

ALMANAHUL LITERAR

Anul I, Nr. 8

Iulie 1950

CUPRINDE

CÂNTECE DE BELȘUG

de: Anuța Tocaci, Radu Teculescu, Ben. Corlăciu,
A. Andrișoiu, A. E. Baconsky, Gh. Ungur, Horváth
István, Gerty Rath.

Matca, nuvelă de Dumitru Mircea

Grâu copt, nuvelă de Liviu Suciu

ORIZONT

O genială descoperire a științei marxist-leniniste
de prof. acad. Emil Petrovici

CRONICA

Marginalii la poezia recoltel de George Harbu
Progrese în navelistica noastră cu temă țărănească
de Dan Costa

Impotriva „Vegetarianismului fără colț” de Szaszlános, Ivan Vazov, cântărețul muncii și al libertății de Vasile O. Felecan

RECENZII:

Gorebi, „Articole literare” Neculuță, „S p r e

8

țărnuț dreptății”
„Probleme de literatură și artă Nr. 10” (Aurel Martin) Caragiule, „Momente și schițe” (A. Gurghianu)

BARICADA

Generalul istoriei și steagul „Națiunilor Unite” de Geo Dumitrescu

AL UNIUNII SCRITORILOR DIN R.P.R.
FILIALA CLUJ

P. 576

ALMANAHUL LITERAR

REVISTĂ LUNARĂ DE CULTURĂ

Anul I, Numărul 8

Iulie 1950

CUPRINDE

CÂNTECE DE BELȘUG

CÂNTEC LA SECERIȘ de Anușa Tocaci	3
„AI CULES LA TIMP, AI CĂȘTIGAT” de Radu Teculescu	6
PRIMA COTĂ LA LUNA DE JOS de Ben. Corlaci	8
GUIA VASILE de A. Andrițoiu	13
TREC ZECE CARE de A. E. Baconsky	15
CÂNTEC PENTRU RECOLTELE PĂCII de Gh. Ungur	18
STRÂNGE SNOPU 'N LEGĂTOARE de Horvath István	20
CÂNTEC DE SECERIȘ de Gerfy Rath	25

*

MĂTCA, nuvelă de Dumitru Mircea	28
GEĂU COPT, nuvelă de Liviu Suciu	46

ORIZONT

O GENIALĂ DESCOPERIRE A ȘTIINȚEI MARXIST-LENINISTE de prof. acad. Emil Petrović	67
--	----

CRONICA

MARGINALII LA POEZIA RECOLTEI de George Barbu	70
PROGRESSE IN NUVELISTICA NOASTRĂ CU TEMĂ ȚĂRĂNEASCĂ de Dan Costă	84
IMPOTRIVA „VEGETARIANISMULUI FĂRĂ COLȚI” de Szasz Iános	99
IVAN VAZOV CÂNTĂREȚUL MUNCII ȘI AL LIBERTĂȚII de Vasile O. Felecan	102

RECENZII

Gorchî: „ARTICOLE LITERARE”, Neculuță: „SPRE ȚĂRMUL DREPTĂȚII”, PROBLEME DE LITERATURA ȘI ARTĂ Nr. 10 (Aurel Martin); Caragiale: „MOMENTE ȘI SCHIȚE” (Aurel Guighianu)

BARICADA

GUNOIERUL ISTORIEI ȘI STEAGUL „NAȚIUNILOR UNITE” de Geo Dumitrescu	114
--	-----

Tranz 4/957

RÓD NOU
LA LUNA DE JOS

Odată cu prima recoltă socialistă, rod al unui an de viață și de muncă nouă, Gospodăria agricolă colectivă „Tractorul Roșu“ din Luna de Jos dăruie țării și în alte sensuri, semnele unui început fericit.

Iată, colectivistii dela Luna, la capătul unui an de ființare a Gospodăriei lor, își cântă cu liră proprie bucuriile recoltei, bucuriile libertății și ale vieții socialiste. Cântărețul lor, tânăr ca însăși viața lor nouă și ea și ea plin de făgăduințe, este colectivista Anuța Tocaci, de 15 ani, care-și inaugurează condeiul tocmai în freamătul sărbătoresc al secerișului, tocmai în toiul luptei pentru recoltă.

Anuța Tocaci s'a născut în 1935 într'o familie de țărani săraci, care nu i-au putut asigura actualei poete decât cele patru clase elementare la școala din sat. Dar, muncind alături de părinții săi pe ogorul eliberat, Anuța Tocaci și-a văzut primii ani ai adolescenței înflorind în zodia nouă a Republicii Populare Române, odată cu satele noastre trezite la viață, în care apar primii muguri ai socialismului. Intrată în viața colectivului, primită în rândurile Uniunii Tineretului Muncitor, tânăra poetă a putut cunoaște de timpuriu semnele vieții noi, a putut crește sănătos în atmosfera de caldă dragoste și de atentă îndrumare, de însuflețită muncă și de necruțătoare luptă împotriva dușmanului de clasă, atmosferă pe care Partidul nostru o face să pătrundă tot mai adânc în viața satelor noastre.

Anuța Tocaci și-a simțit primele imbolduri către poezie citind clocotitoarea carte a lui Ostrovski, „Așa s'a călit oțelul“. Ziarul de perete, cu versurile lui născute din elanurile unei vieți noi, i-a pus direct în inimă ispita scrisului. Campania secerișului a fost prima temă care i-a sunat în strunele lirei.

Și Anuța Tocaci a scris primele ei stihuri, închinată muncii, închinată bucuriei, închinată luptei pentru o viață mai bună. Mijesc în ele semnele unui talent nou care, dincolo de stângăciile începutului, grăiește de bunele posibilități, de bunele întrupări viitoare. În augurii serbării dela Luna de Jos, la care ia parte întreg poporul nostru mun-

citor, primele cântece ale Anușei Tocaci sunt primele flori ale culturii noi care răzbate cu puternice lumini în satele noi ale Republicii noastre.

Este, desigur, o datorie de onoare pentru Uniunea Scriitorilor și pentru filialele ei de a înconjura aceste flori cu toată dragostea și grija și de a le face să-și dea rodul lor proaspăt și îmbelșugat în marea grădină a culturii Patriei noastre.

CÂNTEC LA SECERIȘ

*Din șes din dealuri și din muni
Flăcăi și voi bătrâni cărunți
O viață ntreagă ați muncit
O viață ntreagă ați robit.
Și-ați adunat mereu averi
Pentru boieri.*

*Ați strâns averi peste averi
Pentru câinii de boieri
Ce nu ne-au dat decât poruncă
Să fim pe lanul lor la muncă.
Așa a fost amar de veac
Popor robit, popor sărac.*

*Ciocoii-omide rozătoare
Ne-au ros frumosașele ogoare.*

*Dar iată-acuma a venit
Și pentru noi un răsărit
O cărmuire democrată
Cu legi și fapte pentru gloată.*

Foaie verde păpădie
Noi muncim în gospodărie
In cântece și bucurie
Că nu muncim la boierie.

Belșugul, celor ce muncesc!
Și nu celor ce trândăvesc. —
Belșugul vieții ce dorim
Prin muncă să ni-l făurim.

Cu drag și râvnă-am semănat
Și-acum suntem la secerat
Pe însoritele ogoare
Cu seceri și secerătoare
Să strângem aurul de pâine
Să fie hrana pentru mâine.
Și în ogoare și uzine
Să fie zi de zi mai bine.

Ei, hai de-acum secerători
La muncă tot mai silitori
Să ne-arătăm cu vrednicie
In democrata Românie.

Și iar verde viorea
Ascultați la vestea mea:
Eram ieri țară robită, —
Azi, Republică'nflorită.

Anuța Tocaci

„AI CULES LA TIMP, AI CĂȘTIGAT“

*Vara lui 50... Câmp de bătăie
E ogoru'ntins cât vezi cu ochii...
Cer de Iulie-și flutură pe zare
Marginile-albastre ale rochii...
Bătălia asta mare-a ta e
Dărx țaran al holdei liberate,
Arma-i coasă ori secerătoare
Steagul roș vestește zile bune —
Fluturând spre veacu'ndepărtat;
Vezi, tovarășul Stalin ne spune
Bine de muncești, ai câștigat!*

*Ce câștigi în bătălia asta,
De te'ndeamnă toți din zori, cu spor?
Izgonești și jugul și năpasta
Și lovești biruitor cu asta
Drept în inima dușmanilor!...
Fiecare bob mai mult cules, e-un
Glonț cu care te-aperi de robie!
Tot mai largă viața-ți crește-acum
Și chiaburu-i tot mai strâmtorat;
Crede'n brațul tău și nu'n mîmîne
Căci tovarășul Stalin ne spune -
Bine de lovești, ai câștigat!...*

Ce câștigi în bătălia asta,
Că Partidul bate'n inimi zor?
Strângi în brațe nu un lan de grâne
Ci tovarășescul viitor! . . .
Casa, brazda, pruncii și nevasta
Râd încrezătoare înspre mâne . . .
Pacea zace'n orice bob de pâine;
Deci veghiază pe-arii să se-adune
Grînic, rodul holdelor bogat,
Căci tovarășul Stalin ne spune:
Ai cules la timp, ai câștigat!

Să se'nalțe înspre-a zării boltă
Socialista noastră de-azi, recoltă,
Răsărită darnic peste fire
Dintr'a fabricii și-a țarinei unire
Sub desfășuratul roș stîndard!
— Cîntă, glas cu vorbe care ard,
Cîntec, bucurii prin zări să cheme:
Noi culegem, noi am semănat!
— Crești, ca'n lanuri grăul cel bogat,
Tu, Republică de faptă și de vis,
Căci tovarășul Stalin, prin vreme
Luminoasă cale ți-a deschis!

Radu Teculescu

PRIMA COTĂ
LA LUNA DE JOS

I.

Vântul serii aburea'n frunzar,
Dela arii, grâul, de-opotrivă,
Se'nălța cu auru 'n hambar
Și sporea nădejdea'n colectivă.

Brațe din familii patruzeci,
Oameni îndreptați spre alt liman.
Aduceau gospodăriei lor întregi
Grâu muncit în viața lor de-un an.

Carul geme. Omul cântă-ușor
Clătînându-se domol pe câte-un sac
„N'am avut, nevastă, — atâta spor
Toată viața mea de om sărac!“

Iar femeia tace; ochii-i rîd,
Pe obraji îi flutură un vis:
Trei copii, acasă; vede'n gând
Drumurile ce li s'au deschis.

Soarele, cât pâinea din cuptor,
Amurgea pe vatra lui de țar;
Treieratul se'ncheiase; — lor,
Viitorul le sta sigur în hambar.

Satu'ntreg, în fruntea uliții:
„Ați scos mult“ — le spusé cineva;
„La hectar, am scos peste trei mii,
Sovieticii ne-au învățat așa...“

Și-alde Biriș, Szocács, Hedeșiu,
Membri toți de-un an în colectivă,
Le-arătară câte-acuma știu
Despre viață, despre rodul stivă.

Unii și rețeziră pălăria
Până'n bolta rumenă și'naltă:
„Uite, asta-i toată bucuria,
Să muncești cu lumea'ndeolaltă!“

„Ei, acum să vă vedem“, — rânji
Dintr'o parte, negru, un găzdac:
„Nu prea știe omul împărți,
Când acasă n'a avut colac...“

„Nu te deamă nimeni în cuvânt“,
Fu, ca săbia, răspunsul în tăiuș;
„Fă-te pleavă și te du pe vânt,
Toată vlaga să ne-o storci, știuși.“

Cine să ne'nvețe-avem acum
Și la muncă și la împărțit;
Ne-a'ndemnat odată pe un drum
Și nădejdea'n el ne-am răsădit.

Avem grâu curat ca de cleștar,
Să-l aburci în soare și să-l joci;
Ia ce-a fost, la traiul cel amar,
N'ai să poți vre-odată să ne'ntorci.

Măine chiar, vom împărți bucate
Pe măsura muncii fiecărui;
Lumea noastră dreaptă, cât te-ai sbate,
N'ai să ajungi tu ziua să ne-o nărui.

Pâinea e curată în hambare,
Anul e de când ne-am adunat, —

Cota noastră, pentru colectare,
Să fim primii care-o dăm, din sat“.

„Stăm în frunte și de data asta“,
Zise Papp, cu gândul la partid,
Și-și cuprinsese'ncet, pe după gât, nevasta,
Arătându-i slovele de foc, pe zid.

„Nu-i nevoie, dar luăm triorul,
Și mai galben, mai curat să fie.
Grâul ce-l așteaptă dela noi poporul,
Dela oameni cu gospodărie.“

Ochii străluciră, ca'nțeleși,
Către Keser, organizatorul;
El zămbi, privind spre ferărie:
Un mecanic repara triorul . . .

II

Vin neveste și copii, bărbați,
Umul după altul, în convoi;
Toți au fost sărmani și-au fost furați.
In apuse timpuri, de ciocoi.

Stau portrete și drapele'n frunte,
Ramuri au, de brad și de stejar,
Ochiul le e ager, pumnul crunt e —
Cântecul, scânteie din amnar.

Lăutarii, una cu arcușul,
Dau viorî inima din ei;
Vin colectivității, țin urcușul
Viitorului și-al lor și-al patriei.

Vin cu sacii dolidora în care,
Viaș' aduc din viața lor cea nouă,
Partea lor de rod la colectare
O predau cu brațele-amândouă.

„Uite, amu-i gata, și aici e grâul,
Cum ne'nvață-al nostru Comitet Central —

Tara-i ca o mare, noi suntem ca râul,
Care dă puterea și se face val.

Dăm uzinei partea, și orașelor,
Care ne-au dat mâna și mașini ne-au dat,
Să-l primiți tovarăși, să vă fie'n spor
Și să ducem lupta dârz și ne'ncetai'.

Se adună satul, și vecinii vin,
Degete-și respiră'n aurul din saci,
Bobu-i roș ca para, îndesat și plin —
N'au văzut o viață oamenii săraci.

Cei ce încă'n urmă, singuri, au rămas
Cântăresc cu ochii grâul lor mărunt,
Vin pe rând și'ntreabă, le surăde'n glas
Dorul de-a se strânge toți pe un pământ.

Oamenii strâng hora, fac din bucurie
Lumii alte mersuri,
Iar Anuța Tocaci, cântăreață'n versuri,
Scrive cântul muncii în gospodărie.

Bob cu bob se-adună și în fiecare
Stau de-o potrivă
Pacea și puterea pentru colectivă
Sub ocârmuirea clasei muncitoare.

III

Fapta-i soră bună cu lozinca,
Una fără altă nu dă parg,
Cum ciocanul — secera se țin ca
Nou isvor de'ntrecere și sâng.

Prima cotă-o dă gospodăria
Și-și întinde-o mână'n viitor,
Anii mulți și-i curăță'n trior,
Bunei stări îi saltă temelie.

E triorul vremii, care'ntoarce
Bogătanii'n pulberea dîntăi,

Oamenii, când luptă pentru pace,
Nu poți tu în urmă să rămâi.

Mai ales, când știi că-ți stă alături
Uniunea Sovietică și-ți dă
Proaspete puteri și învățatură
Pe sobolii vieții cum să-i măture.

Crești, de-aceea, cântec, te ridică,
Zi-i de Szocács, Hedeșiu și toți
Câți iau viața'n piepturi, fără frică,
Și lovesc în bogătani și'n hoți.

Au un an, de când s'au strâns, un an e,
Pâinile se rumenesc în spor,
Aburesc pe vatră, doloșane,
Și surâd cu omu'n viitor.

Vin din urmă noi gospodării,
Proaspete'n putere, cresc în faptă,
Vor turna în cântec bucurii:
Pâinea vremii, limpede și coaptă.

BCU Cluj / Central University Library Cluj

Ben. Corlăciu

Luna de Jos, Iulie 1950.

GUIA VASILE

*Guia Vasile a tot slugărit
Și a trudit pentru o foală ruptă,
Cu fața pământie, slabă, suptă
Prin spinii vieții abia a răzbit.
Dar a știut că dincolo de spini
L'așteaptă luminișul desrobirii,
De-accea în izvoarele privirii
Nădejdea-i aprindea mereu lumini.*

— „Știam că biciul foamei va sfârși
„Și voi culege și eu snopi de soare,
„Dar nu puteam să știu că voi munci
„Pe brazdele întoarse de tractoare,
„Nici nu visam că în Gospodărie
„Ortacii care-au slugărit cu mine,
„Cu brațul strâns de rod și bucurie,
„Vor bate'n pas nădejțile de bine:
„Acum păzesc holdele pângurite,
„Pasul îmi cântă când ating pământul,
„Arunc priviri atente și xorite
„Tresar și-atuncia când foșnește vântul.
„Nu. Nici o mână neagră de mânie
„Să nu arunce iasca-dușmăniei
„In spicul care, în gospodărie,
„Aduce rodul greu al bucuriei.“

Guia Vasile avea ochii adânci
Și îmi vorbea cu sufletul pe buze...
Amurgul se târa, rănit pe brânci
Roșind în zare ultimele spuze,
Când dintr'odată Guia rupse-un spic
Lung și bogat în rod, bronzat de soare;
— „Vezi? spicu-acesta care îl ridic
„Lovește în dușman. Lovește. Doare.
„Ca spicele acestea vă rodi
„In toți ortacii mei, mai caldă; munca
„Și'n munca lor ca grâul va'ncolți
„Pacea, răzbindu-și pe pământ porunca.
„De-aceea stau de pază și tresar
„De câte ori trecând, ating pământul,
„De-aceea mă așior lângă hotar
„Când, peste holde, foșnet poartă vântul.“

Spicul, în palmă, se'ntindea lucind...
Amurgul murea sugrumat de seară,
Guia Vasile îl privea zâmbind
Cu-obrazul ars de soarele de vară.
In vorbele lui scăpărau fiori
Și lupta vieții ca un foc ardea,
Vorbeau în el țărani muncitori
De peste tot, din toată țara mea.

Alexandru Andrițoiu

TREC ZECE CARE

Se face ziuă, plopii-s somnoroși
Și tot joșnesc când vântul îi răzbește
Iar zarea își deschide ochii roși
Și printre gene umede privește.

E drumul lung și Clujul îi departe
Trec zece care, trec pe lângă râu,
Ce bogății în ele-or fi să poarte
Cui duc belșugul holdelor de grâu?

Trec zece care, — arde creasta zării,
Trec zece care'n umblet legănat
Și poartă'n ele rodui colectării
Și dragostea țăranilor din sat.

În fruntea lor pășește pe'ndelete
Szolnay Jenő — un țăran sărac,
Mai dă să'ndemne boii — Cea, băietel! ...
Mai sprijină cu mâna câte-un sac.

Dar gândurile lui departe sboară
La soața lui și la cei trei copii
Și bucuria'n inimă-i coboară
Ca șoimul când se lasă pe câmpii.

Când duce grâu la frații din uzină
El parcă poartă'n suflet chipul lor,
Căci au de toate-acolo la'ndemână
In satul lor ascuns după ponor.

Cooperativa-i plină: ghetete, țoale,
De mult strânsese Szolnay câțiva franci
La fete-o să le ia niște basmale
Iar la fecior, colea, niște bocanci.

Că ani de-a-rândul goală i-a fost casa:
Degeaba ploi bogate s'au cernut
Și lanuri mari și-au mlădiat mătasa
Fosnind ca un vesmânt necunoscut.

Că satu'ntreg muncise pe dogoare
Și'n toamne reci cu ploi fără sfârșit
Dar din această muncă arzătoare
Vreo șase bogățani s'au pricopsit.

Acum a noastră-i lumea. Nu-s cuvinte
Săncapă chipul vieții noastre noi
Și ne mănăm căruțele'nainte
Iar bogătanii mână înapoi.

Pe câmpul nostru se aud tractoare,
Ne-ajută muncitorii ne'ncetat,
De-aceea azi pornirăm zece care
Cu grâu ales, ca lacrima curat.

Să crape de obidă chiaburoii,
Să știe c'a 'nceput al nostru veac.
... Și Szolnay Jenő iar îndeamnă boii
Și sprijină cu mâna câte-un sac.

Duc zece care grâu și duc secara...
Și gându-mi se furișă printre zări
Spre cea cooperativă unde seara
Mă duc să-mi cumpăr pâine și țigări.

Hei, vânzătorul mă cunoaște bine,
Parcă-l aud spunându-mi într'o zi:

— *Azi pâine nouă! și privind la mine
Cu fața luminată, va zâmbi*

*Și când cuțitu'n pâine-o să se'ngroape
Și oi mușca din miezul ei pufoș
Eu, dragă Szolnay, te-oi simți aproape
Ca pe-un prieten vechi și credincios.*

*Și voi simți, cu soarele ce'nvinge
Și-alungă ceața nopții din dîmbrăvi,
Cum veacul bogătanilor se stinge
Și veacul nostru tânăr urcă'n slăvi.*

A. E. Baconsky

BCU Cluj / Central University Library Cluj

CÂNTEC PENTRU RECOLTELE PĂCII

Hai tovarăși, nu-i timp de zăbavă,
Măinile pe coase și pe seceri,
Să pornim voioși, cântând, la'treceri,
Când se-arată zorii pe dumberavă.

Holda-i nesfârșit ocean în zare
Și cât aur poartă'n grele spice!
Nu pocnesc în jurul nostru bice,
Nu-s vâtafi să strige'n gura mare.

În gospodăria noastră dragă,
Crește-avântul nou, în inimi crește,
Liberați din al robiei clește,
Munca noastră muguri proaspeți leagă.

Știm că tot zorind și azi și mâine
Casa ni se umple de lumină,
Viața noastră curge mai senină,
Patriei îi dăm belșug de pâine.

Hai tovarăși, vremea nu-i oloagă,
Lanul copt sub vânturi se mlădie;
N'am avut atâta bogăție,
Când aram un petic cu-o mârțoagă...

Către zori, un cântec holda zice,
Murmurat de seceri și de coase,

Sprintenele mâini, din brazde groase,
Snoopi de aur prins-au să ridice.

Clăile se'nalță'n șiruri dese
Fetele cu maci și-au prins cosița,
Oamenii se luptă cu arșița,
Mintea lor atâtea gânduri țese:

Iată lamul plin de rod sub boltă
Mare e știința când te-ajută;
Tarina 'de-alături e'ntrecută,
N'am avut nicipând așa recoltă.

Boabele sunt coapte, spicul sună,
Hai tovarăși, holda ne e dragă
Cine-a spus că țara ni-i săracă,
Noi muncind îl facem de minciună.

Se smintesc chiaburii când văd rodul
Umblă ca nebuni prin bătătură,
De mânie spume fac, la gură,
Că-i strivește'n ușă tot norodul.

Cei vânduți dolarului se'nșeală;
Noi suntem prin holde marea oaste
Și izbim dușmanul păcii'n coaste,
Adunând tot bobul cu migală.

Că muncind pe'ntinsele ogoare,
Creștem forța păcii cu belșugul
Și slăbim pe cei ce ne'ntind jugul
Și voiesc să'ngemunche popoare.

Să nu creadă gurile'mbuibate,
Că vom fi iar slugi pe la moșie;
Setea de viață ne îmbie,
Să trăim luptând, în libertate.

Hai tovarăși, viața ne e dragă
Fructul muncii noastre nu-i în două;
Tot ce-i bun în lumea asta nouă,
Toate-s ale noastre, țara'ntrăagă!

Gh. Ungur

STRÂNGE SNOPU'N LEGĂTOARE :

Soare roșu scânteiază,
Spicele se coc sub rază, —
Unduiesc în valuri line
Spicele cu boabe pline.

Lanu'n foșnet de mătase
Sună sub tăiș de coase.
Curge valul de sudoare
Pe cosaș și strângătoare.

Vida Imre când cosește
Parcă și coasa-i trăiește
duce'n brațe mii de spice
și le face'n rând să pice.

Grâul cade în mănunchiuri
și s'așează rândur:-rânduri.
Snopi legați, flăcău-aduce, —
tatăl îi așează'n cruce.

Pitpalacu'n lanuri cântă,
vulturul'n văzdub s'avântă;
Nu e vânt nu-i nicio umbră,
numai Vida de se'mcruntă.

Din ulcior cât soarbe o leacă
gândul lui departe pleacă,

Și mâna ce-l cuprinde
în privire-i se aprinde.

Arde-a soarelui dogoare...
— Cine-i blestematul oare,
de nu vede cum se'ndoaie
spicul copt și se despoaie.

Se uită peste pământuri
peste clăi tocmite'n rânduri...
In sectorul lui mai are
ne'ncepută-o holdă mare.

Ce gândește? Și nevasta
vede numai holda asta.
In spre viitor departe
lasă gândul ei s'o poarte.

Vede vremile trecute, —
Iar bărbatul își ascute
cântând coasa ce sclipește
și la treabă iar pornește.

Pe holda aceea'ntreagă
cât a mai trudit în clacă
de strângea mănunchi pe plată
oțtând jalnic câteodată.

Holda care-i azi uitată
Era prima altădată; —
Uite spicul se fărâmă
Și cad boabele'n țărână.

Dar nu-i vreme de poveste
Doar lumina'n ochi sclipește,
strânge mâna cu putere
pe-a uneltelor mănere!

II.

Boro Adam răsfoește.
Biblia, când asfințește.

— Doamne, toate scrise'n carte,
toate sunt adevărate!

Dar nu prea mai sunt zile
Cum erau până mai ieri.
Și pe chipul lui uscat
sclipeșc ochii ca de drac.

Ceru' albastru-ar vrea să-l iae.
— Curgă boabe! Fie paie!
Să secer, să mă omor?
Stogul va fi tot al lor! —

Vida Imre dă să intre,
Boro Adam îl cuprinde
cu priviri fulgerătoare
ca din glonț de vânătoare.

— Boro Adam, să m'ascuți!
El mârâe printre dinți.
— Azi am fost prin Săgețele, —
grâu-ți pleacă boabe grele.

Bobu'n spice se desprinde! —
Și fața lui se aprinde, —
Și cum șade dârș în poartă
Mândru foc de luptă-l poartă.

Boro pe juriș s'apleacă
și securea'n mâini o'nșfacă,
Fioros dinți-i scrâșnește,
spre Vida se năpustește.

Când o'naltă sclipitoare
ai crede că Vida moare.
I-ar fi trupul în mormânt,
sângele scurs în pământ.

Dar chiaburul se oprește
Avântul îl părăsește
Iar genunchii i se'nmoaie
Vida brusc nă se îndoaie.

*A se aruncă pe sub brațe
de gât iute să-l înhațe.
Lângă el a și intrat
Președintele de Sfat.*

*N'am venit singur, chiabure!
Nu lăsăm grâul să cure!
Uite-i lună, rouă'n iarbă:
Ia-ți coasa și hai la treabă!*

*Peste culmi arginti se lasă.
Stelele'n buchet vibrează.
Unduiește pâinea nouă
Peste ea sclipiri de rouă.*

*Luna-i plină și răsplină.
Vezi în zare o colină
Vezi coasa 'n fugă nebună
strângătoarea cum adună.*

*Pe rouă spicul se ține,
snopul strâns se leagă bine.
Tate Boro pe răcoare
Vida abia stă'n picioare.*

*Vântu'i joacă'n păr prin plete
El cu furca stă de veghe.
Noaptea stă'n sector de pază.
Sommului el nu se lasă.*

*Noaptea'n liniște e-adâncă.
O coasă mai cântă încă.
Patru sunt în jurul ei.
Vida și-ai lui Boro trei.*

*Cei trei fierb mâni cumplete
Boro fierea și-o îngbite.
Noaptea-i largă, câmpul gol,
Gândul rău îi dă ocol.*

*Când Partidu-i vine'n minte
Vida inima-și aprinde,
Ochii șirul îl veghiază
și rândul care se-așează,*

și coasa care lucește
când Boro cu ea se-oprește
și-ascuțind rânjește'n urmă,
strânge furca 'n mâini s'o rupă.

Scade holda, las să scadă.
Snopii sunt în clăi grămadă.
Încă-i noapte, Carul mare
ridică oiștea'n zare.

Linuștea se sparge iute.
Auzi coasa cum se-ascute
și când zorii se revarsă
peste câmp vestind o rază,

In sector la Vida Imre
se tot seceră'nainte.
Iar când soarele răsare,
pe drumul dintre hotare,

cu cătușele la mână
pe Boro legat îl mână, —
ochii: negri ca de drac,
Clîpa-i mare cât un veac.

Secerișu-i luptă'n toiu
Dar cosașii sunt eroi
faima'n lume-o să le sboare
ca și razele-de soare.

A păzit o noapte'ntreagă
Vida-Imre, dar aleargă
coasa'n mâna lui de parcă
pânza-i fulgere descarcă.

Sectorul când și-l privește,
bucuria'n ochi lucește.
Și'n pieptu-i plin de mândrie
inima-i bate mai vie.

HORVATH ISTVAN

(Traducere din limba maghiară de I. Crișan)

CÂNTEC DE SECERIS

*Cântec al rodului, vesel răsună,
Du-te' voios pe ogoare!
Cântă de pâineă ce omul o adună,
Secera, cântă, să sboare nebună
În mâini tinerești de fecioare.*

*Vântule, cântecul du-mi-l departe,
Tovarăși să-l prindeți în sbor!
Oamenii nu vor cătușe să poarte,
Cântul slăvească recolte bogate
Pentru truditul popor.*

*Cântă'n obraji bucuria, s'aprinde,
Snopii s'adună cu spor.
Cântă cum munca aripa-și întinde,
Porți spre o soartă mai bună deschide.
Soare răsare pentru popor!*

*Noi ne-am croit astăzi soarta pe mâine,
Noi — strângând pumnul de-o dată
Brațele noasire pe rod sunt stăpâne,
Luptăm pentru pace, luptând pentru pâine,
În patria noastră bogată.*

GERTY RATH

(Traducere din limba germană de I. Crișan)

M A T C A

— Să nu-mi spui, să taci și să nu-mi mai spui! Lasă că-s sătulă și de spusul tău și de-al altora.

— Bine că nu ești sătulă de spusele mamă-ta!
Filimon ieși trântind porțița.

BCU Cluj / Central University Library Cluj

Sedinta organizației de bază se ținea obișnuit la sediul Gospodăriei Colective pentru că membrii colectivului erau în bună parte activiști de partid. (Erau în gospodărie și ne-membri de partid. Ce, spune cineva că numai activiștii pot și trebuie să intre în colectiv? Asta n'o spune nimeni, dar ce-i drept, dacă te-ai înscris în partid, apoi înscrie-te rogu-te și la gospodăria colectivă. Dă exemplu, ca unul care ești mai luminat. Altfel zice lumea că ești asemenea cu cei care trâmbiță prin târguri dintr'o goarnă spartă. Se adună lumea, se calcă pe picioare să vadă ce anume vrea să spună nebuniul cel cu goarna. Cea se urcă pe-o ladă de scânduri, pune goarna jos, la pământă suntucul petecit și rămâne cu mânecele sufalcate. Urlă „oameni buni, aici minunea minunilor, n'o văzut vascrișul, n'o văzut Parisul, ca la mine nu-i la nime! Am o găscă de înghite bucățele de fier și se ouă locomotivă de tren, mănâncă sârmă ghimpată și iese cale ferată! Am să vă arăt cum scot iepuri din gură și bani din urechi.”

— Al dracului! — se miră oamenii.

Soarele arde, oamenii se înghesuie să-și scoată sufletul, se ghiontesc și se miră. Sudoarea curge de pe toate fețele.

— Iacă, lume dragă, lume bună! Vedeți mărul acesta? To-te-l mănânc! Il mănânc și gata-s!

Mestecă nebunul cel cu goarna, mestecă de-i sună fălcile ca melitoiul pe cotorii de câneapă, înghițite de i se bullbucă ochii în cap cât talerii... Apoi după ce înghițite bine, băgă două degete în gură și s'apucă de tras. Iese o petea de hârtie din grumaz. Tface, trage, trage, parcă nu se mai termină, o petea roșie, apoi una albastră, apoi una verde. Face o grămadă, un braț de petele. Și tot mai trage hârtii din grumaz.

— Măi, al dracului! — se miră și mai tare unii.

— Mai du-te dracului! spun alții. Ți-am dat banul și nu mi-ai arătat nimic! Așa ceva știu și eu să fac!

— Cam așa sunt eu! se amără Filimon, cu capul între palme, așezat pe laviță. Am bătut din gură, am strigat colectiv, colectiv, colectiv. Am strigat Partid, Partid, Partid. Acuma stau și stau. Se uită oamenii la mine ca la cel cu goarna din târg. Am lătrat de pomana! Strașnic activist-de partid!

Toată seara n'a fost bun de nimic. A ascultat prelucrarea unui articol de fond din Scânteia despre colectări. S'au sculat și unii și alții de-au luat cuvântul. S'a discutat problema intrării unora în gospodăria colectivă. Numai el a tăcut, neștiind nici măcar dacă-i prezent sau absent. El nu putea să intre în gospodărie. După ce luptase atâta, se sbătuse, își făcuse dușmani printre reacționari. De bună seamă, lumea râde de dânsul sau își spune într'acuns:

— Filimon! Filimon e o trâmbiță mîncinoasă.

Nu se putea asemăna cu altceva decât cu unul dintre cei care fac minunății prin târguri, suflând în goarnă să spargă urechile oamenilor. Iacă, unii vor intra în colectivă, primiți cu brațele deschise. Sunt printre ei dintre aceia care se băteau cu pumnii în piept și blestemau și înjurau:

— Eu? Eu să intru? Să fac colectiv? Da' că mai bine aprind, să mă trăznească de nu aprind. Tot iosăgul; ardă'n gura iadului...

Acuma, iacă-l în colectiv. Incă-i grăbit, abia așteaptă. Dacă-l întrebi de ce vrea să intre, spune:

— Du-te pe hotar. Du-te cât vezi cu ochii. Dacă-i vedea bucate mai bune decât ale colectivului vino și mă scuipă aici, între ochi, în numele tatălui!

Aceasta însemnează că omul s'a luminat. Cam târziu, dar s'a luminat totuși. Iar dacă s'a luminat a fost primit în-colectiv ca unul cu care se va putea face treabă de aici încolo. Omul a înțeles că acesta-i drumul de mâine, drumul bogăției. A izbutit să se smulgă din lațul celor două vacuțe slabe și a celor trei-patru îngărașe de loc. S'a uitat încoace și încolo, a ascultat vorba Partidului și s'a hotărât... S'a fericit. Și-a deschis adică drumul către fericire.

— Amarnică-i viața omului! se cugeta Filimon ascultând expunerea secretarului organizației asupra agresiunii imperialiste din Coreea. De când maște și până moare nu face altceva decât se luptă ca să trăiască. Se sbate ca peștele pe uscat și slujește pe alții. Așa cum a slujit

și dânsul. Câteunul apuca deasupra, călare peste ceilalți. Râde bine, se înfundă să-i crape cureaua; cei de sub dânsul asudă, asudă. Și răbădă. Se nasc, crese, se înmuțesc și mor. Toată viața lor nu-i decât trudă. Dar ce trudă! Și stau, stau, robotesc într'una ca vitele, pentru cei de deasupra. Se gândesc uneori la mai bine, dar nu știu cum ar putea fi mai bine. Se scotocesc: hei, dac'aș avea ce n'am! Și nu știu care le-ar fi nevoile cele mai grabnice pentru că sunt năvăliți în fiecare clipă de nevoi! Toată viața le-a fost un șir întreg de nevoi. Deasupra, cei umflați cu toate bunătățile pământului. Și cum s'au mai dat de-a rostogolul, numai un bobârnac le-a înfundat Partidul. Acuma zac în colb, se svârcolesc așa ca șarpele, să muște. Cum se bucura Filimon de rânduiala asta, cum i se sbate inima a dragoste în piept, plăm-căuș, crescută cât o căpiță... Și totuși bucuria lui nu-l întreagă... El nu-i membru, nu poate încă să fie membru al colectivului. Ți pare bine însă că încet, unul și altul, se luminează mereu, dă legătura de pe ochi, se uită besmetic mai întâi ca unul care se scoală din somn și-apoi numai așa, ca dintr'o străfulgerare, vede totul... Toate câte le auzise, toată zdroaba Partidului ca să-l lumineze îi răsare limpede ca ziua dinainte. Dă pălăria pe ceafă, surâde și pășește hotărât. Nimeni nu-i în stare să-l mai întoarcă înapoi!

Filimon suspină. Tovarășii din ședință discută chestiuni diverse. Râd. Filimon tace. Altul, altul și iară altul, vrea să intre în colectiv. Nu se mai ia după vorbe de clacă; nu se teme că va ajunge rob — cum se vorbea — nici că va mânca din șaiță, nici că i se va lua tot din casă. A văzut că nu i se ia nimic. Ba încă, i se dă, asta-i... Apoi de ce să nu intre în colectiv?

— S'a luminat, vezi, asta-i, s'a luminat... răbufnește Filimon aproape cu glas tare. Unii s'au luminat atât de târziu iar alții care-s luminați de demult, de cinci-șase ani, ba și mai dinainte, n'au noroc, deși parcă li se uscă inima în piept de dor și durere, nu pot să intre în colectiv, nu-s slobozi (să păsească pe drumul cel nou, drumul viitorului. „Amarnică viață!” i se năzărea iar lui Filimon. Ce să facă? Aici nu-l mai putea ajuta nimenea. Tovarășii din partid i-au spus: mai așteaptă Filimioane, căci nu putem face altfel... Tu ești tovarăș bun, — hei, s'avem în sat numai încă zece-douăzeci ca tine. Ce mai sfântă de treabă am croi!...

— Sărac de tine, Filimioane! se amăra dânsul mai departe. Toată viața n'ai făcut altceva decât să aștepti viața cea bună. Acu, acu-i aici sub ochi, în mână. Treci pe lângă curtea grofească și nu te sperii de dulăii din dosul porților de fier. Dulăii s'au dus dracului, eu stă pânii lor cu tot. De-asupra porților stă, în focul semnelor grofești, cârligate, o tablă mare, albă, pe care scrie cu roșu: gospodăria agricolă colectivă „Steagul roșu”. Hei, aici-i viața!... Aici-i adevărata viață. La îndemână. Și totuși parcă-i atâtă de departe, atâtă de departe!

Ședința s'a terminat. Așa degrabă? se miră Filimon. Se blestemă să fie al dracului. S'a frământat toată seara cu gândurile și acuma

nici nu mai știe ce s'a discutat la ședință. Apoi, după ce se gândi își aduse aminte totul, pe larg. Încercă să zâmbescă și nu reuși. Ii veni în minte apoi cearta cu nevasta, cu Valeria. Pe drum nu se gândi la altceva decât cum să facă să o împace. Căci din pricina lor, a familiei, i-a spus Partidul să facă bine și să mai aștepte... Nu mai are mult... Hei, dar pentru Filimon care a slujit o viață întreagă, și o viață-i lungă când îi-ai măcinat oasele pe front, orice ceas care trece e scump și orice zi învălbită cu aur!...

Se înnoptase demult când a ajuns acasă. S'a uitat la vaci și a văzut că rumegă, a mângâiat căinele pe cap. Bătrâna, soacră-sa, nu se culcase, țorcea niște țână. I-a mormăit umed și înfundat unde-a stat atâta, iar la comuniștii lui care strică rândurile lui Dumnezeu?

— Iar... și nu s'a răbdat să nu mai zică: — mamă, alea nu-s rândurile lui Dumnezeu pe care le stricăm noi.

Bătrâna s'a uitat iar cu ochii cruciși, așa cum avea obiceiul, pe sub năframă... I-a săgetat aspru și i-a răspuns, întrebând:

— Dar de cină nu ți-au dat? Te-ai luat și te-ai dus, ca un câine cu coada între picioare. Iară te-ai sfădit cu fata asta...

Filimon s'a lăsat ostenit pe laviță, în colțul mesei. Și-a pus pălăria alături; oftă.

— Ceva de cină, făcut-ați? îndrăzni cu jumătate gură.

— Ba! răspunse bătrâna neluându-și gura de pe firul de lână. Să-ți facă nevasta că doară cu ea te împaci așa de bine!

Filimon se miră. Încă una ca asta nu mai auzise. Se răsti:

— D'apoi ce-i cu voi? Vreți să mă lăsați flămând? De amiază n'ați făcut că mi-ați zis că n'ați avut vreme. Eu am avut, nu-i așa, am avut vreme să tai atâta iarbă cu pită uscată și cu slănină. Unde-i Valeria?

— S'a culcat.

— Și de cină nu s'a gândit?

— Întreab-o! I-a săgetat ascuțit și scurt bătrâna.

Filimon ieși în ogradă. De-asupra clipeceau stele, mohorite de săcetă. Răcoarea nopții îl mângăia plăcut peste spate. Trase adânc aer în piept, oftă și se urcă în podul poieiții. Pe întunerice, pipăi așternutul și se culbări în el cât mai departe de nevastă.

2

Soarele răsări de după o țerdea de nori. Mănunchiuri de raze țâpceau buza cerului cu fire de aur care se spârgeau suz de tot într-o cunună roș-gălbui, ca un obraz de căisă coaptă. După ce privi lung timp norul negriu, de după care fulgera puterea soarelui, Filimon se gândi cu glas tare:

— Azi duc grăul la arie. Dacă dă o ploaie?...

Dormise bine toată noaptea. Nici nu s'a întors, i se pare. Nevasta se sculase mai de dimineață și acuma o aude lămuind cu vasele. Pe hornul bucătăriei de vară iese o șuviță gălbuie de fum.

— A dat bunul Dumnezeu de te-ai sculat! îl primi Valeria. Dacă stai la dracu până'n miezul nopții!

Filimon nu zise nimic. Se așeză în același colț al mesei, dădu pălăria la o parte și căută ulcica de apă să se spele.

— Nu este apă? întrebă el încet.

— Nu, cum să fie dacă cine trebuie să aducă doarme până la prânz! țâfni bătrâna de lângă caier.

Filimon se opri în mijlocul casei să se mire mai întâi. Iși puse apoi mâinile în șolduri și cuprinzându-le pe amândouă cu ochii întrebă răstit:

— Tu, muieri, spuneți ce-aveți cu mine?

— Nimic, n'avem nimic! — răspunse Valeria de jos, cum era chin-cită să sufle în foc. — Numai că...

— Ei, dă-i drumul, să te aud!...

— Apoi să m'auzi! Să m'auzi dacă vrei! Mă, spune tu, cu ce drept zici că nu poți trăi cu moi? Spune! Te plângi către toată lumea că nu te lăsăm în colectiv. Du-te, mă, du-te și te înscrie în colectiv, că eu nu te-oi trage de mâneacă. Dar pe noi, cu averea noastră nu ne mesteca! Să nu ne mesteci că te opăresc, auzitu-m'ai?

Filimon se așeză iar după masă și se uită țintă la nevastă-sa care parcă era dintr'odată cuprinsă de draci.

— Către cine m'am plâns eu?

Valeria tăcu. Filimon, zărise pe soacră-sa făcând semn cu fusul către nevastă.

— Las-o, mamă, să zică. De ce nu-i dai pace să spună ce-o doare?

— Nu ți-e destul? oțări iar Valeria. Nu ți-a fost destul aseară? Vii, pui coasa jos, rupi o dărăbă de pită și te cari. Apoi, las'o pe nevastă să se rupă'n două cu vaci, cu porci...

— Doamne, dragă, tare te-ai mai rupt! Se vede după gura ce-o ai, până'n ziuă.

Și răsese. Bătrâna se foi pe scăunel și împinse cu furca spre dânsul, arțăgoasă. Smocul de caier se mișcă și se sbătea ca o barbă de țap:

— Ți-e lesne, amărățule, ție ți-e lesne! Ești cât un bivoli de rău ce te ținem. Așa de rău te ținem! Dar ea că-i numai oase și piele! Oare tot așa de lesne-i vine ca ție? O, Doamne! cu cine-am mai măritat-o, proastă ce-am fost, măgărită ce-am fost! Te-am cules din bulendre, dela slugărit și te-am pus în avere, în toate de-la-gata. Dracu-o știut că ti-i lega de comuniștii ăștia, să te poarte pe drumuri cât de multe și de lungi!... Dracu-o știut! Că tu numai al drumurilor: du-te Filimoane, hai Filimoane, dincolo-dincoace, Filimoane. Apoi pe moi ne poate trăzni că nu ne are grija nici dracu! Că dragu nostru de Filimon își rupe păpucii pe credință la Anticrist... Stăi, stăi, nu te lăpuca,

lasă-mă să gat, să mă răcoresc! Is bătrână și ce mi-i face; spune ce mi-i face? Pe mine să mă bagi în colectiv, acumă după ce-am trecut șasezeci de ani? Am patru iugăre de loc, vacile-s ale noastre. Tu, dacă vrei, du-te la colectiv, să mănânci cu șaica, să lucri ca 'boul, să n'ai nimic! Du-te singur și pe noi lasă-ne cu nevoia noastră dacă ție nu-ți mai place între noi!...

Filimon auzea a suta oară ocările bătrânei. A suta oară se uita la Valeria cum își face de lucru printre vase fără să întoarcă ochii dela spălătoarea pe care o tot moaie în apă și iar o ștoarce și iar dă cu dânsa pe un fund de blid. De un an, de când s'a făcut gospodăria, altceva nu-i mai ceteră... „Ele nu intră și gata. Să tai curele din spi-marea lor și nu intră!”

Când le-a spus prima dată — astă toamnă — că uite, ar fi bine să intre și dânsii în colectiv, n'au zis nimic. La urmă, bătrâna a întrebat cu teamă:

— Dar cu bătrânii ce faceți?

— Ii lăsăm acasă să grijească de pui!...

— D'apoi că zicea că-i duceți la azil...

— Cine zicea asta, mamă? M'ai auzit pe mine? De ce ascuți gu-rile rele și nu mă întrebi pe mine? Dumneata crezi că eu vă vreau răul?

— Dar nici muierile nu le despărțiți de bărbați? Că așa auzeam...

— O, doamne, mamă, cum nu vrei să mă ascuți pe mine... Ia, avem în sat colectiv de câteva luni. Uită-te dacă vreunul s'a despărțit de nevastă... BCU Cluj / Central University Library Cluj

Bătrâna la tăcut. Valeria de asemenea. Cine putea să știe ce-au vorbit ele între ele când nu era dânsul acasă, cu cine s'au mai înțeles. Venea într'una pela ei unchieșu Gavril, fratele bătrânei. Destul că pe zi ce trecea, se făceau tot mai înțepate. „Ce le-o fi apucat?” Până când într'o zi, mai întâi bătrâna, apoi și Valeria i-au spus: „aprinde-vă colectivul. Mâncați-l cu borș că nouă nu ne trebuie!” Din senin. Și de atunci, zi de zi, numai necaz. Pe Filimon îl chinuiau o mie de chinuri, ca pe mucenici. Așa cum văzuse el pe front că făceau Nemții cu partizanii: îi desbrăcau iarna până la piele și fierbeau apă într'un cazan. Aruncau mai întâi apă rece. Ingheta apa pe pielea goală. Luau apoi apă caldută și-i desghețau. Iar dădeau cu apă rece până se innegrea carnea pe dânsii... Și dacă-i mai și băteau, se rupea carnea de pe oase... Și-i lăsau acolo să degere, pe zăpadă, svârcolindu-se cu mâinile și picioarele legate... Numai o singură dată văzuse lucrul acesta dar n'are să-l uite câte zile i-or fi numărate să trăiască!

Așa-l fierbeau muierile pe dânsul. Ii desbrăcau până la piele cu vorbele. Cine poate ținea cu două guri de femei? Dădeau apoi cu apă rece. Ingheta. Se ducea la Partid: „tovarăși, aș intra în colectiv, dar nu mă lasă muierile”...

— Mai stai tovarășe; te rugăm noi să mai stai. Dă-ne o mână de ajutor, căci altfel nu-i bine...

— „De ce nu-i bine, tovarășe?” — „Uite, toate ar fi bune și frumoase, dar dacă familia nu vrea, spune ce-i de făcut? Așa-i că ar urla reacțiunea din sat: ia, vezi-i pe comuniști cum sparg casele oamenilor? Sparg familiile. Dacă le silim să intre, ceea ce nu se poate — să zicem c'o facem de dragul tău, Filimoane, — așa-i că s'ar bulbuda satul: ne duc cu sîla în colectiv, i-ai văzut pe comuniști? Acum, spune Filimoane, ce-i de făcut? Nu-i mai bine să aștepti, să se lămurească lucrurile în chip firesc, să vadă și alții cum trebuie făcut?...

— Știu, tovarășe, dar așa mi-i de greu!...

Numai bietul tovarăș Filimon putea să știe cât îi e de greu. Știau și ceilalți dar nimeni nu simte greul mai tare decât cel căruia-i stă pe umeri. Il durea nu numai sufletul, dar și mădulele și carnea. Il clocețeau muierile de-l apuca groaza. Dar pentru Partid, pentru Partid ce n'ar face Filimon? S'ar lăsa tăiat în bucăți și n'ar zice nici că! așa cum nu ziceau cei doi partizani pe care-i văzuse aruncându-se apă rece în luna Decembrie 1943, în Ucraina... N'are să uite ținuturile acelea mlăștioase, cu ochiuri de apă acoperite de lâna broaștei, de pipirig, și de papură, și de trestii foșnitoare!... Își aduce aminte cum în Bobrovița, lângă Nejin, făcuse scăpat un partizan. Il prinse un plutonier ungar, mustăcios și abraș. Partizanul avea o obraz curat, frumos și pârguit. Sub ochi o tăietură mică de unde sângera. Il pocnise plutonierul cu pistolul. La interogatoriu, spusese c'a fost student la Leningrad. Noaptea, când îl transportau spre Nejin — el și încă doi, i-a făcut semn să rămână spre coadă (erau vreo douăzeci) și l-a lăsat în urmă. S'a făcut că trage după dânsul, a strigat, a alergat după el... L-a ajuns și i-a spus pe rusește să se culce în papură. A mai alergat el cât a mai alergat, a tras focuri de armă să-i prostească pe ceilalți doi (un neamț și un ungar) și s'a întors făcând semn: „Kaput"! Convoiul s'a pus în mișcare iar. Dar nu s'a răbdat să nu sufle unui dintre cei prinși că studentul a scăpat în mlăștină. Iar partizanul l-a strâns de mână: „harăso"! S'ar putea să uite vreodată obrazul pârguit al studentului acela și ochii lui albaștri, luminoși și albaștri? Acum studentul — dacă trăiește — își mai aduce aminte oare, acolo la locul lui de muncă, de soldatul acela de lângă Nejin, dela Bobrovița? Oare s'ar putea să uite? Ei, dacă ar ști dânsul cum, îl cheamă! Cum i-ar scrie ca să-i ceară și lui un sfat, sau măcar să-i spună necazul! Poate că ar reuși să împaci și pe femeile acestea care nu știu mai mult decât că au patru jugăre de loc și două vacuțe, acestea cumpărate numai de când se rupe el muncind în gospodăria lor, căci mai'nainte aveau numai o jigăraie cu coarne mari și piele agățată de oase... Nu l-ar mai privi cu ochii aceștia ca două perechi de sulite, gata-gata să-l străpungă!...

A lăsat pe bătrâna să cotcorcăzască lângă caietul ei. S'a dus în ogradă, a pus conlatele pe car, a adăpat vacile. Imbucase o bucată de pâine și băuse o cană de lapte...

- Unde te duci cu carul? întrebă Valeria din pragul tinzii.
- M'am înțeles de ieri cu Foriș al lui Antal. Ducem grâul la arie.
- Te-ai înțeles cu Foriș, dar cu noi nu...
- Dacă n'am cu cine vorbi, fac cum cred'...
- Oare n'ai putea să-l mai lași că nu s'aprinde pe hotar și să aduci fânul?...
- Fânul! Fânul și dacă plouă, e'n căpițe. Dar grâul?...

Valeria a trecut în casă bufuind ușa. Filimon surăse amintindu-și că ieri, înainte de a se scula, vorbiseră amândoi c'ar fi bine să facă grâul stog că de vine o ploaie tot se face nimica. Și-acum, numai ca să-i stea împotriva... „Muieri!” hotărî Filimon, închizând poarta în urma carului.

3

Foriș Antal Arpi se scărpină în ceafă, aprinse o țigară și se lăsă jos, la umbra carului încărcat:

— Șezi Filimoane, să te întreb și eu ceva.

Filimon se așază. Duseseră de două ori din grâul lui. Al lui Arpi încă nu era destul de uscat. Ii venea rândul numai pe mâine.

— Măi, Filimon, am stat și m'am socotit, am stat și m'am socotit... După ce m'am socotit, m'am scărpinat în ceafă, știi, obiceiul meu. Și mult m'am tot gândit. Uite, de-o pildă, mai ieri. Dac'a fost duminică am ieșit pe hotar. Cât e hotarul de mare l-am umblat. M'am băgat în cucuruzul colectivului; uită-te la el. Nu te uita că-i mare și gros la tulpă și la fiecare frunză are păpușă de rod, legătoare; uită-te la culoarea lui. Nici nu-i verde, că-i negru de verde ce-i! Acuma uită-te la cucuruzul meu, acolo lângă al colectivului. Vezi tu, nu-i același pă-mânt? Acuma spune de ce al meu e gălbănoi nu negru de verde? Spune? Ii zice că al meu nici nu poate fi altfel; că-l lucru cum pot, cu văcuțele astea l-am arat, l-am semănat. Odată cu colectivității. Că mă și râdeau: „măi Arpi, oare să legăm vacile tale de tractor”. Râdeam și eu, ce să fac? înturnau o brazdă adundă, adundă; eu cu păduchii mei scormoneam. Acuma sunt dumirit. M'am lămurit! M'am luminat, așa cum zici tu.

— Te-ai gândit să intri în colectiv?

— Hei, stai. La asta mă gândesc și și noapte. Dar m'am dus și la grâu. Ai văzut grâul colectivului? De, când m'a făcut mama pe lume n'am visat ceva mai frumos. Acela dă după socoteala mea, douăzeci de măji la iugăr!

— Cam prea mult — rosti alene Filimon. S'a calculat cam 2500 la hectar.

— Apoi, atâta să fie. Dar al tău? Al tău dă atâta?

— De unde! Dacă dă două mii la hectar!... Dar nu cred. Ce-i drept, că nu-i slab dar trebuie să trec peste 1500.

— Da... Acuma, să vezi. (Arpi strivi țigara sub opincă). I-am spus femeii că n'ar strica să facem cerere. Să intrăm în colectiv. Apoi știi ce mi-a făcut? Doamne, să fi pus sare pe rană și nu s'ar fi ascuțit mai tare... No! spune tu dacă nu-i vrednică de o sfântă de bătaie!

— Tot muierea și la tine... oftă Filimon din bacierile inimii.

Și eu! Tot muierile. Dar eu zic să mai rabzi un pic. N-o sili. Are să te roage ea mai pe urmă.

— Hei, scupă Arpi, departe. De mi-ar sta mie în puteri! (Dintr'o dată, tot satul! Ce mai atâta lămurire? Poți scoate apă din bolovanii?)

Filimon îl privi pe Arpi cu dragoste nețărnută. Numai cu câțiva ani înainte, sub hortiști, n'ar fi putut ei sta nițel două clipe de taifas, cum stau acuma, că ar fi fost vai de bietul Arpi și vai de bietul Filimon. Acuma? Amândoi! Iacă, se ajută ca doi oameni cumsecade, i-a înfrățit Partidul. Unde-s cei care spuneau că Partidul învrăjbește oamenii? „Măi, a dracului reacțiunea!” Nu-i și Arpi ca Filimon? Nu-i Filimon ca și Arpi? Amândoi au fost pe front duși cu turma. Arpi a luptat lângă Leningrad, el lângă Kiev. N'au venit amândoi ruși de nevoi și sătui pe toată viața de războaie?... Să se mai rupă'n colți și cu Arpi, ori cu alții? Vor intra în colectiv amândoi laolaltă, vor lucra același pământ pe care de veacuri viețuiesc neam, de neamul lor. Frați. Frați înfrățiiți în rândurile Partidului...

— Lămurirea-i bună, Arpi. Fără lămurire nu stam noi laolaltă la umbra carului, ajutându-ne. Numai că, Doamne, multă răbdare trebuie, atâta! (Filimon făcu un semn larg cu brațele). Ai să vezi pe urmă. Și-așa zice lumea că noi, comunistii adică, vrem să întoarcem lumea pe dos, cu forța. (Noi o întoarcem dar nu cu forța, Arpi. Cu lămurirea. Cu forța numai când trebuie, când și-arată colțul dușmanii... Aici, la noi, ca să nu ne punem oamenii împotriva, îi luăm cu binisorul, încet. Asta-i lămurirea, Foris; asta trebuie s'o fac și eu, și tu și toți care simt dragoste față de Partid. De aia-ți spun că fără lămurire nu merge..

— Hai să pornim, Filimoane.

— Hai.

Soarele se ridicase către crucea amiezii, alungând umbrele la adăpostul copacilor... Pe cer, departe, se legăna, destrămandu-se, un nor alb, ca o rochie de mireasă.

4.

Locul de arie era parcă învesmântat de sărbătoare. Două șiruri largi, largi de stoguri, unele mai mari, altele mai mici, — după puterea fiecărui gospodar — se întindeau pe râtul din poalele satului. Batoz mare și grea huruia înghițind snopii aurii. La stânga, panoul cu comitetul central, gazeta de stradă, foto-montaje într'o neorânduială de culori. Filimon se gândise mai pe urmă că pavoizarea ariei nu prea reușise. A avut președintele Comitetului Provizoriu o părere, a susținut-o mortis și ia, a ieșit o prostie! În loc să fie peste tot câte-o

lozincă, împrejmuind aria, două sau trei panouri cu gazeta ariei, mai multe foto-montaje, le-a îngrămădit pe toate într'un loc. Nici nu se văd bine... Când se va muta mașina dincolo, pancurile rămân departe, ca niște copii ai nimănui. A rămas așa pentrucă se pușese treaba la vot. Și s'a votat împotriva lui Filimon.

— Ce să-i faci? se șocotea Filimon. Eu sunt un simplu activist, el e și președinte. Să fie sănătos, dar aici n'a mai avut dreptate, n'a mai avut dreptate.

Când au ajuns cu carul la arie nici nu l-au lăsat să descărce. Secretarul organizației îi făcea semne nerăbdătoare.

— Filimon, o sarcină de partid. De azi înainte ești collector aici, și în satele vecine. Așa s'a hotărât dela plasă, cu preavizul nostru.

— Și Moldovan?

— Moldovan să-i pară bine dacă va scăpa ușor. L'am prins făcând cârdășie cu chiaburii!

— Moldovan! ..

Secretarul dădu din umeri, nehotărât, ridicând din sprâncene într'un fel, parc'ar fi spus: „de, sunt destui de aceștia”!...

— Vei sta la batoză, vei cântări, vei controla să tneargă treaba strună, să nu stea batoza decât timpul reglementar și să lămiurești oamenii cu transportul recoltei... Vei controla și aceasta...

— Nu mi-am cărat încă grâul, Nici fânul.

— Poți s'o faci. Nu-ți ia treaba aceasta, toată vremea. Și-apoi oamenii de oamenie mai sunt în satul acesta!...

Filimon se bucură că i s'a dat o sarcină atât de importantă unde, pe lângă pricepere, se cerea suflet și putere de muncă. Nici nu i-a intrat în cap că munca lui are totuși o plată oarecare. Nu s'a gândit. El trebuia să pună lucrurile nu numai la punct dar să le facă a merge strună. Ce vor zice însă muierile?... Dacă lor nu le convine ce va fi? Altă sfadă...

— Hai Arpi, să descărcăm. Să vedem, poate ne ajută și alții; aducem tot și la noapte mergem după al tău.

— Mergem!...

5

Bătrâna se uita la Filimon cu niște ochi alburii, ciudați. Parcă voia să-i numere îmbucăturile. Filimon cina. Tăiase nevasta un pui, făcuse papricaș cu smântână și mămăliguță. Avea un gust acrișu care răcorea. Și cum bărbatul era lihnit de foame, mâncarea îi se părea mai bună decât oricând.

— Și ai să câștigi ceva de-acolo?

— Am să câștig.

— Cât?

— Niște grâu, ori poate bani. Dar e o muncă de răspundere...

Bătrâna lăsase furca deoparte și cum stătea pe prag, își sprijini barba în pumni, privindul drept.

— S'au gândit adică să-ți dea și ție o slujbă. Lasă c'ai fost destul al drumurilor, pe credință. Ce, ție nu-ți cade bine o leacă de câștig?

Filimon lăsă mâncarea la o parte și se întoarse spre soacră-să, zâmbitor:

— Miamă, eu nu mă gândesc ca dumneata. Nu știu ce câștig nu-i, dar nici nu-mi stă mintea la câștig. Știu că trebuie să facă cineva lucrul acela și atunci de ce să nu-l fac eu? E lucru mare, răspundere, pundere.

— Nu-i bai! se amestecă Valeria. Bine că s'au mai oprit și la tine. Eu de atunci am zis că de ce-i mai bun Moldovan ca tine?

— (De... Cum crede Partidul.

Era bucuros peste măsură că femeile nu se împotrivesc. Socoteau că slujba aceasta le va aduce un câștig și altceva nu mai erau în stare. Lasă că are să arate Filimon ce poate... Are să arate ce-i aceea cinste. N'a râvnit niciodată să-l pună undeva, pe plată. Pentru Partid, își spunea Filimon. Cine muncește numai de dragul plății, acela nu-i tovarăș cinstit. Poate că Moldovan era unul de acela căruia numai plata le era scumpă iar Partidul, să mai zică și alții. Filimon? Filimon are să se rupă în două pentru Partid, așa cum a făcut întotdeauna pentru că știe bine că dacă muncește pentru Partid, muncește pentru întreg poporul muncitor, pentru republică, pentru comunism.

În toamna anului 1944 prinseseră Nemții doi Ruși. Trecuseră noaptea în recunoaștere și au căzut în mâna patrulelor nemțești. Au fugit, cumva, și numai ce s'a pomenit Filimon cu dânsii în grădină. L-au săsăit; mai întâi s'a speriat apoi i-a venit înima la loc și le-o spus pe rusește să nu se teamă. I-a ascuns în podul poieții. Două zile au stat ostașii cu armele încărdate, ascultând bubuitul tunurilor și sgomotul luptelor. În fiecare moment se temeau să nu-i spună Filimon. Nu se prea încredeau întrânsul.

— A, tu ai luptat în Rusia! De aceea știi așa de bine rusește.

— Am fost, da! De luptat s'au luptat alții. Eu am fost mai mult ordonanță și nu pe front. Altfel nu învățam rusește.

O rupea cam greu cu limba dar se înțelegeau... Apoi le-a căzut drag. Le ducea mâncare și apă. Două săptămâni, Vasile, pistruiat și mare, cu un cap mai mare decât Filimon, măcar că nici Filimon nu-i om mic, râdea toată ziua ascultând tunurile rusești și-i venea să cânte. El era din Leningrad. Chiar din oraș. Alexandru (Filimon le-a uitat numele celălalt) era caucazian. Avea ochii puțin întorși iar umerii obrazului ieșiți, ca de calmăc. Dar de putere zăcea întrânsul!... îl ridica pe Vasile în mâini, de-asupra capului, de căsca Filimon niște ochi!... Când au năvălit tancurile rusești pe ulițele satului și se vedeau Nemții fugind de le sfârâneau călcăiele, au sărit amândoi din podul poieții și i-au tras un cazacioc de duduiă pământul. I-au lăsat lui Filimon o pe-

reche de cizme, drept mulțumită. Și l-au întrebat de ce a făcut ce a făcut.

— Pentru comunism! a zis Filimon, convins, încredințat de pe front, din poveștile cu locuitorii, că altfel nu poate fi... Mai vorbise dânsul și cu cei din sat care aveau legături cu comuniștii din Cluj. Filimon știa ce-i aceea comunism...

Ostașii l-au sărutat sgomotos pe obraji și s'au dus...

Așa și acum. Dacă-l va întreba cineva pentru ce face tot ce face ar răspunde surâzând, cu ochii limpezi:

— Pentru comunism, tovarășe!

6

— Cât zici c'ai avut sămănat, Georgică?

— Un iugăr.

— Și cât ți-a ieșit?

— Douăsprezece măji!

Georgică râde cu gura larg căscată. Mucul de țigară lipit pe buza de jos saltă și se sbate cu râsul. Ochii, negri ca mura, scapără de părere bună.

— Dar cotă, câtă dai?

— Opt kilograme! Ce? Nu credeți? Poftim!

Georgică îndeasă foaia de impunere sub ochii celorlăți. Adevărul e scris cu cerneală pe procesul-verbal: grâu: opt kilograme, mălai: 15 kgr. Atât. Această-i cota pe care o dă Georgică...

— Asta-i frate! Am arat cu tractorul S.M.T., as-toamnă, am semănat cu mașina... L-am lăsat să crească... Ia să văd; cui-i-a mai ieșit ca mie!...

Il ia pe Filimon de după cap și râde.

— Ce spui tu de asta, Filimone? Am să mănânc pită albă, cu copii cu tot, mânca-le-ar tata clontul să li-l mănec! Opt kilograme?... Nu, asta-i prea puțin... Uite, eu dau încă 92, să facă suta. Dau, dela mine dau! Scrie tu, acolo în condica ta, că am dat la stat, peste cotă, atâta!... Dacă statul îmi dă, apoi eu de ce să nu-i dau înapoi?

Cei câțiva oameni ce-l împrejmuesc se uită la Georgică — om cu cinci copii și cu două iugăre de loc — cum vrea să facă cinste statului. Se miră.

— De ce vă mirați, mă? De ce vă mirați?

— Nu ești beat, Georgică? Întrebă Pavel Porcaru.

— Ba-s beat, da să mă trăznească de-am văzut vinars de două săptămâni. Is beat de părere bună, nu de vinars. Nici nu-mi trebuie. Eu nu mai pun vinars în gură cât trăiesc! Eu intru în colectiv. Cum să nu intru? Eu am lucrat așa cum s'a putut. Dar cu tractor! Cu plug de fier!... Am făcut contract cu S.M.T. Colectivul a sămănat de probă două hectare în cruce și a scos peste trei mii de kgr. la hectar. Peste trei mii, auzi tu? Acum spune, de ce să nu intru la colectiv?

Măine fac cerere și-o dau. Și'n partid mă înscriu, numai să mă primească. Ce zici Filimoane? Fac bine?

— Mai bine nu se poate! Asta-i.

Georgică își așează sacii în car. E atât de vesel că-și sărută copiii cei mai mari care i-au ajutat la lucru, pe obraji. Unii oameni râd. Râd și se miră.

— Nu vă mirați, oameni! Zice Filimon, scuturând condica de cotă de praf, strigând ca să întrecă șgomotul batozei. Ia, Georgică a arat cu mașinile și uite, ce-a scos. Când vom lucra toți cu mașinile, atunci o să vedeți. Până una alta n'ar fi rău să luați aminte...

Oamenii clatină nehotărâți din cap. Se uită după Filimon care cântărește; plin de praf, altuia, partea de cotă. Omul e vesel, i-a ieșit bine și lui. De pe două iugăre a scos 25 de măji. Are de dat la stat 185 kgr. de grâu.

— Pune două sute, Filimoane, ce să umblu grăunțând?... Măine mergem cu cota la baza de colectare. Vii și tu?

— Am să viu!...

— Seara, când și-a făcut socoteala, Filimon a trântit cu carnetul de pământ a bucurie. Primise, în plus, dela câțiva oameni grâu pentru stat. Nu era mult, dar era lucru mare... Se felicita că avusese ideea aceasta. Ea a prins nu numai la Georgică, a prins și la alții, și iar a zâmbit Filimon... N'a mai zis nevestei nici fă-te'ncoabă! Ce-i drept că și muierile parcă prinseseră a se muia... Le-a intrat ceva sub năframă ori roadele colectivului prea le-a bătut la ochi? Valeria s'a dus cu carul să-i ajute lui Arpi (— Filimon, tu trebuie să-ți vezi de slujbă! i-a zis dânsa) și nu s'a supărat, iar bătrâna a umblat toată ziua după pui prin ogradă cu furca în brâu. Parcă a uitat și ea să-l mai cicălească, așa cum avea obiceiul. Numai odată, i-a spus lui Filimon că n'ar strica dacă s'ar învârti — și bătrâna a clipit din ochi — să câștige mai mult. Filimon s'a uitat cruciș la ea și i-a retezat-o scurt:

— Eu nu fur!

7.

Dimineața Georgică Sâmbloan era learcă de sudoare. Alergase în toate părțile de când se crăpase de ziuă și trâmbițase primul cocș. Întăiu fugise după frunzare să împodobească boii și carele. Apoi și-a muștruluit nevastă că nu terminase încă lucrul la cămacii cei roșii.

— Ce să pui în coarnele vitelor, tu? Poalele tale? Să aibă la ce se sgâi handralăii?

De acasă a fugit la primărie după placarde și la școală după portrete. Toate portretele din sat au fost așezate pe care... Trebuiau multe căci nu poți duce douăzeci de care așa, cu loitrele goale, la o sărbătoare ca aceea... Când să fie gata, feciorul lui Pavel Porcaru, Augustin strigă:

— Măi, d'apoi ceterașul?...

Toată lumea s'a bătut cu palmele peste frunte. Filimon se răpoi:
— I-am spus aseară să fie aici cu banda, bagă-se o sută de draci în el!... Și iacă, nu-i!... Fugi, mă, după ceteraș.

— Lasă că-l aduc eu în spate! o luă la goană Georgică Sâmbolan.
Ajunge la Leva cu limba scoasă de osteneală. Bate la ușă, nimeni.
— Strigă. Nimeni... Se uită împrejur... Intreabă la vecin.

— Unde-i Leva, bade Toadere?...

— Apoi, ia, l-a chemat aseară Știrbu la secerat și el s'a dus...

— Ah! mărâi Georgică, sfântul mamăi lui de cioroi. L-a ademenit chiaburul că să nu mergem noi cu ceteraș!... Nu știi unde-i la secerat?

— Imi spunea că dincolo, pe față!

Locul chiaburului era departe, dar cum să te duci fără ceteraș?
Vine Georgică înapoi la care și spune cum stă treaba...

— Cum să iei omul dela lucru? zic unii. Chiabur-chiabur, dar are de secerat. Se scutura! grâul!

— Da! Cum să nu! Chiar cu Leva are să seceră el. Cu Leva...
Cine merge după ceteraș?

S'aleg patru flăcăi... Soarele începu să-și svârle spre cer primele raze. Răsăritul își încondeia obrazul. Oamenii se rezemaseră de care și aprinșeseră țigări. Unii se întinșeră pe saci să batpească. Filimon își mângâia vaca pe sub grumaz.

— Tu câtă cotă ai, Filimoane?

— Două măji. Am pus însă 45 kgr. mai mult căci în proces eram trecut numai cu 155.

— Oare are să ni-l primească la batoză?

— De ce nu? Eu cred că aceasta-i o pildă bună. Mulțumită statului pentru legile cele drepte.

— Ușoare legi. Așa da. Așa mai zic și eu...

— Vezi, și ni se spunea în gura mare — unii mai urlă și acuma — că noi, comuniștii vrem să pârjolim lumea, să ducem lumea la sapă de lemn!...

— Ce mai sfinte de minciuni!...

Se auzi gălăgie din deal. Chiote de flăcăi frământau văzduhul împede al dimineții iar câinii înțelesă parcă, se apucară de lătrat, isbindu-se de garduri. Printre chiote se prizărea scârțâit de ceteră... oamenii se adunară hot, nerăbdători.

— Al dracului, chiaburul! strigă unul dintre cei patru flăcăi, roșu de cântat și de osteneală... S'a dus aseară la Leva și i-a spus: vii dimineață la mine. Am secerători și vreau să le cânti. Nu te mai ducé cu carele. Așa-i Leva?

— Așa-i mărâi ceterașul simțindu-se vinovat.

— Și ce-a zis că vă dă dacă-l ziceți toată ziua?

— A zis că-l îmbracă pe fecior, ia, e aici de față, din cap până'n picioare! Și-o litră de grâu.

Oamenii hohotiră.

— Și tu l-ai crezut, măi Leva? Ha, ha, ha! Tu l-ai crezut, Leva! Ho, ho, ho, ho! Vai de capul tău, Leva să crezi tu zisele chiaburului! Auzi, că are să-l îmbrace de sus până jos!... Ha, ha, ha, ha! Cu ce, mă! Ha, ha, ha, ha! Tu ai văzut pe Știrbu haină bună de când fi? Eu n'am văzut, măi Leva, n'am văzut. De sgârcit ce era, nici nu le îmbrăca. Le ținea în ladă, să le roadă molliile. Și tu l-ai crezut, Leva!...

— Lăsați omul în pace! Zi-i Leva, că-ți plătim! Na, mănâncă pită nouă, Leva. Ți se topește în gură, mă! Na, și zi-i. Am să te înfund în vinars să nu mai iasă altceva o săptămână din tine!

Vocile omenești îndemnară vitele și întregul rând porni. Flăcăii sloboziră cântece. Doi, Toader Cotar și Augustin Porcaru, în frunte, ținându-se de după cap, cântau. După ei, esterașul ou feciorul. Din când în când flăcăii băteau pământul și chiuiau, Filimon îi mânca din ochi.

Soarele se prăvăli larg pe buza dealului ca un bulgăr de jar. Umbrele carelor se lungiră pe drum iar câinii hăpăiră multă vreme, petrecând gălăgia stârmită de flăcăi.

8

La baza de colectare ajunseseră mai de cu dimineată vreo treizeci de care, din alt sat. La cele patru cântare era zumzălălă și voci. Sacii, se îngrămădeau umii peste alții ca ciucălăii toamna.

— Nu-mi ajunge c'am greșit la măsurătoare. Care aveți, măi oameni? Cui i-a rămas?

— Bun, grâu am avut.

— Aur, Aur, măi omule! Și ce cote mici!

— Eu am dat patru măji.

— Și cât ți-a rămas?

— Douăzeci.

— Și te mai plângi! Vai de capul tău, sgârcitule!

Când a ajuns Georgică Sâmbloan la rând l-a bătut pe funcționar pe spate, urlându-i în ureche:

— Eu dau plus, tovarășe...

Tovarășul l-a privit cu ochii mirați și s'a tras puțin înapoi. S'a mai uitat odată în procesul-verbal. Apoi l-a măsurat de sus până jos cu ochii:

— Dumneata dai opt kilograme.

— Ba eu dau o sută.

— Bine, dar eu nu pot să-ți iau.

Din ce în ce mai mirat, Georgică s'a tras de data asta înapoi. L-a privit mult pe funcționar, smâncindu-și mustața lungă. A stat și l-a privit.

— Cum nu poți să-l iei, tovarășe? Dacă eu vreau să dau, dumneata cum zici că nu poți să-l iei? Cum? Al meu nu-i grâu? Ai fi vrut

dumneata să viu la centru cu-o straiță de grâu: asta-i partea mea de cotă? M'ar fi răș și picrile, auzi dumneata?...

— Ascultă, ba de, eu n'am vreme de pierdut. Eu am aici condica, primesc, scriu, dau bon și te duci să-ți ridici banii. N'am paragraf aici în care să trec plus, cum zici că dai dumneata! Hai, pune pe cântar ori lasă pe altul.

Georgică Sâmbloan a ieșit afară, uluit. A lăsat sacii acolo, înăuntru. Nu putea el să priceapă cum vine aceea că dacă cineva vrea să dea, nu i se primește. Adică nu-i batjocură asta! Vrea să dea la Stat și nu se poate! Statul nu vrea să cumpere. Măi, afurisită treabă...

— Să deschidă paragraf nou!

— Așa-i. Să deschidă altă condică.

— Cum să ducem grâul înapoi? Nici de-a rușinea statului. Măi, știi ce-or zice 'n sat: ia, vitejii, le-a ieșit moarea pe nas? Ai pus cu zece măji mai mult, a fală, așa vor zice. Apoi să nu turbi?

Iar intră Georgică înăuntru și iar se strâmbă de necaz la funcționar. Vine și Filimon.

— Primește-!, domnule, nu ne face de răs!...

— Nu pot, omule, nu pot! Ce dracu! Eu lucrez după ordin. Dumneata n'ai cui vinde grâul? Sunt destui la care n'ajunge!

Georgică se uită fioros la funcționar apoi se întoarce roșu-aprins spre Filimon:

— Auzi, tu, tovarășe, ce zice omul acesta? Ne trimite să vindem grâul la cei care nu le ajunge, nu la Stat. Apoi știi tu cui n'ajunge? Chiaburilor... Ai, mamă, ce m'ai făcut, să-mi dau eu grâul la chiabur! Da' că mai bine-l aprind! La chiabur!

Georgică iese afară mânios peste măsură, dând din mâini și roșu ca un ardei. Filimon îl ia pe funcționar deoparte:

— Ascultă, tovarășe, ce spui dumneata? Invrăjbești oamenii de pomană. Stai... nu te supăra. Vei fi sau nu activist, nu mă privește, dar trebuie să știi ce-i aceea critică.

— Știu, tovarășe, dar lasă-mă să-mi văd de treabă...

— Ei, drace! se înroși Filimon. Dumneata faci aici birocratism. Te ții de paragraf și de hârtii! Ai citit dumneata decretul de colectare? Nu se spune acolo lămurit, că în unele cazuri trebuie lucrat după împrejurări? Ai? Apoi, dumneata de ce nu lucrezi după împrejurări? Curat birocratism...

Funcționarul se părea că mai voia să se împotrivească. Filimon îi puse mâna pe umăr:

— Cu oamenii trebuie lucrat cuminte. Unii vîn cu voie bună, dau și mai mult. Asta-i dragostea lor, să dea mai mult. Cum îi trimiți dumneata să vândă altora ceea ce vreau să dea la Stat? Suntem câțiva care dăm și nu-i lumea, ia, o mână de grâu... Auzi cum lărmuiesc?

Prin ușa larg deschisă, se auzea glasul lui Georgică Sâmbloan strigând către oameni:

— Să-l vând chiaburului! Dar nu-i cunosc eu? Hei, cum îi cunosc eu nici Dumnezeuul chiaburilor nu-i cunoaște, vascrisul mamei lor! Până-i lumea numai sabotaj. Și eu să-mi dau grăul chiaburilor pentrucă lor nu îe ajunge cota... De ce m'au lucrat cu tragere de inimă că le ajungea... Și-apoi dacă nu le ajunge ce-i? Mie de câte ori nu mi-a ajuns? Mănoam iarna o frunză de curechi murat ca să nu îau mămăliga de subt nasul copiilor! Și chiaburul se bătea pe burta ceă plină! Hei, da' că nu-l dau... nu-l dau...

Clătina din cap și svârlea pumnii către oameni. Se mâniase cumplit Georgică. Unii oameni râdeau cum se sfărma mânia întrânsul.

— Zi-i Georgică, zi-i că-i zici bine.

— Numai la Stat.

— Lasă-l pe chiabur să crape.

— Să crape! Așa-i să crape...

Filimon a ieșit în ușa și face semn cu mâinile. Mulțimea de glasuri s'a liniștit dintr'odată.

— Tovarăși, am vorbit, și me ia grăul.

— Bravo, bătut Georgică din palme.

— Lasă, gura, mă! Lasă-l pe Filimon.

— Numai că nu ni-l poate plăti până primește ordin. Are să întrebe și ne comunică... Azi ne plătește cota noastră. Măine unul după bani. Bine?

— Bineeee! izbucni Georgică să spargă urechile oamenilor. Unii se strânseseră ciotă să se sfătuiască, apoi hotărâră: e bine...

Mai târziu, când toată lumea fu mulțumită Georgică Sâmbolan întindea mâna către Filimon. În palmă niște mărunțiș și un pol.

— Uite tu, Filimone, dacă nu-i asta rușine pe Georgică Sâmbolan! Dau opt kilograme, îmi dă bon, dau bonul înlăuntru, îmi dă bani. Ia, câți bani: patruzeci și trei de lei... Mi-a plătit cu cinci lei și paatruzeci de bani kilul. Asta face patruzeci și trei de lei și douăzeci de bani!... I-am lăsat hui douăzeci de bani. Acuma ce să fac eu cu patruzeci și trei de lei? Beau o țuică și îau un pac de tutun. Vezi, dacă n'a vrut să-mi ia o majă? Aș fi dus turtă la copii... Așa, nu le duc nimic. Să mai spună cineva că nu-i rușine pe capul lui Georgică Sâmbolan!... Dă cotă, un vagon de cotă și îbea o țuică!...

Și întreg convoiul se prăpădea de răs...

9

Cam pe la zece seara a ajuns Filimon acasă a doua zi. Fusese și o ședință de partid, scurtă. Pe drum către casă secretarul organizației i-a spus că până acum s'au înaintat douăzeci și cinci de cereri pentru primirea în gospodăria colectivă. Când au văzut oamenii ce cote mici au dat, când au văzut și impozitele cele noi, s'au hotărât... Știi, ceea ce vezi cu ochii, aceea plătește mai mult — spunea secretarul. „Le-am tot spus, le-am dat să citească, île-au spus și alții! Ași, de unde să te

creadă? Comuniștii mint, vreau să ne mănânce de vii! An de an le ară-
că tot ce se face la țară se face în special pentru binele lor și pentru
binele țării”...

— Dar eu? Care ou mîine ce va fi?... întrebă cu teamă Filimon,
știind dinaintea răspunsul.

— Uite, vezi, aici-i mai greu. Dar eu cred că să mai aștepți...
Au să se dumirească și womenile tale. Și ele se uită după alții...
Poate...

— Bine-ar fi, tovarășe, bine-ar mai fi!

Ajuns acasă care nu-i fu mirarea că-l găsi pe unchișu-său,
Gavril, fratele bătrânei, acolo. Unchișul nu vorbea cu Filimon cam de
vreo trei luni. Avea cam, către șasezeci de ani și se întorsese dela tîng,
din Sâmpetru unde se dusesse să cumpere niște oi, cale de patruzeci
de kilometri... Au avut tîmbălău mare mai de mult. Unchișul l-a
făcut măgar că se ține șpai de comuniști, că-i batjocorește sora, ia cine,
unul care a slujit de-a-rîndul prin sat, că vrea să ducă la colectiv
avere care nu-i a lui. Filimon i-a zis că n'are ce se amesteca și-atunci
nici nu l-a mai răspuns nepotului la binețe. Se înțelegea cu bătrîna
și cu nepoată-sa iar Filimon parcă bănuia de ce uneori femeile se
purtau mai ascuțit cu dînsul cînd venea acasă...

Dădu binețe, se așeză la masă, cină. Bătrînul nu scotea o vorbă.
Pufăia din pipă și scuipa ascuțit în mijlocul odăii...

— Și dumneata, unchișule, ce mai faci? îndrăzni într'un tîrziu
Filimon mîturînd miezii de pe fața mesei.

— D'apoi, ia... bine. Am fost la tîng.

— Ai cumpărat oi?....

— Niște sterpe am luat. Dar bune. Pe-acolo pe cîmpie sunt bune oi.

— Bune...

Bătrînul tăcu. Filimon își aprinse o țigară. Fuma rar și puțin.
O căpătase și pe aceea... Valeria îndopa un rățoiu, iar bătrîna cărpea
o perechie de desagi.

— Uite, măi nepoate — zupse ața bătrînul — te-am așteptat...
Tu tot știi mai multe ca mine. M'am socotit și eu, m'am uitat încoace
și încolo. Oare m'ar lua și pe mine la colectiv?

Filimon se aștepta mai degrabă să se prăbușească acoperișul ceru-
lui decît să audă vorbele acestea din gura unchișului Gavril. Își lunecă
ochii mirați spre femeii să vadă ce mișcă dar — și se dumiri că tăi-
făsuiseră mai'nainte, spre marea lui bucurie — nici nu cutezau să
ridice ochii din pămînt. Bătrîna împungea parca mai sdravîn cu acul,
iar Valeria, ca și cum nimic nu s'ar povesti în casă, era foarte latentă
să nu-și înnece rățoiul, îndopîndu-l.

— Am fost, măi Filimoane, la Sâmpetru. E departe. Ce-am văzut
acolo, măică precistă! parcă plouă cu grâu! Spun oamenii că de cînd
știu ei n'a dat așa de bine grăul...

— Se poate.

— Aşa-i. Am văzut eu, zău! M'a dus omul de mi-a arătat. Şi nişte cote mici!... Le rămâne grâu să se scalde în el...

— Asta-i bine...

— Mi-a mai spus omul — şi el voia să intre în colectiv, când l-or face, — că, într'un sat vecin unde s'a făcut colectiv, i-le-a dat dela bancă bani să cumpere vite şi boi şi cai. Două milioane le-o dat...

— Se poate...

— Aşa-i, aşa-i cum îţi spun eu. Şi să-i dea înapoi când vor putea.

— Nu trage nimenea pielea depe om. Numai unii cred că noi...

— Lasă, Filimoane, că am văzut. Am văzut... Am fost proşti şi ne-am înşelat. Ne-am luat după vorba unuia şi altuia; ia, eu m'am sfădit cu tine, ba ți-am făcut scârbă'm casă şi acum, văd că bai mare am fost în stare să fac... Is bătrân şi prost. Cu ficioru-meu, cu Dumitru. nu m'am sfădit? Ūmi zicea şi el că poate n'am dreptate şi m'am sfădit de era să-l dau afară din casă şi să ne despărţim... Cât zici că a dat grâul colectivului?

— Acolo unde s'a semănat cruciş, după metoda rusească, sovietică. adică...

— Da, da... înţelegea bătrânul, scuturând din cap.

— ... o dată peste trei mii de kilograme la hectar.

— Vai de mine! Asta vine cam şasesprezece-şaptesprezece măji la iugăr! Mult!

— Mult... foarte mult. Dar Georgică Sâmbuan, singurul din sat care a arat cu tractorul are şi el douăsprezece măji de pe iugărul lui...

— Am auzit. Că de aia am venit la tine să povestim. Să vedem. N'a avut Georgică de când îi, şi nu numai Georgică, dar nimeni, atâta...

— Asta înseamnă să lucrezi cu maşina...

— Că tocmăi aşa socoteam şi eu. I-am mai văzut şi pe colectivişti. Dragă, ăia nu mai au mică grijă. Fac, lucră, adună. Ca stupul. Noi, ia fiecare cu matca noastră. Eu am fost meseriaş şi cu stupi. Cu cât era roitul mai slab cu atât avea miere mai puţină. Apoi dacă era mare, când desfăceam ştiubeiul, aveam ce scoate. De-aia zic. Am stat şi m'am socotit. M'am învârtit noaptea în pat. Ia, le-am spus şi lor, i-am spus şi la soacră-ta... Noi suntem bătrâni, ne ducem azi-măine. Dar voi sunteţi tineri şi viaţa-i a voastră...

— Dar Dumitru ce zice?

— El mi-a spus de câte ori că de-aş muri mâine, poimăine s'ar înscrie în colectiv...

— Asta nu-i rău. Numai că nu-i musai să mori. Bătrâni vrem să aibă viaţă liniştită...

Filimon se uită către soacră-sa pentru că spusese vorbele acelea numai pentru dânsa. De câte ori îi bătuse la cap că vreau să scoată sufletul din bătrâni. Bătrâna cosea iar când s'a întors Filimon spre dânsa şi-a aplecat mai tare capul pe cusătură. Dădea numai încetişor din cap. Filimon zâmbi...

— Apoi, asta-i treaba voastră, Filimoane... Dar zic și eu, cum să fie nău dacă văd că acuma tot pentru ușurătate lucrați... Și cu impozitul. Eu plătesc o mie două sute impozit. Patru găini. Apoi... Zău că am fost prost...

— Ba nu, numai că vezi dumneata, unchișule, cum e vorba... și cum e omul...

Au mai schimbat multe între dânșii în seara aceea. Bătrânul avea poftă să bea un păhărel de vinars și s'a nimerit ca Filimon să aibă, într'o sticluiță, de când fusese bătrâna bolnavă, niște spirt... Apoi bătrânului i-a mai trebuit. Nici una, nici alta, și-a cules cărja de pe jos și s'a dus la cooperativă să aducă.

— Numai să nu fie închis!

Bătrânul s'a întors cu Dumitru. Il sculase din așternut, somnoros și zdrobit de lucru. Desmiriștise toată ziua și cum pământul era tare, de secetă, lucrul îl sfărmasese de adormise butuc. Poți însă să stai împotriva bătrânului când îl arde de vinars?

Târziu, după miezul nopții, bătrânul Gavril l-a cuprins, pregătindu-se de ducă, pe Filimon și l-a strâns în brațe:

— D'apoi, las' c'om vedea noi. Eu mâine mă duc cu cererea. Dar tu, Marișcă, se întoarse către soră-sa, care moțăia pe prag:

— D'apoi treaba lui Filimon și-a Valeriei. Cum or face ei, așa va fi... Dacă tu zici, eu ce să zic. Treaba lor...

În Filimon, inima crescuse demult de nu mai încăpea în piept. Noaptea își strânse nevasta în brațe și-i șopti la ureche mângâindu-i părul:

— Lasă Valerie, că are să fie bine...

Și adormi visând că a doua zi întregul sat s'a înscris în colectiv. Vedea dinaintea ochilor fanfare, muzici, dansuri și oameni îmbrăcați de sărbătoare. I se păru că niciodată nu avuse noapte mai fericită în toată viața lui de slugă, sbuciumată, grea și plină de lacrimi...

Dumitru Mircea

GRĂU COPT

De multe zeci de ani nu mai pomeniseră cei din Cernaș o vară ca aceea din 1949. Pe coasta din dreapta văii, care ocrotește satul, vîile făcuseră deja bobul mare, iar în stînga, holdele se unduiau pînă departe spre coama împădurită. Valea, pînă în lunca Târnavei, era plină de brazde și de căpițe de fîn, cosit proaspăt, care umplea aerul de un parfum îmbătător, iar în a treia parte de hotar porumbiștile erau înalte de nu se mai vedea omul din ele.

Largă, caldă, învrăstată, întreaga vale a Cernașului era parcă pregătită ca un pântec, să dea răsplata duvenită de roade, așteptărilor care se coceau în sufletele acestor țărani, mândri și îndărătnici cum erau cei din Cernaș.

Dar poate mai mult decît toți aștepta Neculae Puica. Nu că ar fi fost mai domnic de bogăție ca ceilalți, căci toți Cernașenii în privința asta parc'ar fi frați, ar ara și malurile pârâului dacă ar putea, dar era primul lui an de muncă de după război, primul lui an când scuipînd vîrtos în palme și-a zis:

— Ei, o iau iarăși dela început!

Și a pornit primul din sat să-și facă arăturile de toamnă.

Trei feciori a avut. Toți trei i-au murit pe front. Mai are și acum fotografiile lor puse în „casa dinainte” pe perete și de câte ori se uită la ele, oftează și strînge buzele ca nu cumva să-l podidească plînsul să-l vadă muerea ori fata, că apoi ține-te de bocete, de ochi roși și de năfrâmi legate pela gură.

Cînd primise vestea, că nu-l mai are nici pe cel mic și că singura odraslă care-i rămăsese era fata asta slăbuță și gingașă ca o domnișoară, n'a mai plîns ea înainte cînd auzise de cei mai mari, nici nu s'a mai tulburat și nici n'a mai umblat beat prin curte, pornind spre

ceva și trezindu-se tocmai în colțul celălalt al ogrăzii. S'a răstit scurt-muierilor și le-a strigat:

— Cui, că vă tai. Un smârc să n'aud. S'au dus? I-om vedea pe ceea lume. Nu ne-om spânzura.

Și-a ieșit din casă, s'a așezat pe prispă și a tăcut ca un brusc de pământ, privind în gol, departe de fundul văii, unde se'necheiau pădurile, până sus pe coama Ciupului.

Așa a lăncezit el aproape trei ani de zile umblând cu capul aplecat, răspunzând cu un mormăit încet la binețe și îmbătrânind văzând cu ochii.

Și lucrul și-l făcea de mântuială.

— Pentru cine să mai lucru? Am lucrat destul și tot n'am moară ca Cianga și nici moșie ca Lușon ori ca Lăpădat. Atata am avut. Trei feciori mai ștrami ca oricare din sat și s'au dus. De ce nu s'au dus a lui Moldovan ori a lui Ulaciu că-s câte găuri într'un ciur. Dar ăștia nici la cătane n'au fost c'au plătit la recrutare și i-a reformat. Ai mei o fost viteji, că s'o dus cu muzică până la tren.

Grânele lui erau din an în an mai slabe, porumbul îl săpa odată și fânul și-l clădea târziu de era cotoros și bătrân ca trestia.

Degeaba l'au bătut la cap muierile și neamurile și oamenii din sat. Tot nimic. Ba-l luase și popa, la rost:

— Bade Puică, rău ai ajuns că nici pe la biserică nu mai dai. Ți-ai uitat de Dumnezeu.

— Ba și-o uitat el de mine, că m'o lăsați fără ajutor la bătrânețe. Și dumneata ai zis că-i război sfânt. Paștile și anafura lui, și-a lu ăla care l'o pornit.

A rămas popa stamă în mijlocul drumului și Puica mergea prin praf, îngârbovit și aplecat ca și când și-ar fi dus în spate durerea, grea și tăcută cât un deal.

Dar în doi ani de zile, pe drumul Ceneșului s'astern multe rânduri de praf și multe ploii cad și șterg urmele. Neculae Puica s'a trezit cu fată mare în casă, cu lada de zestre goală și cu gospodăria ca vai de capul ei. Dar tot nu s'ar fi apucat el așa, dintr'odată, de treabă, cu una cu două, dacă la miște Rusalii nu i-ar fi venit acasă fata plângând:

— Ce-i Corneliu, ce plângi?

— Nhic!

— Spune tu copilă, ce-ai pățit?

— Nhic!

— Te-o bătut careva la joc?

— Ba.

— Păi, spune-odată, luați-lar dracu năravu, că doar nu ești mută.

— Aia... că ești mai... mai slab ca toți din sat.

— Hm... Cine-o zis?

— Cine... Nime... Da toate fetele o pus cătrîntă și numa eu n'am. Și Todora lu Maciu are, că-s mulți ca făina. Și eu, fată singură, să n'am. Vezi?

Și bocea fata: de-i lăcrima scaunul de sub tea. Când a auzit de ce-i vorba, răsuflase ușurat. Așa-s totdeauna fetele. „Se'ntrec. Ii trece el.” Și se așezase pe prispă ca întotdeauna, să-și sucească o țigară și s'aștepte cina. Și cum s'a tot gândit el așa, s'a scuturat deodată ca apucat de friguri.

— Mă... uite și-a lui Ulaclu, a dat doi la meserie, doi la oraș în fabrică, doi acasă. Și de lucru tot numea el cu ăia doi, că nevasta-i tot betegoasă de abia-și ține rândul pe acasă. Și tot fac treabă. Iar noi? Hm.

Și se pornise să fjure ușurel printre buze, cum nu mai fusera el dinainte de război.

Și-apoi, începuse pentru el refacerea. Nu-și prea dădea seama de unde-i venea atâta putere de muncă dintr'odată! Se pornise pe treabă și-și tot făcea planul după cine să-și dea fata.

În seara aceea de sfârșit de lunie, pe drumul ce venea depe lunci, carele încărcate cu fân veneau unul după altul încât, privite de departe, păreau niște jucării înșirate pe sfoara unui copil care le târa spre sat. Pe mijlocul luncilor, dealungul Târnavei, linia ferată se pierdea în depărtare unindu-și șinele, și în lumina soarelui ce se ascunsese mai bine de jumătate după coama dealului, halta părea o întocmire ireală, proiectându-și cei cinci tei mari, pe orizontul sângerieu.

Cornelia mergea în urma carului, ducând pe umăr o greblă, care-i făcea ăia să încrêțească niște cute în care se așezaseră flori de fân scuturate la încărcat. Din când în când, arunca câte o privire spre halta și punea mâna stângă pe sân, simțindu-și inima bătând tare.

Maică-sa era rămasă mai în urmă cu alte femei și-și sporovăiau nămicurile.

Cornelia se gândea la fațorul cantonierului, că doar s'o uita și el încoace și-o vedea-o. Dar în fața haltei nu era nimeni, căci nici nu era vremea trenului și nici nu se putea vedea bine. Și cum mergea ea așa uitându-se într'o parte se împiedecă și căzu grămadă rupând câțiva colți la greblă.

— Ponivoaso — se stropși maică-sa arde-l-ar focu de canton, că te schilodești, atâta te uști acolo.

— Apoi ăla-ți cu școli, Corneliu, nu te ia pe tine — spuse o babă slăbuță și mărunțică, mai din spate.

— Nici nu trebuie — zise ea îmbufnată, și-și scutură haina de praaf și de flori de fân.

— Acuma dar te suduie tată-to când o vedea colții rupți.

— Ce, ce?, se amestecă bătrânul, care de lângă vite se oprise să-și sucească o țigară.

— Ia, o rupt colții cum s'a tot uitat încolo.

— Iar?

— Iar! — răspunse ea îmbufnată, dându-și pe spate cozițe.

— Ți-am spus eu ție, fata mea, să-ți vezi de treabă. Nu-i de tine. Dintre noi, umu de-ăsta cu cioareci ca noi, să-ți găsești.

— Mi-oi găsi eu, lasă.

— Hai, drace, hai, joacă-te cu focul. Că dinții la greblă i-oi drege. Da dacă se întâmplă și altceva n'o mai drege nimeni...

Fata înghiți în sec. Muerile se porniseră iar pe povești și Puica mergea, ducând vaca de corn și-și muta țigara cu ciudă, când într'un colț al gurii, când într'altul. Într'un târziu strigă fetei:-

— Să-ți aduni mințile ,auzi, Cornelie? Că de nu, m'ascuți...

Și nu-și mai termină vorba că omul cu carul din față pe numele lui Pașcu Gligor, în sat i se spunea „Pășcălău” — veni să-și aprindă țigara.

— Hăi, măi Puică, azi mâine începem cu holdelle.

— Numa vreme să fie, tot facem.

— Ai auzit ce-a zis Lupu?

— Ce?

— Duminecă, după ce-am ieșit din biserică.

— Ce?

— Că el nu seceră, până când știe el, degeaba îi vorba să începem prin 10.

— Da dacă-i copt?

— Oricum. Zice că dăm iar cotă.

— Păi am mai dat.

— El zice că se schimbă politica și nu mar dam.

— Ce nu mai dăm?

— Cotă!

— Zice că se schimbă? Hm!

— Tu ce faci?

— Mă știe dracu ce să mai zic. Numa război să nu facă.

— Oricum fără el nu mai scăpăm.

— Ce?

— A zis popa eri — se aplecă la ureche — că o zis radio că încep la întâi!

— Hm!

— Și că să nu ne grăbim cu seceratul că ne iau tot grâul în cotă și ne dau la colhoz.

— Popa o zis?

— El.

— Noă, dă-l dracului, atunci să știi că nu-i adevărat. Minte.

— Cine?

— Popa! — Dar tu pe... hoo, hoo... cea nee, joiană, hoo joiană, mânca-te-ar căinii — fugi, mă, că dă în șant.

Și porniră mai departe, fiecare la carul lui, dar Pășcălău nu se putu opri să nu i-o zică.

— Ai grijă, măi Puică, să nu te dai cumva cu comuniștii, ori te-ai dat cu ei, hâ?

— Nu mă dau, mă, nu. Doar nu-s sărântoc. Ce mănca am, ce bea am. Dar de văzut, om mai vedea noi ce-o fi.

Și carele mergeau clătănind din roate. Seara se lăsase deabinelea. Satul era aproape de tot, și greerii începuseră să cânte. Culcat în fundul văii; satul și-aplecase o pleoapă mare de fum albăstrui peste ochi, și atipise, neștiind desigur mare lucru de cele ce-aveau să se întâmple.

— Nu, n'ai dreptate. N'ai dreptate deloc. Ești vechi, vechi de tot.

— Tu-mi spui mie asta? Tu? Mucosule!

— Mucos. Da' n'ai să faci nimic.

— Am să fac. De le-oi sparge capetela, tot am să-i scot în 10.

— Și cum o să iasă? Te gândești cumva cum au să te privească?

— Fleacuri. De asta nu sunteți buni voi tinerii... Sărăcii chiabu-rași... se vor uita urât..., vor plânge, ah! ce jale!... Cum să-i împăcăm?... sărăcuții... ah? și bătrânul își lungi gâtul spre feciorul său. Ce spui?

— Așa, o să dai greș. O să pierzi toți mijlocașii...

— Mijlocașii... desigur, mijlocașii să nu-i pierdem, ei sunt mulți, au fete frumoase, ... ce?

— Da. Sunt mulți. Cei mai mulți. Trei șferturi din sat.

— Și fata? Cum e cu fata?

— N'are aface. E vorba de voi — înghiți el gălucsa.

— Cum, n'are a face? O să te însori cu ea? Să-ți termini facultatea și-apoi să te văd. Aici nu e treaba ta. Du-te la U.T.M. Dă-le peste cap organizația, dar în treburile partidului să nu te bagi. Nici tu și nici nimeni. Eu știu ce fac. Gata!

— E vorba de recoltă și nu de fete. Nici de făcut de cap. E vorba numai de cap. Și asta cam lipsește în Cenaș.

— Te rog nu începe. Crezi că mă 'mfunzi cu vorbele tale? Asta crezi? Dacă ai carte te crezi mai tare ca mine, mucosule? Acum te-apuci? Aud?... Pleci... desigur că pleci... voi... voi tinerii așa sunteți, nu rezistați criticii...

Ușa se închise peste ultimele lui cuvinte. O clipă se frământă în el apoi zămbind se așază să-și termine de trecut în condică revizia zilnică a casei de bilete și a banilor. Lucră așa un ceas și mai bine. La urmă se iscăli citeț ca întotdeauna, Vasile Creța, și puse stampila hăitei, aprinse felinarul de peron și cel de mână. Privi la ceas. Mai erau 15 minute până la venirea trenului și se puse să aștepte că'n toate zilele din ultimii ani, fără să se gândească la multe lucruri.

Pentru sufletul lui îmbătrânit deja în așteptări și renunțări, ceasurile de veghe, acele ceasuri pline de farmec și de liniște mare nu mai însemnau nimic. Pe lunci pluteau umbre târzii, amestecate cu fumuri și departe în Cenaș se aprindeau luminile. Toate acestea lui îi intraseră

de mult în sânge și tot ce-l frământa era numai viața aceea din sat, care nu vroia de loc să fie așa cum ar fi vrut el. Și ori de câte ori aștepta, îl rodea mereu un lucru. Colectivul!

— Eh, ce-am ajuns! Mai bine muream... să-mi fie feciorul mai deștept...

În curtea Sfatului Popular, oamenii se adunaseră pentru niște comunicări. Trebuiau reparate toate podurile depe drumurile de hotar, în vederea căratului la arie. Trebuiau numiți paznici la arie și încă o seamă de lucruri gospodărești.

Era una din acele seri moi și răcoroase de vară, dinaintea secerii, când tot satul vuieste până târziu de ciocanul fierarului care zâmbește secerile. Soarele trecuse de mult coama dealului și abia sus mai erau câteva petece de noiri colorați într'un roșu sângeros.

— Să știi că mâine bate vântul, — vorbi Lăpădat către Puica.

— Da' după ce știi bade Iacobe?

— Eh, după ce?, ia, după soare.

— Păi, o mai fost el roșu/ceriu și tot n'o bătut vânt deloc.

— Așa zic bătrânii! Cică atunci când fi-roșu ceriul, bate vânt a doua zi.

— Da anul ăsta în toată seara era roșu când asfîntea soarele.

— He, he... vezi? Asta'nseamnă sânge mult. Iar o să fie război.

— Noa, mai lasă-l că numa' acuma o fost!

— A fost. Și-o fi încă. Dumnezeu nu doarme.

— Dumnezeu, treaba lui. Mie nu-mi pasă. Facă ce-o vrea. Mi-o luat trei feciori. Acum nu mai are ce să-mi ia. Da tot nu-mi trebuie.

— Nu-ți trebuie, dar alții?

— Care alții?

— Alții. Noi ăștia mulți, pe cari ne sugrumă comuniștii.

— Mulți? O fi! Da pe mine nu mă sugrumă.

— Vă vine și vouă rândul. Acum noi, apăi voi, și apoi săracii la „colhoz”. Și așa, gata!

— Gata și nu. Ce, în colhoz nu-s oameni?

— Oameni? Căini! Că de ce am moșie multă? Am agonisit-o!

Un moment Puica tăcu. Și-amîntea de felul cum agonisise Lăpădat moșia. Cu imprumaturile. Se tot gândea cum dracu? Și într'un târziu îl întrebă:

— Și dumneata vrei să fie iar război?

Lăpădat se aplecă la urechea lui.

— Nu trece o lună și-s aici. Praf s'alege din ei, că și popa o spus alaltăseară la Păscălău, c'a ascultat la radio.

Pe Puica îl furnica limba să i-o șpuie și nu se putu răbda.

— Dar dumitale câți feciori ți-o pierit?

— Niciunul c'a avut noroc și n'o mers pe front.

— N'o mers.

Și apoi izbucni mânios:

— N'o mers. C'ai dus grâu la plutonieru? Dar mie trei. Auzi? Trei!

Și Puica se lovea cu pumnii în piept.

— Trei. Și-ai tăi au necinstit fetele din sat. Auzi? Trei. Trei...

Și striga tare de începuseră oamenii să se uite către ei. În spatele lor, feciorul șefului de halță ascultase de-a fir a păr, dar tăcea. O bucurie mare se năstrea în el ca 'un prunc.

— Nu, n'o să tânjesc în vacanța asta. Am să-l câștig pe Puica. Cu orice preț. O să fie primul în colectiv. Mănănat. Să-i arăt tatei cum se lucrează prin convingere. Să-i arăt că forța nu mai valorează nimic.

— Oameni buni, — strigă Ciangău, președintele sfatului, — potolți puțin zarva. Să începem.

— S'auzim, s'auzim! — răsunară vocile.

— Ii vorba de poduri. Luni începem secerișul și nu-s încă reparate. În cel mult o săptămână trebuie să le dăm gata. Lemne, avem. Ne trebuie oameni. Ce ziceți?

— Da nu-i musai să'ncepem, că nu-i copt, — zise unul din dreapta.

— Așa zic și eu, bade Holom, că-i prea devreme.

— Cum nu-i copt, oameni buni, n'o spus ieri inginerul dela plasă să începem?

— Ba o spus, da' el nu știe mai bine ca noi... zise Lăpădat.

— Dar nici cele din Racoș nu-s coapte? Că's păsările tot pe ele, — spuse Aron, fratele lui Puica.

— Măi, oameni buni, tovarăși, — reuși să vorbească Ciangău, — de început începem ori cum, acum e vorba de poduri...

— Ce să dregem podurile, ca să putem duce cota? Să le dregă ăia cui le trebuie cota, — nu se putu răbda să nu zică Medeșan.

— Ar trebui să-ți dăm peste gură, prostule, — se rătoi șeful haltei, — tu nu faci, altu nu face, atunci cine face? Ai? Vrei sabotaj? Iți dăm noi sabotaj!

— Mai încet, mai încet, — căuta să-i domolească Petre, mecanicul dela S.M.T. care era din Cenaș de loc, și-l zmuci pe șef din fața oamenilor. E vorba să ne înțelegem, oameni buni. Domol.

— Dece domol, el să nu ne amenințe, că nu-i grâul lui, e grâul nostru, — sporovăi Puica.

— Al vostru, al nostru și-a tutului. Dar dece nu vreți să'ncepem luni? — reluă președintele.

— Nu-i copt...

— Mai bine să-l mănânce păsările...

— Să-l secere cui îi trebuie...

— Să-l secere șeful.

Vocile se amestecau în înserare. Toată mulțimea fierbea. Strigau tare. Președintele își dădu seama că stă prost, și-l înjura în gând pe

Creța. Acesta gesticula ceva, roșu de furie în fața unui grup. Petre mecanicul striga mereu:

— Stați, stați puțin... stați măi, ce dracu...

Mai în spate Mocanu, Puica, Răduț, care fusese biris la baroni o viață întreagă, și feciorul șefului, discutau aprins.

— Nu, oricum nu începem, — zicea Puica, și se gândea la spusele Lăpădatului.

— Dar de ce bade Puică?, grăul fi copt.

— Îi copt.

— Apoi de ce nu-l seceri? — întrebă feciorul șefului.

— Doar n'oi fi eu primul la arie?

— Dar tu, Mocanule?

— Eu încep luni, să mă scap de el. Și-așa am puțin.

— Dar tu, Răduț?

— Nu știu. Oi începe și eu. Ce zici bade Puică?

— Eu nu zic nimic. Rău nu-i, dar de ce nu încep cei cu multul? Lăpădat, Medășanu, Holom, Lupu...

— Ei așteaptă războiu, dar dumneata nu mai vrei război...

— De unde știi?

Și se mira. Al dracului feciorul șefului, nu degeaba avea școli mari. Te pătrunde la gând.

— Ori vrei? Poate vrei să rămâi și fără ce mai ai?

— Ușor rămâi și fără față.

— Da, dar ce-are asta cu seceratul?

— Ce-are? Hm. Nu vezi nicio legătură?

— Mm! — negă Puica.

— Dar cine nu vrea să secere? Cei care vreau război. Și cine tac și nu zic nimic? Uită-te la ei. Răduț, Mocanu, Zalag, Pădureanu, și tot de ăștia mai săraci care știu ce-i războiu. Ei nu mai vreau, pricepi?

— Dar să fiu al maibii, nici eu n'am zis că vreau.

— Ascultă-mă. Adică cine vrea război, nu seceră. Vrea rău. Să nu fie bucate. Cine cunoaște războiul, nu vrea să mai fie. Atunci de ce nu vă luptați cu cei care vor? Voi sunteți mai mulți. Ei mai puțini, dar strigă tare că așa au fost învățați. Ei? Ai priceput?

— Da, da, dar cum?

— Să secerăți, așa. Să crape fierea'n ei.

— Pfiu! — se minună Puica, — cum nu mi-a trăznit în cap. Hei, hei... — încep să strige tare — eu încep luni.

Cașicând ar fi trăznit, mormurul de voci se curmă.

— Hei, eu încep luni, c'asa-i legea! — strigă Puica.

— Care ești? — întrebă președintele.

— Eu is: Puica. Incep, și gata. Cine nu începe, treaba lui. Eu încep!

— Și noi începem, — strigă cineva dintr'un alt grup de lângă fântână, — că-i prea copt și se scutură.

— Oamenii buni, știți de ce nu începe Holom și Lăpădat și ăștia? Nu vor să dea cota.

— E prea mare! — strigă Medeșanu.

— Dar când aveai hambarele pline și nu plăteai dare, că-l adăpai pe receptor? Cum era? Bine. Așa-i? Analfura cui te-o închinat! — sudui zdravăn Pavel Liviu, care slujise la el.

— Tacă-ți gura, slugoile — se'ncotră Medeșanu, — c'ai fost hot și mi-ai furat slămina.

— Dacă nu mi-ai dat de mâncare? A trăbuit să mănânc.

Cu toate încercările de-a face liniște, Ciangău nu mai putu așanja nimic cu podurile în seara aceea. Până târziu, oamenii s'au tot certat. Unii nu vroiau să'nceapă, alții vroiau. Până la urmă se aleseseră așa de bine în două părți și stăteau față'n față și-și aruncau vorbe grele; de nu mai aveau decât puțin până la încăierare.

Ba se reînoiau și vechile dușmăni dîntre slugi și dîntre stăpâni, dîntre vecinii de brazde, dîntre cei care se judecaseră în trecut.

— Tu să taci, Medeșene! — striga Zallog, — că de nesătul ce ești, mi-ai arat semnele de brazdă astă primăvară.

— Eu? (Sărăntocule! Imi trebuie locul tău, mă, păduchiosule? Mai bine ți-ai învăța fata să fie de omenie, că'n casa mea tot n'o aduce Liță.

— Nici nu trebuie să se mărite cu feciorul tău, că-i o mătă de om de nici la cătane nu l-o luat! Să vă mâncați pământul, betegoșilor! ...

— Te-ai dat cu comuniștii, prăpăditule! ...

— Eu? — se rățoia Puica. Eu? Eu nu m'am dat cu nîme, dar' nu mai vreau război. Asta-i.

— Și ce, merge lumea după tine? Mai bine taci. Știm noi cum vine, — rădea Holom — ce crezi că dacă te-ai dat cu ei o să-ți ia feciorul șefului fata? He, hei...

— Nu, nici nu trebuie. El ți cu cartă. Dar nu-i vorba de asta. Dece să se risipe grăul?

— Faci pe deșteptul Puică, te știm noi, o să fie vai de capul tău.

— De-al meu, ca de-al meu, dar de-al vostru? ...

— Bine-a zis popa, că ți-ai uitat și de Dumnezeu, și de biserică și de tot, păgânule.

— Mai bine pupă-l tu pe popa unde-i ști, că-i mincinos că și tine!

— Dece să secer, spune tu Petre, dece, e grăul meu, cinc poate să-mi poruncească în el?

Și Lăpădat își punea miorlăit mâinile pe piept.

— Dece? De aia că țara are nevoie de grău. Dumneata nu trăești în țara asta? De unde să ia grău dacă nu dela noi? Vouă nu vă dă nimic? Dumneata, dumneata nu călătorești cu trenul statului? Nu macini la moara statului? Nu miliția te păzește? Spune? De unde cumperi chibrite, și sare, și petrol pentru lampă, și mărfuri dela oraș? Nu din prăvăliile statului?

— Dar eu plătesc!

— Și statul nu plătește? Nu trebuie să-și tie armată și funcționari, și să învețe pe tineri, și să facă mașini? Nu? Altfel nu plăteai dare? Lăpădat clipea șiret din ochi și înghițea găluștele.

— Lui îi spui de asta, — apără șeful haltei, — lu căinele ăsta bătrân? Auzi, Lăpădat. Tu nu ești din țara asta. Nu. Tu ar trebui să fii aruncat afară, prostănacule, afară! Dar înainte de asta am să-ți dau eu la cap, reacționarule, să ții minte. Auzi? Să știi că ai de-a face cu un ceferist. Auzi? că pe vremuri „Țărăniștii” tăi ne-au tăiat. Auzi? Asta am să fac, grijania cui te-o duc la botez, de exploatare.

Dar nu mai putu continua, căci Petre îl smuci în altă parte.

— Tovarășe Creța, asta nu-i metodă, ce dracu, așa nu facem nimic. Dimineată iar e plin satul.

— Ptiu, să fie plin. Da să nu se puie cu mine, voi nu știți nimic cum trebuie luați ăștia. Tu și cu feciorul meu, voi o să dați organizația peste cap, voi nu știți, voi cu „sărăcuții, sănăcii chiaburași”. . . și începu iarăși povestea lui de totdeauna, pe care o debita oricărui comunist ce nu-i împărțasea părerile lui.

În urma lor mergeau feciorul cu Puica, vorbind încet și domolit, plutind parcă în întinimericul ce se lăsase molatic peste toată valea în care Cernașul își pregătea rașternutul de culcare.

Într-o șură mai mare de a baronului, era jocul. Plin de strigăte, de chiote, de muzică. Întreg părea o uriașă zugrăveală de alb și negru, pătat de floricele multicolore ale năfrănilor, de chindisile roșii și vezi de pe șeparele flăcăilor, iar panglicile dela șorturile fetelor. Păreau în focul învârtitei sau hațeganei, fulgerări scurte cari luau ochii copiilor și muierilor, adunate roată pela margini.

Cornelia ședea de vorbă cu Petre mecanicul și cu feciorul șefului de haltă. Se uita când la Petre, când la domnișoru, cum îi spuneau, ei, și de povestea.

Ba că fată aceea cu iia chindisită cu pui mărginenestii, nu-l vrea pe-a lui Mocanu. Ba că Liță e mort după fata lui Zolog și altele și altele.

— Zău, domnișorule, dacă-ți mint, aseară l-a dat mumă-sa afară din casă, că de ce-o fost iar la ea.

— Ce dracu, și-am spus să nu-mi mai zici domnișor. Zi-mi pe nume, așa cașicând eram mic, doar cu voi am crescut.

— Da cum să-ți zicem pe nume și dumneata, azi mâine, ești inginer la ferme!

— De-oi fi ministru și tot așa să-mi ziceți.

Cornelia râdea rușinată și-și juca cu mâna mărgelele dela gât. Degeaba o chemau flăcăii la joc. Ei îi plăcea să stea cu el și cu Petre

pe margine, să rătăcă cu ei de strigăturile flăcăilor și să le facă astfel ciudă celorlalte fete din sat.

Jocul se învărtea mereu. Un flăcău și două fete, strânși peste umeri, se învărteau în strigăte și în chiuturi pe zicala smucită a unei viori și a două contrabasuri, ca o morișcă. Lângă ei, altele și alții, opt, zece, treisprezece treimi de acestea se învărteau ridicând praful până la căpriori. Femeile depe margini sporovăiau și se sușoteau privind cu ochi vicleni, iar copii se aplecau pe sub rochiile mamelor jucându-se neștiutori de-a ascunseala.

Strigăturile începuseră și mai dihai.

„Păi, zi măi, zi cu cetăruica
Să mai țuc gura la puica.”

„Nu te mai lăuda măi
Că miroși a hahodăi” — răspunde fata.

Secera-re-aș secera
Pe moșta altuia
Să-i las holda netăiată
Și mândra nesărutată.

— Asta-i Cula, Cula lui Zolog, — spunea Cornelia către feciorul șefului, căci Petre se urnise și el în joc și tocmai slobozi strigătura:

Secera-re-aș secera
Dacă-ar fi holda a mea
Da-i holda lu Lăpădat
Parcă-i ciuhă lângă sat.

Fecioru Medeșanului nu se lăsa:

Nu te mai lăuda gură
Că fâsaica nu-i friptură
De-i mânca la colectiv
Ți-o'ngheța lingura'n blid.

— Auzi? — făcea Cornelia scuturându-l de mână!

— Aud, aud, tot nu se lasă ai noștri.

Păi, strigă, strigă Medeșene
Pân' te-o ține la izmene
Că decât borșu la tine
La colectiv îi mai bine.

Era feciorul Zlotului care strigase, și râdeau femeile și ceilalți în hohote.

Hăi, de-ai are omu gură
Să mai zic'o strigătura,
Și-aș striga și eu una
Dar mi că s'o supăra
Fata Medeșanului
ȚCa dosul ceaunului...

Și parcă tot mai aprins, tot mai usturător, strigătura de strigătură, erau luați la rând cu toții, căci în Cernaș, de când se știe, pentru strigături nu s'a supărat nimeni vreodată.

Hai mâine la seceriș
Să luăm dealul pieptiș
Pân' departe sub păduri
Să crape fierea'n chiaburi.

— Încheiase Petre, și Țiganiți oboșiți o rupseră, cum ziceau ei, și cereau fetelor mai tinere să le aducă apă!

— Dar cum de-ți place dumină să te uți atâta?

— Imi place. E frumos. De mult nu v'am mai văzut. Tu erai mică și eu mic, când am plecat la școală.

— Hăi, hăi, — oftă fata, — a trecut.

— Așa e vremea, trece. Tu trebuie să ai peste douăzeci de ani.

— Încă doi, — se roși ea.

— Numai bună de măritat!

— O, mai am vreme încă.

— Vreme ca vreme, dar uite și Petre ăsta, scăpat acum de armată, numa bun de tine.

— Vorbești și dumneata ca bătrânele, — se roși ea, — că și așa zic oamenii prin sat că umbli la mine, și când le-am spus că nu-i adevărat și că noi lucrăm numai la U.T.M., au răs de mine.

— Zic asta?

— Zic da, da eu nu-i bag în seamă. Și de ce să-mi vorbești de Petre? Să vie el la mine, că nu l-oi peți eu.

— Așa, vasăzică.

Și feciorul șefului de haltă răs mult și-i făcu semn lui Petre s'o cheme la joc. Apoi când ei se învârteau surâzători, o porni încet prin sat, ieși pe lunci, călcând rar prin ierburi, spre halta de pe calea ferată, care se pierde departe, unindu-și șinele.

*

Secerișul a început în zorii zilei de luni, cu chiote și cu veselie. Până la crucea drumurilor dintre lanuri, au mers împreună, legându-și

secerile agățate de umeri și strigând și cântând de-ți era mai mare dragul. Când ajunseră în dreptul lanului lui Lăpădat care se întindea pe vreo opt iugăre, se opriră.

— Măi, este careva de-al lui Lăpădat pe aici?

Nu răspunse nimeni. Chiaburul nu ieșise. Și după ce se împrăștiară fiecare la locul său, Ciangău care-și secera și el cu nevasta un iugăr de grâu, putu să vadă bine că mai mult de zece inși nu începuseră să secere. Ii putea număra pe degete care erau. Puica secera cu nevasta și cu fata, ceva mai sus de ei. Un moment Ciangău se obi de spete și-și șterse mădușalla depe frunte. Se chibzui cât se chibzui, apoi o strigă pe Cornelia lui Puica să vină până la el.

— Aveți mult, bade Ciangău?

— Ba, un petecouț. Da' voi?

— Avem binisor.

— Uite, tu să fugi iute până'n sat să-i spui lui Petre, ori la feciorul șefului, ori chiar la șeful dela haltă, să se pună pe-treabă. Știu ei despre ce-i vorba. Bine?

— Dacă mă lasă tata, eu mă duc!

— Te lasă, te lasă, că moi de-om mai avea cam un ceas și gătam. Și ajutăm amândoi. Hm?

— Da să te duci iute, să nu te prindă amiaza.

Fata porni într'un mens ușor și săltat, spre sat, măcinându-și gândurile. Ii iubea pe feciorul șefului de haltă, dar nu s'ar fi arătat pentru nimic în lume, mai bine vorbea vrute și nevrute cu Petre, numai ca să-l știe aproape și pe el. Cum mergea așa, printre lanuri, se gândea că toți aceștia care erau ca și ea o viață întreagă au să robotească pe locurile astea, iar feciorul șefului o să stea la umbră, o să scrie și o să citească. Ori va ieși doar dimineța în fermă, așa cum face și înținerul din Belis, va împărți oamenii la lucru și apoi va kontrola. Iar ea se va mărita, cu unul ca Petre, ori, dacă o să fie colectiv, o să fie stupăriță sau mulgătoare, ori cine știe ce. „Am să-l întreb chiar azi” își spunea mai departe. „Chiar azi”, și grăbea pasul s'ajungă mai repede în sat.

La Partid era singur Petre. Cum auzi comunicarea lui Ciangău, sună repede la haltă, puse în mișcare pe șef, apoi pe secretarul sfatului, pe feciorul șefului și o porni și el prin sat, uitând de fată.

Cornelia o porni înapoi pe drum, mergând încet, doar l'o întâlni pe domnișor.

Primul lucru care-l făcu Petre fu să se oprească în poarta lui Lăpădat.

— Bade Iacobe, hei, bade Iacobe!

— Aici, aici!

— Fă bine, hai până'n portiță, să-ți spun ceva!

Bătrânul era tocmai cu un măturoi în mână și ieșea din grajd. Iși făcea omul treabă prin gospodărie.

— Apoi, n'ai ieșit la secere, cum era vorba alaltă-seară.

— N'am eșit că nici n'am cu cine. Zău, n'am cu cine.

— Dar anul trecut cine ți-a secerat?

— Am avut niște țigani pe bani, că cei de aici n'au vrut să vie!

— Dar secerătoarea de ce n'o scoți? Poți lucra și dumneata cu secerătoarea. Ai și boi buni. Ce zici?

— O, da'-i stricată rău, nu mai merge.

— Nu mai merge!

— Deloc.

— Așa cum nu merge, atunci să ne-o dai nouă la sindicat și o să vezi cum merge. Bine? Trimit acum doi feciori s'o ia!

— Dar nici nu-i copt bine grâul!

— Tot satul seceră. Grâul e copt bine. Dar dumneata nu vrei. Uite, ce-i. Să nu ne mai ocolim. Ori seceri, ori secerăm noi. Așa numai, nu merge. Ne-am înțeles. Cu dumneata nu putem cu frumosul. Ar fi trebuit să-l trimit aici pe șef.

— Auzi, Petre. Faceți cum vreți. Treaba voastră. Dar să nu vă pară rău mai pe urmă.

— Lasă-ne nouă părerea de rău și dumneata apucă-te de lucru.

— Nici în ruptul capului.

— Nu?

— Năicum.

— Bine. Atunci noroc. Nu mai am de vorbit.

Și porni mânios până'n gât, gata-gata să-l aprobe pe șef.

— Cu ăștia nu poți altfel. Să le dai la cap și gata. Că-s înraii ca câinii. Ne-ar mușca până la os, să poată.

La Holom, i-o luase înainte șeful. Când s'a apropiat, auzea de departe cum striga șeful.

— Nu vrei, mama ta, nu vrei, a?

— Ba vreau, răspundea Holom, da' nu așa în pripă, că nu m'am pregătit!

— Da' până-acum ce-ai făcut, a? Ce? Ai așteptat americanii? Asta ai făcut? Și tu, și Lăpădat, și popa, și Medeașan, și toți. O să fac așa să vă ia dracul pe-toți. Auzi?... Ieși, ori nu ieși?

— Apoi, oi ieși, da' nu de gura dumitale!

— Nu de gura mea? Da' de ce ieși? De asta! Ți-e frică, asta, ți-e frică de piele, a? Cu mîine vă puneți voi, mă? Ce crezi că eu îs ca Petre ori ca fecioru meu? Să vă cânt prohodul? Io vă tai, așa hârș, grjănia voastră... și porni prin praful drumului, numai la doi pași în fața lui Petre, zâmbindu-și încrezut. Dar Holom rămas în poartă, încreți scurt din buze și murmură:

— Ieș, eu, la paștile cailor. Poți tu să strigi cât vrei Mama (ta de comunist!

Secretarul sfatului intrase în curtea lui Zlotu. Acesta era unul din mijlocașii care alunecase în poalele chiaburilor. În ședința de partid se prelucrase cazul lui și ajunseseră la concluzia că ar putea fi readus din nou pe drum bun. Sarcina aceasta și-o luase secretarul sfatului. Numai șeful nu fusese de-o părere cu toți.

— Asta a trădat, mocofanul, a trădat, mama lui! Ce convingere! Dacă nu ieșe, la sabotaj cu el, și gata. Asta-i!

Tocmai la acestea se gândea secretarul când l-a văzut pe Zlotu intrând prin grădină în jos cu furca în spinare. Intorsese ceva fân în livadă.

— Bună, bună.

— Bună să dea Dumnezeuau, — răspunse Zlotu.

— Dumnezeuau e dat-o, dar dumneata nu vrei s'o folosești.

— Mai greșim și noi, mai greșim!

— Dar n'ai ieșit la seceriș.

— Apoi, eu n'am ieșit azi, că, drept să-ți spun, a zis Holom că cine iasă azi, intră la toamnă în colectiv.

— Și dumneata nu vrei să intri!

— Dacă nu-i musai, mă intru!

— Bada Zlotule, acum nu-i vorba de colectiv, e vorba de secerat.

Dumneata nu ești chiabur, partidul te sprijină, sfatul popular te sprijină, cota de cereale ți-e mică. Uți rămâne și duminale și să vinzi. Eu nu știu de ce te pui împotriva. Ți-ai băgat careva în cap? Că s'o face colectiv? Asta om vedea noi, dar aici e vorba de secere. De recoltă.. Uite, Puica; a ieșit cu noi. Dumneata de ce nu vrei? Spune!

Zlotu tot măcina ceva în el.

— Vezi, de noi nu trebuie să te temi. Și-atunci? Poate ți-o fi frică de chiaburi?

— Cum să nu? — izbucni el. Că feciorul Medeșanului a zis că mă bat dacă ies la seceriș. Și așeară feciorul meu a bătut-o pe fată-mea, că el zicea să ieșim și fata zicea să nu ieșim, că n'o mai ia de nevastă feciorul cel mare a lui Medeșanu, dacă ieșim. Și iacă-așa ne-am încureat.

Soarele trecuse de mult de lamiazi și ei tot mai stăteau de vorbă când se pomeneiră cu fata Zlotului intrând fuga pe ușă și plângând cu jelanie mare.

— Doamne... Doamne... hâ... hâ... hâ... ce rușine mi-o fost dat să pat, ce trușine, arde-l-ar focu de mincinos!... — și se văița, și se bocea ca după mort.

Abia putură s'o potolească, și ea le povesti cum îl văzuseră toți pe feciorul mai mare al Medeșanului mergând în pădure după fața lui

Bianu, care aducea apă. Cum i-au pândit niște femei și cum au văzut totul. Că începuseră toți să râdă de ea, și că n'a mai putut răbda glumele și batjocurile lor și-a fugit cât a putut acasă să poată plânge.

Secretarul se scărpină în ciudat după ureche și Zlotu izbucni:

— Vezi? Nafura cui te-a închinat! Pentru tine n'am pornit azi, fi-ți-ar domnișoru al dracului, că ne-a făcut de mânie cu oamenii din sat!

Iar după o clipă strigă tare femeii:

— Hei, Lisavetă, scoate vacile din grajd și leagă-le la car, că mergem să luăm mașina lui Lăpădat. Tot mai facem ceva azi!

Cu asta secretarul plecase, dar tot nu era mulțumit de el, căci întâmplarea făcuse mai mult. Numai chestia cu secerătoarea o aranjase el. Și mergea spre sfat să-și continue munca lui de toate zilele.

Seara se lăsa caldă, grea, ca o uriașă răsplată pentru toate sbaterile oamenilor acestora care-și frământau viața și poate puțini dintre ei se gândeau că din acest aluat se va coace pe încetul pâinea, minunata pâine de mâine.

Grupuri, grupuri, oboșiți de muncă și de căldură veneau secerătorii spre sat, pe drumeagul așa de cunoscut de toți, prins din loc în loc cu petece verzi de troscot în care se cufundau picioarele desculțe.

— Al dracului, ați auzit? — făcu Puica, — a ascuns roțile dela secerătoare. Abia le-a găsit secretarul.

— Care secretar? — întreabă Pășcălău.

— Care! Petre, mecanicul. Le-a găsit sub iesle, în grajd.

— Și Lăpădat ce zicea?

— Zicea că i le-au furat. Vezi? Ce fac ai voștri?

— Adecă acum te-ai dat pe față cu comuniștii; ți-am spus eu încă la căratul fânului ce cobești.

— Apoi, frate, decât cu înoți de ăștia, mai bine cu comuniștii, că măcar îs oameni cinstiți, îți spun dela obraz ce au de spus!

Și Pășcălău se ștergea cu ciudă pe frunte, că Puica fusese mai deștept ca el. În urma lor, Cornelia ducea legate cu cânpă pe umăr secerile și scoteau la fiecare pas un sunet sec de oțele frecate. Înaintea lor alții, în urmă lor alții, și praful parcă fricos de umezeala nopții care-și arăta plinul, abia se mai ridica timid, la câteva degete de pământ.

— Vezi, mă! Puică, așa vom veni dela lucru și când vom fi în colectiv.

— Și-i rău? Ia, uită-te.

— Nu-i rău, dar când îi vedeai cu șupa după tine pe comuniști, s'o ia dracul!...

— Cu șupa. Asta încă-i ceva. Mă prind că ți-a spus-o tot Lăpădat. Dar asta mîinte, pe Dumnezeuul meu că mîinte, că-i neam cu popa. Nu cu șupa, mă, cu cântece-om veni, auzi tu? Cu cântece... să-l auzi tu pe feciorul șefului cum vorbește de asta, parcă are miere'n gură!...

Ce?... Tu nu l-ai auzit, da' să-l auzi... să-l auzi tu... nici în 'biblie nu-i mai bine, mă'nțelegi? Pe Dumnezeuul meu! Mi-a vorbit aseară!

Satul era de-acum aproape. Puica-i spunea, cum putea el, lui Păscălău, ce-i cu colectivul și Cornelia se gândea cu ciudă că nu-l văzuse azi deloc pe feciorul șefului. În urma lor cineva începuse un cântec:

Leagănă-te, leagănă
Holdă și te bragăna —
Că te-oi secera cu drag...
Să te duc la badiu'n prag.

Valea răsună până departe, unde secerătoarea Lăpădatului, dusă de hoii lui Zlotu, zumzuia încă, mâniaasă parcă pe oameni, c'o duse-seră prea târziu în hotar.

Ca niciodată în viața lui, șeful de haltă stătea în seara aceea acasă și se măcina. Umbla dintr'un colț într'altul al biroului, ieșea pe peron, aprindea țigară dela țigară. Deși nu era încă vremea trenului, totuși aștepta. Într'un târziu se duse în bucătărie să-i spuie nevastei. Aceasta nici nu-l prea lua în seamă în ultima vreme. Așa a fost el întotdeauna, își zicea ea.

— Lisaveto!

— Aud, aud.

— Să-ți spun... să-ți spun ce-au făcut cu mine!

— Te-au bătut.

— Măcar de m'ar fi bătut; nu m'au bătut, auzi, nu... ce crezi tu... ce crezi... să-mi fi dat cu ceva'n cap... greu... să cad... dar nu așa, nu, așa... pricepi?

— Și se bătea cu pumnii în piept și în cap ca un pierdut.

— Spune omule, ce ai, nu urla aici; o fi vreun călător pe peron...

— Să nu urlu? Ba să urlu, să urlu, s'audă o sută de călători, o mie s'audă... înțelegi tu? M'au dat afară. De tot.

— Din partid?

— Din partid. Eu, care-am muncit atâta, eu care strigam de răsună gara, eu care loveam cu târnăcopul... eu... înțelegi... tu nu poți înțelege... și să fac eu prostia asta... prostia asta mare, că cine-s eu?..

— Și plângea și se îndoia din picioare în fața nevastei. Aceasta parcă abia atunci trezită, scăpă uimită un polonic din mână și-și încleștă mâinile de rama sobei:

— Vasile, pentru Dumnezeu, ți-ai pierdut mințile!

Dar el se întoarse și pormi pe-afară să iese pe peron plângând, îngârbovit dintr'odată, parcă și-ar fi dus în spate toate greșelile.

Departa pe arie batoza gemenă umeori, accentuându-și sunetul ei de bondar și tractorul păcănea des, tremurându-și farurile. Seara era

(multă) întinsă și mai înaltă decât dealurile, iar oamenii depe arie păreau niște furnici enorme care se băteau să-și care proviziunile înaintea unei furtuni. Treieratul abia începuse. Creța stătu un moment, apoi se așeză pe-o traversă și-și puse capul în pumni. Nu vedea nimic, dar și-l închipuia pe Petre, umblând și organizând, pe feciorul său, pe „blegu” de fecioru-său, spunându-i povești despre colectiv lui Puica sau altuia, pe secretarul sfatului notând în registru la lumina lămpii... și iar se porni pe plâns, pe un plâns adânc, cutremurător, și lacrimile cădeau pe marginea șinei, apoi pe traversă și apoi se ascundeau între pietricelele peronului.

— N'am să fiu cu-ei. Nici la ședință, nici la sfat, nici nicăieri. Toți vor spune: pe șef l-au pus cu botul pe labe. Bine au făcut... și eu o să aștept trenurile...

Cineva venea pe peron spre haltă. Nu-i mai păsa. Totul în el era năruit, sarbăd, gol.

— Tată!

— ? ...

— Tată, ce faci acolo, auzi?

— ? ...

— Ce faci, n'auzi, lești beat? Și-l scutură de umăr. Abia atunci îi văzu obrajii sclipind în lumina pală a felinarului.

— Am fost un bătrân prost, dragul tatei, asta-i... noroc să te am pe tine... și tu, și tu ai susținut să fiu dat afară. Spune... așa-i, dece? Dece? Fîndcă am vrut să le dau în cap ăstora, dușmanilor?... Parcă ei nu me-au dat nouă... puinule, spune... mi-ați fost dragi toți, toți... și-aș fi făcut orice numai să văd colectivul cât mai repede... mi-e drag și satul, și țara, și partidul, și voi, voi toți, dar dece, dece m'ați dat afară?... Nu mă puteți primi iar?... nu?... tu ai învățat, ești student, cu studii marxiste, tu l-ai citi pe Lenin, el ar fi făcut așa cu mine? spune...

Feciorul îl asculta. Bătrânul îl scutura într-una de umeri și plângea. Toate vorbele păreau că țâșnesc din încheetura amară a buzelor.

— Acum nu mai are rost, tată, nu mai plânge, s'a terminat. Poți lucra și așa, cu noi...

— Pot lucra. Dar să mă lași să plâng, să mă stâmpăr... să mă stâmpăr, că tot am să fiu cu voi, oricum, chiar de mi-ați da la cap! Și iar se așeză pe traversă să plângă încă, pentru nădejțile lui spulberate.

În ziua aceea nu era prea cald. Totuși batoza zuzmuzia îngrozită de șirul de stoguri care așteptau să-i începe pântecelul. Treiera Puica. Cornelia nu se mai cunoștea din pleavă, era toată numai praf și țepe, și ochii, și părul, și străncenele, și hainele.

Lucra supănată c'o ceruse Petre de nevastă, iar bătrânul, fără multă vorbă, fusese de părere să i-o dea. Petre trebăluia lângă tractor ceva; și ea trăgea mereu pleava, căutând să se împace cu noua șocoteală. Dragostea ei pentru feciorul șefului și-o ascunsese undeva adânc în ea, acoperită bine. Își dădea seama că toată povestea era un vis care nu se putea realiza, mai ales că l-a văzut pe „domnișor” în tâng, plimbându-se la braț cu o domnișoară pe care n'o cunoștea. Se aținuse'n urma lor.

— Ei, cum stai cu practica? — o întreba el.

— Bine, îmi place la S.M.T.

— Dar examenele ți-le-ai luat?

— Luat pe toate. Am fost evidențiată. Ce bine de voi că faceți practică în gospodării de Stat. Când începeți?

— Abia la unu August.

— Și nu mi-ai mai scris deloc.

— O să-ți scriu din practică mai des...

Și-i vedea cum își strângeau brațele. Se tot lupta cu gândul ăsta, și din ce în ce mai des își arunca privirile spre Petre. Ooare el știe?

— Hei, gata!... — striga batozarul.

— Strânge sacii, Puică...

— Trage bine paele, Zlotule!...

— Care vine la rând?

— Mocănelu!... — striga secretarul dela măsura lui aciuită sub un copc.

— Gata, Mocănelule?

— Gata — gata.

Și batoza și continua hornăiala. Se făceau ultimele măsurători. Vama mașinii, cota și gata.

Puica zâmbea.

— Mi-a rămas, mi-a rămas destul...

— Ei, pornesc carele? — întreba Petre.

— Carele să pornească cu cota la magazie.

— Prinde sacii, mă Răduț.

— Acușica... acușica.

Mergea primul transport cu cota, rezultat a patru zile de treeris. Vreo 18 care s'au aliniat, pornind pe drumul Cenașului, spre reședința de plasă unde erau magazinele Comercialului. Se auzeau pocnetele de biciu și scârțăitul carelor.

Petre mergea cu secretarul sfatului în urma lor, să ducă hârțile. În spate, rămânea tot mai în urmă aria cu praful, cu strigătele, cu zumzetul ei.

— Greu, da' merge, — rupse tăcerea secretarul.

— Intr'un sat așa de bogat, merge chiar destul de bine. Știi că am fost lăudați?

— La plasă?

— Nu, chiar la județeană, — acum să-l mai aud pe șef că se mândrește...

— Știi, umblă așa, aiurea. L-a lovit groaznic.

— Dar când l-au prelucrat cei de la județ.

— Tare?

— Nu tare, da greu. Îmi venea mie să intru în pământ. Și știi ce-a zis?, că și așa o să lucreze cu noi!

— Așa-i sângele lui! Greșește, greșește, dar tot face. Strașnic om.

— Crezi că s'o îndrepta?

— Cred că mai repede decât ne așteptăm!

La arie, nu mult după plecarea carelor, șeful venise să vadă. Nu putea sta acasă. Feciorul său rămăsese la masuță să-l înlocuiască pe secretar până la întoarcere.

— Mă lăsați?

— Cum să nu, tată. Șezi. Ori ajută ceva!

Îmi vine greu. Oamenii știu. Ți vezi cum se uită la mine?

— Ih! Lasă. Păcat că n'ai fost aici când au plecat cotele.

— Câte care?

— Optsprezece!

— Și-au vrut să meargă?

— Cum să nu. Ba s'au îmbulzit.

— Dar Petre, ce-a făcut cu Lăpădat?

— A chemat milițianul și i-au făcut acte. L-au și dus la tribunal.

— Păcat că n'am fost acolo, să-i trag măcar una, porcului ăsta gras.

— Vezi, dumneata, că Petre n'a dat. N'a făcut mai bine?

— Ba a făcut. Tot nu sunteți voi tinerii așa de slabi, nu... chiar dimpotrivă...

Și porni să stea de vorbă cu tractoristul care-l ajută pe Petre. Apoi zărind carele înșiruite care dispăreau după poala dealului, se întoarse iute.

— Cum, merg înșiruite carele?

— Le vezi, doar.

— Dumnezeule, dar asta-i ca și la colectiv!

— Crezi că suntem departe?

— Și pe când, pe când, puiule, spune, spune pe când?... întreba transfigurat că-și vedea visul la doi pași.

— Chiar așa de curând, nu, dar coala, la toamnă, la primăvară, tot se naște.

— Așa-i? Se naște! Feciorul tatii! Și Petre, hoțomanul ăsta, bun fecior, bun... se naște... cum o mai potrivești, curat se naște... și ei bandiții, spuneau că nu-i copt grâul...

În jurul lor amiaza se lăsa, caldă, pe neașteptate, înăbușitoare. Ceasul turnului bătu 12 ceasuri și tractorul se opri, găfâind. Oamenii se puseseră pe amiază și praful se depunea încet pe nesimțite.

Şeful porni spre gară prin praful drumului, gândindu-se. Fiecare pas răscolea colbul, care se ridica până la ghesne şi apoi se împrăştia peste umele carelor. Toate le-ar fi înţeles el, dar cum de se schimbase Puica? Să secere el întâi? Să plece în fruntea carelor cu cota? S'o fi făcut asta feciorul meu Iou Petre? Puica, ăsta de care m'aşteptam dintr'o zi în alta să se dea cu chiaburii!

— Vasăzică tot am greşit eu. Tot am greşit. Să ştii c'am greşit.

Şi mergea, pe jumătate bucuros, pe jumătate trist, că i-o luaseră tinerii înainte: Gara îl aştepta tăcută cu cei cinci tei ai ei, străjuind linia ferată ce-şi unea în depărtare şinele.

Într'adevăr, de multă vreme nu mai cunoscuseră cei din Cenaş vară bogată ca aceia din 1949. Carele scârtăiau sub poveri şi felderile nu răzbeau să măscare. Puica şedea în seara aceea de Sâmbătă pe prispă, locul lui de totdeauna, şi-şi fuma ţigara. Femeile roboteau prin casă ca'n ajun de duminică, şi ei se uita la plugul întors pe coarne din şură, gata să muşte miriştea.

— Am să încep. Tot cel dintâi. Aşa mi-i crucea, dacă nu încep. Şi cine ştie, poate la toamnă tot întâiu şam să mă pun pe lista colectivului... Cum mergeau de frumos carele... vezi?... cum ne uneşte munca împreună... mare lucru... şi cum de nu s'a gândit nimeni până acum... dar săracii feciorii mei, nu mai trăesc să vadă... şi fata asta... nu s'a măritat încă... tot griji şi iar griji... şi cum le-ai răzbit tu pe toate, măi Puică, bătrân prost ce-ai fost... să nu poţi fi tu mândru că intri în colectiv cu trei feciori... războiul ăsta... şi alţii mai vor încă să fie... da-le-ar Dumnezeu război în inimă să nu mai aibă pace... câinii... ziceau că nu-i copt grâul!...

Şi oum se socotea aşa, porni spre plug, şi-i pipăi fierul lat. Cornelia se sfădea nu ştiu pentru ce cu bătrâna, pe uliţă oamenii măturau drumul, se auzeau prin sat sgomotele din totdeauna.

Neculai Puica, îşi luitase în colţul buzelor de prima dată după război, un zâmbet, din zilele lui bune.

Liviu Suciu

**O GENIALĂ DESCOPERIRE A ȘTIINȚEI
MARXIST — LENINISTE**

— ARTICOLELE TOVARĂȘULUI STALIN
ȘI SARCINILE LINGVIȘTILOR NOȘTRI —

Toți aceia pe care îi preocupă problemele de limbă, lingviști sau nelingviști, au urmărit cu un viu interes discuția asupra chestiunilor lingvistice deschisă de ziarul „PRAVDA”. Problema capitală care s’a pus în cursul acestei discuții a fost aceea a aplicării marxismului în lingvistică.

În această discuție a intervenit tovarășul Stalin cu două articole care marchează o cotitură decisivă în evoluția lingvisticii contemporane. Este vorba de articolele întitulate „Cu privire la marxism în lingvistică” și „Cu privire la unele probleme de lingvistică”. În aceste articole se pun și se rezolvă probleme principale de o importanță epocală pentru știința limbii. Dar însemnătatea celor două lucrări depășește cadrele unei singure științe. Ele constituie o contribuție importantă la tezaurul teoriei marxist-leniniste.

Cu ele marxismul a făcut un însemnat pas înainte oferind cercetătorilor din diferite ramuri de știință, precum și filosofilor, un îndreptar teoretic și metodologic care dă răspunsuri clare, profunde și precise la o seamă de probleme de căpetenie ale teoriei marxiste. Fără îndoială lingviștii sunt în primul rând aceia care primesc prin cele două studii, un ajutor substanțial în cercetările lor. Îndeosebi teza stalinistă, constituind o genială descoperire a științei marxist-leniniste, care stabilește că limba nu este un fenomen de suprastructură, generat de bază, de o orânduire economică carecarea, va ajuta pe lingviști să-și îndrepte multe din greșelile

pe care le-au făcut crezând că aplică just marxismul în lingvistică, considerând limba ca o suprastructură. Tovarășul Stalin ne-a arătat că limba trăiește, „mai mult decât orice bază și orice suprastructură”, căci ea „nu este generată de cutare sau cutare bază veche sau nouă, în sânul societății date, ci de întreg mersul istoriei societății și al istoriei bazelor de-a lungul veacurilor”. Greșala de a trata limba ca o suprastructură a comis-o nu numai N. I. Mariș și elevii săi, ci — se poate spune — mulți lingviști care credeau că aplică marxismul în lingvistică, atât lingviști sovietici, cât și cercetători din alte țări (de exemplu, chiar lingviști români).

Din această teză fundamental greșită decurg și celelalte teze tot așa de greșite ale cercetătorilor care au susținut așa numita „nouă teorie lingvistică”. Aceștia căutau în istoria limbilor schimbări brusce, revoluționare, explozii, datorite schimbărilor brusce ale bazei. Iosif Visarionovici Stalin ne învață că astfel de explozii, în dezvoltarea limbilor, nu există. Nu dispare brusc o limbă, transformându-se în câțiva ani într-o limbă cu totul nouă. În deosebi, structura gramaticală a unei limbi se schimbă foarte încet, precum și fondul de bază al vocabularului, care se păstrează secole de-a rândul fără a suferi schimbări esențiale. În timpul acesta, baza și suprastructura se poate schimba de mai multe ori. Astfel de exemplu în țările românești, în ultimii 100 de ani, s’au perindat trei orânduiri sociale, cea feudală, cea capitalistă și acum suntem pe cale de a zidi orânduirea socialistă; suprastructura ideologică și instituțiile politice, judiciare, etc., s’au schimbat și ele, cele noi înlocuind complet pe cele vechi, dar limba românească a rămas în esență aceeași.

O altă teză greșită a lingviștilor care se credeau marxști este aceea a caracterului de clasă al limbilor. Iosif Visarionovici Stalin a arătat că nu există limbi de clasă. Limba este a întregului popor, a întregii națiuni și servește indiferent pe oricare dintre clase. Ea „nu este creată de o singură clasă, oricare ar fi ea, ci de toate clasele societății, prin eforturile a sute de generații”. Ea a fost creată, ca să servească societății luate în întregul ei, ca mijloc de comunicare între oameni, ca să fie comună membrilor societății și unică pentru societate, servind în egală măsură pe membrii societății, indiferent de situația lor de clasă”. Limba manifestă deci un fel de indiferență față de clase, dar clasele nu sunt indiferente față de limbă, ci caută să o folosească în interesul lor, să-i impună vocabularul lor, expresiile lor specifice. În deosebi, vârfurile claselor exploatoare își crează „limbi” de salon, dialecte, jargoane particulare, care nu pot fi considerate ca limbi

deosebite de limbă națională, căci gramatica lor și fondul de bază al vocabularului lor sunt identice cu acele ale limbii naționale. Și la noi, burghezo-moșierimea, când nu vorbea deadreptul franțuzește, ciripea în șaloane un jargon sau — cum a poreclit-o poporul — o limbă „păsărească” împeștrită cu cuvinte străine, franțuzești și englezești, pentru a se deosebi și prin limbă de poporul „de jos”. Stâlcirea aceasta a limbii naționale nu poate fi considerată ca o limbă deosebită.

Dintre numeroasele teze staliniste despre limbă, am menționat pe cele care au cea mai mare însemnătate teoretică. În expunerea noastră scurtă nu ne-am putut opri asupra altor probleme privind limba și care interesează pe orice cetățean al țării, care e preocupat de progresul științei și culturii în patria noastră.

Trebue însă să menționăm importanța capitală a celor două lucrări ale tovarășului Stalin pentru știința lingvistică din țara noastră. Trebue să desprindem din ele mai cu seamă următoarele trei învățături:

1. Cercetătorii noștri pe tărâmul lingvisticii, pentru a evita de acum înainte greșelile în munca lor teoretică și practică, trebue să-și însușească temeinic teoria marxist-leninistă. Ei trebue să cunoască tezele clasicilor marxism-leninismului privitoare la limbă și, în primul rând, ei trebue să aprofundeze aceste două lucrări ale tovarășului Stalin.

2. Lingviștii noștri trebue să-și revizuiască cu mai mult spirit autocritic concepțiile lor despre fenomenele lingvistice, concepții pe care le cred marxiste, dar care — după o analiză mai atentă — își trădează rădăcinile idealiste și cosmopolite. Critica pe care a făcut-o revista „Lupta de clasă” activității lingviștilor noștri e valabilă, în parte și astăzi.

3. Lingvistica română nu va putea face progrese și nu-și va putea îndeplini sarcinile în lupta pentru construirea socialismului în patria noastră fără a urma exemplul lingvisticii sovietice călăuzite de învățătura marxist-leninistă și în primul rând de tezele privitoare la limbă formulate atât de clar, de profund și de lapidar în aceste două lucrări ale lui Iosif Visariionovici Stalin.

În felul acesta ei își vor putea îndeplini cu succes sarcinile de constructori ai socialismului și de luptători pentru pace.

Prof. Acad. Emil Petrovici
Rectorul Universității „Dr. Victor Babeș” din Cluj

MARGINALII LA POEZIA RECOLTEI

În nr. 1742 al „Scântei” apărea pe la mijlocul lunii trecute „Hotărârea Comitetului Central al Partidului Muncitoresc Român și a Consiliului de Miniștri al Republicii Populare Române, privind pregătirea și executarea la timp a strângerii recoltei și executarea planului de colectări pe anul 1950. Însemnatul document al Partidului și Guvernului a trasat o seamă de directive organizatorice diferitelor foruri conducătoare ale vieții noastre politice, economice și culturale, cărora le revenea pe această cale îndatorirea de a mobiliza întregul popor muncitor în jurul sarcinii centrale a strângerii în bune condițiuni a recoltei și de executare a planului de colectări. Documentul sublinia de asemenea importanța deosebită pe care o reprezintă buna îndeplinire a acestei sarcini pentru propășirea nestânjenită a economiei generale a țării, cât și pentru lărgirea sectorului socialist în agricultură. Se arăta apoi că această uriașă activitate colectivă se va desfășura, inevitabil, în condițiile unei tot mai accentuate ascuțiri a luptei de clasă și că reușita deplină a planului de strângere a recoltei și de colectări depinde de fermitatea hotărârii cu care vor ști oamenii să lupte pentru ducerea lui la îndeplinire, păstrându-și mereu trează vigilența și zdrobind din germene uneltirile dușmanului de clasă, ale chiaburimii și slugilor ei. Iată deci era necesară și o uriașă muncă propagandistică și agitatorică de popularizare în masele muncitoare a tuturor măsurilor luate în privința recoltării cerealelor și a colectărilor, pentru a le înarma în lupta pe care trebuiau s'o ducă. Documentul Partidului și Guvernului prevedea în acest sens, că „Ministerul Artelor va edita materialul necesar de propagandă și agitație vizuală care va fi răspândit la sate prin organizațiile de Partid și organizațiile de masă”... Scriitorii se aflau deci în chip firesc mobilizați în primele rânduri ale celor ce trebuiau să-și dea contribuția la reușita planului de strângere

a recoltei și de colectări, furnizând la vreme materialul necesar propagandiștilor dela sate.

Sesizând marea însemnătate politică a sarcinii ce le revine creatorilor de artă în cadrul bătăliei pentru recoltarea și colectarea cerealelor, Uniunea Scriitorilor a luat o serie de măsuri, de natură să asigure participarea lor adecvată la această acțiune. Articole ca „O sarcină care nu permite amânare”, publicat în nr. 22 al revistei „Flacăra” ori „Lupta pentru o recoltă îmbelșugată”, apărut în nr. 191 al „Contemporanului”, au clarificat sarcinile care le revin creatorilor de artă în cadrul campaniei de strângere a recoltei și de colectări. Cât privește organele de difuzare a materialului propagandistic, în afară de colecția „Cartea Poporului” și de revista „Indrumătorul Cultural”, E.P.L.A. a început să editeze de curând o nouă colecție, intitulată „Albina”, în care se publică material literar destinat în mod special cititorilor dela sate. Numeroși prozatori și poeți și-au luat angajamente concrete în vederea alimentării regulate a acestor publicații cu materialul necesar, deplasându-se în acest sens la sate pentru documentare. La rândul lor, toate revistele și ziarele noastre au deschis rubrici speciale pentru înserarea producțiilor literare și artistice, axate pe problema strânsului recoltei și a colectărilor. De mare importanță mobilizatorică a fost „Chemarea cenaclului literar „Plamura Prahovei” din Ploești”, care a determinat antrenarea în munca de sprijinire a bătăliei recoltei a majorității cenaclurilor din țară, declanșând noi energii creatoare și scoțând din izolația timidă a începutului multe talente tinere. Scriitorii au înțeles că, potrivit editorialului, din nr. 22 al „Flăcării”, sarcina aceasta într-adevăr „nu permite amânare”.

În aceste condiții a devenit posibilă și a început să se desvolte o poezie care se străduiește să oglindească realist lupta pentru un trai mai bun al țărănimii noastre muncitoare, năzuind să cuprindă viața nouă a sașelor noastre pe multiple laturi și înscrind astfel nenumărate variațiuni pe tema centrală a strânsului recoltei și a colectărilor.

Poezii care vizau într-un fel sau altul viața și munca țărănimii au scris și unii poeți care erau departe de a cunoaște viața reală a satului — sau nu voiau s'o cunoască. Aparținând claselor exploatare ori tributari ideologiei acestora și apărându-le servil interesele, poeți din gruparea extrem de reacționară „Gândirea”, ca Nichifor Crainic, Ion Pillat, Voiculescu și alții, nu sfășiau — sau nu voiau să sfășie — vălul de minciuni care drapa mizeria vieții țărănimii noastre muncitoare. Mărginiți de optica lor de clasă, ei „poetizau” sărăcimea sateilor, aruncau cele mai adesea o hlamidă festivă peste viața ei amară.

Poezia noastră a înregistrat însă în trecut și altfel de sunete, de astă dată ale revoltei; în jurul acestora, criticii burghezo-mosierimii

au urzit însă obişnuitul complot al tăcerii. Abia azi, pe noua ei treaptă de dezvoltare, poezia actuală revoluţionară preia şi duce mai departe asemenea tradiţii valabile, ale lui Coşbuc — de pildă, care, în România-burghezilor şi a moşierilor găsea puterea să spună adevărul despre ţărănimie în poezii ca „Noi vrem pământ” ori „Doină”.

Avându-şi rădăcinile în acest filon preţios, îmbinându-l cu al poeziei populare şi folosind totodată experienţa poeziei sovietice, se desvoltă astăzi la noi o lirică mobilizatoare, combativă, care năzuieşte să cuprindă şi să exprime realist fermentul nou, revoluţionar, care mână ţărănimia muncitoare pe drumul progresului.

Şi e firesc să fie aşa, deoarece în viaţa ţărănimii noastre s'au întâmplat în ultimii ani schimbări fundamentale. Indrumate de clasa muncitoare şi învăţând neconţenit din experienţa şi realizările celei mai înaintate ţărănimii din lume, ţărănimia colhoznică a Uniunii Sovietice, masele de ţărani muncitori din ţara noastră au păşit pe drumul transformării socialiste a agriculturii. Se schimbă dela o zi la alta viaţa satelor noastre. Odată cu combina, tractorul cu şase brăzdare şi lumina electrică începe să pătrundă belşugul în ele. Se desăvârşeşte maturitatea politică a ţărănimii noastre muncitoare. Datorită revoluţiei culturale, în plină desfăşurare, pătrunde cultura în masele de bază ale satului, până mai ieri copleşite de eresuri. Descătuşaţi de către clasa muncitoare din întunericul de veacuri, ţărani muncitori privesc azi cu alţi ochi viaţa lor, înţeleg tot mai clar poziţia şi interesele lor de clasă. Au fost dărâmate zăgazurile care încătuşau atâtea energii creatoare în lumea satelor. Mii şi zeci de mii de talente organizatorice, culturale, artistice, răsar din rândurile ţărănimii noastre muncitoare şi cresc la şcoala Partidului şi a organizaţiilor de masă. Aceste valoroase elemente se ridică repede până la cuprinderea teoretică a intereselor şi perspectivelor de viitor ale întregii clase şi, îndrumate de Partidul clasei muncitoare frăţeşti, duc după ele masele de bază ale ţărănimii la lupta necrutătoare de clasă împotriva chiaburilor, pentru reconstrucţia socialistă a satului.

Aceste schimbări fundamentale în viaţa ţărănimii noastre muncitoare şi apariţia treptată a trăsăturilor care încep să-i definească noua fizionomie de clasă, în procesul trecerii spre socialism, au determinat corespunzătoarele modificări în mentalitatea creatorilor de artă cu privire la lumea satelor Republicii noastre. Ştiindu-se făurarii unor arme de luptă pentru poporul muncitor, constructor al socialismului, creatorii noştri învaţă de acum să construiască opere care să conţină un sens conştient, o viziune realistă şi activă a vieţii, indicându-i perspectivele dezvoltării viitoare. Ei se străduiesc să surprindă specificul vieţii satului în etapa sa actuală de dezvoltare. Glorificând pe fruntaşii şi inovatorii ce încep să apară şi în rândurile ţărănimii muncitoare, nu uită nici demascarea duşmanilor ei de moarte, a chiaburilor şi uneltelor lor. Desvâluind şi apărând dezvoltarea noului, creatorii de artă

pun și ei umărul la zdrobirea definitivă a vechilor așezări și deprinderi din lumea satelor noastre.

Asemenea noi elemente artistice, proprii realismului socialist, încep să mijască și în recentă poezie a recoltei.

Paralel cu recolta bogată pe care muncitorii ogoarelor o strâng cu firească bucurie, revistele și ziarele au adunat și ele deja o bogată recoltă de poeme care celebrează munca de strângere a cerealelor și entuziasmul cu care țărani muncitori predau cota convenită fraților lor de luptă pentru o viață mai bună, muncitorilor. Ne vom referi în continuare la câteva dintre poeziile având ca temă strânsul recoltei și colectările, străduindu-ne să degajăm unele învățăminte pentru dezvoltarea poeziei — în general.

Mesteșugit este oglindit momentul actual din viața satului în poezia lui Mihai Dragomir, cu titlul „Recolta”, apărută în nr. 6 al revistei „Viața românească”. Cu multă forță de sugerare, poetul redă dezvoltarea bobului, căruia, printr-o iscusită personificare, îi imaginează o creștere similară celeia a puiului de om:

Ți-a așternut, din toamnă, tractorul pat curat,
țesut-a ploaia scutec, zăpezile-au fost perne, ...

pentru a reliefa apoi mădejea și urarea cu care țărani muncitori i-a încredințat pământului:

să crești cât gândul nostru, cu spicul gras, roșcat,
făina albă, deasă, să'ncepem a o cerne.

Descriind în continuare dezvoltarea lanului uriaș al Gospodăriei Agricole Colective până în momentul când spicele dau în pârgă, poetul operează o tranziție bruscă, fixând momentul sărbătoresc al recoltei și temerurile colectării în viața economică și politică a țării:

Ascult un svon. Tot crește. De pretutindeni vin
grămezi de aur proaspăt, în legănat de care.

E-un scârțâit de osii prin care se aud
cântările înfrățite cu-acelea din colhozuri,
pământul colectivei e încă nou și crud,
dar varsă val de grâne'n pătule și silozuri.

Și grosul râu de grâne se scurge spre oraș,
și se'ntoarce'n sate cu rodul din uzine.
În tobul colectării, săraci și mijlocași.
parcă-s prezenți la strunguri, la șarje și în mine .

Poetul nu uită să demaște fața adevărată a dușmanului de clasă, resentimentele cu care chiaburul își varsă cota, ura lui neputincioasă, paralizată de vigilența mereu mai trează a țărănimii muncitoare:

Da'n șirul lung sunt care cu'n clătănit de dinți
Aduc chiaburii roada, Surâsul lor țocit e.
Cât ar dori să-aducă nisipuri, doar, fierbinți!
Dar mâi de ochi i-urmează, ca spăngile-ascuțite.

Mai departe, poezia sugerează uriașa contribuție pe care o aduce prin colectări țărănimea muncitoare la cauza păcii:

Un bob să nu se piardă! E-atâta viață'n el
că-uzi de-acum, la anul, cum intră'n lanuri coase.
E și cămină dulce — și lamă de oțel
în care se reteză dorințe dușmănoase.

(Sublimierea ne aparține. (G. B.)

Poezia se încheie printr-o antiteză care reliefează plastic faptul că, spre deosebire de vremurile exploatării burghezo-moșierești, când rodul muncii de un an întreg a sărăcimii satelor era destinat ghiftuiților de peste oceane, în evul nou, deschis prin lupta clasei muncitoare, fiecare nouă recoltă înseamnă încă o treaptă suită — spre socialism, și mai departe — spre comunism:

Crești pâine sățioasă! Nu mai pornești pe mări
să fii jucată'n burse și să ingrași boierii!
Culegem noi recolta — și facem din ea scări
să ne urcăm mai iute spre anul primăverii.

Același meșteșug evoluat, deși mai puțină participare lirică autentică a poetului la lucrurile descrise, aflăm în poezia lui Mihai Dragomir. Colectare, publicată în nr. 24 al revistei „Flacăra”. Aici, autorul se mărginește la a circumscrie strict momentul colectării:

Pe sacii grei se tolănește vara
și joacă'n ape grâul și secara.

În găfâitul ritmic de balanțe,
— citesc țărani scrisul din chitanțe.

Și cum se-adună, tot mai 'naltă, grâna,
El, delegatul, își cufundă mâna

și vântură avuția grea. Crăpată
și neagră-i palma roasă de lopată.

Poezia înregistrează cu finețe reacțiile specifice, de clasă, la predarea cotei a țăranilor muncitori — pe deoparte, a chiaburilor — pe de alta:

Se'ngrămădesc la colectare sacii,
Și parcă mijlocașii și săracii

simt mâna delegatului, ușor,
cernând făini, ca'n gândurile lor,

și mâna asta-i mângăie, frățește.
Zâmbesc văzând cum, pâinea țării crește.

Aceeași mână, vânturând grâнарul,
chiaburii-o simt, prin inimă, ca jarul.

Reușită și mobilizatoare, deși trădează încă unele inegalități de expresie și o meîndestulătoare adâncire a realității, este poezia în metru popular **Cântec pentru holdele de grâu** — a lui Haralambie Grănescu. Este de remarcat în această poezie tonul sincer și cald, precum și folosirea adecvată a limbajului și procedeeelor proprii poeziei populare, între care unele asenanțe, repetiții și comparații neașteptat de originale. Poezia fixează momentul premergător secerișului:

Bate vântul peste câmp,
Holdele se pleacă'n vânt.
Bate vântul peste șes
Crește grâu bogat și des.
Și sub soarele de foc
Holde galbene se coc.

Cât de firesc sună acest familiar îndemn, adresat de țăranul muncitor tovarășei sale de viață pentru a pregăti cele de trebuință la strânsul grâului:

Măi femeie, soața mea,
Pregătește secerea,
C'au dat în copt spicele
Pe toațe colnicele...

Autorul nu neglijează să introducă în urzeala poemului un avertisment privitor la uneltirile chiaburești:

Freamătă frunza pădurii,
Uneltesc mereu chiaburii,
Ce să facă, ce să dreagă
Să nu dee cota'ntreagă.

Desvălându în continuare nădejdea acestor lipitori ale satelor de a-și înscăuna din nou dominația, prin mijlocirea unui nou războiu, poetul arată că prin instaurarea dominației de clasă a proletariatului:

Holda nu pentru mișei
Pentru noi și pentru pace!
Ci sub soare cald se coace
Își dă azi roadele ei,

Poezia aduce un alt element nou, acela al întrecerii socialiste, pornite odată cu secerișul:

Măi femeie, soată mea,
Pregătește seceră,
Că pornim întrecerea!

Intrunind multe frumuseți, avânt meritul clarității, poezia rămâne totuși inegală dela un vers la altul, dovedindu-se nelucrată îndeajuns. Strofele din partea ultimă a poeziei pierd din vigoarea lirică caracteristică primelor, apărând, la o cercetare mai atentă, simple lozinci versificate:

Grâul pe care-l adună,
Trenurile de cărbuni,
Tractorul, lemmul, țiteiul,
Intărește păcii temelul.

După trei ani de luptă și de multe realizări remarcabile în domeniul liricii noi, revoluționare, trebuie să spunem lucrurilor pe nume în materie de creație poetică. Să scoatem la seamă de învățăminte. Și experiența acumulată de-a lungul acestor ani ne dă puțința s'o facem. Cele spuse în strofa de mai sus a poeziei lui Grămescu sunt juste din punct de vedere principial, însă adevărul în artă îmbracă o formă diferită de aceea pe care o îmbracă în știință. Eminescu ne-a lăsat „Scrisorile”, poeme cu un bogat fond ideologic, dar și de o inegalată frumusețe artistică. Se pot culege numeroase exemple în această direcție din opera revoluționară a lui Maiacovschi, precum și din poezia noastră actuală. Numai astfel poezia place, instruieste, educă, — într'un cuvânt lasă impresii durabile în sufletul cititorului. Mulți poeți uită că în artă generalul trebuie exprimat prin mijlocirea particularului, a faptului concret, a imaginii concrete. Vom avea prilejul să ne referim mai jos la o poezie care corespunde în mod elocvent acestor deziderate. Trebuie să subliniem însă de pe acum că atunci când atari poezii reușite există deacum, strofe ca cea indicată mai sus nu dovedesc altceva decât un minus de muncă, o rămânere în urmă pe frontul poeziei. Mai ales când vin dela un poet care și-a dat în alte rânduri în mod strălucit măsura posibilităților sale.

Asemenea slăbiciuni își au, în ultimă instanță, rădăcinile în lipsa unei apropieri efective de realitatea noastră în continuă prefacere revoluționară. Ele nu-s caracteristice numai lui Grămescu, ci și altor poeți care au scris în ultima vreme poezii pe tema recoltei. Aurel Rău, tânărul poet care a înscris realizări trainice în altă creațiune ale sale, le are și el prezente în poezia **De vorbă cu secerătorii**, publicată în nr. 1791 al ziarului „România liberă”. Întâlnim în această poezie aceeași manieră generalizantă, de a versifica prin minimum de efort lozinci rupte din viață. Oare Aurel Rău nu știe că poetul poate și trebuie să dea viață lozincilor cu mijloacele ce-i sunt proprii, așa cum le dă viață minerul ce lucrează în contul anului 1951, proaspătul brigadier fruntaș al Gospodăriei Agricole Colective, tractoristul?... Pentru a putea înflăptui un asemenea lucru, nu-i trebuie altceva poetului decât să cunoască bine de tot viața și lupta minerului, a brigadierului, a tractoristului și să învețe dela aceștia. În condițiile construirii socialismului, orice om al muncii este un autentic creator și a venit vremea să învețe și poetul — creator prin definiție — dela măreții creatori ai lumii fără exploatarea omului de către om.

Cum procedează de fapt Aurel Rău în poezia sa? S'ar părea, la prima vedere, că a ales o modalitate de creație relativ nouă, inițiind o convorbire directă cu secerătorii, lămurindu-le uriașa importanță a muncii pe care ei o depun în luna aceasta pe toate lanurile țării, adresându-le îndemnuri. O face însă atât de neconvingător, de lozincard, încât un agitator de Partid, delegat să lucreze în rândurile țărănimii muncitoare, ar clătina din cap a compătimire, auzindu-l.

Uneori, poetul pare a aborda totuși o modalitate proprie de formulare, adoptând un ton ușor mucalit:

Dacă'n seri batozele'n câmpie
N'or voi să stea de voie bună
Voi cu răzbunare și mânie
Să le îndopați mereu, pe lună.

În rest însă poezia se menține la un nivel ideologic și artistic cu totul scăzut.

Iată strofa finală a poemei **De vorbă cu secerătorii**, destinată să lase în sufletele ascultătorilor ultima impresie:

La cules, dar! nimeni nu va sta
Tolănit la spatele bărăcii.
Grânele-s în frontul larg al păcii
Armele pe care le veți da.

Este puțin convingător.

Mihail Solohov povestește în minunatul său roman „Pământul desțelen?” o întâmplare din care Aurel Rău ar putea învăța multe. El vorbea

de învățămintele pe care le-a tras, în materie de agitație, Nagubnov, secretarul organizației de bază din Gremiacii (Log a Partidului Comunist (bolșevic), în timpul campaniei de colectare a semințelor, dela agitatorul Vanușa Naidenov.

Oare poetul revoluționar nu trebuie să fie un agitator, un strașnic agitator? Fără îndoială că da! După titlu și după intenții, poezia lui Aurel Rău vrea să fie un instrument de agitație în rândurile țărănimii muncitoare, țintind s'o mobilizeze la lupta pentru o cât mai bună îndeplinire a sarcinilor lei din perioada recoltării cerealelor și a colectărilor. Dar dacă Aurel Rău ar auzi-o recitată sătenilor de pe scena unui Cămin Cultural, ar înțelege cu ușurință că ea nu corespunde nici pe departe acestui scop. Și înzestratul dar puțin perseverentul poet ar merge să-l asculte, în timpul convorbirilor pe care le are regulat cu sătenii, pe unul dintre numeroșii Naidenovi pe care și la noi i-a crescut Partidul, înainte de a mai scrie o poezie pe temă asemănătoare.

Iată ce credem noi că trebuie să se înțeleagă prin a cunoaște realitatea, prin a învăța dela viață .

Mai bine oglindește noile stări de lucruri care-și fac loc în viața noastră dela o zi la alta, poezia intitulată „Angajament” publicată în Nr. 1785 al cotidianului „România Liberă”, precum și poezia „Mecanicul” dela S.M.T., a lui Ștefan Tânase, apărută în revista „Flacăra”, nr. 25. Ambele reușesc să redea concret, cu mijloacele proprii artei poetice, noua atitudine față de muncă a celor mai înaintați fii ai țărănimii muncitoare. Creații pe tema recoltei, trădând străduința de a răspunde dezideratelor pe care poporul muncitor le formulează față de noua noastră poezie, mai semnează Gavril Mihai, B. Munte, Nichita Bistriceanu, Bucuria Mănătorul, etc., în ziarul „România Liberă” iar în „Indrumătorul Cultural” publică asemenea poezii Ion Zăgan, Ion Socol și alții.

Vădind încă multe și serioase lipsuri, poezia închinată recoltei și colectărilor are însă meritul de a fi adus un număr de teme noi în aria liricii actuale. Important este însă mai ales faptul că numărul creatorilor de poezie a fost sporit în această etapă cu nume noi, unele deosebit de promițătoare. Ne vom ocupa în cadrul acestor marginalii doar de unul dintre ele, pe care-l socotim reprezentativ pentru întreaga pleiadă. E vorba de I. C. Poiană, membru al cenaclului „D. Th. Neculiță” al Comitetului Provizoriu al Capitalei, care a debutat în nr. 28 al „Flăcării” cu o deosebit de originală poezie, intitulată „Scrisoarea”.

Valoarea acestei poezii constă atât în bogăția tematică, cât și în concentrarea ei în versuri dense și lucrute cu multă grijă. Cu mișcări sigure, care trădează o tehnică evoluată, o adâncă pătrundere a realității și mari resurse de simțire, poetul creionează sobru o recentă ședință de lucru a Comitetului de conducere al Gospodăriei Agricole Co-

lective „Partizanu” din satul Valea-Mare, jud. Arad, în care se hotărăște trimiterea unei scrisori de mulțumire tovarășului Stalin, pentru drumul luminos pe care l-a deschis prin învățăturile lui în fața țărânimii noastre muncitoare;

În căldura după-amiezii, toropit de-atâta soare,
Lanul/colectiv de grâne doarme peste vedhi răzoare.
Comitetu-i în ședință, de cinci ori sunat-a ceasul,
Secretarul Toader Fodor bate'n masă cu plaiwasul.

Doar patru versuri i-au trebuit autorullui pentru a ne introduce complet în ambianța pe care o vom resimți puternic de-a-lungul întregului poem. Această localizare lapidară nu poate scăpa nimănui, dată fiind extrema ei concizie și claritate, cât și frumusețea ei. Suntem și noi parcă în biroul Gospodăriei nu prea demult înființate, de unde vedem „lanul colectiv”, întinzându-se până hăt-departe, peste vechile răzoare care hotărâniceau altădată petecele individuale de pământ. Și cât de familiară și cunoscută ni se pare fiigura secretarului Toader Fodor, care „bate'n masă cu plaiwasul” ca să restabilească liniștea!...

Discursul laconic al secretarului, atât de firesc la acest om simplu, îl caracterizează concret pe activistul încercat de Partid, care știe să conducă masele cu multă pricepere, fără să le impună anumite măsuri „de sus”, în mod birocratic:

Măi tovarăși, zicea Toader, apăsându-și vorba-i rară,
Ia priviți pe geam, cu toții, ce mândrețe avem afară!

Grâu mai bun de cum i-al nostru, n'a văzut pe-aiace satul
Spicu-i copt, așteaptă numai să înceapă seceratul.

Viața ni-este tot mai dulce, om lega la gard neazul, —
Cu Partidul nostru'n frunte, țării i-a'nflorit obrazul.

Cui aducem mulțumire, c'a ajuns stăpân săracul
Peste glia unde fost-a numai rob de când îi veacul?

Răspunsul care urmează caracterizează un atașament ce se generalizează de-acum în rândurile oamenilor muncii din țara noastră:

Moș Ilie, dela locu-i cu ninsori căzute'n plete,
Face semne la cei tineri în spre poza din perete.

Stalin, înrămat acolo, i-a ghicit, se vede gândul
Și-i surâde, blând, din cadrul, pe sub gene ațintindu-l.
S'a întors spre el toți ochii și'n tăcerea ce se lasă,
Gungurind se-aud afară porumbeii sus, pe casă.

— „Da, tovarăși, spune Fodor, urmărindu-le privirea:
Ca STALIN nu mai e altul; el ne-aduse fericirea.

Și iată reacțiunea firească a colectivităților, exprimată de un membru al Comitetului și încuviințată de ceilalți:

Balint Geza tractoristul, se ridică în picioare:
— Eu mă rog să fi trimitem, la Cremlin, de-aici scrisoare.

— Să-i trimitem, să-i trimitem — strigă Ana Pintilie,
Micloș (Pall căciula-și) svârle în tavan, de bucurie...

Textul scrisorii vorbește despre frăția, pe baze de clasă, româno-maghiară, datorită căreia colectivitățile duc cu puteri unite lupta pentru o viață mereu mai bună, aducând pe această cale aportul lor la întărirea frontului păcii, condus de geniul omenirii, Ștalin:

— În Gospodăria nouă: „Partizantul”, lângă Criș,
Mâine începe combaină, primul nostru seceriș.

Pentru-orânduirea dreaptă; pentru lanul pâinii, plin,
Ție-ți mulțumim cu toții, drag tovarășe STALIN.

Români, Unguri, laolaltă, azi o'nvățătură știm:
Că dușmanul ni-i același și cu sete îl izbim.

Cât ne stai viteaz de veghe, n'avem hai; orice vom face
Domnii n'or clinti avântul luptei noastre pentru pace.

Bob cu bob vom strânge roada, ce-i puterii temelie
Și dorindu-ți numai bine, bem (o glajă de răchie”.

În partea finală, poetul utilizează o ingeniozitate artistică de bună calitate, izbutind pe această cale să caracterizeze măiestrit grija pe care învățătorul nostru o poartă oamenilor muncii din lumea întreagă și bucuria pe care i-o pricinuieste vestea fiecărei noi victorii a lor:

Freamătă din spice grâul, aromind noaptea de vară,
Trenul duduind, aleargă, ducând plicul pus la gară.

Urmărindu-i calea lungă, pe al șinei fir subțire.
Fodor (cu ochi treji visează că-i de față la primire:

În Cremlin, prin săli înalte, zorile-și desfac aripa,
STALIN — treaz de-atâtea gânduri, trecē 'n cet fumându-și pipa.
Lângă hartă se oprește într'o (mână c'o scrisoare,
Căutând prin geamul lupei unde-i satul Valea-Mare,

Apoi, cercuind cu roșu Crișul Alb și întreg Aradul
Luminat de-un zâmbet spune: Crește, crește el răsădul!...

Poezia mare din toate timpurile, cea apreciată statornic de poporul muncitor, se caracterizează prin forță deosebită de evocare, dar mai ales printr-o cuceritoare simplitate, prin concizie, claritate și o expresie extrem de îngrijită, întrunind totodată bogate și mobilizatoare idei și simțiri. Exceptând cele câteva lipsuri de formă, cu totul mărunte și inerente începutului, poezia la care ne-am referit mai sus a lui I. C. Poiană întrunește caractere care o apropie de bucățile clasice și, dacă spațiul ne-ar îngădui am încerca o desvăuire mai amănunțită a frumuseților ce cuprinde. Acest tânăr debutant trebuie crescut cu grija de cei care l-au promovat, căci poezia sa, cea mai frumoasă din cele care s'au scris până la data redactării acestor marginalii pe tema recoltei, și una dintre bucățile reușite ale întregii noastre lirici noi, constituie unul dintre indiciile începutului maturizării poeziei din Republica noastră. Ea demonstrează practic și în chip cu totul pozitiv la ce admirabile rezultate poate duce apropierea îndelungă și atentă de realitățile la care poetul vrea să se refere. Pentru că, fără îndoială, această poezie este reprezentarea artistică a unui fapt petrecut aievea.

Partidul este reflectat în versurile ei nu lozincard, ci firesc, așa cum acționează zi de zi prin diferenții săi membri, mânănd necontenit înaintea țara noastră pe drumul socialismului. Noul spirit care se simte de-acum în Gospodăriile Agricole Colective, înfrățirea în lupta pentru socialism a naționalităților conlocuitoare, atașamentul nemărginit pe care oamenii muncii din țara noastră îl au față de tovarășul Stalin, — toate aceste elemente esențiale ale realității noastre revoluționare sunt redată nemijlocit prin fapte concrete, vii, de o stringentă actualitate și tipice pentru momentul de față al dezvoltării noastre. Într'adevăr, fapte, fapte tipice — și ecoul durabil pe care ele îl lasă în simțurile și în memoria noastră, — iată ce-i trebui poeziei noastre noi pentru a evita stagnarea. A reda asemenea particularități esențiale ale dezvoltării noastre istorice, înseamnă în același timp a reda realitatea nu numai așa cum este, dat fiind faptul că aceste elemente noi încă nu s'au generalizat, ci, potrivit învățămintelor pe care le tragem necontenit din operele clasicii marxism-leninismului și din experiența uriașă a literaturii realist-socialiste a U.R.S.S., ele indică și așa cum trebuie să fie realitatea de acum înainte, cum va fi — fără îndoială prin lupta și munca unită a noastră, a tuturor ziditorilor socialismului. În această caracteristică a literaturii noastre, în drum spre realismul socialist, constră marele ei rol de armă a cunoașterii și de educatoare a oamenilor muncii în spiritul comunismului.

Vitalitatea și frumusețea unor poezii ca cea la care ne-am referit mai sus, ne ajută să vedem mai limpede slăbiciunile de care încă suferă creațiile unor tineri poeți. Să ne referim, de pildă, la poezia intitulată *Poemul lanului copt*, a lui Aurel Gîrghianu, publicată în nr. 7 al revis-

tei noastre. Ea poate s'uji drept exemplu tipic în privința manierei generalizante, abstracte, de a scrie poezii:

Lan bogat de tânără secară
Curcubeul verii-l înfioară
Unduind sub pânzele de zare
Desfăcându-i rodul purpuriu în coare.

Brațe multe l-au făcut să crească
Legănată mare de aramă —
L-au pândit cu ură și cu teamă
Ochi dușmani și capete de iască . . . , etc., etc.

E limpede că din asemenea versuri nu se poate vedea, oricâtă bunăvoință ar avea cititorul, forța oamenilor muncii care au înregistrat asemenea rezultate bune. Poezia se arată a fi astfel o redare indiferentă, obiectivistă a unor lucruri, sub forma cea mai generală și mai lipsită de prezența lirică (partinică a poetului nou).

Iată și strofa finală:

Să-i adume rodu înfierbântat
Pentru truda celor mulți din țară
Lanul copt de tânără secară
Și desface lăncile bogat.

Creдем că Aurel Gurghianu ar fi trebuit să redea, dacă nu o întâmplare concretă în legătură cu recolta, cel puțin câteva indicații elementare, din care să reiasă că e vorba, de fapt, în poemul său de campania de recoltare și de colectări ce se desfășoară în anul 1950, în Republica Populară Română . . . Faptul că ele lipsesc cu totul din poezie trădează lipsa unui conținut real, indică formalismul cel mai oras. Cu înzestrarea pe care o are, cu stăpânirea avansată a meșteșugului de versificare, Aurel Gurghianu va da poezii valoroase dacă va adânci temeinic în lumina concepției marxist-leniniste despre lume, realitățile ce-l înconjoară. Poezii trebuie să se apropie din ce în ce mai mult de realitate, de viață, numai pe această cale putând imprima producțiilor lor pecetea artei autentice, deoarece, după cum a spus-o așa de bine Cernășevski — „Frumosul este viața”.

Se va spune poate că, asemenea observației cuprinse în cunoscutul dicton după care „pe câmpul de luptă nu se pot scrie buletine de informație elegante”, — tot așa în iureșul înfrigorat al bătăliei recoltei nu se pot scrie poezii suficient de îngrijite. Tovarășii poeți ar trebui însă în cazul acesta să ia aminte la editorialul „Flacării”, intitulat „O sarcină care nu permite amânare”, în care se sublinia că „Pentru această (pentru a da, adică, un ajutor efectiv în timpul campaniei de câștigare a recoltei. n. n.) se cere însă o condiție esențială, — a se lucra repede

și bine. (Sublinierea ne aparține. G. B.). Așa trebuie să lucreze luptătorii de pe toate fronturile bătăliei pentru socialism. Poetul luptător are și aici de învățat din exemplul și experiența clasei muncitoare, care în fabrici, uzine și mine stabilește dela o zi la alta recorduri noi, privind nu numai cantitatea, ci și calitatea produselor.

Aceste considerații critice erau necesare, fie și numai pentru faptul că poeziile scrise pe tema recoltei și a colectărilor sunt destinate nemijlocit țărânilor noastre muncitoare. Ori, cititorii satelor noastre nu recepționează ori ce fel de poezii, ci numai pe acelea în care simt că sunt respectate normele firești de creație, la care ne-am referit mai sus, rezultate din experiența multimilenară a poeziei populare, dela care au învățat la rândul lor tot ce se poate învăța și marii poeți ai tuturor vremenilor. Eminescu le-a deprins printr'un studiu îndelung, creind pe baza lor și tocmai de aceea rămâne cu cea mai bună parte a operei sale cel mai popular poet al poporului nostru muncitor. Același lucru se poate spune și despre Pușkin, Lermontov, Goethe, Hugo. Moștenirea pozitivă și valoroasă a trecutului trebuie însușită de generațiile actuale de constructori ai socialismului nu numai pe latura ei ideologică, ci și pe cea tehnică. Poeților noștri le revine sarcina de a studia și a-și însuși, cu discernământul cuvenit, tehnica poeziei populare și a celor mai mari creații poetice culte din toate timpurile. Măreția conținutului pe care trebuie să-l aducă poezia actuală poate căpăta o mare forță mobilizatoare numai dacă acest conținut e prezentat într'o formă adecvată.

Învățămintele s'au deprins aproape pe de-a'ntregul încă în cursul analizei de mai sus. Concluziile noastre suferă, fără îndoială de un anumit provizorat, pentru că numeroase producții poetice valoroase pe tema recoltei se vor mai adăoga la cele existente în cursul săptămânilor viitoare, modificându-le astfel într'o anumită măsură.

Ceeace se poate sublinia însă încă de pe acum este faptul că numeroase poezii — unele datorite elementelor noi — axate pe tema recoltei indică o nouă etapă în evoluția ascendentă a liricii noastre noi. Dela acestea, poezii rămăși în urmă nu au decât de învățat. Poezia recoltei, care înregistrează un continuu spor cantitativ și calitativ, este, în fapt, o strălucită confirmare practică a principiului leninist, după care „Chestiunea literară trebuie să devină o parte integrantă a cauzei generale proletare”. Ea slujește din ce în ce mai bine poporului nostru muncitor, luptei pentru socialism și cauzei păcii.

George Barbu

PROGRESE ÎN NUVELISTICA NOASTRĂ CU TEMĂ ȚĂRĂNEASCĂ

Tot mai numeroase sunt succesele pe care Partidul nostru și clasa muncitoare le obține în sectorul agriculturii, fie în cel socialist existent, fie în acțiunea de lămurire și de atragere a maselor de țărani, muncitori pe drumul unei vieți noi de belșug, care rupe odată pentru totdeauna cu mizeria și înapoierea.

„Scânteia”, ziarul cel mai iubit și mai ascultat al oamenilor muncii, ne aduce zilnic știri de pe frontul muncilor agricole, din campania străngerii recoltei și a colectărilor. Ea mobilizează în vederea obținerii de noi succese pe toți cei ce dețin o părticică oricât de mică din răspunderea uriașă a reușitei depline în asigurarea hranei pentru cei ce muncesc. „Pentru o recoltă îmbelșugată!” și „Să dăm cu drag la colectare” se întitulează de multe zile coloanele ei, consacrate campaniei de vară. „Să grăbim treeriușul și colectările!” „Să asigurăm transportul recoltei!” „Pentru îmbunătățirea activității Comitetelor Provizorii în campania de recoltare și colectare!” — astfel sună îndemmurile „Scânteii”.

„Dar ea îndeamnă în acelaș timp și la o sporită vigilență față de dușmanul de clasă, față de chiabur, ascuns uneori sub masca cumsecădeniei, dar unețind mai ales acum, în tot chipul, pentru a submina forța regimului nostru. „A dispărut batoza chiaburului...”, semnalează „Scânteia”: „...Profitând de lipsa de vigilență a Comitetului Provizoriu (Rociu-Argeș, n. n.), chiaburul Corneliu Belea, proprietar a 40 ha pământ, „vânduse” batoza și o transportase tocmai în Vlașca, la alt chiabur”. Sau: „În comuna Bălășoia-Ilfov, chiaburul Gheorghe Zaharia a scăzut țurația la batoză ca să rămână mult grâu în paie iar Comitetul Provizoriu n'a luat nicio măsură deși a fost

sesizat de acest lucru". Un altul, „după ce și-a adunat grâul, a rupt liniștit o roată dințată la secerătoarea lui ca să nu mai poată secera cu ea țaranii muncitori din comună... „În fine, alții, câțiva,.... „au încercat să taie sfecla de zahăr pentru a sabota producția de zahăr”.

Tot „Scân-teia” semnălează și critică necruțător, oridecâteori o întâlnește, „boala idioată a nepăsării”, neglijența, superficialitatea, delăsarea unor organe de conducere și control, precum și lipsa de interes, treaba de mântuială în executarea sarcinilor primite, care contribuie la stânjenirea, îngreunarea bunului mers al activității. Sunt semnificative titluri ca acestea: „Secerători-legători reparată de mântuială”; „Proastă planificare a muncilor agricole la Gospodăria Agricolă de Stat Toporu-Vlașca”; „Un centru de colectare unde oamenii sunt lăsați să aștepte”; „La noi în comună magazia de cereale stă necurățată”...!

Dar problema campaniei agricole de vară, lupta pentru o recoltă îmbelșugată constituie numai un aspect al luptei mult mai complexe și de mai lungă durată în care se află angajată muncitorimea din țara noastră, și anume, întărirea alianței sale cu țărănimea muncitoare, pentru construirea societății socialiste. Nici pe plan mai larg așteptările nu se lasă desmințite de realitate.

Noi și noi gospodării agricole colective iau ființă cu fiecare săptămână care trece; tot mai mulți sunt țaranii săraci și mijlocași ce-și croiesc cu hotărîre o parte spre viitor, smulgând dintrânșii ghiama îndoielii și a sovăielilor, lepădând prejudecățile ce-i țineau în loc. Pe parcursul primului an de viață al primelor cinci gospodării colective înființate în țara noastră, nu mai puțin de 670 gospodării colective le-au urmat pilda, iar altele câteva sute pe punctul de a se constitui.

Crește în același timp ajutorul pe care-l dau tănărilor muncitori gospodăriile agricole de stat și stațiunile de mașini și tractoare depe tot întinsul țării și, paralel cu aceasta, se afirmă tot mai viguros în conștiința țaranului sărac și mijlocăș, convingerea despre avantațele și necesitatea muncii cu mijloace mecanizate și pe terenuri întinse. Consecința? Convingerea, ce-și face tot mai mult loc, despre necesitatea întovărășirilor în vederea arăturii ou tractoare, ca și a oricărui fel de tovarășii de muncă între țaranii muncitori, care să facă posibilă desfășurarea normală a muncii cu mașini.

Înființarea de noi S.M.T.-uri, înzestrarea lor cu noi mașini, întărirea muncii politice la S.M.T.-uri și la gospodăriile agricole de stat își dau tot mai mult roadele.

„Vom duce munca de lămurire printre țaranii muncitori pentru menținerea vechilor întovărășiri și formarea de noi întovărășiri, astfel încât să atingem suprafața de 10.200 ha, care reprezintă întregul plan al stațiunii noastre și pe care îl vom îndeplini, lucrând numai la gospodării agricole colective și întovărășiri” — astfel sună unul din angajamentele chemării la întrecere socialistă, adresată prin „Scân-teia” tuturor S.M.T.-urilor din țară, de tractoriștii dela S.M.T. Cio-

rami-Prahova. Iar o corespondență dintr'un alt număr al „Scânteii” ne face cunoscut că „4829 țărani muncitori care au alcătuit 54 întovărășiri, au semnat contractele de lucru” în vederea arăturilor de toamnă cu tractoarele, ca rezultat al intensei munci de lămurire dusă de opt echipe de tractoriști dela S.M.I. Roman.

Variate sunt formele de agitație și lămurire pe care le folosește „Scânteia”, pentru a face cunoscute țărănimii muncitoare mărețele perspective ale viitorului. Printre aceste forme de agitație, de un mare succes se bucură reportajul, mai cu seamă, o specie aparte a acestuia, căreia i-am spus reportaj-schiță sau reportaj-novelă. E un soi de documentar epicizat, în care predomină tot timpul referirea la evenimentele reale, întâmplate, ca și la probleme de natură politică, socială, economică sau culturală. Asemenea documentare epice, de obicei pe bază de povestire, sunt numeroase în paginile „Scânteii”. Ele se străduiesc să îmbrățișeze cât mai multe aspecte ale realității în plină transformare din țara noastră, și desigur, un loc important îl ocupă problema țărănească. Schițe, apărute în ultimele două luni, ca „Moș Anăstăsoaiei” și „Drept m'a povățuit” de Ion Istrati, „Brigada frunțașă” de Gh. Cristea, și altele însoțesc cu fidelitate diferitele etape ale campaniei agricole de primăvară și de vară. Sunt oglindite mai ales aspecte ale vieții noi din gospodăriile agricole colective, în special întreținerile socialiste pe brigăzi în munca de recoltare (Brigada frunțașă, Moș Anăstăsoaiei), cu rostul precis de a informa și de a lămuri pe cititorii-țărani asupra mersului lucrurilor într'o gospodărie colectivă (în Moș Anăstăsoaiei se dau de pildă informații „pe viu” asupra categorisirii muncilor și a stabilirii normelor). Alte schițe își propun să lămurească țărănimea muncitoare, încă neorganizată în colective, asupra necesității de a îmbunătăți lucrarea pământului prin utilizarea mașinilor și prin aplicarea metodelor științifice agrotehnice (Drept m'a povățuit). În această din urmă schiță se vorbește de polemizarea artificială a secarei și autorul știe să folosească cu istețime un fapt desprins din realitate (vizita academicienilor noștri la o gospodărie agricolă colectivă), pentru a demonstra cât de necesar este ca știința să se pună în slujba ridicării poporului, și în același timp pentru a lămuri țărănimea muncitoare asupra faptului că agricultura în afara tehnicii însemnează sănăcie și înapoiere.

Firește e bine să ne întrebăm despre valoarea artistică a celor trei schițe amintite, despre valoarea lor de documente vii, tipice, autentice, ale realității observate. Și desigur, marea lor utilitate, valoarea lor este aceea a unor bune reportaje epice, ceace probabil, n'a fost de parte de intenția autorilor. Caracterul de interviu gazetăresc care permite trecerea cu ușurință dela o problemă la alta, e mai cu seamă vizibil în schițele lui Ion Istrati, pe câtă vreme Gh. Cristea se menține la reportajul-schiță. Epicul este aici numai un suport formal, un cadru care susține tezele agitatrice, astfel dispuse încât să încapă cât mai multe în spațiul limitat, propriu schiței.

Puteau deveni aceste producții, ținând seamă de conținutul lor, adevărate creații literare? Desigur. Temele alese, caracterul lor de strictă actualitate, de îndemn mobilizator nu constituie cătuși de puțin un impediment. Dimpotrivă. Munca de agitație, de mobilizare și de educare a maselor își are rădăcinile ea însăși în realitatea vie; lozincile agitației se sprijină tocmai pe ceea ce are mai valoros realitatea în devenire, — pe germele; aceea e nou și se dezvoltă, împotriva a ceea ce se închircește și moare. Dar pentru ca o nuvelă, o schiță sau indiferent ce alta producție literară să îndeplinească acest rol în calitate de fapte artistice (și doar arta mare este prin excelență agitatorică!), e necesară din partea artistului adâncirea atentă, meșteșugită a realității, pătrunderea încirăzneață în acele zone ale ei unde lozincă nu s-a desprins încă din țesuturile calde ale faptului care i-a dat naștere.

Iată, de pildă, tot „Scânțea” a publicat în cursul acestui an, o reușită povestire, în care grija pentru om, pentru prezentarea veridică a evoluției lui, a creșterii lui sufletești, a zbuciumului interior ce-și află până la urmă limpezirea, se împletește cu preocuparea de a căuta fapte semnificative, de a surprinde în realitate întâmplări al căror tâlc, pilduitor și mobilizator se degajă dintrânsese ca o mireasmă, organică — nu mecanic. Este cazul schiței lui V. Em. Galan, „Căluțului Moș Eftine”, despre care va mai fi vorba.

Dar reușita povestirii lui Galan nu este cătuși de puțin un caz izolat. În ultimii doi ani „Scânțea” și editura „Scânțea satelor” au făcut să apară o serie de nuvele și schițe, dintre care unele îndeajuns de valoroase. Nume ca acela al lui Ion Jipa, Petre Dragoș, Gh. Cristea și George Demetru Pan s’au afirmat prin unele nuvele sau prin „schițele-reportaj” publicate. „Răsună valea la Olari de cântecul năvălic al tractoarelor” de Petre Dragoș este un reportaj epicizat, scris cu deosebită naturalitate. Iar schița lui Ion Jipa, „Cât vezi cu ochii pământ”, aduce în pagini puține o bogăție de fapte surprinse cu vioiciune și cu respect pentru viața concretă, neîncorsetată în formule. Evident, sunt și unele lucrări simpliste, schematice, în care conflictul — cu totul nesemnificativ — se reduce la faptul brut, auzit, și nu spune nimic mai mult (Ștefan Pătruț, „Ceapa lui Pandelache”). Altele în schimb, se arată mai puțin preocupate de a urmări creșterea conștiinței țărănimii muncitoare, în funcție de schimbările vieții materiale, în funcție de biruințele succesive ale muncitorimii din țara noastră; dar și acest proces este rezolvat adeseori în chip expeditiv, superficial, demonstrând că autorul a făcut numai pe jumătate drumul către izvoarele vieții, iar pentru rest, a citit rezoluțiile, romantându-le (N. Jipa, Năpârca, Ion Paltin, Nae stă de veghe!, etc.).

Indiferent însă de slăbiciunile pe care le manifestă nuvelele și schițele publicate în cursul anilor 1948—1949, ele au avut marelui

merit de a fi dat semnalul ruperii de o întreagă tradiție îmbăcsită și retrogradă ce dăinuia la noi în legătură cu prezentarea satului în literatură. În domeniul nuvelisticii, ele au dat primele lovituri serioase acelor rămășițe de sămătorism și tradiționalism care se mai păstrau în conștiința multora, educați de burghezie în spiritul dulce-gării și al demagogiei sentimentale cât privește „țărâniea — vatra neamului”. Axându-și hotărât conflictul pe linia luptei de clasă, împotriva tendințelor „armoniei sociale” pe care le promovau defunctele curente, nuvelele acestea au făcut primii pași spre realizarea satului în social și în actualitate, spre zmulgerea lui din patriarhalitate, ca și de sub tirania fatalismului și a dramelor obscure, ilogice, de speță naturalistă. Pe de altă parte, aceste nuvele constituie un început promițător în direcția luptei împotriva formalismului și estetismului, care se manifesta — atunci când priveau satul și țărâniea — sub forma psihologismului primitivist, magic, și a unui fantastic neuman, decadent, livresc.

Aceste nuvele au avut meritul de a arăta, într'o literatură saturată de „cazuri individuale”, cum a fost aceea a burgheziei, în care realitatea apărea vocalată și chiar falsificată, că preocuparea dominantă, vitală a țărâniei muncitoare a fost din totdeauna și este cucerirea unei vieți mai bune, de care însă n'a avut niciodată parte în trecut. Că tot mai mulți sunt țărânii muncitori care pășesc în frontul condus de clasa muncitoare, de Partid, împotriva exploatării și a înăpoierii. Că realitatea dominantă a satelor noastre în ceasul de față este lupta de clasă necruțătoare împotriva elementelor capitaliste dela țară. În focul acestei lupte se călesc viitoarele cadre de constructori ai socialismului.

Pilda „Scânteii” n'a rămas fără urmări. „Contemporanul”, „Flacăra”, și ceva mai târziu „Viața Românească” au început să publice tot mai multe nuvele, în care, alături de oglindirea transformărilor ce au loc în orașe, în fabrici, uzine și pe șantiere, un loc important îl ocupă problemele vieții țărănești. Un real avânt a luat nuvelistica noastră odată cu instituirea concursului de nuvelă în 1949. Apariția volumului 20 nuvele, tot în 1949, dar mai ales publicarea în cadrul colecției „Cartea Poporului” a celor mai reprezentative nuvele românești și streine, au contribuit mult la răspândirea lor în masele largi și în acelaș timp la dezvoltarea gustului pentru „genul epic scurt”.

Progresele realizate din 1948 încoace sunt incontestabile. Tot mai mare este numărul tinerilor care se încearcă în nuvelistică, abordând curajos temele actualității, temele luptei pentru construirea socialismului în țara noastră. Crește în acelaș timp simțul de răspundere al scriitorului în aprecierea fenomenelor sociale observate, preocuparea de a surprinde în plină actualitate contradictorie ivirea și dezvoltarea elementelor noi, ivirea trăsăturilor omului nou. Nuveliștii noștri, alături de romancieri, poeți și dramaturgi, fac astăzi primii pași ce-i conduc spre însușirea metodei realismului socialist, spre

însușirea creatoare a principiului spiritului de Partid. De un mare ajutor politic-ideologic în munca scriitorilor care și-au îndreptat atenția asupra vieții satelor a fost în acest interval de timp „Raportul Biroului Politic al C. C. al P. M. R. asupra sarcinilor partidului în lupta pentru întărirea alianței clasei muncitoare și pentru transformarea socialistă a agriculturii”, prezentat de tov. Gheorghe Gheorghiu-Dej în Martie 1949.

Deasemenea, a fost neprețuit sprijinul ideologic al Partidului — privind direct mișcarea literară din țara noastră — dat în mai multe rânduri scriitorilor noștri, criticii și revistelor noastre, prin „Scântea”, „Lupta de clasă” sau în cadrul ședințelor Secției de Agitație și Propagandă a C. C. al P. M. R. (Critica adusă lui O. S. Crohmălniceanu, studiul despre Cosmopolitism al tov. [L. Răutu, etc.]).

În ce constau progresele realizate?

În orientarea tot mai hotărâtă, tot mai clară, tot mai matură a nuvelistilor noștri către observarea realist-revoluționară a realității, în cunoșterea tot mai adâncă a legilor ei de dezvoltare, în legătura tot mai strânsă ce se realizează între artist și sarcinile concrete ale momentului de față din cadrul nostru spre socialism.

Acest fapt a adus după sine o îmbogățire simțitoare a tematicii noilor nuvele care-și propun să oglindească variatele aspecte ale luptei pentru transformarea socialistă a agriculturii.

Trebue apoi subliniată ca un progres neîndoelnic grija nuvelistilor noștri pentru o prezentare mai veridică, mai complexă, mai puțin schematică și mecanică a realității, a luptei de clasă, a evoluției și transformării omului ca o urmare a realizărilor materiale și a acțiunii de educație ce se exercită asupra lui.

Sunt tot mai puține, de pildă, nuvelele și schițele a căror intrigă se reduce la faptul brut și constă doar în a izola din realitate o întâmplare și a o rezolva „în sine”, didactic, pentru a extrage de aici mecanic „morală”. În această privință s'a realizat un urcuș categoric pe o treaptă superioară a nuvelisticii noi. Acest lucru se poate observa cercetând revistele noastre, noile volume care apar. Tot mai numeroase sunt nuvelele care știu folosi din plin studiul atent al realității, interdependența dintre faptele ce se oferă observației (nuvelele lui Petru Dumitriu, Ion Jipa, Aurel Mihale, Dumitru Mircea, etc.).

Lupta de clasă, — problema centrală care constituie însăși coloana vertebrală a acțiunii, nu mai este în aceste nuvele un exercițiu de joanerie mecanică, simetrică, a două tabere față în față, așa cum procedau adesea, mai anii trecuți, unii dintre nuvelisti noștri. Un exemplu grăitor de felul cum se procedă în această privință ni-l oferă o scenă din nuvela „Bătaia” de Toma Spătaru, scrisă în 1948. După autorul acestei nuvele, satul se împarte ca la comandă în două lumi distincte nete, între care nicio punte nu se leagă: „pe ulița lor, chiaburii, pe ulițele lor, ceilalți”. Atunci când se iscă o bătaie în care chiaburul e pe cale să-l răzbească pe sărac: „Bogătașii zâmbesc larg,

cu toți dinții, încă un hohot — ceilalți cu buzele strânse și împungând cu ochii". Dar când soarta bății dintre chiabur și sărac se schimbă în mod neprevăzut: „un hohot necuprins umflă fluviul celor două uliți (ale săracilor, n. n.) care fac haz mare ca la comedie și privind, n'au timp să vadă fețele verzui de ură și ochii galbeni de rușine și neputință, din ulița chiaburilor..." (Nuvela a fost scrisă înainte de rezoluția C. C. al P. M. R. din Martie 1949. Mai probabil e că printre cei 30 de chiaburi de pe ulița chiaburilor sunt și câțiva mijlocași sub influență chiaburească!). Această împărțire artificială, autotomată este (cu totul împotriva realității; ea s'a putut naște numai din necunoașterea vieții adevărate, a legilor, dezvoltării luptei de clasă. Mai mult, încă. O astfel de apreciere a caracterului luptei de clasă e și păguboasă, întrucât lasă greșita impresie că armele și metodele dușmanului de clasă sunt ale unei lupte deschise, naive, pe față. O asemenea eșire în arenă a chiaburului, o manifestare solidară atât de fățișă la sentimentelor de către ceilalți chiaburi și ca o încoronare, izolarea atât de categorică, din proprie inițiativă, a chiaburimii de restul satului, sunt orice s'ar spune efecte de regie deștulate de puerile, care n'au nimic comun cu desfășurarea dramatică, extrem de complexă a luptei de clasă.

În această privință, ultimele nuvele, marchează un autentic salt înainte. Perzența dușmanului de clasă nu mai apare acum minimalizată, scriitorul a depășit în general stadiul simplei caricaturi, ori al prezentării stampanizate, schematice a chiaburului. Acesta e acum ceva mai mult decât autorul unui act de sabotaj, al unei uneltiri oarecare, și însuși nuvela sau schița e mai mult decât relatarea „romantată” a unui asemenea fapt. Chiaburul apare acum realmente ca dușmanul de clasă, (cu legături trănice în sat și în afara lui, a cărui prezență permanentă, mai pe față sau mai din umbră, se face mai ales simțită atunci când țărănimia muncitoare pregătește, îndrumată de muncitorime și de Partid, noi victorii, menite s'o smulgă tot mai mult din mizerie și exploatare. Scriitorul care a obținut succese remarcabile în această privință este Petru Dumitriu. În „Dușmănie”, în „Vânătoare de lupi”, dar mai cu seamă în „Noptile din Iunie” chipul dușmanului de clasă al țărănimii muncitoare este înfățișat cu deosebită forță de convingere. Violența, perfidia, ura bestială, lășitatea sunt atribute care nu se mai aplică din afară, ca o etichetă, pentru fizionomia eroului, ci ies din însuși acțiunile și atitudinile lui. Pe de altă parte, chiaburul nu apare ca un izolat de restul satului; influența lui se face simțită printre țărani mijlocași și săraci. Chiaburul Scăpău din „Noptile din Iunie” reușește să strângă în jurul lui pe chiaburii satului, dar și pe câțiva mijlocași și țărani săraci, unii dintre ei chiar membri de partid. El știe să-și facă din aceștia unelte oarbe în vederea planurilor lui criminale. Vorbele lui, insinuările, provocările, șoptele otrăvite puse în circulație strecoară îndoiala în sufletele țărănilor muncitori, care șovăie să se înscrie în colectiv. El găsește de

fiecare dată și pe măsură ce este tot mai greu lovit, noi și noi forme de luptă scormonite în ura lui turbată, care merg până la asasinat și distrugere.

Infățișând sub toate aspectele chipul dușmanului de clasă, acțiunile lui surprinse în diferite momente, evoluția lui sufletească, descompunerea morală, câțiva dintre nuveliștii noștri tineri au realizat și în această privință un progres față de nivelul general al primelor noastre nuvele care au atacat pieptiș problema țărănească. În general s'a lichidat cu tendința de uniformizare în oglindirea realității — rezultat al cunoașterii sale delat birou, ceea ce s'a reflectat și în imaginea standard creată chiaburului. Dar progresul nu trebuie căutat numai în faptul că scriitorul a învățat să părească tendința de a reduce conținutul de viață al nuvelei la semnificațiile unei modeste anecdote. Eliberarea de anumite confuzii, de anumite reminiscențe ideologice este sporul real pe care-l aduc o serie de alți nuveliști. Un exemplu ni-l oferă progresul realizat de însuși Petru Dumitriu în oglindirea tot mai realistă a luptei de clasă și în prezentarea dușmanului de clasă, a chiaburului. În nuvela „**Dușmănie**”, scrisă în 1948, nuvelistul concepe adversitatea din partea dușmanului de clasă ca pe o revărsare barbă, apocaliptică, de natură psiho-patologică, așadar, oarecum în afara finalității economico-sociale. O teroare morbidă, hipnotică, freudistă apasă asupra satului dominat de chiabur, teroare care nu se risipește decât odată cu „dovedirea” chiaburului. Ușurarea, ca după un greu coșmar, se simte în vorbele oamenilor: „L-au dovedit pe Eftimie. Ne'cem să ne curățăm de el”. Dealtminteri, întreg satul, bântuit de paludism, este îmbrăcat de scriitor într-o atmosferă exotic-fantastică. El ca și cum oamenii nu sunt stăpâni pe faptele lor, ci boala, frigurile îi conduc.

În „**Noaptea din Iunie**” scriitorul lichidează în bună parte cu această manieră a obsesivului, deprinsă la școala expresionismului, rămășiță livrescă în conștiința scriitorului. Se mai mențin totuși aici-colo tendințele de a „stiliza” pe chiabur drept o prezență magică, ce inspiră o spaimă quasi-religioasă, deasemenea, în câte o scenă, se mai păstrează procedeele obsesiilor maladive „ca și preocuparea de a sugera o atmosferă de apărare.

Un progres remarcabil obține pe linia apropierei de realism în prezentarea raporturilor sociale de clasă și a luptei de clasă la țară, un alt tânăr prozator, Dumitru Mircea. Primele sale producții publicate în 1949 (nuvele, fragmente de roman) dovedeau multă forță epică al cărei izvor venea din cunoașterea temeinică a lumii satului, dar în același timp ele erau impregnate de un soi de naturalism „etnografic” obiectivist, manifestat în predilecția pentru vorbele și scenele „tari”, cu iz „țărănesc”. Ultima sa nuvelă, „**Capul șarpelui**” (Almanahul Literar, nr. 5, 1950) aduce o simțitoare cumpătare în manifestarea „delicțiilor” lexicale”. Dar ceea ce dă valoare și interes nuvelei sale este studiul atent pe care-l consacră autorul fizionomiei

chiaburului, care apare în fața ochilor noștri ca om, nu ca fantomă purtătoare de anumite atribute, fixate anticipat. Chiaburul lui Dumitru Mircea e un egoist sângeros, un exploatator hrăpăreț, dar care crede despre sine în chipul cel mai sincer că este necesar societății. El este un „filantrop”, un „mărinimos”. El „dă”, că are de lunde. Sufletul lui nu este pustiu. Acolo locuiesc deavala: amor propriu, ambiție, vanitate nătângă, gustul deșertăciunilor lumești, dorința de prestigiu social, disprețul suveran pentru „răpănoșii” satului. Preocuparea centrală a scriitorului este de a ne arăta ce înseamnă în fapt **îngrădirea chiaburimii**. Scriitorul cufundă lozincă adânc în realitate și o scoate din nou la suprafață sub formă unei frânturi de viață concretă, stringentă în economia ei, plină de tâlc și de învățăminte, un veritabil apel la vigilență revoluționară adresat țărănimii muncitoare cât privește atitudinea ei față de dușmanul de clasă. Scriitorul, știe să arate într'o gradăție plină de adevăr, efectele „îngrădirii” asupra chiaburului, care nu poate pricepe că vremea lui s'a dus: neliniște, neodihnă, așteptare bolnavă, întărâtare neputincioasă, o ură crâncenă pomnită pe distrugere, în care se năzare gândul crimei...

Progresele realizate de cei doi tineri nuvelisti, Petre Dumitriu și Dumitru Mircea în direcția apropierei de realitate, au, printre altele, o cauză comună; amândoi prozatorii dovedesc că au știut să fructifice în chipul cel mai inteligent, pe căi cu totul personale, contactul cu romanul sovietic, în special cu „Pământ destelenit”.

Dar nu numai acești doi scriitori au atacat în nuvelele lor problema ascuțirii luptei de clasă la țară. Ofensiva țărănimii muncitoare, condusă de Partid, spre făurirea unei vieți noi, lupta dârză cu chiaburimea, încercările disperate ale chiaburimii de a frânge cercul de fier care se îngustează tot mai tare în jurul bazei sale materiale — toate aceste laturi ale unei teme vaste și inepuizabile se oglindesc într'un fel sau altul într'o serie de nuvele noi, dintre care se cuvin menționate nuvelele lui Aunei: Mihale, „Van apele?” și „La pândă”, precum și „Neamurile Stăniloaiei” a Mariei Rovam.

O serie de progrese promițătoare a realizat nuvelistica românească în ultima vreme și în ceea ce privește apropierea mai directă a scriitorului de oamenii muncii de pe ogoare, manifestată în străduința de a le înțelege firea, de a urmări ivirea și creșterea elementului nou din sânul țărănimii muncitoare, îndrumată și educată de Partid. Efortul scriitorilor se îndreaptă din ce în ce mai mult spre construirea de tipuri reprezentative de țărani muncitori cu o conștiință tot mai avansată, care-i face să fie elementul motor în desfășurarea luptei de clasă la țară, factorul activ al satelor noastre în atragererea maselor spre socialism. Preocuparea curajoasă de a crea eroi pozitivi din sânul maselor de țărani muncitori e vizibilă în creațiile recente ale nuvelistilor noștri în persoana tipurilor de comuniști, de activiști de partid, fie în calitatea lor de secretari de organizație, fie ca președinți de Comitete Provizorii, etc.

Pe de altă parte, în cadrul gospodăriilor colective cu oarecare vechime, dar mai ales la gospodăriile de Stat și în S. M. T.-uri, printre colectivisti și salariați, nuvelistiții noștri au prilejul de a surprinde primele înmuguriri de conștiință socialistă și de a le transpune în scrisul lor.

În general, deci, nuvelistica nouă aduce o mai statornică și mai atentă preocupare pentru om, pentru ceea ce a zăcut valoros întrânsul și pare abia astăzi iese la iveală. Într'adevăr, lipsurile cele mai grave ale majorității nuvelilor din anii precedenți constau în faptul că grija pentru înfățișarea omului trece pe planul al doilea, locul ei luându-l intriga, anecdota, întâmplarea. Omul în plină transformare dispărea în dosul acestor partavan de fapte, noile sale resorturi morale, din care-și trage forța, erau tratate expeditiv, schematizate, meadâncite. Scriitorul vedea superficial legătura pe plan sufletesc ce se crează între fostul rob și Partidul celor ce munesc, dela care împrumută tărie și încredere. Bineînțeles, au fost și excepții. Remuș Luca, într'o nuvelă scrisă în 1948 (*Măruca învață carte*) accentua cu hotărâre tocmai asupra proceselor de clarificare, de ieșire din beznă a conștiințelor celor mulți, la chemarea comunistilor. Gheorghe Cristea în *S'a spart satul* (1948) urmărea cu destulă ascuțime zbaterile dramatice ale țaranului sărac Gheorghe al lui Radu Mitrării, prins în mrejele amăgitoare ale rubedeniei cu chiaburul. Conștiința sa confuză, obscură, presimte că locul lui e totuși alături de cei de-o seamă cu el. Clarificarea i-o aduce contactul cu Partidul; în sufletul lui rodește sămânța învățăturilor (Partidului, apelul la vigilență față de uneltirile chiaburești află ecou întrânsul. Figura secretarului organizației de partid, Nicolae R. Pandele, deși numai schițată, se desprinde cu putere și convingere din cuprinsul nuvelii. Rolul organizației de partid în organizarea într'un mănunchiu solidar a țărănimii sărace din sat, în lămurirea și educarea ei, este deasemenea subliniat.

Alte nuvelle, în schimb, prezintă numeroase deficiențe din acest punct de vedere. Pentru cei mai mulți autori invocarea partidului, a locului pe care-l deține el în conștiința țărănimii muncitoare, se reduce la un pretext pentru înșirarea de fraze abstracte, retorice:

...„Pentru stinsul unei păduri era nevoie de ajutorul satului întreg și a celorlalte sațe din împrejurimi. Cine să-i mobilizeze în ceasurile grele pe oameni, dacă nu partidul? Cine să-i îndrumeze, dacă nu partidul? Cine să le arate ce-i de făcut mai întâi și cum e de făcut?...”

Aceste gânduri îi trec prin cap țaranului muncitor Bărzăune, în timp ce aleargă spre sat să anunțe incendierea pădurii (Ca să trăiască pădurea de George Demetru Pan).

Iată, apoi, cum stă de veghe Nae din nuvela. Nae stă de veghe! de Ion Paltin:

„Ținând legătura cu Partidul, cu Comisia de Colectare și cu Comitetul Gospodăresc, Nae știe tot ce se poate ști și nimeni nu-i pune întrebare la care să nu se priceapă a da răspuns...”

În general se poate observa — la majoritatea nuvelor scrise în acest interval de timp, cu excepția nuvelor mai noi — că rolul Partidului și al activiștilor comuniști apare în diferite feluri diminuat, bagatelizat.

Pentru unii, Partidul — cum s'a văzut — e în prilej de considerații retorice, intercalate din loc în loc în cuprinsul acțiunii. Iar intervenția comuniștilor se reduce la câteva fraze politice, transpuse în limbaj țărănesc.

Există pe de altă parte autorul care concepe rolul Partidului în direcția exclusivă a limitării chiaburimii, a demascării uneltirilor ei, neglijând total sau în cea mai mare parte latura agitatorică și educativă a muncii Partidului în mase, pe linia mobilizării țărănimii muncitoare la luptă constructivă pentru oucerirea bunei stări. Se neglijează deasemenea munca uriașă de organizare pe care o duce Partidul la orașe cât și la țară, munca de construire a premizelor materiale ale socialismului la țară, activitatea de coordonare, de gospodărire chibzuită, rolul jucat de Partid în îndrumarea revoluției culturale, etc. Avem nenunțurate nuvele care relatează aspecte ale ascuțirii luptei de clasă la țară — și nu-i rău aceasta. Aceleași nuvele nu oglindesc în aceeași măsură și alte aspecte ale vieții satelor noastre, alte aspecte ale luptei partidului. Ba, de multe ori nu le oglindesc deloc. Nu se desprinde mai clar din nuvelele acestea, bunăoară, activitatea unui Comitet Provizoriu și ajutorul dat de Partid. Se tot vorbește de utilizarea resurselor locale, dar n'am găsit încă schițe și nuvele care să oglindească realizări în această direcție. Acelaș lucru se poate spune despre activitatea căminelor culturale. Munca într-o organizație de bază, traducerea angajamentelor în realitate n'a preocupat decât foarte fugitiv pe nuveliștii noștri. Dar mai cu seamă munca de lămurire și efectele ei, munca pregătitoare pe care o duc prețutindeni în țară organizațiile de partid în vederea atragerii țărănimii muncitoare în întovărășiri, munca de lămurire în legătură cu gospodăriile colective, aceasta nu se țarată suficient. (Nu vorbim de nuvelele care oglindesc înființarea de gospodării colective sau de acelea cu accentul pus la activitatea în cadrul S.M.T.-urilor).

Aprecierea unilaterală a rolului Partidului, accentul apăsător, aproape exclusiv, pus pe latura îngrădirii chiaburimii, în majoritatea nuvelor noastre scrise în intervalul 1948—1949, se resfrânge în chip direct asupra structurii eroilor pozitivi pe care încearcă să-i creeze nuveliștii noștri. Tipul comunistului, figura secretarului de partid din aceste nuvele păstrează tot timpul ceva aspru și crispat; este subliniată prea gros nota de strășnicie, de neîndurare din caracterul acestora. Toți acești eroi nu au parcă altă preocupare decât de a urmări pe chiaburi în tot ce fac ei. O anume brutalitate, o încruntare permanentă, iată

nota sufletească pe care le-o atribuie în mod cu totul nejust autorii, eroilor lor. În această greșală cad chiar nuvelisti care în recente creații au dovedit reale aptitudini în pătrunderea realității; un Dumitru Mircea, un Aurel Mihale. Secretarul organizației de partid din nuvela lui Dumitru Mircea, **Capul șarpelui** e un ins posac, și impulsiv care lasă impresia că atitudinea lui față de chiaburi pornește dintr'o obscură poftă de răfuială personală. Această preocupare îi absoarbe parcă orice alte gânduri. În privința aceasta scriitorul n'a progresat prea mult față de stadiul anterior marcat de nuvela **Candin**.

În nuvela **La pândă** a lui Aurel Mihale, toată activitatea unei organizații de partid dintr'o comună apare redusă la urmărirea, cu iz de aventură, a unor chiaburi, ce încercau să sustragă o parte din grâu dela colectare. Din acest punct de vedere nuvela **Vin apele** a aceluiaș scriitor se situează pe un plan mai ridicat. În persoana secretarului de partid, Pavel Verduca, se arată rolul de mobilizator și organizator al Partidului, în cele mai grele împrejurări.

În general se poate vorbi de o timiditate a nuvelistilor noștri când e să înfățișeze chipul comunistului, în special al secretarului de partid. Chipul acestuia apare șters, convențional, fără o trăsătură care să-l individualizeze puternic. Nu se arată mai convingător prin ce anume și-a câștigat activistul de partid autoritatea în fața tovarășilor săi, în ce constă forța morală, cum muncește el, străduindu-se să se cultive neconținut, cum crește, cum se manifestă grija și dragostea lui pentru ceilalți tovarăși. Scriitorii noștri trebuie să se apropie cu mai multă îndrăzneală de această figură ce se împune tot mai mult în realitatea satelor noastre; ei trebuie să așeze în centrul nuvelilor lor tipuri de comuniști cu personalitate, cu relief, cu o structură sufletească surprinsă nu la suprafață, ci în adâncime, figuri complexe și vii, fără nimic convențional, ci așa cum realitatea ni le oferă din plin.

Preocupări în direcția aceasta există, de pe acum la nuvelistii noștri mai ales în vremea din urmă; la Petru Dumitriu, în **Noaptea de Iunie**, din care se desprinde figura lui Nelă Lepădat, (acesta este însă de fapt un nuncitor dela oraș, venit doar cu organizarea gospodăriei colective în satul de haștină); la Ion Jipa, în nuvela cu tractoriști, în special în **Brigada de tractoare unde „secretarul”** (e semnificativ faptul că nu i se dă un nume, o stare civilă) are prilejul să dea la iveală ceva din caracterul adevăratului comunist: grija pentru om, pentru îndrumarea și îndreptarea lui. Deasemenea D. Bărbulescu, în **Săcănău nouă** știe să surprindă cu multă acuitate, în acțiunea de lămurire pe care o duce președintele unei gospodării colective, omenescul unor situații, „ca dela om la om”, ceea ce face ca vorbele pe care le rosteste el să găsească un viu răsunet în sufletul interlocutorului. Sentimentul tonic al unei solidarități profunde de un fel cu totul nou ce-i leagă pe colectivisti, se desprinde din aceste cuvinte rostite la telefon, într'o convorbire cu „județeană”:

„— Aicea suntem noi, Gospodăria Colectivă. Și în vreme ce vorbea, Stamate se întoarse cu totul spre oameni cuprinzându-i cu privirea. Tovarășe Nicolae, noi terminarăm sămănăturile... Dar țărani din jur, nerăbdători, se aruncară cu gurile aproape toți deodată și strigară cu un singur glas:

— Le-am terminat, tovarășe, pentru 7 Noiembrie. Să veniți să vedeți...”

— Făcurăm sămănături în cruciș, sovietice -- sări și Rizea cu glasul lui subțire.

— Alo, alo, — se auzi din capătul celălalt al firului, — vorbește mai clar, tovarășe Stamate, ce-i acolo? Horă? Nuntă?....

— Tăceți mă, din gură, — îi potoli Stamate. Apoi vorbi repede în pâlnie, răzând: Nu e horă, tovarășe Nicolae, dară ne găsim aicea oameni de-ai noștri. Acu terminarăm, și venirăm dela câmp, să vă dăm de veste că suntem gata cu întrecerea...”

Ca un element cu totul pozitiv, demn de subliniat cu tărie, în munca nuveliştilor noștri din ultima vreme este preocuparea tot mai insistență de a oglindi transformarea omului satelor noastre, procesul de orientare a maselor de țărani muncitori spre Partidul clasei muncitoare, afirmarea tot mai hotărîtă a încrederii în Partid și în comuniști. De asemenea, ivirea trăsăturilor omului nou, ale omului care devine constructor conștient al societății socialiste preocupă tot mai mult pe acei nuvelişti care-și îndreaptă atenția spre sectorul socialist din agricultură, S.M.T.-uri, gospodării agricole de stat și gospodării agricole colective.

(În fugă, trebuie să subliniem că activitatea gospodăriilor agricole de stat este destul de neglijată de prozatorii noștri. Cunoaștem o singură nuvelă recentă cu asemenea preocupări, aceea a lui Liviu Suciu, *Oameni în arșiță*, publicată în „Almanahul Literar”, nr. 7/1950, dar nici aicea acțiunea nu se situează în centrul activității specifice unei gospodării de stat. Nuvela, bogată în idei, are totuși meritul că pune în discuție o serie de probleme interesante, fără să ajungă să le și rezolve: problema tehnicianului-comunist, a agronomului și locul lui în cadrul gospodăriei, problema țăranelor muncitori care în noi condiții de viață ajunge să-și schimbe mentalitatea, problema raportului dintre viața publică și cea familiară a membrilor de partid, etc.).

Din nou, Petru Dumitriu se remarcă prin puternicele figuri de țărani muncitori, pe care Partidul i-a trezit la o viață nouă (Avram Saizu, din *Noaptea din Iunie*), sau admirabilele schițe de tineri țărani (Miai și Floarea din *10 sută de kilometri*), sau tineretul nou care crește în S.M.T.-uri (*Să vii să-ți dau pâine*), și care sub acțiunea exemplului pe care-l dau membrii de partid, se descotorosește de unele deprinderi negative din trecut.

Problema lămuririi țărăncii muncitoare, a câștigării ei de partea cauzei socialismului preocupă pe V. Em. Galan în povestirea sa, *Calul lui Moș Eftimie*; aceeași temă o tratează Ion Jipa în nuvela „Cât vezi

cu ochii pământ". Tot Ion Jipa se arată preocupat în deaproape de munca și atitudinea tractoriștilor dela S.M.T., subliniind în chip sugestiv importanța agitatorică uraișă pe care o are buna desfășurare a activității S.M.T.-urilor în convingerea și atragerea țărănimii muncitoare. Făurirea unui tineret de tip nou, conștient de greaua răspundere ce-i apasă pe umeri este urmărită în reușitele nuvele: **E ușor de ținut munte, Stălinețurile, Brigada de tractoare. Am recomanda acestui talent promițător, care a dovedit un progres remarcabil în ultimele sale creații, să lupte cât mai mult împotriva didactismului și a prozaismului care amenință unele părți ale scrisului său (Deșteptare, Economie lui Costea Dalbu).** Dealtminteri, acest defect — la Ion Jipa ușor remedial — pare, a lua proporții destul de însemnate în producțiile altor nuvelisti (Tiberiu Vornic, Movila Neagră, Al. Gârneață, **Se schimbă satul, — la acesta din urmă adăugându-se și o gravă indiferență pentru problemele expresiei, pentru stil).**

Despre mijlocăș, despre țăraniul sovăelnic, o vreme atras în plasa chiaburului, dar până la urmă câștigat de partea țăranilor săraci, se ocupă mai toți nuvelisții noștri. Reușite sunt tipurile realizate de Petru Dumitriu (Iaric, **Odor din Noaptea din Iunie**), D. Bărbulescu (Chirac din Sămânța nouă) Ion Jipa (Tiu din **Brigada de tractoare**), Cristache din **Cât vezi cu ochii pământ**), Aurel Mihăile (figurile de mijlocăși din **La pândă**), Maria Rovin (**Neamurile Stăniloaiei**). Preocuparea susținută pentru oglindirea poziției țăraniului mijlocăș, multilateralitatea tipurilor de mijlocăși din nuvelele scriitorilor noștri arată măsura aprecierii și a contactului scriitorului cu viața trăită și în același timp măsura apropierii tot mai vizibile a nuvelisților noștri de problemele cele mai actuale ale ceasului de față.

Și acum, câteva concluzii la o dezbatere care nu e nici pe departe completă și pe alocuri, nici suficient de adâncită.

Nuvelistica noastră, legată prin tematică de sectorul agriculturii noastre, a obținut, în ultimul an mai cu seamă, serioase succese în linia cunoașterii realității, în linia adâncirii ei, a intensificării legăturilor scriitorului cu sarcinile concrete ale etapei actuale din drumul nostru spre socialism. Nuvelisții noștri s'au străduit să îmbrățișeze în producțiile lor aspectele esențiale ale realității în devenire. Mai există totuși secțoare încă neexplorate, sau insuficient explorate.

O preocupare centrală pentru nuvelisții noștri a constituit-o crearea de eroi pozitivi, problema transformării omului, procesul de clarificare a țărănimii muncitoare. În dosul proceselor materiale, tehnice, nuvelisții noștri se străduiesc să descopere omul, tipul comunistului, tipul colectivistului, tipul tehnicianului care activează în agricultură. În această privință nuvelistica noastră este totuși abia la început. Ea a făcut un incontestabil salt înainte față de nuvele scrise înainte cu un an sau doi. Preocuparea de a reda viața în imagini vii, respectul pentru realitatea văzută cu ochi de artist, realitatea complexă — nu schematizată, cuprinsă în formule abstracte, iată elementul profund

pozitiv pe care-l aduce nuvelistica nouă. Ea s'a transformat dintr'un reportaj epic în creație epică, în toată puterea cuvântului.

Nume noi, alături de altele vechi, se evidențiază prin creațiile lor. Dar și nuveliștii mai vechi au progresat mult. Pentru unii dintre aceștia cadrul nuvelei e de pe acuma prea strâmt. Nuvelele au constituit doar un bun exercițiu epic pentru unii dintre ei (Petru Dumitriu, Dumitru Mircea, Aurel Mihale, Ioan Jipa); pentru alții, se pare, nuvelele și povestirea rămân un cadru firesc (V. Em. Galan).

Dintr'un gen pe care burghezia l-a desconsiderat, nuvelele au devenit astăzi în țara noastră un gen popular, iubit de oamenii muncii, un gen accesibil în special țărănimii muncitoare. Revistele noastre, caetele culturale ar trebui să publice cât mai multe nuvele, cu un ridicat nivel artistic. E regretabil că „Flacăra” nu mai publică nuvele și în general, foarte puțină literatură. Inițiativa luată acum doi ani de „Scânteia” de a publica în suplimentele ei de duminică nuvele și schițe legate de problemele cele mai acute ale procesului de construire a socialismului a dat roade îmbelșugate. În tot acest răstimp „Scânteia” n'a încetat să sprijine pe nuveliști, publicându-le operele. Nume valoroase s'au afirmat pentru întâia oară la „Scânteia”. Exemplul ei ar trebui urmat și intensificat cât mai mult de revistele și publicațiile noastre literare.

Dan Costa

BCU Cluj / Central University Library Cluj

IMPOTRIVA „VEGETARIANISMULUI FĂRĂ COLȚI“

Poezia noastră tânără a făcut progrese însemnate pe drumul unei arte luptătoare pentru cauza clasei muncitoare, pe drumul construirii socialismului, pe drumul luptei pentru pace.

Nu este necesar să subliniem că această poezie se dezvoltă în luptă. În lupta contra rămășițelor ideologiei burgheze: a formalismului, cosmopolitismului, obiectivismului, etc. Invingând, distrugând aceste rămășițe, poezia noastră devine mai capabilă să reflecte în formă națională conținutul socialist al realității noastre.

Dar această luptă trebuie să fie permanentă. Este datoria criticii să atragă atenția poezilor acolo unde mai răzbește ideologia dușmanului de clasă. Este datoria poezilor ca printr-o continuă verificare autocritică a muncii lor, prin continua studiere a marxism-leninismului să lupte împotriva putreziciunii burgheze. Ajutorul Partidului — care s'a manifestat printre altele în documente de partid referitoare la literatură precum și prin articole de îndrumare și critică apărute în „Scânteia“ — este de neprețuit. Tot atât de neprețuită este și pilda vie a poeziei sovietice. Poezii noștri au știut să profite din aceste ajutoare. Totuși, mai găsim în creația lor serioase urme ale ideologiei dușmane.

Iată două poezii, una maghiară și una românească. Una scrisă de un poet mai în vârstă, a doua de un poet tânăr. Ambele suferă de aceeași boală: spiritul obiectivist burghez. Citind aceste poezii și oprindu-ne la însemnate părți din ele, ne putem pune pe drept cuvânt întrebarea: de pe pozițiile cui sunt scrise ele? Pentru cine și împotriva cui? Care este lupta pe care o sprijină? Sau sunt ele deasupra luptelor? Sunt ele indiferente?

Noi știm însă că așa ceva nu există. Lenin spune: „... această indiferență nu înseamnă neutralitate, abținere dela luptă, deoarece în lupta de clasă nu pot exista neutri.“

Putem să afirmăm că acești poeți sunt indiferenți, ori nu vor să vorbească depe poziția clasei muncitoare, sprijinindu-i lupta prin arma poeziei? Nu, nu putem afirma. Dar în creația lor — și iată ce este important — răzbește acest spirit al obiectivismului.

Iată poezia lui Szabedi Laszlo: *Visszafordítja reállok* apărută în 1949 în „Utunk“ și tradusă de Ioanichie Olteanu în „Lupta Ardealului“ sub titlul *Către voi le-or îndrepta*. Scrisă cu un veritabil elan poetic, poezia tinde să arate lupta pentru pace a patriei noastre, a clasei noastre muncitoare. Dar ce arată autorul? Referindu-se în motto-ul poeziei la scrisoarea a doi invalizi, unul român iar altul maghiar, el clădește poezia pe prezentarea acestor doi invalizi muncitori. Adresându-se imperialiștilor, poetul spune:

Dați un pic și pe la noi,
De vi-i sete de război.
Urma celui vechi nu-i moartă,
Teglas Albert încă-l poartă.
L-a primit într'o plămână... etc.

iar mai departe vorbind despre celălalt muncitor, Cura Gheorghe, scrie:
... se târăște'n cărji, săracul,
În război își duce veacul.

Dar în poezie nu se scrie nimic despre acei ce nu sunt invalizi, milioane și milioane de oameni care totuși au suferit adânc depe urma războiului. Nu se vede ce apărăm noi împotriva furiei războinice a imperialiștilor. Țara se reduce la invalizi, și astfel se condamnă ororile războiului *în general*, fără a se arăta că suferințele îndurate au fost cauzate de un război *nedrept* în care poporul a fost mănânat de burghezo-moșierimea maghiară și română deopotrivă.

Subliniind încă odată că nu ne îndoiim de intenția poetului, trebuie să arătăm că poezia pare să convingă pe imperialiști, (*Dați un pic și pe la noi*) vrea să-i înduișeze arătând pagubele și suferințele războiului trecut. Noi știm însă bine că nu aceasta e calea prin care vom putea apăra pacea. Și autorul știe de acest lucru și în ultima strofă a poeziei spune:

Puteți să'ndreptați rânjind
Arma — asupra-ne cu jind,
Cei cărora le veți da
Către voi le-or îndrepta.

Aici se arată just că mulțoanele de oameni cinstiți în lupta lor pentru pace vor putea împiedeca gangsterii din Wall-Street. Strofa aceasta reflectă minunat geniala teză a lui Lenin că imperialiștii vor fi împiedecați în acțiunile lor de propriul lor proletariat.

Totuși această concluzie justă e precedată de o serie de lucruri nejuste. Și precum e firesc, obiectivismul în problema războiului și a păcii se prezintă sub forma pacifismului. Iată unde duc rămășițele ideologiei burgheze, cum distrug intenții bune și aduc la urma urmei apă la moara dușmanului.

Poezia a doua e scrisă de Vintilă Ornaru și a apărut în „Flacăra“ nr. mecanic cinsutist dela depoul de locomotive C.F.R. Cluj, vestitul frunțas în 127, a. c. sub titlul *Cinsutistul*. Autorul dedică poemul tovarășului Ion Gabor muncă. Aceluia care aplicând metodele sovietice a ajuns să meargă treizeci și ceva de mii de kilometri cu locomotiva lui fără să se oprească pentru reparație, fără să spele cazanul, etc., făcând economii considerabile Republicii noastre și pornind astfel o întreagă mișcare în țară.

Iată un erou adevărat! al luptei pentru pace. Iată o temă centrală din realitatea noastră!

Ce face însă autorul? Povestește o serie de lucruri despre mecanicul cinsutist. Cum poetul, se urcă'n locomotivă, cum vorbește mecanicul despre mecanicii sovietici, cum gonesc spre Teiuș, cum, stând la un țap de bere, mecanicul povestește viața lui din Statele Unite, iar apoi într'un final — de altfel

partea cea mai reușită a poemului — poetul arată gândurile mecanicului despre lupta pentru pace.

Dar înșirarea acestor lucruri e palidă. Totul cade ca din cer. Mecanicul e gata cinsutist, nu vedem lupta lui, greutățile și necazurile până cea ajuns cinsutist. Cine l-a împiedicat și cine l-a ajutat? Oare dușmanul de clasă, oare birocratismul, rutina ruginită a unora n'a împiedecat eroul nostru să devină erou? Și cine l-a ajutat să învingă și să doboare greutățile și dușmanii? Unde este Partidul, făuritorul cinsutelor și cinsutelor de mii de kilometri făcuți pe drumul progresului și al socialismului? Despre toate acestea nu aflăm nimic.

Se vorbește apoi de America, de mizeria și șomajul pe care le-a îndurat mecanicul, și despre faptul că „America“ vrea războiu. America: cui? Cei cinsprezece milioane de șomeri vreau război? Mecanicii de locomotivă vor război? În aceeași zi când apăruse poemul, ziarele au dat de știre că mecanicii din Statele Unite sunt în grevă. Iată că acești mecanici luptă pentru pace. Dar mecanicul din Republica noastră luptă pentru pace, nu făcând grevă, ci gonind treizeci de mii de kilometri prin aplicarea unei metode noi. Pentru ce face acest lucru? Autorul arată că mecanicul își iubește țara. Dar de ce își iubește țara, de ce este patriot? Despre acest lucru nu aflăm nimic. Și mecanicii americani în grevă își iubesc țara. De ce patriotismul mecanicilor noștri se manifestă altfel? Despre acest lucru iarăș nu aflăm nimic. Dar chiar aici e esența problemei. Mecanicii noștri nu sunt exploatați de capitaliști, munca lor întărește un stat al poporului muncitor, clădește patria liberă a proletariatului, socialismul.

Dar autorul înșirue fapte fără să caute esența problemei, fără a arăta adevăratele trăsături — călitate în lupta de clasă, educate de Partid — ale omului nou care se naște pe meleagurile noastre.

Noi tindem spre o poezie realist-socialisă. Aceasta înseamnă că prin poezia noastră trebuie să contribuim la schimbarea realității să ajutăm la izgonirea rămășițelor burgheze din conștiința oamenilor, arătând pilde vii cu ajutorul cărora constructorul societății noi să devie mai călit, mai luptător. Ca prin aceasta să ajutăm poporul în doborârea dușmanului.

Fără spirit de Partid, fără principialitate marxist-leninistă, fără „Atașamentul liber la cauza proletariatului“ (Lenin) — poezia noastră nu va putea satisface aceste cerințe. A. A. Jdanov vorbind despre lucrarea de filosofie a profesorului Alexandrov a numit obiectivismul „vegetarianismul fără colți față de adversarii filosofi“.

Intr'adevăr, acest vegetarianism fără colți această putreziciune a ideologiei burgheze știrbește tăișul armelor noastre. Trebuie să luptăm necontenit ca acest tăiș care ajută poporului muncitor în lupta de clasă, în lupta lui pentru apărarea păcii să rămână intact, ba mai mult, trebuie să ascuțim încontinuu acest tăiș ca poezia noastră să devină o armă și mai bună și mai eficace în mâinile constructorilor patriei noastre comune.

Szasz Janos

IVAN VAZOV — CÂNTĂREȚUL MUNCHII ȘI AL LIBERTĂȚII *

Poporul muncitor bulgar a sărbătorit recent centenarul unuia din cei mai mari scriitori ai săi, scriitorul luptător, clasicul Ivan Vazov (1850—1921). Sub îngrijirea comitetelor de sărbătorire au avut loc o seamă de manifestații culturale, menite să cinstească memoria marelui scriitor. Operele lui au fost tipărite în tiraje largi, se inaugurează un muzeu Vazov, se va turna un film după romanul său, „Sub jug“; s’au ținut conferințe în fabrici, instituții și la sate despre viața și opera sa.

Ivan Vazov este unul din cei mai mari poeți ai Bulgariei de după epoca eliberării, scriitorul militant al unuia din cele mai bogate și mai frământate perioade din istoria poporului frate bulgar.

Născut la 27 Iunie 1850, în orașelul Sopot, Ivan Vazov, începând cu anul 1870, scrie nenumărate opere, aproape în toate domeniile literaturii, lăsând în urma sa peste 800 de poezii și poeme cu cele mai variate teme, trei romane („Sub jug“ — care este epopeia răscoalei din 1876 —; „Pământ nou“ — în care este zugrăvită epoca de după eliberarea de sub jugul otoman, începutul procesului de descompunere a vârfurilor burgheziei exploatoare, „Țarina din Casalorat“ — care prezintă prima decadă a veacului XX, completa decădere morală și spirituală a burgheziei), câteva volume de schițe, numeroase nuvele istorice și de moravuri, 14 opere dramatice, nenumărate descrieri de călătorie, reportajii literare, articole publicistice, etc., — care au apărut în 343 de volume.

Răscoala poporului bulgar din 1876 găsește un puternic ecou în opera lui Vazov. Spiritul revoluționar întretinut de luptători ieșiți din popor, ca Levschi, Caravelov, marele Hristo Botev, a avut o puternică înrăurire asupra sa. Nu-i mai puțin adevărat că revoluționarismul inconsecvent al păturilor care au făcut răscoala din 1876 — meșteșugari, țărani și târgoveți — se oglindește și în opera lui Vazov, el însuși de origine burgheză, mai ales după eliberare, când procesul diferențierii de clasă s’a adâncit și mai mult. Cu toate acestea, Ivan Vazov a rămas

* *Ivan Vazov: Poezii* (tălmăcite de Val. Cordun și M. Cristescu). (Editura de Stat, 1950.)

totdeauna un adept convins al ideilor larg democratice, al umanitarismului, al progresului social. Bă mai mult, în ciuda poziției sale politice de mai târziu (un fel de democratism patriarhal), datorită legăturii strânse cu creația populară, datorită influenței grupului comunarilor, în frunte cu Hristo Botev și a democraților revoluționari ruși (mai ales a lui Belinski) cât și datorită temperamentului său revoluționar, Ivan Vazov a reușit să fie un scriitor realist, de o simplitate cu adevărat clasică, un critic necruțător al oricărei exploatare și un interpret al năzuințelor poporului său.

Întotdeauna, el a cântat cu entuziasm încrederea în viitor, în progres, dragostea fierbinte pentru patrie și natura ei, cum și pentru marele popor rus — în care vedea chezașia eliberării patriei sale (la 1877 are loc eliberarea Bulgariei de sub jugul turcesc cu ajutorul Rusiei și cu participarea ostașilor români, care luptau pentru independența propriei lor Patrii; în 1944, poporul bulgar este eliberat pentru totdeauna de către Armatele Sovietice biruitoare). Vazov cântă deasemeni ura neîmpăcată pentru asupritori și exploatare, viața sănătoasă a țărâniei muncitoare, munca și hărnicia poporului, lupta lui pentru libertate, vitejia eroilor săi, căzuți în această luptă, precum și cele mai intime sentimente ale omului: iubirea, prietenia, dragostea pentru locurile natale, etc.

Poetul Ivan Vazov a cunoscut poporul român, limba și literatura sa, trăind în anii grei de refugiu pe pământul țării noastre, unde și-a publicat o parte din opere. Chiar și prima sa poezie mare, care l-a consacrat, („Bradul“) a publicat-o în revista bulgară „Publicație periodică“ din Galați.

În această perioadă, el vine în contact cu poezia lui Alecsandri și Bolintineanu, care, după cum se exprimă însuși, a influențat ritmurile multora din poeziile sale.

Biografia lui Vazov ilustrează destul de bine legăturile dintre poporul român și poporul bulgar, care au simțit împreună din plin jugul sângeros al asupririi otomane și care și-au obținut libertatea cu sprijinul puternic al mare-lui popor rus.

La 1870, Ivan Vazov face prima sa călătorie în România, unde ia contact cu cercurile emigranților politici bulgari. Această perioadă își găsește oglindirea în nuvela sa „Fără adăpost“, a cărei acțiune se petrece la Brăila. Din România avea să treacă cu grupul de revoluționari, în frunte cu Botev, pe vasul „Rădețchi“ (eveniment pe care Vazov îl cântă în poezia cu acelaș nume) pentru a participa la răscoala din Aprilie 1876. După înfrângerea răscoalei, poetul vine iar în România unde stă până la eliberarea Bulgariei.

Ivan Vazov a cunoscut nu numai literatura și limba română, ci și bucuriile și suferințele poporului nostru. Ca și ceilalți poeți luptători bulgari, el a fost un sol al frăției dintre cei ce muncesc. Prin lupta pe care a dus-o pentru libertatea poporului, pentru progres și pentru pace, prin opera sa artistică, inspirată din viața poporului, el aparține întregii omeniri pașnice și iubitoare de libertate. Deaceia, sărbătoarea poporului bulgar este și sărbătoarea poporului nostru, ca și a tuturor oamenilor progresiști din lumea întreagă.

Editura de Stat, în cinstea centenarului nașterii lui Ivan Vazov, prezintă publicului cititor din R. P. R. câteva din poeziile lui cele mai reprezentative, contribuind astfel la cunoașterea acestui mare poet de către masele largi ale poporului nostru. În rândurile care urmează ne vom ocupa pe scurt tocmai de aceste poezii.

* * *

Tălmăcirile din bogata și variata poezie a lui Ivan Vazov apărute în Editura de Stat, într-o formă destul de îngrijită, reprezintă toate temele principale

ale poeziei sale, începând cu proslăvirea limbii bulgare și terminând cu epopeea eroilor căzuți în lupta pentru libertatea poporului.

Nimic retoric în aceste versuri simple, care se adresează direct cititorului, nimic artificial; măiestria lui Vazov stă tocmai în posibilitatea de a exprima entuziasmul cel mai înflăcărat, ca și ura cea mai neimpăcată, vitejia poporului, ca și mizeria și obida lui amară, într-o simplitate cu adevărat clasică. Versul său e armă care lovește, îndemn la luptă și speranță și încredere nemărginită în triumful cauzei drepte a poporului.

Culegerea, publicată de Editura de Stat, se deschide prin poezia „Limba bulgară“, în care poetul își exprimă dragostea nețărnută față de limba maternă, ura împotriva acelor care au clevețit-o sau au denaturat-o.

„Oare înțeles-au frumusețea ta?
Puterea-ascunsă'n slova ta mlădie?
Câte-armonii spumoase sunt în ea!
Ca larg răsună'n orice melodie!“

Poetul nu se mărginește la o atitudine contemplativă, ci își propune să arate frumusețea limbii bulgare generațiilor viitoare, prin propriile creații:

„O! Dar voi strânge-aceste negre-ocări
Pe liră-mi le-oi struni în inspirații
Te-oi dărui lumină 'n noi cântări,
La viitoare, mândre generații!“

Increderea în misiunea nobilă a marelui popor rus, ca eliberator al poporului bulgar, prețuirea caldă a acestui popor, pe care poetul nu-l confundă cu țarismul, își găsește oglindirea în poezia „Rusia“.

„O, ne va întinde iar din zare
Un braț puternic de titan
Și-or sângea dușmării tare,
Va detuna și-acest Balcan
Căci sfânta Moscova-a voit!
Prin glasul său, nebiruită
Intreaga Rusie a vorbit:
Ii vom scăpa de sub robie
Pe frații noștri, pe bulgari!“

Și versurile sale s'au dovedit profetice. Dacă la 1877/78 poporul bulgar s'a eliberat de sub jugul turcesc cu ajutorul Rusiei, la 23 de ani după moartea poetului, cu ajutorul Armatei Sovietice, poporul bulgar avea să-și câștige libertatea deplină, să se rupă din lanțul ultimei robii, robia imperialistă.

Ura sa înverșunată împotriva tiranilor, a înrobitorilor de popoare și încrederea în triumful culturii și libertății, sunt deosebit de sugestiv exprimate în poezia sa „E de nestins ce nu se stinge!“

„Tirani! Zadarnic vă trudiți voi!
Că-i de nestins ce nu se stinge!
Și flacăra ce-o năbușiți, greoi,
Ca un vulcan vă va învinge!“

Dragostea fierbinte pentru poporul asuprit, durerea profundă pe care i-o pricinuește sfuerința acestuia, sunt exprimate cu deosebită putere în „Ruinele locului natal“:

„Doar ici-colo, vezi chipuri triste, mute,
Năluci zbughind pe ulița beteagă.
Fete-ofilite, văduve tăcute
Ce mai trăesc doar-geamăt să culeagă“.

Crezul poetic al lui Vazov, glasul său de poet cetățean, de scriitor tribun, se desprinde deosebit de pregnant din poezia „Cântecele mele“. Iată ce cuprind, după propria mărturisire a poetului versurile sale:

Răsună'n ele glasul libertății
— Podoabă a tot ce omul îndrăgi
Iubirea sfântă, strigătul dreptății.
De-aceea ntruna tot se vor citi“.

Trăinicia creației sale poetul o leagă de viitorul poporului său:

Duhul poporului e'n ele, tinerețea,
Și cât în țara noastră or svăcni
In inimi, bucuria și tristețea,
Și cântecele mele s'or citi!“

Toamna acest duh al poporului care se desprinde din „cântecele“ sale, face ca Ivan Vazov să fie atât de iubit în straturile largi ale poporului său.

Poetul a fost credincios luptei sale și de aceea a putut să cânte, cu atâta pătrunzătoare previziune, munca:

„Ai înmulțit la noi și mâinile voinice,
Mâini, ce muncind, torc ale lumii fire
Mâini neștiute ce n'floreșc în spice
Cu bătăături de vajnică trudire“.

scrie Ivan Vazov în poezia „Munca“. Astăzi, într-adevăr, în Bulgaria populară cei ce trudesc, au viitorul în mâinile lor. În poezia „Să muncim“ este și mai lămpede și mai concretă această previziune:

„Să muncim! Căci nu cunoaștem armă
Mai măreață'n foc răscoltor!
Și doar munca niciun vis nu sfarmă:
Cucerește-al lumii viitor!“

Lupta proletariatului în țara sa, cu sprijinul primului Stat socialist, nu numai că „nu sfarmă niciun vis“, dar a „cucerit“ ceea ce poetul nici n'a îndrăznit să viseze: o țară a oamenilor liberi, o țară care-și construiește conștient viitorul fericit.

Increderea poetului în progres este deosebit de plastic exprimată în renumita sa poezie „Caravana“:

„Tot înainte drumu-și cată
Și vremile n'o biruiesc.
Caravana asta minunată
Progresul oamenirii-o numesc,
Și nu cunoaște jertfe, trude,
Căci gândul veacului e'n el
Și prin restriști, oricât de crude
Iși taie drum spre țel.“

Dragostea și încrederea poetului în țărâניה muncitoare, întrevăderea viitorului pentru cei ce muncesc, sunt deosebit de sugestiv exprimate în poezia sa „Ogorul“:

„Sădiți înainte, sădiți tot pământul!
Binele voi semănați.
Sădiți în inimi lumina, cuvântul!
Căci alte timpuri chemați.“

Poetul luptător Ivan Vazov mobilizează și astăzi poporul muncitor bulgar spre noi victorii. În această privință cât se poate de ilustrative sunt versurile din poezia „Înainte“:

„Nainte, dârz! Nainte cu credință!
Căci fac minuni aste virtuți de foc,
Ele 'mping lumea noastră spre alt soroc
Și pe viteaz îl duc la biruință
Oricând și'n orice loc!“

Evocarea marilor figuri de luptători care au căzut eroic în lupta pentru libertatea poporului bulgar, constituie una din cele mai realizate părți din opera poetică a lui Ivan Vazov. Așa, de exemplu, în poezia „El nu moare“, închinată marelui Hristo Botev, în câteva versuri simple este prinsă atât figura eroului, cât și măreția luptei lui:

— „Murit-a! — Eh, pentru noi murit-a el!
— Murit-a! O, murit-a-mi spun în gând.
Dară o liră parcă'n depărtare
O-aud înfiorată repetând
Intruna: „El nu moare!“

Sau cu ce înflăcărare evocă moartea vitejească a eroului popular Cocio în răscoala din 1876 (în poezia „Cocio“).

Glorie robului, cu avânt răscolat
Și tie, o, slavă! Că nu te-ai predat,
Că'n lupta cea mare cu haita turcească
Tu fala-ți făcut-ai să nu se sfârșească
Că, aprig ca leul, sus frunte-ai purtat,
Nici spada, nici fruntea, o, nu le-ai plecat!

Nu mai puțin impresionantă este evocarea „Leului“, (e vorba de Levschi, erou al poporului bulgar, un pregătitor al răscoalei din 1876 care a căzut trădat în mod mărsav de un popă):

„... Iar al său cuvânt
Era ca o tortă, de nădejdi în luptă
Ce vorbea mulțimii despre vloga suptă
De răscolul mare și de vremuri bune
Ce-or veni să 'nalțe din nou pe bulgari.“

Eroismul legendar al apărătorilor trecătorarei Sipca (1876) este redat cu deosebită vigoare și dinamism în „*Voluntarii dela Sipca*“:

„Și astăzi Balcanul când geme'n furtună
De Sipca și-aminte și aprig' detună
Și gloria-i mândră i-o poartă din nou
Din râpă în râpă, spre veacuri ecou!“

Marea actualitate a poeziei lui Vazov stă și în felul cum poetul a știut să demaște pe imperialștii apuseni și Vaticanul; iată chipul hâd al exploataților și provocatorilor la războaie de atunci, ca dealtfel și al urmașilor lor de astăzi:

„Mulți căpcăuni sub soare și genii ale crimii,
Cum e, de pildă, unul, sinistrul Elliott
Derby și Disraeli, cu neamul lor cu tot,
Și papa, cruntul idol ce'n Vatican coboară
Și-i aliat cu Turcii...“

Poetul luptător Ivan Vazov a fost împotriva războiului nedrept și l-a urt și condamnat din tot sufletul. Pe cât a fost de înflăcărat pentru lupta de eliberare a popoarelor, pe atât a fost de hotărât împotriva războiului fratricid dintre popoare. Ilustrative sunt, în această privință, versurile din poezia sa „*A patra aniversare a bătăliei dela Slivnița*“ în care e vorba de războiul bulgaro-sârb dela 1885:

„Război rușinos, război blestemat!
— O, doamne! așa e orice război!
Prin pașnice lanuri ai semănat
Sângele tânăr, mormintele noi“.

Versurile lui Ivan Vazov însuflețesc pe vajnicii luptători pentru pace, pe oamenii muncii din R. P. Bulgaria, pentru obținerea de noi succese în frontul păcii și socialismului, spre a stăvili intențiile incendiare ale imperialiștilor anglo-americieni.

* * *

Ivan Vazov, poetul clasic al literaturii bulgare, aparține prin opera sa, prin poezia sa luptătoare, tuturor celor ce muncesc din lumea întreagă, e al întregii omeniri progresiste. Continuând tradițiile cele mai bune ale poezilor comunarzi bulgari, valorificând tezaurul poezilor bulgare, fiind alături de popor, învățând din exemplul strălucit al scriitorilor democrați revoluționari ruși, Ivan Vazov la o sută de ani dela nașterea sa, este din ce în ce mai prețuit de masele largi ale celor ce muncesc; poezia sa scrisă pentru popor a devenit în sfârșit un bun al poporului.

Vasile O. Felecan

BCU Cluj / Central University Library Cluj

M. Gerchi : ARTICOLE LITERARE,
„Cartea rusă“, 1950.

Deosebit de interesante și instructive, articolele literare publicate de Maxim Gerchi, în diferitele reviste rusești sau sovietice, constituie pentru oricare iubitor de literatură un prețios îndrumător. Raportate în mod frecvent la fenomenul literar rus ori sovietic, ele subliniază un punct de vedere științific, marxist-leninist. Dar, înafara capitolelor de istorie a literaturii ruse, pe care Gerchi le-a elaborat în anii 1908—1909, volumul mai cuprinde și articolele programatice ca cele intitulate: *Introducere, Despre literatură, Cum am învățat să scriu, De vorbă cu inerii, Realismul socialist*. Ele reprezintă pentru orice critic sau istoric literar un model de investigație științifică.

Sunt precizate aici, cu o claritate excepțională, noțiunile fundamentale ale diferitelor genuri sau specii literare (în speță a romanului). Se subliniază apoi caracterul de clasă al literaturilor, trăsăturile lor educative și rostul lor însemnat în procesul de evoluție a societății. În felul acesta, vorbind despre conținutul literaturii, Maxim

Gerchi scrie: „Nu există problemă pe care ea să n'o fi ridicat și să nu fi încercat s-o rezolve. Ea este în cea mai mare parte o literatură de probleme. Ea pune întrebări: Ce-i de făcut? Unde este mai bine? Cine este vinovatul?“. Pentru a putea da opere viabile, scriitorul trebuie „să-și îndrepte atenția spre popor, ... să trezească energia poporului și s'o transforme într'o armă activă pentru cucerirea puterii politice“.

Pentruca cineva să ajungă scriitor i se cer o seamă de condițiuni. Este nevoie să cunoască bine în primul rând literatura națională, apoi istoria literaturii străine „pentruca creația literară, în esența ei este aceeași în toate țările, la toate popoarele.“ Scriitorul trebuie să fie înarmat cu armele unui om de știință: observație, comparație, studiu, imaginație, intuiție. El trebuie să poată în arta de-a crea caractere și tipuri“ cu deosebire imaginație și intuiție. Pentruca scriitorul trebuie să nască oarecând „să deosebească trăsăturile obiceiurilor, gusturile, credințele, gesturile, felul de a vorbi ale unei categorii de oameni, pentru a putea crea un „tip“. Prin cunoaștere și fantezie așa dar el poate reuși în efortul de construire a unei opere literare. Atitudinea față de eroi, față de acțiune, poate

fi-romantică sau realistă, eliminarea uneia dintre ele este însă dăunătoare și din pricina aceasta scrierilor le va îmbina într'un tot armonios. O cerință capitală este apoi cunoașterea istoriei patriei și a mecanismului limbii poporului. Pentru că, scrie Gorchi, „artistul este nervul sensibil al țării sale, al clasei sale, este urechea și inima ei; este glasul epocii sale. El este dator să știe cât mai multe și cu cât va cunoaște mai bine trecutul, cu atât va înțelege mai bine prezentul, cu atât va simți mai profund spiritul revoluționar universal al timpurilor noastre și amploarea sarcinilor lui. Este obligator, este necesar să cunoaștem istoria poporului și este de asemeni necesar să cunoaștem felul lui politico-social de a gândi.“ Este vorba aici de a cunoaște în adâncime basmele, legendele, proverbele și zicătorile poporului pentru că din materialul acesta „se poate învăța perfect economia cuvintelor, „xpunerea concisă și bogăția imaginilor.“ Limba de altfel, spune Gorchi, este „elementul primordial al literaturii... unealta ei de bază care, împreună cu faptele și fenomenele vieții, constituie materialul literaturii. Scriitorii trebuie să selecționeze cu grijă cuvintele, trebuie să stăpânească o limbă clară și precisă, fără a inventa cuvinte noi și fără a le da sensuri improprii. Al doilea element component al literaturii asupra căruia insistă Gorchi în *De vorbă cu tinerii*, este tema. Erau teme „eternă“ ca dragostea, moartea, dar societatea se schimbă și eternitatea temelor ajunge efemeră. Azi „în condițiile pe care le crează societatea socialistă fără clase temele literare „eternă“ în parte mor cu desăvârșire, dispar, în parte își schimbă sensul. Epoca noastră propune teme mult mai importante și mai tragice decât moartea unui singur om, ori cât de mare ar fi valoarea lui socială.“ Cel de al treilea element al literaturii este subiectul „adică legăturile, contradicțiile, simpatiile și antipatiile și, în genere, raporturile reciproce ale oamenilor, — istoria creșterii și formării

unui caracter oarecare, a unui tip. „Și în cele din urmă, o ultimă cerință este stilul, metoda, — particularități subiective ale talentului“. Se vorbește apoi despre realismul critic și despre realismul socialist și se precizează că „sarcina literaturii este de a oglindi, de a zugrăvi priveliștile vieții de muncă, și de-a încarna adevărul în imagini — caractere, tipuri de oameni.“

Pline de sugestii, paginile cărții invită la îndelungi meditații pe fiecare creator: ele pun probleme din rezolvarea cărora au de învățat și scriitorii dar și marea masă de cititori.

D. Th. Neculuță: SPRE TĂRMUL DREPTĂȚII, E. P. L. A., Biblioteca pentru toți, 1950.

Apărut în primă ediție în 1907 — la trei ani după moartea lui Neculuță —, volumul de versuri *Spre țărnul dreptății* a fost reeditat în 1920 și 1945. Edițiile acestea întovărite de prefețe, care puneau în lumină mai cu seamă informații de ordin biografic, sunt epuizate de mult. Scoaterea unei noi ediții, însoțite de un studiu de valorificare științifică, a operei „poetului-cizmar“ devenea în felul acesta o necesitate imperioasă. Scriitorul trebuia redat în întregime clasei muncitoare, din sânul căreia făcea parte și pentru fericirea căreia luptase prin poezia și activitatea sa. Volumul scos de E. P. L. A. constituie de aceea, prin cuprinsul său ca și prin introducerea semnată de Maria Banuș, un real serviciu adus culturii noastre.

Versurile lui Neculuță înscriu în cuprinsul literaturii române ideologia revoluționară a proletariatului asuprit și transpun în colorile revoltei nedreptății sociale a anilor de dominație burghez-moșierească. Întâlnim în poeziile acestea puternice satire la adresa acestora pentru care „munca e njoșire și rușine“ și găsim aici biciuții nu numai

moravurile generale ale societății, cu clase, ci și acțiunile inumane ale clasei exploatoare. Exploatarea este denunțată de pe poziții înaintate, iar atitudinile rasiale ale oligarhiei liberalo-conservatoare sunt demascate cu protestul unui adevărat internaționalist. Neculuță seizează cu un spirit așutit de analiză, caracterul diversionist al antisemitismului sau al prigoanei nejustificate împotriva oamenilor de culoare dela noi. Poezia „*La un vandalism antisemit*“ ori poema „*Figanii*“ sunt elocvente. Legat strâns de mișcarea muncitorească dela noi, socialist militant, Neculuță este cel dinții poet român pe care clasa muncitoare îl dă literaturii noastre. Prin originea sa socială, prin apartenența sa de clasă, el rămâne un revoltat pe care rareori condițiunile mizere în care viețuia îl frângeau. Poezia sa rămâne de aceea aproape consecvent pe pozitile înalte ale protestului revoluționar. În fața atitudinii pesimiste pe care „*tovarăși de drum*“ ca Beldiceanu, Demetrescu, și alții, o etalau spre sfârșitul veacului trecut, Neculuță ridică glasul revoltei. Aceasta nu se va mărgini însă la o simplă denunțare a racilelor existente; ea se va transforma în îndemn adresat fie poporului înălțuit, fie pesimistului care se vâicărește. Versul, plin de clocotul vieții și de năzuința de răsturnare a ordinii sociale capitaliste, pulsează în ritm accelerat: „*Tirania se va sbate / Să te rupă cu-al ei dinte. / Tu, cu pala forții / Fulger-o și svârle-o morții / Și din drum nu te abate. / Haide înainte.*“ (*Înainte.*). Drumul drept, fără leotituri și compromisuri trebuie să marcheze atitudinea oricărui militant. Exploatarea era crânceană, nedreptățile erau grozave. amarul, foamea, chinul, boala, toate săpau mormânt obiditului. Nu resemnaea, predicată de oamenii stăpânirii de pe catedră sau din amvon, trebuie să traseze oamenilor muncii felul de a se purta, ci lupta revoluționară, revolta care nu iartă nimic și care dă răsplata cuvenită celor asupritori. Lupta de clasă se va manifesta atunci în formele ei cele mai hotărâte; „*într-o zi din văi, din*

munți, / Din sate și orașe, / Voinici, femei, bărbați cărunți / Se vor scula și tari și crunți, / Vor pune 'n praf a voastre frunți, / Jivinilor trufașe. / Și tigri fi-vor blânzii miei / De s'o'ngrozi și firea / Când răsculați cu sfânt te-me-i / Cu brațe de puternicii zei / În noagra răsclarea ei / Va trece prăbușirea.“ (*Cor de robi*). Revolta poetului este justificată de el însuși într'o seamă de alte poezii: ea este pricinuită de situația neomenvască în care erau menținuți cei exploatați. Telul spre care revoluția se îndrepta este precizat: instituirea dreptății. Punctul final, în care dreptatea va apare ca lege supremă și în care munca va deveni o onoare, iar pacea, voia bună și speranța o obișnuință, este comunismul: „*Sculați, sculați!*“

Prin noaptea și furtună o, mergeți, mergeți înainte, / Desmoșteniți Herculi-ai muncii sfinte / Căci nu-i departe Patria Comună. / În ea v'asteaptă — Amoru — atotputernic /, Speranța, Munca, Pacea, Voia-bună, / Sculați, sculați! Destul trecutul sună / De blăstem și plângere fierbinte.“ (*Sculați*).

Cu toate influențele pe care cititorul le-ar putea deosebi în poezia autodidactului Neculuță, el va descifra însă în fiecare vers nouitatea, talentul, arta, ideologia revoluționară a poetului cizmar. Prin conținutul ei, prin năzuința de exprimare în imagini frumoase, opera lui Neculuță depășește realizările poetice ale multor contemporani de-ai săi. Dacă generația sa stătea umbrită de geniul eminescian ori de tiparele versului coșbucian, Neculuță înscrie, în locul pesimismului, optimismul revoluționar al clasei muncitoare și în metrica autorului „*Baladelor și Idilelor*“, poeme ca „*Figanii*“, sau „*Cor de robi*“ ori admirabilele pasteluri ca cele închinete diferitelor anotimpuri.

Repunerea în circulație a poeziei lui Neculuță ca și studiile închinete poetului de diferiți critici literari, redau în felul acesta poporului un scriitor pe care burghezo-mosierimea noastră l-a ținut, cu bună știință, în umbră. Cuvântul introductiv pe care-l semnează Maria

Banuș în fruntea volumului, este o merituosă, dar unilaterală prezentare a operei lui Neculuță. Autoarea sesizează just coordonatele pe care poetul și-a construit poezia, dar nu izbuște să definească în chip clar locul pe care Neculuță îl are în cuprinsul literaturii contemporane. La data când acesta își scria versurile, existau sau apăreau în literatura română opere cu conținut progresist pe care le semnaseră scriitorii dela *Contemporanul* sau dela reviste ulterioare care preluaseră moștenirea acestuia. Apăruseră deja versurile lui Păun-Pincio, Tr. Demetrescu, N. Beldiceanu, C. Mille și își începuse activitatea A. Toma. Care este raportul dintre Neculuță și aceștia; Care a fost apoi, ecoul poeziei lui Neculuță în gazetele și revistele vremii sale? A fost el un scriitor ignorat de mișcarea culturală a epocii? Iată întrebări la care n'a dat răspuns deplin nici tov. Vitner în studiul său și pe care și tov. Banuș le lasă, nedeslegate.

Analiza atentă a operei primului poet muncitor, cercetările istorice întreprinse până acum în jurul vieții și activității lui, trebuie duse așadar, până la o clară și deplină integrare istorică și critică a lui Neculuță în patrimoniul tinerei noastre culturi. Lucru care ar sporii considerabil roadele unei asemenea largi, binevenite ediții, că aceasta pe care ne-o oferă E. P. L. A.

PROBLEME DE LITERATURĂ ȘI ARTĂ

Ultimul număr al revistei „*Probleme de literatură și artă*” aduce asemenea numerelor precedente, un bogat material de informație literară și artistică desprins din revistele sovietice.

Vom nota în primul rând excepționalul studiu tradus din revista *Arta*, nr. 6 Noiembrie—Decembrie 1949, intitulat *Stalin și cultura socialistă*. Autorul urmărește aici cu o temeinică informație contribuția pe care tov. Stalin a adus-o tezaurului marxism-leninismului

în problemele culturale și subliniază teza stalinistă a culturii socialiste prin conținut și națională prin formă. Se remarcă geniala dezvoltare a rolului ideilor sociale, a teoriilor, a concepțiilor, a instituțiilor politice în procesul de evoluție a societății și se pune în lumină accentuarea permanentă pe care tovarășul Stalin o dă însemnătății deosebite a spiritului partinic în literatură și artă. Scriind în continuare despre metodele de creație ale artei sovietice, autorul articolului scoate în evidență esența revoluționară a realismului socialist și condițiile pe care trebuie să le îndeplinească un scriitor ce mănuește metoda aceasta: „o profundă pregătire ideologică, o aplicare consecventă a principiului spiritului partinic bolșevic, o înaltă măiestrie artistică, o mare claritate și putere de sugerare a limbajului artistic o exprimare în imagini vii a marelui și minunatului adevăr despre realitatea noastră. „Ocupându-se apoi de definiția pe care tovarășul Stalin a dat-o scriitorilor, „ingineri ai sufletului omenesc”, autorul arată marea responsabilitate pe care oamenii artei o au în educarea poporului și rolul creator, organizator și mobilizator, pe care scrierile sovietice trebuie să-l dețină în procesul construirii noii societăți. Arta în felul acesta trebuie nu numai să explice; ea trebuie să prefacă lumea. Pentru aceasta, trebuie să devină populară. Dar, scrie autorul articolului, „tovarășul Stalin nu numai că i-a înarmat pe oamenii culturii sovietice cu o teorie înaintată, dar și conduce zi de zi cultura și arta sovietică, indicându-le perspectivele dezvoltării lor”. Deaceia, genialul dascăl al oamenilor muncii, acordă o însemnătate deosebită cadrelor bine pregătite în toate domeniile culturii socialiste, creind condițiile cele mai prielnice pentru o muncă rodnică și creatoare. Premiul Stalin este în ordinea aceasta un stimulent excepțional. Iubit de popor, cântat de artiștii sovietici, tovarășul Stalin întruchiează pentru toți un exemplu măreț. Nu e de mirare atunci că visul cel mai drag al unui pictor e să facă portretul marelui învățător, iar al scriitorilor de a-l avea

pe Stalin erou în vastele epopei pe care ei le închină realizărilor din U. R. S. S.

Pornind dela teza leninistă a celor două culturi, M. Mendelson se ocupă în studiul său „*Literatura americană progresistă din ultimii ani*“, de scriitorii democrați din Statele Unite ale căror opere prin conținutul lor, constituie, în conjunctura internațională, o armă pentru apărarea păcii. Criticul sovietic se ocupă astfel de operele lui Theodor Dreiser, Albert Maltz, Alexander Saxton, Mc. Kenry și Frederic Meyers, Howard Fast, Norman Maler ș. a. și arată părțile pozitive ale lor, remarcând deosebita influență pe care romanele sovietice au avut-o asupra unor scriitori ca Fast, Maltz și Dreiser. Valoarea ideologică a operelor progresiste americane este fără îndoială limitată, dar, scrie Mendelson, „se poate afirma că... (ea) este determinată, în ultima analiză, de gradul de profunzime în care aceste opere oglindesc spiritul protstului crescând al poporului contra imperialismului american, contra presiunii, monopoliurilor și a reacțiunii“. Dar, adaugă Mendelson, „incapacitatea, nedorința de a vedea în lumea contemporană marile forțe democratice și antiimperialiste, care luptă pentru pace, împotriva fascismului, seacă chiar și opera acestor scriitori, care sunt nemulțumiți de ceea ce se petrece în Statele Unite, împingându-i pe calea decadenței.“

Operele cele mai vii s'au născut însă și în literatura americană în cercurile progresiste, filosovietice.

Destinat cu deosebire problemelor de pictură, studiul lui L. Reinhardt „Dincolo de bunul simț“ (Formalismul în slujba reacțiunii) arată caracterul ostil clasei muncitoare pe care îl are plastica formalistă. Se subliniază aici trăsăturile ultra-decadente ale abstracționismului apusean și legătura nemijlocită care există între „arta abstractă“ și „secolul american“ și se semnaleză cotitura finală pe care a pășit arta burgheză în stadiul ei de descompunere definitivă. Reinhardt demască cu prilejul acestor manevre dubioase pe care burghezia le întreprinde atunci când încearcă să-și

definească arta drept realistă, și denunță caracterul de clasă pe care „virajul spre realitate“ îl are în arta apuseană. Eclectismul, înclinarea spre simbolism și alegorie, mistica detaliilor, naturalismul grosolan, suprarealismul ca toate setele formalismului nu sunt în cele din urmă decât mișcări de demagogie socială, încărcate de tendințele cele mai reacționare. Luptând împotriva specificului național, ele ajung cosmopolite și prin cele două variante esențiale, abstracționismul și falsificarea realității, se pun în serviciul imperialismului.

În rest, Nr. 10 al *Problemei de literatură și artă* cuprinde un articol al E. Povolotcaiei intitulat *Satura politică a Cucrânicșilor* și apoi articolul *Un spectacol despre înmormântarea lui Lenin* de N. Calitin și A. Carașanov, etc.

AUREL MARTIN

I. L. Carașiale: MOMENTE ȘI SCHIȚE

E. P. L. A., „Biblioteca pentru toți 1950.

Importanța deosebită a culegerii de față constă în faptul că ea pune în circulație genul acesta scurt, plin de nerv și cu efecte directe, prin care Carașiale a dat lovituri vehemente defunctelor regimuri ale burghezo-moșierimii. Ele continuă, cu aceeași intensitate dramatică și cu aceeași satiră-usturătoare, rechizitoriul aspru pe care l-a făcut autorul „Scriitorii pierdute“ în comedile sale, cărdășiei murdare dintre burghezie și moșierime.

Culegerea a fost alcătuită de Mihail Petroveanu, a cărui prefață constituie o prezentare valoroasă a operei marelui Carașiale. Aceasta atât pentru informațiile literare în legătură cu activitatea scriitorului și cu legăturile sale de acest gen cu epoca, cât și, mai ales, pentru faptul că a știut să explice în mod științific, să lege operele lui I. L. Carașiale de substratul economic și politic care le-a determinat. Operația nu era tocmai ușoară. Deși acționând cu aceeași armă a ironiei, dela „demoaze-

lele“ „monșerii, becherii și familistii“ pe care Ion Luca Caragiale îi satiriza încă din 1877 în „Claponul“ și „Caledarul Claponului“, până la neîndurătorul „1907“, orientarea ideologică a autorului n'a fost rectilinie, ci — deși numai în aparență — destul de sinuoasă și capricioasă. „Veșnic în opoziție“, cum singur spunea despre sine, Caragiale a lovit întotdeauna atât în burghezia libertardă, cât și în moșierimea reacționară, când nu le-a surprins chiar înhăititate la aceleași interese exploata-toare. El le-a urmărit, cu deplină luciditate, în evoluția lor firească, demas-când și stigmatizând rapacitatea lor odioasă, reacționarismul deghizat, corupția morală și politică cu ajutorul căreia huzureau pe spinarea poporului muncitor. Comediile sale sunt un docu-ment puternic în acest seps.

Rețeaua de moravuri și fețele mul-tiple ale acestei lumi de corupție și jaf, de care Caragiale n'a făcut haz de dra-gul huzului, cum se siliau să demon-streze esteții burghezo-moșierimii, le găsim continuate în *Schizetele și Amintirile* sale, scrise în jurul anului 1900.

Tovarășul Mihail Petrovanu, ur-mărind acest proces de creație în as-censitate paralelă cu evoluția capitalis-mului din țara noastră, arată semnifi-cația adevărată a acestor instantanee, de o mare artă realistă, în care șarja satirică se menține la înălțimea celei din comedii. Școala, presa, familia, po-liția, justiția și celelalte instituții de-căzute, specifice burgheziei renegate, ale cărei idealuri dela 48 au devenit acum monstruoase mijloace de corupere și reprimare a poporului exploatat, sunt puse toate de autorul momentelor la stâlpul infamiei, flagelate cu verbul său usturător. Acum „apropriatarul“ plin de sine, din jurul anului 1870, a crescut în „moftangiu“ Mitică, burghez filistin laș și oportunist, care mai are un sin-gur pas până să ajungă „Român Ver-de“, membru al asociației de un odios șovinism, stâlp pe cafenea și atroce răz-boinic al „haitelor catilinare“. Acum adeptii „principiului constituțional“ cu

relații directe cu familia regală, fac „vizite“ la castelul Peleş, sau dau „te-legrame“ pentru intervenția Hohenzol-lern-ului în anumite afaçeri particulare.

„Momentele“ în care această lume mișună intens, rămân pagini neîntrecute de acuzare a superficialității preten-țicase, a politicianismului abject și di-versionsist, a trândăviei profitoare și a mlaștinei morale a burghezo-moșierimii.

Dar Caragiale a luptat împotriva acestei orânduirii sociale plină de put-reziciune și trivialitate și în mod des-chis. Este faza în care el s'a apropiat de cercurile socialiste, de mișcarea mun-citorească ce acum se afirma tot mai intens în țara noastră. Acum își scrie el puternicul pamflet „Românii Verzi“ apoi editorialul de 1 Mai 1893 al „Mof-tului Român“, acum ține o conferință la Clubul muncitoresc și mai ales, ca un rod al acestei perioade, rămâne „1907, din primăvară până'n toamnă“, atac fătș, plin de revoltă și ură împotriva conducerii oligarhice a României.

Cu toate că nu a găsit întotdeauna soluțiile cele mai adecvate problemelor care l-au frământat, prin arta sa con-secvent acuzatoare, Caragiale rămâne primul nostru mare realist critic și unul din scriitorii noștri clasiçi care au fă-cut mai multe zile amare burghezo-moșierimii.

Opera lui a fost și rămâne încă o eficientă armă de luptă a poporului mun-citor contra claselor hrăpărețe și dăș-mane, contra vicilor pernicioase și a moravurilor nefaste pe care le lasă în urma lor. Partidul nostru a știut să dea cinstea cuvenită marelui satiric și ope-relor sale. Însăși editarea „Momentelor“ într'o culegere populară face parte din această cinstire.

Prefața tovarășului Mihail Petro-veanu este o încercare prețioasă de re-considerare a întregii opere a lui I. L. Caragiale, un sprijin serios pentru pu-blic de a observa mai ușor adevărul so-cial și politic care stă la baza humo-rului irezistibil din „Momente și Schi-e“.

AUREL GURGHIANU

GUNOIERUL ISTORIEI
ȘI STEAGUL »NAȚIUNILOR UNITE«

O „socoteală greșită“, iată din ce s'a iscat războiul din Coreea. Una din multiplele și fatalele socoteți greșite care însoțesc inevitabil spasmele finale ale imperialismului. Aceeași „greșeală de calcul“ ca în China. Ca în Vietnam. Ca în Indonezia și Malaya. Eterna socoteală greșită a imperialismului înnebunit de necruțătoru-i impas, de vertiginoasa-i prăbușire. Eterna eroare a nebulunii care aleargă pe șcări să-și prindă galoșul pe care și l-a aruncat singur pe fe-reastră. Eroare care poate stârni mirarea celor ce nu cunosc drumurile istoriei, care-l face pe cutare gazetar burghez din Franța să se întrebe buimăcit: „Gra-ție căror împrejurări sau căre fatalități istorice Statele Unite acordă totdeauna sprințul lor în această Asie răzvrătită celor mai scandaloase regimuri?“

Iată, aceeași „fatalitate istorică“ a lucrat și în Coreea.

— Aveți în Coreea de Sud o sută de mii de câini credincioși pentru paza investițiilor voastre! — a raportat generalul Roberts patronilor săi din Wa-shington.

— In trei zile vom fi la Phjongyang! — a promis fudula slugă Li-Sân-Man.

— Vă ordon, treceți paralela! — a spus Truman cu glas binecunoscut.

Și mâna ticăloasă a imperialismului, laba murdară de aur și sânge a Wall-Street-ului și-a întins trabucul incendiar spre inima Coreei.

O sută de mii de mercenari înarmați până'n dinți, sute de instructori americani, „specialiști“ de prima mână, atâtea tancuri, atâtea suprafortărețe, atâtea tunuri și mitraliere ...

Dincolo, un popor pașnic care-și construiește ou toate forțele o viață nouă, care pare absorbit cu totul de această preocupare și incapabil de o rezistență serioasă.

Prețul aventurii?: o Coree în întregime americană, bază militară pu-ternică în sistemul agresiv al imperialismului împotriva Uniunii Sovietice și a democrațiilor populare.

Așadar, cum spunea generalul Roberts, „rezultate maxime cu cheltuieli minime“.

O socoteală simplă cum se vede, și mănoasă.

Dar greșită.

Din focul avârlit cu intenții ucigașe în inima Coreei a izbucnit, măreață, invincibilă, flacăra libertății. Isgonind pe invadatori, poporul Coreei de Nord a transformat apărarea sa într-o splendidă, impetuoasă luptă pentru eliberarea și unificarea Patriei. Unul după altul, orașele și satele Coreei de Sud își leapădă lanțurile seculare. „Căminii de pază“ ai lui Roberts, instruiți după ultimele modele ale artei militare imperialiste și binecuvântați cu „luminale civilizatoare“ ale modului de viață american, fug mâncând pământul din fața tancurilor nord-coreene.

Li-Sân-Man, marioneta îngâmfată, a pornit și el în ultima-i viaj. Tre-când din „capitală“ în „capitală“, de-a lungul țării trădate și ingenuchiate, el mânăcă norii în drum spre ultima-i reședință, Washington, unde se va opri, în poalele încăpătoare ale umbrului Truman.

Târș, în urma lui, se scurg resturile mercenarilor, ale „guvernului“ și „Adunării Naționale“, cu întregul calabulac afacerist și polițienesc, cu întregul aparat al corupției și trădării, cu „ministri“ și „deputați“, comandanți militari, bancheri și moșieri, o întreagă rație sângeroasă care curge depe trupul văgăut al poporului coreean, spre canalele și lăzile de gunoi ale Casei Albe. Fug toți din toată puterea pingelelor, într-o spaime ne bună, cu sacii de boarfă în spinare, fug care mai de care lăsând dracului tronurile, demnitățile, averile, fug toți pe drumul fără întoarcere al lui Ciang Kai Shek, pe drumul bătătorit al mișeliei, care duce spre Wall-Street. Care nu fug, se predau. Care nu se predau, sunt prinși.

Socoteala a fost greșită. Roberts și-a dat demisia. Șandramaua putredă și odioasă a lui Li-Sân-Man s'a prăbușit cu vriet într-un val de dolari și de sânge.

Din dosul putredev întocmiri, în mijlocul fândărilor și al flăcărilor, în forfota guzganilor innebuniți în goană, a ieșit la iveală stăpânul din umbră, jandarmul Asiei, Excelența sa Adolf Truman. Au căzut stemele și draperiile, au căzut măștile galbene ale trădării, a pierit în flăcări întreaga heraldică „autohtonă“ a succursalei din Seul. Din dosul ei, a rămas în răsrucea disprețului și indignării umanității întregi, pe scena despuată și vânzolită de flăcări și spaime, gol și urit, în toată măreața-i ticăloșie, în toată cruda și sinistra-i alcătuire de suprapuse burși financiare, gol și urit, cumplit și ridicol, stigmat odios al veacului, cu toroșpanul de narlon în mână, cu semnul implacabilei morți pe frunte, gunoierul istoriei, noul Hitler, ultimul câine de pază al imperialismului muribund, „Marele“ Truman.

Din toată parada Coreei „democrate“ din Sud, a rămas pe scenă Truman și sacul lui cu dolari.

Iată-l, despuat, singur, în fața orizontului roșu al libertății care coboară vertiginos dinspre Nord. Luminile vii, puternice, care vin odată cu prierurile dârse ale eroilor lui Kim Ir Sen, îl hămăcesc. Disprețul popoarelor libere i se adună pe frunte ca un mens scurpat. Ura sfântă a popoarelor ingenuchiate, gătuite de caracatița dolarului, își îndreaptă pumnul năpraznic spre ceafa-i sbârcoită și murdară.

Incolțit, amenințat să-și scape prada din ghare, șacalul își transformă șiretenia și lașitatea în oarbă ferocitate, din furibundă cruzime.

Incolțit, amenințat să-și piardă ultima bază continentală sigură, Truman și-a deslănțuit pe față bombardierele, navele și trupele motorizate. Căl-când în picioare toate legile umanității, Casa Albă a pornit deschis războiul

cel mai sălbatec, cel mai ticălos împotriva poporului coreean. Superfortărețele americane seamănă, cu binecunoscută îndemănare, moartea și ruina în sânul populației pașnice, în orașele și satele în care nu s'a putut încuiba dolarul și trădarea, sau în acelea de unde, pentru totdeauna, trădarea și dolarul au fost izgonite. Cruciaștoarele și cuirasatele cu pavilion înstelat, bombardează satele și colibe pescarilor de pe coastă. Școli și spitale, case mari și mici, în care ardea lumina nepieritoare a libertății, în care ardea bucuria nestinsă a muncii creatoare, în care adia respirația suavă a pruncilor, în care brațele calde ale mamelor adunau neobosit pace și lumină și fericire, zeci și zeci de școli și spitale, sute și mii de case mari și mici, mii și mii de colibe, se prăbușeau în țărână amestecate cu trupurile și sângele oamenilor.

Valuri de sânge curg pentru gloria 'maobră' a Wall-Street-ului, pentru atotputernicia atomică a sinistrului păun neronian dela Casa Albă.

Dar Truman înseamnă imperialism, jaf, exploatare sângeroasă. Și imperialismul nu suportă lumina. Și jaful nu se poate face pe față. Iar exploatarea are nevoie de măști și paravane.

Li Sân Man și masca lui au căzut de pe mitra spasmodică a lui Truman. Li Sân Man va merge în celebrul panopticum dela Cassa Albă, în odioasa colecție pe care neobositul scormonitor de gunoaie și-o sporește neîncetat, alături de Chiang Kai Shek, Mihai I, Mikolaiuk, Rădescu, Guderian și alte scurșori.

E nevoie de alt paravan, care să ascundă țefe monstruoase ale imperialismului, e nevoie de altă mască pentru a adăposti rânjetul și spaima bestială a noului Führer, e nevoie de o mână proaspătă pentru a ascunde mâna deochiată, expertă, a celebrului Mac Arthur, vânătorul de capete dela Tokio.

Și n'au fost greu de găsit aceste înșelătoare ustensile. După un lung antrenament Consiliul de Securitate a intrat deschis în cursa imperialistă a războiului. O mână de slugi netrebnice, uzurpând glasul popoarelor, călcând în picioare Charta Nașionilor Unite și dreptul internațional, au dat gir și investură atacului criminal al lui Truman. Noul paravan a intrat în funcție. Polipul imperialist și-a pus în mișcare multiplele-i brațe, și-a slobozit înșelătorul nor de cerneală și de fum peste nidele viciumi ale Președintelui O ploaie binefăcătoare da discursuri, declarații, „solidarizări“ a căzut peste rușinea americană. Ingrozitoare fărădelege e spoiță la iuțeală cu amabile vorbe mari. Se invocă „pacea“, „democrația“, „libertatea“, etc., cântecele vechi ale Vocii Americii și ale Londrei, la adăpostul cărora imperialismul își învârtie de multă vreme sângeroasele matrapaslăcuri. Minchiuna înflorește bogat în norul de cerneală al Wall-Street-ului. Calomna își întinde perdeaua neagră peste sângele poporului coreean.

Iată pelerina noului Mefisto.

Înfășurat în ea Truman a dispărut după paravan în noaptea confortabilă a safeurilor din Casa Albă.

În urma lui a rămas nu pseudonim: Trygve Lye.

Unde-i Truman?

Nu e Truman.

E Trygve Lye!

E „solidaritatea Nașionilor Unite“!

Și basmul „solidarității“ își adaugă și el petecul zdrențuit și străveșu pe paravanul jalnic al Președintelui.

Cine a trins trupule, vasele, și bombardierele americane în Coreea, cine a pornit războiul criminal împotriva unui popor pașnic și liber?

Truman?

Ferit-a Sfântul!

E o hotărîre, vezi Doamne, a Consiliului de securitate! E o acțiune, care va să zică, a „Națiunilor Unite solidare“!

O întreagă mascaradă se desfășoară în sprijinul acestui bluff la mintea copiilor. „Marile Puteri“ în frunte cu Nicaragua și Siamul își trimit „forțele“ în toată graba, Australia și-a asmuțit niscai avioane (care, dealtfel, s'au apucat să bombardeze . . . trupele americane!), Anglia și-a expedit crucișătoare, care au și făcut cunosțință cu artileria coreeană, Suedia trimite medicamente, Italia trimite macarone, Uruguay-ul trimite sfaturi, Papa însuși trimite salutări . . . Iată splendida „solidaritate“ a Națiunilor Unite!

Ce e adevărat din toată această mascaradă? E adevărat, cei drept, că multe din aceste state se căznesc din răsuputeri să trimită avioane, trupe, flotă și armament. E adevărat că o solidaritate se afirmă clar — pentru a câte oară? — solidaritatea unei mâini de ticăloși și de trădători care stau în fruntea acestor state, solidaritatea monopolizților și colonializților și a lacheilor lor, biata solidaritate a stăpînului și a slugilor. E adevărat că ura aceste mâini de ticăloși împotriva popoarelor, împotriva maselor muncitoare, bestialitatea și pofta lor de jaf, smînteala dominației universale, toate acestea sunt mult mai presus de forțele de intervenție pe care ei reușesc, cu chin cu vai să le trimită în Coreea. Ar voi mister Bevin să trimită toată flota Angliei și toate trupele coloniale, signor De Gasperi ar trimite toți țărani Calabriai, iar monsieur Schumann s'ar lipsi bucuros de masele largi ale poporului francez, pentru a le trimite să-și verse sângele în Coreea în beneficiul stăpînului din Washington.

Dar porturile Angliei sunt paralizate de grevele fără sfârșit ale docherilor și marinarilor. Țărani italieni împart pământurile și pun pe fugă pe moșieri și pe vătafii lui De Gasperi. Drumurile de fier ale Franței sunt bătăte de trupurile de oțel ale zecilor de Raymonde Dean, iar porturile franceze devin cimitire de armament.

Atîrnă greu de grumazul nemernicilor lachei voința propriilor lor popoare, neștrămutata-forță a păcii care arde în inimile celor mulți.

Stă uriașă, măreață, în fața lor voința de pace a tuturor popoarelor lumii, stă strajă dărz, invincibil, bastionul păcii Uniunea Sovietică. Stau împănzite pe tot globul, în inima vizuinelor imperialiste, în coastele și în spatele lor, în somnul și'n respirația lor, sutele de milioane de semnături adunate pe Apelul dela Stockholm.

Iată mărturia adevăratei solidarități a popoarelor!

Iată slăbiciunea iremediabilă a imperialismului, fatala lui pierzanie, veșnicul și implacabilul său „memento mori“.

Iată forța de nebîruiet care înarmează moralmente iureșul eliberator al armatelor coreene!

Iată zidul de care se zdăresc avioanele și trupele lui Truman, vapoarele lui Bevin, mercenarii Wall-Street-ului.

Cea mai mare parte din Coreea de Sud a fost eliberată. Teribilul Arthur se „rephază“ neîncrețit, după strategia „specialistului“ von Guderian, adunat cu mari sacrificii din gunoarele Berlinului nazist.

Jumătate din bombardierile americane rămân între casele și colibe pe care le-au ruinat! Cuirasatele devin locuințe pentru pești. Iar luptătorii lui Truman, închiriați din piața flămîndă a șomerilor din New-York, mîncă orez la Seul și manifestează pentru pace.

Unul după altul, orașele și satele Coreei de Sud își leapădă lanțurile scularc.

Și laolaltă cu resturile acestor lanțuri, rămân în țărâna însîngerată a Coreei și sutele de „Jim“ și „John“, și vreascurile de metal ale tancurilor americane, și drapelul zdrențuit al „Națiunilor Unite“.

Simbolică învecinare!

Iată, drapelul nou uouf, născut din năzuința de pace a popoarelor, din speranța și dorul imens de libertate al umanității, drapelul alb-albastru trimis din mâna foșnitoare de dolari a lui Trygve Lye să împileze și săucidă, să înfrunte gloanțele drepte, eliberatoare ale ostașului coreean!

Oribilă crimă și neprețitoare rușine!

Ce rămâne atunci din această nouă față a lucrurilor, din acest nou paravan al lui Truman, din această „solidaritate“ a Națiunilor Unite? Bombardiere americane, vapoare americane, tancuri americane, arme americane, soldați americani, comandant suprem american, dolari americani, cadavre americane...

Aceleași sfori, aceleași case de bani, aceleași guși grase, nesătule, același smintit păpușar din culise, herr Adolf Truman.

In plus, un steag zărcențuit de pe care zadarnic s'au scuturat la repezeală stelele și dungile americane.

In plus, un nou lacheu: mister Trygve Lye, un nou aliat vremelnic al Departamentului de Stat: Consiliul de Securitate.

Alte măști, aceeași sângheroasă aventură!

In China, domnul Truman și-a primit direct și personal cuvenitul picior în spate. Acum, la acest nesperat beneficiu va lua parte și domnul Trygve Lye.

Căci oricâte sfori s'ar mai înmoda în umbră, oricâte armate americane ar mai îngrășa câmpurile Coreei, oricâte „solidarizări“ și discursuri a'ar mai decretă și oricâți galoși va mai svârli pe fereastră nebunul dela Casa Albă, desnodământul piesei nu poate fi schimbat.

Lupta pentru libertate a poporului coreean nu poate fi înăbușită, după cum nu poate fi înfrântă voința de pace a umanității. Acest lucru pare să-l fi priceput până la un punct și odiosii invadatori ai Coreei. Debarcând mereu în portul Fusan noui și noi contingente de vitori prizonieri, de vultoare cadavre, „replîndu-se“ fără încetare, ei au început o nouă agitație incendiară, care mărturusește propria-le desperare și neputință.

— Să lansăm bomba atomică! — spune lordul Vansittard.

— Amenințarea cu bomba atomică poate fi considerată nu numai justificată, ci chiar binefăcătoare“ adaugă și Paul Reynaud, „groparul Franței“.

„Și „jocul“, sinistrul și ultimul joc al imperialismului se întinde furibund, nebunesc, pe toate undele, pe toate paginile foilor murdare, în toate congresele și conclavurile piraților războinici.

Din Texas-ul bunelor tradiții ale sclavagismului și linșajului american răsună vocea imperioasă a senatorului Bentsen:

— Să se dea ultimatum! Să se lanseze bomba!

Un cântec plăcut pentru urechile lui Truman. Un cântec pe care-l fredonează de mult în timpanele lui Trygve Lye, cântecul care l-a svârliț pe Forrestal dela etajul al 16-lea al balamucului.

Un cântec sinistru, dar neputincios.

Sute de milioane de piepturi îi stăvillesc monstruoase melodii, sute de milioane de mâni s'au întins să-i semneze cumplita sentință pe Apelul dela Stockholm.

Sute de milioane de glasuri rostesc cu hotărîre porunca istoriei, porunca umanității pașnice: „Jos labelle de pe Coreea!“, „Jos cu bomba atomică!“

Și poruncile istoriei se împlinesc fără greș.

Pentru că istoria a devenit o forță în mâna oamenilor.

Pentru că oamenii au devenit o nebiruită forță construindu-și singuri istoria.

Pentru că istoria o scriu astăzi stahanovistul sovietic din Ural, și luptătoarea franceză Raymondă Dean, docherul german din Hamburg și comunistii care zac în închisorile lui Truman, țesătoarea bulgară din Gabrovo și poezii din temnițele Turciei și Argentinei, țărani Italiei și concetățeanul nostru Ion, care construiește socialismul și urmărește înfrigurat marșul eliberator al ostașilor lui Kim Ir Sen, trimițând șoptit, în paginile ziarului, peste depărtările Asiei, îndemnul lui conștient, arzător:

— La Fusan, tovarășe, la Fusan!

Pentru că istoria o scriu astăzi forțele organizate, uriașe, indestructibile, ale păcii, osârdia creatoare, socialistă, a popoarelor libere, lupta necurmată, clipă de clipă și pas cu pas, a popoarelor înlănțuite în cătușele dolarului atomic, pentru că istoria o scriu cu pană sigură eroii Stalingrădului, muncitorii, colhoznicii și cărturarii sovietici, înaintași ai omenirii, pentru că istoria o scrie prin lumina semănată în milioanele de muni, prin focul creator aprins în milioanele de inimi, geniul pătrunzător al marelui Stalin, ctitorul viitorului.

O nouă socoteală greșită se înfiripă în creerul imperialiștilor, buimăcit de melodia lui Forrestal.

O ultimă socoteală.

Eterna eroare a nebulului care aleargă pe scări să-și prindă galoșul pe care și l-a aruncat singur pe fereastră.

Atăcul criminal deslănțuit asupra poporului coreean, noule svârcoliri atomice sunt semnele sfârșitului.

Încep să cadă ultimele măști și ultimele paravane.

Imperialismul războinic se înfățișează tot mai gol, tot mai direct, despuțat de legende și ipocrizii, în toată crâncena-i mârșăvie, în fața omenirii cinstite și pașnice.

Spasmele finale au început.

Odioasa orânduire a exploatării și măcelurilor intră în comă. Ea cere încă înfrigurat sânge și jertfe. Dar sângele vărsat în Coreea, jertfa eroică a poporului Coreean va fi ultima pe care umanitatea o mai dăruie acestui sfârșit al nebuliei imperialiste.

Duhurile libertății outreeră Asia, outreeră lumea.

Popoarele adușmănite pretutindeni bucurile viitorului socialist.

Sângele eroilor lui Kim Ir Sen, piciorul pe care ostașul coreean îl aplică în spatetele cuprinzător al Fuehrerului dela Casa Albă, lecția aspră și demnă pe care o dă luptătorilor cu cliurie ai Wal-Street-ului, lupta fără cruțare a popoarelor înlănțuite, efortul fără preget al milioanele de constructori ai socialismului, întreg acest iureș creator se așează la temeliiile fără moarte ale acestor bucurii viitoare. Nicio bombă din lume nu-l poate năru, nicio svârcolire atomică nu-l poate împiedeca.

Galoșul nebulului a căzut pentru ultima oară.

În vecii vecilor, el nu mai poate fi prins, el nu-și mai poate afla în-torcere.

Geo Dumitrescu