
CURŢILE
DORULUI

BÍBL. DfflV. CLUJ-SiBiíí

N r . . . f ^ . . . - i 9 4 j
Exemplar legal

I A N U A R I E 1941 A N U L I - Nr. 1

CURŢILE DORULUI
REVISTA DE LITERATURĂ A STUDENŢILOR ÎN LITERE

ŞI FILOSOFIE DELA UNIVERSITATEA
„REGELE FERDINAND I"

ÎNGRIJITĂ

de

O v i d i u D r i m b a

loan Negoiţescu

Ion Maloş-Râpcanu

R a du S t a n c a

Eugeniu Todoran

Redactor responsabil: Radu Stanca

Redacţia şi Administraţia: Sediul Soc. Stud. în Litere şi Filosof ie,
Universitate, Sibiu

Abonamentul 250 Lei Pentru instituţii 1000 Lei

CURŢILE DORULUI
9

IANUARIE 1941 Nr. 1 ANUL I

La curţile dorului

Prin vegherile noastre — site de in —
vremea se cerne, şi-o pulbere albă
pe tâmple s'aşează. Aurorele încă
se mai aprind, şi-aşteptăm. Aşteptăm
o singură oră să ne 'mpărtăşim
din verde imperiu, din raiul sorin.

Cu linguri de lemn zăbovim lângă blide
lungi zile, pierduţi şi străini.
Oaspeţi suntem în tinda nouii lumini
la curţile dorului. Cu cerul vecini.

Aşteptăm să vedem prin columne de aur
Evul de foc cu steaguri păşind
şi fiicele noastre ieşind
să pună pe frunţile porţilor laur.

Din când în când câte-o lacrim' apare
şi fără durere se 'ngroaşă pe geană.
Hrănim cu ea
nu ştim ce firavă stea.

Până ieri am fost o tară mare, din punct de vedere etnic şi
geografic, astăzi suntem ö tară mult mai mică. Totuşi ni s'a dat
să trăim douăzeci de ani în orizontul unei tări largi, aproape
împărăteşti. Acest orizont, care depe pământ s'a retras în inima
noastră, îl purtăm cu noi, închis în noi, ca orizont viu şi neui­
tat, pe care nici o măsură omenească nii-1 va putea revizui.
Ţara din inima noastră, orizontul tocmai suficient pentru orice
creaţie oricât de mare a spiritului, tara de totdeauna, rămâne
neatinsă acolo, înăuntrul nostru, că acea împărăţie a lui Dum­
nezeu despre care Isus spunea: iată, împărăţia lui Dumnezeu
nu vine cu semne dinafară, căci ea este înăuntrul vostru.

Cu acest orizont în inimă o putem lua spre viitor.

Lucian Blaga

Pentru un destin al sângelui şi al
spiritualităţii româneşti

ide I o n M a l o ş - R â.p e.a nu

Situaţia dureroasă :în >care n&-au adus împrejurările din ul­
timul timp, dă de gândit oricărui bun român a.cărui suflet şi
inimă mai vibrează pentru destinul neamului său. Pământul xupt
din trupul tării, părinţii şi fraţii rămaşi peste hotarele patriei,
apoi decăderea morală ce a bântuit şi stăruie încă în o bună
parte din societatea românească, ne duc gândul la destăinuiri
cari de mult frământă sufletul nostru.

Inima noastră tânără, care vibrează la cea t mai mică adiere
a împrejurărilor triste, ine îndeamnă să ne-spunem răspicat'gân­
durile; să clădim idealurbnouă cari să ne poată duce la biruinţă
şi să luptăm stăruitor pentru ridicarea neamului din care s facem
parte.

Nóicredem :cu tărie tntfun destin luminos'al neamului.'Avem
marea nădejde tntr'un viitor plin de glorie şi stfălueire, dar tn-
tr'un viitor, clădit zi de zi prin constatările reale şi adűnéi ate
nevoilor şi mpiraţiamlor neamului. Pentru a putea 'realiza un
ideal \ măreţ, trébue să plecăm dela' realităţile • noastre atiâftci ;
dela o temeinică cunoaştere a>noastră*proprie.

Nu trebue să ne sfiim şi să "înconjurăm anumite, probleme şi
constatări cari nu ne sunt pe plac. Mai bine să le spunem pe
nume, să le precizăm şi să le afirmăm. Nu ne^r fi ide niciun
folos dacă le-am ocoli. Nu trebue să uităm nicio - clipă faptul
că nu ne cunoaştem încă îndeajuns. Nu ne cunoaştem neamul,
nu cunoaştem posibilităţile lui creatoare şi nu cunoaştem temei­
nic nici nevoile lui cele mai arzătoare. Faptul este desigur trist,
dar adevărat. Nu ne cunoaştem bine. De aceea nici nu putem
avea încă perspectivele totale, integrale ale viitorului. Numai o

cunoaştere temeinică, cuprinzătoare a tuturor nevoilor, posibili­
tăţilor şd realităţilor noastre naţionale, ne poate duce la o ho­
tărâtă acţiune rodnică în viitor.

In ori şi ce manifestare, în orice ramură de activitate şi în
oricare domeniu al realităţilor noastre etnice, nu ne cunoaştem
îndeajuns. Ne-am interesat mai mult de alţii, de activitatea al­
tora şi de realităţile lor, iar pe ale noastre le-am ocolit. Nu le-
am arătat interesul pe care-1 meritau. Această stare nu mai
poate dura, fără a ne periclita însăşi existenţa neamului, prin
slăbirea intensităţii trăirilor lui.

Pământul, acest patrimoniu scump al neamului, nu ni-1 cu­
noaştem încă aşa cum ar trebui. Dacă l-am fi cunoscut, l-am fi
iubit şi l-am fi apărat aşa, încât nu trebuia să ne fie astăzi în-
streinat şi rupt din trupul patriei şi sufletul nostru. Fie că este
vorba de Basarabia, fie că este vorba de Bucovina, Dobrogea
sau Transilvania, problema rămâne aceeaşi. Nu le-am cunoscut,
nu ne-am interesat de pământul lor şi duşmanii s'au apropiat
fără teamă rănindu-ne adânc.

N'am cunoscut nici oamenii acestor locuri. Nu ne-am cunos­
cut fraţii, ce trăesc astăzi viaţă plină de dureri pe acest pământ
înstreinat. Nu le-am cunoscut vrerile, nu le-am ascultat dorurile,
după cum nu le simţim cum ar trebui nici astăzi suferinţa.

Am rămas mai puţini în pământul patriei de azi. Trebue de
aceea să ne gândim cât mai mult asupra destinului şi viitorului
nostru. Să ne unim, să fim tari, să muncim împreună şi să lup­
tăm plini de îndârjire pentru idealurile cari ni le impun împre­
jurările şi tradiţia noastră străbună. Să încercăm să ne cunoaş­
tem cât mai bine, să ne iubim şi să dăm tot sufletul nostru pen­
tru biruinţă. Să ne cunoaştem sufletele, să ne cunoaştem pă­
mântul şi oamenii lui şi să iubim idealurile cari ne-au rămas
să ne lumineze calea viitorului.

Pe cerul vrerilor noastre două idealuri strălucitoare ard ca
două flăcări uriaşe. Ele trebuesc neapărat realizate. Unul este
sănătatea fizică a neamului nostru, care să crească din purifi­
carea sângelui românesc; iar celălalt este biruinţa spiritualităţii
străbune într'o patrie întregită, sub cerul Harului Divin.

in ultimul secol şi mai ales în ultimele decenii, neamul nostru
a suferit prea multe influenţe şi infiltrări dăunătoare. Sângele
lui a început a fi pătat cu sânge strein ce avea o înrâurire rău­
făcătoare şi asupra spiritualităţii străbune. In vinele neamului
a început a curge sânge strein, sângele vânzării. Nu mai trebue
să amintim aici cât rău şi câtă durere a adus pentru sufletul nea­
mului, acest amestec de sânge strein, cu sângele străbunilor

Pentru un destin al sângelui şi al spiritualităţii româneşti

noştri. Urmările se cunosc şi fiecare se poate convinge aproape
la fiecare pas de ceeace a însemnat sângele strein.

Un neam care-şi amestecă sângele în mod necugetat, începe
să alunece pe panta decăderii fizice şi morale. Noi am trăit
această sfâşietoare dramă. Am trăit-o, dar unii dintre noi şi-au
dat seama de pericolul cel mare care ne ameninţa. De aceea
gândul nostru a fost la acest pericol. Neamul nu trebue să slă­
bească şi să moară. Noi vrem un neam viu, activ, creator şi plin
de sănătate. Vrem un neam sănătos, care să rodească fructe
binecuvântate.

Acest rod nu se poate obţine decât prin continua grije şi cul­
tivare a sângelui pur, a sângelui proaspăt, plin de viată, care
să curgă înviorător prin vinele viguroase ale neamului. Gândul
nostru cel dintâi este deci spre sănătatea sângelui românesc.
P e el se sprijină toate celelalte biruinti ale viitorului. In sufletul
nostru creşte cu atâta tărie acest gând, încât vrem să ajungă
la conştiinţa unui mit al sângelui românesc. Vom lupta din răs­
puteri pentru afirmarea unui destin al sângelui românesc pur,
al învingerii sănătăţii sângelui străbun. Luptăm pentru acest des­
tin fiindcă numai el poate să garanteze dăinuirea fizică triumfă­
toare a neamului românesc de mâine.

Gândul nostru se îndreaptă apoi cu deosebită stăruinţă spre
destinul spiritualităţii noastre autohtone; spre valorile morale şi
culturale ale neamului. Priviţi ultimele decenii de desfăşurare
a istoriei noastre politice şi culturale. Deschideţi bine ochii su­
fletului şi nu ascundeti cele ce vedeţi. Spuneţi apoi cât şi ce este
spiritualitate românească, autohtonă, tradiţională, nepieritoare
în ceeace vedeţi? Ce este esenţial românesc, specific etnic, în
toată desfăşurarea culturală, morală şi politică a ultimilor ani?
Foarte puţin. Pretutindeni: în politică ca şi în artă, ştiinţă
şi literatură, găsim nenumărate împrumuturi. Suntem atât de
copleşiţi de influente şi împrumuturi, încât abea mai putem dis­
tinge o creaţie românească specifică. Aproape pretutindeni tra­
diţia străbună, autohtonă, tradiţia care dăinueşte, care e vie,
nepieritoare, nu o poţi găsi. Tradiţie însemnează predare, dă­
ruire, dăinuire. Tradiţie însemnează suflet nepieritor, străbătător
de veacuri şi epoci. însemnează regăsirea spiritualităţii unui
neam în toată desvoltarea lui istorică, politică şi culturală. Ce
găsim noi însă în ultimele decenii din toată tradiţia vie a stră­
bunilor şi părinţilor noştri? Găsim moralitatea aşa cum o aveau
ei? Găsim onoarea aşa cum au ştiut să şi-o apere ei? Găsim
concepţia despre Dumnezeu, lume şi viată aşa cum o trăiau ei?
Sau găsim creatiunile culturale şi pasiunile lor artistice aşa cum

Ion Maloş-Râpeanu

Ie. aveau ei? fiotărît nu. Aproape nimic din aceste manifestaţiuni
trainice şi rodnice nu găsim.

Avem însă în schimb împrumuturi, sugrumarea trecutului şi fel
de, fel de abdicări dela destinul spiritualităţii şi onoarei străbune.
Influente din toate părţile s'au întins peste noi, pentru a „altoi"
tradiţia noastră şi pentru a „înnobila" pădureata spiritualitate
străbună. Suntem copleşiţi de împrumuturile străine. Multe s'au
Eevărsat peste pământul mănos al vrerilor de demult. Spiritua­
litatea vie a fost aproape sugrumată, ruinată şi îngropată. Peste
ruinele ei se întinde triumfătoare o nouă spiritualitate de logică,
formalism şi conventiuni care nu este a noastră. Nu ne mai pu­
tem recunoaşte decât rar adâncimile şi viata noastră proprie.
Trebue să începem să săpăm adânc în spiritualitatea vremii de
astăzi şi de a da la o parte tot pământul străin adunat, pentru
a capta din nou apa vie a tradiţiei şi a spiritualităţii străbune
ce curge totuşi undeva uitată în adâncimi.
Trebue să săpăm fântâni în pământul vremii şi atunci vom avea
din nou duhul viu care să învioreze sufletul neamului şi să-i
dea o nouă personalitate, o personalitate autohtonă românească.
Trebue să scuturăm cătuşele, unei culturi de împrumut şi de
răspândire care încearcă să ne înnece în bunuri de asimilaţie şi
să luptăm pentru; creaţiile, autohtone care să îmbogăţească pa­
trimoniul nostru spiritual national.

Un neam e viu, când trăeşte prin propriul său patrimoniu spi­
ritual, creat de dânsul. Pentru aceea trebue să luptăm cu toată
fiinţa noastră pentru o nouă spiritualitate. Să încercăm mai în-
fâiu să ne cunoaştem posibilităţile noastre culturale şi să mun­
cim pentru dăinuirea tradiţiei noastre vii strămoşeşti. Sunt clipe
hotărâtoare în viaţa neamurilor când întoarcerile spre fondurile
abisale sunt necesare. Astăzi noi ne întoarcem Ia aceste adân­
cimi. Numai prin ele vom găsi calea destinului de strălucire şi
de biruinţă.

Valorile morale şi culturale sunt esenţa afirmării spirituale ale
unui neam. Noi vrem cu orice preţ să realizăm cât mai rodnice
şi cât mai durabile valori de acest fel, însă pe. linia vie a tra­
diţiei noastre străbune.

Vremi geniile noastre naţionale despicătoare de adâncimi, prin
eare să ţâşnească vulcanic,, puterile abisale ale neamului, ale
specificului lui autohton etnic, de gândire, voinţă şi simţire. Vrem
© biruinţă plină de strălucire a spiritualităţii noastre străbune,
pentru a da neamului ©» misiune mesianică în lume. Vrem o is-
bucnire. fremătătoare spre cer: spre învierea deplină.

MetainQrfpză
de R a d u S t a n c a

Pătrunde primăvara în mine ca un murg
Şi dintr'odată trupu-mi începe să necheze,
Yăd braţele din umeri şpjce, zaţe cum, se. scurg
Şjj ştiu ca-a,9i^a' toate pjOjţniri^-mXsuiaiţ ţreie.

îmi pun. ţe. fjori urechea. Mă ntind, Pişte-un nfptrfäfc
ly'am loc deş,iul î$ spatui sa, mă, desfac <fá rjiiae,
4şi izbucni 'n lumină nap'ţa.znjc ca'i^ vânt
Şl m'aşi urni cu' nireaga-rai, ta^ţujră ti iimrj(ezirfle.

Mult mai uşor ca orice jivină, de pe brânci
Urc între jnepeni coasta sălbatică'şi maré,
Am peste piept trântite bucăţi întregi de stânci
Şi *n mine âm o sete nebună după soare.

Din ape ournai ape ou, sorb, ci, desfăcut !

De mine îraswni, toată fiinţa mi-i otrava,
ţau de perun umăr lumea, p-3 celăkH a mut
Şi mă f̂tcumeţ s'adjulsnec în. orice I p c î u slavă.

Culcat ta, lari pe urmă̂ rup darnicele, ţeroi»
Le duc spre nari cjj braţul cujminfé/şi*mi~e ţţine,
Las, peste mâihţ s^-roi, treaG| ciop^-aje^x des cerbi
ŞA 'ncin^ 9'un, b.rfu de spice int'|rz^ú % ijn

Apoi întors pe spate 'n argUele-arămit
Văd sufletul urcându-mi în nesfârşite lamurî
Şi-aud, uitând de noapte şi-uitând de bucur»,
Cum mi se nasc din'braţe pe "nesimţite ramuri.

Iar când, în miezul zilei aprinsă de lur̂ inul
Dorinţele deodată se ttriîştesc în zare,"
Eu mă trezesc, alături de tufe ide ciulini,
Că sunt pe şesul verde copac şi 'ufforare...

Noul W e r t h e r
(fragment de roman)

de l o a n N e g o i ţ e s c u

Noul Werther avea în expresie o amărăciune diabolică oare­
cum şi am încercat magnetismul apropierii lui spirituale. De
acum putea să-mi spună tot ce ar fi vrut şi trebuia să-i răs­
pund cu întreaga voinţă. Turner nu-i procura nicio plăcere,
nicio emoţie (azi îmi pot explica lucrul acesta pe baza tempera­
mentului său glacial, care chema doar transcendentele oferite
prin limpezimi reci), aşa dar nici eu nu am mai regăsit elemen­
tele care mă încântau cu puţin înainte.

Dimpotrivă, altceva voia el să-mi arate şi m'a condus în fi1 ţa
unui tablou de Van Gogh: la chaise et la pipe! Aici interveni
iarăşi interpretarea lui ciudată dar nespus de elocventă. Cu­
lorile au prins din acel moment o vieaţă nouă, atât de fierbinte
încât am simţit cum îngheţ cu mâinile în flăcări. Cosmogonia
lui Heraclit realiza efectul veritabil al artei moderne. Nu mai
era vorba de comedia domestică a unui scaun pur şi simplu, ci
de lupta disperată a artistului după descompunerea solară, or­
ganică, mântuitoare. Din ghiarele gerului năpraznic, carboni­
zând conturul peisagiului interior, apelul disperat după soare
înseamnă coreografia în triumf a scaunului...

Şi încă odată, isteria absconsă a scaunului revela pentru
ochii spiritului acel calm luminos, de profunzimi astrale.

O femee tânără trecu pe lângă noi, cu surâsul vag şi palide
nuanţe de delir, o femee care ţinea strâns în mâini trei irişi
bruni, arzători . . . Nu era însă o apariţie sau o creaţie a de­
menţei intelectuale, ci o simplă metaforă în aventură . . .

In acea seară, noul Werther mva condus în odaia obscură,
unde limpezimile lunii trimeteau tentacule de aromă veştedă.

Stăpânea o melancolie de nesfârşit, intrasem parcă într'un
mormânt şi ce era mai ciudat, nimic nu avea aspect funerar.

8

Dimpotrivă, în tăcerea gravă şi sepulcrală se strecurau făşii
subţiri de burlesc, de calambur sublunar. Părea că o sinistră
glumă se petrece între cei patru păreţi scunzi, tapetaţi cu pă­
sări ruginii.

Pe masă se afla o mână de lut, crispată şi cu tatuaj grotesc:
doi ochi speriaţi îşi îndreptau săgeţile undeva, departe, cu o
fixitate înfiorătoare... Era cel mai minunat extract de artă
polineziană.

Noul Werther mi-a cântat la pian „sonata pentru scaun",
scrisă şi dedicată lui de către Erik Satie. Am încercat azi s'o
reproduc din memorie, dar efortul a fost zadarnic. Stilul com­
poziţiei era simplu în aşa măsură, încât dădea impresia orga­
nismului fragil şi clasic, pătruns de un aproape impalpabil fior
al demenţei revelatoare. O eflorescentă transparentă, de ru­
gină, pe un ideal de ae r ! . . .

Iar când ultimul ecou s'a răsfrânt prin degetele cristaline ale
Iui Werther, cu acea bruscare stranie, ce îi era cu deosebire
proprie, a început să-mi povestească despre Aubrey de Vere . . .

Nu ştiam de unde mi-e atât de cunoscut acest nume, stre­
curat în gând cu efluvii de fosforescente negre. Simţeam bine
că am căzut într'o lumină absolută, plină de adevăr, şi totuşi
nu puteam să văd. Plumbul genelor devenise de o greutate
pură, era numai greutate şi chiar plumbul nu mai era plumbJ
Desigur că e foarte dificil să-mi dau seama de tot ce se petrece;
dar am intuiţia că se petrece ceva extrem de g r a v . . .

îmi aminteam de Van der Faés, hazardat, de fapte citite sau
auzite şi nu puteam să aflu vreo legătură. La Louvre, îmi amin­
team precis, văzusem un tablou al cavalerului Lely. Zadarnic
mă trudeam să stabilesc o legătură între aceste elemente dis­
parate.

Ci dintr'odată, cu o durere de cap atroce, adevărul, ca un
stilet tăios, mi-a sângerat gândul. De bună seamă, acum totul
era de înţeles. Ca şi altă dată, demult, sângele albastru îmi
curgea pe brate, pe obraj i . . .

Acum totul era de înţeles . . .
Revelaţiile amintirii, ca perdele eterizate în clipă, se petrec

pe o foarte materială muchie de cuţ i t . . . Fenomenul acesta se
datoreşte faptului că plinul cuvintelor devine în asemenea ca­
zuri extrem de solubil. Reintegrat însă sensului comun şi ab­
stract de dincoace, suvenirul îşi poate cu repezioiune construi
o realitate în sine; resorbind apoi cu o mare aviditate elemen­
tele de vis, precum şi cele abisale, el creiază un joc foarte peri­
culos, în care destinul cerebraţiunii suferă perversiuni din celé
mai stranii.. .

loan Negoiţescu

Şi în timp ce acest proces se desfăşura pe diafanele sale unde,
simţurile mele au reacţionat fantastic. In auz am retrăit cu­
lorile întunecate şi reci ale unei subaurore de toamnă, culori
cu forma nespus de vie, ca de moleculă în dans, difuze şi pline
de suspin, vrăjindu-mi arcurile de oţel ale braţelor. Până în
v.ârful degetelor pătrunsese fluxul culorii, deşi nu prin sânge
şi nici prin limfă, ca otravă, ca somn, ca un sfârşit bogat în
resurse de vieaţă.

Era tăcere. Dar înseşi sonorităţile ei profunde, de o sublimă
fecunditate spirituală, le-am resimţit cum revin, mai degradat
şi mai pur, dintr'un absolut plin de vid cerebral! . . .

Şi totuşi nu-mi venea să cred. Aşteptam ca dintr'o clipă în
ajta să mă trezesc, întocmai cu după un vis rău . . .

Poate că mă găseam într'un spital, în aiurarea febrei . . . Elu­
cubraţii de delir construiseră această închipuire, în care mă
scufundasem orb de lumină, ca fluturii cu aripele a r se . . .

Semne de planeţi viorii îmi mai umpleau auzul. Chiar spaţiul
avea un gust amar şi rădăcinile sale brune îmi crescuseră adânc,
în carne. Nu mai era timp pentru transfigurare, trebuia să
strâng aripele deşertului

Repetând un gest, care mă salvase într'o gravă împrejurare,
pe un ţărm boreal al amintirii, ara întins mâna spre tovarăşul
meu ciudat, care povestea cu acelaş surâs plin de tristeţe,
despre Aubrey . . . Răceala trupului său trimetea împrejur eflu-
vji de frig, în cercuri de o înspăimântătoare materialitate, prea
reale ca să mai am vreo îndoială. întrebarea, mea timidă s'a
rostit singură şi desigur nu contribuisem cu nimic la e a — :

— Nu sunteţi dumneavoastră acel sir Aubrey de Vere . . .?

A schiţat un râs aproape deplin- şi a dat uşor din cap, în
semn că nu . . . Apoi a început iar să cânte la pian, aceeaşi
„sonată pentru scaun" a lui Erik Satie . . .

Deşi mă înălţasem foarte sus, deşi dobândisem o afectivitate
primară, lipsită de structură, o supremă dinamică a sensului
meu uman, stăruiam în chip inevitabil pe pragul materiei.

Mai erau date ce nu le puteam cuprinde cu creerul rneu de
faun.. . Cqborîsem în legendă, ignorând de acum, plinul istoric
iu vieţii, dar chiar realitatea mitului îmi scăpa printre degete.

Mai trebuia încă mult efort şi, nu-I puteam trece. Acolo unde
mă aflam era încă numai joc, asemenea unui caleidoscop! cere­
bral, boga,ţ în humour. Presimţeam cum însăşi împrejurimea
imediată \m\ ţranscede...

Poate că am rămas neschimbat, poate că am înţeles mai mult

decât era, posibil cu limitele mele numai, astrale, dajr, cred că
am întrebat din nou:

—Nu sunteţi dumneavoastră acel sir. Aubrey de Verq . . . ?
Acum, însă, noul Werther nu s'a oprit să-mi răspundă* ci

cântând mai departe, cu aceeaşi beatitudine amară, prin vaste
câmpuri de cristal, transfigura odaia. Cântecul săus m'a, îrir
singurat în şi mai mare măsură... Oricât de feeric ar fi fost
aspectul spaţiului dintre cei patru păreţi scunzi, oricât liniile
desăvârşite în spirit, ale scaunului, apăreau reale şi de sens
cosmic înaintea mea, eu ştiam bine cât sunt de departe d$
esenţă. încercam, un gest semeţ pentru a-mi salva resturile
cerebrale, neputincios la porţile paradisului, eram obosit de pe?
regrinare, dar repede descopeream deşertăciunea acestei acţiuni.

Trebuia să rămân epic, deşi în afară, istoriei, ci pe un; plan
metafizic. Să realizez compromisul, fie el cât de hibrid, dintre
palidele virtuţi spirituale şi; atributele pup epice. Valoarea ezo­
terică a faptelor ce mă împr,ejmuiau începuse- să mă depăşească.

Cântecul, era de acum în? declin, ca, un fel de amurg saw, aj}-
feastră, descompusă, auroră, încât am îndrăsnit să întreb pentru
a treia oară:

— Nu sunteţi dumneavoastră acel sir Aubrey de "Vere ?
A schiţat un râs aproape deplin şi a dat uşor din cap în semn

că nu . . . De data aceasta, însă, nu a fost greu, să mă conving.
In adevăr, cu toate asemănările, mai ales, în ce priveşte feluji
ttunoştinţii noastre, deosebirile se impuneau cu mai multă evi­
dentă. Deşi scena din muzeu răspundea, ca ecou, unui suyeni»
livresc, noul Werther însemna iniţial; altceva.

In primul rând era un mare artist, care îşi trăia vieata în
chipul lucidităţii; artistic. El realiza cu; liberă voinţă (mai ales
aici, paradoxul mi-a dat fiori prelungi şi acordaţi Î& spirală^
cel mai sublim monument acustic,, al existentei de fiecfljje
ment.

S'a definit singur ca erou al misterului burlesc compus din
7 aventuri. Werther scrisese această, operă dramatică menită,
dacă s'ar fi jucat vreodată sau publicat, să revoluţioneze dra­
maturgia, dar scopul U4 era, ci* totul altul şi mă chinudajmi să-I
pricep aşa. cum se : cuvuie.....

Coborîseră malte \mm, verzi de soare jţţia aer, ale unui soare
apus în altă parte, şi încercam ei* acelaş 4»ferps şfort să văd;
limpede.. Dar însuşi acest limpede: devenise, o noţiune goală, cj|
sonoritate ca de. vas spart....

V a i ! . . . arborii! . . . , mi-a trecut prin minte în şuier strania....
Pe undeva sosise, cu bagaj greu-, necesitatea de a, gândi arbori.
Mi-era sete de arbori, mi-era foame-, foarte; ciudat, parcă ©
íeaxne. a degetelor, a. pteoapelosţ...

L-am privit pe Werther şi poate îmi vorbea, căci am înţeles
totul mai departe, ideile care se împleteau mereu. . . ; ideile cu
forma vie şi foarte rafinată...

Cele 7 aventuri însemnau oarecum 7 vieţi contimporane, în
care noul Werther se realiza mereu acelaş, deşi ele difereau
considerabil una fată de alta.

Am pătruns extrem de vag în aventurile lui Werther, mai
mult le încercam dinafară, cu cât sensul fiecăreia se desfrunzea
dintr'odatăi revelator...

In dorinţa mea de drum viu prin spaţiul propriu al aventuri­
lor, în volupatea subtilă a paradoxului, în somnul orb al sânge­
lui de auroră, în acest tulburător fenomen al gândirii, în toate
aceste cuvinte, care îşi deschid pline de mister fructul de pe
acum putred. . . o! câtă durere creşte în torent . . .

II întreb pe Werther dacă va trebui să trec prin întreg pur­
gatoriul vieţii pentru a ajunge la moarte, şi el îmi răspunde de
dincolo de prag. Răspunsul lui e atât de bogat în lumină că mi-1
pot cuprinde, deşi îl pricep şi eu de pe acelaş prag, presimţit cu
fragedele mele ore . . .

De câteori mă apropiu de Werther, de câteori mă apropiu de
Werther cel treaz, cunoscut ca o personalitate pură, dacă pot
vorbi astfel, de atâtea ori devin mai obscur, cu mâinile în eter,
cu plânsul şi rugăciunea animală.

M'am limitat la scaun şi nu ştiu să mă rog, mă arde acea
aprigă dorinţă de a fi ascet, dorinţă vinovată, pornită dintr'un
sigur isvor de pasiune sexuală . . .

Pe scaun sunt ca în turn, gol în faţa soarelui, gol în faţa ar­
borilor care râd desgustaţi, gol în faţa săgeţilor de venin ale
misterului. Cele 7 aventuri le sorb în adâncul conştiinţei, le
preschimb în fericire şi adorm clipă de clipă, lucid în fiecare
gest al somnului...

Intrasem iarăşi, cu pasul deplin şi armonic, în comoda jude­
cată de om. îmi spuneam că, în definitiv, a cugeta înseamnă a
se reîntoarce la materie şi formă, la abstracţia temerară, într'un
fel. Graţii de o falsă limpezime crescuseră în chip de arabesc
real, din pământ. Deşi era încă impalpabil, pământul avusese
un gest profund, generând împrejurul meu această vegetaţie cu
opulenţa g r a v ă . . .
' Ca şi mai demult, consumând spaţiul cu voluptate, trecerea

ftvea suavităţi fără seamăn. Grade care revin şi se resorb,
steaguri de somn sau apă, viziuni ce reapar în propriul lor sens

soluţii, totul se petrecea pe o linie organică a omului — printre
arterele arse în delir sângele îşi strecura diafanele sale umbre...

Incidentul cu Aubrey nu s'a sfârşit aici
Cât de aproape mă simţeam în vechiul şi alambicatul meu

om! Cu fiecare pas se răsturna o lume, reînvia o clipă! şi totuşi
frigul straniu pătrundea până la mine, un frig coborît din ver-i
ticale burleşti pe albastrele răni ale somnului...

Elastic şi confuz, urcam scările sângelui. Arborii mai aveau
mult humour . . . Intr'un alt pisc de apă, alchimistul humourului,
orb şi bătrân, surâdea din mâini: acesta era mai diluat şi ochii
lui, ca nişte nasturi viforoşi, încheiau spaţiul în spirală.

Impresiile de acum, sensibile şi azurii, le-am strâns în colec­
ţie, le-am regrupat în mozaic sibilin, cu luciditatea de apocalips.

Adjectivele — o! sublimele... — se înşirau de-a stânga şr
de-a dreapta omului meu. Am încercat deci să-mi pun adânc!
şi ultime probleme de hârtie colorată în felii cubice— Eram
sigur de trecere, culmile gândirii le strângeam avar în palmă,
<şi când le-am deschis nu mai rămăsese decât cenuşa foarte vie.

Incidentul cu Aubrey nu s'a sfârşit aici.
Cuprins în timp, actul care se continuă, am resimţit întreg

sensul tragic al clipei ce se sparge. Intrând cu surâsul pe buze
în clipa cea nouă, m'a pătruns cu dureros fior sentimentul in­
exorabilei mele eternităţi. Venea dinafară, ca o forţă dulcie în
faze catalectice. Apoi se deschidea marele abis, plin de foc şi
de gânduri nestrăbătute.

Balansând între om şi spirit, am înţeles bine pentru ce carnea
cu care îmi învelisem prevăzător transcendentele istorice era
putredă, dar am continuat să gândesc în fragmente humoreşti.
Despărţit de Werther şi de mine însumi, nu reuşeam să mă
conving de existenta reală a sa. Aerul negru, sfâşiat de agonia
unui fluer târziu, era străbătut în dimensiunile sale mistice
de acel dor suprem al sufletului meu, după cuib în materie, în
blestem de materie, în sublimată cutezare de melc. Aş vrea să
explic, deşi nadirul gândului e lenevos . . .

Orele mi se frâng în coaste, fragede şi pline de miere . . .
Am o sticluţă cu doctorie de vrajă: amor concentrat! sau

toamna destinului amoros, iată cele două beatitudini ale cu­
vântului. O! câtă suferinţă în acest a m o r . . . Gândurile tot mai
sălbatice, cu cât mai descompuse, transpar dintre ruine de ode,
resorb cristalinele (O !) cadre în care zac, surâd în semnul de­
menţei, răspândesc fum.

Noul Werther e un obiect precis, pelerina sa se desface în
unde moi şi pure. Prin tot acest sinistru calambur spiritual mi-s
dragi cuvintele: pervers gând de noapte!

Presimt numai cât e de dens copacul care îmi creşte în palmă,

loan NegoiţeScu

cu frunzele lui vidrái, lucide şi îndurerate. E atât de dens că
sensul lui mă arde şi îmi consumă amarele pleoape, amarele
brate, amarul timp . . .

Că Werther nu era o halucinaţie, ci o realitate în sine, lucrul
Se dovedise cü prisosinţă în înseşi conversaţiile noastre, pre­
linse suav pe muchia de cuţit a cuvintelor...

Ne-am plimbat ades împreună, dar numai pe marginea visu­
lui, în chiar armura de vis neîndrăsnind niciodată să pătrund,
din acea sfială veştedă a lămpii de ceată. Corabia din mine,
hibernală şi portocalie, ardea în spirală, cu ritmul ei propriu,
ca de plumb. Mâinile ancestrale ale cuvintelor străluceau tot
mai adânc. Gestul inimii mele, brun şi electric, stăruia încă prin
aer. Peste sacrul ger al somnului, patimi astrale îmi înfloreau
în sânge. In ierburile amare ale sângelui fierbea eterul.

E acelaş apocalips cristalin, plin de îngeri cu râsul cavernos
şi mâinile putrezite de atâta somn, îngeri cântând din fluiere
de sare. Ce m'aş face dacă nu m'aş avea nici pe mine? . . .

închide ochii bine, şterge-i de lumină şi răstoarnă totul în vis.
Penumbra visului e de aur! Cu cât însă Werther e mai real,
în ambiante diafane de carne, evoluând legendar, cu toate cu­
vintele arse în palmă, cu atât.eu mă p ie rd . . . Cu aripele mele
de paing străbat tainic prin spaţiu. Innecat în nadirul de semne,
mai scriu pentru cei de pe mal ode ovale cu sâmburele pur.

Ascultă cum tac arborii beti de somn, prelinşi pe ziduri în
sens invers, mustind visuri, topiţi în noapte, înfioraţi de ab­
stract» şi păsări!

Omul meu e din ce în ce mai orb, gesturi revin şi se descom­
pun, cuvintele sporesc haosul, rădăcinile corăbiilor trag tot mai
greu!

Frunte lângă arbori
de G e o r g e P o p a

Acum pădurile se schimbă după vânt
Sau după sborul păsărilor însnre sud,
încât în seri ciobanii stând, aud
Alte culori cum cad peste vestmânt.

Liniştea s'a 'nchis în trunchiuri. Deasemeni calma
Elegie a frunzelor de vară.
De-acum seară de seară
Aurării şi cântece se scutură de-avalma.

Omului, căruia i-a plăcut întotdeauna
Bungetul visului lângă pădurile
Peste care îşi risipea luna
Albele neguri ori cu aburii le
Invălea fruntea în limpezi dimineţi,
Se cobora cu amurgul odată
Lângă marea cădere a acestor frumuseţi.

Cu fata înspre noapte pădurile sunau
Din lungile lor fluere de frunză
Când aşa de aproape simţeau
Pe fratele lor venit să se ascunză.

II cuprindeau dumbrăvile de pretutindeni
Şi-1 fermeca încă această lume de
Arbori, deşi cerbii nu mai erau sprinteni
Si păsările se duceau spre mari amurguri umede.

Omul şi-a 'ntors fata înspre locurile de unde venise
Dar nimic nu-I chema îndărăt.
Drumurile 'ntoarcerii erau toate închise
Şi peste ele fulguia omăt.

Ştia că acolo oamenilor rar li se întâmplă
Să bea vinul curat al poeziei
Ori să-şi pună mâna lângă tâmplă
Pentru frumuseţea elegiei.

Nimeni nu preţuia acolo culoarea din cuvintele
Prin care se câştigă frunza ele laur.
M e i miresmele cu care-şi împodobeşte vestmintele
Poetul, această gură-de-aur.

Dar aici era numai dragoste oriunde.
In aplecatele crengi peste umere,
In inima păsărilor trecând
Fără ca cineva să le mai numere,
In arborii chemând cu ciudate melodii
La ospăţul prieteniei şi al morţii.

Omul rămase. Căzuseră sortii.

Cu fruntea spre destin aplecată
El murea cu anotimpul odată.

E M I N E S C U :

Suflet şi natură

de E u g e n i u T o d o r a n

Arta, ca expresie a unui sens existential, reprezintă o atitu­
dine în fata lumii şi a vieţii. Din această atitudine derivă con­
cepţia artistului despre viaţă, de aceea raportul cu cele încon­
jurătoare, cu natura, este de cele mai multe ori problema cen­
trală în întreaga lui tematică. Natura este deţinătoarea elemen­
telor primordiale ale vieţii şi faţă de ea omul şi-a fixat modul
de existenţă; ea este deţinătoarea acelui spaţiu subconştient,
care în gândirea lui Oswald Spengler şi Lucian Blaga este sub­
stratul genetic al oricărei culturi.

Pentru popoarele ortodoxe comuniunea sufletului cu natura
este îndeplinită de un extaz care transfigurează omul până la
îndumnezeire. Gânditorul rus N . Berdiaeff în Esprit et Liberte
spune că spiritul absorbind natura o transfigurează simbolizân-
du-se în ea . . . Urmând învăţătura lui VI. Soloviev, gândirea
rusească din prima jumătate a secolului al XIX-lea, prin lucră­
rile lui Sergiu Bulgakow, N . Berdiaeff şi P. Florenski, se orien­
tează în problema cosmosului către un sistem sofiologic. Dacă
această concepţie a sofianicului nu este confirmată sinodal \
este confirmată stilistic.

Ca răsăritean, românul în existenţa sa spirituală este însufle­
ţit de un duh cosmic pe întreaga dimensiune a destinului. Con­
substanţialitatea mistică a naturii cu sufletul este un dat concres­
cut cu viaţa. Atitudinea în faţa elementelor naturii, devenite
simboluri spaţiale, descopere puterile creatoare ale sufletului

1 S. Bulgakow a fost acuzat de sinodul bisericii ortodoxe ruse de peste
hotare, că este pantheist, pentru Lumina neînserată în care a făcut o expu­
nere a acestui sistem.

nostru popular. Cuvinte potrivite are, în remarcarea acestui
fapt, B. Munteanu: „ L e milieu normal de la littérature rou-
maine, c'est la nature. La terre avec sa configuration et la va­
riété de ses habitats de pleine et de fórét, la nature avec ses
drames et es féts, tous les phénoménes des Saisons et des jours
l'envahissent et Phabitent lui proposant des thémes élémentaires
qui sont Wen autre chause que des themes â description. La
nature, en effet, forme mieux que le cadre de cetté littérature:
eile en est Tame mérne. Ce n'est point la nature en tout que
paysage seulement, mais aussi la nature cosmique aux perspec­
tives profondes, oü des forces caches se manifestent familiére-
ment, oü Tinfinement petit et l'infinement grand voisinent et se
repondent. Dans cette vision totalitaire tout recoit et revéle un
sens neuf, tout est prés de miracle." 1

Plaiul este orizontul spaţial al subconştientului nostru, acel
spaţiu mioritic desprins dintr'un sentiment al destinului pe care
sufletul popular îl tălmăceşte în melodia doinelor. Lucian Blaga
dând o interpretare a fenomenului românesc pe baze metafizice
spune: „Sufletul acesta se lasă în grija tutelară a unui destin
cu indefinite dealuri şi văi, a unui destin, care, simbolic vor­
bind, descinde din plaiu, culminează pe plaiu şi sfârşeşte pe
plaiu. Sentimentul destinului încuibat subteran în sufletul româ­
nesc, e parcă şi el structurat de orizontul spaţial înalt şi inde­
finit ondulat. De fapt orizontul spaţial al subconştientului şi sen­
timentului destinului le socotim aspecte ale unui complex orga­
nic, sau elemente care din momentul nunţii lor fac împreună
un elastic, dar în fond inalterabil cristal."'2

Sentimentul tragic al existenţei româneşti, dorul legănat în
unduirea doinei, are o rezonanţă metafizică în împletirea lui
cu freamătul după acel plaiu prin care ciobanul îşi deschide
drumul către cer, printr'o nuntire mioritică.

Intre meridianele pe care gândirea lui Eminescu le arcueşte
în împărăţia de basme a mitului românesc, se răsfrânge în plăs­
muirile lui întreaga substanţă care în cele mai profunde aspecte
ale structurii ei se plămădeşte între coordonatele stilistice ale
sufletului popular. In perspectiva viziunii sale tanatice se între­
vede sensul morţii mioritice care desleagă însăşi rostul destinu­
lui românesc. Peisajul este o dimensiune cosmică în care îşi
ţese propriul său destin în căutarea unei linişti care să-1 aline:

1 B. Munteano: Littérature roumaine, p. 17.
2 L. Blaga: Spaţiul mioritic, p. 20.

Mai am un singur dor:
In liniştea sării

Să mă lăsaţi să mor
La marginea mării;

Să-mi fie somnul lin
Şi codrul aproape.
Pe 'ntinsele ape

Să am un cer senin.

Acesta este dorul lui. Un dor de esenţă metafizică prin care
stabileşte raportul cu fenomenele cosmice. O căutare a nean­
tului, a armoniilor cereşti care desleagă tainele existentei şi
adâncesc albia destinului în spiritul popular al morţii mioritice.
Prin sinteza sentimentului de seninătate în fata morţii, cu iu­
birea de natură, versurile elegiei Mai am un singur dor, — care
în unele manuscrise poartă atât de potrivit titlul: Dorinţa unui
dac — răsfrâng în sclipirile imaginilor ceva din fondul sufletesc
al poporului nostru. E acea chemare spre o pace de cimitir, spre
zările Nirvanei, chemare mai accentuată în O, mamă . . . Pen-
trucă în această poezie se exprimă în toată semnificaţia acest
sentiment, o socotim expresia cea mai adâncă a împletirii su­
fletului cu tainele naturii. In locul unui rezumat care să nu-i
redea în întregime această semnificaţie vom parcurge-o îm­
preună:

O, mamă, dulce mamă, din negura de vremi
Pe freamătul de frunze la tine tu mă chemi;
Deasupra criptei negre a sfântului mormânt
Se scutură salcâmii de toamnă şi de vânt,
Se bat încet din ramuri, îngână glasul tău . . .
Mereu se vor tot bate, tu vei dormi mereu.

Când voiu muni, iubito, la creştet să nu-mi plângi;
Din teiul sfânt şi dulce o ramură să frângi,
La capul meu cu grije tu ramura s'o 'ngropi;
Asupra ei să cadă a ochilor tăi stropi;
Simţi-o-voiu odată umbrind mormântul meu . . .
Mereu va creşte umbra-i, eu voi dormi mereu.

Iar dacă 'mpreună va fi ca să murim,
Să nu ne ducă 'n triste zidiri de ţintirim;
Mormântul să ni-1 sape la margine de râu,
Ne pună 'n încăperea aceluiaşi sicriu;
De-a pururea aproape vei fi de sânul meu . . .
Mereu va plânge apa, noi vom dormi mereu . . .

De acok), din pacea adâncă în care mama va dormi mereu,
sufletul ei contopit cu cosmosul, cu natura, îi vorbeşte poetului
prin foşnetul plângător de frunze; de acolo din cripta mormân­
tului deasupra căreia se scutură salcâmii de toamnă şi de vânt
şi se bat din ramuri îngânându-i glasul, în timp ce ea va dormi
mereu. Pe scheletul sufletului popular se clădeşte expresia a »
tot ceea ce poetul simte mai românesc: moartea în sânul na­
turii. Adresându-se iubitei îi spune să-d îngroape la căpătâiu o
ramură de teiu stropită cu lacrimile ochilor ei pentruca să-i um­
brească mormântul în timpul somnului veşnic. Odată o va simţi;
umbra ei va creşte mereu, iar el va dormi mereu. Este o pă­
trundere a mitului morţii în firele de simţire urzite într'o cre­
ată populară, după care se seamănă plante pe mormintele
morţilor, -pentruca prin ele să-şi şoptească dorinţele:

Mândro când voiu muri eu
Vino la mormântul meu
Şi-mi seamănă siminic.

(Col. Mândrescu)

Asupra înrudirii poeziei lui Eminescu cu această credinţă a
stăruit -mai întâi A . Qorovei într'o comunicare la Academie.

Printr'o afinitate sufletească a lui Eminescu cu poporul, în
peisajul lui găsim multe din priveliştile naturii atât de pitoresc
exprimate şi în poezia populară: Codrul bătut de gânduri, izvo­
rul care tremură pe prund etc Prin proectarea lumii sale in­
terioare în metafore şi alegorii, aceste elemente ale naturii devin
simboluri, fiinţe eterne în care se răsfrânge o fărâmă din pro­
pria sa viaţă şi prin ele sensibilitatea lui desvălue în năvădirea
poetică destinul întregii existenţe. Lumina este germenele care
jrape tn mişcare lumea, este simbolul devenirii cosmice, iar în­
tunecarea ei simbolizează întoarcerea spre nefiinţă. Aflăm într'o
monografie a lui Schopenhauer de 1. Petrovici: „ . . . Schopen­
hauer spune că lumina este cea mai preţioasă bijuterie a coroa­
nei frumosului; niciodată perceperea culorilor nu este însoţită
de aspecte neplăcute, fiindcă jocurile de lumini sunt cel mai po­
trivit cadru pentru ideile platonice. Apoi lumina palidă şi mola­
tică a lunii este mai artistică decât cea a soarelui, din cauză
că aceasta din urmă este mai intensă, pe când luna cântată de
toti poeţii este simbolul înstrăinării de tot ce este terestru." Sub
pana lui Eminescu, a acestui chinuit al vieţii revin adeseori as­
pectele nocturne cu razele de lună, în care îşi ţese tristeţea lui.

Eugeniu Todoran

Apa reprezintă substanţa primordială a universului, iar re­
flectarea luminii în undele ei produce un joc ce simbolizează
învăluirea genezei lumii cu devenirea ei către infinit. Acest joc
e prins de Eminescu într'o strofă menţionată de T. Vianu pen­
tru frumuseţea ei simbolică:

lată lacul. Luna plină
Poleindu-1 îl străbate
El, cuprins de-a ei lumină
Simte-a lui singurătate.

Poala codrului, în unduirea lină a isvoarelor, este un leagăn
pe care sufletul poetului, troenit de visurile scuturate în foşnetul
de frunze, este purtat pe aripile somnului veşnic în zările mis­
tice ale „stingerii eterne".

Asociată destinului, natura ia parte la toate manifestările vie­
ţii, la toate sângerările poporului în timpuri de bejenie şi de
aceea voevodul Ţării avea ajutorul ei în luptă. Mircea îi spune
lui Baiazid:

Eu? îmi apăr sărăcia şi nevoile şi neamul . . .
Şi de-aceea tot ce mişcă 'n ţara asta, râul, ramul,
Mi-e prieten numai mie, iară ţie duşman este

întreaga natură e însufleţită:

Pare că şi trunchii veşnici poartă suflete sub coajă
Cc suspină printre ramuri cu a glasului lor vrajă.

Natura este o prietenă la sânul căreia se refugiază poetul şi
îi destăinueşte toate durerile care M chinuesc sufletul. Ca mar­
toră a suferinţelor pe care le alină, e un tablou ce reprezintă
sentimentele trăite ale unui maestru care a cules câteva prin­
cipii potrivite firii lui artistice din şcoala romantică a Iul No­
valis şi Lenau.

Pentru Novalis peisajul primeşte o semnificaţie numai prin
ceeace sufletul vede în el, prin zestrea spirituală cu care omul
o învesteşte. Natura e o carte deschisă în care se poate citi ceea
ce sensibilitatea poetului a imprimat în paginile ei prin imaginile
poetice.

Imaginile lui Eminescu sunt răsfrângerile naturii în sufletul
său. Ea are valoare numai atât timp cât simte ceva fată de ea.

2 0

Farmecul unei nopţi de lună părea o veşnicie când era aproape
de el fiinţa iubită:

O, cât eram de fericit
Să mergem împreună
Sub acel farmec liniştit

De lună.

Iar când acea femeie a dispărut din simţirea lui, acelaş as­
pect al nopţii nu-i mai spune nimic, este „ o poveste" pe care
nu o mai priveşte „cu ochii serii cei dintâi":

Căci astăzi dacă mai ascult
Nimicurile aceste
îmi pare-o veche de demult.

Poveste.

Printr'o relaţie intimă, peisajul îi trezeşte imaginea unei fiinţe
iubite al cărei farmec e demult îngropat în umbrele vremii şt
îi mângâie durerea chinuitoare a despărţirii triste (Lacul), iar
chemarea lui de dor se face prin limbajul anumitor fenomene
cosmice:

Şi dacă ramuri bat in geam
Şi se cutremur' plopii
E ca în minte să te am
Şi 'ncet să te apropii.

Şi dacă stele bat în lac
Adâncu-i luminându-l
E ca durerea mea s'o 'mpac
Inseninându-mi gândul.

Şi dacă norii deşi se duc
De iese 'n luciu luna
E ca aminte să-mi aduc
De tine 'ntotdeauna.

Mireasma florilor şi a ierbii cosite îi trezeşte sentimente plă­
cute, întreaga natură, cu păsări care ciripesc, cu ramurile teiu­
lui, cu isvoarele — este martoră la iubirea lui. Pot fi citate
Freamăt de codru, Adio, Dorinţa, La mijloc de codru des . . .,

Eugeniu Todoran

Floare albastră, Pe lângă plopii fără soţ, Când amintirue . . .
etc. . . .

Sensibilitatea lui Eminescu 1-a înclinat spre problemele exis­
tenţiale, ea 1-a apropiat de extazul dionysiac prin care sufletul
nostru popular îşi stabileşte atitudinea în faţa morţii printr'o
nuntire mioritică. Apropierea de această atitudine i-a fost uşu­
rată de firea lui meditativă. Elementul hotărîtor al meditaţiei
este singurătatea în mijlocul naturii. Mai bine decât ori unde,
la poalele umbrite ale codrilor, sau pe malurile mângâiate de
unduirea valurilor, conflictele mici ale vieţii amuţesc şi omul
are mai clară viziunea integrală a rosturilor lumii. Singurătatea
îl smulge din cătuşele vremelniciei şi-1 ridică spre adevăratul
sens al vieţii. Toţi descifrătonii acestuia au iubit singurătatea
în natură: Horatiu, Nietzsche, Eminescu, Pârvan. Elogiul sin­
gurătăţii este elogiul creaţiei. Ea a produs sentimentul de dor
care în creaţia populară îmbrăţişează întreaga simţire a sufle­
tului românesc. In liniştea singuraticelor culmi de cer sufletul
lui Eminescu se regăseşte pe sine şi copleştit de măreţia sub­
limă a valurilor mării şi a poalei de codru pana lui îi frânge
durerea în imnuri aduse naturii. In singurătatea ei şi-a crista­
lizat viziunea poetică. In elanul lui creator s'a revărsat din plin
seva pământului thrac. Setea lui de nemărginire este smulsă
din avântul ceresc al Geţilor nemuritori, iar concepţia lui despre
rosturile vieţii este un dar al miutlui dionysiac. Flacăra arză­
toare a nostalgiilor dionysiace îi mână paşii simţirii spre de­
părtările cosmice în care ciobanul mioritic îşi vede împlinit
destinul.

Creaţia lui descopere tărâmurile miturilor etnice. In poezia
lui vibrează ecourile permanentelor româneşti pe care le proec-
tează deasupra timpurilor, în veşnicie.

Paing lunatic
de R a m o n O c g

Din turnura de catedrale,
dintre himere cu timpul defunct,
prin aer
paingul lunatic tot scrie semne
din fum ceresc, pesemne.

Demoni revin prin ape înoptate,
se miră şi râd din buze de ger.
flori limpezi le cresc
din carnea de aur,
numai paingul se scufundă în cer.

Pe-o muchie de lună, arsă
de întuneric,
la fragedul aer cată cu jind.

Din faguri de ore, ascuns, mai cântă
marele somn
care s'aude venind!

Remuşcarea
Fragmente

de I o n e l N e a m t z u

întâmplarea a lost groaznica. Făcuse un chef cu nişte co­
legi până dimineaţa. Se ameţise, încât n u mai ştia de el; de­
venise iresponsabil.

In această stare de ebrietate, dăduse peste fiica gazdei unuia
dintre colegi, la domiciliul acestuia, unde continuase cheful. Fată
tânără de treisprezece ani. El de trei ori atâta. Si totuşi nu-şi
putea explica faptul consumat. A fost o fatalitate, ceeace 1-a
împins la această acţiune sau firea lui perversă? Ce 1-a deter­
minat să se năpustească ca un sadic la această făptură?

La început n'a simţit decât satisfacţia animalului care se în­
fruptă din lucruri oprite. Dar a venit apoi trezirea şi remuşcarea.
O stare de spirit îngrozitoare, care îi strângea capul într'un
cerc de foc. Avea sensatia de rostogolire într'o prăpastie, de
vârtej ce te atrage implacabil spre fund. In jurul lui întunerec
şi vid. Nici o lumină în acest necuprins ostil. Se simţea pierdut,
îngropat de viu, strivit de avalanşa fenomenului ce-i eşise fără
voia lui în cale, tocmai când era deposedat de calcul şi pre­
vedere.

Era un om sfârşit, un uomo finito, cum ar spune Giovanni
Papini. Nu mai avea ce căuta în lumea aceasta, ca fiinţă cu
autonomie morală. îşi dădea seama ce însemnează căderea şi
principiul ei: legea gravităţii. A fost şi el atras de o forţă ne­
văzută, care 1-a prăbuşit moraliceşte, fără să-şi dea seama că
este victima unui fatalism sinistru. In cazul acesta responsabili­
tatea lui este anihilată şi totuşi de ce această mustrare de cuget,
şi anxietatea din inima lui?

Nu mai dăduse de două zile pe acasă. Soţia lui trebuia să fie
îngrijorată. Alergă buimăcit, împleticindu-se pe stradă. Puterile
nu-1 mai ajutau. Tresărea la fiecare sgomot. II cuprinse o a-

Remuşcarea

dâncă scârbă faţă de el, un desgust fizic care-1 scotea din rân­
dul oamenilor.

In faţa ochilor săi apărea viziunea celor întâmplate, fetiţa
speriată, glasul ei moale care protesta, fără să-şi dea bine seama
ce se întâmplă cu ea. Moraliştii susţin că există o conştiinţă
morală, care te face să distingi binele de rău. Cum de nu a
vorbit această conştiinţă în clipa supremă? Dar dacă nu a in­
tervenit propria-i conştiinţă, teama de lege care pedepseşte ast­
fel de fapte trebuia să-1 oprească. Monstruoasa declanşare tre­
buia împiedicată.

Se opri în faţa casei sale şi deschise uşa mecanic. Lucrurile
dimprejur se învârteau cu el. Ii veni greu să dea ochi cu soţia
sa. Aceasta, spre marea lui surprindere, îl primi afectuoasă. Era
una din femeile care ghicesc prin instinct nenorocirea. Fără
această femee devotată care ştia să împartă cu el necazurile şi
bucuriile, viaţa i-ar fi fost grea. Cum a putut el să înşele o ast­
fel de femee?

Se aşeză abătut pe scaun. Ea îi luă paltonul; privirea ei
blândă, înţelegătoare, în loc să-i facă bine, îi făcea mai mult
rău. O îndepărtă cu oroare:

— Nu te apropia de mine.
Ea reveni ca un câine bătut, implorând dreptul de a sta

lângă el.
— Ştiu tot.
— Ce ştii? întrebă el, tresărind speriat.
— Am aranjat. Nu-ţi face sânge rău. Mama fetiţei a fost la

mine. I-am oferit douăzeci mii lei să tacă. Pe fetiţă am trimis-o
la doctor. Nu e nimic grav.

Ii venea să se scufunde sub pământ. In clipa aceasta, ar îi fost
mai bine să fi murit pe loc decât să audă astfel de lucruri din
gura propriei sale soţii ultragiate. Indulgenţa ci îl copleşi. Se
ridică cu hotărâre.

— Mă duc să mă denunţ.
— Ai înebunit? ţipă ea cuprinsa de panică, sărind de pe mar­

ginea scaunului. Vrei să te nenoroceşti. Gândeşte-te la scandal!
Se opri împietrit. Nu se gândise la scandalul ce se va răs­

frânge asupra soţiei sale devotate, care voia să-1 scape, fără
să-i pese de jignirea ce i-a adus-o. Nu este el un egoist că se
gândeşte iarăşi numai la sine, pentru a dobândi pacea sufletului?

Soţia lui, ghicind ce se petrece în el, zise:
— Există o altă posibilitate de a repara răul. Fetiţa e orfană

de tată şi săracă. Am putea să o adoptăm.

— Nu, protesta el îngrozit. Să aduc în casă fata necinstită
de mine?

— Am putea-o creşte într'un internat...
El plecă capul disperat. Spatele încovoiat, indica o curbă

care-1 arăta bătrân. Niciodată nu şi-ar fi închipuit că remuş-
carea poate ucide. Trăise nepăsător, avea echilibru sufletesc şi
bani, cu care îşi procura toate plăcerile. O nimeri-bine şi în
căsătorie. Acum i s'a înfundat. Echilibrul a fost rupt. Soţia lui
îl salva dela o moarte socială, tocmai ea pe care a înşelat-o!
Dar s'a ivit alt duşman, pe care nu-1 putea împăca cu com­
promis. Trebuia să recurgă la o soluţie radicală.

Un gând î se strecură în creeri. Va pune capăt suferintii, uti­
lizând principiul stoicilor: „Când viata devine insuportabilă,
cel mai cuminte lucru e să o suprimi". Va face să dispară te­
renul unde se dădea lupta între bine şi rău.

— Lasă-mă singur, zise el soţiei sale.
— Ce vrei să faci?
— Să scriu. Am atâtea de aşternut pe hârtie! Pregăteşte

masa, căci mi-e foame.
Ea ezită, dar privirea lui, căreia era obişnuită să i se supună,

o determină să plece. Rămase în camera de alături, neîndrăz­
nind să meargă la bucătărie. Era prea târziu. Detunătura îi dădu
de ştire că s'a sfârşit. II găsi într'un lac de sânge; fata lui re­
dobândise expresia de calm şi de linişte. Echilibrul era resta­
bilit.

Despre ereziile poeziei noastre
de O v i d i u D r i m b a

Nu un bilanţ. Ci doar câteva din ereziile literare şi cultu­
rale ale trecutului; şi care ici-colo, încă mai persistă.

In afară de unele cazuri izolate — izolate de către neînţe­
legere — ce am făcut nod în ultimii douăzeci de ani? Un singur
răspuns: europenizare! Şi tocmai aici e punctul de plecare al
celor mai multe erezii. Pentrucă am interpretat cuvântul „euro­
pean" în sensul de „creaţie în spirit european", într'o epocă în
care mai mult ca oricând un spirit european lipsea; în sensul
de „creaţie în formă europeană" într'o epocă ce a dat cele mai
amorfe creaţii spirituale. Dar n'am luat cuvântul „european" în
sensul lui necesar, de suplă înţelegere, receptivitate a oricărui
spirit. Iar când am avut-o, am avut receptivitatea formelor iar
nu a spiritului. De aceea ne-am îndreptat spre cultura modernă
franceză, care, datorită celei mai splendide şi riscante libertăţi
spirituale, avea şi formele cele mai variate. De aceea am făcut
versuri „â la" şi am deschis expoziţii „â la maniere de". Ne-am
oprit Ia forme. Dar să fim înţeleşi: vina nu cultura franceză o
are, ci cei ce au imitat-o, cei ce au crezut că o cultură se imi-
tează. Şi apoi, am imitat pe moderniştii francezi atunci când,
şi pentrucă nu cunoşteam pe alţii — pe ceilalţi. Şi atât.

După ideia fixă a „europenizării spiritului" ne-a obsedat spec­
trul europenizării scrisului românesc. Fără să se înţeleagă că
aceasta nu poate consta într'o răspândire prin traduceri (prost
alese) a cărţii româneşti — ceea ce e pur şi simplu un comerţ
prost; şi nici într'o europenizare a felului de a scrie — ceea ce
duce la pastişe hibride; ci într'o exaltare a geniului etnic, sin­
gurul drum ce duce la creaţii majore. Ar fi bine să se ştie şi mai
ales să se înţeleagă odată că artistul de valoare universală e
artistul ce crează naţional, dar în verticalitate, în sens şi sem­
nificaţie, iar nu în orizontalul de pitoresc şi decorativ.

Ce s'a întâmplat cu poezia.

27

Ovidiu Drimba

In linii mari, a luat două direcţiuni: una, alimentată de lite­
ratura franceză, e poezia omului ca expresie a propriului său
eu; cealaltă, în duh german, e poezia omului ca expresie a ca­
tegoriilor stihiale ale etnicului său.

Prima a dus la puţine opere de valoare, dar la foarte multe
exhibiţii echilibristice. Şi ar fi timpul ca unii tineri „poeţi", indi­
vidualişti până la romantismul cel mai perimat, grupaţi la reviste
„tari" ce şi-au un nume doar prin metode absolut anestetice,
să termine cu gimnastica individualistă, bazată doar pe este-
tisime şi stilizări — forme inteligente uneori, totdeauna însă
externe, neautentice. Autentic: adică nimic stilizat în esenţă de­
cât în expresie. Trebuie fixată tot aici o variantă a categoriei:
poeţii ce teoretizează nostalgic, declamând profundele „Briefe
an einen jungen Dichter" ale lui Rilke, poeţii ce susţin pur şi
simplu că „ar muri dacă n'ar scrie", dar care preferă totuşi
să trăiască.

A doua direcţie ne-a dat capodopere pentrucă a luat drumul
unei orientări spre misticism şi metafizică; nu spre claritate
ci spre profunzime: adică nu spre literatura franceză. (E inte­
resant de observat că poeţii noştri au împrumutat claritatea
prozei, iar prozatorii, simbolismul poeziei franceze . . .)

Intr'adevăr, suntem un popor care se pasionează fără să se
entuziasmeze. Francezii se entuziasmează fără să se pasioneze.
In schimb Germanii se entuziasmează dar se şi pasionează. De
aceea noi nu vom putea (oricât ar vrea unii), nu vom putea di­
viniza niciodată „momentul literar Wagner", care exaltează
eposul german pe „planul walhalic al zeilor" pentrucă suntem
profund creştini, (mă întreb aici, în paranteză, dacă majusculele
substantivelor în limba germană nu trebuesc interpretate drept
o îndepărtată reminiscenţă a unui cult ce venera obiecte şi fiin­
ţe . . .) — pentrucă suntem profund creştini chiar din vremi
tracice, si pentrucă misticismul nostru e temperat la claritatea

, latină. Direcţia aceasta ne-a dat pe Blaga, ne-a dat pe Arghezi;
pentrucă misticismul fără poezie e superstiţie, iar poezia fără
misticism e proză. Tolstoi avea profund dreptate.

Dar direcţia aceasta îşi are riscurile sale, deci şi un buchet
de epigoni; marea ei erezie e imagismul.

De fapt, caracterele trace ni s'au păstrat pentrucă am trăit
în spaţiul lor de vieaţă: legile geopoliticei sunt adevăruri adânci.
Deci istoria a contrazis des geografia; dar geografia, spunea
cineva, şi-a luat întotdeauna revanşa asupra istoriei. (Se va pu­
tea prin urmare, odată, studia şi acea Ţară a Ouaşului în care
fenomenul românesc ardelean poate fi prins ca nicăiri altundeva,

Despre ereziile poeziei noastre

în toată profunzimea purităţii sale primare.) Dată fiind aşa dar,
interdependenta dintre etnic şi spaţiul său de trăire, pe deoparte,
pe dealtă parte poetul fiind o expresie a categoriilor elementare
ale etnicului, în mod fatal va exalta şi spaţiul, spaţiul său: de
aici imagismul de potente panteiste. Şi nimic mai susceptibil
de degradare în stereotip, de degradare în „modă", de degra­
dare în manieră, ca acest imagism.

Ceea ce s'a şi întâmplat. Rezultatul: cultivarea imaginii ca
scop în sine. In afară de poeţi a căror poezie e o eterogenă
dar compactă massă — carapace — de imaginii, există şi azi
o pleiadă de poeţi ce lasă ca poezia să „izvorească" (cu un
termen laic dar plastic) din metaforele colecţionate; care nu
înţeleg că metafora trebue să fie un mijloc, nu un scop. Meta­
fora n'are valoare poetică în sine decât întrucât se naşte din
atmosfera generală a poemului cu perfecte şi totale aderente
la această atmosferă.

Dealtfel creaţia poeziei de imagini — prin imagini — e crea­
ţie în orizontal, în decorativ, în virtuozitate; creaţie majoră este
numai în profunzimea perspectivei de mit etnic.

HI C O N V O R B I R I [ţi

D E S P R E C Ă R Ţ I

Limba română

S e x t i l P u ş c a r i u : L i m b a r o m â n ă , vol. I. Pr ivire generală. Fun­
daţiile Regale.

Ajuns la o vârstă înaintată, când „vigoarea tinereţii" a devenit un atribut
al spiritului său, S. Puşcariu s'a hotărît să ne dea o istorie completă a limbii
române. Pe de o parte întinderea, iar pe alta importanta subiectului au ne­
cesitat organizarea materiei în patru volume: Privire generală, Rostirea,
Organizarea limbii şi Cugetarea linguistică.

Tomul întâiu, singurul care a apărut până acum, familiarizează, întru
câtva pe cititor şi cu materia volumelor viitoare, de aceea, după justa com­
paraţie a autorului, el se aseamănă „cu acele călătorii circulare prin ora­
şele mari, pe care călătorul le face ca să câştige din ziua întâi o orientare
repede". Orientarea pe care ne-o dă S. Puşcariu beneficiază de roadele
unei îndelungate experienţe ştiinţifice, care — victorioasă — a străbătut
drumul ce duce dela principiile şcoalei neogramatice la concepţia totalitară
a „Qestalf '-iştilor contemporani şi a reţinut o bună parte din învăţămintele
încetăţenite în linguistică de Gilliéron şi elevii săi, de N . Trubeţcoi şi Cercul
linguistic din Praga. Abnegaţia cu care a renunţat la idei perimate şi uşu­
rinţa cu care şi-a asimilat pe cele noi trebuesc puternic evidenţiate, de­
oarece ele alcătuesc două din cele mai statornice calităţi ale lui S. Puşcariu.
Deasemenea, demn de menţionat e şi faptul că dintre toate redutele ştiin­
ţifice, apărate cu înverşunare odinioară, cea a istorismului a dovedit o sur­
prinzătoare rezistentă. Ar fi greşit să se creadă că S. Puşcariu îşi bazează
şi acum interpretarea fenomenelor de limbă pe criterii strict istorice, de­
oarece în acest prim volum istorismul însemnează încredere nesdruncinată
în eficacitatea unei documentări cât mai bogate. Deprinderea documentării
e mare şi în sine se cotează însă la un curs foarte ridicat atunci când o
raportează cineva la rolul ce-1 deţine fantázia în opere ale căror autori se
pare că n'au avut alt scop decât pe acela de a compromite prestigiul şti­
inţei româneşti. Aşadar, e vorba la S. Puşcariu de ...„emanciparea par­
ţială... de sub unele din ideile dominante ale şcoalei în care îşi făcuse uce­
nicia", o mărturisire extrasă din Prezentarea volumului... Ea are meritul
de a lumina un proces de conştiinţă şi, ceea ce e cu mult mai important,
de a ajuta pe cititor să priceapă de ce convingerile actuale reprezintă o
închegare organică între elementele însuşite în epoci diferite, dar toate
dotate cu capacitatea de a temeinici cele mai recente investigaţii ale lin-
guistice sau cu cea de a se integra categoriilor proprii acestei discipline.

Cele spuse până aici dau oricui posibilitatea să ghicească varietatea pro­
blemelor desbătute de S. Puşcariu, precum şi imposibilitatea prezentării
acestora în cadrele unei recenzii. Aşa fiind, mă mărginesc să insist doar
asupra câtorva dintre ele, alese după criterii a căror specificare n'o soco­
tesc de trebuinţă.

„Exemplele pe care le-am dat, scrie S. Puşcariu, le-am scos din diferite
limbi, dar mai ales din limba română, căci scopul nu mi-a fost să scria o
operă de Unguistică generală, ci un tratat despre limba română". Intr'adevăr,
lucrarea urmăreite în primul rând îndeplinirea întocmai a acestei făgădu­
inţe, aşa că autorul nu pierde nciun prilej să descifreze cauzele ce au con­
tribuit la plămădirea unei forma mentis specifică nouă. In ordinea aceasta,
se subliniază specificul românesc în organizarea limbii: rolul funcţiunilor
diminutive, frecventa cazurilor de declinare prepoziţională, mulţimea for­
melor verbale alcătuite cu auxiliare, etc.; se stărue asupra trăsăturilor ca­
racteristice ale foneticei româneşti: afonizarea sunetelor finale, nazalizarea
vocalelor urmate de consonante nazale şi deasa folosire a vocalelor cen­
trale redate în scris prin ă şi ă; se arată, mijloacele folosite în procesul de
creare al onomatopeelor, dar mai cu seamă se stabilesc legăturile fireşti
dintre limbă şi naţiune. Şi, cu această ocazie, armat cu o documentare uimitor
de amănunţită, S. Puşcariu, deschide orizonturi noi asupra trecutului nostru,
deci într'un domeniu în care istoricul, lipsit de dovezi scrise, doar bâjbâe,
iar linguistul abia în ultimul timp şi-a cucerit dreptul de a-şi spune cu­
vântul. Invocând mărturii din Atlasul Linguistic Român, citând pe C. Patsch,
Altheim, Gamillscheg ş. a., autorul argumentează continuitatea poporului
românesc în Nordul Dunării, face din toponimia noastră de origine străină
o pledoarie în favoarea acestei continuităţi zadarnic contestate, pune în
lumină adevărata faţă a influenţei slave asupra limbii române şi-o reduce
la justele ei proporţii, probează rezistenţa naţională a Românilor prin
grabnica deznaţionalizare a neamurilor cu care ei au convieţuit; împrumu­
tând ideia dela Jaberg, iar materialul din Atlasul Linguistic Român susţine
că, după imaginea geografică a graiului, Muntenia si Moldova sunt regiuni
de colonizare, declară Ardealul drept leagăn al poporului român şi sfâr­
şeşte prin lămurirea completă a factorior ce ne-au reîncadrat limba în spi­
ritualitatea romanică apuseană. Hotărît, „România nu face parte din P e ­
ninsula Balcanică", căci „ceea ce uneşte" limbile vorbite de popoarele din
această parte a Europei „nu e nici înrudire de sânge şi nu e, în majoritatea
mare a cazurilor, nici răsunetul substratului comun, ci sunt condiţiile geo­
grafice şi istorice asemănătoare şi influenţele culturale identice în care
s'au desvoltat..."

Dacă S. Puşcariu a reuşit să ne înzestreze cu atâtea rezultate neaştep­
tate, făptui se datoreşte în mare parte şi noilor metode de cercetare, pe care
le manevrează cu multă iscusinţă. Spunând aceasta, mă gândesc îndeosebi
Ia procedeul care-i permite explicarea stărilor apuse „prin proiectarea în
trecut a unor observaţii făcute zilelor noastre". Stăpânirea, în timpul răz­
boiului mondial, a ordonat evacuarea unei părţi din teritorul românesc. S'au
refugiat conducătorii, au pribegit micii funcţionari, dar poporul, înfrăţit cu
glia, a rămas în ţinuturile-i de baştină. Aşa s'a întâmplat acum şi desigur,
pe vremea lui Aurelian tot asemnea a fost. Ţărănimea nu şi-a părăsit nici
când locurile, a răsbit cele mai grele furtuni, una singură, adaog eu, a izbutit
să desţelenească vremelnic o parte din ea: vijelia civilizatoare, pornită din
viroagele îmbălăritului regat apostolic.

S. Puşcariu se găseşte în plină contemporaneitate ştiinţifică şi atunci când
discută chestiuni de stilistică. Punctul de plecare al unor asemnea desbateri

I. Verbină

îi aflăm în pasajul ce-i revizueşte vechile păreri despre rolul individului în
crearea limbajului: „Frământarea fiecăruia dintre noi ca să găsim pentru
gândurile noastre expresia cea mai fericită nu este zadarnică, ci din ea se
desprind o mulţime de mijloace nouă de expresie, care merită să devină un
bun colectiv". Odată pornit pe această cale, savantul nostru înţelege să
exploateze toate îndrumările incluse în admiterea însemnătăţii elementului
afectiv, individual, în organizarea limbii: admite coexistenta limbajului logic
cu cel afectiv, transformarea expresiilor afective în intelectuale, vorbeste
despre coloritul stilistic, declară că problema pe care o pune azi neolo­
gismul este de natură stilistică, atrage atenţia asupra fonologiei limbii
poetice sau dă lămuriri referitoare Ia profitul realizat prin cercetarea com­
petentă a eufoniei limbii române. Cu titlu de exemplificare, autorul repro­
duce o subtilă analiză a Rugăciunii lui Eminescu, cunoscută unora si din
paginile revistei Gândirea. In această privinţă, fără a fi un initiator, lui
S. Puşcariu îi revine totuşi meriţi'! de a ne fi dat unele sugestii preţioase.

P e lângă seriozitatea fondului, ceea ce sporeşte şi mai mult valoarea
operei sunt eleganta, concizia şi claritatea limbii ei, ca şi numeroasele com­
paraţii cu ajutorul cărora se plasticizează cele mai variate concepţii. „ A r ­
ticolul, notează S. P., se poate asemăna cu tablele indicatoare pe care că­
lătorul se găseşte la intrarea si la ieşirea dintr'o localitate, având însem­
nat pe ele numele comunei .distanta dela sau până la localitatea următoare
şi, când se despart mai multe drumuri, direcţia pe care trebue să apuce".
Mai sugestivă decât aceasta, este asemănarea neologismelor cu călătorii
străini care coboară într'o gară oarecare: „Neologismele ce năvălesc în
limbă se pot asemăna cu trenurile încărcate cu străini, care intră în gările
oraşelor mari. Unii din călători coboară pentru ca peste puţin timp să se
urce iarăşi în tren şi să plece mai departe: sunt neologismele cu o vieată
efemeră, care nu izbutesc să se încetăţenească în limbă. Sunt însă călători
care intră în oraş şi rămân acolo. Unii sunt singuri şi numai încetul cu
încetul se obişnuesc în noua lor patrie, păstrând caracterul străin toată
vieata lor. Alţii însă sunt aşteptaţi în gară de rude şi prieteni, care-i îm­
brăţişează la sosire şi în societatea cărora rămân mereu. Acestea sunt neo­
logismele care dela intrarea lor în limbă au fost asimilate elementului băş­
tinaş şi au intrat în familia cuvintelor înrudite etimologiceşte". Cu astfel
de comparaţii, lucrarea lui S. Puşcariu îşi atinge din plin unul din telurile
propuse: „să aproprie din nou, printr'o prezentare nlăcută şi limpede, pe
cititor de problemele linguistlce".

Valoarea ooerii se realizează însă şi pe planuri deosebite de cele arătate
până acum. Vreau să zic, că unele date cuprinse în ea sunt de natură să
stimuleze discuţii vii în lumea linguiştilor, ba chiar şi în cea a literaţilor.
Dintre ele, menţionez numai ceea ce ni se spune despre posibilităţile de
transmisie ale dispoziţiei sufleteşti dela creator la cititor: „Un poet care
s'ar teme că figurile întrebuinţate de el nu vor fi înţelese de cititor, riscă
să devină cu adevărat neînţeles; când poetul are, dimpotrivă, sentimentul
că expresia figurată a fost găsită într'un moment de fericită inspiraţie, el
poate fi sigur că inspiraţia lui se va trasmiţe asupra cititorului şi-1 va face
apt ca să-1 urmeze pe căile fanteziei lui înaripate". E vorba de metafore
şi „expresii neobişnuite".

Informaţia bogată, originalitatea vederilor, forma aleasă, clară şi precisă,
impun opera lui S. Puşcariu pe primul plan al preocupărilor noastre lingu-
istice, istorice, stilistice şi literare.

/. Verbină

Tudor Ceaur Álcáz

I o n e l T e o d o r e a n u : T u d o r C e a u r A l c a z . Ed. Cartea R o ­
mânească.

Ionel Teodoreanu va rămâne în cronica culturală a vremii noastre ca un
caz de pervertire a simţului public pentru literatură. Cineva îmi spunea:
„îmi plac cărţile lui Ionel Teodoreanu pentrucă sunt scrise fără pretenţii,
nu-ti cer niciun eiort intelectual, sunt scrise simplu şi îti lasă o impresie
călduţă". Exact: o impresie de intimitate, de linişte, de căldură, de som­
nolentă — literatură de citit în pat sau în tren. Cel mai pueril, dar şi cel
mai popular scriitor român de azi (dealtfel popularitatea nu spune nimic:
Georges Ohnet a fost şi el tot atât de citit) place totuşi. Explicaţia popula­
rităţii lui Ionel Teodoreanu coincide cu explicaţia popularităţii muzicii
de tango: artă de realizare pur formală care duce la literal, la muzical, la
pictural, la sculptural — literatura lui Ionel Teodoreanu e literatură de
impresie, de plăcere, literatură pur senzaţională, ce are senzaţia sentimen­
tală drept finalitate şi plăcerea drept scop ultim: adică tocmai ceea ce e
la periferia extremă a artei. Căci tot ce dă senzaţii sentimentale epider­
mice, nu e artă. Cărţile lui Ionel Teodoreanu sunt „romane" aşa cum e
muzică tangóul lui Dendrino, aşa cum e dans slow-ul, aşa cum e pictură
desenele de pe cutiile de şocolată.

In afară de asta, Ionel Teodoreanu place tocmai din cauza acelei pueri­
lităţi iremediabile: cui nu-i plac copiii, şi mai ales aceştia a căror inge­
nuitate se amestecă cu grozăvia, aceşti „enfants terribles"! Dar aici mai e
nevoe de o precizare ce încş nu s'a tăcut: nu copiii pe care-i schiţează el
sunt copii-precoce, ci autorul e un copil-cronic, autorul ce cu fiecare carte,
mereu pierde trenul maturizării.

In sfârşit, încă ceva. Cheia „farmecului" său: Ionel Teodoreanu exal-
tează cele mai ascunse resorturi de snobism ale cititorului „fermecat".
Găseşti aici persoane mari, situaţii magnifice, bogăţie, nume cu rezonante
istorice, versuri dm poeţi „en vogue", (fireşte francezi), în fine un întreg
joc de artificii: replici artificiale, atitudini artificiale, diverse bizarerii „de
epatat burgheji" stimulând indirect acelaşi snobism — fiinţe, cuvinte, me­
tafore — tot apanajul literaturist a unui dandy ce trebue cu orice pret să
gâdile vanităţile, sensibilitatea, imaginaţia, fantezia, (oh! mai ales fantezia)
junelor eleve de liceu!

După aceste lungi preliminări, dar şi de o valabilitate momentană, să ne
oprim la „Tudor Ceaur Alcaz" . E romanul lui Ionel Teodoreanu cu cea mai
simplă acţiune.

Eroul e Tudor Andronic Ceaur Alcaz, din neam mare ce şi-a lăsat am­
prentele vitejiei în istoria Moldovei , fiul lui Andronic Ceaur Alcaz, un re­
putat diplomat, fost ministru al României la Paris, extrem de bogat, căsă­
torit cu o frumuseţe de româncă, prinţesă printre altele, primadonă la Opera
din Paris (o pereche de frumuseţe epică)... reţineţi încă frumuseţea „ves ­
tită în toată Moldova" a fiicei lor şi sora lui Tudor, Aida, inteligentă,
cultă, vorbind patru limbi străine; reţineţi frumuseţea superbă şi bărbătească
a lui Tudor; adăugaţi dacă vreţi tot excesul de individualism şi egocen­
trism (evident, nu whitmanian, matur, categoric, viril, sălbatec chiar) al
eroului, senin până la lirismul acelor poezele ce le dedică Ninei — şi veţi
avea dimensiunile idealizării exagerate a personagiilor, a exagerării ce
vrea să dea, naiv, proporţii de basm şi care te face să zâmbeşti cu indul­
gentă; veţi avea vieată dusă la ireal, la vis, la basm, simbol şi mit ratate —
iar oamenii la abstracţiuni, umbre convenţionale, cel mult idei!

3 3 3

Ovidiu Drimba

Pregătit în particular de maestrul Troia, Tudor („Coca Duduş") va da
după o boală de provenienţă insipid de bizară (un dans isteric în pielea
goală în public; va da bacalaureatul. Se înţelege, reuşeşte primul, iar pre­
şedintele comisiei îl invită la ei. Se înţelege „etonat" de capacitatea iui
(nu uitaţi vă rog, cartea e scrisă de Ionel ieodoreanu). După asta, pnntr'o
bruscă schimbare de conduită absoiut nemotivată, lace o lungă excursie în
munţi ca şi călugăr şi cu un căiugăr. Reîntors, se îndrăgosteşte de secre­
tara mamei saie („Domnitei") — o tânără şi sublimă temee divorţată, se
înţelege, iosta soţie a unui profesor universitar — care însă îl resp.nge
prin tirade interminabile, cu argumente avocăţeşti ce miroase a însemnări,
note, nşe... Ü acţiune condusă după capriciul autorului, iar nu după o lo­
gică interioară dinamica. Pentruca nu există.

Ce înseamnă atunci ,,'iudor Ceaur Alcaz" în ansamblul operelor ce cu
atâta precizie le lurnizeazâ autumnal „Cărţii Romaneşti"? Aceeaşi de ad­
mirat inventivitate de vorbărie, de „causerie" extraordinar de prolifică (pe
care caustica lui Crevedia o numea „găinării sentimentale"). Faţă de efe­
mera contribuţie de stil din „Prăva le baba" — ultima carte, e o atenuare
a metaioromamei sale. Aceeaşi sensiblerie, acelaşi snobism, acelaşi raiina-
ment, acelaş manierism. Este însă şi ceva nou. Eroul principal trebuia poate
să apară ca un cabotin de forţă. Ei bine, nu numai 'ludor e un cabot.n.
dar construcţiile psihice ale personagiilor, scenele, dialogurile, tonul ge­
neral al cărţii e de un cabotism prin care autorul s'a întrecut pe sine. Ionel
Teodoreanu mereu se întrece pe sine: cel puţin aşa devine un caz curios.
Şi cuie ştie unde mai poate ajunge acest tip de romancier epidermic...

Ovidiu Drimba

Amintirile

I o n A g â r b i c e a n u : A m i n t i r i l e . Ed. Cartea Românească.

Ultima carte e un moment în opera părintelui Agârbiceanu; părintelui:
preot înseamnă funcţiune dar părinte înseamnă vocaţie. De aici pentru cine
vrea să înţeleagă, o deosebire de nuanţă în opera sa. Ion Agârbiceanu de­
păşeşte superidealizarea ruralului, deci şi eticismul semănătorismului: pă-
nntele Ion Agârbiceanu n'are intenţii moralizatoare, (mă gândesc de pildă
la Maunac) — morala lui e organică; uu e o convenţie didactică ci un
instinct. Să rămânem însă la „Amintirile".

Nu „memorii": diferenţei etimologice îi corespunde o diferenţă de pre­
tenţie artistică. In memorii arta e un accident, pe când amintirile (şi nu
numai la noi) au o veche tradiţ.e artistică. Nu memorii, pentruca o dispoziţie
cronologică lipseşte; lipseşte şi o voinţă ordonatoare a memoriei, căci nu
e memoria provocată voluntar, ci amintirea ca o forţă quasirnistică. De
aceea cartea nu se intitulează „Amintiri" ci „Amintir i le": e aci nu un exer­
ciţiu de subtilităţi, ci o nota ce trebue fin intuită. Şi tot ca un efect a unei
puteri quasimistice trebue socotite şi desele reflexii, meditări profunde a-
supra sensurilor, meditări ce au ales farmecul accidentuuii. In fine, nu me­
moria provocată şi ordonată, ci forţa quasirnistică a amintirii explică desele
relatări de obiceiuri, mituri, credinţe, dela tracicul ospăţ al pornanei mortului
până la fantasmagoriile superstiţiilor (căci amintirile sunt exclusiv dela
ţară).

Iată de ce realităţile lumii rurale a lui Ion Agârbiceanu suni mai prezente:
sunt imediate, nu mijlocite de obiectivitatea rece a unui scriitor, ca în cazul
lui L . Rebreanu. Şi mai este aci încă ceva. Realitatea epică e puternică,

Amintirile

pentrucă e obiectiva, cea lirică însă, subiectivă, este mai prezentă, mai pu­
ternică aşadar. De aceea epica trebue să aibe un stil foarte variat, ma­
leabil, adecvat celor mai diverse situaţii sau personagii, spre a creia im­
presia, atmosfera ficţiunii, sä creeze realitatea ceealaltă. Or. numai cu date
obiective nu poti realiza ficţiunea. Pentrucă în ultima analiză, dacă romanul,
p r e a în genera! e artă (cum nu prea vrea să admită V a l é r y) — arta
într'un anumit sens e întotdeauna lirică.

Cartea e o'suită de momente, de schite, având ca numitor comun amin­
tirea, „...'ăsându rrä pătruns de o uşoară me'ancoHe ca de-o mânsăiere"
(19) — deci nu o melancolie teodoreniană „mal du siécle". Este deci o lin :şte
pe care tî-o dă căminul într'o zi de iarnă, o linişte de tristeţe, dar cu re­
zonante adânci în suflet: ..începea sä mă ia în stăpânire o tristetă care
părea că pătrunde din curtea pustie, din noantea înstelată, din liniştea ne­
clintită de afară. Mai mult înduioşare decât durere. îmi părea că pe nesim­
ţite mă soarbe ceva în nefiinţa. în veşnicie..." (49). Chiar când e vorba de
suferinţa animalelor, aci e reală (Diana) nu imaginată ca Ia Brătescu-Voi-
nesti: o simţi, o ve?i. o pricepi, nu ti-o imaginezi prin sentimentalismul unei
intuiţii: ..Doamne, băditul meu, cum seamănă, când mor, dobitoacele cu
oamenii" (47), Iată deci cum această veritabilă gamă de sentimente îşi au
re/onante profunde: nu rămân la suprafaţa senzaţiei sentimentale.

Acesta e aspectul unitar şi atmosfera generală a cărţii; o carte (cu ex­
cepta a 2—3 schite prolixe sau unde apar dialoguri insignifiante, de un
realism nesemnificativ) o carte ce prin spontaneitatea sa rămâne cel mai
bun autoportret spiritual a! autoru'ui.

Torga scria undeva şi nu de mult că Ion Agârbiceanu e cel mai nedrep­
tăţit scriitor al nostru de azi. Uneori însă nedreptatea contemporaneităţii
(noate vom mai reveni) — e o condiţie a unei valor i : asta mai a'es într'un
moment viciat. Şi nu e deloc exagerată cons'deratia că „Amintiri le" e cartea
sa cea mai autentică, pentrucă aici Ion A«ârMceanu e, nu un nuve'ist. nu
un romancier, ci un povestitor. Si ce! mai autentic povestitor al Ardealului.
(Slavici e mai mult un nuve'ist). Un Creangă în ediţie ardeleană: mai pro­
lix, mai puţin concis, deci .şi mai puternic, dar în acelas duh.

Ovidiu Drimba

D E S P R E P L A S T I C A

Amurg tragic

Am pornit dela culorile atât de tragice pentru noi, ale lui Paul Gauguin,
în sensul pe care vrem să-1 descifrăm fabulosului act artistic modern.
Aceasta e fără îndoială semnificaţia freneziei cromice la Gauguin: tragicul.
Corespondentele timpului cresc în arabesc foarte contimporan şi pentru
orice mod geografic. Să ne închipuim, bunăoară acel straniu arabesc, ce
l-ar constitui prezenta simultană pe scenă a lui Bacovia, Aneta Pascu, Ra­
mon Ocg, Prof. Unrat şi Jean Cocteau, sau Charlie Chaplin! Tragicul poate
fi o prefiguraţie de auroră, nadir sau stindard. Pentru arta modernă însă,
numai amurgul e involt în apele nefiresc de lucide ale tragicului. Iar dacă
Paul Gauguin e un tipic reprezentant al posedatului tropical, desigur că
actul său artistic răspunde unor precise orizonturi ale timpului. Oricât de

loan Negoitescu

cristalin ar fi destinul paletei impresioniste, cu arta lui Gauguin s'a în­
tâmplat un foarte real proces de febră cerebrală (ne gândim exclusiv la
planul de artă!). In Australia, în Noua Zeelandă, la şcoala de artă plastică
din Hannoî, sau aiurea, culmile desăvârşirii se descompun din început, fără
ca să asistăm totuşi la alterare în ses degradant a fenomenului, aspectul
e de veşnică, sublimă agonizare.

Cu Paul Gauguin, arta europeană cunoaşte un caracteristic reprezentant
al amurgului cerebral. E o destrămare lentă dar arzătoare a funcţiilor inte­
lectuale şi o realizare pe pragul pur şi atât de dificil al somnului spiritual.
Acesta e prcesul de tragice semnificaţii şi splendide explorări artistice,
de mod european. Prezintă, de altfel, mult interes faptul că modul european
se deosebeşte atât de categoric totuşi de modul tropical, chiar când e
vorba de îngemănări de timp artistic. P e când sensul artei polineziene,
spre exemplu, se scurge într'un spaţiu spiralat, acela al artei moderne
europene cunoaşte curba ondulată (şi ar ajunge să amintim, alături de
Gauguin, pe Van Gogh, Marie Laurencin sau Brâncuş). Se poate vorbi,
aşa dar, de o supercreatie pe plan de artă...

Peisagiul norvegian, breton sau tahitian au, în opera lui Paul Gaugu'n
un rol foarte ciudat, de a se umple de un soare subteran, distrugător de
fantezie si chiar de arabesc. Recompunerea se operează, şi trebue sub­
liniat acest lucru, după o prealabilă destrămare, cu multă luciditate, cu
viciu de luciditate adesea. Realitatea trăeste extrem de teluric; e o sfâr­
şeală bogată în humor, când lumina se destramă cu onulen+ă şi formele
seduc prin ele înşile, cu totală indiferentă fată de semnifica+ia lor intelec­
tuală, încă odată: acesta e sensul amurgului, nimicirea timpului intelectual.
Fenomenul se poate surprinde, destul de palid însă, în picturile murale
ce s'au găsit printre ruinele oraşului Pompei...

Pragul acesta e foarte dificil, precum am mai amintit, şi extravsgan+ele
abundă (Erik Satie sau Picasso uneori). Spiritualitatea redevine primară.
con fu^ă şi pură în acelaş timp, iar aroma veştedă poate înşela De cei mai
muUi. E. în fond, o prospeţime de trăire spiritua'ă d'ntre ce'e mai rare şi
mai dense. Ne gândim, bunăoară, la „Concertul pentru mâna stâncă" de
Maurice Ravel . Ceea ce trebue reţinut este că noi trăim s'multan sfârşitul
unui t;mr> artistic si începutul altuia. In chiar opera aceluiaş artist poate
avea loc trecerea dela un timp la altul.

Dacă am compara „ L e Christ jaune" de Paul Gaueuin, cu „Christus am
Kreuze" de Grunewald, am ajunge la rezultate revelatoare în ce priveşte
arta modernă. In adevăr, onera lu Grunewald exprimă în gradul cel mai
înalt contradicţia artei lui Gauguin. Nu e mai clasică, ci e evpres'a — în
culoare şi formă — a unei armonii intelectuale de suprem ordin. P e cât de
elastic e sensul metafizic al tabloului Iui Gauguin, ne atât de rigidă e
viziunea metafizică a lui Grünewald în tabloul amintit. Orice alterare. în
gest sau cromică, devine o monstruozitate pentru armonia cerebrală per­
fecta a vechiului pictor german. De aceea arta lui Grünewald e sublimat
statică, fată în fată cu arta sublimat dinamică a timpului bizantin sau a
lui Paul Gauguin.

Oricât de paradoxal ar părea pentru mulţi,' noi nu vedem de ce un poem
de Paul Claudel n'ar putea să fie cântat la saxofon, în vreme ce pentru
„Martiriul sfântului Sebastian" de Gabriele D'Annunzio, acelaş lucru ar
însemna ceva cu totul oribil.

Oare nu e saxofonul o sublimare a acestui straniu amurg...?
Muzica simfonică, pentru orchestră de jazz, cunoaşte purităţi deadreptul

clasice. loan Negoitescu

D E S P R E M U Z I C A

Pentru Muzică

Ah!... luna!...
O exclamaţie aproape inevitabilă atunci când Adagio din aşa zisa „Sonată
a Lunii" se cântă în prezenta unor persoane romantice.

A avut cineva imprudenta să boteze astfel Sonata care nu purta decât
modestul subtitlu de „Quasi una Fantasia" op. 27, Nr. 2. Şi a botezat-o
impresie — urmare, desigur, a unei dispoziţii de moment. Dar numele şi
explicaţia piesei a fost luată de bună de toată lumea, şi fiecare se simte
obligat să-şi vadă îndată luna — cel mai necăjit astru, fiindcă nu i se dă
pace niciodată. Asemnea explicaţii şi interpretări nu sunt bune decât uneori,
pentru a crea o stare de receptivitate propice emoţiilor estetice cuprinse
în piesă.

Putini înţeleg că muzica e un fapt în sine, independent de ce ar putea
sau chiar de ceea ce poate să sugereze. Aşa că — după cum o spune fără
ocoluri Strawinsky — muzica nu-i interesează decât atât cât abordează lu­
cruri care sunt străine de ea, dar care le evocă senzaţii cu care sunt fa­
miliarizaţi.

— Tristeţe, bucurie, anumite „tablouri"... dar dacă n'ar avea într'adevăr
decât acest rol, ar fi de plâns. Fireşte, uneori îl are, şi atunci se poate
spune că nu e lipsită de scăderi.

Permanenta „stare de pasiune" pe care o întreţin romanticii, mai ales,
îsi are valoarea ei sugestivă de mare însemnătate, şi care prilejueşte ne-
îndoioase satisfacţii. Insă aceste satisfacţii conţin adesea prea mult din ceea
ce se poate obţine şi pe altă cale — acele „senzaţii familiare" de care
vorbeşte autorul „Persefonei". Ceea ce trebue să caracterizeze muzica e
tocmai unicitatea emoţiei pe care o provoacă — emoţie ce nu se poate
asemăna cu altele. Apoi, aceste satisfacţii de toate zilele mai au păcatul
de a îndepărta pe auditor dela contemplaţia pur muzicală şi de a-1 împie­
deca să aibă emoţii care să-i permită să judece muzica în sine. Nevoia de
a alimenta imaginaţia sentimentală întunecă receptivitatea pur muzicală.

O frază de neuitat e aceea a lui Debussy, când vorbeşte despre divina
arabesca muzicală a lui Bach: nu e ceva artificial fiindcă nu mişcă prin
„caracterul" ei (prin expresia e i) , ci prin desenul, prin curba ei. „Dimpo­
trivă, e de o mie de ori mai „adevărat" decât bietele strigăte, omeneşti pe
care încearcă să le scoată drama lirică".

Ce importantă are că Beethoven a vrut sau nu să vorbească despre B o ­
naparte, despre Destin sau despre Natură în Simfoniile lui? Principalul e
că ideile lui au produs muzică, indiferent de calitatea şi de natura lor. Şi
muzica nu conţine idei, ci poate le sugeră (în mod aproximativ şi în măsura
în care o simte fiecare). Frământările care i s'au născut în suflet din gân­
durile ce-1 preocupau, l-au făcut să vibreze. Muzica a apărut ca un efect,
şi nu ca o exprimare directă a raţiunii. Prin sentimente, ideile se infiltrează
şi devin deodată prezente — fără a se adresa raţiunii.

Printr 'o asemănare cu vălmăşagul motivelor, se poate simţi lupta gân­
durilor şi sentimentelor creatorului. Primind muzica, putem deci primi şi
o sugestie a acestor preocupări. Judecând însă după calea ocolită pe care

37

Fban Negoiţescu

ajung până la raţiune, ne-am putea întreba în ce măsură ideile seamănă
cu ale lui Beethoven.

Axioma lui Mallarmé: „nu cu idei se fac versuri ci cu cuvinte", se poate
aplica perfect — nu ideile fac muzica ci sunetele. Unde ar fi gloria şi
imensa valoare a lui Beethoven dacă n'ar exista arhitectura sonoră şi com­
poziţiile sale? Atâtea şi atâtea comentarii şi explicaţii se dau muzicii Iui
Bach, Mozart — nu mai vorbim de a lui Chopin! Că fiecare „vede" şi „în­
ţelege" altceva din operele lor, e cea mai bună dovadă că nici unul nu
„vede" şi nu „înţelege" ce trebue. Cu totul altceva e intenţia şi viziunea
autorului faţă de „sensul" muzicei şi de felul cum o înţeleg alţii.

In ce linişte sufletească poate să asculte cineva „Ti l l Eulenspiegel" de
Richard Strauss, dacă nu-i ştie titlul şi subiectul, şi nici să nu-şi închipue
că trebue „să fie vorba" de anumite evenimente! Dacă-i place, aceasta nu
se datoreşte faptului că muzica povesteşte: „acum face aşa, acum face
altfel".,, ci orhestraţiei extraordinare, efectelor de sonorităţi. Ba, chiar cu
mâna pe inima, respectivul auditor ar putea recunoaşte şi subiectul lui
„Pelléas şi Melisanda", dacă i s'ar spune la început acest titlu.

Dacă Debussy, ca şi Chopin, sugerează stări sufleteşti fără a pierde din
valoarea muzicală, desigur nu e din cauză că opera lor ar fi un vehicul
de idei şi de imagini, ci fiindcă reuşesc să creeze o stare de receptivitate
deosebită, şi astfel să producă o stare analoagă celei ce i-a determinat
să compuie.

Ceea ce nu trebue niciodată uitat, e că muzica e o existenţă în sine, cu
o valoare proprie absolută, ca şi arhitectura. Sentimentul care o caracteri­
zează e unic: sentimentul muzical. E sentimentul contemplaţiei pure, inex­
plicabile şi inexprimabile altfel decât tot prin muzică... Celelalte sunt ac­
cesorii, şi servesc să întărească ori să-l slăbească, după cum muzica a fost
creată mai mult din „sentiment muzical", ori mai mult dintr'un altul.

O doamnă 1-a ascultat odată pe Beethoven executând o Sonată din ale
sale. La sfârşit i-a spus: „frumos, dar... ce vrea să însemne?" Ludwig a dat
din umeri şi drept explicaţie, a mai cântat-o odată.

Suni atâţia care pun această întrebare!
Să li se ia muzica acestor înrăiţi în „a căuta ceva" într'însa, celor ce

vor explicaţii sau senzaţii străine, astfel ca să le rămână celor ce nu caută
în muzică decât muzică. Dorin Sperantia

DESPRE O A M E N I

Conducătorul
Niciun alt timp nu a cunoscut o asemnea eflorescentă de oameni mari,

ca cel de astăzi, de conducători care să realizeze prin uniunea lor spiritual-
politică o ordine istorică comună a unui continent sau chiar universală.
Era fatal să pornim dela această constatare, pentrucă fenomenul politic
contimporan impune din primul moment acest fundamental aspect al său.
N au existat niciodată, cel puţin în istoria europeană, atâtea apogeuri isto­
rice simultane. Să ne gândim numai Ia cele patru splendide naţiuni, care
formează statele patrulaterului de bază al ordinei totalitare europene: Ger­
mania. Italia, Spania şi România.

Conducătorul

In ce priveşta România, să nu uitam ca dacă astăzi aspectul fruntariilor
sale e încă dureros, dar niciodată naţiunea română n'a fost atât de stăpână
pe destinele sale, nu a avut înainte perspectiva realizării unor potente isto­
rice atât de vaste şi de profunde.

Ceea ce caracterizează timpul nostru, precum spuneam mai sus, este
tocmai miraculoasa eiiorescenţă de conducători. Patrulaterul amintit e ia­
răşi supremul exemplu.

Funcţia istorică a conducătorului e astăzi pe cât de originală, pe atât de
absolută. Să ne gândim numai la faptul că în trecut (antichitate, ev-mediu
sau renaştere) reprezentantul palid al conducătorului de azi era despotul
sau tiranul. Rolul unor asemnea personagii istorice însemna tocmai o in­
versare a celui pe care conducătorul contimporan îl îndeplineşte. Vechii
şefi de stat autoritari creiau o istorie dramatică proprie, foarte personală
şi foarte arh.trarâ în consecinţă. Istoria statului lor era istorie mai mult
a propriei lor persoane. Contribuţia naţiunii la istoria ei însăşi (dacă mai
poate ii vorba de acest lucru!) era aproape nulă sau — în cel mai bun caz —
indirectă, inconştientă ori indiferentă. Niciodată, afară de cazul extrem dt
ilustrativ al contemporaneităţii, naţiunea nu a participat la istorie atât dc
iota!. Sentimentul profund al creaţiei istorice îl are astăzi fiecare dintre noi.

fenomenul înseamnă o istoricizare a individului în colectiv.
Ei bine, în „stilul" politic al epocei noastre se remarcă faptul ca, potrivit

caracterului imanent naţional al statului totalitar, conducătorul, ca expresie
a categoriilor abisale de mod etnic, e cel mai mare numitor comun, faţă
de categoriile abisale ale indivizilor subsumaţi massei etnice.

Pentru a ajunge la istoria contimporană, cu atât de miraculoasele ei as­
pecte, a trebuit o preexistentă a conştiinţei naţionale, a statului naţional,
lata cum evoluţia politica a omenirii a fost asigurată nu pe calcule şi pe
teorii iară sens viabil, ci pe însăşi reacţiunea spontană a istoriei, prin con­
ducători.

Şi tot ca o carateristică a timpului actual, conducătorul nu poate exista
decât în statul national, unde se afirmă ca spontană şi abisală creaţie isto­
rică a naţiunii.

Conducătorul e un ales al istoriei naţionale şi nu un rezultat iad al elec­
ţiunii demagogice.

El are un mesuj istoric foarte precis în viaţa naţiunii. La un moment dat.
el e destinul întrupat al istoriei naţionale, a! potentelor istorice ale naţiunii.
Conducătorul e un mare predestinat, o forţă vie şi totalitară a voinţei isto­
rice a unei naţiuni. Funcţia sa istorică e direct legată de o naţiune, iată de
ce numai statele naţionale cunosc acest fenomen, al conducătorului.

Realizarea statului totalitar modern înseamnă desfăşurarea în torent spi­
ritual a naţiunii. Conducătorul o transfigurează şi îi imprimă cu forţă ire­
zistibilă conştiinţa istorică.

La polul advers, faţă cu statul totalitar de tip marxist, care se fundează
pe un concept politic materialist, treime subliniat mai presus de orice carac­
terul eminamente spiritual al statului totalitar de tip fascist sau legionar,
hi acest chip conducătorul e expresia sublimată a spiritualităţii reale,
eroice, mistice, a naţiunii transfigurate.

Transfigurarea naţiunii în plan istoric înseamnă apogeul naţional, culmea
de pe care se realizează destinul rnajor şi pur al naţiunii.

In statul totalitar există o uniune quasi-sacră a individualului cu colec­
tivul. Contrar actului democrativ, liberal, actul politic totalitar înaltă co-

Eugenin Todoran

lectivul, îl ridică la treptele superioare ale realului mistic, ale sipiritului
creator.

Conducătorul, prin forţa spirituală unică, ce o posedă, abstrage massei
colectivizate maximul efort creator. Conducătorul modelează gândirea po­
litică a massei, îi dă impulsul creator de cea mai înaltă valoare istorică.
Până la ivirea providenţială a conducătorului de tip veac X X , naţiunea
era — din punct de vedere istoric — amorfă, incapabilă de a reacţiona pe
plan politic major. Revoluţiile însemnau un act demagogic, în care şefii
se coborau la concepţiile decăzute şi pulverizate ale massei necolectivizate.

Conducătorul contimporan e ultima expresie a istoriei şi a sipiritului po­
litic.

In Corneliu Codreanu naţiunea română a avut pe marele initiator de
revoluţie spiritual-politică. In Generalul Antonescu aceeaşi naţiune română
cunoaşte pe Salvatorul statului.

loan Negoifescu

Lew Tolstoi

Mormântul lui Tolstoi, peste care iarna aceasta troeneşte 30 de ani, este
un popas în imensele stepe pe care se risipeşte sufletul rusesc. Prin subiecti­
vismul, care transpune pe Tolstoi nu numai într'unul, ci în mai multe
personagii deodată, scrisul lui răsfrânge în toate culorile spectrului său,
acest suflet. Autoportretizarea scriitorului în personagiile romanelor în­
semnează identificarea lor cu simţirile, gândurile şi faptele întregului
ethos al poporului rus. Dacă Pozdinichiev din „Sonata Kreutzer",
Levine din „Anna Karenin", Nekludov din „învierea" sunt portretele
multiple ale aceluiaşi Tolstoi, ele sunt tot atâtea icoane reprezen­
tative ale spiritualităţii ruseşti, de aceea cărările simţirii lui sunt drumu­
rile largi pe care acest popor le urmează în devenirea sa spirituală. Aceste
cărări, în concepţia Ruşilor, se încrucişează după anumite indicaţii, după
legi fixate de o putere supranaturală, de Dumnezeu — şi ele trebuesc înde­
plinite întocmai. Libertate individuală nu există, căci sforţările de sustra­
gere ale oamenilor sunt zadarnice.

Această concepţie fatalistă alcătueşte miezul celor mai bune scrieri ale
lui Tolstoi.

„Război şi Pace" este clădită pe această filosofie. Destinul popoarelor
îşi urmează drumul condus de forţe necunoscute, de legi pe care nimeni nu
le poate schimba. Conducătorii, eroii, care caută să se sustragă acestor legi
şi să oprească împlinirea destinului, sunt consideraţi nişte inconştienţi, am­
biţioşi mânaţi spre aventuri de setea de a parveni. Războaiele nu se pot
câştiga prin voinţa comandanţilor, ci printr'o desfăşurare naturală a eveni­
mentelor. Genialitatea lui Napoleon în strategie a fost înfrântă în campania
din Rusia de pasivitatea cu care Kutuzov aştepta ca fatalitatea să deslăntue
faptele. Acest slab militar n'a angajat nicio luptă şi nici nu şi-a urmărit
duşmanii peste graniţă, pentrucă ştia că vor avea o singură soartă: nimi­
cirea prin zăpezile Rusiei. Nu conducătorul, ci sufletul masei creiază istoria,
de aceea Tolstoi, într'un studiu dela sfârşitul romanului, spune că vieata
unui popor nu încape într'a unui singur om. Vieata poporului, nu a condu­
cătorului, trebue să constitue obiectivul istoriei.

In alt roman, aceleaşi legi ale soartei duc inevitabil la pedepsirea Anei
Karenin, doborîtă de propriile-i patimi — şi la mântuirea lui Levine care

Lew Tolstoi

şi-a găsit rostul vieţii, muncind pentru alţii, pentru Dumnezeu. Reprezen­
tant al boerimei ruseşti, Levine e întruparea lui Tolstoi, ca şi alt personaj
al său: Pierre Bezuchov. Înşelat de vieata uşoară a tinereţii, Pierre suportă
suferinţele războiului pentru a-şi găsi idealul în altruismul religiei creştine,
îşi identifică soarta lui cu a celorlalţi prieteni pentru ridicarea societăţii
ruseşti. Trecut prin suferinţe ajunge la moralitatea ţăranului rus, pe care
Tolstoi o însemna altă dată în jurnalul său intim: „Acela care are de scop
fericirea altora, e virtuos; acela al cărui scop e Dumnezeu, e mare".

Aşa a ajuns Tolstoi, după ce s'a adresat zadarnic filosofiei şi ştiinţei,
să găsească rostul vieţii în Evanghelie. Acestuia îi dă o nouă interpretare
şi întemeiază un nou sistem de religie, bazat pe pricipiul iubirii, milei
şi muncii, după preceptele primilor creştini, un sistem mai apropiat de su­
fletul pravoslavnicei Rusii. îşi neagă întreaga vieată de până atunci şi
lucrează alături cu ţăranii ruşi. In simţirea lui începe să vibreze vieata în­
tregului popor, iar principiile lui sunt menite să dea viitorului alt curs.
Nemărginita milă pentru semenii lui este de esenţă religioasă. Nu e rezul­
tatul unor convingeri sociale, ci manifestarea unor sbuciumări interioare,
e semnul unei convertiri sufleteşti exprimate prin Nekludov în . învierea".

Romanul acesta, în care iubirea de oameni apare ca principiu izbăvitor,
coincide cu învierea sufletească a lui Tolstoi, prin apropierea de Dumnezeu.
Printre rândurile cărţii se simte cum se sbate sufletul lui într'un zguduitor
proces de conştiinţă. Katiuşa şi Nekludov, întâlniţi într'o idilă tinerească
la o moşie se despart, pentru a apuca fiecare drumuri deopotrivă de v i ­
cioase. Cu sufletul curat, ca şi Sonia lui Dostoiewski, Katia trebue să tră­
iască povestea tuturor fetelor sortite să ducă o vieată de mizerie, iar N e ­
kludov pe aceea a uşuraticilor care-şi trec zilele în chefuri şi plăceri. R e ­
întâlnirea lor într'o sală de tribunal este regăsirea sufletelor lor neprihă­
nite, iar toate celelalte acţiuni: procesul, drumul în Siberia, nu sunt decât
sforţările de eliberare a acestor suflete din încătuşarea lumii păcătoase.
Organizaţiile sociale murdăresc curăţenia sufletelor, de aici toată ura
împotriva societăţii şi mila pentru cei săraci şi neîndreptăţiţi, care sunt
urmăriţi pe drumurile de pierzanie ale Siberiei. Sforţările lui Nekludov
de a se apropia de inima nepătată a Katiei sunt stadiile succesive ale unui
proces de trezire a simţurilor moarte. Acest prinţ îşi sacrifică totul, bani,
societate, grad, orgoliu, nu se mai ascultă decât pe sine, pentru a-şi putea
răscumpăra greşelile. Aceeaşi refacere psihică se poate urmări pe un al
doilea plan, în vieata Katiei. Iubirea sinceră şi curată, aşa ca în zilele
tinereţii,, începe să se arate printre păcatele lumii, vede suferinţa lui
Nekludov şi totuşi renunţă la fericirea de a trăi împreună, renunţă la gra­
ţiere pentru a nu-1 face să-şi îngroape vieata lângă ea şi se căsătoreşte cu
un puşcăriaş. Deabia acum vede Nekludov că toate întocmirile lumii sunt
deşarte, că toată truda este zadarnică; deabia acum vorbele Evangheliei le
aude mai răspicat şi le pătrunde mai bine înţelesul. Prin Evanghelie ajunge
el la un altruism apostolic şi la cunoaşterea vieţii curate. Procesul lui de
prefacere psihică avea să culmineeze într'o adevărată înviere.

Am stăruit mai mult asupra acestui roman, pentrucă astăzi, la a treizecea
aniversare a lui Tolstoi, el ne apare mai încărcat de semnificaţii.

S'a afirmat de atâtea ori că Tolstoi, ca expresie desăvârşită a poporului
rusesc, este un profet al stărilor actuale din Rusia. Cei ce văd în el un
premergător al revoluţiei proletare, greşesc. Umanitarismul lui este de
esenţă religioasă, nu socială. Mila şi iubirea de aproapele este pentru el
un mijloc de ispăşire, de înviere sufletească. Dacă el, prin Nekludov, e
pentru o împărţire a pământurilor, nu urmează anumite principii sociale, ci
evoluţia unui proces sufletesc. Drumurile convertirii Iui Nekludov sunt

Radu Stanca

acelea pe care a mers însuşi Tolstoi, şi ele reprezintă simbolic drumurile
pe care va trebui să meargă poporul rusesc. Cum am văzut în alte romane,
nu conducătorul, ci sufletul masei creiază istoria. Masa rusească, struc­
turată într'o concepţie fatalistă aşteaptă cu pasivitate împlinirea destinului,
aşteaptă peste voinţa conducătorilor lepădarea de preocupările economice
ale materialismului istoric, pentru a ajunge la ultima fază a procesului de
convert,re: învierea sbfletului rusesc. Numai în acest înţeles Tolstoi este
u n P r o f e t - Eugeniu Todoran

Un prieten bun: Ion Moldoveanu
D u p ă un a n de la m o a r t e a l u i

Tocmai îmi apăruseră în „Lanurile" dela Mediaş—revista pe care o îndrăgea
mai mult Moldoveanu — primele versuri cu cari aveam să-mi încep o trai­
nică prietenie, când întârziind într'o seară pe uliţele oraşului nostru cu ce­
lălalt lanurist clujean Copilu-Cheatră, l-am cunoscut din întâmplare pe
poetul „Sbofului peste ape". Venea dintr'un sanator unde îl purtau grijile
trupului şi în trecere prin Clujul amintirilor dragi, se oprise câteva ore să
strângă manile celor câtorva, puţini dealtfel, prieteni adevăraţi pe care
îi avea. Eram destul de imberb pe atunci ca să nu mă fi impresionat adânc
faptul că seara întreagă stătuse cu mine, deşi îl doreau şi alţii, mult mai
îndreptăţiţi la tovărăşia lui decât tânărul care abia îşi ascuţise plaivazul
duminicalelor îndeletniciri. Mi-a vorbit cu entuziasm despre multe, mi-a
cerut opinii (alţii în locul lui ar fi început să-mi dea .sfaturi), mi-a stârnit
simpatia pentru cei dela Mediaş, în fine mi-a făcut dintr'o banală seară
clujeană, o seară nepieritoare.

Aşa l-am cunoscut eu pe Ion Moldoveanu. Seral. De atunci, aproape în
fiecare seară din anul care îi rămăsese senin între două răstimpuri cumplite,
îl întâlneam. P e aceeaşi parte din Piaţa Unirii, cu acelaş calm fumuriu în
priviri, cu aceleaşi gesturi molcome, cu aceeaşi profundă tristeţe în tot ce
făcea şi tot ce spunea. De atunci Ion Moldoveanu a devenit tovarăşul serilor
mele clujene, al celor mai plăcute seri din adolescenţa mea. $i aşa, cum
celuilalt prieten al meu, Copilu-Cheatră, îi legam dimineţile şi mai ales nop­
ţile, lui Ion Moldoveanu îi prelungeam seri de melancolie în burgul nostru
din inima Transilvaniei.

In felul acesta poetul pe care-1 citeam prin „Picăturile de cerneală" ale
altui inimos tovarăş de peregrinări Anderco, prin „Lanurile" lui George Popa
sau prin „Gândul Românesc" al tuturor debuturilor noastre a devenit pentru
mine „fratele Iuăn". In felul acesta pe Moldoveanu I-am trecut dintre cama­
razii de scris tânăr — adevărat tânăr şi prin vârstă şi prin sensibilitate —
între prietenii mei de destăinuiri.

Nu sunt un burghez. Insă, în ceea ce priveşte prietenia am gusturile cele
mai comune. Prietenii rari, „prietenii literari", prietenii de vrajă ş' de vis,
mă plictisesc. îmi sunt dragi în schimb prietenii adevăraţi, prietenii cărora
mă pot destăinui radical, care mă cunosc din plin şi care-mi cunosc toate
necazurile mici (cele mari nu sunt sincere), prietenii cu care îmi pot înde­
plini de cele mai năbădăioase jocuri, prietenii de fiecare zi . Ori în Ion Moldo­
veana găsisem unul din aceşti prieteni, pur şi simplu prie eni. De aceea
nici pe el, nici pe Cheatră, „al treilea muşchetar" nu-1 citeam. Pertrucă
pentru mine — „poeţii" Moldoveanu şi Copilu-Cheatră îmi erau distanţi,
streini.

Un prieten bun: Ion Moldoveanu

Abia mai târziu, când copilăria mea bătrână şi adolescenta lui întârziată
se stingeau, alături de Moldoveanu prietenul, îşi făceau loc şi Moldoveanu
poetul. De citit însă am continuat să nu ne citim nimic. Singurul care tre­
buia să rabde lecturi mutuale era Cheatră. Mie însă Moldoveanu nu mi-a
citit niciodată nimic şi nici eu Iui. Preferam să discutăm despre alţii sau
ea mai de mult despre „altele". Apoi am întârziat amândoi între tiparniţele
unei reviste noi „Symposion" şi puţin timp după aceea — când în Cluj nu
mai rămăsesem decât eu singur, Copilu-Cheatră săpând undeva pe zonă
şanţurile graniţelor ardelene, zăvorit în odaia mea făceam ultimele corecturi
volumului „Sbor peste ape" grăbindu-mă să termin înainte ca prietenul meu
care agoniza pe pernele unui sanatoriu să intre în depărtare. In asemnea
împrejurări am citit eu pentru prima dată volumul lui Moldoveanu: cu su­
fletul Ia gură. Un ceas după ce volumul, care îmi relevase un mare poet,
ajunsese pe măsuţa de noapte de lângă patul lui Moldoveanu, prietenul şi
trubadurul se stingea încet şi modest, departe de prietenii lui literari şi
neliterari.

Aceasta a fost prietenia mea cu Moldoveanu. Fără nimic din ceea ce face
senzaţionalul unei amiciţii, fără niciun ton distonant. Scurtă dar adâncă. O
prietenie caldă, molcomă, „chopiniană" aş putea spune, cu toate bucuriile şi
cu toate tristeţele cari pot umple serile a doi tineri provinciali, deci simpli
şi cuminţi. Pe deasupra a doi tineri ardeleni. N'aşi putea învinovăţi memoria
mea care nu vrea să-mi aducă nimic anecdotic, nimic strămb în amintirea
prieteniei mele cu Moldoveanu. Ea se încapătinează ori de câte ori o silesc
să mi-l recheme între zidurile ei tăcute, a mi-1 readuce neomenesc, întru
nirrfc asemănător cu ceea ce a fost: ca o muzică prelungită melancolic pe o
struna obosită, ca un refren din care nu poti distinge motive clare, dar
care îti lasă o umezeală tainică între pleoape şi suflet. Dacă aşi fi muzicant
poate l-aş putea prinde mai bine în irealul acelor sunete pe care le aud ori
de câte ori mi-1 amintesc pe Moldoveanu. Aşa este amintirea: o sonată pe
clapele visului.

Dela moartea lui Moldoveanu a trecut, spun unii un an. Eu nu ştiu. In
mine moartea lui coincide cu moartea adolescenţii mele. Dacă adolescenţa
mea o fi murit, atunci e mort şi Moldoveanu, dacă nu, nici el.

Astăzi pe Ion Moldoveanu l-au uitat mulţi L-au uitat toţi cei ce au scris
la moartea lui că nu-1 vor uita niciodată, l-au uitat cei ce au trebuit să fie
ameninţaţi ea să nu-1 neglijeze din chenarele pe care le fac, ca cercetători
iniţiaţi unei anumite poezii ardeleneşti, l-au uitat poate şi unii dintre cama­
razi lui literari. Cei ce nu-1 vor uita însă niciodată, cu adevărat niciodată
pe Moldoveanu sunt cei ce au fost în stare să schimbe amintirea lui ome­
nească, în cântec, în vers, în melancolie. Şi eu sunt unul dintre aceştia.

Radu Stanca

4* 43

S U M A R U L

Lucian Blaga . Rânduri de început

Ion Maloş-Râpeanu . . . Pentru un destin al sângelui şi al spirituali­
tăţii româneşti

Radu Stanca Metamorfoză

loan Negoiţescu Noul Werther (fragment de roman)

George-Popa Frunte lângă arbori

Eugeniu Todoran . . . Eminescu: Suflet şi natură

Ramon Ocg . . Paing lunatic (versuri)

Ionel Neamţu Remuşcare (fragment)

Ovidiu Drimba Despre ereziile poesiei noastre

CONVORBIRI

I. Verbină Sextil Puşcariu, » Limba română*

0. Drimba Ionel Teodoreanu, »Tudor Ceaur Alcaz«

Ion Agârbiceanu, >Amintirile*

1. Negoiţescu Amurg tragic (despre Paul Gauguin şi alţii...)

D. Speranţia Pentru Muzică - . / , .

I. Negoiţescu Conducătorul

E. Todoran • . . Lew Tolstoi

R. Stanca Ion Moldoveanu

Preţul 20 Lei

T I P O G R A F I E K R A F F T & D R O T L E F F S I B I U

