

La începerea stagiunii teatrale

de VICTOR POPESCU

În fața atacurilor neîncetate ale cinematografului, teatrul nu a putut, din nenorocire, decât să dea înapoi, cedând pas cu pas din strălucirea sa, noiei invenții, care fără preget, a supus mândra artă a scenei la rolul unui suplinitor pentru ceea ce el, din cauza concepției lui, nu putea înfăptui. La această situație a contribuit, desigur, și publicul. El poartă, bineînțeles o vină destul de mare, prin ușurința cu care a abandonat teatrul, alergând cu entuziasmul unui neofit, în noua cetate artistică, numită cinematograful, fără a gândi că nu este incompatibilă existența a două specii de artă dramatică, una suplind pe cealaltă, în lipsurile pe care este normal să le producă anumite cerințe fundamentale proprii fiecăreia.

Nu rămâne mai puțin adevărat faptul, că o altă parte de vină incumbă de-a dreptul teatrului însuși, fiindcă a abandonat mult prea repede lupta și a ajuns astăzi în situația deplorabilă de a provoca reacțiunea multor persoane care n-au încetat totuși să-i rămână statornice și să aprecieze potențialul lui de artă, ce ar mai putea produce multe înfloriri chiar și în vremurile de restriște ce azi îl înconjoară.

Ne aflăm din cauza aceasta, acum, în fața unei dezorientări generale. Lipsă de subiecte, mai ales, lipsă de poezie sufletească, lipsă de acțiune (mă gândesc la acțiunea demnă de a purta acest nume, nu la micile „intri” ilariante sau dramatice, cari formează, spre desparerea multora, veșnica și veșnica poveste din piese diferite), lipsă de pricepere în dozarea efectelor, etc. Aceasta în ceace privește piesa în sine. S'ar mai putea obiecta multe și asupra actorilor. Inutil. Este logic să ne întrebăm dacă actorii ei înșiși, puși să interpreteze opere de valoare, nu ar reacționa la rândul lor în concordanță cu lucrarea ce sunt dator să interpreteze!

O operă bună, care se poate întipări în mintea tuturor și mai cu seamă în a celor pricepuți, va aduce cu sine și ameliorarea cadrelor actricești. În nici un caz acest lucru nu-l va putea face seria de reprezentații, submediocre chiar, putem spune, care formează reperoriul teatrelor noastre, în mare majoritate. Afară de mici excepții și afară de grozăviile jucate în timpul verii, ce nu pot fi nici măcar luate în considerație ca piese de teatru, restul se pot numi piese slabe, piese amorse, piese insignifiante, etc. Dar nu găsim un nivel înalt, mândru, rezistent criticeii.

Scriu aceste rânduri acum, când stagiunea teatrală a început de-abinelea. Poate în speranța că sunt un epilog vremurilor de ieri, că săliile ce și-au deschis porțile vor adăposti un public satisfăcut de un bun spectacol. O speranță ce vocește grabnică mulțumire. E trist să constatăm apusul glorioasei arte, acoperită de umbre. Soarele, până în ultimele clipe, strălucește mândru și involvurează cerul. Și teatrul, dacă nu vocește să mai lupte, cel puțin să-și închidă demn epoca, aruncând lumii amintirea unui strălucitor trecut, poate, cine știe, ca anunț al viitorului din nou mare.

Școala Botticeliana

Alegorie

POESIA ȘI SPAȚIUL BURGHEZ

(Urmare din n-rul trecut)

de TOMA VLADESCU

Amintim că în prima parte a studiului — apărută în numărul nostru trecut — se arăta poezia ca „o plecare magnifică în lumi pe care singur artistul le știe”.

Se vor urmări în rândurile de mai jos, „dispozițiile profanului” în raport cu aceste „plecări” pe care Poezia le presupune.

Dar omul mulțumit n'ar imagina a-este plecări — și nu pleacă tocmai în nădă și mulțumit.

Rămăs strâns legat de lumea lui — Cătălin — de lumca pe care o știe, o pipăie, o vede, în care el a găsit desigur tot, burghezul o vrea cel mult mai „avantajoasă”, poleită. Pseudo-artistul îi va da ușor aceste satisfacții — va fi toată opera lui — îi va oferi adică ceea ce am văzut, un aspect ideal, să zicem sonor, rimat, dar al acestei vieți certe, știute de care știm că burghezul e atâta de mulțumit încât din ea, n'ar consimți și nici măcar n'ar imagina că poate să iasă, să respire mai mult... Aici e probabil secretul. Fiindcă nu simte într'adevăr nevoia acestei mai largi respirații, nemăsurate, dincolo de spații și nouri, arta va fi totdeauna pentru burghez, pentru omul mulțumit, un loc interzis.

Dar acest confort așa de terestru, să fie oare pentru conștiința burgheză o adevărată împăcare în spirit cu lumea? Să fie această universală acceptare care face tot sensul înfiorat al lui Mistral, pe care pare s'o fi avut Coșbuc, pe care o găsim, sigur, în Miorița?

Ar fi să presupunem miracolul transfigurat al unei sincerități de căutare răstăgnite, de greu tragism, pe care n'am avea cum să-l găsim în conștiința dela început mulțumită, atât de sărac instinctivă și pentru care aparențele, imediatul, lucrul palpabil, sunt satisfacții desăvârșite.

O împăcare în spirit, înseamnă mai întâi un spirit torturat. În primele pagini ale unei mari convertiri, Jacques Maritain mărturisește: Dieu m'a retourné, comme un gant..

Nu, toate valorile spirituale, omul mulțumit le trăește numai la suprafață, ca simple reguli din afară. De acord cu ele nu s'a pus: i s'au impus. Ca ael creștinism — tot burghez — despre care într'o carte fierbinte, *Aux fontaines du désir* mi se pare, Montherlant scria că atâția bieți creștini îl trăiesc numai ca pe o moștenire pe care au găsit-o în bagajul părinților... Dar n'au cercetat-o niciodată! Nu s'au pus de acord cu ea, n'au suferit și nici o picătură din sângele Răstignirii nu curge în vinele lor.

În felul acesta procesul pe care-l urmărim aici între aparențe și puritate se ridică în mai clară lumină, și se va pricepe mai ușor lucrul bizar pe care l'ar constitui acceptarea, în conștiința burgheză, chiar a unor valori de artă reală.

Eminescu, Grigorescu, Coșbuc? Dar acestea sunt mai întâi valori consacrate. Omul mijlociu este „eminescian”, cum este creștin. La fel de altminteri, i iubesc și pe Alecsandri, Știe, într'un fel, că așa e bine...

Dar mântuirea prin poezie, din lumea asta, mântuirea într'adevăr pe care o aduce, o poartă cu sine poetul, cine nu e artist n'o cunoaște — așa cum, deopotrivă, foarte puțini aceia atât de mult liberați încât să poată cu adevărat trăi creștinismul, în spirit.

„Valorile consacrate” însă, confundate, în timp, cu locul comun, încă n'ar fi de ajuns. Motivele burgheze de „comuniune” cu arta sunt de un ordin încă mai pozitiv. Arătam că niciodată ochiul profan, fixându-se pe lucrul real de artă, nu atinge calitatea însăș de artă a lucrului pe care se pare că l-a primit. Că ceea ce burghezul admiră e tocmai tot ce nu participă la calitatea unică a lucrului frumos — că, într'un cuvânt, el nu se poate gândi, nu-l interesează liberarea în artă „mântuirea” pe care o aduce artistul.

Din îngrășile suavități eminesciene ale *Luceafărului* — care se vor face simple sonorități declamate — burghe-

zul va reține „un cer de stele”, „geană dulce”, „o prea frumoasă fată”, lucruri care, nu se contestă, intră perfect în atmosfera de magii și lumini a incomparabilului poem. Dar cât de sărac ar fi *Luceafărul* numai cu atât!

Nu sunt oare tocmai aceste frumuseți mediocre în fond, de care Hypocriton, sedus un minut, a fugit? Numai pentru ele însă, pentru aceste lucruri sărace și mediocre, *Luceafărul* este „frumos” în sensul burghez. Și aceleși calități, calități de aceeași categorie, vor face posibilă și admirația pentru Grigorescu, Coșbuc...

Un „car cu boi” așa dar, „geana dulce”, „ciobănașul”, „un cer de stele”: dar ce sunt oare aceste elemente ale „poesiei” burgheze, acest decor așa de confortabil și de sărac — miracol viu cu adevărat dar pe care nimeni nu-l întreabă nimic? ce sunt ele dacă nu tocmai această suprafață imediată de care vorbeam, lumea vizibilă, concretă, așa de știută, din care burghezul nu s'a gândit niciodată să iasă, o lume de care va fi acum cu atât mai mulțumit cu cât i se oferă zugrăvită într'adevăr în chip ideal!

Numai până la aceste elemente, așa de materiale și de conforme se întinde spațiul burghez al Artei. Și vedem cum însăși arta, atunci când există, e coborâtă în spațiul acesta — pe unde ea va trece însă indiferentă, lăsând numai ce i se cere, adică lucrul cel mai sărac...

Sunt adevăruri de o evidență ce mi se pare că nu trebuia decât arătate. Pentru cine s'ar îndoi însă, pentru cine încă n'ar fi convins că „burghez” — om mulțumit — și lucru de artă sunt forme substanțiale opuse am insistă să se observe adevărul nostru în toate elementele lui, să se observe anume și mai ales că opera reală de artă nu izbutește să obțină sufragii în conștiința burgheză decât numai atunci când opera aceasta răspunde și noțiunilor obicnuite de frumos, de „bine” chiar, sau de „bun”

(Urmare în pag. 7-a)

— 1. —

Isvoarele simple ale adevărului

În numărul trecut al revistei, am transcris considerațiile d-lui B. Munteanu, asupra generației zise „tinere”, din recenta apărută „Littérature roumaine”. Menite să aibă ca obiect actualitatea în desfășurare a „novei spiritualități”, aceste considerații vin, de fapt, ceva cam târziu. Dacă ar fi fost publicate acum doi sau trei ani, ele ar fi descris o stare istorică, ajunsă la limită. Vorbind din punct de vedere al istoriei literare, astăzi nu mai există „generația tânără”. Ea s'a potolit; aceea cari erau socotiți șefi ai ei nu mai militează. Tipăresc rar, fără să-și manifeste precis noile orientări. Poate s'au limpezit și „bogați cu experiența metafizică a cincisprezece ani” se îndreaptă calmi spre „isvoarele simple ale adevărului”, încotro îi îndeamnă d. Munteanu. Pentru mulți, „generația” a trecut parcă în amintire de coșmar, de care ar vrea să se purifice cu orice chip:

alianța noastră e sfărâmată și aș vrea, poezie, să nu te mai văd
Inciodată.

Autorul acestor versuri, d. Emil Botta, este poate cel mai pur reprezentant al generației cu „tenune”, „temperatură” și sete de „mântuire”. D. Basil Munteanu scrie: „On vit en pleine angoisse métaphysique et l'on éprouve jusque dans son tréfonds une effrayante sensation de solitude. (pag. 194). Pentru conținutul sensibil al acestei fraze, d. Emil Botta a găsit metafora: Intunecatului April. Ea rezumă gradul de turburare dar și sinceritatea căutărilor expresiei celei mai plastice. Prin ea, poetul încearcă să se apropie de „isvoarele simple ale adevărului”: Recunoștința minunată a profil:

e al Intunecatului April.
Priviri, în această supremă noapte.
Cădeți sătule, ca fructele coapte.
El vine pentru a mă tămădui
de febra numită „a trăi”
care trece vămile veciei.

Dar liniștea nu e pentru totdeauna și mai ales nu e normă:
Grădina e un falfăitor abecedar
și el evelul fără Duminici, fără sărbători
toare

Intr'una, într'una silabisesc amar
cuvântul Des-pe-ra-re.

D. Emil Botta întrebuințează mai toate noțiunile cari s'au demonizată în „generație” și cari astăzi produc multora silă fiindcă le găsesc absolut fără nici un sens.

Iată de pildă cuvântul „mântuire”, care la d. Botta are un sens delicat și pur:

Mă vei afla inecat în suspinc,
Dar să nu-ți pese de mine.
Trcci mai departe, treci mai departe,
ca peste o plecticoasă carte.
Chiar de te-o striga să nu vii!
Chiar de te-o spune Mântuire să nu vii!
Iar strofa rezumată a unei vieți
„en pleine angoisse métaphysique”, ni se pare a fi:

Noi oamenii suntem ușa
Pe unde pătrunde un groaznic tumult.
D. Munteanu nu pomenește nici măcar numele d-lui Emil Botta, ceea ce nu însemnează însă că nu e bine informat, ci doar că judecățile d-sale critice solesc cu întârziere, și că aici au o valoare ca totul generală.

Reacțiunea împotriva raționalismului

de N. DAVIDESCU

Aflăm în alcătuirea mișcării simboliste și un fenomen de reacțiune împotriva romantismului, la noi cu Eminescu, în Franța cu Baudelaire, iar în Germania cu Novalis și cu filosofia idealistă, împotriva unui raționalism reprezentat la un moment dat și prin Goethe. Atât în Franța cât și la noi, urmează apoi o epocă de infuziune a opereii lui Baudelaire sau a lui Eminescu, care, la suprafață, echivalează cu o scurtă submersiune a lor. A fost vremea când sămânța, astfel aruncată, a fost lăsată să rodească din umbră, iar roadele ei și-au înfipt toate rădăcinile necesare vieții și dezvoltării ei viitoare. După 1867, în Franța, romantismul a încercat o diversione, riguros organică de altfel, cu parnasianismul și cu naturalismul, iar la noi, factice, parazitare și dăunătoare, cu eminescianismul. Toată seva grea de viață a poetului „Luceafărului” a fost anemiata două dece-

ni de către imitatorii lui vajnici. Epoca aceasta este caracteristică printr'o literatură, ca să spunem așa, decadentă. Ea se indeletnicea, sub folurite pretexte, cu exhibarea cotidiană a lucrurilor dospite de vreme și dădea spectacolul dureros al bătrânețelor căzute în decrepitudine. Se storcea, astfel, ultima picătură de sevă a unei formule desăvârșite de însuși nobilul ei inventator și se transforma inițiativa personală, dorința de noutate, avântul spre izbândă al originalității, în clișee de sentințe medicamentoase pentru o vulgară înțelepciune.

Pe dedesubtul acestei stări de fapt însă, trecea, ca un suflu de vânt proaspăt și rece pe sub un strat de foi uscate, spiritul de renovare al opereii baudelaireane, în Franța, iar la noi eminesciene, în ceea ce el trebuia să fie nu servilism ci inițiativă, nu agonia, ci fecundare. În Franța apărea, aproape

simultan cu „Les Fleurs du Mal”, adică prin 1867, în „Revue des Lettres et des Arts”, „Claire Lenoir” de Villiers de l'Isle Adam și apoi o serie întreagă de alte povestiri. Pe un fond cu desăvârșire hegelian, se frământau ființe desarticulate, solemne, sinistre. Halucinația era învăluită de o aleasă și dulce tandrețe sufletească. Erau viziuni calde, fluide, aproape serafice. Și apoi erau amestecuri ciudate, în care influențe filozofice și literare se imbrânceau într'un tot specific și nou. Mai întâi, după aceea, o altă latură, mult mai pătrunzătoare și mai bine caracterizată, de batjocură neagră și de ironie feroce. Nu este vorba atât despre paradoxalele mistificări ale lui Edgar Poe, cât, mai curând, despre comicul lugubru al lui Swift. Și toată oroarea ideilor utilitariste contemporane, întregul aparat monstruos al mercantilismului vremii, erau biciuite până la sânge, în pagini de rece și căinoasă ironie.

Intr'adevăr, romantismul și formula lui de artă pentru artă, se istovise în prima eflorință a mișcării dela 1830,

iar acum încerca o înnoire prin altoirea cu seruri lătrălnice. Brunetiére, vorbind despre „a doua manieră a lui Victor Hugo” scrie despre poetul „Orientalilor”:

„Desigur acest pictor nu pictează „pentru a picta, acest poet nu povestește măcar „ad narandum” ci „ad probandum”. Tabloul său nu este doar „un tablou, ci și o pledoarie, dacă pot „să spun așa, sau un act; el vrea să al „miște în folosul simțimintelor sau al „ideilor sale ceea ce, de altfel, este „dreptul său. El vede în aceasta, o știți, „datoria sa, sau „funcția” sa”.

Baudelaire, într'un articol apărut în *Figaro* din Aprilie 1864 și repărit în ediția completă a „Operei sale postume” precizează cu caracter de polemică acest lucru:

„În 1848 s'a încheiat o alianță adultă între școala liberală dela 1830 și „democrație, o alianță monstruoasă și „bizară. Olimpio (Victor Hugo N. R.) „reneagă faimoasa doctrină a „artei „pentru artă” și atunci, el, familia lui „și discipolii lui nu mai conțenesc să „predice poporului și să se arate în toate

„împrejurările amicii și patronii vajnici „ai poporului. „Cald și adânc amor pen- „tru popor!”. De atunci tot ceea ce „mai pot ei iubi, în literatură, a luat o „culoare revoluționară și filantropică”.

În cadrul acestei reacțiuni împotriva evoluției unei părți a romantismului francez, evoluție ce avea să ducă, pe calea raționalismului și a pozitivismului filozofic, la naturalismul estetic și la parnasianism, este concludent să mai cităm, dintr'un proiect de prefață a lui Baudelaire la opera lui Edgar Poe, câteva rânduri în care au fost schițate, condensat, și ideea de reacțiune împotriva utilitarismului vremii și mai ales aceea de împotrivire a școlii idealiste germane față de raționalismul olimpic al lui Goethe. Este vorba despre subiectul unei conferințe a poetului american, pe care traducătorul său în limba franceză îl redă astfel:

„El vesti că va vorbi despre principiul poeziei. În Statele Unite a apă- „rut încă de mult o școală utilitară,

(Urmare în pag. 2-a)

CRONICA LITERARĂ

CRONICA MĂRUNTĂ

de CONSTANTIN FANTANERU

I. L. CARAGIALE: Opere, vol. IV și V

Pentru elasicism

Ediție îngrijită de d. Șerban Cioculescu; Fundația pentru literatură și artă „Regele Carol II”, București 1938

D. Șerban Cioculescu socotește că cele două volume tipărite sub îngrijirea d-sale, de Fundația pentru literatură și artă „Regele Carol II”, împreună cu cele trei de mai înainte, editate de Paul Zarifopol, cuprind opera integrală a lui Caragiale, afară de teatru și corespondență. Din scrierile dramatice, criticul va întocmi curând volumul VI, iar pentru al VII-lea și ultimul face un apel la „concursul binevoitorilor, prietenii sau urmași ai prietenilor lui Caragiale”, și la toți deținătorii de scrisori, asigurând că „nu vom păstra decât copile lor, nelipsind pe posesori de un tezaur familial”. Strângerea materialului din vol. IV și V nu a fost mai puțin patetică, decât se anunță a fi căutarea scrisorilor. În aproape 1200 de pagini, Zarifopol editase la „Cultura Națională”, nuvelele, schițele și reminiscențele, începând și o parte din „notițele critice” publicate în „Universul”, la 1899-1900. D. Cioculescu continuă editarea cu partea rămasă din „notițe”, cu versurile lui Caragiale și alte bucăți de literatură (IV), apoi cu articolele politice din „Timpul”, „Voința națională”, „Epoca”, „Românul” de la Arad, broșura „1907”, etc. (V).

Sunt în total de aproape o mie de pagini, întindere peste așteptările lui Zarifopol, care, deși socotea mare opera lui Caragiale, i se părea totuși insolubilă problema identificării articolelor apărute fără semnătură, în diverse cotidiane.

„Din vremea cât a lucrat Caragiale în redacția *Timpului*, nu mi-a fost cu putință să identific nici un articol politic al său”, declară regretatul critic, (vol. III, Prefața, pag. XIII), desigur cu părere de rău, cum ne e îngăduit să bănuim. Fiindcă el stabilise, în editarea integrală a operei scriitorului, principiul categoric, ca absolut tot ce a ieșit din condeiul lui Caragiale, să fie tipărit în ediția completă. „Există fanatici ai lui Caragiale, — scrie Z., loc cit., — care ne repetă că noi, editorii suntem datori a adopta asprimea aceea a autorului. Repetăm și noi că scrisul întreg al unui scriitor ca acesta este un dar deplin dat națiunii sale, eventual și altor lumi cititoare. Este al nostru tot; și nu-l putem stăpâni altfel decât cu cel mai strict respect către întregimea lui. Numai nesocotința sau nepriceperea s-ar putea încumeta să alege ce trebuie să rămână limbii și literaturii românești, și ce nu, din o moștenire ca a lui Caragiale”. Credem de cuviință să transcriem pentru cititori paragraful prin care d. Cioculescu aderă, din aceeași profundă convingere critică, la principiul formulat atât de peremptoriu de Zarifopol. „Ca și predecesorul nostru, am socotit că nimic din ce a publicat Caragiale, nu se cuvine a fi înlăturat. Nu se aduce un serviciu, fie literaturii naționale, fie autorului clasic editat, prin selecționarea estetică sau numai arbitrară. Se va obiecta, de sigur, că unele din conformările lui Caragiale la umorul actualității, prin „gogoși”, „mofturi”, „culmi”, „miticisme” (de-ale lui Mitică) și anecdote, ar fi putut lipsi, pentru a nu umbri seriozitatea producției sale literare. Impotriva puriștilor, vom atrage luarea aminte asupra avantajului de a avea, prin publicarea într-adevăr completă a operei carageliene, o privire totalitară a umorului lui Caragiale, pe întreaga scară a „ierarhiei” sale. Numai dintr-o prejudecată literară se poate crede că marii umoriști și satirici ar fi „cultivat” numai spiritul de cea mai aleasă calitate, disprețuind umorul de nivel al calamburului, al jocului de cuvinte și al glumei ieftine. Cu riscul de a fi greșit înțeles, ne luăm și răspunderea publicării producției minore a marelui scriitor. Ea va scuti pe cercetătorii de a consulta colecțiile sărace și desprechiolate ale puținelor noastre biblioteci de studiu, în vederea recompunerii unei imagini credincioase a autorului, precum și a nivelului umorului nostru, la care el s'a situat uneori” (vol. IV, Prefața, pag. XI).

Punând însă, ca și predecesorul, aceeași pasiune în strângerea integrală a unei opere semnificative pe întreaga ei „ierarhie”, d. Șerban Cioculescu a mers ceva mai departe, și a identificat articole, acolo unde dorința de descoperire a criticului înaintaș întâmpinase șovăeli. De bună seamă, d. Cioculescu s'a înarmat cu cea mai sigură metodă de investigație. Luând parcă pieptuș dificultățile, d-sa declară: „Colaborarea lui Caragiale, fără semnătură, a

rămas cu totul neobservată de contemporanii noștri. I-am dat de urmă abia după ce ne-am deprins cu întorsătura duhului și a frazei sale și în cunoștință cu ortografia sa specială, pe care a păstrat-o neschimbată, până la sfârșit”. Nu începe îndoiială, metoda propusă de d. Cioculescu este serioasă și, putem spune, științifică. Este însă grea și nu se vor încumeta mulți s'o mănuiască. Pe de altă parte, nu este aplicabilă decât în cazul scriitorilor cu un talent vizibil diferențiat și a căror originalitate a lăsat pecetea și în producțiile cât de neînsemnate. La Caragiale, umorul este ca o substanță colorantă, impregnată odată pentru totdeauna. El constituie un mod de a gândi, și de a se exprima, fiindcă, de calitate latină, se alimentează de fapt dintr-un echilibru clasic al omului armonios, apărut pe cât cu putință de prostie și de falsificări.

Încercarea d-lui Cioculescu de a face o metodă de istorie literară din cunoașterea sintaxei, a lexicului, a ortopieii, a expresiilor favorite, a întorsăturii duhului, credem că este o chestiune de o importanță capitală pentru

I. L. Caragiale

ceea ce trebuie să fie clasicitatea literaturii românești. Caragiale este un clasic de o copleșitoare originalitate, și studierea lui înseamnă studiul limbii naționale în putințele ei maxime de cristalizare în artă. O latură a acestui studiu ar atinge, de pildă, neologismele, atât de frecvente în Caragiale, ca și clișeele gazetărești, și deopotrivă, cuvintele rare, arhaice, expresiile cu mireasmă poporană, etc., etc. Înainte de lexic, totuși, sintaxa constituie esențialul pentru secretul durabilității operei.

Cum să explicăm îmbelșugarea de substanțe proprii spre a întreține viața spiritului, din orice frază a lui Caragiale? Care este taina așezării subiectului, predicatului, al celorlalte părți sintactice?

După ce legi chimice intră atâtea cuvinte și nu mai multe spre a da un conținut dens, sănătos, ce nu se va mai altera? Bine înțeles, o știință a limbii literare nu poate fi decât descriptivă, raportată retrospectiv, de la caz la caz. La Caragiale, d. Cioculescu dovedește cât de trebuincioasă este această știință, mai ales când e vorba de dragostea de a întregi o operă excepțională.

În afară de preocupările tehnice de întocmire a ediției, o serie de alte prilejuri au fost folosite de critic, spre a pune la punct chestiuni ce privesc la cunoașterea generală a marelui scriitor. Astfel în *Introducere*, (vol. V), stabilește valoarea producției în versuri a lui Caragiale, fixează puncte de orientare în formarea autorului, urmărindu-l de la debut, până la semnele de maturizare din 1878 (Literatură în teatru nostru), și atrage cu autoritate atenția asupra meritelor articolelor politice, și a cronicilor dramatice. Condițiile de debut ale lui Caragiale, par a fi cu totul aparte. „Spre deosebire de majoritatea debuturilor literare, scrie d. Cioculescu, — care descopăr cercetătorului literar adevărate abisuri între primele dibuiri și formarea personalității originale, debutul lui Caragiale este dintre cele mai sigure din câte cunoaștem. Inteligența lui nu primește nici o impresiune fără controlul judecății, care e spontană și ageră. El protestează din primul ceas împotriva toleranței și

a licenței în „Republica literelor”, care „nu posedă nici o vamă”. Gustul lui format la școala clasicismului francez, respinge scrisul grăbit și cu caracter senzațional. Într'un cuvânt, spiritul său critic se manifestă în pas cu primele lui publicări”.

Cronicile dramatice ale lui Caragiale au avut rol hotărâtor în istoria teatrului românesc de la 1878. Atacând violent repertoriul lui Pascal, el scria: „Schilozii, bețivii, pungășii, desfrânații, spânzurații, nemernicii, prostituatele, tuberculoșii și toate spurcăciunile și lăturile parisiene, inscenate de industria teatrală franceză, apoi traduse ori localizate în românește de oameni ce nu se pricepeau nici la românească nici la franțuzească, ce nu știu nici ce e Românul nici ce e Franțuzul, — ni se da ca producții literare și artistice, pe scena întâului teatru din țară, merit, cum se zice, a fi „Inaltă școală de estetică și morală”, pentru publicul român”. Caragiale mai atacă apoi nepriceperea în distribuție, în jocul de scenă și în regie, și denunță faptul că cei cari făceau cronică dramatică erau plătiți ca să scrie elogios. „Nici un alt studiu contemporan nu dă măsura haosului în care se afla teatrul nostru pe mica sa scenă permanentă, atât din punctul de vedere al producțiilor, cât și din cel scenic. Studiul are așadar valoarea unui document istoric de prima însemnătate”, încheie d. Cioculescu.

Contribuția nouă și esențială și care ni se pare a constitui meritul cu totul deosebit al d-lui Șerban Cioculescu este luminarea unui Caragiale susținător teoretic al familiei, al școlii, al armatei și al Bisericii. Mai bine zis este înfățișarea materialului surprinzător, cuprins în „Notițele critice”, din „Universul”, prin care marele scriitor se apăra de învinuirea ce i se adusese, că e dușman al poporului. El era acuzat că „și bate joc de națiunea română”. Un verdict asupra lui dăduse însăși Academia Română, când refuzase, cu 3 voturi pentru, și douăzeci contra, să-i acorde un premiu, pe temeiul că opera lui cuprinde „tendințe antinaționale, căci scoate din societatea română numai tipuri imorale”. Academia recunoștea totuși talentul marelui literat, dar îl sfătua „să-l întrebuițeze în lucrări bune”. Caragiale era socotit așadar dușman al poporului, deoarece, fiind înzestrat cu talent, el îl întrebuițea totuși spre a face rău națiunii sale. În colaborarea la „Universul”, scriitorul găsește prilejul să se apere.

Această apărare este admirabilă expusă critic de d. Cioculescu. Caragiale bagatelizează numai „progresul neînțeles al firea poporului și pe evoluția sa naturală”, fiind prin aceasta, în deplin acord ideologic cu Eminescu și Măiorescu. În „Universul” el și-a exprimat public părerea sa despre instituțiile fundamentale ale statului, școala, armata, Biserica, familia, pe care nu le ironizase nici odată și despre care avea cele mai tradiționale idei, conforme sufletului său armonios.

Reacțiunea împotriva raționalismului

(Urmare din pag. I-a)

„care vrea să târască după ea poezia, „ca și alte ramuri de activitate. Acolo „găsim poezi umanitari, poezi ai votului universal, poezi ai abolirii legilor „asupra cerealelor, poezi care cer clădirea de case de muncă. Jur că nu fac „nici o aluzie la oamenii de aici. Nu e „vina mea dacă aceleasi dispute și aceleasi teorii frământă națiuni deosebite. În lecturile lui, Poë le-a declarat „război. Nu sustinea, ca unii sectarii „fanatici și nesimțitori ai lui Goethe și „ai altor poezi marmoreeni și antiomenești, că orice lucru frumos este în „chip esențial nefolositor... etc.”.

Din rândurile acestea se desprind, deopotrivă, o atitudine estetică și una ideologică. Prin acestea însă, și încercările lui Baudelaire de a împământeni pe continent pe Edgar Poë, dădeau primele roade. La Eminescu, fondul acesta antiliberal până la reacționarism, alcătuiește o parte din ideologia lui poetică și caracterizează contrastul dintre noua poezie care se plămădea pretutindeni și romantismul francez, ajuns utilitarist și vag umanitarist sau, statuar și sfidător: raționalismul german. N. DAVIDESCU

Am vorbit la timp, în paginile revistei, despre inițiativa d-lui prof. N. I. Herescu de a înființa un „Institut de studii latine”, cu scopul de a stărni în publicul românesc interes pentru literaturile clasice și pentru știința antichității. Astăzi *Institutul* s'a întemeiat, și în primul său *Buletin* pe care îl ti-

N. I. Herescu

părește găsim aceste considerații ale d-lui Herescu, asupra esenței clasicismului, vrednice de o antologie a prozei

Cunoscutul scriitor și harnicul traducător care este d-l Iul. Giurgea a primit din partea Casei Maestății Sale Regelui această telegramă:

Domnului IULIU GIURGEA
Soc. Astra Română
B-dul Carol I, No. 37, Loco

Majestatea Sa Regele mă însărcinează a vă transmite înalte mulțumiri pentru traducerea în românește a *Cărților Junglei*, opera scriitorului englez Rudyard Kipling și a romanului „*Drumuri cu popas*”, de scriitorul Petru Neagoe.

p. Mareșalul Curții Regale
General Adjutant,
(ss.) Mihail

NUVELE ARDELENEȘTI

O editură dintre cele cu mare prestigiu, din Capitală, va tipări în toamna aceasta un volum de nuvele intitulat „*Nuvele Ardelenesti*”, de Victor Papilian. Romancier, eseist, autor dramatic și mai presus de toate nuvelist, d. Victor Papilian este unul din scriitorii cei mai de seamă ai literaturii românești moderne. Volumul „*Vecinul*”, tipărit în primăvară, a dat prilej criticii să consacre un mare talent de povestitor întărit printr'un viguros spirit de analiză, iar nuvelele publicate în „*Universul Literar*”, au constituit un material

Victor Papilian

viu de discuție în publicul cititor. Scrișul d-lui Papilian este inteligent, ager, pune problemele cele mai moderne, pe care le tratează într'un duh românesc, conform tradiției și liniei firești de evoluție etnică. Totodată autorul are calitățile unui stil clar, cald, puternic și interesant.

„*Nuvele Ardelenesti*”, noua carte a d-lui Victor Papilian, va fi una din cele mai valoroase tipăriri ale sezonului literar care începe.

noastre critice: „Dar dorința de nouitate cu orice preț este un semn de slăbiciune. Noutatea o caută acela care se îndoaie de sine și de trecutul său. Goana după „nou” reprezintă în realitate încă o formă a îngrijorării generale. Nimic temeinic însă, nimic traic, nu se creiază sub acest semn al îndoielii.

A avea fața întoarsă spre trecut nu arată, de altfel, pentru o cultură, nici scădere, nici neputință, nici lipsă de originalitate creatoare. A privi spre trecut nu înseamnă a renunța la funcțiunea cea mai prețioasă a omului, care e aceea de a gândi. Aș zice: dimpotrivă. Cuvântul însuși care exprimă această nobilă însușire omenască, „reflexiune”, nu înseamnă altceva decât: „întoarcere înapoi”.

Verbul latinesc *reflectere*, de unde *reflexio*, adică gândire, cugetare, înseamnă tocmai „a te întoarce înapoi”. Deci a *reflecta* este a te întoarce cu gândul înapoi, a te apleca cu mintea asupra trecutului pentru a compara, a medita și a înțelege.

Nu greșim înțelepciunea latină când făcuse din cugetare gestul omului care se întoarce și privește înapoi. A reflecta este a lega ziua de astăzi cu ziua de ieri, cartea de astăzi cu cartea de ieri, lumea de astăzi cu lumea de ieri. Confruntarea prezentului cu trecutul, iată ce constituie actul cugetării”.

POLEMISTUL

„Adevărului” zis „literar” reproduce din ce în ce mai multe versuri din revista noastră. E o dovadă de bun simț pe care o apreciem. Când nu ai de prezentat publicului decât călătoriile lui Marco Polo, în rezumat, poți face cel puțin oficiu de *antologie* a scrisului literar.

PRIMĂVARA ÎN ȚARA FAGILOR

Se numește romanul d-lui *Iulian Vesper*, care va apăre în *Editura Fundațiilor Regale*, în Octombrie crt.

Va fi o largă frescă a credințelor, obiceiurilor și a vieții patriarhale din Bucovina precum și a problemelor sociale și religioase pe care le-a adus vremea de după război. Autorul volumelor de poezii „*Echinor în odăjdii*” și „*Constelații*”, premiat al *Societății Scriitorilor Români* cu premiul de poezie pe anul 1938, pentru cartea de a dânci semnificații „*Poeme de Nord*” desfășoară în pagini de mare puritate stilistică și de inedită epică, o acțiune revelatoare pentru sufletul aspru și curat al tărânilor români din Țara de Sus și al intelectualilor ridicați din mijlocul lor.

NOTA

Dintr'o greșeală la corectură, neobservată la timp, articolul d-lui N. Davidescu, din pag. întâia a revistei a apărut în câteva mii de exemplare cu titlul „*Reacțiunea împotriva raționalismului*”, în loc de „*Reacțiunea împotriva raționalismului*”. Rugăm cititorii să facă cuvenita îndreptare.

P. NIMENI. — Poeziile d-voastră sunt în un pas de ceace număr noi poezii publicabile. Așa dar perseverați.

TABA TRANDAFIR. — Același răspuns ca și prima dată.

NIC. BELDIE. — Mai trimiteți și eliminați unele locuri comune (mai cu seamă în Abece-dar sentimental).

Trufaș Nicolae. — „Scrisoare către mama” nu se poate publica. Așteptăm altceva. Și fii mai puțin pesimist.

B. N. S. — Mai trimiteți. Deocamdată nu-mi pot da nicio părere. Poezii ca „Cine? Cine?” e mai bine să nu le dorți publicate.

Aurel Popescu. — Epigrama e un gen dificil. Totuși mai încercați.

Ioan Verbină. — Nu vă lăsați furat de cuvântul săltăret. E înșelător.

EMILIA VASILU. — Mi-e dor de ochii tăi căprui, catifeleți, depline.

Aș vrea ca și altădată să fii iar lângă mine Revino iar, te chem, te-aștept cu fiecare locas.

E singura speranță c'atât mi-a mai rămas...

Astfel de versuri puteți scrie pentru dumneavoastră și numai pentru dumneavoastră.

„Tekendorf”. — Se va publica. Mai trimiteți.

FUNDAFUL VARLAMULUI

SARAH BACALEINIC

de IONEL TEODOREANU

Intr'adevăr, două zile după arestarea lui Sașa Bacaleinic, Ichi se prezentă la Capșa cu Sarah Bacaleinic, fata mai mare a lui Sașa. La prima vedere nu era simpatică. Mică, dar cu bust proeminent de femeie înaltă, cu nas coroiat, de dimensiuni bărbătești, fardată violent ca pentru rampă, vorbind tare și graseind, — nu părea deloc emoționată de arestarea tatălui ei, Fuma neconținut țigaretă „Camel” — tutun pe care Nini nu-l putea suferi — și se privea automat în oglindă, mușcându-și buzele, în timp ce interlocutorul vorbea cu ea, stând picior peste picior, dându-și uneori scrumul pe vârful pantofului agitat de o mișcare pendulară.

— Maestre, cred că numele meu nu vă este necunoscut.

— Din biblie, da, răspuse Nini enervat. Ascultă, fetiço, nu umbra cu mofturi. Știu din ziare aproximativ, despre ce e vorba. Dumneata ce dorești?

— Dorec să m'ascuți, Maestre. Și așa dori și o cafea dublă.

— Sună, Ichi. Poftim, domnișoară.

— Maestre, papa e vinovat.

— Ei, bravo!

— În afacerea asta, Maestre, toți sunt vinovați.

— Superb! Ștatunci ce dorești?

— Să m'ascuți, Maestre.

— Poftim, domnișoară. Un cognac nu vrei?

— Ce fel de cognac?

— Hennessy.

— Mulțumesc, vreau, la cafea.

— Domnișoară, cu ce te ocupi dumneata?

— Fac afaceri.

— Taci!

Ichi care se ținu deoaparte până atunci, zâmbind cu gura în piept, interveni:

— Coane Nini, așa un creier are fata asta, să-i împrumute și lui Ichi puțin. Primesc contra ramburs!

Dar Sarah părea insensibilă și la compliment și la glumă și la persiflare. Intreruptă din vorbă, nu manifesta nici enervare, nici grabă. Fuma. Aștepta, bălăbăindu-și piciorul, mușcându-și buzele, cu ochii la oglindă, și iar pornea, căreacum impermeabilă. Și ochii ei erau bulbucați ca și pieptul, dându-i împreună cu nasul accentul unei întreit proeminențe.

— Spune, domnișoară. Ești la curent cu toată afacerea?

— Cu afacerea incendiului, da. Cu incendiul, nu. Dacă eram acolo nu se întâmpla. Dar altă ceva ne interesează.

— S'auzim.

— Maestre, papa e un mistic.

— Cum?

— Un mistic.

— Eu credeam că-i negustor.

— E și negustor: mare negustor, o capacitate. Dar e și idiot.

— Cum?

— Idiot, Maestre.

— Frumos, domnișoară!

— Nu-i frumos, Maestre, dar e exact. E inteligent în afaceri, dar e idiot cu inima. Are nevoie de sacrificiu: pentru idei, pentru oameni, pentru...

— ...copiii lui.

— Pentru unul, Maestre. Mai am o soră care se numește Sonia. Eu is tovarăș în afaceri cu papa.

Intrebuița numai masculinul vorbind despre ea.

— Lucrăm împreună. Sonia însă nu face nimic. Ea e frumoasă, Maestre.

Frumoasă și jidaucă. Papa însă crede că Sonia e din Dostoievsky.

— Domnișoară, e foarte interesant ce spui dumneata cu atâta obiectivitate, dar sunt foarte ocupat și așa dori să vorbim despre afacere.

bolnav. Afacerile mergeau slab. Sonia trăește cu mama la Paris, mâncând foarte mulți bani. Mama e o găscă. Nu contează. Sonia a scris lui papa că are nevoie de zestre ca să se mărite c'un conte. De unde atâția bani în valută forte? Papa și-a spus atunci că numai cinstea lui e de vină dacă Sonia n'are zestre. Și a dat cinstea lui pe mâinile lui Kiva Tipriș. Înțelegeți, Maestre? A sacrificat pentru Sonia ce avea el mai scump. Eu am ascultat la ușă, și am

aflat afacerea. I-am spus: „Papa, c'un altfel de om decât ești tu afacerea ar fi bună, cu ceva risc, dar merită. Tipriș știe să lucreze. Dar tu nu ești pentru astfel de afaceri”. Papa nu m'a ascultat. A fost și ghinion cu beșicile, dar și fără de ghinion papa nu putea reuși. El nu știe să mintă. Procurorul i-a dat ceai și covrigi, și el a spus tot procurorului. Și are să spue și mai mult, fiindcă are inimă idioată și vrea pedeapsa acuma, ca eroii lui Dostoievsky. Ce-i de făcut, Maestre?

— Să bem cafea și cognac.

Băură, fumând. Nini se plimbă prin

odae, oprindu-se de mai multe ori la fereastră.

— Ce crezi, domnișoară? Ceilalți vor recunoaște și ei?

— Numai cu bătea repetată.

— Tatăl dumitale de ce suferă?

— Inimă, scleroză avansată, rinichii și o leziune suspectă la gât. Nu poate vorbi tare.

— L'au bătut?

— Nu era nevoie. Spune singur.

— Ascultă, domnișoară, avem nevoie de o leacă de melodramă. Sora dumitale e sănătoasă?

— Cum să nu fie? Se îmbracă cu banii tatei și se desbracă cu mâinile cameristei.

— N'am putea noi s'o îmbolnăvim de la distanță?

— Pentru?

— Dintâi pentru tatăl dumitale, și apoi pentru fondul procesului. Dacă l'am informa pe tatăl dumitale că Sonia e într'un sanatoriu, n'am putea obține de la el puțintică apărare?

— Știi eu? medită ea, mușcându-și buzele, gata să-și roadă și unghiile. Ce fel de „puțintică apărare”?

— Adică: să spue în linii generale adevărul. Să se acuze, recunoscându-și vinovăția. Dar să strecoare în amănunte câteva inexactități. De pildă: că s'a întâlnit cu Tipriș, să spunem, într'altă parte decât unde s'a întâlnit în realitate...

— Și dacă Tipriș, bătut, desminte la confruntare?

— Să spue atunci că nu-și aduce bine aminte: ori el, ori Tipriș. Dar să adauge imediat că-și recunoaște vinovăția. Înțelegeți, domnișoară Sarah? Exact în generalități, dar cu ceva inexactități în amănunte. Inchipue-ți dumneata o hartă a României cu Dunărea, Tisa, Nistrul și Marea la locul lor, dar cu Bărladul în locul Vasluiului și Buzăul în locul Focșaniului...

Ochii ei se micșorară contabilicește.

— Fin!

Și întorcându-se spre Ichi, dădu din cap aprobativ.

— Încă ceva, continuă Nini. Poți să comunic, în secret bine înțeles, surorii dumitale să se interneze într'un sanatoriu din străinătate?

— Pentru ce?

— Pentru fond. Transformăm incendiul lucrativ într'o crimă pasională. N'a

curs sânge. A ars un imobil. Bătrânul și-a sacrificat cinstea și părul alb ca să poată da sănătate fetei lui. Adică facem dintr'o dramă rusească — dublată și de-o coțchărie jidovească — o melodramă franțuzească.

— Fin!

— Ce fin, Madmazel Sarah? Extra-fin! Așa o delicată! Unde-i Contele să cânte „mi-mi!”

— Mai sunt și alte soluții, dar văzând și făcând. Câte beșici s'au găsit?

— Douăzeci.

— Ce-a spus tatăl dumitale?

— Că-s cu „brânză”!

Galeria marilor figuri de teatru *

Personalitatea lui Costache Caragiale

pământean. (Em. Al. Manoliu: „O privire retrospectivă asupra teatrului moldovenesc”).

Reintors în București, Costache Caragiale înființează prima trupă de teatru românească, — teatru de diletanți, în primul teatru public din București: „Momolo”, — ce se afla pe locul unde este astăzi strada Academiei, colț cu Edgar Quinet.

Incadrat de primii lui elevi: C. Dimitriad (tatăl Aristiței Romanescu, al poetului și actorului Mircea Dimitriad), Mihail Pascaly (altă mare figură de teatru), Fany Tardini, Ștefan Velescu (dascălul multor actori de seamă) și de Theodor Theodorini, venit din Iași, deschide prima stagiune de teatru românească, în 1840, cu piesa „Furiosul” prelucrată de el după „Don Quichotte”.

„Cu deschiderea stagiunii, C. Caragiale își amănetază averea strâns în decurs de ani, precum și bijuteriile soției sale, sacrificând totul pentru această întreprindere patriotică”. (Extras din C. R. din 7 Ianuarie 1840).

Această primă formație teatrală românească, luptând cu multe greutăți și piedici, nu a durat de cât trei săptămâni.

Căpătând încrederea publicului, precum și a domnitorului Barbu-Știrbey, Costache Caragiale ajunge cu timpul, prin alte înjghebări teatrale de scurtă durată, să cimenteze gustul de teatru în concepția marelui public, atrăgând mai totdeauna laudele presei românești de pe atunci.

În timpul răscălelor de la 1848, contribuie la mișcarea revoluționară, jucând piese naționale, pricină pentru care este îndepărtat din Muntenia împreună cu numeroși fruntași politici.

Se refugiază la Craiova, unde pune temelia teatrului de acolo.

Stagiunea teatrului românesc din Craiova a continuat și după anul 1849, când Costache Caragiale se reîntoarce la București unde joacă tot la teatru înființat de el (teatru „Momolo”).

Odată cu deschiderea teatrului cel mare sau „Teatru Național”, cum se numește oficial, dela 1877, C. Caragiale este numit primul director concesionar. Cu acel prilej s'a jucat „Zoe” sau „Amor românesc” — cu C. Caragiale și Nini Valery în rolurile principale.

Domnitorul Barbu Știrbey cu Doamna și întreaga Curte, precum și toți reprezentanții țărilor streine din București, ca și întreaga elită a Capitalei, au asistat la această sărbătoare națională, organizată și în scopul filantropic de ajutorare a săracilor.

În vara anului 1853, C. Caragiale pleacă la Paris, în calitate de director al trupei naționale, să vadă teatrul și să procure piese de mare succes de acolo, piese pe care singur le-a tradus, prelucrat și localizat.

Din cauza discordiei pricinuită de Matei Millo, cu sprijinul ginerelui domnitorului Barbu-Știrbey, C. Caragiale se vede nevoit să părăsească direcția

teatrului, cedând locul lui Matei Millo.

Împreună cu frații lui, Jorgu și Luca Caragiale, formați de el în ale teatrului — C. Caragiale colindă provincia, fiind primul actor român care face să se audă graul național în ținuturile românești.

La 1860, acest mare luptător pentru cauza teatrului nostru, înăbușită din când în când de dominația fanariotă și rusească joacă la intervale de timp pe mica scenă a teatrului Bossel (fostul „Mercur” din pasagiul Victoria) cu trupa lui, alcătuită din actori formați de el și de școala filarmonică, unde era profesor.

Ca o răsplată a muncii depusă pe altarul scenei românești și pentru reînvierea teatrului nostru, domnitorul Barbu Știrbey a ridicat pe C. Caragiale, încă din anul 1851, la rangul de pitar, cu ocazia reprezentării lui „Faust”.

Cu sănătatea sdruncinată, C. Caragiale se retrage din viața de teatru, îmbătrânind mai întâi cariera de avocat și apoi pe aceea de judecător de pace la judecătoria de Verde din Capitală. Abia prin anul 1866, Caragiale reîntre în teatru și joacă pentru ultima oară pe scena teatrului cel mare, în „Domnița Ruxandra” — de Bogdan Petriceicu Hașdeu.

Amintirea marelui lui personalități va rămâne neștearsă în mintea oricărui bun român și ea se desprinde, aureolată de nimbul biruinței din falanga marilor noștri artiști dramatici.

Înzestrat cu o inteligență superioară și o întinsă cultură, C. Caragiale rămâne sărac în urma sacrificiilor făcute pentru cimentarea teatrului românesc, început de el și continuat de elevii săi.

Luptând cu toate greutățile, inerente realizărilor artistice de pe vremuri și culegând numai neplăceri pe drumul sinuos al teatrului, se îmbolnăvește de inimă, boală de care a și murit.

La moartea lui, parlamentul — după propunerea lui C. A. Rosetti, a votat un ajutor de înmormântare de 2000 lei, cu care ocazie C. A. Rosetti a urmat descoperit dricul sărac al aceluia ce se străduise o viață întreagă pentru propășirea teatrului românesc.

Primul interpret român din teatrul nostru, înainte chiar de vrednicul său contemporan Matei Millo, — după urma căruia a suferit mult — a fost și un apreciat publicist în vremea lui, după cum era un artist sărbătorit și un îndemnat dramaturg care a îmbogățit literatura noastră dramatică, împreună cu Matei Millo și Mihail Pascaly, cu numeroase piese originale și traduceri.

Cel mai mare îndrumător al talentelor actorești la începutul teatrului românesc, cel care a ilustrat scena și literatura dramatică românească, odihnește astăzi alături de marele nostru Mihail Eminescu, în țărâna cimitirului Bellu.

Costache Caragiale a murit de inimă la 13 Februarie 1877, în vârstă de 63 ani.

GEORGE FARANGA

— Sigur, Maestre, și eu sunt foarte ocupată. Dar fără de Sonia și fără de Dostoievsky n'o să pricepeți afacerea. Sonia e cauza acestei afaceri tâmpite. Spunea cuvintele tari cu placiditate. — Papa a vrut să-i facă zestre: zece milioane. — Dar pentru cât era asigurată? — Douăzeci și cinci. — Și restul? — La „tovarăși”. — Mulți? — O bandă în frunte cu Kiva Tipriș. Vrasăzică, Maestre: Sonia e cauza acestei afaceri. Papa e bătrân și foarte

— Așa o brânză să bee numai Solomon! Brânză cu gă-găl, nici cu vin nu se stinge!

— Muzica, Ichi! Ar fi vre-o explicație pentru beșici?

— Ce explicație? Fabrica noastră nu mai lucrează de două luni. Cheile erau la papa.

— Sunt și chei false. Ceva dușmani n'aveți?

— Papa n'are dușmani, afară de idioata lui de inimă.

— Bine, domnișoară Sarah. Cum spuneai dumneata, procesul e fin.

— Cât?

— Cât ce?

— Cât costă?

— Deocamdată, un acout de-o sută de mii.

Răsună o bătaie la ușă. Diplomatul intră, inclinându-se ceremonios.

— Maestre, vreau să vă comunic ceva urgent.

— Spune, Tache.

— Maestre, Kiva Tipriș vrea să vă angajeze în afacerea incendiatorilor.

— Fain! sări Ichi, frecându-și mâinile. Randevu general la spălătorie chimică!

Sarah, cașicum n'ar fi auzit, isprăvia număratoarea unui teanc de bancnote scoase dintr'un ziar.

— Aveți o sută de mii, Maestre. Numărați și dați-mi chitanță de primire. Sunteți avocatul nostru. S'a făcut?

— Și ce-i dacă-l luăm și pe Tipriș? interveni Ichi, refăcând număratoarea banilor. Interes comun, avocat comun. Afacere mare, avocat mare. Bacaleinic o pus casa, Tipriș o pus focul, și Conu Nini pune el o apărare extra: benzină! Cred că n'ai nimic de spus, Madmazel Sarah? Accontu încă nu-i primit.

— Maestre, încep Diplomatul ai căru ochi de pokerist cântăriseră „partida”; Kiva Tipriș plătește bine. A trimis vorbă că nu are nici-un amestec în afacere.

— Atunci de ce plătește bine? întrebă calm Sarah, aprinzând o nouă țigară. Și de unde plătește bine? I-ai văzut dumneata banii? Are credit la bancă? Ce garanții oferă?

— Are oamenii lui, domnișoară, relică Diplomatul.

— Oamenii lui? ricană Sarah. Adică idiotul de papa? Kiva a uitat că eu is cu banii. S'aștepte el mult și bine să-i plătesc avocat!

— Cine spune să-i plătești avocat? interpelă Ichi. Da de ce să r'uibă și el avocat? Poate că nu-i jidan?

— Maestre, eu n'am nici-un amestec cu Kiva Tipriș. Cu mine n'a făcut nici-o afacere. Cu papa n'a reușit. Nu-l știu, nu-l cunosc. El îi omul lui Froim Leibovici. Nu-i în partida noastră. Iaca mai aveți un accont de douăzeci de mii, și s'a făcut. Ce spuneți la confirmare?

— Rog Tribunalul să confirme mandatul.

— De ce?

— Ca să nu se răsbune complicită, dacă-i lăsat liber.

— Fiin! Aveți, Maestre, adresa noastră și numărul de telefon. adăugă ea prezentându-i o carte de vizită. Oricând la dispoziție.

— Cine-i păpușica? întrebă Contele, atunci apărut, făcându-i loc să treacă la ușă, cu musteață de cavas, ochi fofoși și înclinare curtenitoare.

— Bre Conte, așa o păpușică poate face de-acu zestre și la un conte ca tine. Poate că iei și tu foc în apă? Uite-aici. Deschide bine ochii, că altă pungă n'ai.

Mâinile lui Ichi desfăcând onorarul în evantai.

— Este?

— Este, Nene. Oleo! se pocni el cu palma peste obraz.

— Iaca și Căpitanul, înflori Ichi vă-

zându-l rotund și bombat pe pragul ușii, cu călcăie militare.

Mai era încă cineva acolo: fotografia Catifei, cu care zâmbetul lui Nini împărțea onorarul, prefăcându-l în lire italiene. Căci și Nini, ca și tatăl domnișoarei Sarah, era „idiot cu inimă”.

(Fragment din romanul „Fundacul Varlamului”, care va apărea în luna Octombrie la editura „Cartea Românească”).

*) Din volumul sub tipar: „Câteva mari figuri ale teatrului românesc”, de George Faranga și C. Nane.

ANII MEI

Anii mei au căzut prin codri
Odată cu frunzele din târși;
Viața — mreață sglăbolic de aur
Se sbate'n a crengilor vârși.

Glasul nu-mi urcă mai sus de bolțile
Înaltei păduri; și nu va
Să-mi urce nici fumul jertfei
Dincolo de creasta de piatră, pleșuvă.

Sângele mi-e una cu seva din arbori:
Prea răsvrătit ori supt de tulpină...
Steagurile-i verzi, fluturate în vânt,
Fiecărei toamne, galbene, se'nchină.

VLAICU BARNA

RIDICI ALTAR...

Ridici altar prin tot ce-i bun în tine
Virtuții ce se leagă de-o credință,
Nădăjduind să treci în neființă
Purtat pe-un val de sincere suspine.

Dar, dacă-i stă 'mpăcării în puțință
Să lase'n urmă-ți cel mai mare bine,
N'ai săvârșit de-ajuns. Când totul ține
De-un vis ce nu s'a smuls din suferință.

Căci datorită ți-o 'mplinești întregă
Când lași năvala răsului să scalde
Un suflet îndelung posomorit,

Facând din soare puntea care leagă
Nădejdea de tristeți, când raze calde
Străbat prin bezna gândului. Atât.

AL. IACOBESCU

Singurătate

Inserarea s'a strecurat în grădină
Și umbrele copacilor s'au rezimat pe cărări
unde umblă tăcerea gândurilor noastre
căutând urma visului de lumină
rătăcit printre clipele atâtor așteptări,
în pragul nopților singure și albastre.

Aici, sub plânsul sălcilor bătrâne
Îți aud răsul — melodii de isvoare, —
și frunzele rostesc cuvintele de-argint
din glasul tău, un cântec ce-mi rămâne
să-l beau în setea mea de soare,
să-l scriu cu foc și mărgărit.

Voiu trece singur pe cărarea unde mai arde
Iubirea noastră — candelă 'n vreme, —
și rugăciunea mea din cer va desprinde
pe chipul tău, cununi de poeme.

GEORGE IONAȘCU

JURNAL

de EUGEN IONESCU

1 Octombrie 1938... Am făcut o lungă
călătorie. De când m'am întors în acest
târg murdar de provincie, mă scol, di-
minețile, cu o silă amară, ca un om
trezindu-se în pușcărie după ce se vi-
sase liber. Senzația nesuferită că nu e
de stat aici; că sunt în pușcărie, că
mă 'nnăbuș!

Și nu vreau să mă obișnuiesc. Nu
vreau să-mi placă. Prefer să stau pe
jar. Altfel, ar fi o definitivă, iremediabilă
mediocrizare! Nu pot uita, deși
nu-mi vine a crede, că există o lume
mai înaltă decât asta în care trăiesc;
o zonă superioară de umanitate. Orice,
oricum trebuie să fac ca să fug acolo.

2 Octombrie. — Un poet a scris, în
stilul lui retoric și umflat, o poezie poli-
tică. Vorbesc cu Ilderim despre ea. Îi
spun că poezia e proastă, nu pentru că
are un caracter politic, dar pentru că e
proastă.

Lui Ilderim îi place: „E poezie pu-
ternică!”

— „Nu, îi răspund, nu e puternică,
este convențională și retorică.”

— „E un retoricism puternic!” îmi
replacă el.

Îi arăt că retoricismul poeziei dis-
cutat, nu e putere poetică ci, — tocmai
pentru că e retoricism, — diluare a „pu-
terii”, a substanței poetice, a imaginii,
a densității lirice în discursivitate, ideo-
logie hibridă.

— „Așa e poezia politică!” îmi răs-
punde Ilderim.

Îi spun, disperat, că nu este poezie
politică și politică poetică. Natural,
poezia își ia materia din politic, ca și
din metafizic, din planul afectiv, știin-
țific etc., — dar că rămâne în esența
ei, poezie. Ea îmbrățișează toate lucrur-
ile acestea, dar le umanizează și, mai
ales, le transfigurează: umanitate trans-
figurată. Haina poeziei poate fi și poli-
tică, dar dacă în esența ei rămâne tot
politică și nu poezie, — atunci e inex-
istentă.

Imposibil să priceapă asta; sau să
spună ceva. Scutură din cap. Deștept
n'a fost niciodată, dar acum e de-o
prostie de noapte, de-o lipsă de orice
urmă de luciditate care mă jicnește în
tot ceea ce am omenească.

Stupiditatea lui Ilderim e răufăcă-
toare. Iată că, fără să știe mai nimic

despre Zola, aflând că s'au împlinit 50
de ani dela moartea lui, vrea să-l în-
jure și el. Eu care voiam să scriu des-
pre unele păcate ale sale, și despre talen-
tul său literar, nu mai scriu ca să
nu fac, fără să vreau, jocul insultăto-
rilor lui nepricepuți.

Ilderim ia jurnalul fraților Goncourt
dela mine; caută un pasagiu despre
Zola; găsește, e vesel; traduce, prost,
câteva rânduri, ca să le dea la gazetă.

„Uite”, — îmi zice el triumfător, —
„cum își bat joc de el!”. Și-mi citește
fragmentul în care, din întâmplare,
Zola este arătat într-o lumină simpatică:
la 28 ani, nervos, maladiu, chin-
uit, sărac, dorind să câștige pentru a
face o viață mai bună mamei sale.

Eugen Ionescu

3 Octombrie. — E rău că nu iubesc
oamenii din jurul meu. Dar nu-i iubesc
pentru că mi-e frică de ei. Odinioară,
când se tot vorbea de „primatul spiri-
tualului”, și se adunau să mărturisească
despre spirit și despre dragoste, despre
înfrățirea oamenilor (întru Domnul),
eram gata să-mi dau inima. Dar astăzi
mă simt par'că lovit de răutatea lor
bătrână. O silă adâncă de omenire mă
cuprinde.

Nu mai am nicio dragoste pentru ei.
Cu cât trece timpul, dispăre ultima
prietenie, ultima duioșie, ultima frater-
nitate. Nimic nu mă leagă de ei, totul
mă desparte. Nu vreau să am deaface
cu niciunul. Raiul ar fi iad dacă ar mai
fi în el un singur om. Au darul de a
strica frumusețea, liniștea, marea, turtur-
lor lucrurilor. O, lumea fără oameni!
Printre stânci, pe mare, în păduri, ori-
unde rămân pe umeri cu prezența lor
apăsătoare.

Îată-i, îată-i, în două picioare, cu
brațele lor lungi de maimuță, în mij-
locul peisajului. Apar pe străzi, câte
unul, câte doi, câte șase, pudrați, cu
cravate, cu pantofi, șgomotoși și șme-
cheri. Dacă pot suporta oamenii când
sunt triști, îmi sunt cu totul nesuferiți
când sunt veseli și șgomotoși. Omul ves-
el și șgomotos, animal ametafizic.

Dacă nu-l mai caut pe Dumnezeu,
dacă n'am desvătățat să mă rog, dacă
febra mea spirituală, nevoia mea de
mântuire s'a răcit, sunt de vină ei care
strică peisajele, careucid și descura-
jează dragostea, care îți vădesc vani-
tatea vanității.

Animalele sunt ființe metafizice, se
integrează în ordinea cosmică. Oame-
nii sar în afară.

4 Octombrie. Povara lumii mă co-
pleșește. Parcă duc universul în spi-
nare. Oamenii îngărmașiți pe străzi
îmi fac rău. Seara, când viu acasă și
mă închid în odaie, (de două ori întorc
cheia în broască, cu grije) râsuflu.
Parcă arunc ranița grea depe umeri,
după marșuri. Las stururile, aprind
lampa. Nu mi-e rușine să-mi arăt tră-
săturile obosite, să nu-mi ascund în-
frângerile.

Mă arunc pe pat; mă ridic; umblu
printre scaune; m'asez la masă. Am
impresia că sunt liber și singur. Și sunt
liber, într'adevăr, în colivie. Sburătă-
cesc. Sunt singur în colivie. Nu e nici
Dumnezeu, nici Dracul. Dar odată, o
mână o să m'arunce, cu colivie cu tot,
în prăpastie!

5 Octombrie. Dimineața catastrofei
înfrigurează omenirea. Simțim cum
vine, din ce în ce mai repede, Cata-
strofa. Oamenii devin din ce în ce mai
râi; se asvârle, în vârtej, unii asupra
altora. Dece? dece? Ce mai avem de
cerut unii dela alții, dela viață? Ab-
surde și inverșunute războaie pentru o
figare înainte de eșafod, cu o clipă îna-
inte de eșafod.

Să fiu lăsat în pace! Vreau să fiu
lăsat să mor în pace.

Dar sunt alte legi. Lumea va sfârși
în spasm. Nu se poate să nu particip
la spasm, să nu mor în chin...

Un om, printre milioane, milioane,
milioane! Ce importanță am?

Moartea mea totuși mă îngrozește. O

ploșniță, inconjurată de foc, fuge cu
panică deși e doar o ploșniță. Un gân-
dac otrăvit se sgârcește, în torturi. Păp-
tul că știu că nu sunt nimic, nu e de-
ajuns, nu e linișțitor. Legea vrea ca eu
să mă chinuesc cașicum aș fi univer-
sul întreg; ca sgârcirile morții mele să
fie universale, să acopere cosmosul, să-l
întunece.

6 Octombrie. Să lupți „contre les
idéees reçues”. Istoria este biruința ide-
ilor primite. Elita e împotriva istoriei și
a ideilor „reçues”. Elita încearcă să
privească istoria altfel, împotriva bi-
ruinței ei, împotriva ei. Elita este anti-
istorică. Spiritualitatea e anti-istorică.

Istoria este plebe, este politică, este
massă câștigată, este prejudecată, lant,
inertă.

Elita luptă împotriva istoriei. Tot ce
e biruință istorică, e mediocritate.

7 Octombrie. Preocupările actualită-
ții atroce m'au aruncat afară din pre-
ocupările mele spirituale. Și de sufletul
meu e nevoie să mă îngrijesc. Acea-
sta e, dealtfel, rostul faptului politic
fămăntesc: să te abată.

Contrazițându-mă pe mine însumi,
am avut azi dimineața ideea limpede,
— limpede ca o dimineață, — că lu-
mea e condusă de forțe misterioase, de
o logică de dincolo, că numai secii nu
înțeleg asta. Totul se întâmplă pentru
ceva, totul e semn. Este dincolo, o lup-
tă mare pe care istoria o realizează și
ea, pe planul ei mai mic. E peste noi,
o luptă mare din care nu înțelegem ni-
mic și de care atârna destinul nostru.

Liniște pământescă? viața cultu-
rală? înflorire artistică?

Iată lucruri absurde, dacă sunt rupte
din dinamismul de dincolo. Cultura
trebuie să fie semn; arta, revelație sau
extaz, sau drum ascetic spre perfec-
țiune; iar pacca, un moment corespu-
nzător unui moment de răgaz din marea
bătălie de peste noi.

Sunt puteri mari în luptă. Pentru
care punem rămășag?

8 Octombrie. De luni de zile, trăiesc
cu speranța de a merge iar în orașul
în care m'am simțit în casa mea spiri-
tuală.

E așa de mult de când n'am mai fost
Nici nu mai sunt sigur, parcă, să mă
fi dus. Amintirile se estompează; me-
moria mea slabă nu mai reține, cu pre-
cizia prezentului, lucrurile. Totul se
pierde într'un fum, se risipește sau a-
lunecă. Dacă ai putea să iei prezența
cu tine!

Am fost pe străzile acelea, printre
oamenii aceia minunați, mă uitam la
afișe, la pietre, la bănci. Totul e fum
din toate acestea, din tot ce era pipăbil,
concret, prezent. Cât timp voi mai pu-
tea crede că am fost într'adevăr acolo?
Cât timp am să mai pot crede că amin-
tirea orașului nu e o simplă nălucire a
unui oraș de nicăieri?

Inefabila prezență a atmosferei, a
ploii, a străzilor, a vocilor, a culorilor.
A ceței! A ceței în care acum toată a-
mintirea orașului se scufundă, se
șterge...

9 Octombrie. — O, printre câini
mari și blânzi, pentru că oamenii nu pot
fi asemeni câinilor blânzi, cu tine într-o
blândă grădină, fără nimeni, fără ni-
meni.

Să fie senin în jurul nostru, să fie
limpede albastrul cerului, — limpezii
albastrele ape ale peisajului, și să nu
mai vrem pe nici un om...

Oamenii care ne rănesc!... Gloatele,
gloatele negre care urlă, care trec pe
lângă noi și ne asvârle lângă zidurile
caselor; oamenii cu nasturi lucitori care
ne lovesc cu umerii; oamenii mulți,
mulți, îngărmașiți în cafenele, care te
privesc, pe care ești nevoit să-i atingi,
care rād cu șgomot, care tac cu șgomot.
Nu pot suporta șoptele lor ascuțite,
zâmbetele lor, politicele lor prefăcută,
ironia lor (ce ironie! oamenii sunt și
ironici! Au inconștiența, neobrăzarea,
impudoria să fie și ironici!) Mă simt
privit de ei din toate părțile; privirile
lor îmi străpung umerii, îmi biciuiesc
obraji!

— Să fim departe... Să nu ne mai
vadă nimeni! Unde să găsim grădina
asta, sub un singur cer, pentru noi?

Grădină de stele, de lumină, de pace.
10 Octombrie. — E îngrozitor gân-
dul că viața întregă a unui om poate
fi citită în câteva ore.

Ce-a rămas scris? Pene smulse de
pe aripele păsării, din sbor...

De-ar avea, măcar, unitatea și armo-
nia unui poem. Să fie un cântec, de o
durere și de-o frumusețe atroce. Un cântec
al disperării, trist ca spațiile
goale ale lumii.

Dacă aș ști că pot să exprim triste-
țea, nostalgia, disperarea omului!

Singurătatea și neputința omului!

Ne temem, ne sârcolim, ne sgăriem
în focul vieții, foc de iad. Și tot mai ră-
mâne vreme și libertate pentru cântec.
Ciudată muzică a crăpării pielilor, a
trosnirii oaselor!...

Jurnalul meu este urna cu cenușe.

Muzica

COMEMORARI MUZICALE

de ROMEO ALEXANDRESCU

Pioasă datorie de recunoștință, o-
magiere și admirație,—comemorarea
oamenilor mari ai muzicii, clipă
de privire mai atentă și mai înțele-
gătoare către trecut decât cele ce se
aruncă, în treacăt, din văltoarea fap-
telor artistice cotidiene, — poate
avea un rol important și fecund în
viața muzicală.

De altfel, prin chipul în care este
evocată și cercetată, cu prilejul unei
comemorări muzicale, o personalitate
și o operă, se poate evalua destul de
just capacitatea de pricepere și gra-
dul de pregătire al unui mediu arti-
stic, al unei culturi muzicale. Scăpă-
rile din vedere, trecerea indiferentă
peste date care, prin potrivelile lor,
trebuie să amintească marile contri-
buții din felurite epoci la crearea te-
zaurelor de artă muzicală ale ome-
nirii, — avut ce ne stă astăzi la dis-
poziție, — denotă, întotdeauna, insu-
ficiențe și defectuoșități în organiza-
rea și rosturile muzicale ale locului
unde se produc și îl recomandă cât
se poate de puțin măgulitor.

A uita, a pierde din vedere o sâr-
bătorire muzicală ce se impune, o
subliniere necesară, semnificativă și
plină de învățăminte pentru cei de
azi, a nu avea în anumite cazuri po-
sibilitatea unei asemenea acțiuni,
este regretabil și intristător.

Dar, a comemora fără discernă-
mânt, firav și nepotrivit, la întâm-
plare, oricum, este, fără îndoială, cu
mult mai rău, aducând cauzele un dis-
cutabil serviciu, micșorând-o și ne-
închinându-i cinstirea ce i se cuvine.

Am putut observa uneori, mici pa-
ranteze ocazionale în câte un pro-
gram simfonic, de cameră sau de

manifestare individuală, introduse în
conținutul vreunui concert, pentru a
sluji memoria unui compozitor oare-
care.

Prin pripirea alegerii, fixată asu-
pra unei lucrări cu totul secundare
și nerepresentative, din opera auto-

competent și de mai autentică pre-
zentare în înfăptuirea artistică.

In tot cazul, cu contribuția cea mai
largă și mai harnică din partea insti-
tuțiilor și organizațiilor muzicale de
seamă. Este una din îndatoririle lor.

Nu vor trebui uitați, în primul
rând, cei douăzeci de ani dela moar-
tea lui Claude Debussy, împliniți la
26 Martie și, lucru surprinzător, fără
să fi dat ocazie la noi nici unei mani-
festări, oricât de modeste. Măcar în
scurta vreme rămasă din an, ar fi
bine să se răspundă cu ceva și dela
noi, celor făcute cu acest prilej, în
atâtea alte locuri.

Un act din „Pelléas” la Filarmonica,
sau audiția integrală a nocturn-
nelor simfonice, execuții alese ale
altor lucrări, ascultate la noi, dar
destul de rar, concerte de cameră,
conferințe, ar putea nu numai du-
vedi că facem efectiv parte din nea-
murile la care spiritul nu este stră-
in de anumite cerințe ale preocu-
părilor muzicale dar contribuie, în
această măsură, la o mai bună cunoaș-
tere a lui Debussy.

Se împlinesc, tot în anul în curs,
o sută de ani dela nașterea lui
Georges Bizet. O reluare festivă și
revăzută minuțios, a operei „Car-
men”, s'ar cădea să fie cuvântul
„Operei Române”, cu acest prilej.

Însfârșit, peste câteva luni se mai
împlinește o sută de ani dela naș-
terea lui Modeste Mussorgsky și o
sută de ani dela moartea lui Nicolo
Paganini. Sunt date demne de amin-
tit și care ar trebui să aibă fiecare
repercutiunea așteptată în lumea
muzicii dela noi, drept consecință a
existenței unor orânduiri și valori
artistice vii și active.

Ca mai fiecare din ani, anul 1937
—1938 va prilejui, prin centrele mu-
zicale, câteva comemorări.

Nu se vor găsi, se poate presu-
pune, la noi, toate elementele necesare
fiecăreia din aceste comemorări,
pentru a fi făcute într'adevăr demn
și serios.

Totuși una, două, câte s'ar putea
face, ar fi de dorit să-și găsească
justele proporții, să fie orânduite
cu plinătate și potrivită alegere de
material și cât mai judicios, mai

Paganini

DIMITRIE CANTEMIR, DOMNITORUL MOLDOVEI

CORANUL

TRADUS DIN LATINEȘTE

de prof. NICODIM LOCUSTEANU

Această lucrare a fost scrisă de Prințul Dimitrie Cantemir pe la 1719, în Rusia, unde trăia. Se știe că Prințul Dimitrie Cantemir, numit de Turci domnitor al Moldovei, a doua oară, în anul 1711, a trecut de partea Rusiei în războiul dintre Turci și Ruși, dar în urma bătăliei de la Stănilești (1711), unde Rușii au fost învinși de Turci, Prințul Cantemir a fugit cu toată familia în Rusia la Petru cel Mare. Țarul l-a încercat de onoruri și i-a dăruit moșii. Dimitrie Cantemir era renumit în Rusia și în Europa ca unul dintre cei mai de seamă învățați ai timpului. Fiindcă trăise multă vreme la Constantinopol, învățase acolo limba turcă, arabă și persană. Țarul Petru cel Mare a dus toată viața luptă în contra Islamismului. De aceea a îndemnat pe Dimitrie Cantemir, să scrie un studiu asupra Coranului, pentru ca lumea să cunoască, ce cuprinde această învățătură.

Cantemir a scris studiul acesta și l-a scris în latinește, pentru că pe de o parte așa era obiceiul pe atunci, ca învățații să scrie în latinește, pe de altă parte pentru că nu știa încă bine rușește. Studiul a fost publicat apoi în rușește, din ordinul țarului.

Răposatul intru fericire Grigorie Tocilescu, profesor la Facultatea de Litere din București a fost trimis de Academia Română în Rusia, ca să cerceteze și să copieze manuscrisele lui Dimitrie Cantemir. Printre manuscrisele latinești a fost și acest studiu al Coranului. Dar nu știm din ce pricină, Coranul n'a fost copiat în întregime, ci numai partea pe care o publicăm aici în traducere românească.

CAP. I.

NUMELE CORANULUI

Coranul, care este cartea sfântă a sectei musulmane, are trei nume proprii: **Curan, Furcan, Kelamullah.**

Curan, sau cu articol: **Elcuran**, înseamnă propriu zis: „lecție”, adică este singura carte pe care trebuie s'o citească musulmanii, pentru că este dată de Dumnezeu.

Furcan înseamnă: „a distinge și a separa”, pentru că musulmanii trebuie să asculte cu credință de această carte și s'o distingă și s'o separe de celelalte religii.

Kelamullah înseamnă: „cuvânt dumnezeesc”, fiindcă ei cred că o parte a fost scrisă de secretarul lui Dumnezeu, iar altă parte a fost spusă prin arhanghelul Gabriel.

Acest nume are același sens ca Pentateuchul sau Psaltirea, adică nu sunt cuvinte omenești, ci dumnezeiești, și au fost date din poruncă dumnezească oamenilor ca lege și credință divină, de diferiți profeți și în diferite timpuri.

Așa că Dumnezeu a trimis din cer mai întâiu prin Moise pentru Iudei cartea **Teurat** (Pentateuchul) care să învețe pe Evrei cultul divin ascuns, iar mai pe urmă le-a trimis prin David cartea **Zebur** (Psaltirea) care să învețe poporul credincioșilor cum să preamărească pe Dumnezeu.

Însă din cauza necredinței și încăpățânării Evreilor, întrebunțarea religioasă mozaică a fost desființată de Ingil (Evanghelia) lui Ios Mesih (Iisus Christos). Iar sub Mohamed (profetul musulmanilor) a fost răzbită oamenilor legea și credința Coranului.

Așa dar, toți muritorii cari au trăit dela Adam până la Moise și au trăit sub legea lui Adam, a lui Noe și a lui Avram cu sfințenie și cu dreptate, au fost mântuiți, iar legea aceea a pierit cu voia lui Dumnezeu.

Musulmanii mai susțin deasemenea, că și aceia cari au crezut în Moise și au umblat fără greșală în legea Torei și au rămas în ea, s'au mântuit și ei. Tot așa s'au mântuit și acei cari au crezut în Christos și în Evanghelia, până la venirea lui Mohamed și coborîrea Coranului.

De aceea, Constantin cel Mare, Justinian, întemeietorul Sfintei Sofii, și ceilalți împărați creștini, cari au trăit înainte de Mohamed, sunt socotiți ca sfinți și mântuiți. Dar în urma legii Coranului și prorociei lui Mohamed, toate cărțile profetice vechi și tot ce proorocește ele, este oprit și întrebunțarea lor este desființată și interzisă; așa că nimeni nu se mai poate mântui decât prin credința Coranului.

Dealtminte, întregul Coran a fost terminat în 25 de ani (alții spun în 23 de ani), căci în afară de învățăturile cari au fost scrise în **Arsa** (așa numesc ei partea cea mai de sus a cerului și Tronul divin) de secretarul lui Dumnezeu și pe cari le primise Mohamed când se urcase la cer, mai sunt și alte învățături cari se numesc **Hadis** adică: vestire sau cunoștințe noi.

Acestea fuseseră aduse lui Mohamed de arhanghelul Gabriel în diferite ocazii și la felurite trebuințe. Căci când poporul care trecuse la credința lui Mohamed stătea la îndoială în unele privințe, dacă adevărat un lucru este permis sau nu, el se prefăcea că nu știe, dar va interveni la Dumnezeu pentru ei și va ruga majestatea divină ca să binevoiască a-i destăinui ce-i place voinei divine. Și astfel, a doua sau a treia zi spunea poporului că a primit cutare

veste sau încunoștințare. Acestea erau apoi adăogate în textul Coranului. Și astfel pretind ei că a fost completat și terminat Coranul în timp de 25 de ani, cât susțin ei că a trăit Muhamed ca propovăduitor.

STILUL CORANULUI

Coranul este compus în limba arabă, în stil ritmic, în metre elegante și în cea mai arăbească și mai adâncă limbă, așa că poate fi socotit ca ceva care nu poate fi imitat și cu adevărat divin.

De aceea ei conchid și cred lesne, că a isvorât dintr'o înțelepciune divină iar nu omenească.

Pentru a întări această credință despre această carte a lui Muhamed, ei povestesc următoarea istorioară.

În vremea când Muhamed începuse să-și răspândească Muhamedanismul său în ținuturile dela Mecca și Medina, la acele triburi de Arabi erau foarte mulți învățați și filosofi renumiți, între cari era și un medic renumit Lokman, al cărui nume și meșteșug este laudat și în Coran; și erau și mulți poeți.

Precum la Greci se serbau cu mare pompă jocurile Olimpice și se țineau tot felul de concursuri, tot așa și aici, la fiecare trei ani se adunau la Medina toți învățații din Arabia și fiecare care spusese ceva de seamă în meseria lui, trebuia să-și afișeze opera pe coloană care era așezată în acest scop în mijlocul orașului. Această lucrare se citea de toată lumea timp de 40 de zile. Așa că, dacă cineva, grație ascuțimii spiritului și meșteșugului său, născocia ceva care să semene cu lucrarea afișată pe coloană, trebuia s'o expună și el pe acea coloană.

După ce se terminau cele 40 de zile, toți învățații și oamenii de știință susnuși se adunau în piața publică și discutau despre vorbele sau faptele autorilor, apoi subscriau o hotărîre, că cutare sau cutare a întrecut pe ceilalți în cutare știință sau meșteșug; și în urma hotărîrii acesteia, cei cari învinseseră pe ceilalți, erau proclamați **Piri**, adică bătrâni și doctori.

Muhamed a atârnat și dânsul într-adină pe acea coloană primul capitol din Coran. Doctorii în arta retoricii și poeziei, precum și învățații în toate științele și-au încordat nervii ca să poată imita stilul și figurile lui poetice, dar toți s'au muncit în zadar.

Muhamed însă nu-și pusese numele pe coloană și de aceea a fost declarat un anonim ca învingător și ca doctor al vorbirii frumoase și al poeziei. Dar după aceea a mai atârnat pe coloană o probă pe Coran și a declarat că autor nu este el, ci Dumnezeu. Și atunci a fost declarat ca mincinos și falșificator.

Muhamed a răbdat în liniște acest afront, dar la a doua adunare a atârnat de coloană al doilea capitol din Coran și la a treia adunare a atârnat pe coloană și al treilea capitol.

Și atunci atât învățații cât și cei fără învățătură l-au proclamat doctor și victorios. De rușine, zice-se, învățații s'au declarat pe față învinși; așa că din cauza frumuseții limbii, pe care nimeni nu o putea imita, au crezut în el și în învățătura lui.

Deși toate acestea sunt o poveste, totuși, pentru că se apropie de adevăr o putem crede.

Ebubechir era pe acea vreme cel mai de căpetenie cunoscător al limbilor arabe și al altor științe frumoase. El s'a întovărășit mai întâiu cu Muhamed, apoi i-a dat de soție pe sora sa. Acest Ebubechir era un prefăcut, pentru că își pusese în gând să devină mare împărat peste Arabi și era convins că n'ar putea să atragă poporul său încercat de superstiții, decât dându-i o altă superstițiune. De aceea după ce a studiat diferitele dialecte arabe și diferitele compilațiuni ale cărților sfinte, a compus Coranul din propriile lui invențiuni și fiindcă cumnatul său era înzestrat cu o memorie extraordinară, i le-a dat să le învețe pe dinafară.

Acesta deși era cunoscut ca un om fără nicio învățătură și idiot, totuși declama în public, într'un stil foarte elegant, documente nemai auzite și mistice în chestiunile divine.

Așa că a început și el să creadă că este un inspirat și înzestrat cu o minte supra omenească, din moment ce spunea asemenea învățături. Așa dar, Ebubechir, profitând de supunerea cumnatului său, a propovăduit neamurilor arabe cărțile compuse de dânsul așa de frumos, a atras în parte-i o multime mare de gloate și a proclamat pe Muhamed profet al lui Dumnezeu și căpetenie și domnitor al poporului.

Căci acel șiret om aștepta ocaziunea cea bună, iar când poporul dorea dela profet ceva nou, el ducea întrebările la Ebubechir și învăța răspunsurile pe dinafară, cum avea obiceiul, iar a doua sau a treia zi, precum am spus mai sus,

declara că Dumnezeu l-a învățat ce să răspundă și că voința divină i-a fost adusă de arhanghelul Gabriel.

Intrucât privește limba, Coranul este scris cu litere arabe numite **Nesch**, fiindcă pe de o parte acestea sunt mai elegante iar pe de alta sunt mai lesne de citit, pentru că în ele se însemnează și vocalele. Dar nu este voie să se scrie Coranul cu alte litere.

Este drept că Persii scriu Coranul cu literele numite **Salix**, dar ei sunt socotiți ca eretici.

Când și cum a fost scris Coranul, se va vorbi în capitolul intitulat „Despre sectele musulmanilor”.

DOCTRINA PRINCIPALA A CORANULUI

În Coran se spune că Muhamed a fost orfan, vagabond, idolatru și cu desăvârșire neștiitor de care și de lege, cunoscând numai limba arabă părintească. Avea multe neveste și din mila lui Dumnezeu ajunsese om bogat, cunoscător al tainelor Dumnezeiești, a fost dăruit de Dumnezeu cu mare nume la neamul Arabilor și a fost recunoscut ca mare învățat chiar de neamurile Arabiei idolatre, pentru că a fost creat de Dumnezeu ca profet sau apostol al său și fără să fi făcut minuni evidente, totuși mai mult prin arme decât prin minuni a ajuns atotputernic. Lui i-a fost

Dimitrie Cantemir

destăinuită credința prea dreptului Avram, adică credința într'un singur Dumnezeu, ca să propovăduiască negreșit pe unul și singurul Dumnezeu, creatorul și cărmuitorul Universului, dătătorul de moarte, înțelept, fără trup, cel de neînțeles și infinit, pios, mizericordios, iertător pentru toți credincioșii și pentru toți cei care i-se închină; Dumnezeu care va învia morții cu aceeași înlesnire cu care l-a creat. Dumnezeu va chema la infricșoasă judecată de apoi pe toți oamenii și va da fiecăruia după faptele lui: eilor buni bunățile și bucuriile din Paradis, iar celor răi relele și chinurile Gheenei.

După Musulmani, Coranul este cuvântul lui Dumnezeu și s'a coborît din cer, căci nu este opera unei munci sau a unei minți omenești. Cei cari vor crede în această carte, sunt Musulmani, adică adevărată credință, fie că ar fi oameni, fie că ar fi Ingeri sau Diavoli (căci ei cred că mulți dintre diavoli au primit credința Coranului). Căci trebuie neapărat să aibă credință, aceia cari voesc să scape de focul veșnic și să dobândească bucuriile veșnice ale Paradisului.

Toți prorocii și oamenii drepti din vechime se potrivesc cu această carte și de aceea nici unul din proroci n'o contrazice, ci mai mult o aprobă și o întărește, fiindcă este o carte dată de Dumnezeu, ca și Pentateuchul lui Moise, Psaltirea lui David și Evanghelia lui Christos, fiul Fecioarei Maria; și toți spun că cei ce cred în cărțile susnumite și cari observă legea scrisă în cărțile lor, vor scăpa de focul Gheenei.

Apoi se cunoaște în ce mod Dumnezeu a trimis diferitelor popoare vestitori din țările lor, ca nu cumva la judecata de apoi să se scuze, că n'au primit și n'au înțeles legea și voința lui Dumnezeu. Căci este cu puțință, ca cei cari cred în cuvintele divine, să se poată înșela, deși Dumnezeu este adevărat în persoană.

De aceea Coranul conchide din nou, că deși adevărul legilor este același și proclamă credința într'un singur Dumnezeu, totuși el a fost trimis diferitelor popoare prin profeți sau apostoli ai lui Dumnezeu, iar cei ce vor asculta de aceștia, vor avea dela Dumnezeu răsplătă demnă. De aceea îi numără pe profeții în care au crezut oamenii și

i spune că sunt: Adam, Noe, Avram, Ismail, Isac, Jacob, Moise, Christos și mulți alții, mai mult de 5000.

CAP. II.

MUHAMED PSEUDO-PROFET

Viața lui.

Când era împărat la Constantinopol Heraclius, în anul 1282, luna Februarie, ziua 24, la Medina, care este un oraș din Arabia pustie, s'a născut Muhamed, întemeietorul și scornitorul sectei musulmanice. Tatăl său se numia Abdulah, mama Emına.

Când era copil de 6 luni a murit tatăl său de religiune idolatră și a rămas în grija mamei, iar educația i-a făcut-o unchiul său, fratele tatălui, numit Abdul Muterali, care pe urmă a fost supra numit Ebugel, adică părintele ignoranței. Sub puterea lui a trăit până la etatea adultă.

Nu știa deloc carte și nici nu cunoștea vreun meșteșug manual, afară de cărușia cu cămile și cățări, cu cari negurorii își cărau mărfurile dintr'un oraș într'altul.

Când însă era în etate de 40 de ani și venise cu caravana la Meca, și-a pus capul pe o piatră mare neagră, sub umbra unui platan sufos, culcându-se pe pământ, ca să-și odihnească trupul oboșit.

PROFEȚIA

După ce a fost furat de somn, a văzut în vis pe Arhanghelul Gabriel (pe care în Coran ei îl numesc Giebrail Emin) purtând o carafă mare plină cu licoarea legii sau credinței, că s'a coborît din cer, și tăindu-i burta cu un brici ascuțit, i-a turnat în pantece licoarea aceea a credinței și l-a umplut tot de credință și de știință dumnezească. Trezindu-se din somn, Ingerul acela l-a salutată din partea lui Dumnezeu, și îl salutată cu numele de frate. Apoi îl vestește că Dumnezeu l-a ales ca profet, cel din urmă dintre toți profetii, așa încât după el să nu mai fie un alt profet sau altă carte.

De aceea, să se pună pe lucru, căci Dumnezeu cu puternica lui mână, îl va sprijini în toate lucrările și ostenele lui.

Iar dânsul, Gabriel, este însărcinat să-l servească și să-l păzească în momentele grele. Pe lângă acestea, Ingerul mai spusese lui Muhamed: ai ca semn o tăetură în pantece, pe care îți-am făcut-o pe când dormiai și te-am umplut cu licoarea credinței și științei divine. Arborele sub a cărui umbră ai dormit, este acela care a umbrit odinioară pe Avram, iar piatra pe care îți-ai pus capul, este venită din Paradis, în semn că la acest arbore și la această piatră vor veni ca oaspeți ai lui Dumnezeu, Musulmanii cari vor fi aduși de tine la credința în adevărul lui Dumnezeu, (pentru că în acest loc este casa lui Dumnezeu numit Pret-tullah).

Întărit de aceste cuvinte, Muhamed rămase convins că a primit în sine divina operațiune a virtuții, și începu să examineze și să scruteze adâncile taine divine. Îndată după aceea, Muhamed se duse mai întâiu la unchiul său și spunându-i cele ce-i fuseseră destăinuite de Dumnezeu prin Inger și că a fost făcut profet, l-a invitat la credință.

PROPOVĂDUREA

Ebugel îi spusese: „mînți, haimanao, căci de unde să știi tu cine este Dumnezeu și cine este profetul lui?” Muhamed îi răspunse: „dacă vrei să fii sigur că nu îți-am spus nici minciuni, nici lucruri false, ai voie să ceri dela mine orice minune, și eu sper în Dumnezeu, care m'a uns profet, că te voui satisface”;

Ebugel spusese atunci lui Muhamed: „ridică piciorul în sus”; după ce Muhamed l-a ridicat, îi zise: „ridică și pe celălalt” Muhamed puse piciorul jos și apoi ridică pe celălalt.

BĂTAIA ȘI FUGA

Ebugel îi trase îndată o palmă și-i strigă: „nu așa, haimanao, trebuie să le ridici pe amândouă dintr'odată”. Fiindcă Muhamed îi răspunse că nu poate face asta, Ebugel i-a replicat: „așa dar toate sunt minciuni, căci dacă nu poți face asta cu picioarele tale, cum să-mi poți arăta celelalte minuni pe cari le promiți?”

Ocărît în felul acesta, el fu isgonit din oraș ca falșificator, caraghios și palavragiu, și aceasta este ziua care se numește la Musulmani Higeret, adică fuga lui Muhamed din Meca,

ziua din care Musulmanii își încep era lor. După socotelile matematicienilor, lucrul acesta s'a întîmplat în anul . . . , luna . . . , ziua . . .) Scăpat cu fuga, Muhamed vine la Medina și acolo are să-i destăinuiască unele lucruri pe cari i le-a încredințat Dumnezeu.

După îndemnul Ingerului, Muhamed pleacă, fără să știe nimeni din Medina, noaptea, aproape la revărsatul zorilor.

Dela Medina la Ierusalim este un drum de aproape 30 de zile. Când se lumină de ziuă, Ingerul Gabriel îi aduse un animal mai mare decât măgarul, dar mai mic decât calul, o creatură într'adevăr nouă și unică în felul ei, cu numele de **Burak**, pe care încăleacănd trebuia să se urce la cer.

Căci pe unde Muhamed zărea cu ochii pe acolo călca Burak cu piciorul. Unii cunoscători ai legii explică lucrul acesta în modul următor: Deoarece ochiul omenesc vede numai atîta, cât orizont cuprinde, tot așa dintr'un loc dat până la punctul distanței (în care ochiul nemai văzând, taie orizontul locului), Burak a putut să-și închee pasul său; cine însă privește cu o singură și necontentită ochire dela pământ la cer, adică la punctul numit Zenit, poate vedea și cele mai îndepărtate stele rătăcitoare. Alții însă explică în felul că într'un singur ceas a mers drum de 500 de ani.

Călătorind pe acest animal miraculos, Muhamed este introdus în biserica Hieron. Cu toate că biserica din Ierusalim a fost clădită mai întâiu de Constantin cel Mare și restaurată și mărită de Justinian, totuși Musulmanii cred că Hieron este biserica Hieron cea clădită de Solomon, fiul lui David, cu mijloacele și ajutorul giganților. Fiindcă această poveste este așa de frumoasă, vom vorbi despre ea mai pe larg, când va veni vorba despre Giganți.

Intrînd deci în Hieron, Muhamed stătea cu calul pe o piatră foarte mare nevăzută de nimeni și așteptând vestea dumnezească. Ingerul coborîndu-se îndată din cer îi spuse salutul din partea lui Dumnezeu și că divina maestate i-a poruncit să se urce în cer și la tron (care la ei se zice Arst și înseamnă același lucru ca Empireul la Greci), acolo are să se deschidă mâna lui Dumnezeu și are să primească cuvântul lui Dumnezeu (bag seamă cartea Coranului).

Burak își îndreaptă numai decât pașii către cer și începu să urce în sus. Însă piatra cea mare pe care stătuse călărețul, se luă după urmele lui Burak, și începu să se urce și ea în sus, ca și cum ar fi fost lipită de copitele lui. Gabriel întorcându-și ochii și văzând că vine și piatra, spusese lui Muhamed, că dânsul are ordin, ce e drept, să-l ducă în cer pe dânsul și pe Burak, dar nu și piatra.

Atunci Muhamed ar fi zis pietrei așa: „O, prea fericit-o” și ea s'a oprit în aer în locul acela (și ei pretind că stă spânzurată și acum în aer, dar despre asta vom vorbi în altă parte).

Așa dar, Muhamed, ajungând la poarta primului cer, a găsit-o păzită de 70.000 de Ingeri, dar închisă cu zăvoaie. Dar când Ingerul Gabriel bătu la poartă și spusese că a venit Muhamed, robul, dar prietenul lui Dumnezeu și fratele lor, Ingerii îi deschiseră poarta cu mare bucurie, și îl salutară și sunt salutați cu formula întrebunțată și astăzi de Muhamedani: **Selamun aleikum** (adică: pacea să fie tine); la care se răspunde: **Aleikum esselam** (adică: pacea să fie și cu tine). Intrînd deci în primul cer, găsi acolo pe Adam, pe Kena, și pe toți dreptii, dela Adam și până la Noe. Când îl văzu Adam, ar fi zis: „Iată, după atâtea mii de ani, și după nemurăriții fii pe cari i-am născut, născui în fine abia acum un fiu, om perfect, cel mai frumos dintre toți, cel mai înțelept, cel mai drept, cel mai evlavios și cel mai scultător de poruncile lui Dumnezeu, în care nu este păcat nici minciună”.

Apoi se urcă în al doilea cer (și dela primul cer până la al doilea este un drum pământesc de 500 de ani); acolo găsi iarăși 70.000 de păzitori (Ingeri) cari îl salutară cu același respect și deschizându-i porțile îi însoțiră intrarea cu mari urale. În lăcașul cerului al doilea găsi pe Noe cu toată familia lui, adică pe Avram, pe Moise, pe David, pe Solomon și pe ceilalți profeți și credincioși ai legii lui Moise. Prmul dintre aceștia, numindu-l frate și camarad, îl întrebă, de ce a fost chemat de Dumnezeu? Muhamed răspunse că nu știe nici dânsul, totuși presupune că el este destinat la o sarcină profetică și la îndreptarea oamenilor. Totuși îl roagă, ca la întoarcere să binevoiască a-l vizita din nou și să-l informeze cu ce mandat se întoarce la ai săi.

*) Datele acestea nu sunt arătate în manuscrisul latinesc, ci sunt luate în alb. Muhamed s'a născut pe la 571 după Christos și a murit în Iunie 632.

(Urmare în n-rul viitor)

Cartea franceză

GEORGES LIMBOUR: LES VANILLIERS (Gallimard — Paris, 1928)

Sunt cărți care nu angajează răspunderea nimănui. Adică apariții meteorice din neantul unei perfecțiuni gratuite și inutile, care descurajează fără să poată fecunda nicio neliniște, nici să nască vreo întrebare, sau să răspundă la una. Dacă vreunui editor i-ar trece prin gând ca pe lângă atâtea colecții de „vieți închipuite”, de „memorii secrete” și altele asemenea puse în circulație de moda literară, să lanseze și una intitulată „Je n'y suis pour rien”, atunci **Les Vanilliers** ar avea dreptul la o întâietate exemplară. Nu pentru că ar fi, cum se spune „obiectivă”. Ci pentru că acela care a scris-o nu poate fi găsit în vreun fel sau altundeva decât cu numele și numai pe coperta cărții — joc liber al unui perfect virtuoz!

Dar simpla virtuozitate, în literatură și artă, corespunde recordului, performanței sterile și gratuite. O viteză care întrece puterile firești de adaptare a simțurilor, sensibilă numai pentru aparatele mecanice de înregistrare. Anestezia a omensului din om, aberație, barbarie. Barbaria care pânzede ca o junglă flămândă la hotarul — atât de nestatornic! — al civilizației, al istoriei și artei deopotrivă.

„Il n'y a d'art qu'à l'échelle de l'homme” scria undeva André Gide. Am căutat zadarnic, în **Les Vanilliers**, o pagină pe măsura acestei proporții omenești. Dar și judecata pe care am citat-o păcătuiește prin îngustime. Simțul neobișnuit al detaliului și extraordinara finețe a privirii interioare care ne uimesc și ne incită în **A la recherche du temps perdu** n'ar putea fi măsurate după criteriul amintit. Totuși, cine s'ar gândi să conteste dreptul de cetățenie în lumea artei, al viziunii proustiene? Apoi, o întregă literatură apărută pe urma celebrului **Le Grand Meaulnes** al lui Alain-Fournier, pentru care „feeria” se bucură de o favoare egală cu a „documentului” din romanul naturalist de la sfârșitul veacului trecut, se strage și ea acestei măsurători.

„Scara” lui André Gide se potrivește omului matur, devenit „personalitate”, nu însă pasului mărunț și capricios al copiilor, cari sunt eroii de predilecție ai literaturii feerice.

Tesătura de fapte pe care brodează fantezia d-lui Georges Limbour cuprinde elementele unor întâmplări petrecute, a ceea ce este istoria exploatarea colonială le povestește în acest fel: pe la începutul veacului trecut arbustul producător de vanilie era cunoscut de plantatorii din Mexic și America de Sud, unde creștea în stare sălbatică. Păstăile acestei orhidee erau căutate pentru aroma lor discretă, atât de plăcută, dar toate încercările de a fi acclimatizată și în alte ținuturi tropicale au rămas zadarnice ani de-a rândul. Planta se dezvoltă tot așa de bine, ca în locurile natale, înflorind chiar îmbelșugat dar florile nu ajungeau să rodească. Și numai fructele erau parfumate.

Cercetările făcute au dus la următoarele constatări: părțile femeiești ale vaniliei se dezvoltă împreună cu acele bărbătești, pe aceeași floare, ajungeau la deplina maturitate dar fecundăția nu se putea face din cauza unei lamele care împiedeca contactul între polen și stigmatul pistilului.

Operația fecundării artificiale, a transportării polenului dela o floare la alta, era cunoscută. Dar atâta nu era deajuns în cazul vaniliei. În 1841 un tânăr sclav negru din insula Réunion, pe nume Edmond Albius, descoperi din întâmplare un procedeu practic, nespuse de simplu și foarte expeditiv, care făcea cu puțință fecundarea artificială a florilor de vanilie: înțepând pistilul cu dintele unui pieptene, înlesnea contactul între organele de sex diferit ale florii. Păstăile erau tot așa de suav aromate ca și ale vanilierilor din pădurile americane, unde pasărea-muscă îndeplinea oficiul dintelui de pieptene sau al ghimpelui de bambu....

Povestirea d-lui Georges Limbour, începută în Mexic, continuă și sfârșește în peisagiul tropical dintr-o insulă fără nume, în mările Sudului. În Mexic, arheologul De Bonald face săpături ca să dea de urmele unei presupuse civilizații străvechi, înghițită sub năvala cu nepuțință de stăvilii a pădurii. El însuși are puține speranțe să găsească ceva. Dar așa vrea patronul lui, olandezul Van Houten, sub teroarea căruia trăștea. După moartea soției, în cauza climatului nesănătos, De Bonald rămăsese numai cu fetița lui, Jenny și cu Seira, bucatăreasa negresă.

În ziua vizitei anuale a lui Van Houten în colonia mexicană, Jenny își puse în ceașca de lapte, ca să-l parfumeze,

o bucată de păstăie, găsită printre lucrurile mamei sale. Olandezul simte aroma vaniliei și se gândește numai decât la posibilitățile de exploatare, la isvorul de venituri pe care i le va aduce. Fiindcă cercetările arheologului n'au dat rezultatele așteptate, De Bonald va merge într-o insulă din Sud, proprietatea olandezului, ca să supravegheze transplantarea vanilierilor și exploatarea lor. Ajunși acolo, Jenny își găsește prietenii de seama ei, doi negrișori: Jeanette și Edmond, care va descoperi secretul fecundării artificiale a florilor de vanilie.

Mai ales în această a doua parte a cărții întâlnim pagini de o strălucire coloristică și un brio extraordinar, cum este descrierea unei calme și radioase dimineți tropicale de o prospețime virgină, după vijelia cu ploaie torențială de peste noapte; sau legenda fantastică a aducerii și acclimatizării lalelelor în Olanda, povestită de Guillaume, băiatul lui Van Houten, cu un belșug de amănunte și o insistență asupra episodului spânzurării grădinarului chinez, revelație pentru egoismul instinctiv, cruzimea și răceala curiozității care dosesc sub aparenta candoare și ingenuitate a copilului.

În atmosfera tropicală a insulei, afățoare, efluviile solului și ale vegetației luxuriante îmbibată de seve grase, stimulează simțurile, și sensibilitatea copiilor se trezește, îi turbură, cu o precocitate neobișnuită sub climatul altor meridiane, din ținuturi temperate. Nici o constrângere, de niciun fel, nu-i stingherește sau îndrumază. Interzicerile morale, categoriile binelui și răului le sunt, firește, necunoscute. Nimic din ceea ce descoperirile simțurilor le desvăluie zilnic nu le-ar putea da vre-o bănuială măcar de existența lor. Trăesc cu înconștiența unor sălbăticiuni, neînțelegerii de orice înțelesuri, captivii pe deantregul de magia închipuirilor lor care inundă și transfigurează totul împrejur. Turburări de spaimă fără pricină, de superstiții obscure și de elanuri pasionale, a căror violență ar fi primejdioasă dacă ei ar avea conștiința vreunei primejdii.

Peisaj tropical

Atmosfera aceasta, fizică și morală, penibilă, greoaie, jilavă și saturată de seve și sucrici vegetale, neliniștitoare ca aceea prevestitoare de furtună, e magistral insinuată, vagă și totuși pretutindeni adumecată, ca o prezență implacabilă, de neînălțurat. Nu poți rămânea insensibil la farmocul straniu al cărții, în paginile căreia aroma vaniliei revine ca un leit-motiv turburător, dar frumusețea ei im pare sterilă ca și a florilor rămase nefecundate ale orhideei. Admirabilă lucidă pe care ț-o dată lectura „Vanilierilor” nu întâlnește straturile adânci ale unui interes omeneș, nu răscolește în amintire ecourile puternice ale primelor emoții în timpul cărora se modelează conturile conștiinței de sine și ale existenței celorlalți! Poate pentru că natura însăși, ca peisagiul fizic sau ca senzoriu brut, necioplit prin educație, este lipsită de interes și steață de înțelesuri.

Astfel de scrieri mi se par sortite unei echitabile uitări. Actualitatea lor va trece odată cu interesul pentru literatura „feerică”, ai cărei protagoniști sunt copii. Viața socială și conștiința fiecăruia oferă un material de observație psihologică și de creație literară nesfârșit mai pasionant decât pretinsa ingenuitate a vârstei copilăriei.

MIHAI NICULESCU

RUGINOASA

de TH. RĂȘCANU

Curte boerească altă dată și palat domnesc, astăzi Ruginoasa este așezământ filantropic și criptă vovodă. A fost ceea ce, cândva, a fost Vasluiul lui Ștefan și este ceea ce este Putna Bucovinei. Ruginoasa este legată de numele lui Cuza-Vodă, ca Mircești de numele lui Vasile Alecsandri, pentru că a fost moșia lui și pentru că acolo se află mormântul lui.

În vremea de demult, mult înainte de 1800, ruginoasa era una dintre cele mai întinse și mai frumoase moși boierești din Moldova de sus. Când a cumpărat-o Cuza Vodă, pe la 1862, ea se mai întindea, în județul Roman, până pe apa Siretului, în județul Botoșani până în hotarul Delenilor și până în notarul județului Iași. Mai era încă acoperită, în mare parte, de bătrânele paduri neumblate, dar nu mai era ceea ce fusese pe vremea logofătului Săndulache Sturdza, care zidise, în stil gotic, palatul care se vede și azi și sădise, în spatele lui, un parc minunat. Tot Săndulache Sturdza a zidit din piatră și biserica de lângă curte, după creștinăscă dătină a boierilor noștri și în care astăzi este mormântul lui Cuza Vodă. De oarece inscripția dela intrare în biserică spune că „Acest sfânt și Dumnezeu locaș... s'au zidit DIN NOU...” însămnă că pe acelaș loc a fost mai înainte o biserică veche și — de sigur — de lemn; după cum, a trebuit să fie și o curte veche, ca din vremurile când boierii moldoveni încă nu veniseră în atingere cu Apusul european. Căci, înainte de a fi fost cumpărată de Vodă Cuza, moșia Ruginoasa era Sturdzească. Moșia părintească a lui Vodă Cuza (care s'a născut la Huși) era Barboși, în ținutul Fălciului, pe valea Elanului. Dar deși n'a înstrăinat, ca alți boieri, moșia și așezarea părintească dela Barboși¹⁾, Vodă Cuza nu s'a statornicit în leagănul copilăriei ci a cumpărat, pe când era Domnitor, moșia Ruginoasa dela clironomia Logofătului Costache Sturdza, fiul Logofătului Săndulache Sturdza și soerul lui Alecu Sturdza dela Măclăușeni, un unchi al soției sale.

Când Vodă Cuza a cumpărat Ruginoasa, a găsit palatul gotic al lui Săndulache Sturdza în stare de cumplită dărăpănare, parcul cel minunat de altă dată în paragină, iar moșia rămasă de izbeliște în prada arcașilor. Strălucirea Ruginoasei din vremea marelui Logofăt Săndulache Sturdza asfințise odată cu moartea lui și cu intrarea în stăpânire a fiului său logofătului Costache Sturdza. Acesta ducea, prin străinătăți și la Iași, o viață de risipă, de lux nesocotit și de petreceri, împreună cu cea frumoasă lui soție Marghioliță²⁾ (după care mulți boieri mai tineri se înnebunau) și nici nu mai dădea pe la Ruginoasa. Nevoit de bani, ipotecase moșia și o arendase. Nu-și oprise decât parcul și palatul, ca reședință de vară. Dar, nici atunci Costache Sturdza și frumoasa lui Marghioliță nu veneau să se bucare de minunata lor așezare de țară, astfel încât ea zăcea în părăsire.

O împrejurare a dat vieță — dar numai o clipă — palatului care demult nu-și mai revăzuse stăpânii și care părea sortit pustiului. A fost atunci când tânăra și frumoasa Marghioliță s'a hotărât (spre uimirea vrăstnicului ei soț) să meargă să se odihnească la Ruginoasa, singură. Costache Sturdza, cu toată gelozia care îl chinuia, nu i-a putut înfrânge ciudata dorință și nici n'a putut s'o însoțească³⁾. A lăsat-o să plece la Ruginoasa, dar i-a dat ca „cunuc” și tovarăș pe Săndulache, fiul său mai mare din prima căsătorie și fiul ei vitreg.

Pregătirile pentru primirea stăpânei au trezit Ruginoasa din lunga ei amorțire....

Dar bucuria acestei neașteptate reîntoarceri de viață între zidurile părăsitului palat, avea să fie curmată tot pe-atât de neașteptate de cea întâmplare romantică și tragică totodată, care a pus, par'că, pentru totdeauna pe curtea Ruginoasei pecetea unei fatalități.

Cu toată feeria alaiului de masalale și facile aprinse, cu care satele de țărani le ieșiră întru întâmpinare, luminându-le calea — căci Marghioliță și fiul ei vitreg Săndulache Sturdza au ajuns la Ruginoasa în puterea nopții — și cu toate onorurile date de garda de plăieși și arnăuți înarmați cu flinte, cari păzeau curtea, sosirea aceea, a Marghioliței, în noapte, la Ruginoasa, avu o notă lugubră... Ca o prevestire, par'că, de ceea ce avea să se întâmple.

Intr'adevăr, nu trecuseră decât câteva zile de când stăpâna se așezase în palatul în care atâtea vreme domnise tăcerea și pustiul, readucând viețea în încăperile lui până atunci deșerte, când, pe neașteptate, într-o bună zi, Ruginoasa se trezi călcată de o ceată de oameni înarmați și călări, în frunte cu vreo zece arnăuți zdraveni, înarmați și ei până în dinți! Până să se ghemitească slugăreșca și oamenii de pază din curte, și plăeșii de veghe, la meterezele zidului înconjurător, palatul Ruginoasei fu asediat de agresori, cari, în scurt, înfrânseră orice încercare de împotrivire a celor dinnăuntru. O luptă

disperată se dădu pe scara cea mare a palatului, între năvălitori și Săndulache Sturdza care, în cea din urmă, căzu mort, luptând vitejește în capul scării...

Ca în romanele lui Walter Scott și în romanticele vremi de „chevalerie”, asediatorii curții dela Ruginoasa numai trecând peste cadavrul lui Săndulache Sturdza — care cu prețul vieții apăraseră onoarea tatălui său — frumoasa Marghioliță putu fi răpădită...

Oamenii Roznovanului⁴⁾ — căci acesta era răpitorul — o duseră, ca pe-un ou, la Stâncă, lângă Iași, unde era așezarea boierului lor.

Această romantică și tragică întâmplare, (după care iarăși palatul Ruginoasei a stat închis și părăsit, căci Costache Sturdza n'a mai dat pe acolo), a rămas de pomină și a lăsat între zidurile lui un duh de blăstem și fatalitate.

În mândrul palat de odinioară, ridicat de bătrânul Logofăt Săndulache Sturdza, după chipul și asemanarea castelului dela Măclăușeni al varului său, se statornicise pusulul și dărăpănarea, iar minunatul parc de altădată se sălbăticea și se părăginesc.

După moartea lui Costache Sturdza, clironomia lui neînvednicându-se să păstreze moșia părintească și s'o gospodărească, pentru că era prea încarcă de sarcinile ipotecare cu care o grevase părintele lor când se însurase cu frumoasa și costisitoare Marghioliță, au fost siliți s'o vândă. Și au vândut Ruginoasa, lui Vodă Cuza.

Cu noul ei stăpân, Ruginoasa n'a ieșit totuși cu desăvârșire din neamul Sturdzesc, fiindcă Elena Doamna, soția lui Cuza, era și ea, după mama, din neamul Sturdza⁵⁾ și rudă cu foștii proprietari ai Ruginoasei.

Se părea că după o atât de îndelungată vreme de paragină și pustiul, Ruginoasa i avea să renască la o nouă viață sub noua stăpânire. Vodă Cuza, și mai ales Elena Doamna, care în copilărie fusese la rudele ei Sturdzești, la Ruginoasa, s'au străduit să readuca frumoasa și senoriala așezare de curte la strălucirea ei din vremea bătrânului Săndulache Sturdza. Astfel, în anii 1864-65, s'au făcut mari lucrări de reparație palatului, care cădea în ruină, și meșteri grădinari au fost aduși din străinătate, ca să redeie vechiului parc splendoarea lui din trecut. S'a adus dela Paris un mobilier cu totul nou și luxos, așa cum se cuvenea pentru un palat domnesc.

Și când totul fu gata, pe dinnăuntru și pe din afară, se inaugură palatul printr-o sărbătorire strălucită, în Martie 1865, când veniră la Ruginoasa, de slinite Pașii, Domnitorul cu Doamna și numeroși musai și rude. Țărani, pe cari Cuza i-a iubit sincer, totdeauna, nu lipseau niciodată dela petrecerile și bucuriile lui și au fost chemați în mare număr la palat, unde au luat parte la sărbătoare și s'au strâns acolo, nu numai cei din partea locului, ci și de prin alte părți ale Moldovei, ca să vadă și să preaslăvească pe binefăcătorul lor.

A fost singura și, de sigur, cea mai strălucită zi de sărbătoare pe care a văzut-o Ruginoasa.

Dar, cu toată strălucirea nouă pe care noii ei stăpâni i-o dădură, cu toată viața nouă care se infiripase la Ruginoasa, ea a rămas sub pecetea destinului. Alexandru Cuza n'a mai avut parte de Ruginoasa.

Puțină vreme după inaugurarea palatului au venit evenimentele, care l-au ținut departe de locurile dragi și pe cari nu le-a mai revăzut niciodată. S'a întors, mai târziu, din străinătate, numai trupul său, ca să doarmă somniul de veci în biserica ctitorită de Săndulache Sturdza.

După înmormântarea fostului Domnitor, curtea dela Ruginoasa adăposti un timp pe Elena Doamna, care trebuia să îngrijească de rânduielile moșiei, arendată Smărăndiței Docan (o rudă a lui Cuza Vodă) și din partea căreia avea multe nemulțumiri cu neplata la vreme a câștiurilor.

Timp de doi ani a reînceput viața, la Ruginoasa, ca pe vremurile de altădată, înainte de abdicarea principelui. Cu darul ei minunat de bună gospodărie și organizatoare, Elena Doamna a creat — de dragul celor doi copii ai soțului, pe cari îi adoptase și ea — un cămin cald și familial. Cultivând cu

stăruință amintirea celui dispărut, ea știu să creeze la Ruginoasa o viață plăcută și tihnită celor doi băieți — Alexandru și Dimitrie — pentru a căror creștere și educație se devota.

Ca să le facă și mai plăcută viața la țară, băieților Cuza, ea aducea la Ruginoasa, pe timpul verii, de nepoții ei Lambrino⁶⁾. Partide de călărie, plimbările cu trăsura în pădurea Vlădiciei, partidele de pescuit în iazul cel mare din parc, erau obiceiurile plăceri ale vieții de țară, la Ruginoasa ca la toate conacele boierești. Mai veneau și frații Elenei Doamna — Rosefești — și alți musafiri. Palatul, în care era iarăși lume și viață, nu mai ședea posomorit și trist, cum stătuse de atâtea ori, iar parcul renăscuse sub îngrijirea celor doi grădinari nemți, pe cari Elena Doamna îi adusese dela Viena.

Când băieții Cuza trebuiră să meargă

la studii în străinătate, Ruginoasa a mai văzut iarăș un rasump de asențenism al stăpânului; Elena Doamna era dusa cu ei și nu mai venea pe vara la țară. Dar în vara anului 1879 tanina Iosuluu Domnitor se reîntoarse la Ruginoasa și apoi în toate verile următoare.

Prin testamentul său, Vodă Cuza lăsase Ruginoasa lui și după moartea lui, iar soției sale uzufructul unei treimi din venitul total al averii sale. Fiul cel mai mare, Alexandru, luase pe mânu îngrijirea moșiei Ruginoasa, dar fiind pasionat jucător de cărți și foarte cheltuator, încurcă treburile. Fiul cel mai mic, Dimitrie, îndrăgise Parisul și o femeie de care Elena Doamna făcu tot chipul să-l despartă. Reuși să-l readucă la Ruginoasa. Boala de piept îl rodea văzând cu ochii, de altfel ca și pe Iratele său Alexandru, căci amândoi duceau o vieță dezordonată.

Într-o zi din toamna anului 1883, Ruginoasa fu iarăș zguduită de o nouă nenorocire. Deprimat de neurastenii și copleșit de nostalgia Parisului, unde își lăsase iubita, Dimitrie Cuza își zbură creerii într-o bună zi, în odaia sa în care se retrăsese după dejun, ca de obicei. Fu înmormântat în curtea bisericii de lângă palat, la dreapta mormântului tatălui său.

Ruginoasa deveni astfel proprietatea Principelui Alexandru Cuza, care la 1890, abia după șase luni dela căsătoria sa cu Principesa Maria Moruzzi, muri la Madrid, răpus de ftizie. A fost adus la Ruginoasa și îngropat și el în curtea bisericii, în stânga mormântului tatălui său.

Astfel, la Ruginoasa s'a stins neamul lui Cuza Vodă, căci din căsătoria Principelui Alexandru cu Maria Moruzzi n'a rezultat nici un copil⁷⁾. Prin testamentul ce a lăsat, Ruginoasa trecu în proprietatea soției sale Maria Cuza, care, însă, după o căsătorie și un divorț, a redevenit Moruzzi.

Elena Doamna — căreia fiul adoptiv⁸⁾ nu i-a întors dragostea de mamă cu care îl crescuse și-l iubise — a ieșit pentru totdeauna dela Ruginoasa... Alexandru Cuza nu-i făcuse nici un loc la Ruginoasa, pe care ca o îngrijise și o înfrumusețase. Ruginoasa neamurilor ei Sturdzești, Ruginoasa soțului ei mai apoi, devenise Moruzească!

1) Moșia Bărboși, pe care Vodă Cuza o moștenise dela tatăl său, a lăsat-o prin testament (împreună cu Ruginoasa) fiilor săi Alexandru și Dimitrie. După sinuciderea lui Dimitrie Cuza, Bărboși (și Ruginoasa) au rămas în proprietatea exclusivă a lui Alexandru A. Cuza care, la rândul său a lăsat moșia Bărboși (și Ruginoasa), soției sale Maria (născută Moruzzi) și care, la 1912 a vândut Bărboși d-nei Elena Volenti d-în Iași care apoi a vândut-o Casei Rurale.

2) Născută Ghika-Comănești.

3) Costache Sturdza era mare logofăt (ministru de interne) al vărului său Mihalache Sturdza Vodă.

4) Nicolae (Nunuță) Rosetti-Roznovanu. Castelul dela Stâncă, lângă Iași este și azi proprietatea urmașilor lui.

5) Mama Elenei Cuza (născ. Rosetti-Solescu) era Elenei Doamna, Zoe, era măritată după Iordache Lambrino care avea Bana în jud. Fălciu, și au avut trei copii: Alexandru Lambrino (generalul), Dimitrie Lambrino (câp. de jandarmi) și Elena Rășcanu. Aceștia erau nepoții de soră ai Elenei Doamna.

6) Neamul Cuzeștilor s'a stins, mai pe urmă, prin moartea fără urmași de sânge a verilor și nepoților lui Vodă Cuza.

7) Mama lui Alexandru și a lui Dimitrie Cuza, era Maria Obrenovici.

(Urmare în pag. 7-4)

CRONICA DRAMATICA

de RADU A. STERESCU

Jocul de-a teatrul sau ultima vacanță a d-lui Sebastian

Unii folosesc vacanța ca să-și tîmăduiască reumatismele. Alții ca să-și reimprospăteze forțele uzate în cele unsprezece luni de activitate. D. Sebastian a întrebuințat ultima vacanță într-un folosul teatrului românesc.

Există, romancier, critic, nuvelist și ziarist de talent (în toate), domnia sa și-a făcut debutul pe scena teatrului „Comedia” cu o comedie: „Jocul de-a vacanța”.

Fără multă „literatură” și totuși cu serioase calități literare, piesa d-lui Mihail Sebastian a însemnat un răsunător succes de public incunat sau — știu eu? — înlesnit de o presă unanim elogioasă.

Nu pentru dorința de a face notă discordantă voiu însemna aici câteva critici ce trebuiesc aduse primei opere dramatice a d-lui Sebastian. Aceste critici se impun însă cu atât mai mult cu cât s'au găsit între cronicarii dramatici bucureșteni unii care să aprecieze „jocul” tînarului autor dramatic ca pe o piesă de nivel european, ceea ce — să recunoaștem — este nu numai o săritură dincolo de cal și un rău serviciu adus d-lui Sebastian.

„Jocul de-a vacanța” pune în scenă o lună de recreație, de lene, a celor câțiva vilegiaturisti adunați la pensiunea domnișoarei Weber — personaj cu despre care se vorbește mult, pentru care răgușește chiar d. Mișu Fotino — dar absent din scenă.

Între vilegiaturistii veniți dela oraș cu micile lor pasiuni și ticuri, unul singur vrea să simtă că e în vacanță, vrea să evadeze din viața obositoare pe care e silit s'o ducă unsprezece luni pe an. Ștefan Valeriu, personaj cu enigmatic — nu singurul cu această calitate — vrea să rupă cu tot ce-l leagă de oraș. Întrerupe deci telefonul, strică aparata-

te de radio, dă ordin la poștă să reție scrisorile și să inapoleze gazetele, scoate stălpul care poartă inscripția: „Pensiunea Weber” și la care se oprău autobuzele, și șterge buletinul meteorologic pe care zilnic îl scria, cu cretă pe o tablă, domnul Bogoiu. În fine, devine

astfel teroarea pensiunii Weber ai cărei membri nu îndrănesc să i se opună în nici un chip.

Corina, o fată tot atât de enigmatică și de lipsită de identitate — pe care Ștefan Valeriu o descoperă a fi o „intellectuală” — își dă seama, ca și publicul de altfel, de falsitatea situației acestei sperietori.

Într'un dialog teatral, ea îl despoaie rând pe rând de toate zălele pe care Ștefan Valeriu și le îmbrăcase spre a se feri de orice vînt dinspre oraș. Și „mitocanul”, teroarea pensiunii Weber se trezește alături de ceilalți, dispus la concedii și amezat de tînăra care îi răscolise firea.

Trecerea dela atitudinea pe care și-o impusese Ștefan Valeriu la aceea de amezat gelos nu e cu nimic motivată. Nici chiar laudabilele eforturi ale domnișoarei Lenny Caler, care face pe fata deșteaptă și teribilă, nu reușesc să ne dumirească de ce tînarul acela misterios și grav, care respinge avansurile unei conțe nostime și insistente ce dează unei fete înfipte și rămâne destrămat sufleteste la plecarea ei, visînd alături de bătrînul maniac — nu vrem

să spunem cuvîntul mai tare dar just — Bogoiu și de liceanul corijent și înflăcărat Jef (De ce Jef?).

Lenny Caler

siunea Weber” și la care se oprău autobuzele, și șterge buletinul meteorologic pe care zilnic îl scria, cu cretă pe o tablă, domnul Bogoiu. În fine, devine

V. Maximilian

Actul III, apropierea sfîrșitului vacanței, e un act trist, neconsistent și fără legătură cu celelalte două acte, de comedie pariziană.

Corina, fata teribilă, apare în acest al III-lea act îmbăcșită de literatură, romantică, obositoare.

Nu vrea să știe cine e Ștefan Valeriu și nu vrea ca el să știe cine e ea. Pleacă înainte de vreme, lăsînd la o masă trei caraghioși: junele corijent Jef (De ce Jef?), bătrînul scrîntîț Bogoiu căruia îi întreținuse iluzia că e căpitan de vapor și Ștefan Valeriu, cu vacanța stricată, resemnat (și ce falsă e această resemnare!) să repete logoritmii cu Jef (De ce Jef?) în care se recunoaște el — corijentul din clasa VI-a.

Din toate aceste personaje, d-lui Mihail Sebastian i-a plăcut să-și facă marionete, pe care să le manevreze fantezist și uncori abil, în decursul a trei acte.

S'ar putea întreba cineva: ce mai rămîne dar din piesa d-lui Sebastian? Rămîne o atmosferă bine reliefată, cheia succesului „Jocului de-a vacanța”. Și rămîne scrisul literar.

La acest succes au contribuit însă, mai presus de orice, interpretii. Cel mai puțin bine dintre artiști a știut să se achite conștiincios de rolul său.

D. Maximilian s'ar putea spune că a realizat o adevărată creație dacă se poate vorbi de creație într'un rol negur ca acela ce i-a fost hărăzit.

Domnișoara Lenny Caler abilită, a fugit de toate asperitățile textului și a știut să-și ascundă fața când a trebuit.

Domnul George Vraca, baritonal, a dat, poate, prea multă amploare unui rol pe care l-a depășit.

Un talent promițător M. Axente. Domnul Hociung și-a stăpînit perfect rolul iar d-ra Sandina Stan n'a reușit să lase rece decât pe d-nul George Vraca (recte Ștefan Valeriu).

Ilariantă scurta apariție a d-lui Fotino și a d-nei Renée Annie aspiranți nedoriți la un loc în pensiunea Weber.

Poesia și spațiul burghez

(Urmare din pag. 1-a)

— indiferent dacă lucrurile acestea ies din criteriul estetic. Să se observe în sfîrșit, ca să păstrăm formula noastră dintîi, că burghezul nu admiră opera de artă, nu pare să-și găsească aderențe cu ea decât, întâmplător, numai atunci când această operă oferă în chip ideal, așa cum am spus, și suprafața lumii pe care el o știe, singura pe care o vrea. Acesta e tot lucrul pe care burghezul îl cere artistului, — care în fața acestui obiect nu-și mai recunoaște altă misiune decât cel mult să-i adauge fard!).

Nu există nici o operă de artă care să fi intrat în conștiința burgheză pentru arta ei, pe calea regală a marilor exaltări. Eminescu a captivat surfragile gregare, dar lucrul ar fi inexplicabil dacă el n'ar fi oferit și sclipciră „cerului de stele” pe care l-am văzut, care dă burghezului un decor ideal sau încă și mai mult a cel „Mai am un singur dor” care a și trecut de altfel în... clasicism, pe coardele lăutarilor din înduioșatele grădini de vară.

Admirat Eminescu pentru tot ce este arta lui înfiorată, severă, de mari tensiuni, pentru focul lui devorant? Ar fi greu s'o credem când în aceeași conștiință burgheză se pot deopotrivă iubi apologiile dulci sau pamfletul mediocrului din Epigonii, sau ideile și cugetarea și „armonia” mai ales și formidabilul discurs din Impărat și proleter de pildă!

Artistul admirat cu un cuvînt pentru arta lui reală, nepămîntească, pentru plutirea lui suverană peste spații și timp, în umbre, în infern, în soare, acolo unde niciun om care nu e artist nu s'a dus?

S'ar ridica atunci mai multe întrebări dintre care cea mai puțin gravă nu e desigur aceea pe care vrem de mult s'o articulăm.

Dacă în adevăr numai fervoarea artistului, dacă numai lumea lui de artă interesează, de ce artistul care oferă această lume nu e totuși primit în conștiința burgheză niciodată când el nu s'a gândit, sau nu a căzut în lotul lui, să ofere deopotrivă și noțiunile obișnuite de frumos, și acea imagine ideală a lumii, singura pe care burghezul o știe și în care e mulțumit? De ce artistul nu mai este artist în sensul burghez când

aparențele sclipitoare, când decorul ideal, când noțiunile aproape „legale”, așa zice, de bun, de bine și de frumos — care de altfel, cele dintîi, sunt fără sens pentru artist — nu se mai întîlnesc în opera lui?

Dece „place” Gioconda, de ce n'ar isbuli să placă sublima oroare care este Colosul lui Goya?

Dar profanul — predestinat să fie „în fața altarului” nu în lăuntru lui — a mers numai la suprafață. Și Monna Lisa e atât de „frumoasă”! Cu monstrul lui puternic și strîmb, Goya n'ar fi putut decât să respingă — în acest contact definitiv unde numai aspectul, numai suprafața interesa.

La fel Luceafărul sau, pentru aceleași motive, pentru aceleași nopți — pentru același câmp ideal — Mireille... Dar les Femmes damnées au scandalizat, crispează — și niciun negustor n'ar ști să spună pe din afară:

*Je sens fondre sur moi de lourdes
épouvantes
Et de noirs bataillons de fantômes épars
Qui veulent me conduire en des
routes mouvantes
Qu'un horizon sanglant ferme de toutes
parts.*

Dar pretutindeni aceleași depărtări de pămînt! Burghezul însă, n'a plecat nici un minut, nicăieri... Pretutindeni totuși aceleași imense plecări acolo unde, peste lumi și pămînt, peste cărți și cer, Dumnezeu, desigur, e foamea și trebuie să fie creația artistului, lucrul lui ultim, acela pentru care în definitiv tot ce este el, toată existența lui, va lura.

Profanul nu a plecat? Desigur. Altfel, substanța de artă pe care am văzut-o, exprimată atât de divers, el ar fi fost fericit s'o surprindă oriunde. Ar fi luat-o egal de însetat — indiferent CUM i-ar fi satisfăcut — dar egal, din peisagiul de straniu și sever desfrînat crispat al lui Goya, ca și de pe buzele enigmatice ale Giocondei, ar fi întîlnit-o în paloarei tragice a lui Mireille ca și în perversele exilări ale femeilor condamnaute...

Dar când lucrul de artă i se oferă, burghezul îl vedem că nu rămîne decât acolo unde el întîlnește lumea pe care o știe, idealizată, cu fard. Tot restul, am văzut că refuză.

E permis atunci să pricepem că nu lucrul de artă l-a reținut, ci tocmai și numai tot ce a putut el să ofere comun cu valorile mediocre. Și este astfel permis să credem că profanul nu a plecat nicăieri, niciodată, în niciun fel... Dece ar fi plecat? Omul de care vorbim e mai întîi mulțumit. El a rămas astfel pe loc și cu atât mai voluptuos cu cât a putut s'o facă mai confortabil: suprafața care i se oferea, lumea lui știută cu un cuvînt, era acum bogată de lustru și fard.

În felul acesta, când a „iubit” pe Mihail Eminescu, burghezul n'a desfrînat spațiul pe însinguratele mări, n'a mers cu superbul poet lunar în fantasticalul lui sbor peste timp, — dar s'a odihnit numai sub cerul de stele, a suspinat „mai

am un singur dor” s'a înduioșat („o mamă dulce mamă!”), adică s'a lăsat pur și simplu îmbătat, amețit am spune cu simplă apă, de propriile lui valori comune și din care, se vede bine, nu a putut și n'ar fi simțit nicio ispită să iasă.

Și nicio operă de artă nu-l va fi curcirit altfel. Nu s'a dus, el, profanul în abisul de surăs al Giocondei, dar a mîngăiat odihnit, s'a răsfătat comod pe aspectul imediat care s'a găsit întâmplător că-i semăna așa cum ar fi putut el să vrea, în chip ideal — în timp ce Colosul lui Goya era numai „urît”.

Pe Mireille, în sfîrșit, n'a găsit-o nicăieri în acel pathos extrem, acceptare desăvîrșită într'adevăr, când după ultim abandon, la picioarele Sfințelor, micuța sfîrșită o surprindeau abia murmurînd pe culmile ei izolate:

*— Heureuses, heurcuses les âmes,
que la chair ne retient plus sur terre...
Pe pămînt! Burghezul aici a rămas. El va confunda tot timpul rîma cu versul! Rodica — și Mireille, tot una. Dacă ar fi putut însă merge departe, dacă, adînc, ar fi „plecat” cu Luceafărul, cu Mireille, dacă acest exercițiu i-ar fi fost posibil, el ar fi descoperit într'adevăr frumosul curat al artei — și Goya și Baudelaire — adică și acolo unde suprafața, atât de indiferentă, nu mai răspunde valorilor lui comune.*

E minutul însă când e bine să dăm la o parte din timp obiecția care s'ar ridica, aceea care ne-ar spune că a fi artist nu presupune orice „plecare”, că e îngăduit, și chiar indicat, să preferi, că în sfîrșit nu înseamnă a fi rămas pe pămînt dacă nu iubești orișice peisagiu... Profanul ar risca astfel să apară un fel de „clasic”, îndrăgostit de nu știu ce forme pure!

Știu bine că artistul mediteranean, prins întreg de peisagiul lui Homer, de Dante, sau Racine, mergînd până la expresia savantă a lui Valéry, ar putea să ridice din umeri în fața unor sensibilități de artă pe care nu le primește. El este într'un fel prizonier al perfecțiunii inefabile, lucrul rotund și închis, un anumit soare care transcende lumea — procesul de transcendere, pe care arta îl presupune, s'a petrecut aici la marile înălțimi apolinice.

Dar nu mai puțin, arta el o va fi cunoscut oriunde — a simțit beția, chiar dacă s'a întors mai trist și anumit alcool îi displace!

Omul mulțumit de care noi vorbim, e însă acela pe care l-am văzut mergînd instinctiv numai spre vinul sărac și fără beții al vieții! Pe care numai suprafața, aparențele singure l-au convins. Care astfel confundă, orb, cristallul și sticla — Mireille și Rodica.

În acest sens un cuvînt grav al lui Caragiale — grav ca aproape tot ce Caragiale a spus. Când tineri poeți veniau să-i ceară părerea „arătînd poeme, opere bogate de leșinuri de amor, Caragiale le spunea acest simplu cuvînt:

— Și Romeo și Julieta, nu-i decât atât: un băiat, iubia o fată... Dar e altfel..

Și ar trebui poate să spunem mai mult...

Când profesorul nostru — ah cuvîntul e greu — când bunul părinte superb și artist, Maurice Barrès, care pe atîți ne-a învățat să simțim frumosul și eleganța, când într'o seară de Crăciun el a vrut să coboare „dans les couches les plus profondes de la population parisienne”, subtilul poet din Voyage de Sparte, nu s'a găsit nici un minut strein, nici în acest „milieu”!

În lumea asta de apași și de prostituat — quel limon mal pétri! — se i viau deodată fidelități, sentimente nebănuite. Teribila beție pe care artistul n'ar fi putut să n'o simtă. *Ils sont, tout de même, de la pâte des héros...* Și între acești oameni, cari cunosc cel puțin alte aspecte, *qui ont la volupté de trembler ensemble*, — ce poem straniu se ridică atunci când Barrès stă, atent, „parmi ces filles aux bouches lourdes de scrophules et aux hanches si expressives...”

Nu-l auzim până la sfîrșit exclamînd? — *Petites filles du couvent du Sacré-Coeur, vos amours sont trop fades!*

Chiar dacă alcoolul era acru și greu, — quel limon mal pétri! — beția totuși, adînc, trebuia să fi fost simțită.

Burghezul însă care confundă Mireille și Rodica — fiindcă și din Mireille nu va fi luat mai mult decât tot „junii sămănători” și rimele pe care le oferă Rodica — n'ar fi găsit, sigur, nimic în acest calm și înfiorat peisagiu barresian, cum nu a găsit în Goya, cum nu a găsit în Baudelaire, fiindcă nicăieri aici nu i s'a oferit lumea lui ideală.

Acolo însă unde artistul vede un fior același aceluși frumos, de un accent atât de divers, fiindcă pretutindeni este substanța mereu aceeași a unei evasiuni dincolo de granițele lumii știute — Infern și Paradis, același poem! — dincolo cu un cuvînt de strănte criterii ale vieții, profanul nu le va lua decât pe acestea din urmă și va botcea aspectul lor favorabil cu numele artei. El va fi destul de naiv să-și inchipuie, să fie convins că, aceste aspecte, artistul le va fi urmărit deopotrivă!

De aici se ridică atât de des ecoul antipatic și tulburător care vrea neapărat „ca poezia să spună ceva”, anecdota cuminte, — poezia să răspundă noțiunilor curente de „bine” și „rău”, să fie în sfîrșit duioasă, blîndă, morală”, să cuprîndă chiar dacă se poate, și lecții cetățenești...

Neavînd un criteriu altul decât ce vede și știe, rămînînd astfel cu voluptate închis în aparențele lui massive, profanul n'ar găsi nicăieri linia inequivalabilă de constant frumos, dincolo absolut de tot ce manifestă aceste aparențe din care el și-a făcut un cadru definitiv.

TOMA VLĂDESCU

Ruginoasa

(Urmare din pag. 6-a)

Și, atunci, s'au împletit două ciudățenii ale destinului istoric, care are unorii amare ironii: un strămoș al Muruzștilor a tăiat capul unui strămoș al Cuzeștilor și văduva fiului lui Cuza Vodă s'a căsătorit cu fiul lui Ion Brătianu, care a participat la abdicarea lui Cuza. Blestematul destin al Ruginoasei a făcut ca nici acolo — nici chiar în mormîntul său, Vodă Cuza s'a n'abia odihna din partea Brătianului.

Se construia linia Iași—Pașcani și stație chiar la Ruginoasa, de vale, nu departe de castel, unde văduva Principelui Alexandru Cuza trăia în singurătate. Fiul cel mai mare al Brătianului cel mare (care detronase pe Cuza) era inginer clasa III-a și lucra la linia Iași—Pașcani. Astfel a cunoscut-o, pe castelana dela Ruginoasa, principesa Maria Cuza. Destinul blestemat al Ruginoasei a vrut ca fiul Brătianului să intre în casa lui Cuza Vodă. Și atunci, acolo, între zidurile care au văzut atâtea drame și între care dănuia duhul marelui Domnitor, șăgalnicul Cupido, nesocotînd locul și Istoria a săgetat inima tînarului inginer...

Ciudățenia destinului Ruginoasei a dat mult de vorbit — atunci — opiniei publice și presei (în frunte cu „Adevărul”), mai ales că, tot pe atunci, Elena Doamna fu silită să facă un proces principesei Cuza, atacînd testamentul principelui Alexandru Cuza, care o desmostenise. De oarece opinia publică se interesa la acest proces — care nu putea decât să fie câștigat de Elena Doamna, — interveni o tranzacție, iar Elena Doamna înzestră spitalul „Caritatea” din Iași (care era opera ei), cu partea ce i se recunoscu din veniturile Ruginoasei, iar curtea Ruginoasa, la care Principesa Maria Cuza — devenită, între timp Brătianu și apoi Moruzi — renunțase, a fost transformată în spital de copii, pendinte de „Caritatea” — așa cum este și azi.

Astfel, curtea dela Ruginoasa a devenit așezământ filantropic, încheind un destin de fatalitate și blestem.

Ruginoasa n'a mai răzvățut-o pe Elena Doamna decât în două împrejurări: când osemintele Domnitorului au fost desgropate din curtea bisericii, spre a fi așezate înăuntru ei; și când, la 1909 s'a sărbătorit jubileul celor 50 de ani dela Unire.

Cu prilejul reînălțării osemintelor domnești în biserică, au fost aduse acolo și osemintele unchiului său Grigorie Cuza⁹⁾, care fusese îngropat sub un nuc bătrîn, în curtea conacului moșiei sale Ghergholeu din Jud. Vaslui.

9) „Adevărul” îi zicea atunci „Rușinoasa”.
10) Grigorie Cuza a fost și unchiul lui Teodor Rășcanu dela Holm (Drăgușanii Vasluiului) bunicul scriitorului acestor rânduri.

CAVARNA-PORT

Orașul cișmelelor și morilor cu roțile uriașe: Valea Smeilor, Valea Dracului, Valea fântânilor de argint. Orașul crește din piatră pe vesele coline de cridă.

La 15 kilometri de fermecătorul Dionysopolis — Balciul de astăzi, — acum aproape două milenii, isteții peregrini ai mărilor, Grecii, au statornicit o nouă așezare întru adăpostul grelelor încercări pe Marea Neagră.

Această nouă statornicire, cu configurația de potcoavă, străjuită de doi imenși pilaștri calcaroși, o botezaseră „Bizone”.

Bizone de atunci, e Caverna-port de astăzi, amenajată ca stațiune balneo-climatică.

Nu se putea mai fericită alocgere ca această amenajare, care a început din inițiativa laboriosului primar, d. maior Apostoliu, și e continuată astăzi cu asiduitate, de actualul primar d. Dimitriu Sereo.

Din orașul Caverna, cel cu o lungă și unică stradă principală, plină de prăvălii, parcurgi trei kilometri scoborând șoseaua în capricioase șerpuiuri ce duc în portul Caverna.

Scoborârea se face, având în dreapta și în stânga vestita și pitoreasca Vale a Smeilor, bogată în fântâni și grădini de zarzavat.

Intâlnesti fântâna principală cu 2 izvoare, la o mică distanță între ele, în apropierea băii turcești în ruină. Unul din izvoare țâșnește dintr-o fumaric zidire de piatră; jghiaburi lungi și steieri de piatră pentru adăpatul viteilor. Pe zidurile înegrite, inscripții și săpături arabe; ceva mai la o parte, al doilea izvor dăruiește o bogată coloană de apă, de aleasă calitate: limpede, rece, abundentă și foarte bună de băut. Cișmeaua alimentează întregul oraș...

Nosfârșite sunt sacalele urcând leșez, cu măgărușii bine hrăniți; numeroși sunt și măgărușii cu samarele pe spinări, urcând cuminte cărările de pe coastele cu lut roșietic, presărate cu maci mărunți și cimbru puternic miro-sitor; turcoace și tătaroace în pitorești costume; turci cu turbanuri jerpelite și șalvari sdrênțuiți; copii și femei urcă și coboară neobosiți, cu cobilițele în capetele cărora căldări vechi de aramă duc cristalul captiv al apeii atât de răcoroase, atât de dorită pe arșița dogoritoare.

Friabile, rocile acestui calcar par sculptate într'un fildeș legendar; peste îndantelata lui sculptură aurorele și amurgurile, ca și violaceul marin, presară fascinante apoteoze de rubin și macină pulbere de violete, sau scilpiri de stele clare.

La poalele acestui măreț deal cu vârful retocat de un vast platau, alte 2 izvoare, cu cel mai bogat debit de apă și

Cărcănașul și Băile

cu cel mai bun gust, atât de vestite sub stăpânirea turcească, încât sultanii trimiteau galere să le aducă de aici apă de băut, și mai ales pentru fabricarea vestitei „mastică”.

De partea cealaltă, înspre coasta Balciului s'au descoperit izvoare de sulf și fier — unica bogăție de acest fel pe litoralul dobrogean. Depe înaltul platau al Cărcănașului — adăpost de peșteri, broaște țestoase uriașe, șerpi, și morminte scitice, priveștieta este dumne-

de AGATHA GRIGORESCU-BACOVIA

Orchestra, jazz, cazinouri, vor trezi singurătățile boltite cu morminte, căci la fiecare săpătură se descopăr resturi de vase funerare, amfore, morminte grecești, chiar schelete.

Cărările poetice dispar, s'au croit străzi largi, din crida dealurilor albe; stâlpii cu lămpile electrice și confortul vor alunga preistorica aromire a ținutului acesta de vrajă.

Este totuși mult de făcut în acest viitor aero-port.

În oraș se lucrează intens la înfrumusețarea străzii principale.

De curând s'a amenajat un squar și s'a înălțat un monument eroilor din Caverna.

Opera e a distinsului inginer arhitect Teodoru, cu prețiosul concurs al municipalității.

E de remarcant climatul din Caverna-port. Aerul marin neutralizat de al colinelor dă o fericită îmbinare a cliimei mediterane cu aceea continentală, având astfel un climat superior altor col-

Stânci la Caliacra

țuri depe litoral.

Dar, Caverna-port, Caverna-cișmelelor și morilor străvechi este asaltată de carele cu grâu; săptămâni întregi vechile magazii primesc în păstrare uriașe cantități de grâu. Marea scilpind fericie în amiezile toride de August hohotește

veselă de bogăția aurlui vegetal ce dăruiește tărnușurilor sale.

Împărăteasă în zale de soare și diamante e acum în plină splendoare și opulență... Valurile ei duc departe ecoul unei fertilități legendare, cu care Divinitatea miruește scumpa noastră țară.

Bolgrad-Anadol, cu mașina

de DRAGOMIR PETRESCU

Eram trimiși de epitropia din Bolgrad, să recepționăm două școli primare noi, în satele Frecăței și Cișmechioi, jud. Ismail. Mașina aștepta, gheboșată, în fața localului epitropiei. Frunzele se jucau în pomi, legănate de vânt. Zarea dimineții era bătută de muchia cerului cu un nit mare de aur, care îmbracă în lumină strălucitoare catapeasma bolții și toată fresca naturii. Un strigăt înguturat... și suim în carapacele broaște țestoase. Cum spinarea drumului din oraș era hurdănită cu scofalcturi multe, începurăm să jucăm înăuntru tonoroiul, în doi: eu și maiorul Petre Trandaf; săriam în sus ca popicele la popicarie, sămătând cu moalele capului tavanul mașinei, cu frica însă ca lovitura să nu fie mai tare în țestul minții și așa să ne coste scump sănătatea. Pentru aceasta am învățat pumnii ghiare de pasare împrejurul barei dela scaunul șoferului și ne-am îndesat pe sezut, din răspuțeri, să nu mai săltăm așa tare. Prin ochii noștri fugeau toate de pe marginea orașului: case cu ceardacuri, prăvălii cu obloane, biserica Sf. Nicolae, pomii, căzărmiile — blocuri mari de piatră cu largi curți aliniate și pavate, profiluri de forme variate, ce se incheie în muchii de linii, se frâng și pier în urmă, în noulul de praf.

Dela moara Rainov, găgania blindată o ia de vale pe costișea ce duce la podul de peste Ialpuș. În fuga ei năucă, sare peste câte un hop gol cu noi, să bușim afară prin învelișul ei de tablă. Trece podul, care a strâns toată balta lacului în picioare și o ia sbărnaind și răgind, furioasă, în suis pe dealul Curci, prin fața cantonului C. F., înfipt, ciupercă albă, în fruntea dealului Cantor. Trece pe lângă ogrăzi cu vii, de unde ne pișcă nasul o boare de zahăr. Stâlpii de telegraf, aliniați pe drum, fac front înaintea sobolului, ce fuge zănatec, orb și surd — n'aude, n'avece. Lanurile secerate, tunsse ca bobocii la încorporare, își arată cheliile rase ca în palmă; doar ici și colo câte o frizură verde de porumb, mai redă tinerețea și vigoarea câmpului. Iese la șoseaua nouă-națională, Bolgrad-Galați, proaspăt tăiată și tăvălugită peste țarni, neprunduită încă cu pietriș și nisip. Răsufând de hodorageala de până aci, îmi scot pâlăria din cap, mă deschii la nasturele surtucului și iau batista de-mi șterg fruntea îmbrobontată de nădușeala drumului făcut.

Pe această curea de pământ, bolboșată, alunecam lins, ca pe un geam de ghiață, de-ți era mai mare plăcerea și dragul. Câte o codobatură pe lan numără, bătând cu coada în aer-toacă, iuțea mașinii pe secundă. De pe sârma stâlpilelor, un vultur de stepă privea și el, când către fugara desmetică, când către văzduhul zării: își arăta dorul de sbor.

Gărgărița trece pe un ghioc de deal, tras sfoară cu alte două dealuri vecinate.

Acți se desfășoară o priveștieta încântătoare: în dreapta apare ca o minune din basme, satul Cișmechioi, cu case albe, în boschete verzi — fete în iatacul lor virginal. Unele se feresc de ochii noștri, se trag după stușișuri, cari coboară iute spre fundul văii; altele mai îndrăznește, înfășurate sumar în năframă albă, cu cununiță de țigla pe cap și

cu ochelari auriți de soare în ferestre, se ridică mai spre muchia dealului și ne privesc zămbind, vesel, deschis, își întind mâinile-ramuri, îmbrățarate cu frunze de culoarea smaragdului, spre noi, languros. În timp ce nu ne mai săturăm de Cișmechioi, cu dumbrăvioara tânără, verde și largă a luncii lui, din stânga se cațără pe șira cealaltă de deal, comuna Etulia, mai posomorită și mai neguroasă — se vede din cauza fumului de trenuri ce o împroașcă zi și noapte.

Odată, plouând, s'a săturat și ea de prea multă apă și fum de locomotive și a plesnit podul C. F., care-i lega pârăele, în două.

Tot uitându-se în dreapta și în stânga, — la cele două sate drăgălașe ca două salbe de mamulele de argint, — coborim pe râna dealului, în Valea Bălanului și dăm pe o cărarușe strămtă și incolăcită, boltită cu salcâmi și oțetari. Pe această țâșnătură de drum, săpată jos în coapsa dealului și înlivădată cu zarzări și pruni și cu poane împorumbate, o ținem tot cu pază la ocoale pe lângă îngrădeala grădinilor, să nu întâlnim vreo căruță cu cai sperioși și să se întâmple un pocinog; — prin orașele și satele Basarabiei, și acum caii se sperie de mașini, ca de alte dihanii sălbatice. O pâlnie mare de lumină și intrăm pe uliță mare a Frecățelilor. Drumul se taie drept prin două rânduri de case. Bătăturile sunt cu uluci îngrădite, de nucle sau cu trestie, iar casele sunt acoperite cu tablă, țigla ori stuf. Lumea ne privește prietenos, numai câinii sar de prin curți-praștie, să ne oprească și ne alcargă până ne dau în primire altor lăptoși, și așa, până sosim la școala nouă, suntem alungați mereu

pe uliță de aceste potăi. La școală ne întâmpină părintele Dumitru Dimov, deșirat cât o prăjină.

Ne dăm binețel cu strângere caldă de mână și fiindcă d. Gheorghe Popescu, arhitectul județului, era trecut spre Giurgiulești — alt sat unde se contruia tot o școală nouă — până să vină el, am hotărât cu părintele să mergem împreună la chirhana la Anadol, unde epitropia avea arendaș pe un oarecare domn Alexiu; gândiam să luăm ceva

pește pentru masa de prânz la Frecăței și să ducem și acasă.

O luăm pe sub poala unei perdele de sălcii cioturoase și scâlciate, la umbra cărora lacul Cahul își poposește liniștit balta.

Zărim o haltă cu un purcoi de bărci negre. Pe proțapi bătuți în lac deosebim zăbreaua năvoadelor. Mă mănâncă nasul și ochiul stâng: „Mă supăr și văd un om rău” — mi-am zis.

Așa a și fost. Băzdăgania cocărjită întoarse la dreapta și intră bázând în armanul conacului. Câteva femei rotorește — cu miros de pește în hanțele de pe ele, ne întâmpină întrebători. În ușa deschisă a unei magazii aștepta reze-mat de ușor, un muncitor — sărat și el ca și butoaiele de pește dinăuntru. Nu prea se arăta bucuria de venirea noastră, oaspeți nepoftiți.

Părintele îi ceru să ne facă rost de ceva pește.

— N'avem nimic proaspăt, părinte, decât biban mărunt, la ghiață în lăzi.

— Ei, dă-ne și de acela.

Luă o căldare de zinc și asvârli în ea vreo 30 de ciortănași.

— Pește sărat este? întrebai eu.

— Da! în butoaiele acelea din fund: știucă și somn numai.

— Bun, pune-ne și nouă câteva bucăți la coșniță, pentru acasă.

Cu mare sgârzenie, tot mărând și dondăniind singur, numără vreo 6 bucăți de sărătură: trei somni și trei știuci.

— Mai pune, că doar lacul, slavă Domnului, este destul de mare și peștele nu e semănat de stăpână-tu.

— Da, dar mă ceartă, dacă aude!

— Păi, noi suntem dela epitropia bălților și șeful tău dă de „hac” cu noi, de te-o balmăjiți a o slovă de gură numai, pentru pește.

Dar el, a strâns coșnița la gură, a pus-o în pragul ușii și și-a strâns mâinile subsoară.

— Boorul mă ceartă, nu pot da mai mult.

— Ei lasă, c'o să-i deschid eu gâlcile, i se adresă maiorul Trandaf! L'am vindecat de atâtea cucuie în cap și acum, asta-i recunoștința?

— Hai, Petrică, suie, să mergem!

— Poftim, părinte!

Bosumflați, ne cuibărăm în droșca de fer și svâr la drum înapoi, cu 20 ciortănași bibănci și 6 bucăți — sărătură — somn și știucă. Pe drum, în svârliuga fugară, gândiam la pana de somn ce-am să pregătesc acasă. Vedeam o dură moale de mămăliguță galbenă, cum aburește pe masă, o sărătură opărită și tăvălită în zeama ei, cu mușdei de usturoi, cu smocuoșoare de pătrunjel și mărțar tocat mărunt și cu stelișoare de untdelemn plutind pe deasupra.

La masă, mai stropiam sărătura și cu câteva gături de oțet și apoi înfulecă băete și cară la gură, să se bată zece lupi.

Imi lăsa gura apă, tot moșmondind în gândul meu așa, că simții două vinișoare subțiri, cum se prelingeau din jghiabul gurii, pe bărbie în jos.

Cartierul vîlelor

De patru luni nu a plouat prin aceste ținuturi.

Cu toate acestea, izvoarele reci și bogate în apă se succed apropiate, într'un ciudat paralelism, pe ambele mamaluri ale unei gârlițe ce udă întocaga Vale a Smeilor.

Intâlnesti apoi, la câțiva zeci de metri, morile, vestitele mori turcești cu roți de oțel uriașe, crescute discret din boschetele de sălcii grațioase, învățând leșez apa ce picură pe jghiaburi de oțel străluciri de rouă, ori franjuri somptuoase și înspumate.

Te apropii de mozaicul grădinilor de zarzavat, cu bogate plantații de arțari și începe defileul rotund al colinelor din „terra rosa”, dând ținutului cu climatul mediteranean, aspecte navolitanee... Iată și colinele din calcar alb, într'o unduire cenușiu-verzui, din cauza arborilor pitici și a cactușilor brumați.

La fântână

Pe stânga, în această brătară de coline încep vilele din piatră, dormitând cochet sau contemplând măreț deal — cu aspect de uriaș sarcofag, — numit Cărcănașul, a cărui fațadă dela mare alcătuește un uriaș portret stratificat ca dintr'o sculptură bizară.

ziciască.

Țărnușul mării este cuprins între spada de argint a Capului Caliacra și Balci, oferind în amurg, aspecte de covârșitoare frumuseți. Săpăturile întreprinse pe acest platau au descoperit sarcofagii, stele funerare grecești, morminte ce au dus la concluzia că aci a fost străvechea Acropole a Bizonei.

Platoul e destinat construcției unui castel al Marelui Voevod Mihai și pe podul platoului începe altă serie de fântâni, printre grădini și mare.

Dintre acestea, fântâna de argint frumos zidită între fagi seculari, sălcii, smochini și migdali, dăruiește grădinilor irigații îmbelșugate.

Atâta milostivire a cerului pentru acest incântător colț al Mării Negre!

Valea Smeilor continuă 4 kilometri, până la Mihăileni, unde se găsește deosemeni fântâni și căderi de apă, de o neabătută splendoare.

Amurgurile pun prin aceste văi și coline de aspră dar majestuoasă frumusețe, o poczie sumbră.

Liniștea e vag intreruptă numai de clipocitul mării; din mijlocul uriașei potcoave de dealuri albastru ei se desfășoară ca o imensă egretă de safir, curgând spre nesfârșiri grave și sobre. Noaptea cu lună adaugă trene lungi de argint și aur topit, pe zări. Văzduhul e numai lumină și vis.

Caverna-port — Bizone cel străvechi — se trezește din somnul milenar. Loturile parcelate de primăria Caverna, se acopăr an cu an, de vile construite din piatră carierele bogate, ce se găsește la tot pasul. Se populează...

S'a amenajat o frumoasă plajă cu cabine și băi calde, ce au miraculos efect terapeutic contra sciaticii.