetic.

Culoarea decoratiunii e aplicată tinându-se seama culoarea
fondului, pe care n'o modifică prin armonizare. Dincontră, o mişcă,
îi dă un suflu de viată, risipind monotonia.

Un alt joc pe care-1 utilizează destul de des, este acela al
petelor de culoare. Sunt pete mari, puse cu curaj, contrastând pu­
ternic ; toate însă topite într'o culoare de tonalitate, care e leit
motivul compoziţiei de culoare.

Ariditatea geografică a Egiptului se reflectează trist în pictura
lor. Un aer de monotonie se degajează din compoziţii. Ei n 'au avut
simţul decorului în pictură. Subiectul e reprezentat izolat, fără un
decor vegetal sau de altă natură. Picturile au ca subiect un singur
individ, şi rar o compoziţie aşa cum a cunoscut-o Renaşterea italiană.
Subiectul compoziţiei egiptene trăeşte singur, aşa caşi piramida lor
vecină doar cu deşertul.

Am afirmat mai sus, că pictura egipteană e săracă. Desigur
că, aceasta apare astfel doar azi, când avem în urmă aproape o
sută de ani de pictură impresionistă, care ne-a învăţat ochiul pre­
tenţios, subtilizându-ni-1 pentru nuanţe fine în gen Cézanne, sau
pentru armonii de tonuri tari, ca la Van-Gogh.

Dacă analizăm o pictură egipteană, distingem ca utilizate
în cea mai mare măsură, următoarele culori : roşu, alb, negru,
verde, galben şi albastru. Deci, înafară de alb şi negru pe cari nu
le putem considera drept culori, găsim numai culori simple. Armo­
niile coloristice realizate de egipteni, şi aici caşi în arhitectura lor
se poate vedea cât de profund cunoşteau principiile fundamentale
în artă, sunt următoarele : roşu-alb, roşu-negru, roşu-alb-negru, gal-
ben-alb, galben-verde, galben-alb-verde, şi mai departe, câteva ar­
monii cu albastru, împerechiat cu unele din cele arătate mai sus.
După cum vedem, armoniile lor picturale conţin cele mai elemen­
tare armonii. Aceste reţete stau şi la baza picturii de azi, numai că,
desvoltarea prea mare a industriei culorilor a îndepărtat pe artist şi
pe amator de o căutare în adânc a armoniilor. Totuşi în arta de­
corativă de astăzi se pot uneori vedea. Cine-şi aminteşte în unul
din anii trecuţi de un afiş colorat, care anunţa un târg internatio­
nal din Viena, acela ar vedea că el conţinea doar trei culori sim­
ple, roşu, alb şi negru. A fost o lucrare, sub raportul valorii de ar­
tă coloristică, realizată impecabil. La fel francezul Cassandre utili­
zează azi, aceaşi gamă simplă pe care am specificat-o mai sus .
Iată cum principiul pe care egiptenii l-au cunoscut cu câteva mii
de ani înainte de Christos, trăeşte şi azi, ca o axiomă, ca un ade­
văr elementar.

Dacă egiptenii au avut simţul nuanţelor, nu trebue să ne gân­
dim că l-au avut în felul lui Cézanne, maestrul acestora. Ei aveau
patru culori, la care se mai adaugă şi negru, întrebuinţat ca atare.
Din aceste cinci elemente coloristice, amestecate cu alb puteau ob­
ţine de fiecare cel mult zece nuanţe, în total cincizeci; şi chiar că
pictura egipteană nu numără mai multe. Pe când pictura modernă
a nuanţelor, prin prototipul ei, Cézanne, care avea o paletă cu
douăzeci de culori, se extinde la un număr infinit de nuanţe, mai
ales că această operaţie nu se face doar cu alb, ci cu oricare din­
tre ele, lucru ce nu l-au făcut egiptenii.

Roşul şi negrul, pentru egipteni, era şi un simbol. Roşu era
nisipul deşertului, iară lui Seth ; iar negru pământul din valea Nilu­
lui, ţarinele lui Osiris. Pe amândouă aceste culori, cari pentru ei
erau simbolurile extremelor posibile, ale binelui şi răului, le-au fră­
mântat zi de zi şi le-au pus acolo, unde au pus ei ce-au avut mai bun.

In tara unde se credea că Nilul izvoreşte din cer, iar regii
erau servitorii Iui Horus, culoarea roşie şi neagră a trăit viata unui poem.

Danezul Lehmann consideră că magia s'ar fi născut în Egipt.
Formulele incantatiunilor magice, cari se confundă cu începuturile
muzicii, conţineau ca elemente dominante, ritmul şi simetria. Prin
repetarea de un anumit număr de ori a unui sunet, se realiza for­
mula incantatiunii.

In mormântul regelui Ounas, din piramida delà Sakarah, se
află în jurul sarcofagului de alabastru, tăiate în piatră, hieroglife,
conţinând formulele incantatiunilor. Ele excelează în reprezentarea
plastică, prin armonie şi simetrie. In acest fel, o artă ce se petre­
cea în timp, ne-a fost transmisă de egipteni, în spaţiu.

Aleea de sfincşi, care duce delà Karnak la Luxor, este alcă­
tuită din repetarea aceluiaşi sfinx, de 600 de ori. Şi-ar trebui ca în
repetarea lor să fie monotonie, dincontră, aleea apare ca o gamă
cromatică. Distanta dintre cele două şiruri e atât de proportionată,
încât, cu toate că te afli sub cerul liber, un aer de intimitate te însoţeşte.

Prin repetarea aceluiaşi motiv, egiptenii, ca şi în incantatiunile
lor magice orale, când repetau acelaş sunet, au vrut, ca pe trecă­
torul acestei alei, să-1 apere de cine ştie ce pericol. Şi cât de sigur
trebue să se fi simţit el, între aceşti sfincşi, cari în statica lor de
granit, păzesc ca un lant viu.

Piramida egipteană, rebusul geometriei elementare, mormânt
de regi si simbol al veşniciei, străjuieşte la marginea deşertului, Ia
despărţirea dintre viată şi moarte.

Acest gigant de piatră, măsurat matematiceşte, şi ridicat din
truda a mii de sclavi, stă ca principiu de artă acolo, unde raţiunea
începe să descopere orizontala şi verticala.

Din fantezia preoţilor cari au iscodit legenda cu nemurirea su­
fletului, şi din teama regilor, ca nu cumva, vreodată, când trupul
le va fi despărţit de suflet, să nu-I mai găsească, poporul acesta

Optimist, ridicând piramida, n 'a găsit eternitatea, decât împrumutân­
d-o delà natură. De aceea, piramida se pare că este organic legată
de locul unde se află.

Oare şi-ar fi putut închipui, vreun geometru al tuturor timpu­
rilor, că dintr'o figură atât de simplă ca piramida, pe care înfigân-
d-o în orizontala deşertului, să poli căpăta un mozaic atât de pito­
resc al unghiurilor?

Mumia egipteană este paradoxul bunului simt al secolului nos­
tru. Ceeace noi începem să ne convingem, că fără viată nu mai
are nicio valoare, egiptenii îl îmbălsămau, păstrându-1 pentru eternitate.

Credinţa aceasta care ne contrariază atât de mult, a dat însă
naştere, artei sarcofagului. Ei l-au făcut cu aceeaşi artă cu care au
înfăptuit totul.

Şi numai cine n 'a văzut un sarcofag, poate să mai creadă
că arta egipteană n 'a fost făcută pentru eternitate.

Şi ştiţi care este culoarea cea mai întrebuinţată în coloarea
sarcofagului? Este culoarea roşie, culoarea sângelui, a elementului
vieţii, pe care au vrut s'o împrumute şi rigidului sarcofag.

Nu cunosc ca artiştii vreunui popor, să mai fi avut, aşa ca
egiptenii, noţiunea precisă de principal şi secundar. Cât de încărca­
te şi nenaturale apar detaliile, ca falduri, cute etc în sculptura
greco-romană, luate din rolul lor de accesoriu şi ridicate la acela
de principal. La egipteni nu se pot vedea astfel de licenţe. Erau
mult mai sobri şi cu tot arhaismul artei lor, nu uită niciodată rolul
redus al secundarului. Şi accentuând principalul, arta lor capătă
accente de simbolism.

Cunoscând acest fapt, vedem că stilizarea la care au recurs
în întreaga lor operă de artă, este o rezultantă a concepţiei ce-o
aveau despre aceasta. Arta nu poate fi decât simplă, suna proba­
bil vreun canon de artă înscris în fruntea unei foi de papyrus. Ea
apare mai întâi ca o necesitate tehnică. Atât la reliefuri cât şi la
picturile de mari dimensiuni, unde de cele mai multe ori se repeta
aceleaşi figuri, ar fi fost o muncă colosală să execute toate detaliile.
Apoi spiritul decorativ al artei lor, este în opoziţie cu spiritul de
miniatură. Ei realizau efectul unei opere de artă, nu prin înfăptuiri
izolate, ci prin efectul general şi complex al întregului. Concepţia
despre grandios, nu se împăca cu aceea a lucrului mărunt lucrat.
Şi'n stilizare chiar, grandiosul nu-i neglijat, dincontră e utilizat în
acest scop.

Pentru a reprezenta o armată care se predă, plasează câieva
persoane grupate central şi cari ridică o mână în semn de supune­
re. Această rezumare a elementelor, nu este o stilizare inedit con­
cepută? Iar în repetarea aceleiaşi figuri, desenată la fe!, nu e oare
înfăţişarea existentei acelui element, în număr mult mai mare decât
e arătat şi care nu e posibil să fie reprodus în totalitatea Iui, de­
cât prin această stilizare simbolică?

In aritmetica noastră elementară este înscris un capitol, numit :
rapoarte şi proporţii.

Fără de aceste cunoştinţe primare, nu se poate alcătui nici
cea mai simplă operă de artă. Şi muzica are la bază acest calcul,
elementar matematic. Toată teoria muzicii, cu legea tonului, a semi­
tonului, sau a scărilor diatonice şi cromatice, nu se bazează decât
pe o proporţionare a numărului vibraţiilor sonore. Beethoven îşi
verifica exactitatea armonică a compoziţiilor, prin elemente matema­
tice, închipuite de el, care erau însă legate, ca principiu, de aceste
rapoarte şi proporţii.

Şi acest lucru elementarisim n'ar mai trebui discutat, dacă arta
noastră europeană, şi mai ales aceea delà Renaştere încoace, n'ar
suferi atât de mult de această maladie a omului prea orgolios.

Artistul egiptean a fost mai modest, deaceea întreaga artă e-
gipteană este o artă a proporţiilor. Orice templu s'ar analiza, orice
sculptură, pictură sau decoratiune, se va găsi, că de exemplu : dis­
tanţa care măsoară grosimea zidului, intră de un anumit număr de
ori în înălţime, şi de acelaş număr de ori intră şi latura îngustă a
uşei în înălţimea ei, sau latura ingustă a registrului decorat, în înăl­
ţimea lui, şi a şa mai departe.

Această cheie-cifru, care înmulţea laturile mici ale tuturor ele­
mentelor unui templu ca să le obţină pe cele mari, este secretul
armoniei artei egiptene.

In epoca noastră de artă, începând cu arta creştină, nu cunosc
decât un singur caz, în care s'a aplicat atât de strici această lege
a frumosului. A făcut-o Michel Angelo când şi-a împărţit tavanul
capelei Sixtine, în registrele cari urma apoi să le picteze.

Egiptenii au fost un popor naiv. Cu toate că au bănuit nemu­
rirea sufletului, şi au găsit principiile frumosului etern, ei nu şi-ar
fi putut închipui, că înafară de forţele naturale, pentru monumente­
le lor de artă, mai au şi un alt duşman. Ei nu şi-au putut imagina,
că va exista cândva, un homo sapiens, civilizat şi humanist, care
să fure şi să distrugă ceeace le-a iertat natura.

Ce caută obeliscul egiptean într'o piaţă din mijlocul Parisului ?
Ce anacronism estetic supărător !
Când urmaşii de azi, ai răbdătorilor egipteni de altădată, şi-au

dat seama, era prea târziu. Muzeele europene îi deposedaseră de
jumătate din operile lor de artă.

In pictură sau desen, egiptenii au avut o concepţie simplistă
de a reprezenta omul. Ei nu lasă niciodată nereprezentate ambele
mâini şi picioare. E o naivitate copilărească de a arăta în opera
lor de artă, toate părţile componente ale corpului omenesc, indife­
rent de situaţia în care se află. De aici poziţia atât de tipică: par­
tea inferioară a trupului şi capul sunt reprezentate în profil, partea
superioară a trupului în fată.

Probabil că artiştii egipteni au suferit mult, că reprezentând
capul din profil, nu-i puteau face amândoi ochü.

Egiptenii n 'au copiat niciodată vreo figură după alta. Posedau
un simt de observaţie foarte ascuţit, şi-o imaginaţie fecundă, dova­
dă că'n cadrele atât de rigide ale artei lor, au ştiut să facă infinite
variaţii ale aceleiaşi poziţii. In unele opere de artă, aparţinând nou­
lui Imperiu theban, expresiile personale ale indivizilor, dau compo­
ziţiei o varietate plină de înţeles al vieţii. Independenta stilului chiar,
prin sacrificarea decoratiunilor, se împerechiază cu rămăşiţele ca­
noanelor clasice (toracele văzut din fată, etc.) Acest complex de
supus şi liber, e afirmarea certă a unei atitudini pline de înţelegere
într'o artă, care a mers mereu pe marginea prăpăstiei manierismului.

0 adevărată revelaţie, produce vederea lucrării — înscrierea nu­
melui pe arborele sacru — din Karnak.

Pomul e atât de primitivist reprezentat, încât naturalismul lui
impune. Spiritul lor decorativ, a brodat pe marginea crengilor po­
mului, un şir de frunze, văzute — en face. — Un faraon e aşezat
în fata pomului, într'o poziţie frumoasă şi elegantă, privind un
obiect din el.

Stilizarea acestui tablou este o operă impresionist văzută, to­
tuşi cu marca specificului egiptean. Aminteşte de picturile lui H.
Rousseau şi Gauguin.

Simplitatea şi siguranţa reprezentărilor o ridică Ia înălţimea
unui mit al formelor.

In a umple pereţii cu reliefuri şi picturi, au ceva copilăresc ;
nu vor să lase nici un loc gol.

Cu toate acestea, atât reliefurile depe coloane, cât şi depe
ziduri, nu supără ansamblul arhitecturii, nu jenează ochiul privito­
rului. Rolul lor e doar acela de a vorbi atunci când eşti aproape
de ele şi când arhitectura n'o mai poii sesiza în întregul ei.

S'a afirmat că'n arhitectura gotică, contrafortul este o inovaţie
specifică genului. Cu toate acestea îl găsim şi'n arta egipteană, ca
o virtualitate a sistemului de contraforti de mai târziu. Egipteanul
1-a plasat în profilul zidurilor exterioare, în linia înclinată care lea­
gă partea superioară zidului cu baza ieşită mai înafară.

E interesant faptul că sclavii, şi orice altă persoană străină de
Egipt, sunt reprezentaţi înafară de cadrul canoanelor de artă. Au
alte poziţii, sunt liberi în mişcări, vii, trataţi cu multă măeştrie. La
fel se poate observa, că oamenilor simpli, muncitorilor, reprezentaţi
la munca cotidiană, nu le este acordată atenţia cuvenită, dându-le
vreo monumentalitate oarecare.

Simţul caracteristicului a secondat întotdeauna pe artistul egip­
tean. Animalele ne sunt înfăţişate în poziţia lor cea mai caracteristică.

Cunoaşterea adâncă a naturii, cu viata ei vegetală şi animală,
le-a ajutat în promovarea stilizării şi caracterizării. Acest lucru e şi

justificat :nu poţi rezuma decât ceeace cunoşti în întregul lui.

Poziţiile în care sunt încremeniţi oamenii sau animalele, ne
sunt înfăţişate în momentul culminant al acţiunii lor, tocmai în cli­
pa în care se întâmplă, ceeace a determinat şi caracterizat mişcarea,
în clipa în care stă în echilibru, contractiunea, cu relaxarea.

Sculptura egipteană cuprinde în sinea ei, rezumatul tuturor
principiilor de care au uzat. După cum portretul cioplit din piatră,
urma să întruchipeze tot ansamblul sufletesc şi specific al subiec­
tului, tot a şa şi în gama tuturor mijloacelor de expresivitate artisti­
că, sculptura ocupă la egipteni, locul de unde elocinta lor plastică
are puterea de sugestie cea mai mare. Delà arta colosalului sfinx,
de lângă piramida lui Cheops, care stă ca un semn de întrebare
la poarta unei alte civilizaţii, şi până la minusculele statuete din
lemn sau os, găsim aceaşi tresărire şi simt pentru plastic, pentru
volum şi massă.

Portretistica în sculptura egipteană, ridică acest gen de ar tă
cu atâtea secole înaintea epocii de înflorire a artei greceşti, la cul­
mi cari cu greu au fost atinse.

Orice sculptură egipteană se poate înscrie perfect într'un corp
geometric. Nu e greu la nici una din ele să ghiceşti ce formă a a-
vut blocul de piatră, înainte de a fi lucrat. Şi'n acest ansamblu, atât
de coherent sub raportul formal, se pot găsi înscrise, ca notele într'o
gamă, părţile componente ale sculpturii. Distingem massa trupului,
a capului şi a picioarelor. Toate opuse una alteia, şi echilibrate prin
acel simt al masselor, atât de caracteristic lor. Câtă depărtare până
la sculptura lui Rodin. Şi totuşi, în urma lui, Bourdelle, în monu­
mentul lui Mickiewisz, are accente atât de puternice cari amintesc
statica din sculptura egipteană.

Delà Renaşterea italiană, se consacră în sculptură o nouă ce­
rinţă : monumentalitatea de expresie. Ridicarea la o înălţime spirituală,
la o monumentalitate de idealitate, printr'o spiritualizare a materiei.

Egiptenii au cunoscut o alta, monumentalitatea de massă. Mo­
numentalitate, pe care se grefează, ca proces istoric, aceea consa­
crată de Renaştere.

Această monumentalitate apare mai caracteristic în portretistică.
Printr'o îmbrăcăminte şi-un decor, uneori fantastic, ei dau portrete­
lor o dinamică, care corespunde simţului lor pentru gigantic. E des­
tul să amintesc portretul lui Psammetich al Ill-lea, Ramses al II-lea
şi al lui Chephren. Câtă imaginaţie încremenită în piatră !

Şi acolo, unde nu le permitea îmbrăcămintea regilor pe care
s'o exploateze în acest sens, recurg la splendide lustruiri ale craniu­
lui, care prin variatele faţete, capătă un joc al luminei, care învie
materia inertă şi dă pulsaţie vieţii portretului. Sau se confundă în­
tr'o adâncire psihologică a portretului, care să retină atenţia privi­
torului, să-1 facă să nu mai observe lipsa decoratiunilor.

Scribul din Louvre, privit delà spate, cu toată lipsa de forme

sculpturale, pare că e un om viu, care aşteaptă doar să scrie ceeace
i s a r spune. Iar figura are o intelectualizare occidentală. Pe gură
îi flutură un imperceptibil zâmbet, care aminteşte pe a lui Erasmus
din pictura lui Holbein.

Şi acolo, unde forma nu li s'a părut destul de eloquentă, in­
tervine culoarea. Sculptura egipteană colorată e fără termen de
comparaţie. E unică în reprezentare şi ca expresivitate. Atât de vie
este o sculptură pictată, că simţi nedumerirea cum de a putut să
înmărmurească în repausul ei, atâtea secole.

Şi dacă mi s a r cere să arăt cele mai caracteristice exemple
ale sculpturii egiptene, le-aşi da : pentru eternul şi subtilul ce-1 con­
ţine, capul reginei Nefertete, această turburătoare axiomă a frumo­
sului, iar pentru incomprehensibilul tragicului din existenta noastră,
sfinxul cel mare delà Gizeh.

In cele câteva mii de ani de civilizaţie egipteană arta nu a
fost mereu la aceaşi înălţime. Epocile de înflorire, indiferent în ce
timp, sau sub ce dinastie, au fost însă întotdeauna la un singur
nivel. Nici nu se putea să fie altfel : arta adevărată este unică în
reprezentarea ei.

Arta egipteană are sub toate raporturile o singură explicaţie.
Ea a fost pusă în slujba religiei. Canoanele rigide, elaborate de
forurile religioase, impuneau stricteţea de execuţie şi elaborare. De
aici şi anonimatul sub care se ascund atâtea opere de artă. Câte
nume de artişti egipteni cunoaştem noi?

Când arta a fost pusă pentru totdeauna în slujba religiei, de­
sigur, că doar eternitatea putea să-i fie scopul principal. Statica ar­
tei egiptene este singura putere care depăşeşte timpul.

I s'a reproşat că este o artă lipsită de mişcare. Dinamica ei
nu trebue însă căutată în formă sau în acţiune, ci aflată acolo un­
de este, în potenţialitate. E o dinamică pe care n'o percepe ochiul,
dar care trece dincolo de secole.

Frumosul egiptean s'a exprimat prin monumentalitate, gigantic
şi masivitate. Nu acesta i-a fost însă scopul. El era acela al cre­
ierii unei opere de artă, care ridicată zeilor, să poată şi ea trăi, a-
tât cât va trăi şi acela, căruia îi e închinată.

In {ara Nilului şi-a deşertului, noaptea e înaltă şi liniştită. Co­
loanele nu mai spun nimic ; ele păzesc tăcerea templelor. Pirami­
dele înmărmurite în geometria lor, nu contrazic deloc eternul. Doar
oglinda Nilului se mişcă încet, aşa cum s'a mişcat şi'n timpul di­
nastiilor divine. Incantajiunile magice, ca un blestem, tes tragedii,
pentru aceia cari se ating de lucrurile sfinte.

Şi 'n această simfonie a tăcerii şi-a eternului, un suflet nu-şi
găseşte odihnă. Frumoasa regină Nefertete îsi caută zadarnic trupul.

I I-a furat un intelectual european, pentru a-1 ascunde, sub o
lampă electrică şi-un număr de ordine, într'un muzeu.

V. BENEŞ

V E D E N I I D I N C O P I L Ă R I E

Era pe la sfârşitul lui Octomvrie, într'o zi senină de toamnă.
Ca deobiceiu, în ora ultimă, colegii obosiţi îşi vedeau de treabă,

citind orî stând de vorbă.
Stam la geam cu un coleg şi vorbeam de fete ; de una mai

ales căreia îi trimisesem câteva scrisori trandafirii şi nu se mai ho­
tăra să răspundă.

De pe salcâmii înalţi din curtea liceului, se desprindeau frunze
galbene şi cădeau tremurând în seninul zilei, ca într'o apă limpede.

Pe cât era de mare zgomotul din curtea liceului în pauze, pe
atât de mare era acum liniştea împrejmuitoare.

Inlăuntru, prin coridorul lung şi întunecos, se preumblau câţiva
profesori, cu cataloagele subsuoară. Erau tăcuţi, încruntaţi şi, după
felul cum se uitau spre ieşire, se vedea că aşteaptă pe cineva.

Intr'adevăr directorul îi chemase la o conferinţă extraordinară,
trecea ora şi el nu se mai arăta nicăiri. Pe piatra coridorului se
rostogoleau frânturi de vorbe grele :

— Ne mai pomenit.
— Ar trebui să-i spunem.
— Şcoala e şcoală ; aşa nu mai poate merge. Şi să vezi cum

o va scoate iară.
Când se deschideau uşile claselor, în dosul cărora fierbea viata

tânără şi în crăpătura lor se iveau ochii iscoditori ai copiilor, pro­
fesorii se răsteau :

— Intră în clasă, măgarule.
In sfârşit apăru directorul, gâfăind, ud leoarcă.
— Pfffuuu — Am întârziat. N'am putut scăpa. Poftiţi domni­

lor, să începem.
— Cinci lei, numai cinci lei intrarea, domnilor. Foarte ieftin,

zise profesorul de gimnastică, imitând pe un actor ambulant, ce
trecuse prin localitate.

Directorului îi plăcu gluma, oricum, era binevenită.
— Nu te mai laşi de ale dumnitale, domnule, îi răspunse el,

cu un zâmbet dulceag.
*

Clădirea liceului din T . . . era atât de mare de par 'că ar fi fost
zidită pentru cine ştie ce capitală şi nu pentru un biet oraş de pro­
vincie, unde cu greu se puteau aduna câteva sute de elevi. 0 fă­
cuseră fără socoteală şi o îngrijeau fără tragere de inimă.

Cu toată toamna târzie, pe coridoare, se aflau geamuri sparte.
Tablourile pedagogice erau rău aşezate şi pe pereţi, praful, a şa de
gros încât copiii ar fi putut învăţa, într'însul, aritmetica.

Servitorii cultivau via directorului. N'aveau vreme să şteargă
praful de pe pereţi. Se mulţumeau să dee ici, colo cu mătura, să
împingă băncile la loc. „Pânzele de păianjen nu trebuesc stricate,
fiindcă ne scutesc de a cumpăra hârtie de muşte", ziceu ei. (Filo­
sofia asta făcea parte din aforismele profesorului de gimnastică).

Oraşul era departe de linia principală. Inspectorii veniau rar
şi atunci trebue să fi avut o altă treabă decât şcoala, „care merge
ea şi aşa*.

Directorul era „om de cultură" şi administraţia era un lucru
de putină însemnătate. El era menit să conducă spre lumină paşii
unui judeţ. Făcea parte de drept din comitetul pentru răspândirea
laptelui, a cărţii, din cel de protecţie a animalelor şi a copiilor sugaci.

Experienţa adunată în diriguirea atâtor aşezăminte, o turna
anual în câte o cărticică, ce purta mereu acelaş subtitlu : „studiu
de sociologie".

Despre această carte, profesorul de filosofie scria, în ziarul
popular din loc, un lung şi documentat studiu, încheind: „Cartea
dlui dir. Calapăr e putină la file, dar plină de miez. într'un cuvânt,
o carte mare".

Funcţionarii delà librărie scoteau de prin rafturi toate cărţile
„de acelaş" şi după ce le băteau de praf, umpleau cu ele o vitrină
întreagă. Pe cea mai proaspătă, băiatul înalt şi chel, cela de era
caligraful librăriei, punea tidulă roşie: „Nou".

Trecătorii se opreau, în fata vitrinei, plini de admiraţie. Cărţile
vechi erau invidioase de pălăria sorei lor mai mici.

La mijloc se aşeza chipul directorului cu decoraţii şi joben,
zâmbind ca un popă de oraş între cele şapte fete ale lui.

*
* *

După o jumătate de ceas, tocmai atunci când ora era pe is­
prăvite, se auzi larmă mare la cancelarie. Profesorii ieşiră pe cori­
dor ; unii se duseră pe la clasele lor, alţii îşi urmară nesfârşita lor
preumblare.

Se sună de ieşire. Uşile claselor se izbiră de pereţi ca trântite
de duhuri. Intro clipă coridorul se umplu de lume. Se auzeau strigăte.

— Mai încet că stricaţi băncile. Lasă vorba şi aşezati-vă în rând.
Profesorul de matematici şi portarul, Baciu Luca sau Subdi­

rectorul, cum îl mai numeam, avea, în asemenea împrejurări, rolul
de căpetenie. înarmaţi cu două nuele lungi se plimbau dintr'o parte
a coridorului în cealaltă.

Baciu Luca era din satul directorului. Venise la liceu ţăran în­
treg, de sus până jos. Mai întâi îşi lepădase opincile, apoi dispăru
de pe el cămaşa cu flori şi, într'o bună zi, îl văzurăm domn.

Slujba lui era de a duce veştile delà profesori la elevi, de a
spune hotărîrile conferenjei înainte de vreme şi de a primi rachiu

şi tutun delà elevii răi pe care deobiceiu îi găzduia el.
Dacă îl întrebai de s'a ţinut conferinţa de clasă, î{i răspundea:
— Nu încă. Ai răbdare, suntem ocupaţi. 0 ţinem săptămâna

viitoare.
In ziua aceea apropiindu-se de locul unde eram rânduiţi, numai

decât îl luarăm la zor: „ce conferinţă a fost şi de ce ne duc în
sala festivă".

Omul, întâmplător, nu ştia nimic, dar nu voia să arate şi ne
ducea cu vorba:

— Vă spun mai târziu. Intraţi în rânduri. Veti vedea îndată.
Asta o ştiam noi, dar vezi, voiam să mai ştim şi altceva.

Printre elevii mai mari circulau tot felul de zvonuri neliniştitoare.
Şirul elevilor se scurse încet spre sala festivă. Profesorii mai

rămaseră puţin pe coridor. Apoi se deschise larg uşa din fată şi se
ivi mai întâi burta cu lant de aur, capul ţuguiat sprijinit pe două
guşi mari şi la urmă picioarele subţiri ale directorului.

— Nădrăgosul, zise tărişor, unul dintre elevi.
— Linişte 1
Profesorul de matematici, cel care făcuse ordinea, şi portarul,

se uitară peste sală. După director intră profesorul de religie, un
munte de om, cu burtă şi barbă roşie.

Ţinându-şi mâinile la spate, capul sus, arunca celor din jur
priviri de profet, care vede şi condamnă totul. Ceeace te izbea mai
ales, din toată ţinuta lui, erau buzele groase, de p a r c ă veşnic
mânca ficat de rată şi fălcile late de om bine hrănit.

Fără să vrei, văzându-1, te gândiai :
— Straşnic mâncău.
Ţinând seamă de faptul că lucrurile omeneşti trebuesc puse în

rândul al doilea, după cele religioase, s'ar fi cuvenit să între el întâi.
într'o lume însă, unde toate sunt cu susul în jos, nu te mai

po{i mira de nimic. Omul îşi înghiţea amărăciunea şi îşi suporta cu
tărie umilinţa de a fi pus pretutindeni în locul al doilea.

La lecţii intra cel dintâi. Nu atât de dragul şcolii dar, fiindcă
tinea mult să dee exemplu tinerimii, în deosebi profesorilor. In sa la
de conferinţe îşi avea pupitru rezervat în fruntea mesei, de-a dreapta
directorului. Când se discutau chestiuni importante, îşi spunea pă­
rerea la urmă, subliniindu-şi vorbele cu gesturi tari, cari nu admi­
teau nici o replică.

Dacă totuşi, vreun coleg mai tânăr se încumeta s'o facă, rar
îi răspundea.

— Eu, domnule coleg, în calitatea mea de profesor de religie,
sunt de altă părere.

In acel „domnule coleg" se simţea ceva puţin, ceva care, în
gura lui, suna a monedă falsă. ..Calitatea de profesor de religie"
era ceva greu ca plumbul. Pe lângă asta toate judecăţile şi pro­
bele contrarului atârnau uşor.

Cu elevii era aspru şi neîndurător. A doua explicare o lipea
cu palma de mintea copiilor, Deaceea când intra in clase inimile

tinere se închideau, râsul îngheţa pe b u z e ; în vreme ce copiii îşi
recitau lecţia gâfâind, el conducea cu degetul în carte.

De se întâmpla ca vreunul să greşească, îl oprea zicându-i :
— Nu-i bine, boule! Zi încăodată delà „şi".
Cu cei cari lipseau delà biserică era neînduplecat. Copiii urau

adânc biserica.
Unde era lipsă de vorbă bună pedepsea aspru şi unde sân­

gera inima, lovea crunt cu biciu de sârmă al autorităţii şi al bise­
ricii, pe care credea că o reprezintă.

într'un anume partid politic, localnicii îl socoteau un stâlp pu­
ternic. In fata Iui, adversarii politici şi toti cei care îndrăzneau să
aibă alte păreri, treceau drept rătăciţi, vânzători de tară.

Intrând în sala festivă, negru, cu pasul greu şi cu privirea în­
cruntată, vuetul şcolărimii se încetini.

In urma lui păşi încet profesorul de limba română. Par 'că i-ar
fi fost teamă să nu deranjeze pe cineva. Se îngropa într'un scaun
şi, lăsându-şi capul într'o parte, închise ochii. Toată fiinţa Iui grăia :
„sunt trist şi obosit. Atât de obosit. De s'ar isprăvi odată toate astea".

înalt, subţire şi cu nasul aquilin, semăna cu figurile preoţeşti
din stampele medievale, ori cu chipurile de sfinţi uscaţi, închipuiţi
de pictori cari, neavând ce lucra imită icoanele vechi, ţărăneşti.

Trăia singur, neînsurat Era un suflet pustiu pe care un necaz
mare îl scoase din corabia vieţii şi odată rămas pe dinafară, n 'a
mai cerut să între.

Profesorul de istorie, doctorul Cerbiceanu, cum îi plăcea să fie
numit, îşi trase scaunul Ia o parte şi îşi puse pe genunchi geanta
plină de cărţi. Fusese docent la Universitate.

La concursul de profesor n'a reuşit din pricina unei divergente
de păreri între el şi dirigintele comisiei examinatoare.

Acum, în oraşul ăsta de provincie, se credea un print al căr­
ţii exilat între barbari. Lucra necontenit sperând că va fi chemat
încurând la Academie, atunci va intra în Universitate pe poarta mare.

îşi vedea de lucrări şi nu îşi bătea capul cu şcoala.
Lecţiile şi-le făcea netinând seamă de manuale sau de preve­

derile regulamentare. Citea din manuscrisele lui, un trimestru întreg
şi Ia sfârşit afişa pe culoar ordinea examenelor bătută Ia maşină.

Cum numărul capitolelor cetite se cam potrivea cu numărul
elevilor din clasa respectivă, n o i . . . cunoscând „metoda" învăţam,
după alfabet, părţile pe unde socoteam că ni-o fi rândul.

Lucrurile se potriveau de minune şi, după examene, amândouă
părţile erau mulţumite.

Când, în cancelarie venia vorba despre elevii care nu îşi fac
datoria, doctorul Cerbiceanu îşi ridica privirea de pe carte — în so­
cietate cetea totdeauna — şi spunea :

La mine elevii învaţă. Sunt foarte mulţumit cu ei
Drept recunoştinţă, î! credeam un mare prost şi când aveam

prilejul, ne băteam amarnic joc de el şi de „moravurile universitare".
Fratele Proţap, profesorul de latină, un omuleţ mic, cu capul

cât pumnul, şezu uitându-se speriat în jur. El era stâlpul şcolii.

Suplinea la toate materiile. Reuşiseră să-1 convingă că se pri­
cepea tot a şa de bine la gimnastică sau la filozofie ca şi la latină.

Nici nu pricepeau cum un om de talia intelectuală a lui, a
putut rămâne atâta vreme la „tâmpeniile alea de studii clasice. Zău aşa.

El putea fi un inspector sau aşa ceva". Asta era introducerea
pe care i o făceau profesorul de gimnastică şi cel de geografie, când
aveau nevoe de priceperea lui.

E adevărat că în orele acestea ca şi în acelea ale „fratelui
Proţap", elevii jucau cărţi, fumau sub bănci ori puneau la cale
răutăţile şcoalei. Ce are aface ? El rămânea convins că se pricepe
la multe şi în viată, totul e, să vrei.

Pipirig Ţâboc — Cioarec, profesor de filosofie, era duşmanul
de moarte al profesorului de istorie. Contrar acestuia, credea că se
poate face ştiinţă şi în provincie. Totul e, să ştii cum s'o faci. Dacă
o iai delà Adam şi te trudeşti să descoperi câte pene în pălărie
avea Catarina cea Mare, apoi paşte murgule iarbă verde.

Scria în ziarul partidului delà putere lungi articole despre con- '
ceptia dumnezeirii la Indieni sau făcea paralele între geniu şi vir­
tute. Ar fi putut — numai să fi voit — să rămână la Universitate,
dar se sufoca în atmosfera de acolo. îşi pierdea personalitatea şi
nu se alegea nimic de capul Iui. In adâncul lui era totuşi convins
că odată nu va avea ce face şi va trebui să primească o catedră
la Universitate, căci nu sunt oameni. Oameni integri, talentaţi ! . . .

Intrară pe rând şi ceilalţi profesori : capi de familie hărţuiţi de
griji, şefi de birou cu scrierea caligrafică şi gâtul tare. oameni buni,
modeşti sau artăgoşi politician! de provincie, ghiduşi, ca Trântă,
profesorul de gimnastică. Şi alţii, bieţi oameni

*
* *

Când profesorul de matematici făcu semn din băi că liniştea
e deplină şi reprezentaţia poate începe, directorul se urcă la catedră.

îşi săltă întâi pantalonii, din pricina burţii rotofeie, a lunecau
la vale, în momentele cele mai grave şi începu deodată ţipător, ca
o cucuvaie. Delà început uluia auditorul. Avea fraza scurtă, cu şer-
puiri de biciu. Vorbind puternic, uneori gros, urca până la nota
cea mai de sus, de părea că nu el vorbeşts ci un altul, pe care îl
apasă cineva cu genunchii pe burtă. Un străin s a r fi întrebat de
nu cumva e aici un mare talent oratoric ? Ascultându-1 însă, î{i dai
seama că în dosul exhibiţiilor vocale, multe de abia încăpeau în
sală, nu e nici o idee proprie, nici un adevăr nou. Ci doar câteva
banalităţi, slab legate deolaltă. După ce tăcea îli mai stăruia în auz
multă vreme sunetul strident de toacă de fier al vocii Iui.

Făcu etimologia cuvântului „elev", apoi spuse ce înseamnă
„disciplină, care vine din latineseul ,,disciplina-ae şi mai spuse ce
înseamnă „şcoală". Tot un cuvânt străbun.

Dete câteva „pilde edificatoare din istoria romană" şi vorbi
mult despre disciplina soldatului român din timpul războiului mon­
dial, disciplină ilustrată mai ales în cele două mari bătălii, la Oituz

§i Mărăşeşti". De aici, cum te-ai lăsa pe o funie delà etajul al pa­
trulea, se coborî la şcoala de după răsboiu. Mai făcând o tumbă
în aer şi sări, ca într'o baltă, la disciplina din feuda lui.

In vremea asta, mulţimea elevilor începu să freamete. Profe­
sorii cunoscându-i ideile nationale din turneele electorale, se plic­
tiseau de le venea să sară pe pereţi. Erau necăjiţi că în loc să fi
spus câteva cuvinte de introducere şi să treacă la „chestiune", le
tine un „discurs stupid de două ceasuri".

Profesorul de gimnastică îşi încorda muşchii manilor.
— Mai bine ar umbla în patru labe, şopti el vecinului.
— Au, căscă tare alt profesor.
Câţiva elevi începură să râdă şi portarul se uită furios peste sală.
Directorul mai făcu câteva figuri oratorice, de care nu se pu­

tea despărţi nici mort, îşi saltă iar pantalonii şi citi lista elevilor eli­
minaţi pentru că luaseră parte la un bal.

— Acuma să vă căraţi acasă şi să vă vedeţi de carte. Ati
auzit ! Suntem hotărîti să eliminăm din şcoală tot putregaiul şi să
nu lăsăm decât merele sănătoase.

Elevii eliminaţi începură să se mişte, să vorbească tare, totf,
deodată.

— Moldovan unde-i, pe el nu 1-̂ ti eliminat, strigă în gura
mare un elev.

In sală se făcu linişte adâncă. Profesorii şi elevii se ridicară
ca un singur om.

— Cine a cutezat răcni directorul.
— Eu. Unde-i Moldovan ! I
— Da ! Aşa-i ! Aşa-i strigară douăzeci de elevi deodată.
— Are protecţie !
In sală, pe deasupra capetelor se învârti o fluerătură puterni­

că, ca o limbă de viperă. Alţii urmară exemplul şi sala se prefăcu
într'un cazan uriaş clocotind cumplit de huidueli, fluerături şi strigăte.

Când se mai potoli zarva, un elev se ridică pe un scaun şi
începu să vorbească, de par 'că ar fi aruncat cu bolovani spre ca­
tedră. Era preşedintele societăţii literare, un elev cu fruntea masivă,
bine legat.

— Domnule director! D-ta ne vorbeşti de datorie şi n'ai mai
ţinut nici o oră de trei săptămâni. D-ta vorbeşti de viata morală şi
trăieşti cu nevasta altuia. Vorbeşti de lege şi d-ta o calci. Ne pui în
fată dreptatea şi când să o apucăm cu mâna, o ascunzi la spate.
In loc să eliminaţi pe adevăraţii vinovaţi, pe cei care au făcut ba­
lul, au plătit lăutarii şi au pus la cale totul, îi faceţi scăpaţi şi arun­
caţi greul pedepsei pe noi, pe câţiva băieţi săraci. Adevăraţii vino­
vaţi sunt aici, râd de noi şi de d-ta. Dar de ei nu v'ati atins, fiind­
că au părinţi coloneii şi deputaţi, cu care beii bere şi de care vă temeti.

— Aşa-i ! Aşa-i ! Ruşine.
Vorbele elevului se topiră în flăcările huiduielii şi a fluierătu­

rilor. Sala părea că se prăbuşeşte. Un elev îşi asvârli pachetul cu
cărţi spre catedră. Cărţile să desfăcură şi foile sburară în toate păr-

iile. Copiii înnebuniseră cu toţii ; până şi cei din clasa întâi strigau
cât îi lua gura. Fu o clipă când nu se mai pricepu nimeni.

Elevul care vorbise, sări de pe scaun şi ameninţând, o luă la
fugă pe trepte la vale. Cascada de copii se repezi în urmă-i, revăr-
sându-se pe scări şi în câteva minute, în sala goală, plină de cărţi
rupte, scaune sfărâmate, nu mai rămăseseră decât profesorii.

Totul se petrecuse aşa de repede şi pe neaşteptate că nimă­
nui nu-i trecu prin minte să intervină.

Directorul galben ca moartea îşi scoase batista şi îşi şterse
năduful de pe frunte. Avea aerul că zice :

— Ce-a fost asta ? Ăştia au turbat ori eu am înnebunit !
Nimeni nu zise nimic.
— Lipsa de educaţie, rupse tăcerea profesorul de filosofic
— De educaţie morală şi religioasă, domnule coleg, i-o reteză

cel de religie.
Celui de filosofie îi sări ţandăra şi neputându-se stăpâni, arun­

că toată vina în cârca popii Toroipan şi a ereziilor sale pedagog ice . . .

PAVEL DAN

ÎNTOARCERE SPRE SINE

Aşa mă văd: îngenunchiat pe prunduri,
Cu trupul copt în pârguri de nămiezi,
Crescut în soare, lujer din rotunduri
De scăldători sburdate către iezi.
Prelins mă văd, cu guşterii în scorburi,
Cu iederile împletit pe trunchiuri,
Cu fir de aur cufundat în sorburi,
Şi toropit cu cimbrul în mănunchiuri.
Mă văd în câmp albastru de 'nserare,
îngenunchiat la ugere cu izmă
Şi mirodenii verzi, dospite 'n soare;
Mă văd fugind de-un pas crăşnit de cismă.
Impărăieam cu plutele de-argint.
Si mladă, le creşteam din rădăcină,
Cu fruntea 'n poală grea de margarint
De rouă, noaptea 'n poală de lumină.
Din piatră, limpede creşteam şi teafăr,
Şi de copil purtam pe umeri cerul
Şi soarele ; dormeam lângă luceafăr,
Şi căte-odată ne cânta oierul.
Atunci visam de sălciile fecioare.
Plecate 'n mir de soare să se laie;
Le-aşi fi cules subţirile fuioare
Cu lăni de aur curse 'n vânt, bălaie.
M'aşi fi scăldat în umbra lor afundă,
Să-mi scrie trupul ud cu slove mici,
Le-aşi fi cuprins pe coapse cu rotundă
îmbrăţişare 'n cer cu răndunici.
Visam atunci de sălciile fecioare,
Şi sufletul mi-l logodeam pe prunduri;
Mă simt rămas la nunţile de soare,
Şi sufletul mi-l simt către afunduri.

YVONNE ROSSIGNON

B A L A D Á

Făt-frumos, care peste pământuri
Te porti, ca Dumnezeu peste 'nceputuri;
Zările lumii să nu le mai vânturi.
Stelele noaptea să nu le mai scuturi.

Făt-frumos care-ai fost luat de la maică,
Şi te-a crescut cu faguri şi cu apa vieţii,
In inima pământului, smeoaică.
De te-ai înălţat odată cu fetii

Brazdelor, şi te-ai sorit cu joardele
Curcubeelor, şi-ai băut rouă din
Pumnii maicilor potopiţi ca hoardele,
Peste ţarini cu umbletul frânt şi lin.

Făt-frumos, maicile te chiamă 'n ceasul
Facerii, să U se-asemene pruncii;
Să dudue pământul sub pasul
Lor, şi să se trezească mugurii luncii.

La descălecătoarea soarelui
Opreşte, Făt-frumos ! Opreşte :
Că te-aşteaptă 'n dafin sora-soarelui,
Care cu crenjile dintr'o rădăcină creşte.

Opreşte, Făt-frumos, care nu ştii,
Că te-aşteaptă 'n dafin sora-soarelui
In coame cu cântec de ape vii,
Cu cununia coadelor de frunză,
Miruită cu lumină. Opreşte!
Pleata ei lungă să vă ascunză
Pe-amăndoi, Făt-frumos, pe-amândoi.

YVONNE ROSSIGNON

DEFINIŢIA INTELECTUALULUI

Des igur că definiţia „intelectualului", care în foarte mare măsură
este definiţia „omului", comportă dificultăţi serioase, mai ales că preju­
decăţile şi preferinţele individuale sunt în largul lor în acest domeniu.

Pentru a putea contura cu mai mulţi sorti de izbândă răspun­
sul la întrebarea „ce este un intelectual?," vom împărţi considera­
ţiile noastre în două categorii. întâia categorie, cu care vom începe
expunerea, va cuprinde partea negativă, „ce nu este un intelectual",
având ca scop principal spulberarea multor prejudecăţi, datorită că­
rora noţiunea de „intelectual" a devenit prea laxă şi aplicabilă,
după varietatea cazurilor, la toate gradele neputinţei intelectuale.
Partea doua a expunerii va îngloba atributele pozitive, „ce este un
intelectual", ţintind la diferirea acestei forme de viată, la o „carac­
terologie" a intelectualului. Cele două atitudini în fata intelectualului
nu înseamnă două puncte de vedere ireductibile. Ele nu sunt con­
tradictorii, ci complementare. Am tăiat consideraţiile într'o parte ne­
gativă, de început, şi alta pozitivă, pentru a-mi putea organiza mai
bine şi mai clar materialul din punct de vedere metodic. Partea
negativă are rostul unei purificări de teren, înlesnindu-mi prin aceasta,
eforturile de analize şi construcţie ulterioare. Am grupat prejudecă­
ţile şi ereziile despre intelectual în partea negativă, pentru a nu fi
nevoit, în partea doua, ca la fiecare moment să opun atributului
pozitiv, de construcţie, atributul negativ, care trebue eliminat. Aceasta
este semnificaţia acestei împărţiri.

*
Originea cuvântului „intelectual", devenit substantiv din adjec­

tiv, după cum vom vedea imediat, o găsim în latinescul „Intellectus",
care traduce pe grecescul nous, opunându-se lui „ratio", raţiunea
întreruptă în limbaj, raţionamentul discursiv. In limba lui Dante,
care urmează cu fidelitate pe Sf. Thoma d'Aquino, „intelletto" şi
„intellettuale" sunt totdeauna luate în sensul grecescului nous, adică
gândirea sub forma cea mai înaltă, gândirea pură.

Am dat această explicaţie etimologică sumară, pentru a sugera
delà început că intelectualitatea cuiva nu e numai decât în funcţiune
de cunoştinţe sau şcolaritate. Această afirmaţie se va lămuri mai Ia vale.

*
Nu trebue confundat ceea ce „trebue să fie" un intelectual cu

ceea ce „este". Intelectualul, prin urmare, nu se identifică, nici mă­
car partial, cu „bestia intelectualistă", produsul unei educaţii anu­
mite, care deschide larg drumul tiraniei aspectului intelectual al

vieţii sufleteşti. Acest fel de educaţie şi această mentalitate au d u s
la crearea „specialistului îngust" şi a „savantului prost".

Eruditul într'o anumită specialitate, nu importă acuma calitatea
eei, poale să fie chimia compuşilor sau istoria artelor, dată fiind
platoşa omorîtoare de elanuri a cunoştinţelor prea unilaterale şi zi­
durile chinezeşti ridicate de propria lui mărginire între el şi lume,
mai precis, între el şi unitatea autentică a vieţii, nu se poate ridica
niciodată pe planul, de lărgimi ameţitoare, din care priveşte adevă­
ratul intelectual. Inmagazinarea cunoştinţelor sau juxtapunerea lor
nu formează totdeauna semnul distinctiv a celor aleşi. De multeori
lucrurile se petrec tocmai deandoaselea. Eruditul şi specialistul, deci,
dând cuvintelor sensul lor riguros, nu sunt „intelectuali", după con­
cepţia noastră.

Şi mai puţin poate însă purta acest nume „profesinonistul di­
plomat". Faptul că ai dobândit o diplomă, că eşti medic, inginer,
advocat, profesor, contabil, agronom sau doctor în filosofie, nu a-
cordă nimănui privilegiul intelectualităţii. De aceea, a şa numita
„clasă a intelectualilor", care din punct de vedere al conştiinţei so­
ciale nu există, ni se pare o ficţiune. Credinţa în existenta unei clase
sociale a intelectualilor este fructul unei superstiţii. Afirmaţiile noastre
nu vreau să spună că în cadrul susnumitelor profesiuni n'ar putea
fi şi intelectuali. Năzuesc însă, şi aici se deosebesc radical de defi­
niţiile intelectualului de până acuma, să lărgească spaţiul social de
apariţie a valorilor intelectuale, stabilind criterii mult mai severe ca
înainte, pentru selecţionarea şi conturarea lor. Prin urmare, mărim
scara socială de apariţie a „intelectualului", dar circumscriem esenţa
lui, nu în virtutea unor drepturi sau calităţi exterioare, de ordin se­
cund, ci în virtutea atitudinilor interioare pe care le ia în fata lumii
şi a vieţii. Continuând documentaţia noastră pe această linie de con­
sideraţii, să nu vă mire faptul, pe care noi îl susţinem cu tărie, că
un ţăran, un muncitor sau un analfabet poate, manifestând atitudi­
nile şi calităţile sufleteşti pe cari le vom degaja în partea a doua,
este un intelectual.

La fel noţiunea de „om cult" e departe de-a acoperi noţiunea
de intelectual. Cea din urmă e mai bogată în conţinut şi în formele
de exteriorizare (nu mă gândesc imediat la scrierea unui tratat sau
a unui roman). Poate cineva să fie intelectual, şi încă intelectual
de rasă, fără să scrie. Mă gândesc acuma la Lucien Herr'), părin­
tele şi confesorul uneia din cele mai strălucite generaţii spirituale
ale geniului francez, care, — o putem spune fiind conştienţi de
ceea ce putea să facă, — n'a scris nimic. Toată viata acestui „ţăran
delà poalele munţilor", cum îi plăcea să se numească, este o splen­
didă operă de artă, care s'a dăruit, creind o nouă spiritualitate, în
sfaturi, generozitate, sacrificiu şi abnegaţie, toate susţinute de o rară
robusteţe intelectuală şi de o clarviziune profetică. Nu găseşti oare
aceleaşi calităţi, cu singura deosebire că sunt mai simple şi mai
pure, vreau să spun mai directe, şi la ţăranul nostru, care tălmă-

') Vezi monografia lui Ch. Andler „La vie de Lucien Herr".

ceste „firea" şi rosturile ei, fără să fi audiat cursuri universitare sau
să fi cetit tratate groase şi anos te?

Intelectualul nu se confundă cu a şa numitul „om teoretic",
omul formulelor închise. Omult teoretic, din aceeaşi substanţă cu
„omul rational", două abstracţiuni la fel de condamnabile, prin fap­
tul că înseamnă negarea vieţii şi a pasiunii, nu pot fi asemeni in­
telectualului. Omul glacial, o straşnică ipocrizie, nu există. Pretinsa
lui absolută obiectivitate, mai puţin. Nu răceala raţiunii Iui formează
resorturile şi mobilele adânci ale fiinţei noastre.

Nici „omul de ştiinţă", anchilozat în canoane rigide, încovoiat
sub povara investigaţiilor de laborator, cu ferestrele mintii închise
pentru rezonante şi ecouri de altă natură, nu poate monopoliza
titlul de intelectual.

In aceeaşi situaţie se găseşte „filosoful dogmatic", lipsit de
simţul critic şi de convingerea relativităţii tuturor valorilor. Noi recu­
noaştem că varietatea atitudinilor în fata Universului este nelimitată,
însă din punctul nostru de vedere, pentru a putea da o definiţie
intelectualului, luăm o anumită poziţie şi fixăm anumite criterii.
N'avem pretenţia universalităţii şi omniputinţii acestora tocmai din
cauza profundului sentiment de certitudine în relativitatea tuturor
criteriilor şi a valorilor. Argumentele s'ar putea aduce cu amândouă
mâinile pentru confirmarea poziţiei noastre, care se constitue pe un
plan totalitar de conştiinţă. Lucrul acesta se va lămuri pe deplin în
partea a 11-a studiului nostru. Pretenţia dogmaticului, indiferent că
vine din domeniul religios, filosofic sau ştiinţific, cu toată hotărîrea
de a fi singura şi cea mai sigură explicaţie a ceva, e foarte de­
parte de a epuiza posibilităţile de interpretare şi explicare ale reali­
tăţii. Istoria religiilor, a ştiinţelor şi a filosofiilor ne stau mărturii
elocvente în această privinţă.

„Omul religios", trăind în certitudinea unei veşnice beatitudini
şi imutabilităti, date odată pentru totdeauna, nu poate nici el umplea
cu sărăcia conţinuturi!or lui interioare cuprinsul noţiunii de intelectual.

La fel ne apar artiştii de toate categoriile, poeţi, sculptori, pic­
tori, muzicieni, fără perspectiva noutăţii şi mai ales a totalităţii.
Fiind simpli meseriaşi, fără tensiunea şi neliniştea interioară, nece­
sare marilor creaţii, ei se destramă în imitaţii servile, pastişe sau
reproduceri. Activitatea lor, prin urmare, se reduce la cea a sim­
plilor tehnicieni.

Apoi, diferitele specii de homo : „homo faber", „homo poli-
ticus", „homo oeconomicus", atât de actuale şi frecvente în discu­
ţiile din ultimul timp, cari au dat naştere acelui tip caracteristic tim­
pului nostru, pe care J. Ortega y Gasset îl numeşte „june suficient",
n 'au nimic din „absurditatea creatoare" a lui „homo sapiens", a-
ceastă născocire luciferică.

Motivele pentru cari tipurile mai sus amintite nu pot constitui
tipuri de adevăraţi intelectuali sunt următoarele :

1. Toate aceste sunt atitudini partiale, fragmentare, fără con­
ştiinţa totalităţii. In toate aceste cazuri se face o greşală elementară
de logică, luându-se partea drept tot.

2. Toate duc la atomizarea vieţii şi a valorilor, la comparti­
mentarea vieţii spirituale.

3. Toate sunt atitudini orizontale, de suprafaţă.
4. Toate sunt atitudini uniplane, melodice.
Aceste afirmaţii aforistice se vor lămuri prin părţile lor com­

plimentare, pozitive, de care ne ocupăm în partea a doua.
II.

Ceeace formează caracteristica esenţială a intelectualului este
atitudinea în fata „Totului" sau a „Părţii". Această atitudine este o
atitudine „de nostalgie metafizică în fata lumii şi a vieţii". Este pro­
fund emotivă în străfundurile ei, un dor de stepă nemărginit şi tul­
burător ca stepa, o sete după linişte şi certitudine, tocmai din cauza
incertitudinilor, relativităţii şi mobilităţii tuturor punctelor de vedere,
cari formează însăşi substanţa intelectualului. Conştiinţa „trecerilor"
şi a „multiplicităţii atitudinilor", a ochiurilor deschise asupra lumii
şi vieţii, nu duce la pesimism şi desnădejde, ci Ia o „concepţie tra­
gică a intelectualului", care se va desprinde din cele ce urmează.
Tragismul intelectualului, izvorît dintr'un adânc sentiment de serio­
zitate în fata problemelor pe cari le ridică existenta; „nu seriozita­
tea forţată a prostului" ; este susţinut de un viguros suport „eroic".
Cred că nu mai e nevoe să arătăm că tragismul, atunci când se
manifestă ca o putere a fatalităţii umane, este totdeauna eroic. Că
existenta intelectualului, aşa cum o înţelegem noi, este tragică prin
excelentă e uşor de înţeles: deşi luciditatea Iui pătrunzătoare îi dă
convingerea fermă că totul este relativ, că ancorarea într'o certitu­
dine absolută este o himeră şi că val-vârtejul forţelor oarbe poate
să nimicească, fără păsare, în orice moment, ordinea luminoasă şi
raţională a lucrurilor, totuşi se bucură, trăeşte frenetic, se încântă,
se joacă, inocent şi copilăreşte, sub semnele riscului şi ale amenin­
ţărilor, cari pot fi absurde şi ireparabile.

Afirmaţiile acestea se vor lămuri mai mult în lumina conside­
raţiilor ce vor urma.

De unde vine sentimentul sau atitudinea de nostalgie metafi­
zică în fata lumii şi-a vieţii?

Susţinând şi argumentând răspunsurile la această întrebare,
vom da implicit şi definiţia intelectualului.

Atitudinea de nostalgie metafizică presupune o atitudine uni­
tară fată de „Tot". Aceasta, la rândul ei, duce la formarea unei
„imagini totalitare". Nu toate formele de existentă umană, prin ur­
mare, nu fiecare ins existential ajunge la crearea unei „imagini to­
talitare", mai pregnant a unei „viziuni". Pe acest plan, ca şi în alte
multe probleme, extremele se ating. Viziunile sunt sau de „esenţă
mitică"sau de „esenţă metafizică". Le vom găsi, deci, Ia spirite sim­
ple şi naive, cari pătrund direct, intuitiv şi mitic în inima lucrurilor
şi la „spirite de fineţe", cari s'au năcut, cresc şi creiază sub „sem­
nele destinului metafizic". Prin aceasta nu vrem să spunem că
orice intelectual trebue să fie filosof, însă adevăratul intelectual,
după concepţia pe care o susţinem, trebue să aibă „sensibilitate

metafizică", care nu e imediat nevoe să se articuleze în sisteme de
gândire sau alte forme de expresie. Această sensibilitate metafizică,
intermediară între poet şi filosof, deschide ferestre nouă, dă pros­
peţime şi înviorare ochiului mintii. Atitudinea fată de ,,tot" sau „parte",
considerată ca tot, care, duce la imaginea totalitară presupune o
„ierarhizare a totului". Totul, a şa cum îl înţelegem aici, nu se iden­
tifică sumei părţilor componente. Părţile cresc din el, ca planta din
embrion. Aşa dar, ierarhizarea totului se face în mod organic, fără
salturi forţate şi artificiale. Această ierarhizare izvoreşte spontan din
„recunoaşterea rangului fiecărei forme de existentă". Conştiinţa ran­
gului implică multiplicitatea planurilor de viată şi pluritatea valorilor.
Multiplicitatea şi pluritatea nu înseamnă diversificare desordonată
şi absurdă, ci ierarhizare organică. Ierarhizarea planurilor de con­
ştiinţă, ierarhizarea formelor de existentă, ierarhizarea valorilor. Ie­
rarhizarea valorilor, indiferent de gradul de predilecţie pe care îl
manifestăm fată de una sau alta (fată de valoarea morală, socială,
economică, estetică, religioasă), duce în mod fatal la o „icoană
unitară". Suntem aici, făcând toate circumscrierile necesare, în ca­
zul monadei care oglindeşte întreg universul. Dacă ne închipuim
pluriformitatea existenţială (ne gândim în special Ia formele subiec­
tive, interioare cu toate urmările lor, crearea valorilor, a culturii)
sub forma unei piramide, nu importă fata sau muchea pe care o
alegem drept drum spre si opul final, — vârful piramidei,:—în care
se întâlnesc, unificându-se, toate fetele şi muchile, urmând cu ine­
xorabilă consecventă această cale, ajungem la unitate, „la perspec­
tiva totalitară", care ni se deschide, odată ajunşi în creasta piramidei.

Adaptaţi această imagine — tipar, concretă, cu toată geometria
ei aparentă exterioară, procesului de organizare şi ierarhizare a pla­
nurilor de conştiinţă şi a valorilor şi veti fi pe drumul de formare
a „icoanelor totalitare", a perspectivelor globale, fie că acceptăm ca
punct de mânecare partea sau totul. Important însă nu este acest
fapt, ci punctul de sosire. Mai ales rezonantele pe care acest punct
de sosiră le trezeşte în noi. Rezonante de esenţă metafizică, vizionară.

Ori de unde plecăm şi oricare ar fi scopul, nu trebue să pier­
dem niciodată din vedere faptul că aparţinem cu necesitate unui
tot, aceasta pe toate planurile de manifestare ale formelor existen­
ţiale. In cazul nostru, trebue să fim conştienţi de „hegemonia supremă
a vieţii" şi de datoria de a „raporta" şi „integra toate valorile în viată".

Idealul intelectualului, prin urmare a omului, trebue să fie
„omul cosmic", a cărui „unitate, integralitate şi organizare interioară",
datorită „destinului şi misiunii" imanente fiinţei lui, dărâmă zei, des­
chide drumuri şi perspective proaspete, vestind un „om nou" şi o
„nouă spiritualitate".

Pentru aceasta, intelectualul nu este un „creator de forme",
în înţelesul plin şi antic al cuvântului. Pentru a-ti creia propria ta
formă, este un adevăr de simt comun, trebue să distrugi formele
existente, cari nu te mai încap şi a căror armatură osificată devine
o povară şi o piedecă a elanurilor creatoare. Iată de ce adevăratul

intelectual, pe lângă că este un creator de forme, este totdeauna
şi „un revoluţionar".

Toate acestea, numai când sunt susţinute şi invigorate de un
puternic „suport m o r a r , de o etică austeră şi maestuoasă, de esenţa
aceleia din paginile lui Kant despre datorie sau din ultima pagină
din „Ethica" lui Spinoza, izvorîtă „din conştiinţa misiunii şi senti­
mentul respozabilitătii", pot contura fizionomia proprie intelectualului.

Cuvântul de esenţă metafizică, introdus în filosofie de Nietzsche ;
amplificat şi ridicat la rangul de concepţie de Jose Ortega y Gasset,
care reliefează mai pregnant spiritul intelectualului este „perspecti-
vismul", care în alti termeni se poate traduce prin „multiplicitatea
punctelor de vedere, schimbarea perspectivei şi prospeţimea pers­
pectivei". Secolul al XX, de exemplu, în comparaţie cu cele ante­
rioare, este un „veac perspectivistic", un „veac prismatic". Nu intrăm
în detalii explicative. Aici nu ne interesează perspectivismul ca o
concepţie filosofică, ci numai aspectul care ne poate sluji drept mij­
loc de luminare a problemei care ne preocupă.

Dar pentru ca să nu se creadă, după notele desprinse mai
sus, că numai cei dotaţi cu spirit filosofic sau, exprimat mai precis,
numai cei cu preocupări filosofice pot intra în categoria intelectua­
lilor, dăm următoarele exemple :

1. Oameni de ştiinţă: I. v. Uexküll, biolog, Einstein, H. Poincaré.
2. Poeli : Paul Valéry, Stefan George.
3. Plastici: Brânduşi, Paciurea, Kokoschka, Pechstein, Franz

Marc, cu al său „Turn al cailor albaştri".
4. Filosofi : Ortega y Gasset, G. Simmel.
Dintre gânditorii noştri de seamă putem da ca figuri reprezentative

pentru ceeace urmărim aici, pe D. D. Roşea, Lucian Blaga, C. Noica.
Şi pentru ca să continuăm expunerea, pornim delà „rezonan­

tele atitudinale" pe cari „gândirile" despre lume şi viată a celor trei
metafizicieni români ni le evocă, D. D. Roşea în „Existenta tragică",
L. Blaga în ,.Censura trancendentă" şi C. Noica în Mathésis

„Spiritul critic", dovada cea mai sigură a maturităţii intelec­
tuale şi ecourile de înţelept şi bărbătesc tragism pe cari le trezesc
în noi lucrările acestora dau o confirmare serioasă şi temeinică a
ideii care formează coloana vertebrală a lucrării de fată. Şi ca a-
ceasta să nu pară o afirmaţie gratuită, reproduc aici biblica încheere,
care poate fi numită cu acelaş drept „poem" şi „metafizică" sau
„cântec despre metafizică" a cărţii dlui D. D. Roşea.

„Privită 'n fală şi neîmfrumuselată de dorinţe biologic utile
poate pentru cei mai mulţi dintre noi, experienţa confirmă şi azi
amara înţelepciune a lui Heraclit : Dumnezeu e zi şi noapte, iarnă
şi vară, războiu şi pace, prisos şi foamete. . .

Căci, în lumina crudă a experienţei descrisă 'n paginile ce
preced, Natura ne-a apărut sinistru vârtej de forje iresponsabile, în
conflict laient ori în luptă deschisa unele cu altele, şi indiferente
fată de soarta aspiraţiilor şi creaţiilor ideale ale spiritului.

Şi n acest iad al Diavolului, undeva într'un colt abia vizibil,
atât de neînsemnat este, o fiinţă ciudată numită om a descoperit,

Ia o întorsătură neprevăzută a timpului fără de capăt, gândirea gra­
tuită, fantezia şi bunătatea ! Virtuţi fragile, cu rădăcini înfipte 'n
concret şi 'n palpabil, dar cu doruri să facă lege puterilor întunere-
cului şi să omoare întâmplarea insolentă şi s tup idă . . .

Poate fantomă trecătoare într'un Haos ostil, în tot cazul indi­
ferent, omul a inventat înţelepciunea. Şi de-atunci, încărcat de vi­
suri grave, luptă să coboare cu tăinicie împărăţia Cerurilor pe mu­
şuroiul unde soarele lui Dumnezeu răsare peste cei buni şi peste
răi, şi unde ploauă peste cei drepţi şi peste cei nedrepţi".

Pe lângă spiritul şi „atitudinea critică", cari duc în mod fatal
Ia un acut simt de „relativitate a tuturor valorilor", de orice natură
ar fi ele, intelectualul are o „sensibilitate specială pentru problemele
de limită". Atacă totdeauna problemele incomode cele mai inco­
mode din punctul de vedere al odihnei cerebrale, am putea spune,
problemele cele mai blestemate şi mai primejdioase, a căror desle-
gare comportă „îndrăsneală, spirit de aventură" şi „conştiinţa acestui
spirit de aventură". Dar adevăratul intelectual, om de ştiinţă pozitivă,
filosof sau artist, ştie unde trebue să oprească, după cum marii şi
adevăraţii poeji ştiu când trebue să moară (nu luaji cuvintele ad
litteram). Asta înseamnă că posedă o artă proprie de a arunca pro­
bleme şi idei, o putere miraculoasă de a deschide por{i tăinuite o-
chiului până atunci, prin cari pătrund miresme tari şi sănătoase din
mereu înoita şi sbuciumata, sub biciul demonului spiritual, viată şi
existentă. Arta de a pune probleme şi conştiinţa de a şti până unde
să le duci, având bărbăţia necesară ca să te opreşti Ia timp, denotă
o mare „tensiune interioară" a intelectualului. Indiferent dacă această
tensiune, ivită sub semnul destinului imanent, se cere întrupată în
marmoră, în teorii ştiinţifice, poeme, acorduri simfonice sau meditaţii
metafizice, poartă în ea accentele unui lirism initial, rodul acelei
„atitudini de nostalgie metafizică în faja lumii şi-a vieţii", despre
care am vorbit la începutul acestor consideraţii.

La acest punct al expunerii, importanta „sensibilităţii metafizice",
despre care am vorbit mai sus, foarte pu{in explicit, dar subînte-
leasă pretutindeni, apare în mărime naturală. Insistenta asupra ei o
consider de prisos deocamdată. (Eu recunosc însă şi vă rog să re­
cunoaşteţi şi dvoastră că definirea acestei sensibilităţi este foarte
grea, ca să nu zic imposibilă. S'ar putea scrie volume întregi cu
acest scop. Pe de altă parte, recunosc şi evidenta cu care ni se
impune realitatea acestei sensibilităţi la unii din inşii existenţiali.
Ceeace mă face să cred că definirea şi argumentarea ei pe baza
faptelor de experienţă este inutilă).

Ceeace vreau" să spun aici în legătură cu această sensibilitate
metafizică este ceea ce se cuprinde în următorul pasaj din cartea
d-lui D. D. Roşea „Existenta tragică":

„Sentimentul cu adevărat tragic al vieţii se naşte 'n sufletul
nostru în momentul, şi numai din momentul, în care ne-am dat
seama lucid de „absoluta incertitudine" despre care vorbim. Incer­
titudine ce măreşte îngrozitor sentimentul nostru de solitudine în fata
misterului existentei.

Tot în acest moment, neliniştea metafizică umple străfundurile
conştiinţei noastre.

Cea mai înaltă probă a omeniei noastre, neliniştea metafizică
este, între multele ce le avem, singura care nu poate fi clasată în
genul : frică de ameninţare, reală sau presupusă, a mediului încon­
jurător. E o nelinişte oarecum gratuită.

Ca atare, ea este în substanţa ei, sentiment foarte de-aproape
înrudit cu cel numit „fior estetic". C'un anumit fel de fior estetic :
cu cel pe care ti-1 trezesc operile de artă de înaltă calitate. Căci,
nu vi se pare că suprema poezie (în dramă şi roman) închide, la
rădăcina inspiraţiei ei în consecinţă şi a emoţiei estetice pe care o
trezeşte, stări de conştiinţă ce nu se deosebesc de sentimentul numit
nelinişte metafizică decât în grad şi 'n aproape imperceptibile nuanţe ?"

Nu cresc oare toate aceste eflorescente din străfundurile sen­
sibilităţii metafizice?

Ori această sensibilitate, care unifică, prin duhul ei înfrătitor
şi totalitar, planurile suprapuse şi ierarhizate ale conştiinţei şi a le
vieţii, nu duce implacabil „la verticalism interior" ?

Pecizarea verticalismului interior o facem printr'un fragment din
„Censura transcendentă" a lui L. Blaga.

„Se va obiecta că rezonanta atitudinală a unei idei e ceva
exterior ideii, că ea nu poate servi drept suficient criteriu de dife­
renţiere. Răspundem: nu, rezonanta atitudinală nu e cu totul exte­
rioară ideii, concepţiei sau viziunei. Rezonanta atitudinală e de fapt
în strânsă legătură cu o anume .dimensiune" specială, proprie unei
idei, unei concepţii, sau viziuni. Numim această dimensiune proprie,
în diferite grade, oricărei concepţii sau viziuni, dimensiunea vertica­
lităţii. Verticalul poate fi „adânc" sau „înalt". O concepţie metafizi­
că se caracterizează prin verticalitate, o dimensiune care Ia ideile
ştiinţifice se apropie de limita zero. 0 idee poate să fie „adâncă"
sau „înaltă", adică verticală, fără să fie în acelaş timp şi „adevă­
rată", sau indiferent că e, sau nu, adevărată. Metafizica se afirmă
la fiecare pas tocmai prin asemenea idei, mai mult sau mai puţin
„verticale", cari odată exprimate stârnesc ecouri lăuntrice, fie de
aderare, fie de nonaderare, în toate ungherele sufletului uman. Ideile
ştiinţifice, cu ultima lor ambiţie de a fi „adevărate", ceeace în lim­
bajul lor înseamnă „empiric verificabile", sau justificabile ca „mij­
loace de cercetare", sunt prin natura lor „plate", desfăşurate oare­
cum „orizontal". Când gânditorul vedantist spune „eu sunt tu, aceasta
fiindcă nu există decât suprema unitate", el exprimă un gând ver-
tical-adânc, indiferent dacă acest gând e adevărat sau nu. Acest
gând, odată exprimat, se înconjoară cu un întreg halo de rezonante
spirituale. Insul poate să adere sau poate să nu adere. Rezonanta
există. Şi insul, care-i cade jertfă, va îndura o transformare interioa­
ră, care, virtualmente cel puţin, se va reflecta şi asupra modului
său de a se comporta fată de lumea unde e instalat. Gândurile
verticale obligă la luarea unei atitudini sufleteşti. Intr.un fel sau al­
tul. Nu ne obligă însă la aceasta gândurile „plate". La acestea se
aderă cel mult cerebral. Când omul de ştiinţă face afirmatiunea că

atomul e alcătuit dintr'un centru protonic şi dintr'un stol de electronii, se
prea poate să ne comunice ceva nespus de interesant, şi să ne
spună un lucru adevărat, dar lucrul spus va rămânea izolat ca de
un strat glacial de viaţa noastră sufletească. Ideile ştiinţifice sunt
ca soneriile puse să se agite în vid subt clopotul de sticlă : ochiul
minţii le înregistrează modul de funcţionare, dar urechea sufletului
nu le aude. Verticalitatea unui gând se măsoară subiectiv după in­
tensitatea şi amplitudinea transformărilor sufleteşti, pe care le poate
produce în insul uman. Un gând vertical, înalt sau adânc, poate
să daplaseze chiar centrul existenţial al omului. Printr'un gând „ver­
tical", care totdeauna dă un anume „sens" existenţei, omul se poa­
te simţi dintr'odată smuls din rostul său de până aci, şi transportat
în alt ros!, în altă perspectivă, în altă universală noimă. Omul de
ştiinţă îşi ajunge însă scopul urmărit numai prin aceea că se fereş­
te din principiu de gânduri verticale. Ştiinţa s'a imunizat metodic
faţă de ispitele înaltului şi adâncului. Această asceză orizontală e
tăria şi slăbiciunea ei. Pentru preîntâmpinarea confuziilor să notăm
că prin idei „verticale" nu înţelegem numai decât ideile, cari ţin
s e a m a de nevoile vieţii sau ideile vieţii, sau ideile, cari ar fi o di­
rectă expresie a unei întregi reacţiuni vitale, a unui individ sau tip
de oameni. Nu circumscriem ideile „verticale" prin aducerea lor în
dependenţă de „vitalitate". Verticalitatea aparţine ideilor ca viziuni.
Nu legăm ideea de „verticalitate" de ideea unei deficienţe a abstac-
ţiunilor. Viziunile, oricât de abstracte, pot fi „verticale" adică înalte
sau adânci, în sine. Neapărat, resonanţele lor atitudinale sunt peri­
fériáié, dar ele constituiesc cel puţin o măsură subiectivă, cu care
măsurăm verticalitatea, ce aparţine viziunilor ca atare. Ideile verti­
cale sunt uneori în stare să facă din viaţa omului altceva decât
simplă viaţă. Prin idei verticale, nu este deci a se înţelege numai
ideile — expresie ale vieţii, ci ideile care prin resonanţele lor, chiar
neintenţionate, pot să dea un inedit sens vieţii, fie de transfigurare
a ei, fie de accentuare a ei, fie de negare a ei".

Pe acest „verticalisrr interior", cum e şi natural, se altoiesc
„atitudinile simfonice şi multipline" ale intelectualului, susţinute de
o rară „vânjosenie" şi „robusteţe spirituală".

Prin aceste caracteristice, credem că am fixat corelatul pozitiv
a celor susţinute în partea întâi. t

Exprimată într'o formă împrumutată basmului nostru, a itudi-
nea intectualului s'ar putea defini ca o „tinereţe fără bătrâneţe", ca
un fel de „continuă adolescenţă spirituală", un fel de „ewige Re­
naissance". Ochiul intelectualului trebue să aibă prospeţimea ochiu­
lui mirat naiv al copilului. Mirarea deschide tainele vieţii, împărăţia
gândului, mângâierile bunătăţii şi florile de leac scump ale Frumosului.

GRÍGORE POPA

REFLEXII ASUPRA IREVERSIBILITĂŢII

Ireversibilitatea este una din calităţile cari constituesc sensul
existenţii temporale. Realitatea ei tulburătoare este o problemă esen­
ţială a filosofiei şi o notă permanentă în sentimentul de viată al
omului. Care este explicaţia şi cari sunt concluziile pe cari le impu­
ne faptul că timpul trece şi nu se mai întoarce ?

I
Realitatea se prezintă spiritului cunoscător sub două aspecte

esenţiale : a devenirii şi a devenitului. Cunoaştem realităţi vii, cari
devin şi se realizează şi realităţi moarte, cari au devenit şi nu mai
au istorie. Deoparte este natura care cuprinde totalitatea lucrurilor
împlinite iar de altă parte este istoria sau totalitatea existentelor cari
se împlinesc. Lumea este un ritm perpetuu delà fiinţă la devenire
şi delà devenire la moarte. Pentru noi nu există nimic etern şi de­
finitiv. Totul se naşte pentru a se împlini într'o perioadă anumită,
după care el devine trecut şi deci moarte. Timpul este marea rea­
litate care chiamă existentele la viată, le împlineşte şi le ucide. El
este factorul interior şi formativ al oricărei forme de viată. Fără să
fie un simplu cadru exterior în care defilează succesiv existentele,
timpul participă organic la desvoltarea şi desăvârşirea lor. Toată
gândirea fecundă a lui Oswald Spengler condensată în lucrarea lui
„Declinul Occidentului" are la bază concepţia aceasta a timpului
care asistă naşterea, desvoltarea şi moartea valorilor. Concepţia tim­
pului care împlineşte viata fiindcă i-a consumat posibilităţile interi­
oare şi o sorteşte morţii este cheea de boltă a filosofiei lui.

Viata reprezintă devenirea, posibilităţile nerealizate încă. 0
posibilitate interioară realizată este devenitul fără direcţie şi fără is­
torie. Numai ceeace nu este încă realizat are nevoe de timp, numai
el are o istorie. Pentru om, „trecut" şi „viitor", „ieri" şi ,,azi", nu
sunt simple concepte rationale ci poziţii esenţiale în legătura cu di­
recţia destinului nostru care se realizează. Ele marchează drumul
vieţii şi rezerva de posibilităţi interioare; ieri este timpul în care
viaja s'a împlinit, mâine, timpul care-i rămâne să se realizeze. A-
ceastă trecere permanentă delà posibil la viată şi delà viată la îm­
plinire face ca în lume să nu fie nimic fix şi definitiv. Orce moment
al existenţii este doar o stare provizorie între un trecut realizat şi
un viitor în curs de realizare.

Timpul este factorul esenţial care naşte şi ucide totul. Dacă
universul are aspectul unei creaţii continue, atunci timpul este ade­
văratul element creator fiindcă prin el existenta se realizează în
forme mereu noui şi originale<fefr- j C a ri au făcut din timp un con-

fi Sa t 251

cept matematic, egal şi universal, l-au asemănat imaginei spatiale.
Dar acestui fel de timp îi lipseşte o calitate esenţială : direcţia. Tot
ceeace trăeşte are o direcţie care izvorăşte din interior. Ea este cu
totul deosebită de mişcarea fizică, mecanică şi exterioară aşa cum
destinul n'are nici o asemănare cu cauzalitatea materială. Direcţia
vieţii este specifică timpului în care se realizează şi condiţiilor lui
particulare. Din acest motiv nu există un om în general ci un om
al fiecărei epoci. Omul este o fiinţă istorică şi esenţa lui nu poate
fi definită în afară de timp. Creaţia şi distrugerea valorilor este in­
teligibilă numai în timp, fiindcă el este elementul interior a tot ce­
eace există.

Participarea esenţială a timpului la existentă dă o nouă impor­
tantă problemei cunoaşterii. Dacă realitatea este un dinamism con­
tinuu între ceeace devine şi ceeace este, între trecut şi viitor prin
intermediul prezentului, o cunoaştere complectă este ea posibi lă?
Tipul cunoaşterii precise este pentru om ştiinţa. Ea constată rapor­
turile cari leagă fenomenele şi stabileşte legile desfăşurării lor. Ştiin­
ţa este o posesiune a realităţii prin cunoaşterea legilor ei. formula
lui Auguste Comte ,.connaître pour prévoir, prévoir pour pouvoir"
reprezintă tipul cunoaşterii ideale pentru om. A domina lucrurile
prin cunoaşterea legilor este în realitate nevoia de a învinge timpul.

Dominarea realităţii prin ştiinţă este însă imposibilă. Lumea
nu este o formulă închisă, un proces definitiv terminat. Realizarea
ei se face în timp, care nu poate fi invers. Ştiinţa cunoaşte deveni­
tul, realizatul, ceeace nu mai are viată şi deci direcţie. Aici domi­
naţia ei este totală fiindcă este domeniul legilor, al lumii devenite.
Dar realitatea posibilă, viitorul nu poate fi cunoscut ştiinţific. Tim­
pul intervine aici ca o problemă fundamentală. Devenirea reală nu
este o neproducere a unei forme trecute ci o creaţie. Timpul nu
desvoltă o formulă dinainte cunoscută ci el dă naştere unei forme
noui de existentă. Ştiinţa care judecă viitorul după trecut nu-şi poa­
te aplica formulele sale în devenirea reală care aduce totdeauna o
noutate şi nu o simplă copie a unui model tipic. Cunoaşterea na­
turii este a unei materii devenite şi totdeauna aceiaşi pe când cu­
noaşterea istoriei este a unei creaţii neîncetate. Natura are legi fiind­
că este în afară de timp, pe când istoria n'are legi, fiindcă ea este
simbolul timpului care realizează viata în forme neprevăzute. Desi­
gur, istoria nu este domeniul hazardului, dar cunoaşterea are în
vedere anumite direcţii interioare ale devenirii istorice nu legi cu
vigoare matematică.

II.
Realitatea fiind o continuă devenire cu o direcţie ireversibilă

destinul omului este relativ la timpul în care trăeşte. Eternitatea u-
mană este prezentul. Viata se prezintă conştiinţei sub forma unui
etern prezent. Timpul care trece mereu oferă fiecărui rând de oa­
meni realitatea unui prezent pe care ei nu-I pot depăşi. Ceeace cunoaş­
tem noi ca destin şi ceeace putem realiza este numai un prezent
perpetuu, un punct de legătură între ceeace a fost şi ceeace va fi.

Timpul care se consumă cu fiecare clipă care trece, se renaşte în­
dată în alt prezent care duce viata mai departe. Prin prezent luăm
contact cu eternitatea vieţii.

Prezentul în sine nu este în realitate nimic. El este un produs,
este termenul unui proces de creaţie continuă. Poziţia lui este între
un trecut realizat pe care-1 putem stăpâni şi cunoaşte şi între un
viitor posibil pe care-1 putem creia. Prezentul este o răspântie, Fie­
cărei epoci istorice şi fiecărei vieţi în parte existenta îi apare ca o
răscruce pentru posibilităţi infinite. Drumul de urmat nu este însă
arbitrar. Trecutul este întotdeauna indestructibil, el este acumulat
iar direcţia lui însemnează o limită în acţiune. Prezentul integrează
pe om în existentă dându-i o poziţie bine definită; între un trecut
realizat şi între un viitor pe care-1 poate creia. Prin prezent omul
are o funcţie creatoare, un prilej de realizare a posibilităţilor Iui.
Timpul nu este un duşman, ci un aliat al omului. El este un mijloc
prin care viata se realizează pe ea însăşi. Existenta în prezent este
participarea la actul creator al realităţii.

Trăirea în prezent este actul de recunoaştere al destinului pe
care-1 avem şi efortul de a-1 împlini. Sensul vieţii omeneşti şi secre­
tul fericirii sale este cufundarea cu timpul. Nu este vorba de a trăi
în frivolitatea unei vieţi care se fragmentează în momente fără con­
tinuitate, înţelegem prezentul în funcţia lui de destin istoric, de te­
mă de viată a fiecărei generaţii sau a fiecărui om în parte. Din
acest motiv ataşarea la prezent este secretul celei mai profunde fe­
riciri şi al celei mai fecunde acţiuni. Cine cere prezentului mai mult
de cât este şi decât poate fi, este nefericit fiindcă pretenţia lui este
imposibil de satisfăcut. Este absurd a încerca să conservi o formă
de viată care s'a împlinit sau să anticipezi alta pentru care timpul
n 'a venit. Intre un trecut mort şi fantoma unui viitor nesigur este
prezentul care le leagă într'un act de o sinteză care-i constitue for­
ja şi originalitatea.

Oamenii nefericiţi, cari rămân mereu nerealizati sunt aceia cari
nu sunt integraţi prezentului, cari se gândesc sau la ceeace a fost
sau la posibilităţi pe cari cursul realităţii nu le justifică. Tânărul şi
eminentul profesor delà Sorbona, Louis Lavelle caracterizează a-
ceastă stare într'un mod excelent „Sunt oameni cari aşteaptă toată
viata un viitor în care vor putea însfârşit să înceapă a trăi : ori a-
cest viitor nu se va produce niciodată. Astfel gândirea lor merge
totdeauna înaintea a ceeace este. Ei sunt asemenea prizonierului
care nu trăeşte decât în speranţa unei libertăţi care poate nu-i va
fi niciodată acordată sau pe care poate nu va şti s'o întrebuinţeze.
Dar pentru ei moartea intervine totdeauna în timpul aşteptării : şi
ei nu mai au înapoia lor decât o existentă vidă. Căci aşteptând să
trăiască ei nu aşteaptă decât să moară". (La conscience de soi
p. 247—8).

Bucuria şi sensul existenţii se găseşte numai în prezent. El
este singurul prilej prin care luăm contact cu eternitatea vie{ii şi în
care ne putem împlini destinul. Integrarea în viată o dă iubirea pre­
zentului. Neliniştea şi disperarea este fuga din prezent, evadarea

într'o formă de viată care nu este organică lui. înţeleptul este omul
care cunoaşte trecutul fiindcă el cuprinde direcţia vieţii dar care
trăeşte prezentul realizându-se. Trecutul îi dă învăţătura, viitorul îi
dă elanul, dar el împreună lumina unuia şi mirajul celuilalt pentru
a le topi în prezentul pe care-I trăeşte cu intensitate. Confundarea
cu timpul este suprimarea lui. Conştiinţa timpului apare în neînţe­
legerea destinului nostru şi în căutarea unor forme pe cari el nu le
poate da. Sensatia eternităţii este în vieţuirea prezentului adânc sim­
ţit căreia îi dăm puterea noastră de muncă. Marea bucurie, acţiu­
nea sinceră şi totală în care fiinja se realizează integral suprimă
timpul. Trăirea timpului apare în special în epocile şi la oamenii
a căror direcţie de viată s'a pierdut, a căror legătură cu trecutul
s'a stins iar viitorul este absolut nedeterminat. Acestea sunt existen­
tele pierdute pentru care viata este vidă, destinul inexistent iar tim­
pul este o povară chinuitoare.

III.
Caracterul propriu al timpului este ireversibilitatea. Timpul 'tre­

ce şi nu se mai întoarce niciodată El realizează viata care nu mai
poate renaşte niciodată în forma în care a fost. Trecerea timpului
acumulează şirul ruinelor în ordinea tuturor lucrurilor. Totul este
ucis de timp mai curând sau mai târziu. „Timpul ne face şi tot el
ne mănâncă" spune Ronsard. Această infinită depăşire a formelor
vieţii prin timp 1-a exasperat pe Nietzsche care a încercat să crea­
dă — deşi fără convingere — în ipoteza eternei reîntoarceri. Sensi­
bilitatea poetică a găsit infinite motive de tristetă în curgerea nimi­
citoare şi ireversibilă a timpului. Pentru oamenii de azi timpul este
în special privit prin caracterul său negativ de ruinător a tot ce
există. Ireversibilitatea este o formulă la modă pe baza căreia s'a
condamnat istoria şi învăţătura ei. Pentru faptul că timpul trecut nu
mai poate reveni, sofistica unui timp superficial s'a hazardat în cele
mai penibile erori, a căror desmin{ire vom încerca să o demonstrăm.

Timpul este mijlocul prin care existenta se constitue şi se în­
tregeşte. Devenirea în timp este o realizare iar nici dec um o trece­
re indiferentă sau fără sens. Timpul este dat vieţii pentruca să-şi
realizeze posibilităţile de care dispune. Trăind în timp omul are pri­
lejul împlinirii sale interioare. Depinde de el să dispună de forţa şi
de mijloacele de realizare. Timpul este o ocazie pe care o poate
utiliza priceperea şi simţul datoriei sale sau o poate pierde când
n'are conştiinţa nici unei misiuni. Dacă vieţuirea la timp este o im-
perfectie, ea este singură forma prin care viata se poate constitui.
Dar nu cadrul timpului limitat pe care-1 are la dispoziţie viata poate
realiza toată demnitatea ei posibilă.

Existenta în timp fiind o creaţie, ireversibilitatea este calitatea
cea mai preţioasă a timpului. Prin faptul că timpul nu mai revine
la formele pe care odată le-a depăşit dovedeşte direcţia lui crea­
toare. Timpul ucide o existentă pentru a creia alta mai bogată. Spe­
cificul vieţii este direcţia. Ori în cazul când timpul ar putea reveni,
dirccjia vieţii ar dispare iar realizarea ei ar fi sau întâmplătoare

sau arbitrară. Dar în cazul ireversibilităţii direcţia are un sens po­
sitiv, de mergere totdeauna înainte şi de creaţie continuă. întoarce­
rea timpului este o exigentă pur sentimentală care n'ar avea nici
un rost şi nici o justificare. Renaşterea trecutului este şi imposibilă
şi de nedorit. Realizarea vieţii are o direcţie spre ceeace poate fi
nu spre ce a fost Aici este tot sensul existenţii în timp.

In aparentă, timpul distinge totul. De fapt el acumulează şi
conservă. Distruge existentele corporale dar le păstrează semnifica­
ţia, adică esenţa. Trecutul este indestructibil. Dacă existenta nu este
instabilă şi pierdută în momente fără legătură între ele, aceasta se
datoreşte faptului că trecutul se prelungeşte în prezent care ss lea­
gă de el ca o concluzie fată de o premisă. Noi suntem încadraţi
vieţii prin faptul că avem un trecut care ne menţine. Acest trecut
este nepieritor în esenţa lui. Fiindcă ceeace trece şi se realizează
nu se distinge, ci se desăvârşeşte. Viata nu se nimiceşte prin moar­
te, ci se împlineşte. Moartea e o desăvârşire a fiinţei noastre nu o
distrugere. Şirul existentelor cari au devenit se acumulează într'un
corp spiritual care este tradiţia. In acest trecut format prin moartea
succesivă a existentelor individuale se poate găsi un întreg sens de
viată. Trecutul nu trebue privit ca trecut încremenit şi moartea ca
distrugere. Concepţia noastră a timpului creator ne permite să ve­
dem în trecut şi în moarte, fecundul şi permanentul. Privită izolat
existenta individuală este fără sens în timp. Integrată unei culturi
şi unui trecut viata este o eternă for{ă creatoare.

Cursul timpului indică direcţia pe care existenta o urmează în
realizarea sa. Este o iluzie că omul dispune de timp după placul
său. Fiecare moment al vieţii istorice este rezultatul premiselor an­
terioare. Drumul de viitor păstrează totdeauna această direcţie fun­
damentală cu toate formele noui pe cari le poate îmbrăca. Viata
istorică are în fafă un viitor posibil, nu unul arbitrar. Prezen­
tul fiind un rezultat al unui trecut, viitorul în mod necesar este în
legătură cu el. Indeterminarea viitorului este reală în amănunte dar
direcţia lui este susceptibilă de precizări.

Neîncrederea fată de istorie formulată pe baza ireversibilităţii
timpului nu este legitimă. Este adevărat că trecutul nu renaşte şi
nici nu trebue să renască. Direcţia vieţii având un sens positiv, re­
venirile la ceeace a fost sunt fără sens. Este inutil ca viata să re­
vină la o formă realizată odată. Dar în acest caz istoria care sim­
bolizează timpul realizat nu este nici decum de dispreţuit. Orce
moment al istoriei este o consecinţă a ceeace a fost şi o anticipare
a ceeace va fi. El este un punct organic legat de două realităţi :
una împlinită a trecutului şi alta posibilă a viitorului. Nici prezentul,
nici viitorul nu sunt arbitrare. Există o direcţie fundamentală care
se prelungeşte din trecut în prezent. In viata popoarelor şi culturi­
lor este o linie de continuitate spirituală iar nu o anarhie fără sens .
Istoria nimic nu ne poate spune despre ceeace va fi mâine, dar d in
cursul ei putem descifra sensul evoluţiei viitoare. Este de mirare
că un spirit atât de pătrunzător şi de autentic francez ca acel a l
lui Paul Valéry a putut formula neîncrederea sa în istorie pe b a z a

unei sofistici curente a filosofiei iraţionaliste. Istoria nu ne poate
spune care este datoria noastră de azi. Instinctul de ceeace trebué
să facem este în noi. Este destinul nostru istoric pentru care avem
o certitudine interioară. Dar istoria ne limitează incadrându-ne unui
trecut indestructibil, depozit spiritual al experienţelor acumulate.
Acţiunea noastră n'ar avea nici sens nici normă, dacă nu s'ar a-
dauge la ceva care există deja, iar viata nu s'ar putea realiza în
anarhia unei existente izolate. Istoria nu este un mormânt mut şi
împietrit. In ea este fluidul transmisibil al existenţii omeneşti — sim­
bol al ordinei şi finalităţii.

Mentalitatea contemporană manifestă dispoziţii particulare pen­
tru trăirea timpului. Există o precipitare în sufletul de azi care nu
manifestă nici decum o iubire de viată şi de prezent, ci o neînţele­
gere a timpului. Viata de senzaţii bogate şi de frivolitate generală
n 'a dat omului ceeace căuta în ea. EI caută să iubească viata, să
trăiască prezentul cât mai puternic. Rezultatul a fost exact contra­
rul. Viata modernă este o serie de momente discontinue, o instan­
taneitate care se consumă cu fiecare clipă. Detaşarea de tradiţie,
desfacerea din şirul continuităţii temporale a produs toate exageră­
rile unei vieţi care se întoarce azi împotriva ei. Domnia modei este
atotputernică superficialităţii în care se neagă un trecut de realizări
pentru un viitor iluzoriu. Desrădăcinarea de trecut este un sentiment
adânc trăit în sufletul omului de azi, mai ales în marile oraşe. Viata
acestor aglomerări omeneşti cu toată strălucirea exterioară este de
fapt suspendată în neant. Ea n'are rădăcini în timp. Nu este o în­
chegare naturală al acestui meşter iscusit care desăvârşeşte orce
existentă.

Legătura cu trecutul n'are sensul unei opriri a timpului. Ea
este numai o continuitate de spirit, o încadrare la o realitate ante­
rioară. Bucuria existenţii şi misterul ei tulburător se relevă în ata-
taşamentul fată de prezent socotit ca o verigă a devenirii temporale.
Cine vede în trecut o greutate, o piedică în desfăşurarea vieţii lui,
trăeşte o eroare regretabilă, fiindcă el nu se va realiza fecund nici­
odată. Desfăcut de trecut şi anticipând un viitor încă nesigur, el este
un produs suspendat şi hibrid de care timpul nostru este atât de
bogat în toate domeniile. Cultura contemporană are acest caracter
de izolare — sub pretextul noutăţii — de spiritul trecutului.

In concepţia timpului, care naşte viata pentru a o realiza şi o
ucide, pentru a o depăşi, se găsesc cele mai temeinice justificări,
pentru o filosofie a tradiţiei şi pentru închegarea unei forme istorice
cu adânci rădăcini în existentă.

Paris, August, 1934. BUCUR ŢINCU

CÂNTEC DE 'N CEP UT

In dosul mânii drepte mi-a încrestat un semn
copilul bunului vecin din sat:
să-mi fie prag de visuri — la plecat,
şi revenirilor târzii — îndemn. .. '

De câte ori îmi bate ochiul stâng
îmi culc în palme capul greu şi plâng
un suflet îmbrâncit în satul meu cu mulţi salcâmi.

Cânt apele, poienele şi boii
cu ochii lor blânzi ca lumina. —
Câni braţele aspre ce frământă tina
să-i vadă 'n urmă miezul lăcrămând
boabe mari de aur — gămălii în spice.
Mă 'mbată câmpul, grădina .. .

Şi pruncii mici, gătiţi în alb de sărbători,
mi-aduc în ochi văpaia amiezilor, curată;
mi-s dragi şi câinii de pripas, rătăcitori,
şi oamenii cu fruntea: delnită arată.

Zice
că n toiagul strâns la subsuori
e cioplit norocul lor întreg ...
— Eu nu ştiu nici o taină să desleg,
dar cred în turme ninse de miori.

Şi Dumnezeu, păşind în brazda de pe prund,
a 'mprăştiat lumină din lumină;
de-atuncia strângi din bulgăre de lut: făină,
iar cerul pare pogorît şi scund.

Cânt turla din deal răzimată 'ntr'o rână
— de vreme multă i s'au frânt căpriorii, —
ea stă pustie şase zile 'n săptămână,
căci Dumnezeu grijeşte în podgorii.

Vecia doarme 'n cutele fântânii,
căci toate fântânile-s limpezi şi reci...
— Străine, şterge-ti fruntea de năduf cu dosul mânii
şi soarbe apa 'n pumnii plini şi treci...

RADU BRATEŞ

C U L T U R A F A S C I S T Ă

Ci titlul dat de un profesor de etică delà Universitatea din Ro­
ma (B. Giuliano) unui opuscul al său, în care expune elementele
fundamentale ale credinţei sale politice, profesată cu multă înflăcă­
rare : un fel de „Weltanschauung" fascistă. I-am răsfoit cartea cu
sinceră curiozitate, sperând să găsesc aici criteriile ideale de înţele­
gere a doctrinelor noilor timpuri. Şi într'adevăr am găsit o serie de
„principii" (ceva asemănător cu ceeace se învaţă la noi la Educa­
ţia ostăşească) cari caracterizează aşa de bine o mare categorie de
intelectuali — „clericii" lut Julien Benda — şi oglindeşte mentalitatea
revoluţionară, cunoscută înainte de marele război numai ca doctri­
nă, iar azi devenită o realitate vie. Delà 1789 se cunosc repetate
revolută, generale sau locale, de mai lungă sau mai scurtă durată,
cari însemnau triumful momentan al câtorva principii ideale, pentru
ca după iureşul revoluţionar să se reîntroneze sistemele reacţionare.
Aspiraţia milenară a omenirii spre „învoire" şi spre o soartă mai
„umană" era mereu înfrântă de forţele răului, cari-i sfărâmau cu
cruzime blocul nădejdilor ajuns aproape de înfăptuire. „Omenirea"
lui Marx, după ce a îndurat, atâtea secole, ruşinoase umilinţe, a a-
vut în aceşti 150 de ani, numai câteva clipe de realizare a idealu­
lui fericirii. Dar azi o vede din ce în ce mai aproape şi concretă,
căci „revoluţia" nu mai e o dorinţă utopică ci un fenomen perma­
nent şi o obsesie irezistibilă, care a pus stăpânire pe suflete. Revo­
luţia intermitentă de eri e azi continuă, devenind o necesitate a
existentei actuale. Spiritul revoluţionar e general în Europa, dar a
ajuns o forţă efectivă numai în câteva state, în Rusia, în Italia, în
Germania.

Preocuparea principală a doctrinarilor revoluţionari e statul, pe
care-1 numesc „etic" — o noţiune hibridă şi echivocă. In jurul aces­
tui concept au avut loc îndelungate discuţii şi polemici în literatura
politică a ultimelE^decenii (vezi în special Croce), cari au demons­
trat natura eminamente practică a statului ; aşa numita activitate
politică nu e decât o continuă luptă de interese (nu numai materia­
le), iar morala nu e întotdeauna identică cu politica (sau, mai bine
zis, politica îşi are morala ei, deosebită de morala doctrinară). Mai
sunt totuşi visători cari, confundând noţiuni bine distincte, atribue
un idealism pur facţiunilor politice ale căror lupte ar fi „lupte de
idei". Şi azi, una din ideile la modă e „statul etic", transcendent,
cu existentă supra-individuală, ce nu păstrează nimic din ceace a u
indivizii componenţi. Susţinând cel dintâi această teorie — corespun­
zătoare circumstanţelor politice şi morale ale Prusiei la începutul

sec. XIX — Hegel însuşi îşi dădea seama de echivocul şi neajun­
surile ei, şi admitea, în lipsă de argumente dialectice, principiul for­
ţei care se rezolve neînţelegerile între statele etice. Acelaşi principiu
a inspirat şi statolatria doctrinarilor fascişti, cari simt aşa de aproa­
pe tradiţia ştiinţei politicei („politicei în act", după o expresie curen­
tă) întemeiată de Machiavelli, teoreticianul realist şi fin psiholog
(—„dacă loti oamenii ar fi buni, aceste (metode de guvernământ,
recomandate în „II Principe") n'ar fi bune", — observa cu amărăciu­
ne doctrinarul florentin).

In Italia statul etic e şi „corporativ" (o altă expresie foarte răs­
pândită) şi are menirea să rezolve toate asperităţile vieţii morale şi
materiale, să producă totul pentru poporul suferind. Această nouă
formă de organizare — nouă în aparentă, căci în trecut se cunosc
altele similare — e o manifestare a tendinţei generale din ce în ce
mai pronunţată în spre un colectivism economic, în care libertatea
individuală să fie mai restrânsă. Nu e însă o descoperire salvatoa­
re, întrucât nu e o formulă de producţie de noi valori economice.
Viata economică îşi continuă cursul ei, fără a deveni numai colec­
tivă, cum pretind corporativiştii, din individuală şi anarhică ce era
mai înainte, şi se desvoltă după propriile ei legi şi mai puţin după
cele impuse din afară. Conceptul statului corporativ nu e clar nici
în esenţa lui abstractă, iar în numeroasele definiţii ce i s a u dat cu
greu se împacă atâtea rămăşiţe din teoriile liberale, socialiste, socia­
liste de stat şi în ultimul timp nationaliste. Se crede cu încăpăţina-
re că mizeria economică şi anarhia spirituală îşi vor găsi salvarea
în noile sisteme de organizare „cari pun capăt crizei" şi vechilor
forme considerate cauze directe ale actualelor nenorociri : liberalis­
mul, individualismul, democraţia. Dar toate acestea, frumoase meta­
fore ale limbajului, nu pot fi cauze directe ale relelor imaginate de
superficialii ideologi ai noilor formule. Criza de azi nu e criză de
sistem nici de economii, ci are cauze mult mai profunde, fiind o
criză morală şi de cultură, pe care nu o pot înlătura expedientele
biurocratice.

Nu e necesar a insista asupra insuficientelor acestor teorii, cari
au produs o imensă literatură (: multă hârtie tipărită, dar puţin gân­
dită), unde valorile empirice sunt confundate cu valorile absolute
şi tratate ca acestea, şi forme .politice trecătoare sunt considerate ca
eterne.

In luptele politice şi sociale — luptele purtate de cei ce simţeau
profund necesitatea schimbărilor, împotriva omenirii conservative şi
indiferente — se observau, înainte de război, două tendinţe principa­
l e : una pentru j u s t i ţ i a a b s o l u t ă , cu începuturile în umanita­
rismul iluminist al secolului XVIII, şi reprezentată de democraţia
masonică şi jacobină : o doctrină falsă şi neumană ; a doua, 1 u p -
t a f ă r ă j u s t i ţ i e , care se oglindeşte în ideologia socialistă a lup­
tei de clasă. In ultimul război („războiul materialismului istoric")
socialismul secolului XIX suferea cea din urmă lovitură ; dar moar­
tea lui lăuntrică se petrecuse mai înainte, lucru pe care l-au obser­
vat în primul rând „gânditorii" socialişti. Tema seculară a năzuin-

telor lor, lupta între clase, s'a dovedit un principiu învechit şi inefi­
cace, fiind vag şi inconcludent în latura lui practică. Trebuia deci
un alt sistem de doctrine, corespunzător noilor împrejurări. Şi sal­
varea nu întârzie mult. Socialismul fără patrie se apropie treptat de
nationalism, care ieşise fortificat din războiul mondial. Principiul
luptei fără justiţie între clasele sociale se transpunea astfel în rapor­
turile dintre naţiuni şi state. Această transformare, prin adaptare şi
compromisuri teoretice şi practice, a socialismului în nationalism
(continuând să păstreze particularităţi revoluţionare şi socialiste) se
poate observa mai bine în Italia. Şi aici, ca peste tot, vechea ideo­
logie, împrospătată cu noi concepte, s'a adaptat pe încetul condiţii­
lor morale şi economice existente, reuşind să construiască ceva
durabil numai pe baze istorice şi umane. Nici un principiu nu ac­
tivează în starea sa pură şi cu atât mai puţin când e radical. In
fascism, care e un ciudat amalgam de nationalism şi socialism, fal­
sul ascetism şi lupta extremistă trăesc încă învăluite în aceleaşi idea­
luri abstracte şi inerte, propovăduite de toii tribunii populari, înain­
te ca şi după război.

Toate revoluţiile actuale — pornite de jos : Revolutionen der
Unterwelt, cum ar spune Spengler — şi desfăşurate sub flamura
dictaturii proletare (în care proletariatul e conceput ca un simplu
instrument), — au o tendinţă comună : socializarea. „Epoca mulţimi­
lor" întrevăzută de Tarde şi Gustave Le Bon devine o realitate. Sub
teroarea mizeriei şi fanatismul agitatorilor se formează imense în­
grămădiri de oameni, toii supuşi aceloraşi legi şi primind aceeaşi
educajie, cu aceleaşi gusturi şi pretenţii, izolaţi într'o îngustă men­
talitate de partid. întregul sistem e organizat după o singură formulă ;
militarismul şi uniforma sunt principalele norme. „Poporul" pentru
care s'a făcut revoluţia şi care e suportul regimurilor, e ţinut în
permanentă agitaţie şi ignorantă. Naţiunea se a seamănă cu un fur­
nicar (după expresia unui eseist francez) peste care se suprapune
o elită, „avangarda", formând „nucleul enormei protoplasme", — iar
în vârful construcţiei stă căpetenia, care rezumă idealul comun şi
e idolul întregii mişcări. La acestea se adaugă partea de misticism
şi teatru, completate de un sentiment de mesianism, care dă tutu­
ror „revoluţionarilor"— delà şef până la ultimul gregar — convinge­
rea profundă de marea lor „vocaţie". Fiecare se simte chiemat să
creeze o nouă civilizaţie : civilizaţia secolului XX, fanatică şi dioni­
siacă, a cărei emblemă e forţa, concepută în sens materialist. Intre
alte stranii profeţii, Oswald Spengler spunea că viitorul e al armate­
lor, cari vor desfiinţa orice partid şi vor începe epoca luptei perma­
nente şi desperate, şi va învinge cel mai bine înarmat.

Dar, poate că, atâtea frământări sunt pregătiri pentru trecerea
delà aceste forme de civilizaţie mecanică şi intolerantă, la mai mult
respect fată de valorile spirituale.

Roma, August, 1934. I. I. RUSSU

B A R Z I I DIN W E L S

— B A L A D Ă D E I. A R A N Y -

Semetal Rege Eduard
Pe-un galben cal străpunge,
înfrântul Weis, el însuşi vrea
Să vadă ce-i ajunge :...

— „Să vadă, are câmpi mănoşi
Cu râuri cristaline
Si sângele ce s'a vărsat.
Dacă i-a fost spre bine ... ?

„Să vadă, soarta ce i-a dat
Norodul cum şi-o 'mpacă,
Ingenunchiat, ca vita jug,
Să rabde şi să tacă ... !"

— „Măria Ta, sdrobitul Wels
E-o ncăntătoare iară,
Foşnesc aici păduri, câmpii
Şi râuri cu apă clară ...!

Iar cât despre norod, şi el
Prea fericitu-i, Sire,
Colibele lui stau în rând
Ca nişte cimitire... !''

Străpunge asprul Eduard
Pe calul galben foarte,
Pe unde trece alaiul lung
E-o linişte ca 'n moarte.

Popasul e 'n Montgomery,
Şi soai-ele-asfinteşte,
Stăpânul falnicei cetăţi
Pe Rege-l găzdueşte.

Din tot ce poate fi mai scump,
Şi rar, şi de onoare,
O sută de lachei servesc
Gătiţi de sărbătoare,

Din tot ce poate fi mai bun.
In cea mai mândră casă,
O sută de lachei servesc
Pe Regele la masă.

— „Prea nobilii mei lorzi de Wels
Vi-s fetele ca varul,
Niciunul nu vreii să goliţi
In cinstea mea paharul!?

Pe masă 'n fata mea, eu văd
Comori nemăsurate
La voi în ochi însă sclipesc
Furtuni nerăzbunate. . .

„Voi nobili lorzi, dacă tăceţi,
Tăcerea vă nspăimânte,
Plecaţi şi-aduceti-mi un bard
Să cânte şi să-mi cânte ... !"

Stau lorzii zid încremenit,
Niciunul nu răspunde,
O ură veştedă nespus
In suflet li se-ascunde.

Sunt mute toate: fete, paşi
Şi orice răsuflare,
O uşă tremură 'n iătăni
Şi-un bard cărunt apare:

— „Venit-am Sire, faptele-U
Din harfă ti le-oiu spune!"
Şi-un bocet de furtuni porni
Din vajnicele-i strune.

.. .„Cadavre, arme rupte, scrum
Şi sânge, atâta sânge.
Coboară fiarele şi-l ling
Şi tara 'ntreagă plânge...!

„Ucisu-i-ai pe cei mai buni,
In crunta-ti făr' de lege
Căti au rămas se neacă n plâns
Ce-ii pasă Ţie, Rege!?"

— „Pe rug să piară dumnealui!
Răcneşte Eduard
„Eu vreau un cântec mai domol!"
Şi intră-un tânăr bard.

— „Domol şi-a 'ntins uşorul vânt,
Pe malul mării, plânsul,
Convoiu de văduve şi-orfani
îşi plâng amaru 'ntr'însul...

„Voi, mame, nu mai naşteti prunci
Să vă blesteme sânul...!"
C'un semn al doilea bard, la fel.
L-ajunse pe bătrânul.

Dar îndrăzneţ Şi nepoftit
Un nou bard se iveşte
§i de pe coardele-i de vânt
Puternic glas sbucneşte:

— „Ai noştri toii cei buni sunt mor]
De spadă-ii Eduard,
Să te slăvească 'n Wels de-acum
Nu va fi 'n veci un bard.

„Grozav ne doare soarta lor,
Ascultă Eduard,
Blestem e-asupra vietii-ti tot
Ce cântă 'n Wels vreun bard ... !"

— ,,Ha, ha, detună Eduard
Poruncă neagră iară :
„Toti barzi căii trăesc în Wels
Pe ruguri vreau să piară !"

De grabă, la un loc, vârtej,
Servitorimea-i strânge
Si-ospăiul din Montgomery
Se schimbă 'n lac de sânge.

Semeţul Rege Eduard
Pe-un galben cal grăbeşte,
Jur-împrejur înfrântul Wels
De ruguri străluceşte.

Pe cinci sute de barzi cântând
De vii pe jar îi ard,
Niciunul însă n'a urat
Ani mulţi lui Eduard.

— „He, he, aici ín Londra-acum
Ce valuri se tot darmă,
Amar şi vai de mai aud
Şi cea mai mică larmă...!?"

Căzu, pe străzi în lung şi lat,
O linişte adâncă,
Dar Eduard de multe nopţi
Un ochiu nu şi-a 'nchis încă.

— „Ha, ha, aduceţi trâmbiti, roibi
Cu vuet de furtună,
Ospăţul blestemat din Wels
Cumplit în creeru-mi sună ... !"

... Dar peste trămhiti de metal
Cu vuet de fanfară,
îşi strigă, cinci sute de barzi.
Cântarea lor amară .. . /

TEODOR MURĂŞANU

C R O N I C I
C Ă R Ţ I

Gherghinescu Vania, Amvonul de azur, poezii (Bucureşti, Cartea Ro­
mânească).

Rar poet tânăr imun de covârşitoarea prezentă a lui Arghezi
sau Blaga. Risc să afirm că întreagă lirica noastră contemporană,
cu mici excepţii, cântă în surdină pe instrumentele acestor doi poeţi
înnoitori de fond şi de formă. Fenomen ne mai înregistrat din e p o .
ca curentului eminescian. Aproape fiecare nou volum de versurj
aduce cu sine, mai mult sau mai pulin, pecetea fatalei influente.

Poetul Gherghinescu Vania aparţine categoriei de admiratori
pentru Arghezi. Ascultaţi această frumoasă realizare:

Mă ridic cercetător spre cer
Să mă uit şi dincolo de zare . . .
Unde e Stăpânul bun şi mare,
Inimii să-L pun străjer ?
Uneori îmi pare că-1 aud.
Vara, prin livada înflorită . . .
Vânt de înflorire risipită
Sau desfacere de mugur crud . . .
Doamne, — sufletu-mi de Tine-i pliu
Cum e o dumbravă de răcoare,
Cum îi plină de parfum o floare,
Ori un bob de strugure cu vin.
Dar cum nu Te pot, nicicând, vedea,
Eu Te caut şi Te-aş vrea — din mine
întrupat, aevea pe coline
Să-Ţi încredinţez comoara mea,

{Nelinişti, fag. 8—9
Temă şi sensibilitate argheziană, dar, incontestabil, cu multe

note de prelucrare independentă. Şi ni-e drag să-1 urmărim tot mai
mult pe această linie, li descoperim numeroase semne proprii, cu
tonuri şi isbucniri de largă sinceritate pentru o contopire deplină
cu natura. Cum o face în poema „Viată nouă", pe care o dăm în
întregime, după părerea noastră, cea mai personală, din tot volumul:

Mă aplec spre pământ să-i respir
Nesăţios, sufletul, din brazda fertilă,
Iarba îmi stropeşte fruntea cu mir —
Mirată, natura mă priveşte cu milă.
Seva pământului — uluitoare,
Vuind prelung în lumea vegetală
Se înalţă drept şi lacom spre soare
Cu fiece fir, cu fiece ram şi petală. . .
Mă simt mic, neînsemnat şi ridicol
Sub paşi proaspeţi de eternă minune
Şi totuşi atât de departe de orice pericol,
Că mă tăvălesc prin ierburi ca o sălbăticiune.

fag. 2 4 - 2 5

Delà culegerea de poeme din 1928 („Drum lung", Craiova,)
d-1 Gherghinescu Vania a parcurs un drum de cristalizare. I-o în­
trezărim mereu mai luminoasă. SILVIU BARDEŞ

Sidonia Drăguşanu : „într'o gară mică", roman. Editură „Cugetarea",
Bucureşti, 1934.

S ' a remarcat delà început o sgomotoasă reclamă în lansarea
acestui roman. Desigur au făcut-o cei interesaţi, apariţia ei coinci-
dând cu un sfârşit de sezon literar. Se mai adaugă faptul că edi­
tura „Cugetarea" a premiat romanul Sidoniei Drăguşanu la concur­
sul ce 1-a organizat în primăvară.

Povestea romanului e simplă, banală. Acţiunile nu se înlăntue
în conflicte puternice. Seninătatea, poate prea pregnantă, se eviden­
ţiază în tot locul. Eroina Dudu, elevă de clasa Vil liceu posedă o
deosebită expansiune de viată. întâlnirea Luizei „într'o gară mică",
dragostea ambelor pentru doctorul Petre Slave, deslegarea comun
de firească, toate ne atrag o uşoară contemplaţie, care la sfârşitul
cărţii îti dau impresia unui fum de luciditate cu viziuni aromatice
de idealism utopic,

Simplicitatea acţiunii ne dă chiar irealul. Voioşia degajată ce
ne-o procură romanul, e o voioşie forjată prin dinamica împrejură­
rilor de azi. Viata de-acum, rarisim îti poate creia, tipuri de oameni
lipsiţi totalmente de grija nevoilor. Elevele vremurilor de astăzi mai
au şi alte multiple preocupări. Până la un moment dat, fiica Dudu,
are fată de tatăl Ţuluc, o dragote manifestată prea exagerat. Desi­
gur autoarea a urmărit doar, cele două etape : naivitatea simpatică a
eroinei şi lipsa unui cadru mai amplu, de desvoltare, tocmai spre
a lămuri situaţiile creiate.

Romanul se citeşte totuşi, cu plăcere, pentru contrastul existent
între realul ce-1 trăim şi lumea din romanul Sidoniei Drăguşanu,
care ar trebui să fie lumea copiilor noştri. De aici accentul de a-
probare al nostru. Pe lângă acestea, autoarea a ştiut să pătrundă
în fondul moral al tinereţii. Nu vom întâlni nici o pată de gând
tulburător din misterele vieţii. Toate sentimentele sunt uşoare, ex­
presie ale sufletelor neinitiate în perversităţi.

Caracterul oarecum autobiografic, al tinerei scriitoare, a făcut
pe mul{i, dat fiind sfârşitul povestei prin mariaj, s'o numească pe
autoare, doamnă. Am întâlnit în unele dări de seamă şi menţiunea
de domnişoară. Noi, n 'am procedat nici cum. Spre a evita o con­
fuzie, poate regretabilă. OCTAVIAN RULEANU

Gh. Ch. Dumitrescu, Răspântia lui Mefistofele, roman, Edit. Cartea
Românească, 190 pp.

Cartea aceasta, este m a i degrabă o înşiruire de gândiri filoso­
fice, expuse pe 'njelesul tuturor, decât un roman.

Marcel, eroul principal, care-şi povesteşte viata, este un per-
sonajiu enervant, prin însăşi faptul că nu face altceva decât să gân-

dească, depreciinH p 3 cei dia juru-i, pa el însuşi, într'un cuvânt tot
ceea ce-1 înconjoară, tot ceea ce este creaţie.

Felix Kreuger, susţine că viaţa sufletească nu poate constitui
obiectul unei analize definitive, deoarece ea este veşnic în curs.
Ei bine, un mai bun exemplu de viaţă sufletească ca aceea a lui
Marcel, nu se poate da pentru întărirea acestui principiu.

Marcel îşi începe povestirea prin a face o analiză de conştiinţă :
„Materia este atât de perfectă, încât ea însăşi ar fi putut să-L

creeze pe Dumnezeu, dar nu-L crează căci nu are nevoe de el.
Conştiinţa este arc viţios ! Deci mai întâi a fost materia şi pe urmă
Dumnezeirea! (Conştiinţa)".

Iată un raţionament simplu şi totdeodată bizar. Marcel se con­
sideră a fi un degenerat. Mergând pe stradă, zăreşte lângă un pom
un bolovan şi în acelaş timp ridicându-şi privirea la catul al doi­
lea al casei din faţa lui, o fată tânără care stă la fereastră.

Atunci îi trece prin minte că în pietroiu se află ceva infinit şi
suprapune cu gândul fruntea fetei peste piatra pe care o are îna­
intea lui. In acelaş timp se gândeşte, că n'ar fi rău să o detroneze
delà acele înălţimi — dar fata fuge delà fereastră şi el rămâne ca
un caraghios cu pietroiul în mână.

într'o zi, pe când şedea pe o bancă în Cismigiu face cunoş­
tinţă cu un licean, care după câteva zile îl duce Ia el acasă unde
Marcel face cunoştinţă cu Cristina (eroina inevitabilă).

Mai târziu când vine vara, îl întâlnim Ia ţară în mijlocul fa­
miliei. Aici viata este pentru el un veşnic prilej de ceartă cu cei
din juru-i. In urmă ajunge să se poarte atât de curios, încât, fiind
crezut nebun, este internat într'un ospiciu.

După o serie întreagă de frământări sufleteşti, însfârşit Marcel
îşi dă seama de greşala ce săvârşise până atunci, desconsiderând
mereu pe cei din jurul lui, simtindu-se mereu o victimă a divinei
creaţii pe care o desaprobase cu atâta îndărătnicie şi se hotăreşte
ca mână în mână cu Cristina, să păşească din cimitirul gândurilor
sale, spre ceea ce numim noi viată.

Numai citind cartea aceasta, ne putem da seama de adevărata
măestrie cu care autorul a scris evoluţia unei vieţi sufleteşti, cu­
prinsă într'un om.

Nu este exclus ca Marcel să fie însuşi autorul, fapt care nu
ştirbeşte câtuşi de puţin din valoarea şi originalitatea lucrării. Din
potrivă demonstrează că : lucrurile trăite, readuse în planul întâi al
conştiinţei noastre — par întotdeauna de actualitate şi atunci emo­
ţia este tot atât de mare ca şi în clipa când a fost trăit momentul.

Unind actualitatea cu universalitatea, vom obţine caracterele
principale ale unei emoţiuni care poate conduce pe scriitor la crea­
rea adevăratei opere de artă.

GABRIEL PAMFIL

Reflecţii despre Istoria Literară. — Cu prilejul colecţiei de „Studii lite­
rare" a d-lui Toroutiu.—

Prin râvna şi neprecupeţitele scrificii ale profesorului Toroutiu,
literatura noastră îşi are astăzi un tezaur de monumente istoriografice,
unic în felul său. Cine dorea până mai anii trecuţi să studieze un
autor sau o operă a literaturii româneşti, era silit să facă eforturi
care, de cele mai multe ori însemnau renunţare definitivă. Nici bi­
bliografia, nici documentele necesare nu stăteau la îndemână. Biblio­
teca Academiei din Bucureşti nu poate fi la dispoziţia oricui, chiar
cu tezaurele ei de informaţie, ce nu cuprind, în chip firesc toate
izvoarele. Astăzi, avem — pentru literatura modernă — o bibliografie
destul de bună, cea a dlui G. Adamescu ; pe care Academia ar
trebui s'o ajute prin fonduri şi colaborări, spre a se desăvârşi până
la scrierile din pragul secolului nostru, cel puţin ; şi mai avem acum
studiile şi documentele literare a dlui I. E. Toroutiu. Desigur, istori­
cul literar pentru a face operă trainică, ar mai avea nevoie de încă
un izvor, care azi lipseşte în mare parte : documente despre spiritul
şi atmosfera diverselor epoci trecute, pentru care colecţiile de izvoa­
re istorice, cunoscute, dau literaturii puţine informaţii. Mă gândesc
cât de uşor e în această privinţă în ţările în care cultura spirituală
îşi are o veche tradiţie, iar statul şi iniţiativa particulară găsesc fon­
duri pentru astfel de restituiri ale sufletului n e a m u l u i . . . Documente
şi studii pentru istoria moravurilor, a ambiţiei spirituale în care au
trăit scriitorii se găsesc acolo la îndemâna oricui. Noi nu avem în­
că aşa ceva : nici istoria instituţiilor noastre sociale şi a spiritului
public n 'au depăşit stadiul începuturilor, în majoritatea cazurilor.
Afară de câteva monografii a d-lui Iorga şi a lui Pompiliu Eliade,
nu putem însemna mai nimic în această direcţie . . . Cine a lucrat
cu „Istoria Literaturii româneşti" delà 1821 înainte a dlui N. Iorga,
cu „Primii Poeţi Munteni (cel dintâi volum, până azi, din Istoria lite­
raturii moderne a d-lui G. Bogdan-Duică) sau cu „Literatura română
modernă" a d-lui 0 . Densuşianu, îşi poate face idee de munca
uriaşă a istoricului literar român. Monografiile despre singuraticii
scriitori lipsesc, sau, adesea sunt neîndestulătoare. Istoricul literar a
fost silit să facă întăiu munca istoriografului, muncă s i ln ică . . . Nu
e de mirare astfel că rezultatul acestei munci arată adeseori la noi
o anomalie din care e timpul să ieşim. Neavând anume putinţa u-
nei reconstituiri documentare apropiate acelei atmosfere spirituale de
care vorbim, istoricul literar a fost silit să oscileze pentru a valori­
fica producţiile trecute, în dreapta îmbinare a criteriului cultural cu
cel estetetic : sunt cele două puncte de vedere ale perspectivei isto­
rice literare, indispensabile. De altă parte, lipsa unei juste viziuni a
personalităţii psicologice a scriitorilor s'a adăugit lipsei dreptei cu­
noaşteri a interactiunei sociale. Din pricina aceasta, cele mai multe
din scrierile noastre de istorie literară, au, sau înfăţişarea hibridă şi
disproporţionată a unor pomelnice cronologice în care arbitrarul
impresiilor fugare pluteşte în voia întâmplării, sau masivitatea înzor­
zonată cu tot felul de amănunte lăturalnice. N'aş vrea să fiu taxat

drept prea îndrăzneţ dacă, a ş afirma că nimeni dintre istoricii nos­
tru literari nu a pus făţiş şi critic problema, capitală pentru opera
lor : Ce este, i s t o r i c e ş t e , literar în trecutul literaturii noastre şi
ce este l i t e r a t u r ă în trecutul culturii româneşti. Am credinţa că
această problemă de filosofie a istoriei sau a culturii rămâne cu
desăvârşire neatinsă pentru istoria noastră literară.

In lumina acestor puţine constatări, putem afirma că, pe lângă
documentarea ce i-o pune la îndemână bibliografia şi studiile lite­
rare, istoricul literar român, având chiar unele monografii la dispo­
ziţie, trebue să se mai intereseze de : Psicologia individualităţilor
creatoare în literatură, de Psicologia ambiantei epocilor (Psicologia
socială şi Sociologia epocilor) şi de Problema epocilor culturii, lu­
minând în raza acestor consideraţii filosofice experienţa scriitorilor
şi a epocilor studiate.

Poate că din pricina aceasta o istorie literară, cu pretenţii de
ştiinţifică înfăţişare, este încă o încercare de prematură la noi. In
ori ce caz, astăzi nu e admisibil să mai discutăm cu diletantă em­
fază despre mutaţia valorilor estetice bună oară, fără a cunoaşte
profunzimea filosofică a acestei probleme sau să folosim, pentru a
înţelege ambianta socială în care s'a ivit de pildă vasta şi fructuoa­
sa mişcare a S e m ă n ă t o r u l u i , — sociologia lui Auguste Comte
din . . . legea celor trei stări ! Ori să deformăm, în sensul preferinţe­
lor noastre, politice sau de altă natură, teoria unilatarală a mediu­
lui după H. Taine ! Pare de necrezut, şi cu toate acestea aşa s'a
întâmplat la noi. In sfârşit, astăzi este de nelipsit oricărui istoric al
literaturii c u n o a ş t e r e a d e s v o l t ă r i i i s t o r i c e g e n e r a l e a
epocilor trecute, ceea ce nu e a şa de uşor la noi, mai ales în pri­
vinţa evenimentelor veacului al XIX, cum au demonstrat cercetările
nouei scoale istorice !

Iată atâtea consideraţii care încearcă să schiţeze fugar greaua
îndatorire a istoricului literar român.

Pentru o p a r t e din acoste lipsuri colecţia masivă a d-IuiTo-
routiu împlineşte un gol imens. Nu e locul să discutăm aici opor­
tunitatea publicării unor scrisori şi documente care par, izolate, fără
importantă vădită. A face o astfel de imputare i s t o r i o g r a f u l u i ar
însemna să nu-ti dai seamă de opera selectivă şi de raportare pe
care i s t o r i c u l trebue s o întreprindă mai târziu. Filosful german
şi istoric al filosofiei W i l h e l m W i n d e l b a n d spune undeva, vor­
bind despre a l e g e r e a f a p t e l o r i s to r i ce : . . . Există (înafară de deo­
sebirile practice) deosebiri obiective pur teoretice în valorificarea cu­
noaşterii faptelor: dar măsura lor nu-i decât gradul în care ele
contribuiesc Ia cunoaşterea integrală. Singularul rămâne un obiect
de zadarnică curiositate dacă nu poate fi piatră de construcţie în ­
tr'o alcătuire generală. In înţeles ştiinţific un „fapt" este o idee fi­
nală. Nu orice realitate e un fapt pentru ştiinţă, ci numai aceea din
care putem învăţa ceva. Această constatare priveşte în primul loc
istoria. Se întâmplă destul de multe lucruri care nu-s fapte istorice.
Că Goethe în anul 1780 a dat se i se facă un clopoţel la poartă
şi o chee la cameră, ori că în 22 Februarie şi-a comandat o cutiu-

tă de bilete, — se ştie din păstrarea socotelilor unui lăcătuş : „e un
lucru enorm de adevărat şi el s'a întâmplat de sigur aşa" . Totuşi
acestea nu-s fapte istorice, nici fapte istoric-literare, nici biografice.
Cu toate acestea trebuie să spunem că-i cu neputinţă într'o anumită
măsură dă decidem mai înainte dacă faptului singular i se potri­
veşte, deşi a fost observat sau transmis documentar, valoarea de
„fapt" istoric sau nu ! De aceea, ştiinţa trebue să facă ceea ce G o-
e t h e făcea însuşi la o vârstă mai înaintată: să adune, să înmaga­
zineze, să nu risipească nimic din ceeace ar putea fi de folos ge­
neraţiilor viitoare. (Präludien II, ed. 1911, p p . 153—154).

Dar această muncă de furnică harnică a cercetătorului veacu­
rilor stinse, trebue făcută şi cu conştiinţa că e o muncă premergă­
toare vastei prelucrări viitoare a istoricului adevărat. Cu alte cuvin­
te, i s t o r i o g r a r a f u l şi biograful nu pot înlocui pe i s t o r i c , adeşi ii
sunt acestuia de un nemărginit ajutor. Adevărata muncă ştiinţifică
a istoricului — atât cât poate fi ea socotită astfel — vine după truda
înaintaşilor săi harnici. Şi munca istoricului adevărat, tocmai pentru
că cere o perspectivă aşa de complexă, asupra rosturilor vieţii tre­
cute — am văzut mai sus în ce sens — nu este de loc mai uşoară !
Problemele de logică, metodologie şi noetică istorică, despre care a
venit vremea să se ţină seamă şi la noi, cer istoricului o anumită
pregătire filosofică. Ideologia sa trebue întemeiată p t consideraţii de
filosofia istoriei şi a culturii. Altcum mintea lui e ca o făclie pusă
sub obroc ! Ifosele de savantlâc dispreţuitor fată de filosofie, — so­
cotită nu ca o reţea critică de idei — ci ca o speculaţie nărăvaşă,
sunt anacronisme ale romantismului din veacul trecut. Istoria trebue
limpezită cu consideraţiile critice şi ele se capătă, când e vorba de
valorificarea faptelor, de la Filosofie ; iar când e vorba de lămurirea
coexistentei şi succesiunii lor, de la sociologie, psicologie şi celelal­
te ştiinţe spirituale, ce-şi dau contribuţia lor în măsura în care fap­
tele respective sunt corelate cu întâmplările trecute. Iată pentru ce
trebue să salutăm ca o adeăvrată isbândă apariţia studiilor şi do­
cumentelor literare a d-!ui Toroutiu, dorind generaţiei tinere de cer­
cetători să prelucreze cu conştiinţa că face operă trainică, aceste
bogăţii ale trecutului nostru spiritual. Ne gândim la acei cercetători
cari, deşi se vor întoarce spre trecut, vor avea înaintea ochilor r o s ­
t u l viitorului unui neam întreg, nu vor fi stăpâniţi de patima acelor
negustori de haine vechi ai trecutului, maniaci adunători de nimi­
curi şi . . . atât, — la care deschiderea perspectivelor nouă e împie­
decată de boala colecţionării pentru colecţionare !

Nu ne ridicăm aşadar împotriva istoriei adevărate şi inteligen­
te ; dar protestăm î m p o t r i v a i s t o r i s m u l u i s t e r p ş i s e c , n e ş t i i n -
t i f i c ş i a f i l o s o f i c Pujin ne pasă — şi cu atât mai rău pentru ei
— de strigoii cari vor să sperie lumea cu boccelele „ştiinţei" lor,
oricât ar fi ele de pline, dacă ordinea ştiinţei adevărate şi a sen­
sului filosofic al vie|ii omeneşti nu poate găsi rost în această „mar-
chitanerie culturală" ! & o.

R E V I S T E

Convorbiri Liierare, An. LXVII, Nr. 6,

M a r e a revistă bucureşteană apare de vre-o două numere fără
contribupa tinerelor condee, care r e î n s u f l e ţ i s e r ă la începutul
acestui an, cu vlagă nouă, această publicaţie. Au dispărut de pe
verso copertei numele lui I. Caniacuzino, Mircea Eliade, C. Noica,
etc. dar şi contribuţiile lor din corpul revistei. Nu vrem să prejude-
căm asupra dureroasei desfăşurări de nemulţumiri care bănuim că
a avut loc în gruparea Convorbirilor, fiindcă socotim că „tinerii" —
mulji din ei numiţi aşa în comparaţie cu alti, colaboratori venera­
bili ai revistei — trebue să fi pus condijii de atitudini hotărîte, care
au provocat o ruptură. Dar regretăm pentru „Convorbiri" scrisul in­
teligent şi informat al lui 1. Cantacuzino, încercările filosofice, a şa
de vioae, ale lui C. Noica, paginile neliniştitoare şi pline de suflet
ale lui Mircea Eliade, etc.

Numărul de pe Iunie se deschide cu publicarea conferinţei
despre C a r a g i a l e , pe care regretatul P. Zarifopol o ţinuse la Fun­
daţia Carol 1 în seara de 1 Febr.. în ciclul „ C o n f r u n t ă r i " . Toate
calităţile scriitorului distins, care a fost Zarifopol, se vădesc şi în
această conferinţă. Urmează o C o n t r a - G l o s a , semnată de d.
prof. A. C. Cuza şi însoţită de o scrisoare adresată directorului re­
vistei, în care d. Cuza arată că „redebuioază la Convorbiri cu o în-
drăsneală : „Contra-Glossa", aşa numită pentru că îndrăzneşte, în
adevăr, să contrazică „Gîossa lui Eminescu!" iată prima strofă, care
arată, fiindcă e vorba de o glossă, felul întregei poezii, pe care nu
putem s'o reproducem aici :

Clipă trece, clipă vine,
Tu ascultă ce ţi-a spus:
Sunt făcută centru tine,
Ca să te înalţi mai sus !
Dacă vreai să-ţi mântui chinul,
Cată să ie înţelegi :
Cerul doar îţi e destinul,
Spirit dătător de legi. . .

D. Galaction începe a consirui nişte „Columne în naosul bise­
ricii universale". D. Mihai Moşandrei publică versuri corecte. Remar­
căm printre cele mai bune contribuţii ale acestui nr. eseul filosofic
al dlui Mircea Florian, „Noul idol : concretul" ; articolul dlui I. Za-
plachta, „Un centenar literar în Polonia", în care studiază pe scurt
epopeea naţională a polonilor, P a n T a d e u s z , scrisă de marele
Mickiewicz, şi care a apărut în traducere franceză de curând ; apoi
articolul „Poezia lirică indiană" de T. lordănescu. Dl Tzigara-Sa-
murcaş încheie seria articolelor, cu interesante reflexii despre I n i ­
ţ i e r e a a r t i s t c ă î n ş c o a l ă . La „Cronici" sunt de reţinut: ,In­
stantaneu Artistic de Şirato, notele despre B a c o v i a de Ov. Papa-
dima. Din rubrica „Idei. Fapte, Oameni", Contribuţii Ia biografia lui

Grigorescu, Un studiu al Iui I. Ghica. Ni se face cinstea de a fi
citaţi cei dintâi cu revista noastră, la rubrica „Cărţi, Reviste", ne­
greşit : fără a ni se trimite nici o laudă, de care nici nu avem ne­
voie, de altfel ; dar nu cu destulă solicitudine pentru munca noastră.

„Convorbirile" rămân încă una din revistele ce trebue urmă­
rită de ori ce cărturar, pentru interesul şi grija cu care-s scrise. In
locul „Vieţii Româneşti", care a intrat într'o ciudată toropeală de
când s'a mutat delà Iaşi, numai C. L. continuă vechea tradiţie de
cultură din tara veche. R. D

Braşovul Literar, An III, Nr, 1 9 - 2 0 .

Dragoş Vrânceanu, în editorialul „Spre o nouă mişcare lite­
rară în Ardeal", între altele semnează următoarele rânduri : „Aerul
de încredere şi obiectivism care respiră pe aceste meleaguri — ma­
sivitatea gestului cu care se afirmă orice în Ardeal, vor da, fără
întârziere, relief unui legământ literar. Obiectivismul e trăsătura ca­
racteristică a literaturii ardelene în general. Nu prin sbuciumul technic,
al căutării de sine, se poate favoriza cultura literară aici, ci prin a-
cel al cadrului, al unei definiri exterioare. Tot ce poartă stampila
ardelenească în literatură este îndepărtat de subiectivismul propriu
efervescentei literare obişnuite. Tot ce este umbră, tot ce este dure­
re a intimităţii refulate, nu are acces la suprafaţă în productiunile
literare ale Ardelenilor. Este transmutat şi asimilat. 0 încordare spe­
cifică spiritului lor anulează în ea sensatia oricărei nemulţumiri as­
cunse, oricărei îndoieli. Această convertire a surselor de inspiraţie,
în cadre exterioare este caracteristică până la cele mai recente ma­
nifestări poetice . . . "— Cincinat Pavelescu continuă interesantele-i a-
mintiri literare. — Ion Focşeneanu, în comunicarea făcută prin Radio-
Bucureşti, „Scriitori şi reviste ardelene de azi", aduce un mare ser­
viciu de informaţie justă asupra năzuinţelor literare din ultimul
timp în Ardeal. — Revista, de altfel, cu acest număr se prezintă în
condiţii technice mult îmbunătăţite, ceeace constitue meritul poetului
Focşeneanu. [TEODOR MURĂŞANU

Revue de Paris, Nr. 5—8

Numărul 5 al acestei reviste consacră câteva pagini isotopilor,
corpi noui şi de un interes netăgăduit în chimie. Articolul „Un re­
volution en chimie : les isotopes" se datoreşte profesorului L. Houl-
levigue, de numele căruia se leagă admirabile pagini de proză ştiinţifică.

Radioactivitatea şi isotopia sunt cele două mari descoperiri
cari au schimbat sensul noh'unei de element, aşa cum se cunoştea
delà Lavoisier. Corpurile simple sau elementele sunt acele corpuri
cari nu pot fi desfăcute mai departe, nu pot fi dedublate. Se cunosc
aproape 90 de asemenea elemente, fiecare având o masă atomică
bine definită şi determinată cu precizie în laborator. Cea mai mică
masă atomică aparţine hidrogenului (1,0078) iar cea mai mare ura­
niului (238,2).

Această multitudine de elemente a părut curioasă chimistului
englez William Prout, care la 1815 a emis ipoteza că atomii tutu­
ror elementelor rezultă prin considerarea progresivă a atomilor de
hidrogen. Dar atunci ar fi trebuit ca masele atomice ale elemente­
lor să se prezinte ca multiplii întregi ai masei atomului de hidrogen,
ceeace experienţa nu confirma.

Şi totuşi, ideia susţinută de Prout nu era lipsită de interes.
Prezenta zecimalelor la numerile ce exprimă masa atomică a diver­
selor elemente nu infirmă ipoteza lui Prout, căci origina lor rezidă
nu în atom ci în afară de atom. Existenta acestor zecimale se da-
toreşte izotopilor.

Ce sunt izotopii? Sunt elemente chimice de masă atomică di­
ferită, dar cu proprietăţi fizice şi chimice identice. Aşa numitele
corpuri simple cu cari se lucrează în chimie nu au o constituţie
unitară ci sunt amestecuri de isotopi. Se cunosc 7 isotopi pentru
mercur, 10 pentru plumb, 11 pentru cositor, etc. Iată ce complicate
sunt corpurile simple!

La unele elemente s'a reuşit să se obţină pe cale fizică sepa­
rarea parţială a isotopilor : isotopii neonului au fost separaţi prin
difuziune, cei ai clorului prin distilare fractionată în vidul catodic, etc.

Din punct de vedere al structurei intime, elementele isotope
ce alcătuesc un individ chimic se deosibesc între ele prin masa
nucleului atomic, având aceeaşi atmosferă de electroni planetari.
Or, tocmai aceşti electroni periferici determină proprietăţile fizico-
chimice ale particulei atomice ; lor li se datoreşte spectrul optic, ei
fixează locul atomului în clasificarea periodică. Nucleul, ascuns în
centrul atomului ca Buda în culcuşul său, nu tine să ia parte Ia
asemenea fenomene mărunte . . . Isotopii unui element chimic se
pot a semăna cu un grup de oameni mascaţi şi costumaţi identic,
ce manifestă în exterior aceeaşi comportare. w. BAR.

Mercure de France, delà 1 Iulie 1934.

U n articol al Iui Jean-Edouard Spenlé, „Bayreuth 1933. Re­
flections sur l'art wagnérien", aduce informaţii despre renaşterea
artei wagneriene, anul trecut, la Bayreuth; câteva foarte interesante
caracterizări ale dramelor muzicale wagneriene precum şi o carac­
terizare a lui Wagner , în general, şi apropierea acesteia de idealul
pangermanist al lui Hitler. Extrag, rezumând, câteva idei mai înse­
mnate. Se ştie că în 1933 s'a serbat cincantenarul morţii lui W a g ­
ner, această dată fiind şi o desăvârşită recunoaştere, atât a geniu­
lui marelui muzicant, cât şi a artei sale miraculoase. Muzica wag­
neriană e dotată cu o prodigioasă destăinuire a secretelor sufleteşti,
cu o miraculoasă putere de evocare şi, chiar delà început, ea a
făcut apel, printr'un fel de mistică specială, la credinţa adepţilor ei,
devenind un fel de religie. Dar adevărata minune a artei Iui W a g ­
ner s'a arătat când a fost construit treatrul din Bayreuth, care co­
respunde acestei arte ce rupea cu trecutul, cu toate instituţiile exis­
tente, acestei arte aşa de exclusive, de tiranice. In 1876 s'au itiau-

gurat cele dintâi serbări wagneriene în teatrul din Bayreuth : toată
lumea şi care-şi dădea seama şi cea care se lua după „curentul"
vremei, a văzut neobişnuita furie a celor care au venit de pretu­
tindeni să vadă minunea cea nouă. Chiar bătrânul împărat Wil­
helm s'a crezut obligat să vină acolo unde între două mari mane­
vre, să asiste şi, să asculte fără a dormi, această muzică din care
nu pricepea nici o boabă, plecându-se din când în când spre ad­
jutantul său spre a-i şopti; „Ce oroare, ce o roa re ! . . ." In acelaşi an
s'a petrecut şi vestita defecţiune a celebrului discipol al acestei arte,
a lui Fr. Nietzsche: „marea mea greşală, spunea el, a fost de a
veni la Bayreuth cu un ideal". Câte puţin, marea intelectualitate eu­
ropeană se desprindea de maistrul de Ia Bayreuth, pentru a urma
pe noul profet, care asurzea lumea cu pamfletele lui : C a z u l
W a g n e r şi N i e t z s c h e contra W a g n e r . In 1913 drama mu­
zicală „Parsifal", care trebuia să rămână, potrivit prevederilor tes­
tamentare ale lui Wagner, monopolul exclusiv al treatrului din Bay­
reuth, a fost, în virtutea legei germane, acum după 30 ani delà
moartea autorului, lăsată reprezentaţiilor publice. Răsboiul mondial
a pricinuit închiderea Bayreuthului, iar timpurile grele de după răs-
boiu au prelungit această stare. Deabia în 1927, în vederea pregă­
tirii cincantenarului, a început „renaşterea Bayreuthului". Tehniceşte,
ea se datoreşte fiului marelui compozitor; Siegfried Wagner. Prin
tehnica savantă a distribuţiei luminei, o lumină v i e : acompania­
ment iradiant al muzicei ; prin noua artă a decorurilor, care căutau
efectul sesizant al anumitor p e r s p e c t i v e s i m b o l i c e ; prin
neimaginabila grijă pentru toate detaliile reprezentaţiilor, arta wag­
neriană a atins, astfel, faima de care se bucură acum. S'a început
cu reprezentarea operei T r i s t a n şi I s o l d a , continuându-se cu
T a n n h ä u s e r , când, în decursul unei repetiţii a acestei piese, Sieg­
fried Wagner, a fost apucai de o criză cardiacă, a părăsit teatrul
şi, pujin după aceea, a murit. Soţia lui, dna Winnifred Wagner, a
ştiut să continue această moştenire, după cum au arătat sesiunile
triumfătoare de ia Bayreuth din 1932 şi 1933 Printre minunile de
modificări tehnice aduse în acest din urmă timp, trebue amintită
mai ales aşa numita „cernere a orchestrei", ascunsă sub-teran, lă­
sând tonurile să fie auzite cu acest fel de amortizare, care se adre­
sează numai auzului, apărând ca o singură voce cu timbre imate­
riale. „După o astfel de audiţie, scrie Spenlé, păstrezi urechea sen­
sibilizată la exces". In 1933 M a i ş t r i i C â n t ă r e ţ i au găsit în per­
soana lui Heinz Tietjen un regisor de mare anvergură. La repre­
zentaţia acestei opere a fost o figuraţie de 750 de persoane ! Nici
o clipă însă tumultul bineordonat al vocilor şi explozia de sunete
a orchestrei n 'a degenerat în desordine şi haos. Dar această repre­
zentaţie de comemorare din 1933 de la Bayreuth a fost şi o mani­
festaţie a Germaniei politice nouă : Göring, generalul Blomberg, Hi­
tler însuşi, amic personal al familiei Wagner, şi care venise cu câ­
teva săptămâni înainte, au asistat. Spenlé face câteva consideraţii
prea interesante comparând noua mistică politică hitlerista cu mis­
tica wagneriană. Regretăm a nu putea transcrie aici aceste consi-

deratii, dăm numai concluziile lor: o Germanie nouă, corporativă
şi unită se trezea şi lua cunoştinţă de ea însăşi înaintea spectaco­
lului acestei unanimităţi populare, unanimitate în bucuria muncii şi
unanimitate în credinţă religioasă, o Germanie nouă care visează
să reînvie corporaţiile de lucrători, meseriaşi şi poeţi, răpiţi cu toţii
de aceeaş aclamaţie trimfătoare, duşi de acelaş avânt, national şi
tot odată religios. Niciodată vreo operă de artă n'a adus o viziune
a şa de profetică, un mesaj aşa de reconfortant, un sentiment de o
atât de minunată mântuire, o încredere aşa de neclintită în viitor.
Noul Bayreuth a rupt cu estetismul cosmopolit şi cu romantismul
decadent. Gândirea naţionalistă şi rasistă e de altfel formulată de
faimoasa peroraţie a lui Hans Sachs, reprezentantul artei germane
şi porte-parole al lui Wagner, când separă germanismul pur, —
w a s e c h t u n d d e u t s c h , — de toată corupţia, frivolitatea şi
neantul lumii „Welşilor", adică a popoarelor latine. E veşnica opo­
ziţie dintre germanism şi umanism, între lumea germanica şi geniul
latin. Wagner a fost un artist specific german, reformatorul artei şi
mitului german : acesta-i înţelesul „polemic" ce se descopere în fon­
dul artei sale. Când în 1852, el face o călătorie în Italia, notaţiile
din memoriile sale arată această opoziţie fundamentală: încântat
de cele văzute, el nu putea înţelege cum aceste minunăţii se pot afla
pe un loc străin : „sensatia de a mă afla într'un loc căruia nu-i a-
partineam mâ alungă după o singură zi". Ceea ce va lipsi totdea­
una lui Wagner vor fi tocmai aceste virtuţi mediteraniene : măsura,
sobrietatea, gustul, uşurinţa, gratia, dansul, ritmul ; această fineţe
înaripată a muzicii lui Mozart, această perfecţiune mediteraniană, pe
care Paul Valéry a formulat-o în esseul celebru l ' A m e d e l a
D a n s e . Dar după 1860, fiind obligat să se refugieze la Zürich şi
de acolo la Veneţia, unde a scris o mare parte din „Tristan şi
Isolda". el e încântat de Veneţia ; însă mai ales în Veneţia care
dispare. într'un al treilea stadiu, după reprezentaţiile triumfale din
1876, când W . cuprins de un fel de oboseală, se refugiază iar în
italia ; acolo cele mai frumoase părţi din Parsifal au văzut lumina
zilei. Acum muzica lui începe a se italieniza, a se catoliciza, cu
toate că Parsifal e mai curând un fel de mister păgân de cât operă
creştină. E un fel de budism occidental în această operă, care-i dă
un parfum de decadentă. Parsifal este requiemul somptuos al lui
Wagner. Chiar în anul terminării acestei piese, Wagner moare, în
Italia, aşa cum spusese Cosima: Să trăeşti în Germania, să mori
în Italia ! W . a murit în Veneţia, în palatul Vendramin. El nu a
aspirat să europenizeze Germania prin muzica sa, aşa cum a făcut
Goethe cu opera sa literară! Dimpotrivă, el a dorit să germani­
zeze E u r o p a . . . De aceea Germania actuală nu greşeşte prea mult
când îl consideră drept precursor al spiritului nou ce-o însufleţeşte.
Când Ia 6 Martie 1934 s'a dat o serbare solemnă la Leipzig, pentru
punerea pietrei fundamentale la monumentul colosal ce se ridică
acolo compozitorului, s'a putut citi, printre altele în Gazeta din Leip­
zig, următoarea frapantă caracterizare a acestuia : Muzica n 'a fost
de cât instrumentul de care el (W.) s'a servit pentru a cuceri lumea.

Pentru noi el e altceva decât un muzicant. El realizează înainte de
toate un tip nou al şefului, al cuceritorului, al F ü h r e r - u l u i . —Tot
în acest nr. găsim articolul lui Jean Lescoffier despre „La Vie d 'un
chef d'oeuvre. A propos du C a n a r d S a u v a g e " , în care auto­
rul încearcă şi reuşeşte să demonstreze forţa de viată a „Ratei săl­
batice" de Ibsen. Această piesă ne duce în inima dramei şi a lu­
mii ibseniene: Un idealism arzător, dorinţa de a cânta lumina, en­
tuziasmul, bucuria vieţii. Dar demonii săi l-au împins pe calea um­
brelor, a vânturilor sfărmate, a ironiei şi a îndoelii. Teribila lui vi­
ziune clară a deosebit foarte de timpuriu desacordul ascuns dintre
frază şi acţiune, dintre iluzie şi real. Astfel când soarele Italiei coace
geniul lui Ibsen, creaţia cea mai desăvârşită n'a fost B r a n d , ci
P e e r G y n t , frate gemen al lui Hjalmar Ekdal, din Rata Sălbatică.

Klingsor, Braşov, August, 1934.

L a partea literară o poezie P f ü g e n d e B a u e r şi bucata
descriptivă în proză D e r S o m m e r , scrise de directorul revistei,
H. Zillich ; schiţa narativă D e r Z i g e u n e r H u n d , interesantă pen­
tru observaţia psicologică, semnată de Otto Alscher. Foarte intere-
resante sunt însemnările de etnologie W e t t e r z a u b e r e i (Magie
meteorologică) semnate de d. Julius Teutsch. Autorul vorbeşte des­
pre superstiţiile poporului din Transilvania şi de aiurea în legătură
cu ploaia şi seceta: broatecii, vestitorii de ploaie, cărămidarii cari
„leagă ploile" despre diferite practici magice pentru a chema, pro­
duce sau opri ploaia, referindu-se şi la Paparudele şi Caloianul ro­
mânesc. Erwin Reisner semnează un eseu filosofic întitulat „ D a s
W o r t O h n e D u " , în care arată că excesiva vorbărie şi teoreti­
zare de astăzi despre t u , dovedeşte tocmai lipsa acestei referinţe
impersonale — aşi zice mai curând „suprapersonale" — în realita­
tea factice de astăzi. într'un cuvânt, autorul desprinde caracterele
individualismului exagerat al timpului nostru. Ne mărginim să re­
dăm, pe scurt, foarte sugestivele sale aplicaţii ale acestei constatări.
Cuvântul nostru şi-a pierdut acel t u al său ; trăim într'o epocă de
vorbire haotică, în care fiecare caută să strige mai tare decât ce­
lait, ca să fie auzit numai el. In spasmele disperate ale eului din
vorbirea noastră se oglindeşte totala desolare a vieţii politice şi so­
ciale moderne. Chiar acei cari sunt în căutarea drumurilor nouă pentru
reclădirea societăţii şi ei vorbesc numai despre ei înşişi, totdeauna.
Ce ştie o generajie care-şi tipăreşte proclamaţiile sale bogate n vorbe,
în mii de exemplare şi prin aceasta documentează că ea nu cu­
noaşte acel t u decât în forma publicului; care-şi intitulează mani­
festele „Noi Tinerii", „Scopul Nostru" sau cu alle asemenea vorbe,
în care totdeauna accentul este pe „noi" sau pe „al nostru", deci
pe eu ; ce ştie o astfel de generaţie despre dăruirea de sine nepre­
cupeţită a unui om către cellalt ! Cuvântul mântuitor îl poate vorbi
numai acel ce face abstracţie de s i n e ş i . . . Deaceeea azi critica li­
terară a devenit o ştiinţă biografică, deaceea se analizează viata
poeţilor şi se adulmecă întâmplările variate, în loc de a se vorbi

de operele lor numai, deaeeea există azi filosofie şi chiar teologie
în „autoexpuneri". Autorul analizează denaturarea acestui raport în
dramă şi film, găsind că atât autorul de film (Fiimschauspiele) cât
şi spectatorii filmului (Filmpublikum) caracterizează această dena­
turare a raportului , , e u - t u " d i n societatea de az i : primul umblă
numai după aplauze, cellalt după plăcerea personală. Toate maşi-
neie moderne de reproducere : cinematograful, discul, radio, bazate
pe principiul mecanizării vieţii, reducând fenomenul vital la apariţia
iui superficială acustică sau optică, dovedesc lipsa de trăinicie su-
prapersonală a „Kinodramei" con t emporane . . . Omul care şi-a gă­
sit reogiindită realitatea în fiim nu trăeşte în adevăr ; căci nu are
nici un centru, fiind redus numai la o serie numărată de clipitei
peste cari alunecă timpul. Precum ei este numai un agregat de a-
tome, aşa şi societatea în care trăeşte : şi ea e lipsită de orice con­
tinuitate, este o coexistentă mecanică de indivizi singuratici, o mul­
ţime amorfă „fără adevărat iu" şi fără „eu" adevăra t . . .

Die Sammlung, Nr 10 (Iunie 1934)

G o î o Mann scrie un articol despra „Wallenstein şi politica
germană", în care, alături de câteva reuşite creionări ale omului şi
epocei, face unele apropieri pline de tâlc pentru timpurile noastre,
iar la început insistă asupra analogiei ca metodă istorică. Plin de
juste observată articolul lui Alfred Döblin : „Jakob Wassermanns
letztes Buch". — E vorba de ultimul roman publicat după moartea
lui Wassermann, dar terminat pe când acesta era încă în viată :
„Joseph Kerkhovens dritte Fxistenz". Fără a avea strânsă legătură
cu seria marelor romane deschisă prin „Fal! Mauritius" în 1928 şi
continuată prin „Etzel Andergast" (1931), ultimul roman a iui W a s ­
sermann face parte din grupa acestora. Scriitorul francez Jean Coc­
teau publică în acest nr. o schiţă „Das Phantom von Marseille",
pe care îmi amintesc s'o fi citit întrunul din jurnalele literare fran­
ceze şi dedică lui Kurt Weil câteva „Poemes écrits en allemand".
Cunoscutul publicist englez, Wickham Steed comentează lucrarea
lui Leopold Schwarzchild „Das Ende der Illusionen", arătând im­
portanta acestei scrieri pentru cunoaşterea situaţiei politice interna­
tionale de azi. Concluzia : „Jumătate din toate desordinile actuale
ale lumii şi motivul principal al prăbuşirii partidelor „progresului"
îşi au rădăcinile în sistematica suprapretuire a factorului economic
în viata socială, naţională şi internaţională. Oamenii vreau să
moară mai degrabă pentru ideale decât pentru câştigul material.
Ceeace ne lipseşte mai mult azi, este un ideal de libertate plină de
răspundere, pentru care cetăţenii naţiunilor libere sunt gata să lup­
te şi să moară. „In articolul Von der „Rinnsteinkust" zum „Kultur-
boischewismus", Paul Westheim face aprecieri asupra atitudinii pub­
licului german fată de arta lui H. von Marées, W . Leibi şi H. To­
rna ; cel de al doilea foarte apreciat mai ales de francezi. R. D.

ÎNSEMNĂRI

Minai Eminescu ne-a răsbunat pentru toate umilinţele şi in­
firmităţile seculare. Sufletul românesc, prin el a început să-şi trăeas-
că vastitatea. „M a i a m u n s i n g u r d o r", această poemă în ritm
mioritic, nu-i numai o uşoară şi romantică dorinţă de tonalitate poe­
tică. In versurile acele de răscolitoare pustietăji, pe-un ton secund
neegalai, cântă mereu, în surdină, coarde cu timbru de dincolo de
lume. Darul ei-xluziv eminescian. De aceea, sensibilitatea poetului
care, în fuga de îngrozitoarea vremelnicie a omului, în situarea din­
tre neliniştea imensităţilor de ape şi muţenia uscatului, îşi caută o
iluzionară linişte, noi o însoţim cu unanimităţi desăvârşite ca pe
purtătoarea de cuvânt a destinului nostru uman. Ţipetul lui a fost
auzit. Intâiu de noi. Mărturie, i-am răsucit svelt prin mâinile unui
maestru, chipul în materia mai tare ca lutul în care i s'a împrăştiat
existenta fizică, şi 1-arn aşezat în partea de tară, pe care singur şi-a
dorit-o. Dar unde nu l-am aşeza ? Şi unde nu-i prezent azi Emi­
nescu? Demiurgica lui fiinţă s a revărsat de mult peste graniţele
ţării, ca o minune românească. Acolo, unde i-a răsărit acum frumos
modelată lui figură, marea poate geme de paterni, copacii pot în­
frunzi şi se pot scutura, luna alunece galbenă şi vrăjitorească peste
pământ şi mare, — nu vor fi mai frumoase, nici mai purtătoare de
enigme, ca în versurile în care le-a cântat Eminescu.

TEODOR MURÂŞANU

In numărul de pe Iunie al „Societăţii de mâine, d. Ion Chei-
eea publică note pe marginea unui carnet intim al unui ţăran din
comuna Feleac (Cluj), relevând aspectele sufleteşti multiple şi înain­
tata evoluţie spirituală a ţăranului Todor Dumitru din Feleac. într'un
carnet, Todor Dumitru, prin 1908, îşi notează timpul, cunoştinţe di­
verse ce-i vin la ureche de prin gazete („foi"), propriile lui sentimen­
te, precum şi ale altora în cari al se recunoaşte ca într'ale lui, un
fel de bazar sentimental unde se găsesc de toate; medicină popu­
lară, vers popular, meteorologie populară, literatură cultă etc. Cen­
trul de preocupare îl formează i ub i r ea . . . " Iată inventarul complex
al unui suflet de ţăran, pentru care poezia populară, în cadrul ru­
ral în care trăeşie el, se află în stadiul de simultană prefacere prin
contribuţiile personale ale individului care o cântă sau o recită — şi
pe care poezia cultă nu-1 interesează ca tipar cu semnătură contri­
buind la relevarea individualităţii artistice, ci ca expresie a conţinu­
tului liric pe care-1 trăeşte el în clipele de durere, melancolie, iubi­
re, etc. De aceea nu-i mirare că în carnetul lui Todor Dumitru gă­
sim însemnate, fără indicarea autorului, versurile :

Toamnă, tu mi-ai bolnăvit
codrul şi câmpia,
iar pe mine m'ai lngodit
cu melancolia ;
toamnă, toamnă, cum iţi cerni
ploile prin ceaţă,

umbra morţii o aşterni
peste-a mea viaţa —
Şi, rănind tu frunza,
una câte una,
îmi răreşti bătăile
inimii întruna . , •

Chiar dacă înţelegerea lui e departe de a pătrunde realitatea este­
tică închisă între şirele pe care le-a însemnat cu slovă tremurată şi
fără scene de punctuaţie, — din oprirea la aceste versuri de subtil
joc sentimental, de intimitate cu natura, în care peisajul sufletesc
se destramă ca şi peisajul de toamnă, în marea trecere, avem, da­
că nu semnele unei priceperi estetice, dovada unei sensibilităţi evo­
luate de ţăran, un rafinat simt al frumosului, o intuiţie sigură a
reliefului s en t imen ta l . . . Şi acestea la un ţăran care mai păstrează
toate trăsăturile inculturii şi a cărui capacitate de înţelegere şi orien­
tare e încătuşată încă de orizontul strâmt al preocupărilor lu i — Căci
mai însemnează Todor Dumitru pe hârtie un eveniment important :

. . . ia noi îanuariu în 26 şi 27 [1908] au bătut un vânt ne mai
pomenit de n i m e n i . . . " RADUBRATEŞ

Q
•-^trossmayer este un nume uitat la noi. Şi totuşi, pentru înţe­

legerea istoriei ardeleneşti — moderne, viaţa şi faptele lui sunt un
p a r a l e l i s m explicativ de mare prêt, Academia jugoslavă a nce-
put să publice documentele vieţii şi corespondenta lui, adeseori în
limbi străine, înţelese şi la noi. Titlul volumului este : ,,Josip Juraj
Strassmayer. Dokument i Korespondacija. Volumul ajunge până la
a. 1859, tratând era lui Bach, a absolutismului austriac. Kermann
Wendel , un essayist distins, ne-atrage atenjia asupra volumului a-
cesiuia din care scoate câteva citate, lată unul din 1849 : „Proble­
ma de căpetenie a iugoslavilor este să se unească. In unirea Croa­
ţiei, Slavoniei şi Dalmaţiei fiecare patriot adevărat vede unica nă­
dejde într'un viitor mai bun şi mai fericit". „In panslavism zace
viitorul nostru". Idei vechi, puteri ideale vechi. Oricât, acum, enten-
ta cea mică ne-ar deprinde cu dragoste pentru aliatiislavi.de când
este şi cum s'a desvoitat şi ce este acum panslavismul este o ches­
tie de carii nu ne putem desinieresa. Documentele şi coresponden­
ta lui Strossmayer, a cărui paralelă a fost la noi Şaguna, vor fi de
urmărit şi in privinţa aceasta. Interesantă este şi credinţa lui că
Nemţii vor fi totdeauna duşmanii Slavilor. (Zicere delà 1849.) Să
sperăm că istoricii noştri vor cerceta paginile publicate de Acade­
mia jugoslavă. G. B. DUICĂ

între multele aplicatiuni ale romantismului creator de atitudini,
idei, stiluri de viaţă şi de artă, una a condus gândirea speculativă
pe panta idealistă până la exaltarea eului. E romantismul filosofic.
Născut din interpretarea filosofiei criticiste, având ca scop tendinţa
de a deriva toate principiile dintr'un principiu absolut, a fost grefat
pe o epocă romantică cu gânditori, jumătate poeii, jumătate filosofi,
cari au apoteozat cultul personalităţii şi au preconizat arta, poezia
c a esenţă intimă a tuturor lucrurilor. (Novalis). Facultăţile creatoare

http://aliatiislavi.de

puse în funcţiune pentru construirea uriaşelor sisteme speculative,
au marcat curentul romantic în filosofic Filosofia romantică a avut
două perioade, pecetluite de gânditorii cari s'au succedat, manifes-
tându-se în două direcţii opuse : teoria idealistă a evolutiunii şi
concepţia pesimistă a vieţii. întâia cuprinde o serie de nume celeb­
re, cu sonoritate filosofică: Fichte, Schelling, Hegel, Schleiermacher.
A doua îmbrăţişează un singur nume, ca pe o axă în jurul căreia
se învârte întreaga concepţie: Schopenhauer. Planetă tristă şi izolata
în mijlocul unui univers scânteetor de stele idealiste, Schopenhauer
închide în teoria lui subiectivă asupra existentei o substanţă nouă,
bazată pe elementul iraţional al vieţii. Idealismul lui Hegel şi al
celorlalţi filosofi din această epocă s'ar putea numi un romantism
filosofic creator şi constructiv, căci se caracterizează prin construcţii
abstracte, pe când romantismul lui Schopenhauer e anihilator. Con­
cepţia lui duce la negarea vieţii, rupând cu postulatul optimist şi
universal al existentei armonice. Crescută pe acelaş teren ideologic
ca şi filosofia lui Hegel, Fichte şi Schelling, filosofia lui Schopen­
hauer, împingând la altă extremitate ideile lui Kant pe cari le-a
desvoltat şi amplificat, ajunge la rezultate cu totul opuse. Concluzia:
o metafizică a iraţionalului cu consecinţe pesimiste. Existenţa este
subiect, căci nu există obiect fără subiect; viaţa este reprezentare
şi anume reprezentarea subiectului, lată elementul romantic care a
făcut să germineze filosofia cea nouă. Orice romantism porneşte
din subiect şi se caracterizează prin spontaneitate şi mişcare. Con­
cepţia pesimistă a Iui Schopenhauer e născută din aceeaş pornire
romantică a gânditorului creator, spre mişcare, intuiţie imediată,
spontaneitate, idealism subiectiv. Valoarea acestei teorii, înainte de
a fi o valoare ideologică, este o valoare de artă. E cunoscut pesi­
mismul radical care învălue opera filosofului german. Acest pesi­
mism, care totuş nu este numai un produs al temperamentului, îşi
are importanţa sa în estima{ia nouă a valorilor, istoria civilizaţiei
s'a îmbogăţit mult prin doctrina lui Schopenhauer. Ea rămâne însă
mai mult decât o filosofie critică, o concepţie individuală şi roman­
tică asupra vieţii. Prin soluţia ce o dă problemelor existenţei, prin
opoziţia sa romantică contra „filosofiei luminilor din Germania şi a
raţionalismului epocei, el se încadrează în acel romantism, care
duce la o extremitate opusă filosofiei idealiste a lui Fichte şi Hegel,
preconizând o concepţie pesimistă a vieţii. Doctrina Iui Schopenhauer
însă ar fi prea tristă dacă autorul ei nu s'ar fi gândit să ne dea şi
un mijloc de izbăvire, prin care să putem ieşi din răul existenţei,
sau cel puţin să putem suporta acest rău, El ne pune la dispoziţie
două căi : eliberarea de lume prin contemplare estetică şi elibera­
rea practică, prin negarea voinţei de a trăi, neantificând dorinţele
în asceză şi resemnare. Filosofia romantică a lui Schopenhauer s e
încheie astfel cu un „Nirvana" indic, care te face să fii mort într'o
lume vie. Astfel romantismul a dat în filosofie cea mai adâncă
formă de manifestare. IONEL NEAKTZU

280 Pagini Literare No- 5

