
ANUL XXI Nt. 2 FEBRUARIE 1942

S u M A L:

D E S P R E F I L O S O F I A C R E Ş T I N A
I O A N C O M A N : F r u m u s e ţ e a g â n d i r i i p a t r i s t i c e 57

D O N A R M U N T E A N ! ! : D i n v r e m e a d e d e m u l t 70

V I C T O R P A P I L T A N : M o a r t e a l u i T e o d o s i e R u n c a m u . . 75

D . C I U R E Z U : B u c u r m u l t s ' a b u c u r a t 82

G E O R G E D U M I T R E S C U : P o e s i i 84

M A U R I C E D E G U É R I N : B a c h a n t â (în r o m â n e ş t e d e

I o n P i l l â t) 86

O L G A C A B A ; M a r i n ă 92

M A R I E L L A C O A N D Ă : E s t e t i c a d a n n u n z i a n ă . . '. • 93

IDEI, OAMENI, FAPTE

E M I L I A N V A S I L E S C U : S i m î o n M e h e d i n ţ i , a p ă r ă t o r a l

c r e d i n ţ e i 100

Ş T . Z I S S U L E S C U - : G e r m a n i a ş i I t a l i a . 103

CRONICA LITERARĂ

N I C O L A E R O Ş U : E. L o v i n e s c u : A q u a F o r t e ; Ş t e f a n

I o n e s c u : D e l à P e t r u c e l M a r e l a S t a l i n 106

CRONICA DRAMATICĂ

D R A G O Ş P R O T O P O P E S C U : P a p a L e b o n n a r d ; I l u z i a
F e r i c i r i i ; G e l o z i e ; S o ţ u l i d e a l 109

CRONICA MĂRUNTĂ

N . C: „ V e r s u r i d i n T r a n s i l v a n i a N o r d i c ă " 111

E X E M P L A R U L 4 0 L E I

© BCU Cluj

ACELE STICLE CONŢIN V I N N A T U R A L ,
DIN VITĂ ALEASA Şl SUNT O R I G I N A L
UMPLUTE ÎN PIVNIŢELE M O T T & F I L S
BUCUREŞTI, CARE AU PE LÂNGĂ CAPSULA
DE METAL NEVĂTĂMATĂ CU INSCRIPŢIA
M O T T Şl O B A N D E R O L Ă DE HÂRTIE
PURTÂND TEXTUL :

MOTT 1
URMĂRIND CU ATENJIUNE ACESTE INDICA-
ŢIUNI, CONSUMATORUL ARE G A R A N Ţ I A
UNUI V I N M O T T B INE Î N G R I J I T .
R E F U Z A Ţ I C O N T R A F A C E R I L E
Ş l S E M N A L A Ţ I - N I - L E N O U Ă .

B U C U R E Ş T I V
STR. PUTU CU APA RECE 53-57

TELEFON 3.15.45 - 3.15.98 - 5.70.68 TELEGRAME M O T T BUCUREŞTI

© BCU Cluj

GÂNDIREA
FRUMUSEŢEA GÂNDIRII PATRISTICE

DE

I O A N C O M A N

r i losofia este cea mai m a r e artă, z ice P la ton . T e r m e n u l g rec în t rebuin ţa t ac i
pen t ru a e x p r i m a ideia de artă este jxouacxfy ca re arată luc ru l Muzelor , inspira­
toare a le opere lor de artă, da r e l a ra tă m a i a les că filosofia este cea ma i mare dintre
arte, p r in în ţe lesul special pe ca re cuvân tu l [xouaw/] 1-a p r imi t încă din v r e m e a
clas ic ismului e len: acela de muz ică . Fi losofia este deci cea m a i înal tă muzică pe ca re
a creat -o şi a întonat-o mintea omenească. Numa i p r in acordur i le şi armoni i le acestei
muzic i a filosofiei, înţelepţii lui P la ton se pu teau r id ica până la ce l m a i înal t cerc al
sferelor cereşt i , unde erau învrednic i ţ i d e epopteia d iv ină a sub l imelor Idei ş i unde
se desfă tau cu inefabi la muzică a sferelor, muzica universa lă , cosmică .

Ca l i f i ca t ivu l de frumos este pe depl in mer i ta t de filosofia greacă . P u n â n d şi
t ra tând cu e leganţă şi profunzime mar i le p rob leme ale v ie ţ i i şi sp i r i tu lui omenesc, a le
un iversu lu i şi a le scopului nostru, filosofia e lenă a da t adesea răspunsur i temeinice şi
de o rară frumuseţe . F rumosu l era, de al t fel , una din ar terele putern ice ale gen iu lu i
grec. F rumuse ţea gândir i i e una din acele minuna te cucer i r i care-1 apropie pe o m de
D u m n e z e u şi-1 imor ta l izează . D r u m u l până la reve la ţ ia f rumosului e adesea dureros
şi amarnic , dar răsplăteşte d in be l şug pe ostenitor.

S e poate spune acelaşi luc ru despre gândi rea creşt ină? îmbracă gândi rea S f i n ­
ţilor Păr in ţ i h lamida imper ia lă a graţ iei şi a f rumosului? R i t m u l şi a rmonia orches­
trează e lemente le const i tut ive a le gândir i i patr is t ice? îna in te de a răspunde aces tor
întrebări , se cuvine l ămur i t ă o p rob lemă care, pusă şi susţ inută de anumiţ i gândi tor i
din ant ichi ta te şi până azi , cont inuă să întreţ ină o a tmosferă de suspiciune î n j u r u l g â n ­
dirii creşt ine. Celsus , Porphyr iu , Iu l ian Apos ta tu l , mul ţ i neoplatonici , o seamă de oa­
meni ;ai Renaşteri i şi uni i modern i d in t re car i menţ ionez pe învă ţa tu l f rancez Emi l e
Bréh ie r a u tăgădui t şi tăgăduesc gândir i i creştine patr is t ice r a n g u l de filosofie. Fap tu l
se exp l i că pe deoparte pr in d ispre ţul unora d in aceşt i gândi tor i faţă d e învă ţă tura
creştină, pe de al tă par te pr in necredinţa a l tora d in t re ei . Gândi rea creşt ină n u ope­
rează to tdeauna cu ace leaş i categori i l og ice ca filosofia profană, n u acceptă decât pa r ­
ţial soluţ i i le acesteia şi n u se complace în at i tudini oscilatorii . Gând i rea patr is t ică e
în p r imul rând o operă a haru lu i şi a credinţei . Ea n u porneşte de là punc te necunos ­
cute, nu bâjbâie şi n u se aga ţă de soluţii e femere . Ea ţâşneşte d in cer t i tudini le n e -
sdruneinate ale credinţe i . Dar , pen t ru aceasta, gând i rea patr is t ică n u e m a i pu ţ in o f i ­
losofie. A v â n d în temat ica sa ur iaşă să desbaită ob iec t ive ca D u m n e z e u , Logosul , lumea ,

57

© BCU Cluj

şi o m u l c u o log ică ş i o me todă în t ru n imic in fe r ioare gând i r i i profane , g â n d i r e a c r e ş ­
t ină reprez in tă o f i losofie, „ a d e v ă r a t a f i losof ie" , c u m s p u n Sf in ţ i i Păr inţ i , de orizont,
proporţ i i ş i adânc imi necunoscu te până azi . Gând i r ea pat r is t ică n u ocoleşte şi n u con­
damnă ra ţ iunea ; d impo t r ivă : o c u l t i v ă şi o foloseşte p â n ă î n u l t i m e l e e i consecin ţe .
D a r aceas tă ra ţ iune n u es te ra ţ iunea incer tă a filosofiei profane , c i r a ţ iunea sanc t i f i ­
cată p r i n h a r şi c red in ţă , capab i l ă să îndrepte , să amel io reze şi să adâncească ţforţele
ra ţ iuni i p r o f a n e 1) .

Sfinţ i i Pă r in ţ i sunt d e acord c ă gând i r ea creş t ină este o fi losofie, o fi losofie
m u l t super ioară celei profane , „f i losofia noas t ră" , sau „f i losof ia despre D u m n e z e u " ,
aşa c u m o numesc gândi tor i i patr is t ici . S fân tu l Ius t in Mar t i r u l şi Fi losoful , d u p ă ce-ş i
poves t e ş t e odise ia neas t âmpăru lu i s ău in te lec tua l p r i n toa te s i s temele de fi losofie g r e a ­
că şi ancorează în f ine în A c a d e m i a gândi r i i creşt ine, u n d e găseş te l i m a n f r ămân tă ­
r i lor s s l e şi unde se conver teş te , face aceas tă dec lara ţ ie caracter is t ică : „ A s t f e l , şi din
această pr ic ină (a conver t i r i i l a Hristos) a m a juns e u f i losof" 2) . Dec i , n u difer i tele
s is teme d e gând i re g r e a c ă în c a r e Ius t in n u găsise apa v i e a împăcăr i i minţ i i , c i î n v ă ­
ţă tura creşt ină e ra a d e v ă r a t a fi losofie. C l e m e n t A l e x a n d r i n u l e r a suspec ta t că acorda
u n in teres p rea m a r e f i losofiei greceşt i şi î nce rca să p rez in te doc t r ina c reş t ină ca pe
o c u l m e a fi losofiei , a gnoze i , c u m z i ce e l . A t u n c i el se în t reabă dacă f i losofia e opera
lui D u m n e z e u sau a d iavo lu lu i . î n v ă ţ a t u l a l exand r in r ă spunde că e o operă buna , e
voi tă de D u m n e z e u şi u t i l i za rea e i rezonabi lă n u poate f i decâ t folositoare 3) . D a c ă
min tea ş i c e l e l a l t e da ru r i c u ca re operează f i losofia v i n de l à D u m n e z e u , poa t e f i f i l o ­
sofia u n l uc ru rău? S fân tu l Ioan D a m a s c h i n lare c u v i n t e înar ipa te pen t ru va loa rea şi
f rumuse ţea actului de cunoaş te re : „ N i m i c nu - i m a i p r e ţ i o s " — z ice el — „ d e c â t cunoaş ­
terea: cunoaş te rea este l u m i n a suf le tu lu i ra ţ ional . Con t ra r iu l e i , ignoranţa , es te î n tu -
nerec . D u p ă c u m l ipsa lumin i i este în tunerec , tot a şa şi l ipsa cunoaş te r i i înseamnă î n -
t une recu l ra ţ iuni i . Ignoran ţa e s t e no ta f i in ţe lor l ipsi te d e r a ţ i une" 4) . . . S f ân tu l Gr igo r i e
de N a z i a n z îşi face o p lăce re ş i o onoare r a r ă de a f i s tud ia t f i losofia şi ide a fi e l însuş i
filosof.* In proza ş i în ve r su r i l e lu i c u r g e c a o l a v ă incandescen tă toa tă t ema t i ca f i loso­
fică a v r e m i i lui . L u i Iu l ian A p o s t a t u l care interzisese creş t in i lor par t i c iparea la c u l ­
tu ra greacă , el r ep l i că pr in t r 'o in te resan tă teor ie a cu l tu r i i c reş t ine , capab i l ă să z i ­
dească s is teme m a i durab i le d e c â t c e l e ale fi losofiei p rofane . Gr igor ie de N a z i a n z are
o ide ie aşa d e f rumoasă despre înă l ţ imea fi losofiei creş t ine , încâ t p r i m u l din ce le c inc i
Discursuri teologice a le lu i t ra tează e x c l u s i v despre condi ţ i i le p rea l ab i l e de p regă t i r e
a le c e l u i ce se dedă exe rc i ţ i u lu i d iv ine i filosofii. F i losof ia este , după Sf . Gr igor ie , u n
oficiu sacru , o cântare înă l ţa tă lu i D u m n e z e u . „ A filosofa despre D u m n e z e u " , z ice el ,
„n 'o poa te f ace n ic i oricine şi n ic i n u în seamnă a v o r b i despre orice. F a p t u l n u e uşor
şi n u in t ră în sfera ce lo r c e se târăsc pe pământ . V o i u adăoga ' că d iv ina f i losofie nu
poa te f i t ra ta tă nici î n o r i ce m o m e n t , n ic i în fa ţa oricui, n ic i n u poa t e vo rb i despre
toate , c i n u m a i în a n u m i t e m o m e n t e , n u m a i î n fa ţa a n u m i t o r oaineni ş i numai în t r 'o
anumită m ă s u r ă " 5) . C ine sun t dar p r iv i l eg ia ţ i i car i se po t b u c u r a de fi losofia creşt ină?
N u m a i ce i a leş i , c e i dedaţ i specula ţ ie i ş i ma i a les cei cu ra ţ i l a suflet ş i l a t rup sau car i

1) Ettiienne GHiiscm unid Fhiiiiotheuis Bolm-cr, Die Geschichte des christliehen Philosophie, von
ïhxren Anfang,en bis, Nikolaus von Cues, Paidaribom, F. Schôningh, 1937, p. 6.

2) Sf. Iustin Mart. şi Filos., Dialogul cu Try-phon, 8,2, Milgrae, P. G. VI coi. 492.
3) Clement Alexandrinul, Stromate VI, 17, Migne, P. G. IX, col. 392.
4) Sf. Ioan Damaschin, Dialectica, c 1, Migne, P. G. XCIV, col. 529.
5) Sf. Grigiorite de ÎNiaizilaoz, Discurmri Teol. I, cap. III, Migne, P. G. XXXVI, 2, col. 13, 16.

© BCU Cluj

sunt a c u m pe punc tu l de >a se curaţ i . A t i n g e r e a dintre pu r şi i m p u r es te pr imejdioasă
ca aceea dintre ochiul bo lnav şi raza solară 6) .

Gândi rea creşt ină este o fi losofie de îna l tă ţ inută. P r i n obiec tu l ş i p r in scopul
ei, ea depăşeşte ce le m a i per fec te achizi ţ i i a le filosofiei greceşt i . S ' a spus de mu l t e ori
şi se m a i susţ ine ş i az i că gând i rea creş t ină patr is t ică e î n m a r e măsură debi toare c u ­
getăr i i e l ene , c ă Sf in ţ i i Păr in ţ i n ' au făcut decâ t să pună p e melodie creşt ină u n m a ­
ter ia l vech iu , uza t de p rea intuită c i rcu la ţ ie în s is temele greceşt i . Par1±aanii aceste i t eo ­
rii s a u n 'au înţeles deloc spir i tu l patrist ic, s a u au voi t ş i voesc să subes t imeze va loa ­
rea gândi r i i creşt ine. Es te adevă ra t că major i ta tea mar i lor fi losofi patristici , au s tu­
diat la şcoala greacă profană ş i ş i -au as imila t la perfecţ ie s i s temele de gând i r e a l e c o ­
rifeilor cugetăr i i clasice. Gândi rea şcol i lor ioniană, e leată , p i tagor ică , atomistă, siste­
mul lu i Pla ton, a l lu i Ar is to te l , a l stoicilor, a l cinici lor , ş i a l e a l to ra n ' au n ic iun secret
pen t ru Sfinţ i i Păr in ţ i . A c e a s t ă formaţ ie a Sf inţ i lor Păr in ţ i ş i-a exerc i ta t influenţa mai
mul t î n par tea formală, sporadic şi f ragmentar în par tea de fond. L i m b a j u l filosofic a l
Sf inţ i lor Păr in ţ i se foloseşte d e te rminologia tehnică consacrată d e filosofia profană.
Dar şi aci , o atenţie susţ inută v a obse rva că n u rareor i gânditori i patr is t ic i toarnă con­
ţinut sau sens nou în te rmeni vech i . O seamă de achizi ţ i i a le gândi r i i profane sun t u t i ­
l izate c a e l emente de demonstra ţ ie , în logică ş i metodologie . Cit i tori lor sau ascu l tă ­
torilor t rebuia să li se se rvească a r g u m e n t e sau ra ţ ionamente cunoscute . P rob leme le
din sfera ra ţ iuni i sau cunoaşter i i na tura le sunt puse la fel , căpă tând deseori aceleaş i
soluţii . A c e s t e soluţii se rveau apoi d e bază demonstraţ ie i p r in reve la ţ i a supranaturală .
•In par tea de fond e prezentă inf luenţa iui P l a ton şi a s toic ismului , m a i a les la g â n ­
ditorii d in p r ime le trei secole: a lui P l a ton în cosmologie şi antropologie , a s toicismului
în teoria Logosulu i şi în aceea a sfârşi tului lumi i . D a r înce tu l c u -încetul gândi rea pa ­
tristică se degajează şi de aces te in f luenţe s labe, căpă tând o consis tenţă şi o tăr ie p r o ­
prie d e grani t . Gândirea patr is t ică aduce e lemente noui a tâ t de excepţ iona le , încâ t ea
a t rage p e ce i mai îndoctrinaţi filosofi păgâni . Gândirea profană îşi spusese u l t imu l c u ­
v â n t şi epuizase p rob lemele şi metode le . D a r par t izani i ei n u erau mul ţumi ţ i ; e i sus­
pinau după lumina nouă a reve la ţ ie i supranatura le . E cunoscută odiseia filosofică a
Sfântului Iustin pr in toate s is temele d e cugetare profană, pen t ru a-şi găsi , în ce le din
urmă, l iniştea în învă ţă tura creşt ină. In genere , filosofia profană e socoti tă de Sfinţ i i
Păr in ţ i c a pregăt i toare a gândir i i creş t ine . Iustin Mar t i ru l şi Fi losoful recunoaşte că
profesori i săi eleni , în deosebi p la tonismul , l-iau adus până pe p r a g u l creş t in ismului .
Filosofia g reacă joacă faţă de gând i rea patr is t ică ro lu l pe ca re L e g e a V e c h i u l u i T e s ­
tament î i joacă faţă de Nou l Tes tament .

Sf. Iustin, C l e m e n t A l e x a n d r i n u l ş i Ox igen desvol tă teoria ce lebră conform
căreia mar i i filosofi g rec i a u par t ic ipat la Logosu l spermat ikos , Hris tosul f ragmentar
sau în ţe lepciunea d iv ină f ragmenta ră precreş t ină răspândi tă în lume. Fi losofia greacă
era creş t ină înainte de ven i rea lu i Hristos, p r in mar i le e i creaţ i i spir i tuale. D u m n e z e u
a condus p e Ebre i pr in L e g e , i a r pe Greci p r in Logos , p r in ra ţ iune T) .

Fi losofia patr ist ică are , a tât p r in obiectul cât şi p r in proporţ i i le ei, u n sens spe­
cial faţă d e filosofia profană. A c e a s t a din u r m ă porn ia delà om şi se înăl ţa până la
frontierele universului . Gândi rea patr is t ică porneşte de là Dumnezeu , se coboară î n
lume şi l a om, şi se întoarce c u aceste două e l emen te spre ţe lu l e i supranatura l . F i l o ­
sofia devine o re l ig ie care răspunde Ia ce le două mari p rob leme p u s e de gând i re : 1) c u -

6) Idem, Ibidem.
7) Clement Alexandrinul, Stromate VI, 5-8, Mxgne, P. G. IX, col. 257-264 etc.

59

© BCU Cluj

noaşterea l u i D u m n e z e u şi 2) un i r ea suf le tu lu i eu d iv in i ta tea 8) . F i losof ia deschide l a r g
por ţ i le teologie i . Fi losof ia dev ine pregă t i toarea şi s lu j i toarea teologie i . Teo log ia de sch i ­
de d r u m u l desăvârş i r i i p r in un i rea cu D u m n e z e u . Filosofie, teologie ş i desăvârşire, ia tă
oele t re i e lemente cons t i tu t ive a l e gând i r i i pat r is t ice . D e ş i c r i te r iu l f i losofiei es te c u ­
noaşterea, a l teo logie i credinţa , i a r ial desăvârş i r i i con templa ţ ia , în t re e l e n u este con­
t radic ţ ie : e le se p regă tesc u n a pe a l t a şi con lucrează a rmonic , pen t rueă ac t iv i ta tea sp i ­
r i tua lă a omulu i este o uni ta te : YvGxnç, mouz şi ftecopca sun t păr ţ i componente ale
ace lu iaş i s p i r i t 9) .

D U M N E Z E U

F r u m u s e ţ e a gândi r i i pa t r i s t ice poa te f i surprinsă m a i a les în t ema t i ca ei, î n
p rob lemat ica ei. Ob i ec tu l aces te i gând i r i î l fo rmează D u m n e z e u , Logosu l , l u m e a şi
omul . Desbă tu t e când m a i ca lm , când m a i fur tunos , când în ch i l i i u m i l e d e că lugăr i ,
când î n să l i le fastuoase a le s inoadelor ecumenice , aces te p rob l eme au p r imi t so lu ţ i i de
o s iguran ţă şi de o a rmonie necunoscu te l umi i păgâne . S ă l e l u ă m pe rând.

D u m n e z e u e cen t ru l în t reg i i gând i r i pa t r is t ice . D e l à E l pornesc şi sp re E l s e în­
dreaptă toa te c rea tur i le . E l este i svo ru l în t regei ex i s ten ţe , f i ind ex i s ten ţa însăşi : E l
este à SvTwç ôv. A c e a s t ă ideie, lua tă d i n V e c h i u l Tes tament , dă o t e m e l i e ide g ran i t
şi o f rumuse ţe un ică gândi r i i patr is t ice . F i i nd i svo r şi scop a tot ce exis tă , to tul p l eacă
de''a D u m n e z e u şi s e în toarce l a D u m n e z e u în a c e a f rumuse ţe şi pur i ta te p r i m a r ă p r o ­
pr i i opere i ieşi tă 'din Pe r f ec ţ i unea însăşi . F r u m u s e ţ e a mono te i smulu i patr is t ic e cu
a tâ t m a i r emarcab i l ă c u câ t , excep t ând pe r ioade le monote i s te a l e re l ig ie i iudaice , c u ­
răţenia, in tegr i ta tea şi pe r fec ţ iunea D u m n e z e u l u i c reş t in e rau aproape necunoscu te
gândi r i i greceş t i . Bâ jbâ ind în t re mate r ia l i sm, sp i r i tua l i sm ş i ec lec t ism, filosofia e l enă
n u reuş ise decât r a reor i şi sporad ic să p res imtă sau să fo rmuleze v a g ide ia u n u i s in ­
g u r D u m n e z e u . Nous -u l lu i A n a x a g o r a s , L o g o s u l lu i Herac l i t , D e m i u r g u l lu i P l a t a n şi
p r i m u l Moto r a l lu i Ar i s t o t e l nu sunt decâ t în t r eză r i r i ş i p r eambu lu r i . C h i a r c ând ideia
monote i s tă reuşeş te să se despr indă c e v a m a i p rec i s l a un i i gândi to r i s to ic i s au n e o ­
platonici , ea es te aşa d e inconsis tentă şi d e oscilatorie, î n c â t n u poa te f o rma u n t emei
pen t ru un s is tem filosofic, cu a tâ t m a i pu ţ i n pen t ru o credinţă . L u c r u l se e x p l i c ă î n
oarecare măsură p r in ro lu l dominant a l mi to log ie i , c a r e n u se m u l ţ u m e a să c i r cu l e în
major i ta tea genur i lo r l i terare , c i se inf i l t rase c u abi l i ta te ş i -ş i câşt igase loc onorabi l
şi în fi losofie. P u z d e r i a d e ze i e l en ic i n u pu t ea în lesni în f i r ipa rea u n u i monote i sm,
ch ia r med ioc ru , în tâ i pen t rueă aceşt i ze i e r au const i tu i ţ i de H o m e r şi de Hesiod în t r 'un
panteon pu te rn ic şi s is tematic , şi p rezen ţa lor se făcea s imţ i tă în absolut toa te m a n i ­
festăr i le sp i r i tua le a l e n e a m u l u i grec , în a l doi lea r ând pen t rueă chiar î n s i s t emele de
fi losofie ce le m a i spir i tual is te , eosmogoni i l e s au an t ropogoni i le e rau organic l ega t e
de u n n u m ă r ma i mic sau m a i m a r e de ze i . D a r m o t i v u l de căpe ten ie a l incapaci tă ţ i i
f i losofiei e lene pen t ru monote i sm s tă în ca r ac t e ru l e m i n a m e n t e laic a l poporu lu i g rec .
Es te s inguru l popor c iv i l i z a t al l u m i i v e c h i ca re n ' a a v u t t eo log ie şi preoţ i . P l e c â n d
de là date le imedia te ale s imţur i lor , delà mate r ie , filosofii e leni au cău ta t p e c ă i s i ­
nuoase şi penib i le or igina lumi i . N i c i u n u l d in t re ei n u s 'a pu tu t r id ica p â n ă l a c u l m e a
defini ţ iei b ibl ice c ă D u m n e z e u este „ C e l ce es te" 1 0) .

8) E. Giilsoin m. Fh. Bôhner, op. c**., pp. 18-19.
9) Idem, op. cit., p. 29.
10) Exodul, III, 14.

6o

© BCU Cluj

Dumnezeu l gândi r i i patr is t ice este c rea toru l l umi i din nimic. Eterni ta tea şi a to t ­
puternicia L u i L i a u capaci ta t să cre ieze l u m e a din n imic . D e m i u r g u l platonic cre iază
lumea tdintr'o mater ie de ja exis tentă . Cosmologia şi antropologia p la tonică se v o r r e ­
simţi to tdeauna de imperfecţ iunea acestei concepţ i i .

Sfinţ i i Păr in ţ i înva ţă că D u m n e z e u a făcut l u m e a din bunăta te şi iubi re ş i că a
creat-o ca pe o podoabă. Concepţ ia despre o lume-podoabă exis ta şi în gând i rea greacă ,
dar pe când la Eleni l umea e ra u n cosmos armonios ieşi t d i n cu l tu l Grecu lu i pen t ru
măsură, l a Sf inţ i i Păr in ţ i cosmosul e o ex ter ior izare a perfecţ iuni i d ivine. A r m o n i a
v ine d i n min tea divină, n u din ra ţ iunea umană .

D u m n e z e u l Sf in ţ i lor Păr in ţ i ieste, în fine, i svo ru l însuşi al f rumosului . Dacă
D u m n e z e u ar crea c e v a urât, n 'ar mai fi Dumnezeu , z ice Or igen . D u m n e z e u este f ru­
museţe , da r El depăşeşte orice f rumuseţe , z ice ma re l e t eo log din Naz ianz .

Toate cele la l te atr ibute ale lu i D u m n e z e u c a imater ia l i ta tea , t ranscendenţa , a b -
soluitatea şi perfec ţ iunea sunt prezenta te şi desbătute de gândirea patr is t ică c u u n l u x
de cunoştinţi , c u o s iguranţă, c u o prec iz iune şi c u o e leganţă log ică şi metodologică ,
c u m r a r se întâlnesc în filosofia profană. Or igen î n Ilept àp/wv, Gr igor ie de N a ­
zianz în Discursuri teologice, Dionis ie P seudo -Areopag i t u l î n Numele divine şi Ion
Damasch in în Dogmatică şi Dialectică a u scris pag in i model de c las ic ism filosofic. A r ­
gumen te l e ontologic şi cosmologic pen t ru dovedi rea exis tenţ i i l u i D u m n e z e u sun t şi
astăzi va lab i l e în aceeaşi formă în ca re i e -a c rea t şi p rezen ta t gândi rea patrist ică.

L O G O S U L Ş I Î N Ţ E L E P C I U N E A

Piscul f rumuseţ i i gândi r i i patr is t ice es te învă ţă tu ra despre Logos şi în ţe lep­
ciunea divină. Ex i s t en t în filosofia lu i Heracl i t ş i mai a les în cea stoică Logosu l ca ­
pătă, la Sfinţ i i Păr inţ i , o semnificaţie şi o impor tanţă nouă, devenind p i lonul cen t ra l
a l gênd i re i creşt ine. Corpora l , deşi de o mater ia l i ta te subtilă, c i rculând ca u n f luid în
toate e lemente le lumi i v iz ib i le , la stoici 1 2) , L o g o s u l nepăst rând din filosofia păgână
decât n u m e l e , este î n f i losofia creş t ină pr inc ip iu l gene ra to r şi mântu i tor al un ive r su ­
lui. Af i rma ţ i a p ro logu lu i Evanghe l i e i Sf. (Ioan că: „ F ă r ă E l (Logos) n imic nu s'a făcut
din ce s'a f ă c u t " a indica t gândi tor i lor creş t in i să v a d ă î n Logos i svoru l genera l al f i in­
ţelor şi pr incipiul crea ţ ie i . Expres i a din acelaş p ro log că : „ I n E l era v iea ţa" , înseamnă
o v iea ţă spir i tuală, ra ţ ională . A c i doctr ina creşt ină despre D u m n e z e u - L o g o s are a t in­
ge re c u teor ia pla tonică despre Idei, dar această a t inge re e t recătoare, pentrucă, deş i
Idei le lu i P l a t an prezente încă în doctr ina şcol i i a lexandr ine sub n u m e l e de vomata , xti-
TOI şi X6fot, imper iu l acestor Idei se des t ramă: Logosu l în ca re ancoraseră Idei le e ra lâ
D u m n e z e u şi era D u m n e z e u î n s u ş i 1 3) . Ato tpu te rn ic ia şi atotşti inţa Logosu lu i a u făcut
inut i lă p rezenţa Ideilor. D u p ă acelaş pro log a l Evanghe l ie i l u i Ioan, Logosu l e lumina
l u m i i 1 4) . A c e a s t ă lumină este, în gând i rea patr is t ică, i svo ru l cunoaşteri i . Ş t i in ţa în-*
seamnă lumină pr in împăr tăş i rea minţ i i noastre din lumina nepieri toare a cunoaş ter i i

11) W. Windelband, Geschichte der abendlănăischen Philosophie im Altertum (Handbuch der
Altertumswissenschaft, begr. von Iwan von Mùller, fortges. vom R. PôKinann, herrgb. von W. Otto,
fûiifter Banid, erste AbteDumg, eirster Teii), vierte Auifloffe, beairb. von A. Goedecfcemeyer, Mûn.
chen, C. H. Becksche Verlagsbuchhandlung, 1923, p. 230; Léon Robin, La pensée grecque et les
origines de l'esprit scientifique (L'évolution de l'humanité), Paris, La Renaissance du livre, 1923,
p. 417; Charles Werner, La philosophie grecque (Bibliothèque scientifique), Paris, Payot, 1938; p. 221.

12) Charles Werner, op cit., loc. cit.
13) E. Gilson u. Ph. Bôhner, op. cit, p. 11.
14) Evanghelia după Ioan I, 9

6T

© BCU Cluj

desăvârş i te care e în D u m n e z e u - L o g o s . Dogmat i ş t i i ş i m a i a les mis t ic i i pat r is t ic i v ă d
în. cunoaş te rea şi în ap rop ie rea de aceas tă l u m i n ă a Logosu lu i , u l t i m u l g rad al d e s ă ­
vârş i r i i gnost ice , a l con templa ţ ie i , Inundarea c u l umina d iv ină ech iva lează cu in t ra rea
în, pa rad i s . O al tă consec in ţă d e v a l o a r e excep ţ iona l ă a aces t e i teor i i es te că L o g o s u l
f i ind t eme iu l p r imi t iv a l lumi i ş i în ace laş i timjp lumină , u r m e a z ă c ă l umina este fun ­
damen tu l l u m i i 1 5) . L u m i n a c a b a z ă a c rea ţ ie i ş i a cosmosulu i es te o concepţ ie un ică
în is tor ia f i losofiei şi în istoria re l ig i i lo r . L u m i n a lui A h u r a - M a z d a nu e c rea toare , ci
numa i luptă toare .

Pa t ronând c rea ţ ia şi c o n d u c â n d cosmosul , l u m i n a L o g o s u l u i s 'a p ro iec ta t par ţ i a l
a&upra lumi i şi a oamen i lo r d inainte de ven i r ea Mântu i to ru lu i . E x i s t a î n l u m e a p r e ­
creş t ină o cunoaş te re na tu ra l ă a Logosu lu i , c a r e a p r e c e d a t cunoaş terea L o g o s u l u i î n ­
t rupat . A c e a s t ă cunoaş t e re a fost f ragmenta ră , par ţ ia lă , căc i L o g o s u l p rec reş t in era
n u m a i spermat ikos , d i n p r ic ina în tunecă r i i suf le tu lu i omenesc p r in păca t . L a aceas tă
cunoaş te re a u par t i c ipa t m a i m u l t s au m a i pu ţ in oameni i tu turor t i m p u r i l o r 1 6) . D e ş i
f r agmen ta ră ş i incomple tă , aceas tă cunoaş tere e r a de or ig ină divină, l u c r u pen t ru ca re
demoni i a u lup ta t c u îndâr j i re împo t r iva în ţe lepţ i lor c a Heracl i t , Soora t ş i Muson ius .
P r i n opera gen i a l ă a minţ i i lo r ou c a r e a u v ă z u t o par te a adevă ru lu i , aceşt i f i losofi pot
a v e a t i t lu l de c r e ş t i n i 1 7) . F i losofând d u p ă logos , s a u î n L o g o s , în ţe lepţ i i ş i profeţ i i
ant ichităţ i i a u pa r t i c ipa t l a Hris tos . S o c r a t a fost u n u l d in aceste e x e m p l a r e d e e l i tă
ca re a suferi t şi a mur i t ap roape ea u n mar t i r c r e ş t i n 1 8) . In t re par t i c iparea l a L o g o s
înainte de Hris tos şi r e v e l a ţ i a ilui Hris tos , este aceeaş i deoseb i re c a în t re sămânţă şi
f ruct s au c a în t r e t ab lou l unu i obiec t ş i obiec tu l î n s u ş i 1 9) .

L o g o s u l n u este n u m a i c rea tor , E l este ş i ordonator . S f â n t u l Gr igo r i e de Naz i anz
spune c ă L o g o s u l e s te l e g e a na tu ra l ă ca re pă t runde totul , care conduce luc ru r i l e ş i
oare ne că lăuzeş te d e l à l uc ru r i la D u m n e z e u 2 0) . E l m e n ţ i n e cosmosu l î n a rmon ia p r o ­
pr ie şi n u lasă n imic la în t âmpla re . C â n d T a t i a n A s i r i a n u l s p u n e a Grec i lo r să nu - ş i
facă u n t i t lu d e o rgo l iu d i n ş t i inţa lor , pen t rueă aceas tă ş t i in ţă e l ua t ă d in în ţ e l epc iu ­
nea barbar i lo r , el î n ţ e l egea p r i n aceas ta c ă a t â t în ţe lepc iunea barbar i lo r ş i L e g e a E -
bre i lo r câ t ş i ş t i in ţa e lenă sun t ope ra L o g o s u l u i o rdonator . E o ide ie împăr tăş i t ă d e î n ­
t reaga gând i re pat r is t ică .

C rea ţ i a c e a m a i r evo lu ţ i ona ră a gândi r i i pa t r i s t ice es te ident i f icarea L o g o s u l u i
cu Iisus Hristos. I isus Hristos este L o g o s u l to ta l , in tegra l . A c e a s t ă ident i f icare , c a r e
e ra u n scanda l pen t ru f i losofia e lenă şi p e n t r u menta l i t a tea iuda ică , es te o p e r a r e v e ­
la ţ ie i suprana tura le . L o g o s u l par ţ i a l .a făcut loc L o g o s u l u i total î n persoana i s tor ică
a lui flisus Hristos, R e v e l a ţ i a a a t ins ce l m a i îna l t p u n c t a l luc ră r i i ei. V e n i r e a lu i H r i s ­
tos î n l u m e în seamnă desăvârş i rea ope re i L o g o s u l u i p r in m â n t u i r e a p e ca re E l .o a d u ­
cea oamen i lo r şi î n t r egu lu i u n i v e r s . A c e a s t ă mân tu i r e însemna supr imarea păca tu lu i
şi a tu tu ror consecinţe lor l u i p r in moa r t ea t rupească a Logosu lu i însuşi , apoi c rea rea
din n o u a l u m e i p r in inundarea lurriiinii i ne fab i l e a a d e v ă r a t e i cunoaş ter i ş i a harulu i .
A c e a s t ă l u m i n ă de cunoaş te re ş i ha r i radia d i n însuşi L o g o s u l I isus Hristos. M â n t u i r e a
noastră n u este, deci , î n fond, decâ t r e a d u c e r e a c rea tu r i lo r î n s tarea p r i m a r ă de l u ­
mină şi har . P r i n ident i f icarea L o g o s u l u i c u I isus Hristos, g â n d i r e a pat r is t ică re face

15) E. Gilson u. Ph. Bôhner op. cit., pp. 11—1%.
16) Idem, op. cit., pp. 19-20.
17) Sf. iufstin Martorul şi FUaaoiM, Apologia it C ap. 46; Apologia U, cap. 7 şi 10.
18) E. Gilson u. Ph. Bôhner, op. c i t , p. 20.
19) Idem, op. cit. p. 21.
20) Idem, op. cit., p.' 74.

62

© BCU Cluj

unitatea pr imordia lă a cosmosului un ind Logosu l precreş t in cu crucea lumini i în pe r ­
soana istorică a Mântu i toru lu i . D e ac i înainte l u m e a e una şi toate efor tur i le e i t ind
spre împără ţ ia lumini i .

C u aceeaşi f rumuseţe gând i rea patr is t ică .prezintă învă ţă tura despre în ţe lep­
ciunea divină, despre Socpfa. A c e a s t ă în ţe lepc iune es te mani fes tarea în act a lucrăr i i
Logosulu i . Ea es te D u m n e z e u însuşi . E a n u e o cunoaş te re fi losofică, n u e o gnoză,
nu !are nicio asemănare c u în ţe lepciunea omenească. Ea e pen t ru 'Iudei sminteală ,
pentru păgân i nebunie . în ţe lepc iunea d iv ină depăşeşte ra ţ iunea umană , pen t rucă Ea
lucrează după modu l suprana tura l ; dar Ea n u exc lude ra ţ iunea noastră, ci o p resu­
pune în t r 'un anumit s e n s 2 1) .

în ţe lepc iunea d iv ină conţine începutul , ra ţ iunea ş i forma tu turor crea tur i ­
l o r 2 2) . Este deci o î n ţ e l epc iune creatoare . E a este şi pronietoare, căc i n imic n u s e în ­
tâmplă în lume fără ştirea şi fără hotărârea Ei . Sfinţ i i Păr in ţ i operează c u în ţ e l epc iu ­
nea d iv ină m a i a les când c o m b a t doctr ina păgână despre destin şi horoscop. Socpta
a (fost u n obiect d e d ispute nesfârşi te în şcolile gnostice.

L U M E A

L u m e a este opera mâin i lo r l u i Dumnezeu . Combă tând concepţi i le e lenice ale
şcolilor ioniană şi a tomistă, care puneau da începutu l l umi i e lemente iraţ ionale, Sfinţ i i
Păr in ţ i u r m â n d învăţă tur i i b ib l ice a f i rmă că lume-a e creată de D u m n e z e u . î m p o t r i v a
lui P l a ton şi a neoplatonici lor , e i s tabi lesc c ă lumiea a fost creată din nimic . In pagini
fascinante, Or igen şi Sfântu l V a s i l e arată imposibi l i ta tea une i mater i i p reex i s ten te
creaţ iei şi coe te rne e u ^Dumnezeu. L u m e a a fost c rea tă în t imp şi -este con t inuu sub
ochiul v ig i len t şi pronie tor a l în ţe lepc iuni i d iv ine . Sf inţ i i Păr in ţ i , î n deosebi Or igen ,
Sf. Vas i le , Te r tu l l i an şi Fe r ic i tu l A u g u s t i n descriu c u l u x de amănunte compozi ţ ia
e lemente lor mater ie i . In afară de un ive r su l v iz ib i l , D u m n e z e u a c rea t şi l u m e a sp i ­
r i tuală a înger i lor . Or igen şi D ionys ie Pseudo-Areopag i tu l ne descriu c u l u x d e deta l i i
c rearea şi a rmonia acestei lumi .

L u m e a e, în gândi rea patr is t ică, expres ia bunătă ţ i i d i v i n e 2 S) . Ea este o operă
ieşită d int r 'un ac t d e iubire . Concep ţ ie înal tă până Ia ca re se r id icaseră î n (Oarecare
măsură H-esiod ş i P la tan , d a r a l că ro r Eras n u e decât u n acc ident s a u -atribut pasager ,
nu o rea l i ta te ontologică, n u subs tanţa d iv ină însăşi c u m e în cazu l D u m n e z e u l u i
creştin. >

F i ind operă a bunătă ţ i i şi a iubir i i , l u m e a este frumoasă. L u m e a , zice Or igen ,
a fost făcută de D u m n e z e u l imitată , pen t ru a pu tea fi f rumoasă 2 *) . S'-a z is că Or igen
gândeşte aci ca u n Grec , ca re n u pu tea concepe lumea ca infinită, în t rucât infini tul
era pen t ru Grec c e v a barbar , l ipsi t de armonie şi m ă s u r ă 2 5) . A d e v ă r u l e că f rumuse­
ţea lumi i , în gândi rea patr is t ică, n u -e dator i tă l imităr i i ei î n spaţ iu decât par ţ ia l ,
pen t rucă min tea omulu i să se poată r idica până l a această f rumuseţe ; în fond, f ru­
museţea cosmică e ca o ex ter ior izare a f rumosulu i c a r e e D u m n e z e u însuşi . Mater ia
însăşi n u e rea î n sine. Ea contr ibuie, p r in cant i ta tea dată f iecărei creatur i , l a a rmonia
universa lă . „ N o i c r edem" , z ice Or igen , „că Dumnezeu , Ta tă l a toate, a porunc i t aces tea

21) Idem, op. cit., p. 14.
-22) Origen, Hepi àpx.<Bv, I, 2, 2.
23) Origen, Hept &px«>v II, 9, 6.
24) Idem, op. cit., II, 9, 1.
25) Et. Gilson u. Ph. Bôhner, op. cit., p. 56.

63

© BCU Cluj

pent ru mân tu i r ea tu tu ror c rea tur i lo r s a l e p r in ra ţ iunea inefab i lă a Logosu lu i S ă u şi
a În ţe lepc iuni i Sale . . . ; d i fe r i te le lor mişcăr i , n u m i t e m a i sus, fură rândui te să fie p o ­
t r iv i te şi fo los i toare a rmonie i lumi i . . . " 2 6) . F r u m u s e ţ e a ş i ros tu l înal t a l l umi i v ă z u t e
sunt o no tă carac te r i s t ică a gând i r i i patr is t ice, î n opozi ţ ie n u n u m a i c u concep ţ ia
gnost ic i lor car i a f i r m a u c ă l u m e a e imper fec tă , d a r ş i c u o s e a m ă d e s i s teme şi r e l ig i i
vech i ca r i ca B u d i s m u l , r e l ig i i l e o r i en ta l e ş i d e mister i i s a u difer i te He rmé t i sme p r e ­
t indeau că l u m e a e u n r ă u ş i că t r ebue părăs i tă c â t m a i iu te . P l a t o n însuşi , c a re e x a l t a
a tâ t a rmonia cosmică , a rmon ia Idei lor , condamnă l u m e a v iz ib i l ă ca re e u n m o r m â n t
a l l umi i inviz ibi le . S e ş t ie că m a r e l e fi losof e x e c r a n u n u m a i na tura , d a r şi ar ta ca re
es te o formă idea l iza tă a e l emen te lo r p las t ice . Sf in ţ i P ă r i n ţ i c a V a s i l e , Gr igo r i e de
Naz lanz , G r i g o r i e d e N y s s a , Ioan G u r ă d e A u r , C y r i l l a l A l e x a n d r i e i , Fe r . i leronim,
Fe r . Augus t i n , Ioan D a m a s c h i n se în t rec în a cânta f rumuse ţ i l e natur i i î n m i j l o c u l
căre ia e i t răesc . P e n t r u e i l u m e a e u n loc d e înce rca re în t ru desăvârş i re .

O M U L

Ant ropo log ia pat r i s t ică e u n a d in ace l e ne în t r ecu te podoabe a le filosofiei, care
vră jesc l a mi i d e an i d is tanţă pe iubi tor i i d e cuge ta re . P u s ă t i m i d de Te r tu l l i an , e x a ­
mina tă c u pas iune de Or igen , an t ropolog ia c reş t ină se îna l ţă l a r a n g u l de s i s tem d e ­
săvârş i t şi un i t a r p r i n m i n t e a d e au r a ace lo r gen i i ş i fericiţi sfinţi car i a u fost G r i ­
gor ie de N y s s a ş i A u g u s t i n .

O m u l es te făp tura l u i D u m n e z e u . D u p ă înge r i , e l este cea m a i desăvârş i tă c r e ­
a tură a în t r egu lu i un ive r s 2 7) . L u p t â n d cont ra d i fer i te lor an t ropologi i ca re aşezau ori­
g ina omulu i când în pământ , c ând în apă, c ând în a l t e e l emente a le mater ie i , gând i r ea
patr is t ică s tabi leşte obârşia d iv ină a omului , care n u de r ivă n ic i d in animale , c u m
pret indea u n f i losof g rec , n ic i idin l e m n c u m af i rma poe tu l Hesiod, ci a ieşi t d in înseşi
mâ in i l e Crea to ru lu i . E î n această .afirmaţie n u n u m a i o consec in ţă a cosmologie i p a ­
tr ist ice, dar şi cons ta ta rea că o m u l e s ingura ogl indă rea lă a lu i D u m n e z e u pe pămân t .
Or ig ina d i v i n ă a omulu i e x p l i c ă , s ingură , aspira ţ i i le l u i că t ră d iv in .

A l c ă t u i t din t rup şi suf le t , o m u l lua t î n s ine n u este n ic i desăvârş i t n ic i n e ­
desăvârş i t ; e l e b u n şi poa t e d e v e n i m a i b u n . P a r t e a p r inc ipa lă a f i inţei l u i este s u ­
f le tu l , oare e m a i d e p r e ţ d e c â t t rupul , că ru ia e l î i dă v i ea ţ ă şi-d f ace pos ib i lă adu ­
narea ş t i in ţe i ş i p rac t i ca rea v i r t u ţ i i 2 8) . C u v â n t u l d e ord ine al gând i r i i pa t r i s t ice este
p r imatu l suf le tu lu i ş i î n m d i r e a lu i , în deosebi a păr ţ i i conducă toa re d in suflet , a l u i
Nous , a minţ i i , c u D u m n e z e u . Suf le tu l , z ice Sf. Gr igo r i e de Nyssa , este o ent i ta te r a ­
ţională, c rea tă , v ie , ca re d ă pu te re d e v iea ţă şi de pe rcep ţ i e co rpu lu i o rgan ic şi s e n ­
sibil , a tâ ta t imp c â t aceasta v i ază . S u f l e t u l a r e t re i faeu l tu ţ i : vege t a t i vă , sens i t ivă şi
ra ţ ională; aceste t re i fo rmează u n a î n su f le tu l ra ţ ional . P r i n această defini ţ ie , Sf . G r i ­
gor ie în lă tură def in i t iv împăr ţ i r ea p la tonică şi s toică a su f le tu lu i în ce l e t re i e lemente
cunoscute .

Pr în t r 'o demonst ra ţ ie s avan t ă şi e x t r e m de in teresantă , c a r e este şi a s tăz i v a ­
labi lă , Gr igor ie d e N y s s a ş i Nemes ius d e E m e s a ara tă l egă tu r a organică , ind i so lu­
bi lă dintre t rup şi suflet . S u f l e t u l ş i t rupu l sunt c rea te în acelaş i t imp. O m u l nu ia
n imic d in afară , c u e x c e p ţ i a hranei , c i s e desvol tă d inăunt ru î n afară, d in pu te rea

26) Origen, op. cit., II, 1,2. . - : . w
27) Et. Gilson u. Ph. Bôhner, op. cit, p. 37.
28) Idem, op. cit, p. 38.

64

© BCU Cluj

internă. Aceas tă pu te re este suf le tu l . Suf l e tu l e prezent din momen tu l .zămislirii, nu
se poate însă manifes ta în formă perfectă , f i indcă- i l ipsesc o rgane le necesare . E l se
desvoltă progres iv . L a început ac t ivează numai pu te rea de hrană. L a naştere, corpul
a jungând la lumină , î ncepe să luc reze sensibil i tatea. C â n d s 'a matur iza t ca u n fruct ,
a tunc i ra ţ iunea luminează în om. Deaceea suf le tu l şi t rupu l m e r g împreună . Suf le tu l
nu sălăşlueşte în t r 'o anumi tă par te a t rupulu i , c i în tot t rupul . E l r ămâne cont inuu
uni t c u corpu l , ch ia r după moar te , în t rucât nef i ind spaţ ia l el poa te persista c u păr ţ i l e
componente a le corpului chiar după dezagregarea acestuia. L a înv ie rea din urmă, nu
vor t rebu i ca suf le te le să m e a r g ă l a judeca tă eu corpur i le c u ca re a u mur i t? 2 9) .

îndrăznea ţă şi s istematică, această an t ropologie are , p r in t re altele, mer i tu l de
a fi impus fi losofiei uni ta tea omulu i şi a natur i i sa le a lcă tu i tă din t rup şi suflet , un i ­
tate c a r e a înv ins dual i smul platonic 3 0) .

D r a m a umani tă ţ i i , î ncepând cu g reşa la d in paradis şi sfârşind ou prez iua m â n ­
tuir i i p r in Jisus Hristos, este înfăţişată în toa tă durerea, da r ş i în toată f rumuseţea ei.
Gândirea patr is t ică r e l e v ă ş i ana l izează fără înce tare păca tu l , care, l u c r u v redn ic de
reţ inut , e def ini t n u c a o ac ţ iune pozi t ivă , c i ca o l ipsă a c e v a c a r e t rebuia să fie, l ipsa
hotarîr i i pen t ru D u m n e z e u S 1) .

C u toate necazur i l e ş i sufer in ţe le lu i , c u toată t ragedia care-1 consumă din
pricina păca tu lu i care-1 roade, omul es te şi r ă m â n e pen t ru gând i r ea patr is t ică cea
mai m a r e podoabă a lumi i , o per lă , căre ia n imic d i n c e ex i s tă în un ive r s n u i se poa te
compara . Iată c u m glăsueş te în aceas tă pr iv in ţă u n a dintre min ţ i l e de a u r a l e Sf in ţ i lor
Păr in ţ i : „ C i n e a r pu tea să admire c u m se cuv ine nobleţea aces te i f i inţe care uneş te
în ea pe ce l e mur i toa re cu ce le nemur i toare , ca re împreună pe ce le ra ţ ionale c u ce le
iraţionale, care poar tă în propria ei f ire ch ipu l în t rege i creaţ iuni , l uc ru pen t ru care
a fost numi tă l u m e a c e a mică (microcosm), f i inţă ca re a fost învrednic i tă de D u m ­
nezeu c u a tâ ta atenţie, pen t ru ca re sun t toa te ce le p rezen te şi ce le vi i toare, pen t ru
care D u m n e z e u însuşi s'a făcut om, ca re t inde spre nemur i re şi fuge de c e este m u ­
ritor, care, a lcă tu i tă după ch ipu l şi asemănarea lu i D u m n e z e u , este reg ină în cerur i ,
care t răeşte împreună c u Hristos, ca re este copi lul lu i D u m n e z e u şi care e aşezată mai
presus d e o r i ce s tăpânire şi autori tate? C ine ar pu tea să poves tească pr iv i leg i i le ace­
stei f i inţe? Ea col indă măr i le , f recventează c e r u l c u och iu l minţii , cuge tă la mişcăr i le ,
dis tanţele şi v o l u m u l astrelor , recol tează pen t ru s ine pămân tu l şi marea , dispreţueşte
f iarele şi monştr i i apelor , toată şt i inţa, a r t a şi ce rce ta rea î i reuşesc, în t re ţ ine c u c ine
vrea l egă tur i pes te grani ţe c u a jutorul scr isului , n u se lasă împiedica t d e corp şi p r o ­
feţeşte ce le vi i toare . O m u l e domn pes te toate, s tăpâneşte pes te toate, s e bucu ră de
toate, vorbeş te c u înger i i şi c u D u m n e z e u , porunceş te creatur i i , ordonă demonilor , c e r ­
cetează na tura lucrur i lor , se osteneşte pen t ru D u m n e z e u , es te să laş ş i t emp lu a l lu i
Dumnezeu . Toa t e aces tea e l l e obţ ine pr in v i r t u t e şi e v l a v i e " 3 2) . Or ice comenta r la
acest t ex t este superf luu.

O N O U Ă I N T E R P R E T A R E A N A T U R I I Ş I A I S T O R I E I

Sfinţ i i Păr in ţ i d a u o nouă interpretare na tur i i ş i istoriei . Mântu i rea adusă de
l isus Hristos a afec ta t nu n u m a i soarta omului , c i p e a în t reg i i natur i . Aceas t ă natură ,

29) Idem, op. cit., pp. 93-95.
30) Idem, op. cit., pp.' 95-96.
81) Et. Gillison ix. Ph. Bôhmeir, op. cit., p. 103
3.2) Nemesiius de Emesa, Despre natura omului, 1, Migne, P. G. XL, col. 532 C-533 B.

6 5

© BCU Cluj

purif icată pr in moa r t ea ş i î nv i e rea Domnu lu i , dogori tă de că ldu ra haru lu i , dev ine
ogoru l f ecund al d ivini tă ţ i i . R o a d e l e na tu r i i sunt s f in te ş i e le n u po t f i păl i te , a l t e ­
ra te sau supr imate decâ t d e păca t . Na tu ra nu - i păz i t ă de a rhanghe l i c a paradisul ,
pentru a in te rz ice accesu l ce lor i m p u r i : S a t a n şi satel i ţ i i l u i a u l iber ta tea să c i r cu l e
şi să i spi tească; m â n t u i r e a p r i n Hris tos n u a i m p u s natur i i sf inţenie, c i n u m a i a p u ­
r i f icat-o pen t ru a m e r g e ipe c a l e a desăvârş i r i i . In fond, omul e acela c a r e de te rmină
ca rac te ru l pozi t iv sau n e g a t i v a l na tu r i i fa ţă d e D u m n e z e u , căc i e l e c e l c e aprec iază .
Sf inţ i i Pă r in ţ i au , î n gene re , o a t i tud ine de s impa t i e şi ch i a r d e dragos te fa ţă de na ­
tura p r o p r i u zisă. î na in t e de a l u a hotăr î r i mar i , în m o m e n t e de tu rbur are, d in n e v o i a
de a adânc i s a u l impez i g â n d u r i l e ş i m a i a l e s pen t ru a se desăvârş i , S f in ţ i i Pă r in ţ i se
r e t r ag în s ânu l na tur i i : l a poa le le , pe povâ rn i şu l sau pe p i scu l minţ i lor , p e m a l u l a p e ­
lor, î n peşter i , î n pădur i s a u î n pus t iu . T ră ind î n con tac t d i rec t cu na tura pură , e i se
regăsesc p e e i înşişi, şi r e in t ră în r i t m u l sac ru a l firii, p e c a r e o cân tă î n versur i î n a ­
r ipate ca Gr igo r i e ide Naz i anz s a u în p roză lus t ru i tă ca V a s i l e c e l M a r e şi G r i g o r i e de
Nyssa , Ioan G u r ă de A u r şi A u g u s t i n . E carac te r i s t ic c ă în t r ' un a s e m e n e a loc re t ras ,
pe m a l u l I r isului , în Pont , c e i doi co legi şi p r ie ten i S f in ţ i i V a s i l e c e l M a r e şi Gr igor ie
T e o l o g u l a u a lcă tu i t , d in sc r i e r i l e l u i Or igen , a c e l c o d a l condui te i c reş t inu lu i desă ­
vârşi t , oare se n u m e ş t e „ e l e g a n ţ a " s au „dis t inc ţ ia sp i r i tua lă" , <&ikov.(xkia.. Major i ta tea
Sf in ţ i lor Pă r in ţ i ş i a scr i i tor i lor b iser iceş t i g r e c i ş i l a t in i scr iu câ te u n t ra ta t despre
feciorie. Ei exa l t ă v i rg in i t a tea omului , l a l u m i n a compara ţ i i lo r nesfârş i te c u pur i ta tea
natur i i . Na tu ra creşt ină a re prospe ţ imea , cas t i ta tea şi inocen ţa c rea tur i lo r în m o m e n t u l
ieşir i i d i n mâin i le lu i D u m n e z e u . S f . Gr igo r i e d e N a z i a n z s p u n e u n d e v a c ă e l p re fe ră
să t ră iască c u f i a re l e căc i e le-s mai b u n e c a oameni i . F i a r e l e desp re ca re n e vorbeş te
Sfân tu l A tanas i e în V i e a ţ a S fân tu lu i A n t o n i e sun t degh iză r i sa tanice , ca r ica tur iză r i ale
animalelor , n u a n i m a l e p rop r iu zise. î nce rca rea demoni lo r de a a l tera f i rea î m b r ă c â n d
chip an imal i c e to t aşa d e f r ecven tă şi sub m a s c a u m a n ă .

Gând i r ea patr is t ică a r e ap rec ie r i aspre l a ad resa na tu r i i umane . A c e a s t a e p e r ­
fect ibi lă , d a r e înc l ina tă m a i a les spre l uneca re . V o i n ţ a l ibe ră şi ca rac te ru l t recă tor
al na tu r i i noas t re ne fac labi l i . S f in ţ i i Pă r in ţ i lup tă din răsputer i con t ra lunecă r i lo r
natur i i p r i n în tă r i rea şi iînairmarea suf le tu lu i . N a t u r a u m a n ă t r ebue înăl ţa tă pr in
v indeca rea imper fec ţ iun i lo r şi t r ans f igura tă p r in exe r c i ţ i u l con t inuu a l v i r tu ţ i i ş i a l
cunoaşter i i .

Na tura , e, în gând i rea patr is t ică , ope ra lu i D u m n e z e u şi s e rveş t e o m u l u i ca
pales t ră p e n t r u exe rc i ţ i u l desăvârş i r i i . E a e una , a l că tu ind u n to t pe r f ec t uni tar , n u
împăr ţ i t ă m diferi te e t a j e apa r ţ inând f iecare a l t e i d iv in i tă ţ i , c a î n mi to log ia indiană,
g reacă , la t ină ş. a. Na tu r a n u e n ic i iden t ică c u dest inul , c a l a a tâ ţ ia gândi tor i păgâni ,
n ic i suf ic ientă sieşi a v â n d u - s e pe s ine cauză ş i scop, c i e a e u n in s t rumen t în mâ in i l e
lui D u m n e z e u , ca re luc rează d u p ă p l anur i l e s a l e ascunse. Ce rce t a r ea şt i inţif ică a n a ­
tur i i p e c a r e u n i i S f in ţ i Pă r in ţ i o p rac t ică c u pas iune conf i rmă pr incipi i le c redin ţe i
şi m ă r e ş t e en tuz ia smul cunoaş ter i i .

Istoria capă tă şi ea u n sens nou . E a n u m a i e s t e o în lăn ţu i re anostă d e cauze
şi fapte economice , po l i t i ce , soc ia le şi mi l i t a re , propri i cu tă ro r ţăr i sau cu tă ro r v r e m i .
Con t inuând să ex i s t e , aces te cauze ş i fap te n u s e ma i e x p l i c ă p r in speci f icul omenesc
sau p r i n imponde rab i lu l î n t âmplă r i i o r i a l des t inulu i , c i p r in p l anu l insondabi l a l P r o ­
v iden ţe i d iv ine . Is toria u m a n ă se desfăşoară p e pământ , p r in t re o a m e n i şi pen t ru
oameni , dar ea n u e o s implă j u c ă r i e terestră , c i e pu te rn ic ş i o rgan ic l ega t ă d e is toria
ceru lu i . A p l i c â n d fap te lo r is tor ice , t eor ia filosofică a L o g o s u l u i spermat ikos , is tor ic i i
patr is t ic i dec lară câ is tor ia omenir i i p rec reş t ine este o p r egă t i r e pen t ru is tor ia cea

66

© BCU Cluj

nouă ca re începe c u anul naşter i i Mântui toru lu i . P r i n umbre l e şi lumini le ei , dar mai
ales p r i n lumin i l e e i , istoria un iversa lă deschide d rumul istoriei mântuir i i , is toriei
creşt ine. împăra ţ i i ş i conducător i i de popoare , legis lator i i şi oameni i pol i t ic i p rec reş ­
tini se in tegrează c u onoare î n is tor ia d iv ină dacă ei a u luc ra t după drepta te şi după
raţiune. Istoricul Euseb iu de Oaesareea -spune u n d e v a că n u m a i p r in p l anu l P r o v i ­
denţei s e exp l i că minuna ta coinc idenţă a răspândir i i c reş t in ismului e u aşezarea păc i i
romane sub pr imi i Ca-esari, coincidenţă care a t ransformat u m a n i t a t e a 3 3) . Fer ic i tu l
Augus t in , î n lucrarea sa ce lebră De civitate Dei, împa r t e omenirea în două cetăţ i
r ivale , care duc u n războiu ne înce ta t : cetatea pământească , a ace lo ra ca r i t răesc după
om, după modu l uman, ş i ce ta tea cerească , a acelora ca r i itrăeso d u p ă Dumnezeu , după
modul divin. A c e s t e două cetăţi sun t ames teca te şi în lănţui te a ic i p e pământ , dar e le
vo r f i b ine separa te una de a l ta l a sfârş i tul l umi i în fa ţa dreptului Judecător . D u m ­
nezeu v a face însă c a ce ta tea ce lor a l e ş i să se înt indă până l a marg in i l e pământu lu i ,
ca împăraţ i i şi conducător i i să fie î n ţăr i le l o r imag inea f idelă a lu i D u m n e z e u în
cerur i — cum carac te r izează Euseb iu pe Cons tan t in c e l M a r e — , c a istoria să f ie o m a ­
ni fes tare terestră a p lanulu i 'divin.

Istoria u m a n ă este, pen t ru gând i rea patr is t ică, ac ţ iunea î n desfăşurare a un i ­
tăţii t e res t re sub ochiul v ig i l en t al ,lui D u m n e z e u . A c e a s t ă ac ţ iune v a t rebui , c u t r e ­
ce rea veacur i lor , să ajungă expres ia însăşi a bunătă ţ i i d iv ine . Cobor î rea lu i D u m n e z e u
în is torie pr in în t ruparea lu i Iisus Hristos este o garanţ ie s igură .

M E T O D Ă Ş I L O G I C Ă

Metoda ş i logica gândi r i i pat r is t ice re ies de là s ine din oale expuse până aci.
Aceas t ă metodă ş i aceas tă log ică sun t o îmb ina re d e e lemente istorice, de raţ iune, de
ştiinţă şi d e r eve la ţ i e supranaturală . -Sudarea şi a rmonizarea acestor e lemente -a pă ru t
încă -din ant ichi ta te ş i pa re şi astăzi unor-a dnept u n „scanda l" . A c e s t „ scanda l " nu
poa te f i -însă decâ t în min tea -necunoscătorilor s au duşm-anilor creş t in ismului .

P r i m u l e l emen t al metode i gândir i i patr is t ice -este faptul rea l , necontes ta t de
nimeni, a l is tariei tăţ i i veni r i i l u i D u m n e z e u î n l u m e p r in în t ruparea , v i ea ţ a şi fapte le
lu i Iisus Hristos. Persoana istorică a Mântu i to ru lu i dă gândi r i i patr is t ice u n t eme i de
grani t pe ca re nu 1-a a v u t n ic iun s is tem filosofic din l u m e a v e c h e . Pr incipi i le , a r g u ­
mente le şi ra ţ ionamente le gândi r i i p rofane n u ieşeau din cer t i tudinea şt i inţif ică a u n u i
fapt istoric, ci de ce le ma i m u l t e or i din apriorisme, judecă ţ i abs t rac te s a u -observaţii
empir ice , car i fără a f i to tdeauna inexac te , pu teau se rv i pro -şi cont ra une i t eze . A c e a ­
stă linoertitudine filosofică e necunoscută gândir i i patr is t ice .

A l doilea e l emen t a l acestei m e t o d e ieste cercetarea c u a jutorul raţ iunii a tât câ t
aceasta se poa te în t inde -şi lucra, Sfinţ i i Păr in ţ i se lec tează şi u t i l izează achizi ţ i i le r a ­
ţ iunii u m a n e din toate fil-osofiile pământu lu i . D a r ei n u admi t toa te produse le raţiunii
fără dis t incţ ie . Une le -din aceste p roduse sunt erori dator i te în tunecăr i i par ţ ia le , a l te le
datori te l imite lor fireşti a le ra ţ iuni i , a l t e le în f ine dator i te in tervenţ ie i demoni lor .
Sfinţ i i Păr inţ i p rec izează că mul ţ i filosofi se contrazic, pen t rucă e i n u pr ind şi nu
gândesc -cu -precizie a d e v ă r u l 3 4) . C u a l t e -cuvinte ra ţ iunea u m a n ă n u poate cap ta nici în
în t regime -şi nici c u exac t i t a t e adevăru l . N u m a i o ra ţ iune lumina tă şi super ia t iv iza tă

33) Aimé Pueoh, Histoire de la littérature grecque chrétienne (Collection d'Études Ancien­
nes) tome III, L-e IV-e siècle, Parte, Les- Belfes lettres , 1930, pp. 192—103.

34) Sf. lustira Maer-tionuil şi Filosoful, Apologia 1,44, 10.

6 7

© BCU Cluj

pr in har poa te îndepl in i aces t oficiu. A c e a s t ă r a ţ i une pur i f i ca tă şi desăvârş i tă p r i n p u ­
terea h a r u l u i es te î n deosebi u t i l i za tă de gând i r ea patr is t ică . E a depăşeş te capaci ta tea
raţ iuni i ex ţ r aha r i ce şi poa t e a junge , depăşind ch i a r c e l ma i m a r e gen iu u m a n , până
la g r a n i ţ a suprana tura lu lu i .

Gând i r ea pat r i s t ică n u evi tă , c i icultivă c u pas iune ce r ce t a r ea ş t i inţ i f ică propr iu
zisă. Ş t i in ţe le na tura le , ş t i inţele e x a c t e şi a n e x e l e aces to ra au fo rmat obiec tu l de s tu ­
d iu a l mu l to r a d i n Sf in ţ i i Păr in ţ i . E suf ic ient să men ţ ionez şcoala 'a lexandrină, lapoi p e
cei doi f ra ţ i Sf in ţ i i V a s i l e c e l M a r e şi Gr igo r i e de Nyssa , î n f ine pe Sf . Ioan D a m a s -
chinj î n a l e căror o p e r e e pusă l a con t r ibu ţ ie în t r eaga ş t i in ţă a v r e m i i lor . A u t o r i i pa ­
tr is t ici ce rce t ează p e l a r g compoz i ţ i a mate r ie i , descr iu s a u anal izează ce le t re i r e g n u r i :
anorganic , v e g e t a l ş i lanimal, n e vorbesc despre compoz i ţ i a latmosfierii şi a as t re lor ,
s tud iază geomet r ia şi ma tema t i ce l e — O r i g e n e p rodusu l une i a s emenea şcol i şi v a
conduce o a tare şcoală — ei sun t maeş t r i în ş t i inţele l ibe ra le c a f i lo log ia ş i d ia lec t ica .
S e cunoaş te admira ţ i a p e ca re p ă g â n i şi adve r sa r i ca R r o p h y r i u şi L i b a n i u o a v e a u
faţă d e e l i te le in te lec tua le creş t ine . Ş t i i n ţ a n u cont raz ice , c i a ju tă ş i l u m i n e a z ă p ie ta tea .

A l pa t ru l ea şi ce l m a i de seamă e l emen t al me tod ice i pa t r i s t ice ieste colabora--
rea r eve l a ţ i e i suprana tu ra le . A m v ă z u t c ă r a ţ iunea l u m i n a t ă ide ha r s e îna l ţă n u m a i
până i a por ţ i le suprana tu ra lu lu i . D e ac i îna in te r eve la ţ i a d i v i n ă s ingură or ientează şi
îndoct r inează gând i rea pat r i s t ică . E l e m e n t e l e r eve la t e , ad ică Sc r ip tu r a V e c h i u l u i şi
a Nou lu i Tes tament , inspira ţ ia ş i v i z iun i l e p r i n oare D u m n e z e u vorbeş te mul to ra din­
t re Sf in ţ i i Păr in ţ i , m inun i l e p r i n c a r e I isus Hris tos s a u S f â n t a T r e i m e se fac v ă d i ţ i
şi m u l t e saltele, po t con t raz ice expe r i en ţe l e ra ţ iun i i u m a n e , f ă r ă ca p r i n aceas ta să
ş t i rbească c e v a acestor e l emen te r eve l a t e . D e fapt r eve l a ţ i a n u cont raz ice , ci c o m p l e ­
tează şi depăşeşte p u t e r i l e şi da t e l e gândi r i i omeneş t i . A c e a s t ă gând i re , c u toa tă f ru ­
muse ţea şi înă l ţ imea e i , e s t e l imi ta tă . Gând i r ea pat r i s t ică î ş i a r e i svoru l cunoaş te r i i în
Iisus Hris tos însuş i : „Hris tos es te în ţe lepc iunea personi f ica tă şi a d e v ă r u l ; î n E l se af lă
ascunse toa te comor i l e cunoaş ter i i " , z ice S f â n t u l Ioan D a m a s c h i n 3 5) . I svoru l p r inc ipa l
a l ş t i in ţe i pa t r i s t ice se af lă , a şa dar , î n D u m n e z e u , n u în l ume , în Crea tor , n u i n c r e a ­
tur i . Păr in ţ i i a rmonizează în t r 'o a d e v ă r a t ă s imfonie r e v e l a ţ i a suprana tu ra lă c u istoria
şi ş t i inţa omenească . A c e a s t ă s imfonie n u v r e a să cân te decâ t a d e v ă r u l . E a e o rches ­
t ra tă de o log ică p e ca re n 'o acceptă to tdeauna filosofia la ică , ge loasă p e ca tegor i i l e şi
făgaşur i le ei. D a r log ica gând i r i i pa t r i s t ice a r e a v a n t a j u l d e a luc ra c u în t r egu l rea l ,
în l u m e a v ă z u t ă şi nevăzu t ă , e u D u m n e z e u însuşi , spă rgând z idur i l e s t r âmte şi cenuşi i
a le gând i r i i p rofane . E log ica l u m i n i i paradis iace .

C O N C L U Z I E

F r u m u s e ţ e a gân<lirii pa t r i s t ice n u poa te f i p e r c e p u t ă d e c â t d e ce i c e iubesc cu
pas iune p e Sf in ţ i i Păr in ţ i . N u ce rce t a r ea orgol ioasă a v ie ţ i i .şi opere lo r lor , n u g â n d u r i
s t ră ine d e l u m i n a a r zândă a ex i s t en ţ i i lor , ici d ragos tea nepr ihăn i t ă şi i n ima umi l i t ă ne
apropie de su f l e tu l l o r ş i de m i n t e a lor . E i s p u n că i s v o r u l p r inc ipa l a l cunoaş te r i i l u i
D u m n e z e u este iub i rea , c ă n u m a i p r in aceas tă iub i re dogor i toare su f le tu l omenesc se
poate u n i c u d iv in i t a t ea ş i r ă m â n e c u e a în veac . Dec i , ş t i inţa supremă, şt i inţa despre
D u m n e z e u , n u se poa te ob ţ ine decâ t p r in iubire. Iub ind p e Sf in ţ i i Pă r in ţ i î i v o m în ­
ţ e l ege ş i în ţe legând gând i r ea lo r v o m f i f e r i c i ţ i : „Fi losof ia , z ice S f â n t u l Ius t in M a r t i -

35) Ioan Damaschin, Dialectica, cap. 1, Migne p. G. XGIV col. 529.

68

© BCU Cluj

ral, este ş t i inţa i r e a M u i şi cunoaşterea adevărulu i ; i a r fer ic i rea este cunoaş te rea aces ­
tei şt i inţe şi a acestei în ţe lepc iun i" 8 6) . F rumuse ţea e opera iubiri i , Dacă l u m e a noa­
stră e frumoasă, este pen t rueă ea es te i svorâ tă d in iubirea lu i D u m n e z e u . Gândi rea
Sf in ţ i lor Pă r in ţ i e f rumoasă pen t rueă e a s'a zămis l i t şi s 'a desvo l ta t d in iubire , şi a
tins, c u iubire, că t ră i svo ru l însuşi a l iubi r i i oare e D u m n e z e u , Da rându l nostru, n u ­
mai iubind această gândi re p u t e m gusta minuna te l e e i f rumuseţ i . Ş i n u o v o m iubi
zadarnic.

Gândi rea patr is t ică es te o filosofie optimistă. Scept ic i smul fi losofiei profane
este în locui t p r in opt imismul c u n o a ş t e r i i 3 7) . A c e a s t ă cunoaştere ducând, progres iv , l a
obţ inerea ferici i supreme care e Dumnezeu , r evarsă în în t reaga operă patr is t ică u n
parfum de bucur ie şi energie spir i tuală. Ad ie r i l e d e t r is te ţe s a u de amărăc iune ca re
c i rculă câ teodată pr in a lee le fi losofiei patr is t ice s e e x p l i c ă p r i n g rav i t a t ea ro lu lu i p e
care-1 joacă păca tu l în economia mântuir i i , dar m a i a les p r in lupta dârză, crâncenă,
epică, pe c a r e Sf in ţ i i Păr in ţ i au avu t -o de dat cu tot f e lu l de adversa r i ş i de piedici :
autor i tă ţ i d e stat ne în ţe legătoare , filosofie păgână orgol ioasă, gnost ic ism dizolvant , e r e ­
zi i sgomotoase şi d e mul te ori disensiuni în ch ia r sânul Biser ic i i . D a r aceste tr isteţi
sunt t recătoare . Nota dominantă este e lanul spre înăl ţ imi, bucur i a t ră i r i i î n D u m n e z e u .

In fine, gând i rea patr is t ică a rmonizează u m a n u l c u supranatura lu l . Sp i r i t u l l i ­
mi ta t a l omului e pur ta t p r i n t reptele desăvârşir i i până la l umina inefabi lă a d u m n e -
zeir i i c u care se uneş te pen t ru totdeauna. Sus acolo, î n azuru l nesfârşit , suf le te le oa­
meni lor ş i înger i i vo r cânta lauda f rumuseţ i i divine. A unei f rumuseţ i ne t recă toare pe
care n 'o înva ţă nicio fi losofie a lumii acesteia . S ingură gândi rea Sf inţ i lor Păr in ţ i ne
arată ca lea spre paradisul aces te i f rumuseţ i .

36) Sf. Iustin Mart. şi Filosof., Dialogul cu Tryph., cap. 3, Migne, P. G. W, col. 481.
37) E. Gilson u. Ph. Bôhner, op. cit., p. 14.

6y

© BCU Cluj

D I N V R E M E A DE D E M U L T
DE

D O N A R M U N T E A N U

S e poves tea d in v r e m e a de demul t . . .
— E r a m copi l ş i îmi p l ă c e a s 'aseul t —
C ă D o m n u l cu S â n ' Pe t ru , pe 'nserat ,
S e coborau din cer adeseaor i
Ş i o porneau , ca n i ş te cerşetor i ,
P e drum, din loc în loc, din sat în sat...

J iv ine le f lămânde , n e 'ncetat ,
Eşeau d i n mun ţ i i cu zăpez i ş i nori ,
D a r n u se năpus t eau pe călători . . .
S imţ ind că n u sunt p radă de mânca t .

Ş i -a fa r ' de om, or ice v i e ţu i toa re
S i m ţ e a sau p res imţea pe Crea tor ,

C ă sdrenţe le pe E i — fâşi i de soare —
L e l i că reau c a f lăcăr i le 'n sbor ;
L e t resărea p ă m â n t u l sub p ic ioare
Ş i f lori le c reş t eau s u b paşii Lor . . .

Iar al tădată, c ând porneau l a d rum,
S e ' nvă lu iau în t r 'un v â r t e j de fum.. .

*
A ş a gândise B u n u l Crea to r

— E l s ingur c rea to r şi c rea tură —
S ă îşi smerească sfânta L u i făptură
In t rupu l s lab al u n u i cerşetor .

Ia r ea să vadă câte o m u 'ndură
Se-ames teoa p r in g loa tă şi popor;

P l ecându- ş i i n ima la p ă s u l lor,
E ra adesea răsplă t i t c u ură."

D a r amândoro ra le fuse vo ia
S ă sufere ca o m u l nevo i a ş ;
Să s imtă ce - i necazu l şi nevoia ,

S ă n ' a ibă demânea re , n ic i sălaş, -
C a să c ins tească p e cei bun i şi goi
L a M a r e a Judeca tă de A p o i .

A l t ' dată se -abă teau p e l a oraş ;
In t rau p r i n case m a r i ş i p r in pala te ,
P e u n d e ţese-o p â n z ă d e păca t e
Des f râu 'njositor şi nă răvaş .

V e d e a u pe s t răz i f eme i înzorzonate ,
C u ochi i -apr inş i d e - a m o r u l pă t imaş ;
L a judecă ţ i doa r oamen i cârcotaşi ,
S a u c u m uc i se f ra te le p e frate .

Iar pe de rând , b iser ic i lor goale ,
Ui ta te ş i lăsa te n părăs i re ,
Doar c u c u v a i e l e le dau târcoale . . .

Scâ rb i ţ i de-a tâ t desf râu ş i nepăsare ,
Innăbuş ind în E i gând i r i amare ,
Ieşeau din n o u la c â m p ca să respire. . .

7 °

© BCU Cluj

Când se 'nnopta, făceau u n foc din foi,
Ş i poposeau pe lunca u n u i sat;
P u n e a u l a foc o oală d e pasat
Ş i a ţ ipeau pe -un ma ldă r de trifoi.

Iar înger i i ţ inând î n ce rur i sfat,
Ii î n v e l e a u c u a r ip i le moi ;
D a r nu- i scăpau de p loaie şi noroi,
C â n d răpăia din ceru 'ntunecat .

Iar a l tădată , obosiţi de drum,
T r ă g e a u la o căsuţă de creşt in;
Intrau în t inda ou copii şi fum,

Şedeau la masa omului sărac
C e - i ospăta cu az imă ş i v in , —
C a 'n v r e m e a lui A b r a m ş i -a lu i Isac.

*
P l ecând în zori b lagos loveau copi i i

Ş i gazda casei , .care-à ospătase, —
Ogoare le c e o m u l semănase
Ş i v i ta d in coşar şi rodul v ie i .

Da r cel ce niciodată n u visase
Să- i ba tă 'n p rag norocul bogăţ ie i ,
Găs i 'n ch imir tot auru l câmpiei
Ş i se v ă z u deodată 'n a l t e case

— încăpătoare , 'nalte şi f rumoase —
Ş i şase v i t e m a r i t r ăgeau la p lug ,
In locul celor două — numai oase —

B e l ş u g în casă şi 'n pa tu l belşug. . .
Iar când în p r a g i se-narătă ş i -un sfânt,
S e aş te rnu cu faţa la pământ .

*
Ş i s fântu l astfel g lăsui : „Creş t ine !

In casa ta ch ia r D u m n e z e u a fost;
L^ai mi lu i t e u pâ ine şi-adăpost, —
L a rându l L u i te -a mi lu i t pe t ine.

Iţi poruncesc: S ă c rez i în E l ca mine ;
Să te 'nfrânezi p r in rugă şi p r in post;
S ă cau ţ i să 'n ţe legi a l v ie ţ i i rost,
Făcând u n d rum din dragoste spre bine!"

Iar o m u l b u n şi milost iv , pe ca re
Nu-1 speriase frica sărăcii ,
S 'a fost cu t r emura t de-o spaimă mare .

Ş i vocea sfântă — muz ică d iv ină - ~
C u r g e a ca o văpa i e - a veşnici i ,
S t ră fu lgerând în suf le tu- i lumină.. .

P e când ce-i doi drumeţi , î n nori de fum
învă lu i ţ i , e r au de m u l t pe drum.. .

*
M e r g â n d 'astfel pe -un c â m p smălţat

d e flori ,
A junse ră la co tu l unu i râu,
D e unde se vedeau câmpi i de g r â u
Ş i pâ lcur i , pâ lcur i de secerători .

încovoia ţ i din revărsa t d e zori,
Păşeau p lecaţ i pe spice până 'n b r â u
Ş i secerau la rând; doar v r eun mo lâu
D e rămânea la coadă uneori .

Ş i se mişcau p r in va lu r i d e dogoare,
C ă de căldură l i că rea câmpia
Şi s 'ascundea p r in g râne pi tpalacul .

Căp i ţe le de fân a rdeau în soare;
Se p răvă lea din soare ciocârl ia
Ş i munci toru l tot muncea , — săracul!

Ş i D u m n e z e u pr iv ind la ei a z is :
Când munca scaldă fa ţa de sudoare,
Sălăş lueş te 'n in imi sfântul soare
Ş i t impul v ie ţ i i fuge ca u n v is .

— „ O , Doamne , Doamne! gându l nu
te doare

C a i izgoni t p e om d in Paradis? '
— „ P ă m â n t u - a fost în ţe leni t şi 'nchis,

Iar as tăzi e-o grădină 'nflori toare.

Muncind , t resal tă suf le tu l î n sine;
Ii f lu tură aripi de bucur ie ,
C â n d nu mai lâncezeş te n t rândăvie .

Şi -ascul tă , Pe t re , înc 'o vorbă mar*
D i n or ice r ău răsare câ te -un bine,
D in orice sufer inţă o 'năl ţare!"

V o r b i n d aşa, pornesc d in nou la drum,
D a r ne 'nve l i ţ i de negură şi fum.

© BCU Cluj

Ş i - a u mers pân ' la nămiez i ş i dup '
amiază ,

Ş i toată z iua l u n g ă cât o va ră ,
P r i n ho lde ş i p e d r u m u r i lung i d e ţară;
Ş i m e r g l ihniţ i de foame şi of tează

Ş i se gândesc , a c u m când 'nserează:
„ C e b ine -a r pr indenun borş s a u o papară!"
C â n d l imba d e r ăbda re es te -amară ,
Chia r D u m n e z e u u n trai m a i b u n v i sează !

D a r unde să găsească demâneare?
Ş i u n d e să găsească adăpos t
P e şesul nesfârş i t c u d r u m de care?

A b i a se m a i târăsc de oboseală. . .
Iar f oamea c u răbdare şi c u post
E n u m a i s lăb ic iune ş i -ameţea lă .

D a r v ă d pe paj iş tea une i coline,
P ă s c â n d în ia rba ve rde -mă tăsoasă
— Şt i i ! tocmai c u m e bună pen t ru coasă —
V r e o şapte v a c i cu uge r i l e p l ine ;

Iar sus pe deal o cu l ă luminoasă .
D e ş i c u g a r d înal t , se v e d e b ine
L i v a d a şi p r i seaca de a lb ine .
Ia r dincolo, p e coasta cea ma i joasă,

O al tă cu r t e cu căsuţe noi ,
C u grajduri , ou h a m b a r e şi pă tu le ;
In dosu l g ra jdu lu i v r e o zece boi,

C u bo tur i le p l ine de t r i foi ;
C u r c a n i şi gâş te , gâgâ ind fudule. . .
Şi — s l a v ă Domnu lu i ! — e rau destule, .

*

A r g a ţ i i 'n cu r te forfotesc; se str igă. .
A l ă t u r e a d e - u n foc d e bu tu rug i ,
C u mâneci suf lecate , două s lug i
A u răs turna t pe masă-o m ă m ă l i g ă ;

A u pus pe j a r v r e o câ t eva s v â r l u g i
Ş i 'n cra t i ţă s lănina să se f r igă :
Şor i c iu l sfârâie şi se 'ncovr igă . . .
Iar în ceardac , — c u i c r e şi păs t rugi ,

C u gâş t e fr ipte, v inu r i de Cotnar i , —
O m a s ă vese lă c u l ău ta r i
A b i a m a i î ncăpea de oaspeţ i mul ţ i ;

P e când pe b ie ţ i i că lă tor i , descul ţ i ,
Opr i ţ i 'n poar tă- i gâd i l au pe nă r i
Mi rosur i d e f r ip tur i şi de mâncăr i . . .

*
A u c iocăni t în poar tă ş i - au s t r iga t

S ă v i n ă c i n e v a să le deschidă.
S t ă p â n a case i însă, o aspidă,
A pus a rga ţ i i d e i -a a lunga t ,

Ţ ipând : „ S ă t ragă l a o casă 'n sat! '
C ă u n d e o să - i culce? p e f i r idă!
C ă pot să m a i m ă n â n c e ş i -agur idă ,
C ă n ' a re demâneare de-aruncat !

i n v r e m e a as ta câinii sar la ga rd ;
Iar u n arga t , î n mâ in i c u ' n r e t eve iu ,
Răcnea : „ M ă , fug i de-acolo , că te ard!"

V ă z â n d aşa, a u lua t -o l a p ic ior ,
î n t â i m a i rar , apoi ma i repe jor
Ş i câinii ha rma la i e după Ei. . .

*
T r e c u r ă gâr la , l u n c a de smioele

Ş i s e cu l ca r ă în t r 'un s tog de paie .
Juca p e c â m p u r i câ t e -o pălălaie . . .
E r a u n foc? era u n joc de ie le ,

S a u v r a j a unor a l tor duhur i r e le?
D a r E i d in când în când s i m ţ e a u că - i ta ie ,
C e v a , ca u n cuţ i t p r in mărun ta ie ;
Se r ă suceau şi se u i t au l a stele.. .

Ţâşnea din cer puzder i i d e scânte i ;
P e când în pa ie mi şunau ar ic i i ,
Orăcă iau p e ba l t ă bro tăce i ,

S e ap r indeau î n iarbă l icur ic i i , —
Iar de p e c â m p u l c u maş in i în t re ie r
Ii a su r zeau tâ râ i tur i de greier. . .

*
Deoda tă însă ce ru l s'a deschis

Ş i A m â n d o i au adormi t v i sând ,
D a r s 'au t rez i t î n cer , c u c e r u ' n gând ,
C u m te t rezeş t i l a v ia ţă d in t r ' un v i s .

72

© BCU Cluj

Iar D o m n u l s ta m a i sus de Parad is
Ş i înger i i II p ros l ăveau cântând,
S e pros ternau şi se 'nchinau pe rând.
Ş i cum în Car tea sfântă s'a fost scris:

A r h a n g h e l i cu ar ip i de foc şi vân t ,
Ou suf le te le 'nf ipte 'n câ te-o stea,
S t a u ga t a să 'mpl inească-a l S ă u cuvân t ;

Cristos l a d reap ta Ta tă lu i şedea,
Sân ' P e t r u 'n poarta Ra iu lu i vegh ia ,

P ă m â n t u l de păca te colcăia,
Iar D o m n u l deopot r ivă împăr ţea
Drep ta tea 'n cer, Drep ta tea pe pămân t

*

I n v remea -aceea s'a s târni t u n foc,
D a r ch ia r la casa ca re - I ospătase,
P e oare D o m n u 'n zori , când mânecase,
O b inecuvântase ou noroc.

Tăciurrii-aprinşi, sburând d in loc în loc,
In două ceasuri f lacăra mâncase
Hambare şi pătule , pod şi case
Ş i pân ' l a cel din u r m ă dobitoc.

Scăpase ră doar omul cu muie rea
Ş i dragi i lo r copii c u pă r bă la iu ;
Iar toată-agonisi ta , toa tă-averea

Creş t inu lu i pier ise d e istov, —
S e prefăcuse 'n fum şi j ă răga iu ,
Lăsându -1 m a i sărac decâ t p e llov.

*

P e când a v u t u l se topea 'n f ier tura
D e f lăcări ga lbene oe-şi sa l tă sborul ,
V e n e a potop într 'a jutor poporul ;
U m p l u s e drumul , cur tea , bătătura. . .

Dar focu-rşi răscolea m a i ta re ura,
Făcea tot ma i zadarnic ajutorul ,
P e care nu-1 vo ia nic i Crea to ru l ;
Vec ine l e ţ ipau cât l e l u a gura. . .

(Când chinur i le nu ne m a i încap,
Dure rea şi c u ţ ipă tul sunt fraţi) ;
Feme ia se bătea cu pumni i 'n cap,

Dar nic i o vorbă de b les tem n u 'ngaimă;
P e când copii i , îngrozi ţ i de spaimă, -t

S e svârco leau c a nişte apucaţ i .
*

Iar o m u l s ta deopar te amărât,
C u capul go l , descu l ţ ş i desbrăcat ,
A ş a c u m ceasu l r ă u 1-a apucat ,
P r i v e a 'n p ă m â n t şi se u i ta u r î t

L a l u m e a ce ven i se d e p r i n sat...
Ş i -amarn ic î l s t rângea u n nod î n gât ,
D a r n u făcea n imic d e c â t a tâ t :
D i n când în când scotea câ t e -un oftat .

Ş i î l muncea u n gând să ş t ie c ine
A zis cândva : „ S ă crezi î n E l c a inine?
S a u poate n u c u m v a o fi v i s a t ? "

D a r ş i -amint i — din şoapta u n u i v â n t —
D e Domnul , d e Sân ' P e t r u şi de Sfânt .
Ş i c h i p u l omulu i s'a lumina t .

*
C ă ş i Drep ta tea cea dumnezeiască

E nepătrunsă to t ca veşnicia .
Iar foamea, suferinţa, sărăcia
Orbesc p e o m şi-J. fac c a să câr tească .

C â n d c e r u 'n vec i îşi cântă ainaonia, —
Dar cercu l veşn ic s t r âmt o să 'nvâr tească
Eterna comedie omenească , —
C u m să-i pă t rundă omul măre ţ ia?

C u m mintea, mărg in i t ă şi îngus tă
S ă poată să cupr indă , să 'n ţe leagî
în ţe lepc iunea D o m n u l u i august i

Nemărgin i tă , veşnică , — în t reagă
C u m ? S 'a crezut v reoda tă c 'o să 'naapă
Oceanu l in t r 'o l i ngură de apă?

*
Ş i - a p r i cepu t c ă D o m n u l - încercase ;

C ă fer ic i rea noas t ră- i t recătoare ,
C a raza care m â n g â i e o floare.. .
(Ii dăruise lu i be l şug şi case

Ş i din aces tea toate, ce rămase?)
C ă t ra iu l nost ru—pe pământ—sub soare,
E doa r u n gând a l v ie ţ i i v i i toare ;
Iar suf le tul u n v i s închis în vase. . .

>73

© BCU Cluj

P e când Cred in ţ a nec l in t i t ă 'n D o m n u l ,
Coboară 'n- suf le t ce ru l fe rmeca t ,
Ţinalină ch inu l , î ţ i m â n g â i e s o m n u l :

„ O , f ie D o m n u l b inecuvân ta t ! "
Ş i se s imţea a t â t de fer ic i t ' <•
C ă ' n casa lu i p e D o m n u - a găzdui t !

•' *
D e c i D o m n u 'n c e r p lu t ea m a i sus de Rai

Ş i sta să j u d e c e p e buni şi r ă i :
P e cei ce -au ră tăc i t p e s t r â m b e căi ,
P e ghif tu i ţ i i ! n pof te şi b u n t ra iu ,

P e ce i c a r e - au t r ă i t c u c h i n ş i va i ,
P e genii , p ë deş tep ţ i s a u nă tă ră i ,
Pe-asupr i to r i , v i c t i m e şi că l ă i ;
V e n e a apoi u n nesfârş i t a l a i

D e far isei v ic len i , d e împăra ţ i ,
î ncon ju ra ţ i d e oameni t ică loş i
Ce-.au fost c u t in iche le 'înzorzonaţi;

T â l h a r i de ţară, hoţ i de d rum, mişei , —
M a i toţ i necredinc ioş i ; i a r p r in t re ei
A b i a v e d e a i v r e o c â ţ i v a credincioşi .

Ş i to t v e n e a u , c u m v i n e u n puhoiu,
C â n d t r ece a p a pes te s t ăv i l a r e :
E ra o nesfârş i tă r e v ă r s a r e
D e U m b r e de f e m e i ş i o a m e n i goi

Astfel t r e c u c â n d v a ca u n g u n o i u
A s p i d a c e nu - I dase demâneare .
Iar D o m n u l î m p ă r ţ e a la f iecare
Drep ta t ea Judecă ţ i i de A p o i .

Iar d u p ă judeca tă , ca p e - o t u r m ă
Arhanghe l i i mânându- i în Infern,
P i e r e a u în în tune rec fără urmă. . .

Ş i n u m a i v r e o câ ţ iva , c e - a lor f i in ţă
Fusese 'nsuf le ţ i tă d e Cred in ţă ,
E r a u conduş i spre B i n e l e Etern .

*
A c u m se -aud în cer cân tă r i d e s l a v ă :

Sosise la Jude ţ şi omul oare
L u i D u m n e z e u îi dase demâneare .
Z â m b e ş t e D o m n u l cu^o b lânde ţe g r avă ,

II mângâia ş i - i de te -o săru tare .
Cr is tos i -aduse anafora p e tavă. . .
Şi i a r începe-o m u z i c ă suavă ,
U n i m n s u b l i m de veşn ică 'nălţare. . .

S â n ' Pe t ru -apo i , cu v o c e a L u i blaj ină,
Ii ieste c ă l ă u z ă şi l umină ;
Desch ide poa r t a Ra iu lu i şi-1 duce

L a co r tu l undo- i da t să s t ee Sf in ţ i i ,
Mar t i r i i şi Apos to l i i Cred in ţ i i
Ce-iau pă t imi t ca şi Cr is tos pe Cruce .

*

Iar c ând a jung p e u n d e s tă s 'apuce
L a co r tu -Apos to l i l o r cărăru ia , —
D i n ce ru l tu tu ror ş i -a l n imănuia ,
Răsună to t m a i t a re : „ A l e l u i a ! "
Răsună tot v ă z d u h u l d e - „ A l e l u i a ! "

Acestea-^au fost î n v r e m e a d e demult . . .
E r a m copi l şi îmi p l ăcea s'ascult.. .

74

© BCU Cluj

http://Ce-.au

MOARTEA LUI TEODOS1E RUNCANU
DE

V I C T O R P A P I L I A N

l i e r a fr ig. Ş i totuşi soarele scoborî t m u l t m a i pre jos de s l ava nămiez i i îi urzica
faţa, buze le ş i ochi i . Pă r ea s t râns în t r ' un g h e m de spini încinşi . R u n o a n u şt ia c ă - i r ă ­
nit. F i indcă o c l ipă d e ameţea lă durează ta ina renumitu lu i botez a l focului . U r m e a z ă
apoi... Oare c e u rmează ? Runoanu se opinti î n g r u m a z doar să-ş i sal te u n gând l i m ­
pede d in turburarea minţi i . In fine găs i răspunsul n imer i t :

— „ O cl ipă de ameţea lă după care u rmează fie s ihăstr ia î n chi l ia durerii , f ie
dispar i ţ ia în pus t iu l fără sfârşi t al în tuner icului" .

Iată u n răspuns e legant , caşi c u m ar fi vo rb i t e l ev i lo r l a o fest ivi ta te şcolară,
conţ inea şi reminiscenţe din căr ţ i le bisericeşti . Doar e ra f iu l cân tă re ţu lu i I l ie G o g o ­
nate R u n c a n u ş i de mic crescuse î n glasur i le , st ihiri le, i rmoase le şi oa tavas i i le psal t i -
chiei . Nu-1 durea nimic.. . D e al t fe l nici n ' a şt iut când obuzul i-a smuls b ra ţu l din
u m ă r ş i n ic i când t rupul lu i mas iv de Gol ia t s'a p răbuş i t la pământ . Pu t ea ch ia r g lumi
cu e l însăşi :

— S e a m ă n a c u m c u Ş o i m a n Burcel . . .
Căc i f iecare ins îşi duce şi bucur ia şi necazul pot r iv i t p ropr ie i sa le f ir i . E l de

copil se şt ia batjocoritor, i ronic şi sarcast ic .
I se părea c iudat însă că b ra ţu l înve l i t în mâneca tunicei se găsea n u depar te

de e l agă ţa t de ga rdu l unu i ţarc d e porci , caşi c u m a r f i fost expus ş i-ş i v e d e a m â n a
sccasă d in manşe tă îndată ce în torcea c â t de cât capu l , o m â n ă umf la tă cu degete le
scurte şi groase, parcă ar t i f ic ia l lucra tă î n cea ră vopsită, c a l a panopt icum. Nu-1 du­
rea nimic . Nic i încheie tura de unde i se zmulsese osul bra ţu lu i , n ic i spatele , n ic i g r u ­
mazul , nici ceafa. . . D impo t r ivă pămân tu l p e ca re odihnea i se p ă r e a moa le c a o saltea.

S ingu ru l l uc ru care-1 supăra era f r igul . B u b u i t u l tunur i lor deşi îndepăr ta t
zguduia în cu t r emur mărun t pămân tu l şi f r igul îi v enea parcă pr in aces t cu t r emur
din gur i le de foc...

- C u o zi m a i îna in te v ă z u s e la popotă ch ia r deasupra mese i d i n fa ţa Iui, u n p ă ­
ianjen enorm, c u m numai î n Basa rab ia şi. în Ţransnis t r ia se găsesc. Era groaznic l a

75

© BCU Cluj

înfă ţ işare . D u h n e a a o t r avă . Păros , de cu loa rea f ie re i pu t rede , s t ră luc ind p r i n n iş te
punc t e a lb ic ioase , c u m s ta g h e m u i t în p l a sa - i f i ravă , t e aş tep ta i să se r epeadă asu­
p r a unu ia d in e i , c a a supra u n e i p r a d e ş i să - i în f igă î n g â t acul p l i n de ven in . R u n -
c a n u c h e m a s e p e s e r g e n t u l popo te i c a r e făcea s e r v i c i u l d e s tolnic . A h ! S to ln ic i i ăşt ia
p re tu t inden i şi î n toa te (timpurile au fost n i ş te l eneş i ş i n i ş te tâ lhar i ! II cunoş tea e l d in
in ternat . D o a r a fost ş i burs ie r şi pe u r m ă pedagog. . .

— N u ţine ruşine, se în fu r i e el , u i t e c e scâ rbă a t â rnă colo. . . Ş i r id ică cravaşa. . .
D a r doc to ru l îi p r inse m â n a d i n u m ă r .

— C e fac i ?

— V r e a u să dobor infec ţ ia aia.. .
— N u se poate. . . P ă i a n j e n u l e „pccte- ibonbeur" .
R u n c a n u îş i s i m ţ i deoda tă b r a ţ u l s l ăb i t d in înche ie tu ra u m ă r u l u i şi m â n i a c ă -

zându- i brusc c a şi m â n a . D a c ă doc to ru l e r a a tâ t de supers t i ţ ios , ce să z ică d e cei lal ţ i .
Ă ş t i a e r a u d e a d r e p t u l obsedaţ i . T o ţ i c u cruc iu l i ţe , a m u l e t e ş i i con i ţe l a gât , c u bucă ţ i
d e l e m n p r i n buzuna re s a u c u f rân tu r i de p o t c o a v e î n tocu l r e v o l v e r u l u i , s a u a t â r ­
n â n d d e b inoclu . A p o i veşn ic l a p â n d ă : l e i eşea o rdonanţa idimineaţa c u p l in? S e î n ­
t â lneau cu popa r e g i m e n t u l u i ? N u m ă r u l p r i m u l u i o rd in e r a c u soţ ori fă ră de...? Ş i
c â t e ş i m a i c â t e p reoauţ iun i : să n u păşească l a d r u m c u p i c io ru l s tâng , să n u se p o ­
t icnească î n p r a g de v r e o p ia t ră ş i m a i a l e s să n u u i t e c ă ţ e l u l de us turo iu l u a t d i m i ­
nea ţ a p e n e m â n c a t e . D a r c u v i se le ! A c i p u n g a ş u l ă la de s tolnic era l a e l acasă . C u m
l e î nvâ r t ea , c u m l e sucea d e b ine! Broască , şopâr lă , b i v o l s a u co rb c roncăni tor v e s t e a u
a b ine , e r a moa r t ea c a r e f u g e a t â râ ş g răp i ş s au în g o a n ă că t r e l in i i le duşmane . P o -
rumbie l , c a l sau căpr ioară idimpotrivă e ra no rocu l şi v o i a - b u n ă î n d r u m în tors că t re
noi . A p o i c u ee t i tu l î n ca fea ! A p o i c u pasen ţe l e ş i c u d a t u l î n cărţi!. . . Ş i ce i la l ţ i ofiţeri ,
toţi că r tu ra r i , to ţ i o a m e n i in te l igen ţ i s e l ă sau duşi! R u n c a n u însă n u ! C e D u m n e z e u ,
doar e r a profesor de con tab i l i t a t e la şcoa la comerc i a l ă super ioară! C u n o ş t e a d e c i c a l ­
cu lu l p robabi l i t ă ţ i lo r . Ş i s e ocupase d e r i s cu l ş i pos ib i l i tă ţ i le câş t igu lu i l a ru le tă şi în
g e n e r e l a j ocu r i l e d e noroc . N ' a v e a n ic i o înc rede re î n c e l e b r u l t r i ungh iu a l lui Pasca l ,
nici î n a ş a n u m i t a „ m o n t a n t ă " a l u i D ' A l e m b e r t . D a r c r e d e a î n c e v a ! C r e d e a î n da te le
s tat is t ice! S o a r t a îş i a r e z i g z a g u r i l e ei,, dar î n anumi te Mimite, e suf ic ien t s ă p r inz i
punc t e l e d e p l e c a r e şi d e opr i r e a hn i i lo r f rânte . Soco te l e l e astea nu-1 min ţ i se ră n ic i
când. Şi a c u m cu tot s â n g e l e r ece a l u n u i ma tema t i c i an în tocmise p e co loane n u m ă r u l
morţ i lor , răn i ţ i lo r ş i a l d i spăru ţ i lor d in p lu toane le , compan i i l e şi ba ta l ioane le r e g i ­
mentulu i . . . apoi p e g rade , câ ţ i ofiţeri, câ ţ i subof i ţe r i ş i câ ţ i soldaţi. . . apoi p e mis iun i
şi însă rc inăr i spec ia l e : observa tor i , şe f d e pa t ru lă , agen ţ i d e legătură . . . Ş i r ezu l t a t e le
lu i s tat is t ice e rau m u l ţ u m i t o a r e : t r e i p rocen te morţ i , z e c e p rocen te răni ţ i ş i pa t ru
p r o c e n t e dispăruţ i . D a r c â n d să p l e c e d e l a masă m a i a runcă încă o p r iv i r e d u ş m a ­
nulu i d i n p lasa a tâ rna tă d e t avan . P e spa te le pă ian jenu lu i se v e d e a des luş i t a c u m
o c r u c e a lbă . . .

U n fior p l eca t d i n u m ă r u l c ion t s e împrăş t i e î n to t t r u p u l p â n ă 'n m ă d u v a oa­
selor . A p o i u n t r e m u r m a i în tă r i t p u n â n d u - i î n v ib ra ţ i e pa rcă f iecare f ib ră muscu la r ă .
R u n c a n u îşi s imţ i p e u r m ă înche ie tu r i l e începând să- i j o a c e î n pic ioare ş i d inţ i i să- i
c lăn ţăne î n g u r ă . T r e m u r a ! D a r n u d e f r ică , D o a m n e fereş te! I se încredinţase o m i ­
siune, ; t r ebu ia să măsoa re aba t e rea ungh iu l a r ă î n p l a n v e r t i c a l a col inei d i n fa ţă şi
până n ' o îndep l inea n ' a v e a r ă g a z d e fr ică. D e a l t f e l f r ica e u n sen t iment supus , ca to t

76

© BCU Cluj

ca e omenesc, l eg i lor statistice. Poa te fi reprezenta tă graf ic pe co loane sau l iniar.
Ch ia r ş i d ispare c u t impul . R u n c a n u repetă : c u t impul . Ia tă o noţ iune pe c a r e za ­
darnic vo ia s'o înţeleagă, o a v e a pe buze dar n u şi î n pr icepere. C e sens m a i pu tea
avea acum t impul? I^a fost f r ică! D e bună seamă! Ş t ie când! În tâmplăr i le le poa te
rememora , le poate ch ia r local iza, d a r n u l e poa te u r m ă r i succes iv , sun t pa rcă s imul ­
tane. In şcoala mi l i tară învă ţând mis iunea observa toru lu i înaintat , i-̂ a fost fr ică! „ E l
are datoria să exp lo reze zona în c a r e acţ ionează uni ta tea l u i " . A ş a sta scris î n cursul
de tact ică. Uşor de spus! D a r t radus în faptă : s ingur să te v e z i în fa ţa hni i lor inamice. . .
I-a m a i fost frică după t recerea Nis t rului , când în t impul une i incursiuni se ră tăc ise
de uni tate , frică să nu f ie socoti t laş s au dezertor! F r ică i-a fost şi c ând a pr imi t p l i cu l
c u noua însărcinare: observa tor înaintat l a cota 202. Poa t e din nou l-o cupr inde fr ica
pe u r m ă în spital, când mintea odihnită a re r ă g a z să gândească l a primejdie. . .
Toţi camaraz i i răni ţ i a şa i-au spus. F r ica adevăra tă v ine , când te găseşt i î n s i ­
guranţă , după... D i n n o u o noţ iune ne în ţe leasă : după. Ş i m a i sunt o m u l ţ i m e l a fe l :
cu t impul , a l tădată , acum, cândva. . . vorbe , vorbe. . . Caş i hâr t ia monedă în inflaţ ie ,
fără garanţie. . . ar pu tea spune corect , fă ră e ta lon aur... A c u m în ţe lege dece t remură .
S ă n imicească măsu ra t impulu i croi tă după met ronomul respiraţiei . I se scu tură f i e ­
ca re păr t ic ică a t rupului , să se e l ibereze de pova ra mişcăr i i r i tmice s ingura răspun­
zătoare de înainte şi de după. F i indcă v r ea să r ămână s tăpân pe locu l acela , pe t e renu l
acela po t r iv i t mis iuni i primite. . . t rebuia dec i să ape re spaţ iul împot r iva or icărui a-
mestec s t ră in ch ia r ş i a t impului . . . S ă t r e m u r e deci în vo ie ! A s t a - i face bine! Să-ş i
cure ţe s imţur i le d e ba las tu l i e i i , az i , mâine , după culm iarna îşi scu tu ra ghe te l e d e
zăpadă şi v a r a l e z v â n t a de noroi! C e noroc p e e l că to tu l s a con t rac ta t într 'o s ingură
cl ipă! A c u m îşi dă seama că f r igu l durează din copi lăr ie! C ă c i î n maha l aua lu i ia rna
urci p r in zăpadă, ş i v a r a înnoţi pr in noroi şi e l a v e a veşnic p inge le le rup te l a ghete. . .
C e a m a i m a r e b inefacere pen t ru e l , a fost când de u n m o ş C r ă c i u n a p r imi t în da r o
pe reche d e c i zme . Di rec to ru l făcuse p o m pen t ru copii i sărac i r ămaş i pes te vacan ţ ă
î n internat . R u n c a n u u r a p e di rector f i indcă fura d e a v a l m a c u s tolnicul . Ce i la l ţ i băie ţ i
ş t iau şi ei, dar de f r ică t ăceau . E l însă era u n răzvră t i t ! B u n în ţe les î n l imi te le p o ­
sibi lului . Inst iga, ba t jocorea ş i bâr fea pe sub ascuns iar p e fa ţă reclama. . . r ec lama p e
stolnic compl ice lu i său, -directorul, c a să- i facă în c iudă şi să-1 exaspereze . To tdeauna
a a v u t intui ţ ia pedepsei . C a să-1 îmbuneze se gândise d i rec to ru l l a s t r a t agema d e C r ă ­
ciun. D a r e l dovedise ce lor la l ţ i c ă d i rec torul p r in cadour i le l u i r eda n u m a i o mică
par te d i n ceea c e l e fura şi pe deasupra îşi făcea u n cadou şi lu i ş i famil ie i lu i . V e d e
şi azi p e f a ţ a dir iœtorului de v r e o opt an i împăr ţ ind d in p o m darur i le . E r a p resch im­
bată în înger , î n rochi ţă de foiţă, c u pă ru l p e spa te şi două ar ip i mar i pr inse de umer i .
Ce i l a l ţ i copi i p r i v e a u înmărmur i ţ i . L u i îi v enea să pufnească de râs . A r i p e l e înge ru lu i
erau c u spe teze de ş indri lă c a la z m e u şi îmbrăca te în hâr t i e ide foi ţă aur i tă . R u n c a n u
îşi opr i povestea . Ii a jungea la u reche o bă ta ie înfundată şi r i tmică . C e a s să fie? A s t a
îl necă jea ! P a r c ă vo ia să-i facă î n ciudă, să-1 r eaducă î n t imp! P e u r m ă se r ăzgând i :
ceasu l l u i zburase împreună c u b ra ţu l ş i a t â rna a c u m de ţa rcu l porci lor! A t u n c i pes te
pu lsa ţ iun i le a r te re lor î n c r ée r R u n c a n u îş i s t runi auzu l ! N u ! N u se înşela! L â n g ă e l
suna prec is t ic tacul u n u i orologiu .

* * *

R u n c a n u începu să se l ămurească . A v e a o mis iune şi pen t ru mis iunea lu i t rebuie
să scoată ch ia r d in s imţur i t impul . D e c i c â t m a i mul t ă imobi l i ta te . D e a l t fe l aşa-i î n ­
vă ţase şi doctorul :

77

© BCU Cluj

• • — „ P e r i c o l u l imed ia t î n p l ăg i l e de r ăzbo iu e hemorag i a , d a r sun t ş i h e m o r a g i i
ca re se opresc spontan . Ş i to tuş i cu r ioz i t a t ea î i îmbo ldeş t e m â n a sănătoasă ca şi c u m
Var p i şcă u n ţânţar . D e ar a v e a măca r p e S tanc iu , s e rgen tu l observa tor , l ângă dânsu l .
D a r S t anc iu a c u m se tâ r î je pe bur tă dea lungu l f i ru lu i te le fonic să v a d ă dacă n u c u m v a
e rupt , E l î l t r imesese f i indcă t e l e fonu l l u i n u m a i răspundea . Int re t i m p „ c a l a s e " apa ­
ra tu l gon iomet r i c pe o scândură , în g roapă şi începuse de te rminarea u n g h i u l u i de te ren ,
când, ca d racu l , i n a m i c u l î l descoper i se numaidecâ t . L u n e t a apara tu lu i scl ipind î n bă­
taia soare lu i î l t rădase.

A c u m e r a s ingur , f i indcă n u m a i ş t ia dacă S t a n c i u se m a i în toarce , dacă b r a n ­
card ie ru l î l găseşte, dacă doctorul risca.. . Lup ta , după soco tea l a lui , se depăr tase . P e
s e m n e Că ai noş t r i găs i se ră u n g o l î n t r e d o u ă un i t ă ţ i i n a m i c e ş i i zb iseră acolo să l e cadă
în f lanc. . . E r a s ingur , d a r s ingură ta tea nu-1 m a i sper ia . S ingu ră t a t ea e şi e a o s implă
vorbă , fără consis tenţă , fă ră adânc ime , m a i deg rabă u n s imp lu mecan i sm motor a l b u ­
ze lor l ega t de c o m e r ţ u l i n e v i t a b i l a l ideilor. Ş i pen t ru aceas tă nă lucă n u e ra l ipsă de
tovărăş ia fac t ice a une l t e i sună toare . T i c t a c u l de l â n g ă e l îş i con t inua nesmin t i t r i t m u l
lu i m i n u s c u l dar prec is . R u n c a n u s imţ ia că n u poa t e rez i s ta ispi te i . C i u n g u l r âvneş t e l a
p ipăi t ca o r b u l la l umină , î ş i z â m b i e l ş i î n t inse m â n a s t ângă bâjbâind. U n smoc de
ia rbă usca tă i s e î m p l e t e c i p r in t re degete , s f a rmă apoi u n b u l g ă r de pământ , r ecunoscu
u n h â r b d e s t ic lă şi deodată se i z b i în t r 'o tocată de l emn . D a r a tunci , m inune , ceasu l
se opr i . R u n c a n u e r a c u to t su f l e tu l concent ra t a s u p r a descoper i r i i făcute . S i m ţ e a că
n u ê î n ră tăc i re , c ă e p e ca lea c e a adevă ra t ă . P r in se ob iec tu l ş i î l aduse î n fa ţa ochilor .
C e ba t jocură : o iconi ţă d e l e m n ! O a m u l e t ă c u c h i p u l S f â n t u l u i Nico lae . D a ! N u s e î n ­
şela! S o a r e l e sub o p â n z ă fumur i e deş i p ă r e a c iu ru i t d e a l ice , l umina destul de b ine .

— S o a r t a îşi a r e i roni i le e i , î ş i z i s e e l p u n â n d iconiţa, a lă tur i .
A s t a e l o î n ţ e l e g e foar te bine, f i indcă ş i el se ş t i a u n ins i ronic . E r a fă ră c ru ţa re

c u e l ev i i , era fără c ru ţ a r e c u colegi i . . . Or i pros t ie ori g reşa lă , e ra imed ia t punc ta t ă c u
râs ascuţ i t ş i rău tăc ios . A ş a î l c rescuse de m i c t a tă l s ă u d a s c ă l u l I l ie Oogone te , o m u l
ce l anai a l d racu lu i d i n toa tă m a h a l a u a . D i n î n d e m n u l l u i se v e d e pi t i t î n m a i d a n după
zăp lazu l une i coc ioabe m ru ină şi s t r igând î n u r m a pă r in t e lu i Sofronie :

P o p a p ie le , p o p a pie le
F u r ă şi obiele . . .

-. - P ă r i n t e l e Sof ron ie e r a p a r o h u l m a h a l a l e i şi m a i m a r e l e dască lu lu i I l ie . As ta -1 p o ­
recl ise „ p o p a p i e l e " f i indcă e ra îngroz i to r d e s lab , n u m a i p i e l ea p e el . Ş i n ' avea ochi
şă-1 vadă . Z i c e a că- i fu ră pa r t ea l u i d e prescur i , de co l ac i ş i de col ivă . . .

R u n c a n u îş i opri- r â su l f i indcă cea su l a s cuns î n iconi ţă îşi î ncepuse din n o u t i c ­
tacul lu i regulat . . .

ţ. • • : T r e b u i a să l ămurească .mis t e ru l . A l t c u m c o m p r o m i t e a mis iunea . Icoana e ra l â n g ă
-el. D o a r să în t indă f rumuşe l m â n a . Ş i d i n n o u t ăce re zăvor i t ă . C iuda t . A s t a n u in t rase
în c a l c u l u l lui stat ist ic, n ic i icoana, n i c i ceasorn icu l idin ea , n ic i j ocu l c u t i c tacu l m i s t e ­
rios... Ş i n ic i toa te gându r i l e astea, amin t i r i nedor i te , j udecă ţ i î n pofida.. . s au poa te
to tu l este e fec tu l f r iguri lor . . . N u , p e n t r u D u m n e z e u . N u e ra bo lnav , î i e ra n u m a i frig.. .

. f r igu l cop i lă r ie i . ş i a l in te rna tu lu i , când se ş t ia fura t de s tolnic . S u f l e t u l l u i R u n c a n u
t resăr i de mul ţumire . . . P e s tolnic 1-a bătut. . . j - a t ras o p a l m ă de 1-a dobor î t l a pământ . . .
D o a r i -a v e n i t ş i l u i apa la moa ră . E ra a c u m p e d a g o g î n in t e rna tu l în ca re a tâ t de m u l t

78

© BCU Cluj

suferise. O d a t ă mizerab i lu l s 'a î n t r ecu t c u fur t işagul . L - a c h e m a t d e c i în fa ţa băieţ i lor ,
la judeca tă . Parcă-1 v e d e : u n ins mic , gheboşa t d e umil inţă , cu ch ipu l de chiţoan, parcă
tot iscodind p r in ocihii l u i pieziş i ş i subţir i ş i adu lmecând pr in nasu l l u i a lung i t c a u n
rât... C â n d s'a r idicat d e l à pământ , d e mustă ţ i le l u i pleoşt i te şi r a re a tâ rnau p icur i de
sânge. Su f l e tu l l u i Runoanu se umf lă î n p iept : e l are o misiune. T o c m a i a tunc i oro lo­
giul mis ter ios inoepu din nou să bată. In al te împre jurăr i , Runcanu. ş 'ar f i înfuriat . D e
fe lu l lui e ra un o m stăpânit , n u cade repede prada pornirii . . . m a i -aies a c u m t rebuie
să l ămurească u n mis ter şi t rebuie să îndepl inească o mis iune . D e c i să cont inue, căci
istoria cu s to ln icul are ş i u n codici l . A iubit pe fata s tolnicului , c a re era l ingera in te r ­
natului , Era o fată frumoasă, c u u n t rup tare şi elastic...

Runcanu s imte o .dure re în u m ă r u l d rep t şi-şi amin teş t e că b ra ţu l l u i a tâ rnă la
vedere , ca l a u n panopt icum. C u bra ţu l ace la i-a înconjura t ta l ia , c u b r a ţ u l ace la a
strâns-o la piept , cu bra ţu l acela a alungat-o. . . O u b ra ţu l c u oare lovise p e ta tă l ei...
A c u m bra ţu l acela a târna greu , a târna pa rcă la cântar... In sch imb u m ă r u l i -a deven i t
uşor, ca o ar ipă; c a ar ipa d e foiţă a îngeru lu i delà Moş Crăc iunu l din internat . Ia tă o
nouă descoper i re : b ra ţu l unui o m desprins de u m ă r poa te d e v e n i aripă d e î n g e r — nu
g lumeş te d e loc — vorbeş te c u toată seriozitatea. . . Ş i n ic i n u s 'a scr int i t n imic î n j u ­
decata lui . . . îşi v a da numaidecâ t o p r o b ă de sănă ta tea minţ i i . P r i nde iconi ţa şi o a d u c e
înaintea ochilor. V a lămur i mis t e ru l d in ea î n ch ip firesc. Ceasorn icu l a încetat . In
sch imb u n gândac negru , mic , păros, s trâns g h e m c u jumă ta t e t rupul ieşit d in l emnul
icoanei s ta parcă să-1 împungă . R u n c a n u încercă u n s imţământ d e izbândă. A descoperi t
mis terul :

—• U n cariu.. .

S e găseş te pr ins în t re u n ca r iu ş i b r a ţu l lu i , între car iu l , ca re v r ea să măsoare
t impu l şi braţul , care v r e a să măsoare. . . Oa re ce încearcă să măsoare bra ţu l?

—: Fără îndoială spaţiul . . .
R u n c a n u nu- i m u l ţ u m i t c u răspunsul dat . A c u m n u m a i se af lă închis în t re l i ­

mite . S ingură t a t ea i-a fost ma re l e s ă u păca t . Deş i r is ipi t în lume , t ră ia în t r 'o m a r e sin­
gură ta te lăuntr ică . A z i numa i e l se găseş te pe imensu l c â m p de lup tă şi to tuşi n u e
s ingur . D e când a căzut , poves teş te într 'una. O a r e poves teş te? N u . Fi indcă acele ch i ­
pur i c a r é l - au însoţi t în m a r e a lu i că lă tor ie p r i n v ia ţă , ab ia az i capă tă v i a ţ ă a d e v ă ­
rată. A b i a az i p r iv i r ea lui le pă t runde până î n adâncu l suf le te lor . A b i a az i l e măsoară
p r in smerenia t rupu lu i său întins l a pământ . Iată u n ca l cu l m a i impor tan t decâ t cel al
t impulu i şi al spaţ iului , să masori suf le tu l ce lu i la l t p r in smeren ia ta . D a r as ta se n u ­
meşte măr tur i s i re . R u n c a n u a r e o nouă ameţea lă la fel c u cea din c l ipa căder i i . P e
u r m ă mintea l u i începe să se agi te î n g rabă . S e v a măr tur is i . D a r înaintea cui? Noroc
că toate greută ţ i le , el l e poa te î n v i n g e a c u m a tâ t d e uşor. S e v a măr tur i s i îna in tea b ra ­
ţu lui său. C ă c i -scris es te : „ C ă r o r a l e v e ţ i ier ta păcatele, l e v o r fi ier ta te ; cărora le ve ţ i
ţinea, v o r fi ţ inute" . B r a ţ u l l u i o să- i dea des legare , f i indcă p r in sânge şi sufer inţă s'a
botezat c u t rupu l Mântu i toru lu i . S e găseş te în t r 'o -adevărată b iser ică . C e minc iun i t r ă ­
gea pe v remur i , păr in te lu i Sofronie l a spovedanie . Min ţea n u m a i de r ă u ce era, numa i
ca să-ş i ba tă joc. D a r d-e b ra ţu l lu i î ş i m a i ba t e joc? N u . D e -bună seamă nu, căc i el es te
învrednici t c u puter i dumnezeieş t i . Dec i să înceapă . A c a s ă a lăsa t p e ce l e t re i surori
ale Iui. -Sunt toa te fe te -bătrâne astăzi . M u l t l e - a ch inu i t în copi lă r ie şi e l ş i t a tă l său.
P a r c ă aude vocea ascuţi tă şi t ă răgăna tă a dască lu lu i poves t ind peste g a r d ou D o m n u l
Vasi l iu , delà a rch iva pr imăr ie i .

79

© BCU Cluj

— C e - o să fac c u e l e D o m n u l e Iorgule. . . D o a r n ' o s ă desch id tractir . . .
P e u r m ă bă ia tu l ş i - a da t s e a m a c ă suror i l e lu i e r a u ce l e m a i u r â t e d i n maha la .

T o a t e a v e a u c â t e u n be te şug d e s lu ţen ie şi f iecare era porec l i t ă po t r iv i t kri: Câ rna , N ă -
soi şi Sch ioamba .

R u n c a n u s e v e d e copi l , cân tând sub c e r d a c u l unde c e l e t r e i fe te l u c r a u c u c a p u l
ap leca t p e ghergh ie f :

H aida dâra , dâra ,
S e m ă r i t ă câ rna ,
S t r echea d u p ă v o i ,
P r inde p e năsoi ,
Moar tea , baba-oarba ,
V i n ' de i a p e sch ioamba .

Ş i c â n d fe te le r ăzb i t e d e obidă , i z b u c n e a u în p lânse t , dască lu l le k i a la goană :
> — Huideo , f i re-a ţ i a l e d r a c u l u i de târfe. . . L a t r ac t i r c u voi . . .

D a r voc i în şoaptă opresc în t r eaga s lu jbă . S u n t p a r c ă v o c i d e oameni. . . C e păcat . . .
A ş a d e f rumos d e c u r g e a s e r v i c i u l d iv in . . . B r a ţ u l î n a l t a r s ăvâ r şea l i turghia. . . C u n u n ă
de l umin i s t r ă lucea î n juru- i . . . c u n u n a mart i r i lor . . . Ş i d i n s t rană cariul dădea r ă spun­
sur i le .

*
* *

S ă m ă grăbesc. . .
E r a u oameni î n p r e a j m a l u i ş i e l m a i a v e a d e măr tur i s i t . A p o i s e mus t r ă :
— C e atâta grabă. . .
S e g ă s e a dincolo d e or izontul î n g u s t ş i f e r e c a t a l z i le i , p l u t e a pes te apele î n tu -

n e r e c u l u i p u r t a t uşo r î n p lasa soarelui . P l a s a soa re lu i s a u p lasa pă ian jenulu i? N u pu tea
şti . D a r î ş i da s e a m a c ă m e r g e a p e u r m a nori lor , în d r u m u l aş t r i lor . D e c i să poves tească
l inişt i t , c ă c i m i ş c a r e a oameni lo r nu-1 p u t e a a j u n g e ! C e g reşea lă ar f i f ăcu t s ă f i doborât
pă ian jenul c u c r avaşa . B i n e c ă n u isbut ise . C e noroc . Ia tă c ă a c u m a v e a l ipsă d e a j u ­
torul lui . . . M a m a sa e ra be ţ i vă . D e c â t e o r i n ' a văzu t^o c ă z u t ă p e s t radă s a u î n c u r t e . .

— U n of i ţe r căzut . . . U n ofi ţer căzut . . .
G l a s u l s t ră in s t r igă d i n în tuner ic ş i to tuş i d e d a t a a s t a î l supără , e u n g l a s s g o -

motos care hăue .
R u n c a n u i a r se în toarce l a s lu jba d iv ină . D u p ă c e cădea la p ă m â n t m a m ă - s a î n ­

cepea să t r e m u r e scu tura tă c a de f r igur i şi apoi să horcă ie c a o ep i lep t ică după acces .
Şi t a t ă l său î l p u n e a s 'o îmbo ldească cu c leş te le de că rbun i .

—• Scoa l . . . Scoa l . . . b e ţ i v o !
O zgudu i tu r ă pu te rn i că îi t ă ie vorba , după ca re n a v a î ş i opreş te cursu l .
— P a r c ' a p r ins -o î n cange . . . C e urât. . . F a p t ă de corsar. . .
— E D o m n u l S u b l o c o t e n e n t Runcanu. . .
— U n d e e?
— A i c i D o m n u l e Doctor . . .
C e g lasu r i s t r i ca te a u oamen i i aceş t ia d i n în tunerec . N u ş t iu să po t r ivească nic i

t imbru l , n ic i tonul , n ic i in tens i ta tea sunetelor . . . P a r c ă a r f i n i ş te surdcHmuţi .
— Repede. . . Repede . . .
E g l a su l doctorulu i , î l cunoaş te , d a r a c u m sună s t ran iu şi s t ră in , g l a s de sur-

do-mut .
— R e p e d e ins t rumente le . . .
R u n c a n u îş i d a s e a m a c ă doc toru l e î n m a r e r ă t ăc i re şi se s i m t e da to r s ă 4 a d u c ă

pe c a l e a cea bună .

80

© BCU Cluj

— Doctore n u te grăbi . . . C u g r a ba Dumnitale v a t ă m i marea călătorie. . . Căc i dacă
eliberezi ancora pornim imedia t , că t re fântâni le soarelui. . . N e duce păianjenul. . . Ş t i i
păianjenul de ieri.. .

— T a c i Runcane d in gură.. .
D i n n o u a re pr i le ju l să constate că toţi oameni i aceşt ia de dincolo sunt la fel .

G la su l lo r e c a o f laşnetă ca re v r ea să acompanieze o harpă în surdină. Totuşi nu-1 poate
lăsa pe doctor să orbăcăiască aşa î n neşt ire .

— Doc to re eu a m făcut o m a r e descoperire. . . N u exis tă t recut , nu exis tă viitor. . .
„A fost" se confundă c u „va fi" î n c l ipa de faţă c a r e e eternă...

D a r î n loc de răspuns e l a u z i u n zgomot de f iare. Lan ţu r i c e se slobod? î nc ruc i ­
şări d e spade? L o v i t u r i ş i pa ră r i cu baioneta?. . . O p r iv i r e că t re doctor şi se dumireşte .
Sun t ins t rumente meta l ice d in t rusa doctorului .

— Lumina , dobitocule.. . se răst i doctoru l sanitarului .
Runcanu se s imte obl igat să in tervină .
— D e ce t rebue lumină. . . Soa re l e n e poartă.. . e l e pă ian jenul nos t ru por te-bon-

heur... sun tem deci în p l ină zi. . .
— N u vez i , continuă doc toru l să-şi înf runte sanitarul , c â t sânge a pierdut. . .
Runcanu a r e o datorie să-1 pună p e doctor î n amănun t cu toate constatăr i le sale.
— Doctore , .eu sunt numa i rănit.. . Ca lcu le l e m e l e statistice nu m ' a u înşelat nici

de data asta...
— Camuf lează lumina , dobitocule. . . N e - a u descoperit. . .
R u n c a n u î i zâmbeş te .
— T e înşeli , Doctore. . . Nu- s tunur i le inamice. . . E t k t a e u l unui cariu.. .
Doc toru l n u i a s eamă l a cuv in t e l e lui, cont inuă şă dea ordine, şi când ordona g l a ­

sul lu i pa rcă spărgea por ţe lanur i f ine.
— Ridică-1 uşor...
A t â t a t rebui t pent rucă răni tu l să înceapă să se înalţe. î n g e r u l i -a împrumuta t

ar ipa lu i de foi ţă .
— Lumină . . . Lumină . . .
— C e noroc, Doctore , că in t ru în lo tu l răniţilor.. . C u m m ă fac sănătos m ă duc

la păr in te le Sofronie. . . căc i e u a m o m a r e mis iune d e împlini t : să m ă mărturisesc. . . Şt i i
păr in te lu i Sofronie , noi î i z i ceam popa piele. . .

Ş i dă să râdă. D a r o dâră de lumină , c a p r iv i rea tristă a unor ochi obosiţi, î i
mângâ ie o cl ipă faţa, p leoapele şi buze le .

— Mamă , mamă , geme Runcanu .
A p o i l umina ş i n a înt ins c u n u n a în ju ru- i . E o lumină nouă, lumină fără foc, fără

spaimă şi fără cu t remur , l umina scoasă din gâ l ceava tunuri lor şi din t ictaoul caidului,
lumina păci i , ca re - i tot u n a cu l umina suf le tului . L a atâta spor de lumină chiar l umi ­
nile ochi lor îs va se înt inate.

— Mamă.. . mamă.. . se roagă R u n c a n u încă odată. Ş i înch ide ochii.

81

© BCU Cluj

BUCUR MULT S'A BUCURAT...
F R A G M E N T DIN P O E M U L „ O I E R I I 1 ,

DE

. D . C I U R E Z U

B u c u r m u l t s'a b u c u r a t >•
Z ă r i l e lena m ă s u r a t , ;
Câ in i i — 'şi i-a desmerda t ;

T r u p u l / t u r m e i ş i -a chema t
Cr in te le l e - a deşer ta t
P e c ioban i ina ospătat :

C u ar t ice idé b e r b e c e
Ş i ôca lë d e v i n r ecë ; : :

C u fel i i d e b r â n z ă g rasă
Ş i v i n niou de tămâioasă ; :

C u d rob a lb , c u m i e z d e mie re
Ş i v i n dulce de m u e r e ;

„ V o i s terpar i şi voi s t runga r i
— Nouă d in t r e v o i m a i m a r i
C u g r u m a z i ş i spe te t a r i —
V ă dau loc de mânză ra r i ;

— M â n z ă r a r i de oi ţ igăi
Cre scu t e p e piept de v ă i
C u spinarea zu rgă lă i ;
C u sp ina rea l ână deasă
Inălbi tă ş i a leasă
C a m a r a m a de mătasă .

— M â n z ă r a r i d e oi ţuroane
G r e l e 'n t rup şi dolofane
C a şi m e r s u l de v ă d a n e
L u n g i în mi ţe , scur te 'n cap
C u och i n e g r i d e a r a p ,
C u p ic ioare de gândac ;
C i n e m ' o s luj i 'n c red in ţă
M d a u bâ tă şi ve l in ţ ă
T u r m ă albă de mioare
Munţ i îna l ţ i c u v â r f d e S o a r e
C e r de cet ini ş i i svoa re
S t e l e pen t ru 'nsurătoare. . .

Până -a tunc i v ă socoti ţ i
U m e r i i v i - i împle t i ţ i
B r a ţ e l e l e oţel i ţ i ;
— D i n p ă m â n t şi d i n c red in ţ i
M a t c a ţării sanmi z id i ţ i — .
Ma tca s tâni i s tă tă toare
C u coşare p r inse 'n f iare
C u fân tân i pen t ru mioa re
C u ocolur i d e s t e rpare ;
— L o c d e tâ r le şi nede i
T â r g de noa ten i şi de mie i
C l ă i de lână şi d e p ie i
C a pădu r i l e de te i . ; , }

82

© BCU Cluj

— T â r g de s terpe şi câr lani
C u 'nrasicriri între ciobani
C u nor i m â n d r e d e ţărani
L a răscruc i d e m i i de ani .

Iar la mijloc să-îmi zidiţ i
Tâmplă dreaptă pen t ru sfinţ i
P r a g d e r u g ă şi că inţ i
Prăznioar de bi ruinţ i ;
C a m visat , măr i v i sa t
C a m să sap iaicea l ea t
L e a t d e târ le , l ea t d e ţară
V a d d e veac şi pr imăvară . . .

Şi-atu crescut p r in toamna lungă
Oase albe lângă s t rungă
Pr i spe 'nal te şi p r idvoare
C u coşare pr inse 'n f iare
C u fântâni pen t ru mioa re
C u ocoluri de s terpare ;
Iar la mij loc din credinţ i
S tâ lp i ide pia t ră auriţi
T â m p l ă d reap tă pen t ru sfinţi

P r a g de r u g ă şi că in ţ i
P răzn ica r de biruinţi . . .

B u c u r mul t s'a bucura t
Ochi i şi i-a lumina t
Câini i şi i-a desmsrdat
Pes te zăr i a ngenunch ia t
Ca pe -un p r ag d e in cura t
Şi spre linişti s'a 'nchinat •.

— Doamne v i su l c e - a m visat
Toar tă 'n ce rur i l -am l e g a t ;
C e r u l T ă u ş i -a l stânii m e l e
C â r d de turme, d rum de stele
C u ciobanii după ele.

Ş i porn i ră zări le
Să s trângă mânzăr i l e ;
Ş i porniră p lo i le
Să adune oile,;
Ş i căzură i e rn i l e .
As tupând poemle
Inăl ţând t roenele

83

© BCU Cluj

O E S
DE

G E O R G E D U M I T R E S C U

Î N C H I N A R E

L e a g ă n u l m e u d e toate b u n e
Ş i de g e n u n c h i a g i l i de ciută ,
Grăd ina m e a de coapse brunie
P e c a r e g â n d u l le sărută, —
Pr imeş t e -mă d i n n o u l a sân,
C u f runtea g rea , c u t â m p l a sură ,
S ă te resp i r c u a rsa -mi -gură,
Să po t a m u r g u l s ă - m i î n g â n
C u luminoasa ta făptură .

Mândr ia m e a d e c e r b t ru fa ş
Ţ i - o ' ngenunchez smer i t în poală ,
S ă - a d o a r m ă aspra m e a răscoa lă
C u sânge c a l d şi pă t imaş .

Păs t rez m m i n e fo rma- ţ i pură..
C a r e m ă ' m b a t ă şi m ' a smute .
Mă tasea t a in ice lo r c u t e
Ş i ' nvoa l t a buze lo r răsură .

T e 'na l ţ i î n m i n e c a o u r n ă
C u mi roden i i a rză toare
Ş i c a .un snop b ronza t de soare,
In v e g h e a genelor , nocturnă .

O, lasă mâinile-<mi să - ţ i ăia
P o l e n u l sfânt p e t r u p u l l in ,
T o t a u r u l şi smi rna g rea ,
S u b ca re cu rge c a u n v i n
S â n g e l e t ă u de s c u m p rubin .

*4

© BCU Cluj

Recunoşt inţa m e a săru ta
Ccaidurii mic i şi g lesna fină,
Ou lacr imi ţes şi c u lumină ,
Logodnică ne în t recută ,
Să - ţ i dau cununa cea ma i scumpă
P e ca re v r e m e a să n 'o rumpă ,
In ca r tea ca re v a să v ină .

L u m i n a a r d e n becur i lăptoase, pair'că sunt
A tâ t ea f lori b rumate , ce-ş i p leacă fruntea 'n jos ;
Nis ipul b lond d e r aze se scu tură mărun t
Ş i pu lberea şi-© ce rne î n sbor pr ietenos.

In sobă, se d ă r â m ă buştenii g re i de j a c
Ş i masa stă înt insă în a lba e i lolandă ;
Tacâmur i l e — două — şi cupe d e c leş tar
Ş i muz i ca în unde ven ind ca o ofrandă.

Ca semn al rodniciei , î n m i c a farfurie
Se 'nal ţă g r â u l verde , c u per ia lu i deasă
A m smuls , în miezul ierni i , u n colţ de ra iu în casă
Ş i ^aşteptăm co l indul l a geamur i să ne v ie .

Ş i ascul tăm în in imi c u m v ia ţa cântă 'n plin.
C a lunca 'n p r imăva ră şi ochii tăi sunt plini
D e ape luminoase şi mis t ice g răd in i -•
Ş i p l ine sunt pe masă pocale le ou v in .

D i n v e c h e a lui icoană, de-argint tocit, veghează
P r e a Sfân tu l Niculae , a l casei noas t re h r a m ;
S u r â d e şi , ou m â n a înt insă ca u n ram,
Tihn i tu l ceas de taină ni-1 b inecuvin tează .

C Ă M I N
m

© BCU Cluj

M A U R I C E D E G U É R I N

B A C H A N T A
IN ROMÂNEŞTE

DE

I O N P I L L A T

Iată mun te l e despuia t d e co ru r i l e c e - i c u t r e e r a u vâ r fu r i l e ; fec ioare le a l ta ru lu i ,
fac le le , l a r m a dumn-ezeească au r ecăzu t în v ă i ; s e rba rea s e des t ramă, t a ine le s 'au r e ­
întors î n s ânu l zei lor . S u n t cea mai t ână ră dintre bachan te l e ce s 'au sui t p e mun te l e
Ch i the ron . C o r u r i l e n u m ă pur ta se ră încă pe cu lmi , căc i l e g i l e s f in te îmi îndepăr tau
t inere ţea şi'rnii po runceau să împl inesc m ă s u r a t impur i lo r h ă r ă z i t e s p r e a in t ra în des ­
făşurarea so lemni tă ţ i lor . In sfârş i t Ore le , ascunsele doic i , d a r că ro ra l i se c u v i n e atâta
v r e m e c a să n e facă po t r iv i t e p e n t r u zei, m ' a u aşezat p r in t re bâchan te ş i a z i răsa r din
ta inele c e m ă î n v ă l u i r ă d in t ru începu t .

P e când s t r â n g e a m ani i c e r u ţ i d e leg i , e r a m la fe l ou tinerii pescar i c e t ră iesc
p e m a r g i n e a măr i lor . In vâ r fu l u n e i stânci , ei se ara tă u n t imp , cu bra ţe le înt inse spre
ape ş i t r upu l aplecat , c a u n z e u ga ta să se cu funde din nou ; dar su f l e tu l l i se l e a g ă n ă
nehotărât în sânu l m u r i t o r ş i ile înfrâna pornirea , lin s fârş i t se năpustesc , şi s'a dus
fa ima c â t o r v a re în torş i : încununaţi p e valur i . . A s t f e l a m r ă m a s m u l t t imp a târnată
pes te t a ine ; as t fe l m ' a m d a t c u to tu l lor ş i c a p u l m e u a răsăr i t iar , î ncununa t şi r â u -
r â n d ape .

Baochus , t ine re ţe veşn ică , z e u adânc şi p re tu t inden i răspândi t , d e v r e m e ţ i -am
recunoscu t s emne le în sân- şi mi-aim a d u n a t toa te s i l in ţe le ca să l e î n c h i n -dumnezeirii
ta le . M ' a m dus în t r ' o zi s p r e răsă r i tu l soarelui , î n v r e m e a c â n d r aze l e z e u l u i împ l i ­
nesc p â r g u l poame lo r ş i adaogă cea de p e u r m ă însuş i re m u n c i l o r pământeş t i . M ' a m
u rca t -pe dea lu r i c a să m ă d a u î n d a r săge ţ i lo r s a l e ş i g a t a să -mi desfăşur p le te le la
cea dintâ i geană de l u m i n ă t r e m u r â n d pes te zăr i ; c ă c i n i se î nva ţ ă că p ă r u l cuprins de
f lăcăr i le d imine ţ i i se f ace ma i rodnic ş i p r imeş te o f rumuse ţe a semen i c u p ă r u l D i a -

86

© BCU Cluj

nei . Ochii m e i pr inseră ' cape te le umbre lo r iv i t e ce coborau iar sub pol . C â t e v a semne
cereşti , îndepl inind înce t scăpăta tu l lo r în spre va lur i , mai ară tau c e r u l .aproape p ă ­
răsi t şi tăcerea lăsa tă d e noapte s tăpânea pe câmpii . D a r p recum, î n răcoroasele Văi
ale Thessal ie i , r âur i l e obişnuesc să înal ţe u n răsuf le t l a fel c u nor i i ş i c a re pluteş te
pe ele, minunea suf lăr i i ta le , o Bacchus ! se răspândise d in sânu l pământu lu i , s î n v r e ­
m e a umbre lor , ş i domnea la în toarcerea soarelui pe înt insele şesuri . : t . . •
' >£• Zodi i le ce se r idică , allbe, câş t igă m a i puţ ină s t ră luci re in t rând î n - a d â n c i m e a
nopţii, d e câ t nU-mi .creştea în sân v ia ţa , fie î n putere , f i e î n splendoare p e măsură ce
mă a fundam în câmpii . Când îmi opream paşii p e înal tul dealur i lor , m ă c lă t inam ca
şi chipul ciopMt a l ze i lor în bra ţe de preoţ i oe-1 r idică până p e soclul sfânt. P i ep tu l
meu, adunând duhul zeu lu i înt ins pe câmpie, se umpluse de o tu rbura re care- 'mi iu ţea
paşi i ş i-ni i :mişca gândur i le ca pe nişte valur i î nebun i t e de vân t . F ă r ă îndoială, la adă­
postul acestei rătăcir i , t e -a i a runca t în sânu-imi, o Bacchus ! căc i ze i i p r ind as t fe l neaş­
tepta t min tea muri tor i lor , ca şi soarele care, dorind a pă t runde pr in r amur i dese şi
p l ine d e umbră , pune de i le deschide furtuna. :

A p o i deodată ven i A ë l l o . Bacehan ta aceasta , fa ta lu i T y p h o n , c e l ma i iu t e la
mânie d in t re toate vântur i le , şi a une i m a m e ră tăc i toare p r in munţ i i Thrac ie i , fusese
crescută d e n y m f e l e acestor ţ inuturi , î n m i e z u l peşter i lor ş i depar te d é toţ i oameni i ;
căci zeii , o încredin ţează râur i lor ce ' ş i întorc ape l e spre ce le mai m a r i -pustiuri, or i
n y m f e l o r c e locuesc pădur i le c e l e m a i feri te, hrana copi i lor ieşi ţ i d in un i rea lo r cu
f i icele firei sau a le muri tor i lor . A ë l l o cobora din Şicyţia unde s e r idicase până pe cu l ­
mi l e munţ i lo r Rifei , ş i se ducea p r in Grec ia s târnind de pre tu t indeni ta inele şi pur-
tându-işi s t r igăte le pe toţi munţ i i . A t insese vârs ta când zeii , ca păstori i c e cârmesc
apa pajiştelor, închid pâ rae le care adapă t inere ţea muri tor i lor . Deş i m a i păs t ra m â n ­
dria une i v ie ţ i p l i n e . d e belşug, marg in i le , trebuiai s'o recunoşt i , începeau a seca, şi
deai tminter i obice iu l ta ine lor tu rburase rânduiala f rumuseţ i i sa le ca re arăta semne
vădi te de ofilire. P le t e l e ei, tot atât de dese ca şi p le te le nopţi i , îi r ămâneau înt inse
pe umer i , chiezăşie de pu te rea şi de bogăţ ia daruri lor p r imi t e de l a ze i ; .dar, f ie că ea
le desfăşurase prea adese or i în vâ r t e ju l vântur i lor hyperboreene , f ie că păstrase sub
frunte m u n c a v reune i soar te tăinuite, pă ru l ei se ves te j i înainte de v reme , întrecuse
r ău l abia început a l anilor. P r i v i r i l e e i spuneau de îndată că pr imiseră s tăpâni rea c e ­
lor m a i înt inse moşi i ş i ale afunzimi i cereşt i ; p r edomneau purur i ş i se mi şcau fără
grabă, se în t indeau mai bucuros spre ace le ţă rmur i a le spa ţ iu lu i unde sunt rândui te
umbre le dumnezeeşt i , c e pr imesc în e le tot eeeace p ie re din zare .

Totuşi , în răs t impur i , p r iv i rea aceea l a rgă şi a tâ t de pă t runză toare se făcea n e ­
sigură, ş i se ros togolea turbura tă ca p r iv i rea vu l tu ru lu i î n cl ipa când ochi i l u i res imt
întâ i le lovi tur i ale nopţi i . A ë l l o ma i arăta şi c e v a nestatornic î n fe lu l c u m îşi pu r t a
paşii. C â n d u m b l a iu ţ indu-ş i t repta t fuga putern ică ş i uşoară pe c a r e o lua d e - a l u n g u !
râur i lor sau a l păduri lor , c ând îşi îndrepta mersu l ca La tona căutând î n l unga sa p r i ­
begie u n l o c fer i t spre a naş te zei i p e care î i pur tase . Câ teoda tă iarăş după şovăia la p a ­
şilor c e cău tau să se cumpănească şi după înfăţ işarea capu lu i obidi t ş i împovăra t , s 'ar
f i spus că e a că lca p e fundul u n u i ocean. Iar când sânu- i p r in mi j loc i rea nopţii se r ân -
duia în l iniş tea obştească, g lasu l î i ieşea dintre umbre , paşnic şi înde lung susţ inut , ca
şi cân tecu l Hesper idelor la capăt de măr i . v

: A ë l l o mă cuprinse în pr ie tenia ei şi m ă î n v ă ţ ă cu toată g r i j a dăru i tă de zei m u ­
r i tor i lor însemnaţ i cu h a r u l lor, şi p e ca re doresc să- i c rească singuri.--Ca t iner i i A r c a -
dieni ce coboară cu zeu l P a n în ce le mai tă inui te pădur i spre a afla de la e l c u m să-si

87

© BCU Cluj

http://pline.de

aşeze d e g e t e l e p e f lue re să lba t ice , şi c u m să c u l e a g ă în suf le t g e a m ă t u l t rest i i lor , eu
u m b l a m c u m a r e a b a c h a n t ă care , în f ie -ce z i , îş i t r ăgea paş i i că t re u n loc ocol i t . In
aces te pus t ie tă ţ i îşi de s l ega g ra iu l , ş i e u î i a scu l tam v o r b e l e luându-ş i f i rul ca ş i c u m
aş f i fos t fa ţă l a i svo ru l a scuns a l u n u i r â u :

„ N y m f e l e ce domnesc în pădur i , i a u p lăce re , spunea ea, să t rezească, p e ţ ă rm
de codru , m i r e s m e sau c â n t e c e aşa d e du l c i î ncâ t t r ecă to ru l î ş i c u r m ă d r u m u l şi se
amăgeş t e u r m ă r i n d u - l e î n c e l e m a i în tuneca te s ingură tă ţ i . O boare uşoară încurcă
min ţ i l e s t ră inului , t u rbu ra rea ce se r id ică în t rânsu l î i zăpăceş te ho tă râ rea paş i lor şi,
pe c â n d îna in tează asemenea c u semi-ze i i câmpeneş t i c e poar tă p u r u r i v r e - o be ţ ie p r in
vine , n imfe le s e b u c u r ă de o s tărui toare s tăpâni re pes te min tea l o r mur i toare .

„ D a r B a c e h u s îşi descoperă îimibătarea răsuf lăr i i o r i că re i f i in ţe ş i ch i a r n e a m u ­
lui nesdrunc ina t a l ze i lor . Su f l a r ea - i pu ru r i împrospă ta tă cu t ree ră tot pămân tu l , h r ă ­
neşte l a c a p t e l e sa le veşn ica be ţ ie a Oceanu lu i şi, împinsă în v ă z d u h u l d iv in , poar tă
s te le c e se rotesc ne înce ta t în j u r u l Bo lu lu i neguros . C â n d î n m i e z u l nopţ i i S a t u r n în
somn răni p e Uranus , p ă m â n t îşi m ă r i p r imi ră c u sânge le răspândi t o rodnic ie nouă ;
întâi le f ruc te ce l i s 'au i v i t a u fost n imfe le pe p ă m â n t şi Af rod i ta pe măr i .

B a c e h u s m e r e u opr i t ca ş i abur i i încropi ţ i f u m e g â n d î n sânu l u m e d a l C y b e l e i
păs t rează că ldura s ânge lu i la bă t râne ţe , şi to t ma i naş te co ru r i în t reg i de n imfe în
desiş d e pădur i ş i în s p u m ă nemur i toa re d e ape.

„ F l u v i i l e îşi duc t ra iu l în pa la te le adânci a le pămân tu lu i , l ăcaşur i în t inse şi
răsunătoare , unde , ze i ap leca ţ i , p r i v e g h e a z ă naş te rea i svo ru lu i ş i porn i rea apelor . E i
domnesc, c u u r e c h e a p u r u r i hrăni tă de bogă ţ i a bu lboane lo r şi c u ochiu l l ega t d e soarta
undei lo r . D a r n i c i adânc imea , n i c i s tarea de nepă t runs a bol ţ i lor n u p o t r ăp i l u i B a c ­
ehus aceste d iv in i tă ţ i , căc i n i c i o poar tă n u i -a fost interzisă de destin. F l u v i i l e se sbat
pe p a t u l l o r ş i a luv ioane s t r ă v e c h i l i se c u t r e m u r ă tu rbur i în urne .

„ O v a r ă în t r eagă mă l e g a s e m de vâ r fu l mun ţ i lo r P a n g e i . Po rn i r i ne l ămur i t e ce
mă cupr ind în fie-ncare an, c â n d bucur i i l e pămân tu lu i ş i f rumuse ţea câmpi i lo r ni se
apropie, m ă ' ndeamnă să sui ia r la m u n t e . Mur i to r i i p l ă c u ţ i ze i lo r sau ace i p e ca r i i -au
încerca t p r e a m u l t e durer i , au fost pur ta ţ i şi r ândui ţ i p r in t re semne le ce ru lu i : Maia ,
Cass iopeea , ma re l e C h i r o n , C y n o s u r a şi t r i s te le H y a d e au porn i t p e ca lea t ăcu tă a
2odiilor; Că l ăuz i ţ i d e soar tă , e i u r c ă p e tă r i i ş i coboară fă ră pa s l ă tu ra ln ic n i c i opr i r i ;
şi des igur u rmăr i r ea unu i m e r s ce s e înal ţă şi raoade şi din s ine c r e ş t e iar , ho tăreş te
o s tare d e fer ic i re fără marg in i s igure , c u c e v a d i n monotonia d r u m u l u i ş i c u v r a j a de
somn a mac i lo r în ea. D o r e a m c a u m b l e t u l l in, ce-1 l e g a m de r â p e d e munţ i , să nască
în imine o s ta re la f e l c u ace ia p e ca re s te le le o t r a g d i n per ihe l ia lor, d r u m u l m e u
pu r t ându-mă spre na l tu l m u n t e l u i p r e c u m şi e le se r id ică p e t rep te le nopţi i . D a r rodu l
nu poa te îndepăr ta pâ rgu i r ea ce-1 aş teaptă ; z i lnic p ă m â n t u l î l pă t runde cu m a i zor i te
darur i , a căror că ldu ră mis tu i toare i se înseamnă pe d inafară p r in co lo r i tot m a i v i i .
Cupr insă la f e l ş i ap r insă în sânu-mi , e r a m neput inc ioasă să a l u n g sau să domolesc
v ia ţa c e mi se l ega . P a ş i i târzi i , c ău t a r ea în pădur i a u n o r adăpostur i ju ru i t e aces tor
ze i tă ţ i m u t e şi a tâ t de pu te rn ice p r in l iniş t i c e a ţ ipesc c e l e m a i apr ige durer i ; l ung i l e
popasur i sub vân tu r i ven i t e d in apus , căde rea soarelui odată înpl ini tă , n ic i u m b r a g o -
Hiă a nopţii , , n ic i v i se le , n u p u t e a u s tăvi l i o s ingură c l ipă tă inui te le u rmăr i r i a căror
s trădanie o sufe rea spir i tu l meu .

M ă înă l ţ ăm până l a a c e a t reap tă î n munţ i ce p r imeş te paş i i nemur i to r i lo r ; căc i
unora d in e i le p lac să cu t ree re ş i re de c u l m i , ţanându^şi m e r s u l nec l in t i t p e undui r i l e
cres te lor , i a r al ţ i i , pe s tânci le ce s tăpânesc depăr tarea , îşi pe t rec ceasur i l e scufundân-

88

© BCU Cluj

du-se în capaea văi lor , adună acolo apropier i le nopţii s au pr ivesc lung c u m u m b r e şi
visuri cupr ind min ţ i l e omulu i . A j u n s ă la uşa înăl ţ imi, p r m i i da ru r i l e nopţii , 'liniştea şi
soarele car i potolesc până şi f rământăr i le iscate d e ze i . D a r popasu l m i - a fost l a fel c u
al păsăr i lor pr ie tene vântu lu i şi pur ta te ne înce ta t de vâl toarea- i . C â n d ele ascultă de
umbră şi sborul şi-1 i au spre pădur i , p ic ioarele li se opresc pe r a m u r i caré, s t răbătând
la cer, sunt lesne mişca te de suf lăr i le ce cu t ree ră noaptea; căc i până şi în somn se
bucură de răpir i le vân tu lu i şi doresc să l e t r emure pene tu l l a c e a m a i uşoară ad iere
t rezi tă î n vâ r f de codri. As t f e l ch ia r în odihnă, m in t ea î m i r ămânea deschisă pen t ru
duhul lui Bacchus . Su f lu l său păst rează răspândindu-se o măsură veşnică şi cupr inde
orice se bucu ră de lumină ; dar numai un n u m ă r mic de muri tori , p r in t r 'un har al
soarbei, mai ş t iu să-i ce rce teze firul . E l domneşte până la c e l m a i î na l t pisc al Q l y m -
pu lu i ş i t r ece pr in sânu l chiar al zei lor acoperi ţ i de egidă sau îmbrăca ţ i în straie de
nepătruns. E l răsună în ferul lov i t mereu în ju ru l Cyfoelei şi îndrumă g ra iu l Muzelor ,
care p r in cântec desvă lu ie în t reaga poves te a naşter i i ze i lor în mărunta ie le umede ale
pământulu i , în sânul nemărgin i t al nopţii , sau în Oceanu l care a h răn i t pe aţâţi ne­
muri tor i .

Iv i tă d i n somn, îmi lăsam paşii să fie că lăuzi ţ i de Ore . E le îmi rânduiau mer ­
sul pe t rep te le zi lei , ş i m ă ro team pe munte , lega tă de soare l a i e i c u u m b r a ce-şi î m ­
pl ineşte ca lea sortită în j u r u l stejari lor. Paş i i câ torva muri tor i le opriră zei i în vec i ­
nă ta te ide ape, în adânc de pădur i sau p e colină d e dea l . Neaş tep ta te rădăcin i l e - a u
pur ta t p ic ioare le în ţărână şi toată v ia ţa c e cupr indeau h s'a înt ins m r a m u r i ş i iM s'a
desfăcut în frunziş . Uni i , legaţ i de marg inea ape lor aţ ipi te , păs t rează o l inişte sfântă
şi pr imesc în zori i zi lei ro iur i de v ise ce-şi a f lă adăpost în rămur işu l lo r în tunecat .
Al ţ i i , adăogaţ i pădur i lor lu i Iupi ter sau înăl ţaţ i pe c u l m i s terpe, poar tă c reş te t î m b ă ­
trâni t şi sălbat ic c e p r inde toate vân tu r i l e ş i opreşte m e r e u câ te o pasă re s ingurat ică
din acele b ă g a t e î n seamă de mur i tor i .

Soar ta n u M se poate sch imba c ă c i pămân tu l d i v i n îi ţ ine şi sun t l ega ţ i veşn ic
de h rana luată sânulu i său ; da r aşa c u m a u fost da ţ i nemişcări i , to t m a i păst rează câ te
un ges t tă inui t a l f ir i i lor dintâi. Ano t impur i l e să scadă sau s ă crească iar, e i r ămân
aţintiţi către soare; d in to t c e mişcă p e lume , ei nu-1 m a i zăresc decâ t p e e l şi s ingur
lui î i t r imet ceea ce ma i p o t făuri c u u ră r i nebuloase . Uni i chiar , atât d e puternică le
e iubi rea , î ş i m â n ă desfăşurarea creş ter i i după d rumul zeu lu i şi în torc iîn sp re t r ece ­
rea sa bogăţ ia lo r de ramur i . P e ca lea unde in t r am p e u r m e l e zi lei , m i - a m v ă z u t încă
în p l ine puter i , paş i i slăbindu-işi iuţeala şi sfârş ind t repta t în t r 'o nemişca re depl ină.
L a fe l e ram a tunc i c u muri tor i i înfrânţ i s u b coajă ş i opriţ i , î n sânu l putern ic a l p ă ­
mântului . Păs t ra t ă î n odihnă p r i m e a m v ia ţa d e la zei trecători , fără să d a u u n semn
de mişca re ş i cu bra ţe le întoarse spre soare. Era p e la ceasul c e l m a i focos în s t ră lu ­
cire al z i le i : to tul î nc remenea p e munte , sânul adânc a l codr i lor î ş i oprea răsuf larea ,
f lăcări rodnice r u m e n e a u obraj i i C y b e l e i ş i Bacchus iîşi pur ta beţ ia până 'la temel ia
ostroavelor în Oceanu l afund.

„ D r u m u l soare lui î n asfinţit îmi îndrepta paşi i spre p iscur i le c e l e m a i înaintate
către apus. O d a t ă c e dispăruse zeu l şi d u p ă c e lumina lăsată în u rmă- i s imţise în tâ i le
umbre , sânul vă i lo r ş i tot întinsul- c âmpie i îşi r e luau încet-âncet Slobodă răsuflare . P ă ­
sări le se înăl ţau peste pădur i , ce rce tând p r i n c e r dacă vân tu r i l e îşi legaseră ia r firul; '
dar ar ipi le încă îmbăta te (prindeau g r e u u n sbor c lă t ina t ş i p l i n d e rătăcir i . U n f rea­
măt născut în creştet d e codr i măr tur i sea deşteptarea vân tu r i lo r , dar vâr fur i le n u dă*-
deau decâ t t r emur uşor fără să a jungă la cu t r emura rea ramulu i de chiparos din '-mă*

© BCU Cluj

ni le lu i P a n , când z e u l părăseş te carur i le că ro ra l e î m p r u m u t ă suf le t în nopţ i p r ie l ­
n ice : r i t m u l impe tuos i s e l eagă de paş i ş i î l în toarce , clătindu~se, sub codr i adormiţ i .
Ieş i te d in d e s i m e a ascunzişului , f ia re le să lba t ice v e n e a u s ă c u l e a g ă pe cu lmi u n ae r
mai v i u : ochii l e a rdeau c u o f l acă ră nouă, g l a su l năprasn ic apusese în şoaptă şi m e r ­
sul îndrăsne ţ în moleşa la de paşi .

„ In t re t imp u m b r e l e u m p l e a u a d â n c u l vă i lo r ; e le u r c a u spre mine dăruind, la
tot c e răsuf lă , somn ş i v i să r i ; m ă g ă s e a u însfârşi t şi m ă învăluiam, fă ră să m ă pă t rundă
însă. E u r ă m â n e a m nec l in t i t ă ş i v i e s u b apăsa rea nopţ i i ; p e când , p l in de somn, p ă m â n ­
tu l împăr tăşea odihnă m ă d u l a r e l o r m e l e şi le dăru ia nemişcă r i i obşteşti , m i n t e a m e a
v e g h e a f ă r ă a f i lov i t ă d e l âncezea lă . E r a însuf le ţ i tă de toa te ha rur i l e răspândi te de
ze i î n t i m p u l zi lei , v r a j a lor o înconjura şi v i a ţ a nouă pe c a r e o adunasem î i t r ime tea
în f lăcăra te cuge tă r i .

„Ca l i s to , căre ia ge loz i a Iunonei îi împrumuta se u n c h i p sălbatic, r ă t ăc i v r e m e
înde lunga tă p r i n pus t iur i . D a r Jupi ter , c e o iubise , o scoase idin codr i sp re a- i da t o ­
v a r ă ş e s te le le şi î i l egă soar ta de o odihnă de ca re n u se m a i poate despărţ i . Ş i -a p r imi t
locuin ţa în fundul tăr ie i î negu ra t e c e răspândi for ţe le na tur i i , ze i i şi oameni i , î n m ă ­
run ta ie le C y b e l e i . C e r u l rânduieş te în j u ru - i s t r ăvech i l e u m b r e şi o f ace să resp i re
ceeace m a i păs t rează e l d in obârş i i le v ie ţ i i , a d ă o g â n d u - l e focu l neobosi t ce însuf le ţeş te
u n i v e r s u l c u raze le sa le . Pă t runsă d e o veşn ică beţ ie , C a l i s t o se ţ ine ap leca tă pe Po l ,
pe când rânduia la î n t r eagă a zod i i lo r s e d u c e şi î ş i coboară ca lea spre Ocean . L a fel ,
noaptea , îmi pă s t r am nemişca rea p e c u l m i , c u f run tea înfăşura tă s t râns în beţ ie c a
în c u n u n a de v i ţ ă şi p o a m ă c e l e a g ă de t â m p l a lui B a c e h u s o t inere ţe fără s fârş i t" .

A ş a m ă învă ţ a A ë l l o p r i n poves t ea propr ie i s a l e soarte. Oda tă t rezi t să u r m e z e
g l a s u l ce-1 ch iema la cunoaş te rea zei lor , cuge tu l m e u n u se mai înapoia spre m u l ţ i m e a
unde îşi a v u s e s e în tâ iu l sălaş: se îndepăr tă u r m â n d u - ş i c ă l ă u z a că t r e mis te re le ce le
m a i pu ţ i n cerce ta te . Z i ln ic c u v â n t u l m a r e i b â c h a n t e se tot înă l ţa ma i l uminos în f a ­
ţ ă - m i p e în tuner icu l că i i . A d e s e a m u z e l e părăsesc j o c u l repede a l corulu i ca să des ­
făşoare u n m e r s l in î n s â n u l nopţ i i . î n v e l i t e î n v ă l u r i l e ce le m a i dese şi îndreptându-se
pe c u l m e a munţ i lo r , e le pornesc p r i n în tuner ic cân tece cereşt i . C u v â n t u l lu i A ë l l o
t răgându-onă spre zei , îna in ta a semen i ace lu i g l a s de M u z e pur ta t p r i n umbră . O p e ş ­
t e ră deschisă pe câmpi i , c u l m i l e păs t ra te u l t i m e l o r l umin i a le zilei , a lbia vă i lo r ce lo r
m a i rodnice , i a tă locu r i l e unde A ë l l o m ă c ă l ă u z e a c u înţe les . D e m u l t e or i v o r b e l e .ei
ne ţ ineau t r eze până noap tea t â r z i u ş i a tunci s e depă r t a s ingură, l ă sându- le s ă p l u ­
tească înaintea m e a , ca ş i n i m f e l e c a r e legându^şi u m e d e l e veş tmin te de o r a m u r ă
p lecată , s e re în torc .în t a ina să laşu lu i părăs i t .

— Totuş i s e ap rop iau mis te re le , c e t rebuiau , în fine, să m ă răpească î n v â r t e j u l
lor, d a r c e l e dintâi t u rbu ră r i c e l e ves t i ră î n sânu l bachan te lo r depăş i ră c u m u l t c e a ­
sul c e l e ho tă râse iv i r ea . F i e c a r e d in noi , d u p ă c e r ecunoscu î n s ine s emne le t r imese
de zeu , d e a tunc i se t rase în s ihăstr ie , c ă c i mur i to r i i a leş i de ze i tă ţ i îşi a scund de î n ­
da tă paş i i ş i se că lăuzesc după dor in ţe n o u l U r m a r ă m f ie -eare c l i n u l unde ne pu r t a
f i ru l gândi r i i . A s e m e n i c u Nimfe le , f i ice le C e r u l u i ş i Pămân tu lu i , c a r e d in c l ipa na ş ­
ter i i se i m p a r t i r a p e l a g u r i de i s v o a r e p r in to t a l t e în t inder i d e cod ru şi în tot locu l
unde C y b e l a îşi adunase s e m n e l e rodnic ie i , înc l inăr i le noas t re ne împrăş t ia ră pe toate
p la iur i le ţări i . F u r ă m îndrep tă ţ i t e să d u c e m t ra iu l ze i lor l ega ţ i să domnească pes te
e lemente . S t ăpân i p e f luv i i , p e codr i , pe v ă i fer t i le , ei se bucu ră p r iv ind v ia ţa c e l i se
î n d r u m ă sub ochi . D a r î n to t t i m p u l aces tu i r ăgaz a t en t p e care î l duc , ap l eca ţ i p e
unde, v ia ţ a l o r l ips i tă de m o a r t e i a înfă ţ i şarea căder i i mono tone a apei şi f i rea lor

90

© BCU Cluj

păt runde î n e lemente le p r iv i te , ca u n om surpr ins p e m a l u l r âu lu i de s o m n şi de v ise
şi a c ă ru i ba ină a lunecă î n va lu r i . Or i ce bacban tă se unea astfel c u câ t e u n loc pe ca re
o soartă f irească i-1 hotărâse. A ë l l o răsăr i p e c u l m i de m ă g u r i şi îş i odihni înde lung
capul pe sânul Pămân tu lu i ; p a r c ă aştepta la fel c u Melampiu , f iul l u i Ani i thaon , ca
şarpele însemnat c u un mac să v ină să i se înnoade în j u r u l tâmplelor . Hippothea,
aşezată la răsăr i r i de i svoare în lemni acolo; părul , pe ca re î l răspândise, -braţele-i în
părăsire, p r iv i r i l e l eg a t e d e goana apelor, to tu l t rebuia să însemne l egea soartei c e - i
cuprinsese fiinţa. Paş i i P l e x a u r i i se afundară î n păduri rămuroase . C â n d v r e -o ocea-
nidă e at insă d e somn, p e c â n d s t răbate măr i l e , b ra ţe le e i se des t ind şi îşi fac pa tu l pe
va lur i ; ş i -a părăs i t c â r m a călătoriei pen t ru unde le nesigure . Plut i toare , de depar te o
crezi u n om mor t ; da r în ta lazul ce o poar tă ea e în t insă uşoară ca v ia ţa şi t rupul ei
doarme u n somn însufleţ i t de Ocean . A ş a se ară ta odihna P l e x a u r e i pe pa t d e păduri .
Opri tă la marg inea caborâşe lor adânci , Te les to se apleca ţ inându-şi b ra ţe le întinse
spre văd, asemeni cu Ceres pe vâ r fu l munte lu i Etna, când zeiţa, înaintând până în
gura craterului , îşi apr inde torţa de mol id l a focu l w l c a n u l u i .

E u însă n u cunoş team încă zeu l ; g o n e a m desplet i tă p r in câmpii , pur tând în
fuga m e a u n şa rpe ce n u pu tea fi cunoscu t cu mâna, dar de oare m ă s imţeam out ree-
rată toată. C a o rază de soare, împle t i t ă în şerpuir i j u r împre ju ru l unu i mur i to r de
că t re o pu te re de zei , nodur i le sale m ă 'n lănţu iau c u o că ldură .ascunsă ce -mi îmboldea
paşii ca u n ţăpoi. G o n e a m învinovăţ ind pe Bacehus şi c u gându l la va lu r i l e măr i i la
care mă c r e d e a m ursi tă ; dar zeu l după scur tă v r e m e îmi i s tov i paşii . Ga t a să m ă p ră ­
buşesc, imp lo ram pământu l ce dărueşte odihna, când şarpele înmul ţ indu-ş i noduri le ,
l egă de sânu-mi o muşcă tură lungă. D u r e r e a n u pă t runse p ieptu l m e u sfâşiat, ci l inişte
se făcu ş i m ă lov i o lâncezea lă ca şi c u m şarpele ş i -ar fi mu ia t colţ i i î n cupa C y b e l e i .
In minte m i se înăl ţă o f lacără la fel de potoli tă oa luc i r i l e hrăn i te în noapte p e un
al tar sălbatic r idicat zei tăţ i lor 'din munţ i . Pând i toare ş i odihnind oa o Nimfă d in Nysa ,
ce s t rânge î n bra ţe p e Bacehus copil , mă adăposteam pr in peş te r i până la ceasu l când
chio tu l lu i A ë l l o ves t i sosirea misterelor . A t u n c i m ă r id icam pe u r m e l e bachaintei, ce
păşea înainte c a Noaptea , când c u capul întors să ch ieme umbre le , e a s e îndreaptă cătr*
apus...

© BCU Cluj

M A R I N
DE

O L G A C A B A

Ridieănmă, mare ,
R id i că -mă p e c u l m e d e t a l azu r i înspre nori ,
A p l e a c ă - m ă sub dea lu r i moi , a lbastre ,
A s v â r l e - m ă ca pe o scoică,
A r u n c ă - m ă din v a l în v a l ,
P r i n d e J m ă c u l i ane le tale, l e a g ă - m ă c u a l g e l e tale,
î n făşoa râ -mă c u f lo r i umede ,
C o b o a r ă - m ă î n adâncur i u n d e nu t rece lună, n ic i nor
D o a r v r ' o ancoră lunecă p ie rdu tă 'n jos
Ş i se lasă uşor p e ca t a rge şi s t eagur i u i ta te ;
U n d e n ic i a lba m e d u z ă nu-ş i p ipăe oale ;
— T a c scoici le cu g u r i a lbas t re şi m u t e —
In l e a g ă n u l u n d e fiert*? t a l azu l neg re i fur tuni
Ş i se des l eagă u n d a d e mâine ,
In c u i b u l k t imei ta le fără odihnă,
Scufundă-mă,
A s c u n d e - m ă ,
Ingroapă-mă, mare .

Ç2

© BCU Cluj

E S T E T I C A D A N N U N Z I A N À
DE

M A R I E L L A C O A N D À

M ai m u l t decât î n discuţi i le genera le despre sensu l adânc a l Cosmosului , în
l umea idea lă a Estet icului , poe tu l a r e u n s i s tem bine prec iza t . P l ă smui to ru l este dublat
de u n teoret ic ian. Idei le estet ice ref lec tă în t reaga s t ructură ps ihologică . Cr i te r iu l nos ­
tru anal i t ic v a fi, deci, u r m ă r i r e a para le l i smulu i între l u m e a psihologică şi aceea t eo ­
retic estet ică.

Ceeace impres ionează în 'psihologia dannunziană es te setea d e v ia ţă , es te b u ­
curia d e a sorbi toată real i ta tea d in a fa ra eului său. Real i ta tea? Deoa rece se poate
subti l iza poetic, în f i inţa sa îşi p ierde ind iv idua l i ta tea ex te r ioară . P r i n estetică, astfel ,
d 'Annunz io , ca re î n filosofia p ropr iu zisă n u a nega t real i tatea, a junge să adopte p r in ­
cipiul ideal ismului post -kant ian, să s e prec izeze , deci, c a u n adept al l u i H e g e l :

„ S e tu t to a m e doventa poesia, i l mondo n o n è dunque l a m i a sostanza? M i basta
guardar lo , mi bas ta f issarlo; e lo prend©, l a possego, l ' ho dent ro m e " .

In aceas tă a f i rma ţ i e in t ră şi orgol iul lu i de a s tăpâni f i inţele ş i l uc ru r i l e , Nă­
zuinţa nemăsura tă a voin ţe i se mani fes tă în ideologia es te t ică pr in t r 'un idea l suprem
pe c a r e poetu l 1-a emis despre c rea tor şi despre ar tă .

D ' A n n u n z i o a rost i t categoric u rmătoa rea sent inţă:
„ A l ve r t i ce del la potenza l i r ica è i l poe ta e roe" .
Aceas t ă judeca tă a fost exp r ima tă după c e opera c u a d e v ă r a t ar t i s t ică fusese

creată , i a r j e r t fa eroică, „ l 'o locaus to de l sangue" , se mis tuia în t re pag in i le d i n Not-
turno. Implici t , e l a subordonat iartă idei i pat r io t ice ş i sen t imentu lu i naţional . A spus:

„ L ' A r t e è u n sacrifizio, i l p i ù ins igne de i sacrifizii . E u n sacr i f iz io ied è u n p re -
sagio, se l 'opéra r i ve l a ag i i uomin i que l che non a v e a n >essi vedu to nè in t raveduto" .

Ş i adăuga , autopreţuindu-se van i tos :
„ P e r c i ô a me fu da to ques to don© deiriespressione che, ne l la storia del lo spi-

rito, del la storia d i tu t te l e epoche e di tu t t i i l inguaggi i , nessuno ebbe egua le" .
Dec i , d ' A n n u n z i o ne apa re c a susţ inătorul tezei ar tei c u tendinţă , n u scop în

sine, c i supusă u n u i ţe l eroic c e o depăşeşte. P r o b l e m a c a r e n i se pune este aceas ta :
cum se poa te c a poe tu l Gabr i e l e d 'Annunz io , ca re a t ră i t a tâ t de in tens pe toa te p l a ­
nur i le spiritului, să fie a t ras de a reprezen ta în scr is n u m a i idea lu l ex t raes te t ic a l e ro ­
i smului naţ ional .

© BCU Cluj

C e r c e t â n d m a i p ro fund ideo log ia poetu lu i , cons ta t ăm că idea lu l eroic s'a supra­
pus t â rz iu în concepţ ia dannunz iană pes te u n a l t scop : re înnoi rea es te t ice i Renaş te r i i .

F i l ippo Sur i eo , î n in te resan te le sa le convorb i r i c u poetu l , a suge ra t îndoi tul
idea l estetic, înc l inând sp re c e l p e c a r e d ' A n n u n z i o cău t a să-1 a scundă sp re sfârşi t .
Sùr ico 1-a în t r eba t dacă defini ţ ia d e Poet al Renaşterii î l m u l ţ u m e ş t e . Aces t a , î n loc
de răspuns , a c i t a t sent in ţa d i n NoUurno p e ca re a m reda t -o ş i noi m a i sus. In te r lo ­
cutoru l n u a m a i îndrăsni t să insiste, d a r a f ăcu t r e f l ec ţ i a în s ine că l a în t rebarea lu i
exac t ă n u a răspuns .

Ideologia es te t ică după pr inc ip i i le Renaş te r i i es te m u l t m a i c o m p l e x ă şi , în
aceas tă d i rec ţ ie , poe tu l s 'a ana l i za t m a i adânc . In p r i m u l caz , a m cons ta ta t c ă e ro i smul
poe t ic s e r educe m a i m u l t la o def ini ţ ie ; în d iscuţ ia c e u r m e a z ă par t ic ipă însă to t eu l
dannunzian p e n t r u a p r e a m ă r i e te rn i ta tea f rumosului , va loa rea în s ine fără a l te s t i -
mu len t e

D i n toate cu l tur i le t recutului , lu i d ' A n n u n z i o î i c o n v e n e a î n deoseb i c l ima tu l
spir i tual a l Renaş te r i i , u n d e p r inc ip i i l e o rdona te d a r p r e a r ig ide a le An t i ch i t ă ţ i i e r a u
îmlăd ia te după suf le tu l o m u l u i nou, al lumii moderne , c a r e c u c e r e a două în ţe lesur i în
ace laş t i m p : descoperea inf in i tu l ps ihologic a l omulu i şi n e m ă r g i n i t u l spa ţ iu lu i e x ­
terior.

Idea lu l o m u l u i man i fes ta t în Renaş t e re e r a mu l t i p lu , cont inuând, totuşi , t radi ţ ia
clasică. D e aci , e c l e c t i s m u l d r e p t normă. T o a t e a r t e l e s e p u t e a u desvol ta ş i a ju ta r e c i ­
proc ; iar , î n l i te ra tură , genur i l e ce le m a i va r ia te s e îmbinau . Domina , însă , p r inc ip iu l
că lăuz i tor a l a rh i tec tur i i ca re in f luenţa ce le l a l t e ar te şi f i x a imag ina ţ i a poe t ică în
epopee.

N o u a Renaş t e r e a lui d ' A n n u n z i o sau neo-e las i r i smul lu i e ra s u b s tăpân i rea
al tei a r te , moş ten i re a roman t i smulu i , muz ica .

Gabr i e l e d ' A n n u n z i o es te e x p o n e n t u l în es tet ică al neo-c las ic i smului , t i nzând l a
ordonarea în t i pa ru r i b ine defini te a f rumosulu i poet ic , dar u t i l izând , până l a a t i n g e ­
rea scopului , p rocedee romant i ce .

• U n u l .dintre p rocedee l e roman t i ce a le genera ţ ie i sa le , în epoca t inere ţ i i e ra s in ­
te t izat în fo rmula ca re c i r c u l a î n c enac lu l c e se ocupa de „Cronaca bizantina", „O rin-
novarsi o morire". In p re fa ţ a n u v e l e i Giovanni Episcopo, adresa tă Mat i lde i S e r a o ,
d ' A n n u n z i o s p u n e t e x t u a l :

„ . . .Non m a i c o m e o g g i fu imper ioso ii d i l e m m a : „O rinnovarsi o morire".
D a r aceas tă fo rmulă a fost o neces i ta te v i t a l ă p e n t r u poet , îna in te de a deven i

estetică, deoarece a m o b s e r v a t că , în sensu l v ie ţ i i s e i n t eg ra re înno i rea . D e ac i , o conse ­
cinţă a tâ t ps iho log ică c â t şi es te t ică : nestatornicia, i nvoca tă ca u n mi j loc de crea ţ ie .
L a u n m o m e n t dat, î n opera sa autocr i t ică , uneş t e s imţ i r ea ver t ig inoasă a l u m i i sale
lăunt r ice c u e x p r e s i a e i a r t i s t ică ş i dec la ră că a junsese la o „maravigliosa instabilité".
Totuşi , aceas ta e m a i m u l t u n m o d d e a b r a v a fa ta l i ta tea firii sa le p r e a impe tuos r o ­
mant ică . E l t r ebu i să l u p t e cu conşt i in ţa vo in ţ e i î m p o t r i v a imag ina ţ i e i ş i împo t r iva
emoţ i i lor p rea v io l en t e :

„ L e qua l i t é s tesse de l la ma te r i a s i t r ansmutano . L a sagac ia de l l ' a r t i s ta non p iù
le r iconosce , n è p i ù l a s u a maes t r i a l e s ignoreggia . A n c h ' e s s e mil i tano, sono i n v a s e da l
demone ostile, n o n si so t tomet tono se n o n a l la nécess i ta del la lo t ta" .

D e aci , d e asemeni , m o d e r n i s m u l c r i t ic i i p r o p r i u zise a lu i d ' A n n u n z i o p r in p r o ­
cedeu l deformării a r t i s t ice , baza t ă p e o obse rva ţ i e ps iho logică :

„ V e d e v o , n e l fo r te d e l l e faceende , so rge re l e f igure seg re t e c h e si d i s formano
quandc T a r t e l e tocea" .

94

© BCU Cluj

Fantez ia romant ică este chemată de poet ca o mij loci toare care t ransformă rea ­
l i tatea în ar tă . Ş i , ia tă c e suges t ivă def ini ţ ie capă tă :

„ C h e cosa e la fantasia se non u n sognar di sognare ?"
D e aci sensul mag ic pe care î l ia ar ta pen t ru d 'Annunz io şi asemănarea ei c u

miracolul mist ic :
„ S i l 'art est u n e sor te de mag ie pra t ique , l e mi rac le n 'es t qu 'une folie r é v é l é e " .
A r t a e ea însăşi u n miracol , reprezen tând perfec ţ iunea vieţ i i . D e aceea mitul ,

care; se în temeiază pe miracol , intră, ca pa r t e in tegrantă în toată opera dannunziană
şi nu numai în poezia p ropr iu zisă, ci chiar în proza eroică.

Pre ţu i rea fanteziei , p rocedeul deformăr i i real i tăţ i i , m i t u l ş i sensul de miracol
dat ar te i sunt note romant ice ale esteticii dannunziene, ca re se subordonează unu i
ec lec t i sm a rmoniza t după n o r m e clasice.

Dacă se observă m a i atent , nu este ar ta oare se subordonează e ro ismulu i pat r io­
tic, c i va loarea patriei c a şi aceea a re l ig ie i sun t in tegra te în t r 'o va loa re supremă: arta,
Rrăsboiu l t rebuie să t indă l a forma f rumosului în genere , deci dragostea d e ţară se i n -
telectualizează estetic. D e asemeni re l ig ia capătă u n sens de v iz iune art ist ică. Poe tu l
a ref lec ta t :

„Penso aH'arte 'di que l dio che, n e l di novissimo, r imode l le rà i vo l ţ i de i suoi
e le t t i a s imigl ianza dél ia sua be l lezza recôndi ta" .

Dar , pen t ru a t ingerea idealului estetic, a r t e le t r ebue să se a rmonizeze , d e unde
principiul armonismului artistic. I n opera sa, d 'Annunz io a căuta t să unească ar te le
două câte două sau, în t r 'o c las i f icare ma i evolua tă , câte t rei . A s t f e l t r iadei geomet r i ce
a spaţ iului (arhitectura, sculptura şi pictura) , se a lă tură t r iada ar i tmet ică (muzică, dans
ş'< poezie) .

Clas i f icăr i le aces tea î l a ju ta să-ş i p rec izeze uni ta tea armoniei in tegra le pe care,
chiar, a personif icat-o alegoric : este a zecea Musă , Energèia.

Poez ia es te năzuinţa a r te i sale , dar ea e concepută sub acest aspec t întrei t . Es te
muzica lă şi conţ ine în s t ructura ei r i t m u l dansului .

Pen t ru d 'Annunz io , ca pen t ru or ice poe t adevăra t , fo rma a p reva la t asupra fon­
dului. Ş i chiar ş i ;în scr ier i le în proză, preocupăr i le st i l ist ice depăşesc p e cele p r i v i ­
toare l a conţinut . D 'Annunz io a luptat , p r in p rocesu l de toscanizare, să c ize leze s t i lu l
întocmai ca u n or fevru f lorentin.

In prefa ţa romanu lu i Trionfo della Morte, a ra tă m o d u l î n ca re a căuta t să-şi
aproprie o l imbă bogată şi autent ic i ta l iană în proză, pen t ru c a aceasta să d e v i e „prosa
plastica e sinfonica, ricca d'imagini e di musiche". Ş i p rec izează ma i Clar scopu l său :

„Conoor re re e f f icacemente a const i tuire i n I tal ia la prosa nar ra t iva e descr i t t iva
moderna: ecco l a mia ambiz ione p iù tenace" .

Cr i t icând l ipsa de stil a prozator i lor con temporan i lui , a anunţa t c ă e l v rea să
reînnoiască proza, nu îndreptându-se î n afară, după e x e m p l u l l i te ra tur i lor străine, ci
va lor i f icând propri i le însuşir i ale l imbi i şi l i te ra tur i i i ta l iene : î n p r i m u l rând, c u l ­
t ivarea inf lex iuni lor lat ine, u t i l izarea unu i vocabu la r cu nuanţe ps ihologice şi anume :

„ F o r m a r e i n una pag ina con preicisione graf ica l e piu tenul fuggevo l i onde del
sentimento, idei pensiero e f in del l ' incoercibi le sogno" .

Şi , în ace laş t imp, adăugarea e lemente lor muz ica le spre a sugera complex i t a t ea
suf le tului modern . Dar , pen t ru ca var ia ţ i a să fie mai m a r e şi inova ţ ia să se armonizeze
cu tradiţ ia , despr inde din l i te ra tura t recutului , p roza c u forme arha ice poet ice , ca re
expr imă sinceri tatea de sent iment a mist ic i lor : „Gli asceţi, i casuisti, i volgarizzatori di

95

© BCU Cluj

sermoniy di omelie e di soliloquii". Iar ca mode l pen t ru va r i e rea cadenţe lor , r e comandă
pe Boccacc io . F a ţ ă de ac tua l i ta te , p roza t r ebue să a ibe a v â n t u l vieţ i i p rofe t iza t de Z a -
ra thus t ra n ie tzscheanul .

P e n t r u opera dramat ică , d ' A n n u n z i o def ineş te p ropr iu l idea l l i terar în contra­
dic ţ ie c u l i t e ra tu ra v isă toare , ireală, d in seco lu l X V I I I :

a l l ' uom n o v e l l o m e g l i o i l f lu to e i l g r ido
e 1 ansi to d e i popol i , e l a s c h i u m a
e 1 ' impeto de l g r a n cava l lo a l a to
e l a Gorgone , e i l d u r e a m o r d e l Fa to .

Dec i , o operă d ramat ică t r ebue să conceapă p e o m î n d i n a m i s m u l l u i impetuos
şi m a i a l e s î n „aspra dragos te a F a p t u l u i " . M a i imult d e c â t c e l e l a l t e g e n u r i t r aged ia t r e ­
bue să t indă — după d ' A n n u n z i o — la e x a l t a r e a suf le tu lu i eroic , c e se r id ică deasupra
vieţ i i obicinui te , în t r 'o s ta re denumi tă „Piu che VAmore". A c e a s t ă s ta re ps ih ică sup ra ­
f i rească î n s e a m n ă dobândi rea u n u i ech i l ib ru de pu r i t a t e născu tă d i n cont rad ic ţ ia na ­
tu ra lă c a r e fo rmează esenţa suf le tu lu i omenesc . A r t a , deci , p e n t r u a a junge l a g r a d u l
s u p r e m de puri ta te , n u t rebue să ţ ie s eamă d e nic i u n i m p e d i m e n t etic pentru" a se
r eve la .

In sfârşit , p reocupăr i l e c r i t ice ce l e m a i in teresante sunt în l egă tu r ă c u poez ia şi.
sunt î n spec i a ! de na tu ră fo rmală . C u aces te cons idera ţ i i ne în tă r im şi m a i m u l t c o n ­
v i n g e r e a desp re idea lu l „ p u r i s t " a l lu i d 'Annunz io , artă pentru artă.

D ' A n n u n z i o a ado ra t fo rma poet ică p r in exce len ţă , ve r su l . I a t ă c u m 1-a ce lebra t
în t inere ţe :

„ O poeta , d iv ina è l a P a r o l a ;

n e l a p u r a B e l l e z z a i l c i e l r ipose

o g n i nos t ra l e t i z ia ; e i l v e r s o è t u t t o " .

In r o m a n u l II Piacere, sc r i s c u t r e i an i m a i tâ rz iu , poe tu l a dèsvo l t a t cr i t ic p r o -

poz i ţ iunea s in te t ică „îl verso è tutto", pe dub lu l p l a n a l per fee t iun i i es te t ice şi a l s en -
saţiei de bucu r i e a p l ă smui to ru lu i :

„ I I v e r s o è tut to . N e l l a imi taz ion del la N a t u r a nessuno i s t rumento d 'ar te è p iû
v i v o , agi le , aouto, v a r i e , mol t i fo rme , p las t ice , obediente , sensibi le , fedele . P i ù c o m -
pe t to d e l manmo, p i ù m a l l e a b i l e del la cera , p i ù sott i le d ' un f luido, p i ù v ib ran t e d 'una
corda, p i ù luminoso d 'una g e m m a , p i ù f ragran te d ' u n f iore , p i ù t ag l i en t e d 'una spada,
p iù f less ibi le d 'un v i rgu l to , p iu ca rezzevo le d 'un m u r m u r e , p i ù te r r ib i le d 'un tuono, i l
ve r so è tu t to e puô tu t to" .

Ia tă dar , c u m î n ana l iză , poe tu l se lasă fura t d e v r a j a însăş a poezie i , a l u n e c â n d
în t r 'un vâ r t e j ide compara ţ i i ce r e d a u pa rcă ondulaţi-a ve r su r i l o r p rop r iu zise. D a r a n a ­
l iza es te t ico-psihologieă a v e r s u l u i îşi u r m e a z ă f i ru l m a i depa r t e :

„ P u o r ende re i m i n i m i m o t i d e l s en t imen te e i m i n i m i mot i de l la sensazione ;
p u ô abbracc ia re l ' i l l imi ta to e p e n e t r a r e l 'abisso ; p u ô a v e r e d imens ion i d 'e te rn i tà : p u ô
rappresentare i l sup raumane , i l sopranna tura le , r o l t r a m i r a b i l e ; puô n e l t e m p o m e d e -
s imo possedere i l nos t ro in te l le t to , i l nos t ro spir i to, il nostro co rpo ; puô, i n f ine, r a g -
g iungere l ' A s s o l u t o " .

D u p ă aces t i m n de g lor i f ica re a ve r su lu i , c r i t ica d e v i n e m a i p rec i să :
„ U n v e r s o per fe t to è. assoluto, immutab i l e , i m m o r t a l e ; t i ene i n s é l e pa ro l e con

la coe renza d'un -diamante ; ch iude i l pens iero c o m e i n u n oerchio prec iso c h e nessuna

forza m a i r iusc i râ a r o m p e r e ; d i v i e n e ind ipenden te d a ogn i i e g a m e e da ogn i domin io ;

non appar t i ene p i ù a l l ' a r t e f ice, m a è di tu t t i e di nessuno, c o m e 10 spazio, c o m e la l uce ,

c o m e le cose i m m a n e n t i e pe rpe tue" .

96

© BCU Cluj

D'Annunz io a intui t as t fe l admirabi l va loarea de s ine stătătoare, absolută, a
versului , cel m a i p u r cr is ta l al scrisului. Deş i despr inde fi inţa ve r su lu i din psihologia
celui ce 1-a conceput , anal iza se termină pr in t r 'un s tudiu pa ra le l a l c rea ţ iuni i ş i a l
creatorului :

, ,Un pensiero esa t tamente espresso in u n ve r so perfe t to è u n pensiero che gia
esisteva, preformato ne l la osoura profondità del la l ingua . Estra t to da i poeta, séguita
ad esistere nel la conscienza degl i u-omini. M a g g i o r poeta è dunque colui che sa disco-
p n r e , disvikippare, es t rar re u n magg io r numéro di codeşte preformazioni ideali .
Quandc i l poeta è avver t i to da u n d iv ino torrente d i gioia che g l i i nvade d ' improvviso
tut to l 'essere" .

Din acest s tudiu al lui d 'Annunz io asupra versu lu i , descoper im ceva : poetul
avea însuşiri de adevăra t cr i t ic , ceeace reese ma i m u l t -din u l t ima parte , însă îmbătarea
de 'cuvinte, de r i tm muzica l , 1-a împiedica t să apară ca u n a d e v ă r a t critic.

Ne pare, totuşi, in teresant ca ac i să în t reg im aspec tu l cr i t ic al poetului , ce se
s t recoară în l i r i smul subiect iv dominant , p r in c â t e v a judecă ţ i autocri t ice.

Iată c u m a scos în evidenţă e lementu l poetic e len ic d in Laus Vitae :
„ N e l l e grandi s t rofe di Laus Vitae l 'ocohio esper to soopre i disegni metr ic i

de lFOde e del Coro come l e f ihg rane ne l l a ca r ta nobi le , potre i dire, p e r fa rmi in ten-
dere, che ogni strofa è f i l igranata di prosodia grec-a".

Ş i a mărtur is i t aprec ie rea es te t ică în l egă tu ră c u poezi i le d in Alcyone :
„ N a n s ' ingannano que'oonoscitori che pensano c o m e io abb ia s tudiato la mia

prosodia ne l la nudi tà mime t i ca di e icast ica di E r igone di a re tusa d i be ren ice ; m a s ' in­
gannano n e l m e t t e r que l le t re sopr-a tut te Ie a l t re . Tu t t e le assomma Undulna , che è la
m ia v e r a c rea tura a lc ionia" .

O pre ţu ia din punc t de vedere formal pen t rucă în ea a introdus „la stanza di
quattro verşi, la quartina alterna del Chiabrera" şi a s t f e l a isbut i t să facă „della ve­
tustă nota una modernită ignota, una invenzione novissima".

Ritmul , p e care căuta c u insistenţă să-1 in t roducă î n me lod ia versulu i , î l a f la în
f i inţa sa p ropr ie :

„Ne l l ' e sempla r corpo umano è la na t ivi ta deU'infinito e innumerab i l e r i tmo" .
D ' A n n u n z i o îş i supraveghea , astfel , s t i lu l pr in t r 'o cont inuă autocri t ică, deşi s'ar

fi p ă ru t că i temperamentul lu i impetuos n u ar fi î ngădu i t aceasta . Ş i - a dat s eama că
spir i tul lui e ra în deosebi pen t ru a se real iza p e sine, -chiar î n genu l î n ca re ep icu l
t rebue să predomine , oa în descr ierea unui peisagiu. In t r ' adevăr , pe isagiu l , în opera sa
t inde tot m a i m u l t să se inter iorizeze, aşa c u m apare în descr ierea Vol t e r re i d in Forse
che si forse che no, s a u în L a n d a d in La Leda senza Cigno. E v o l u a as t fe l sp re impre ­
s ionismul care t rebuia să u r m e z e în l i tera tură ; iar procesul aces te i deveni r i l i terare se
făcea inconştient , cri t ic. Insă, m a i a d ă u g ă m noi, tocmai speci f icul lui , pr in exce len ţă
liric, 1-a împiedica t de a deven i u n adevă ra t cr i t ic .

Fondu l liric, romant ic a l ps ihologie i creatoare , a fost îngrădi t de poetu l însuşi
pr intr 'o tendinţă dusă până la exces a formal i smului . P r i n aces t dub lu proces , r o m a n ­
tism sufletesc ş i fo rmal i sm clasic impus pr int r 'o vo in ţă conştientă, Gabr ie l e D ' A n n u n ­
zio se in tegrează î n concepţ ia ar t is tului d in Renaş tere .

S ă cerce tăm m a i de aproape „formalismul" l u i poet ic . E l a adora t versur i le toc­
mai pen t rucă -ele sunt expres iunea c e a m a i pură a formei, -a ar tei e l ibera tă de fondul
extraes te t ic . A expr ima t această pas iune pentru construcţ ia vers i f icată a poeziei , î m ­
părţi tă în :

97

© BCU Cluj

„ l e s trofe c b ï o con tan to a m o r e a d o m o
ehe son la m i a speranza" .

A ut i l izat cea m a i va r i a t ă met r ică , delà fo rmele ant ice consacra te până la apl i ­
carea în poez ia i ta l iană a exo t i ce i s t ructur i a poezie i j aponeze numi tă Outa. D e l à în ­
ceput , a măr tu r i s i t a t r ac ţ i a pen t ru v e r s u l spr inten, scur t , î n c o m p u n e r e a căru ia , mal
târziu, a a juns maes t ru ne în t recut , oulrninând c u ce le m a i desăvârş i te poez i i Alcyone.
C ă c i , ch i a r în p l ă smui rea p r ime lo r ve rsur i de adolescenţă , e l a s p u s p e u n ton g l u m e ţ :

„ G o d a a l t r i de'l ve r so c h e russa ne l e canzon i grasse da la l a n g u e n t e r i m a ;
a m e la s t rofa b r e v e oonoedi, c h e ba lza , r i lu t t a
e f reme d o m a t a sot to l a for te m a n o " .
F o r m a cea m a i a leasă a poezie i , după d 'Annunz io , este sonetul. D u a l i s m u l s t ruc­

tu ra l a l psihologiei dannunz i ene se complăcea în a rh i t ec tu ra sonetulu i î n care u n d u a ­
l i sm fo rma l es te necesar .

„ î n fatt i l e d u e te rz ine non sol tanto sono in realtà p i ù cor te de l l e quar t ine , per
n u m é r o di verş i ; m a anche sembrano p i ù cor te de l le quar t ine , p e r que l che l a t e rz ina
ha di rapido e di fki ido neU 'anda tura sua i n confronto a l ia l en tezza e al ia maes tâ del la
quar t ina . Q u e g l i è mig l io re artefice, i l qua l e sa copr i re la m a n c a n z a ; i i quale , cio ser -
bando a l l é t e rz ine la imagine piu prec i sa e p iù v i s ib i l e e l e pa ro le p i ù fort i e piu so­
nore, o t t i ene che le te rz ine g r a n d e g g i n o e a rmon izz ino con l e super ior i s t rofe senza
perô n u l l a p e r d e r e de l l a loro l e g g e r e z z a e rap id i t à essenzia l i" .

Dec i , pen t ru d 'Annunz io , const rucţ ia unei poez i i era în tovărăş i tă d e o e laborare
in te lec tuală , căpă ta v i r tu t ea u n e i p r o b l e m e d e subt i l i ta te estet ică. D a r fap tu l că la
poet , de ce le m a i m u l t e ori, ech i l ib ru l d in t re fond şi fo rmă este rup t din cauza p r e v a ­
len te i formei , Gab r i e l e d ' A n n u n z i o a căzu t adesea în superf ic ia l i ta te , m a i a les in p roza
de proporţ i i mar i , c u m este romanu l . D impo t r i vă , e x c e s u l formal i s t pen t ru poez ia p r o ­
pr iu zisă 1-a f ăcu t să r ea l i z eze mic i capodopere d e per fec ţ iune . In adevă ra t a poezie ,
f iecare c u v â n t es te .cân tă r i t ca o va loa re estet ică, u n m ă r g ă r i t a r ca re t r ebue să împodo­
bească g i u v a e r u l poet ic . C u o vo i t ă exage ra re , poe tu l a spus :

„ T u t t a l a b e l l e z z a recondi ta del m o n d o c o n v e r g e ne l l ' a r t e del la paro la" .
D a r „ a r t a c u v â n t u l u i " este ace l a ş l u c r u c u expres i a poet ică . D ' A n n u n z i o a m a i

măr tur i s i t : „L'espressione è il mio modo unico di vivere".

Pas iunea poe tu lu i p e n t r u s in te t izarea în t regi i ex i s t en ţe î n t r ' un cuvân t , într 'o
expres ie , e r a atât de m a r e , încâ t s'a defini t p e s ine p r in t r ' un ad jec t iv ca re este no ţ iu ­
nea c e a m a i spec i f ică a s t i lu lu i d a n n u n z i a n : repentino, ce , î n m o d curent , e pu ţ in î n ­
t rebuin ţa tă . Ia tă c u m s'a ident i f ica t c u aces t ad jec t iv , oare 1-a impres iona t p r ima dată
în t r 'o fo rmu lă la t ină creş t ină af la tă şi cet i tă în t r ' un c imi t i r în copi lăr ie :

„ F o r s e i i mio v e r o n o m e mist ico era que l lo graf f i to , ne l c imi t e ro d i Cal l i s to , so-
p ra 1 'mtonaco c h e r i ves t e i l p i las t re del le por te , p r i m a d 'entrar ne l la cappe l l a di S i s to
e de 'pap i . Sancte Suste, in mentem habe Repentinum".

A a d ă u g a t :

„Repentino e r a forse i l rnio n o m e di g raz i a e d ' impeto" .
Insă, p e n t r u ca p reocupă r i l e fo rma le a l e es te t ice i l i t e ra re să fie desăvârş i te , t r e ­

b u e să m a i a d ă u g ă m u n a spec t : g r i j a cu care d ' A n n u n z i o s tud ia fe lu l în c a r e se p r e ­
zenta o t ipăr i tură . T e h n i c a t ipăr i tur i i in t ra — p e n t r u e l — în a rmonia in tegra lă a unei
opere de artă. N e d ă m s e a m a deci, cât d e ap roape e ra sp i r i tua l d e uman i s tu l d in R e ­
naştere , c a r e obse rva c u aceiaş s t r i c te ţe toa te n o r m e l e fo rma l i smulu i estet ic . S e ştie
că poe tu l scr ia în to tdeauna p e o hâr t ie f ină c u f i l ig ranul d in Fab r i ano şi că, î n r ă s t im-

p8

© BCU Cluj

pul de întuneric în ca re s 'au înş i rui t pag ine le d in Notturno, degete le sensibile a le scr i i ­
torului se res imţeau pe fâsâi tul neobic inui t m a i aspru al hâr t ie i străine.

Deş i poe tu l luc ra sub impu l su l inspiraţiei , o vo in ţă fă ră marg in i î l încorda şi ii
dicta imper ios : „Nulla dies sine Unea". N u m e a cont inui ta tea munci i l i terare „disci­
plina voluntatis". D a r cea m a i v i e măr tu r i e a străduinţei depusă î n creaţ ie ne apare
înserată în minuna ta ca r t e autobiograf ică , Contemplazione della Morte. R e f l e x u l m u n ­
cii s'a opri t în pr iv i r i le vene ra tu lu i p r ie ten francez, A d o l p h e B e r m o n d :

„II vecch io si chino es i tante su l e pag ine to rmenta te" .
Era manuscr i su l ca re t rebuia să d e v i e Le Martire de Saint Sébastien.
„ V ' e r a n quasi , in ver i tà , l e t racée d 'una lotta sangudnosa, t an to l ' inohiostro rosso

délie didascal ie e le cance l la ture v io len te e g l i emist ichi i p iù vo l t e r iscri t t i e i marg in i
tempestat i di richiaimi f acevano a rdua ed aspra l a carta. „ A n c h e Tarte , corne la V i t a è
una mi l i z ia" , egl i disse, „ e obi dà p i ù di sangue r i ceve p iù d i g raz ia" .

In vo rbe l e cu mi r ea smă sfinţită ale pr ie tenului , d ' A n n u n z i o a s imţ i t oglindită
şi munca sa ş i sensul m u n c i i lui : dobândi rea harului p r in scris, reve larea , î n propr ia
lui conşti inţă, a ta inei eu lu i , a v ie ţ i i ascunse d in s ine :

„ S c r i v e r e è pe r m e i l b isogno di r ive la rmi , i l b isogno di respirare , di palpi tare,
di comminare inoontro a l l ' ignoto ne l l e v i e de l l a terra . S c r i v e r e è p e r m e obbedire a l ia
l egge profonda d e l essere. S c r i v e r e è d iscernere qua lque l u m e del la m i a ver i t à segre ta
sotto i miei aspett i l a b i h e m u t e v o l i " .

însuş i rea spir i tuală, p e c a r e t rebu ia să o a ibă în m o m e n t u l c ând scria, adică în
c l ipa î n ca re se în t âmpla „îl miracolo della transustanzione", e ra -puritatea suf le tului ,
pogorârea unu i har , ca re să- i l umineze ca lea spir i tului . Dec i , u n sens aproape mist ic
a t r ibuia a r te i şi, d e aceea, vo rbe le cu mi r ea smă sfinţi tă a l e p r ie tenu lu i i s 'au săpat a tâ t
de adânc î n in imă.

„ S e t ra m e e la pag ina il mis tero non s i c â m p i e e non si ce lebra , ge t to l a pag ina
e mi umi l io r ioonoscendo di non essere ne l lo s ta to d i grazia , r iconoscendo d i non esser
puro . L a îertilità spir i tuale n o n m i v iene se non del la pur i tâ" .

O în râur i re f ranciscană s e s imte î n nobi la înf ră ţ i re a poe tu lu i c u a r ta sa, dar
m a i adânc af lăm în ţe lesul 'clasic a l poe t ice i p la tonice şi ar is tote l ice : va lor i le „ B u n " şi
„ F r u m o s " se contopesc într 'o cu lme „ B i n e " ; es te tocmai b a r u l d iv in a l creatorului

In concluzie , estetica dannunz iană n u a u rmăr i t — c u m a v r u t să sugereze poe­
tul , spre sfârşi tul car iere i l i t e rare — idea lu l suprem a l e ro ismului , ca re presupunea
doctr ina artei cu tendinţă. E ro i smul ocupă o par te însemnată din operă, da r se supune
celui la l t deziderat , artă pentru artă, după m o d e l u l estetic a l Renaşter i i , când şi răsboiu l
însemna o artă. Cont inuând formula neo-iclasică a predecesor i lor lu i , Gabr ie l e d ' A n ­
nunzio a turnat fondul romant ic al t emperamentu lu i său în formal i smul clasic a l unor
t ipare câş t iga te e u străduinţa ne în t reruptă a scr isului , sub lumina sensului de înno­
bi lare a l a r t e i 1) .

de ar tă .

1) Oapîitol din studiul: Gabriele d'Annunzio, creatoral şi creaţia Mi Mterară.

99

© BCU Cluj

C R O N I C I
I D E I , O A M E N I , F A P T E

S I M I O N M E H E D I N Ţ I , A P Ă R Ă T O R A L C R E D I N Ţ E I

Un galeria apărătorilor credinţei, înscriem
cu bucurie pe profesorul Simion Mehedinţi,
marele educator român, .care timp de câteva
z&ă de ani a adus omagiul său Bisericii creş­
tine şi ortodoxiei' româneşti. La aceasta sun­
tem îndemnaţi şi de împrejurarea că el a pu­
blicat de curând o foarte preţioasă lucrare :
CreştSmismul românesc (Bucureşti, „Cugetarea",
1941), pe care o socotim ca cea mai temeinică
apologie a creştinismului trăit de poporul
nostru.

Ieşit din popor, de prin ţinutul muntos al
judeţului Putna, profesorul Simion Mehedinţi
era indicat atât prin obârşia sa cât şi prin
profesiunea sa de geograf şi etnograf, să cu­
noască poporul românesc şi să preţuiască mi­
nunata împletire a creştinismului cu românis­
mul în sufletul neamului nostru. Părinţii săi
îl dăduseră la seminar ca să se facă preot.
Dar această supremă mândrie a oamenilor delà
ţară nu s'a văzut satisfăcută. Destinul a voit
ca băieţelul din munţii Vrancii să apuce dru­
mul ştiinţei. In ultimele clase de seminar, el
trecu îla liceu şi apoi la Facultatea de Litere
din Bucureşti, pentru ca mai târziu, împins de
iubirea de învăţătură, să ajungă la Universi­
tăţile dira Paris, Berlin şi Leipzig. La înapoie­
rea în ţară, fu numit profesor de geografie şi
etnografie la Facultatea de Litere din Bucu­
reşti, unde se sili să introducă în studiul geo­
grafiei metodele lui Ritter, Humboldt şi altor
învăţaţi străini.

De sigur, cei oare nu vedeau cu ochi buni
naţionalismul şi creştinismul profesorului Si­
mion Mehedinţi au căutat să reducă propor­
ţiile personalităţii sale Ha dimensiunile unui
simplu autor de manuale didactice, ale unul
retor universitar, unui critic Siterair fără com­
petenţă, unui politician artist, etc. Dar chiar
şi adversarii săi nu i-au putut contesta nici­

odată ţinuta morală, munca şi iubirea de
neam.

Pentru generaţia mea, cuvintele profesoru­
lui Simion Mehedinţi erau literă de Evanghe­
lie. Ele ne hrăneau cele mai frumoase idea­
luri. Către noua generaţie şi Altă creştere
erau cărţile de căpătâiu, pe care le citeam Şi
le răsciteam, în vreme ce criticile lui Lovt-
nescu, Ibrăileanu, Mihail Dragomirescu, etc.,
îndreptate împotriva sa, nu ajungeau până la
noi. Sau chiar dacă ajungeau uneori, nu izbu­
teau să dărîme ceeaee zidea marele nostru
educator.

Pe noi. seminariştii şi studenţii teologi, ne
mângâia în deosebi gândul că un învăţat pro­
fesor de geografie se războia cu adversarii
religiei, aducând argumente în favoarea cre­
ştinismului. Căci, închipuifi-vă pe un biet se­
minarist, care învaţă ştiinţele naturale delà
profesori ce nu au nimic de a face cu teologia
şi după manuale care n'au fost niciodată su­
puse vreunui control din punct de vedere re­
ligios. In acele manuale şi în alte publicaţii
ştiinţifice sau filosofice, el descoperă foarte
adesea cu totul altceva decât ceea ce ştie el
despre originea lumii, a vieţii şi a omului,
despre Dumnezeu ,suflet şi nemurire, despre
revelaţie, profeţii şi minuni. Şi atunci, în chip
inevitabil i se strecoară în suflet îndoiala-
Gândul că ştiinţele ruinează religia îl chinue.
Un sentiment de desnădejde sau de revoltă
pune încetul' cu încetul stăpânire pe sufletul
lui. Dar iată că tocmai atunci îi cade în mână
o carte a profesorului Simion Mehedinţi. Lu­
crurile încep să se lămurească. Seminaristul—
şi împreună cu el întreg tineretul studios —
află că ştiinţa şi religia n'au de ce să se simtă
stingherite una de alta, fiindcă domeniile lor
sunt separate. „Este un punct stabilit în dis­
cuţiile filosofice, spune acesta, că în studiile

© BCU Cluj

de ştiinţă exactă, unde se urmăreşte pur şi
simplu legea de cauzalitate a naturii, teologia
şi metafizica nu pot avea niciun amestec.
Afară însă de marginile ştiinţei, acolo unde
începe necunoscutul (relativismul empiric al po-
sitiviştilor francezi) ori necunoscibikil (rela­
tivismul psihologic al filosofilor englezi), min­
tea omenească poate clădi toate ipotezele ima­
ginabile; şi, întrucât aceste ipoteze nu contra­
zic adevărurile pozitive, fiecare poate alipi cu­
getării sale ştiinţifice un alt domeniu de cu­
getare (metafizică sau religioasă), fără ca uni­
tatea gândirii să sufere" (Politica de vorbe şi
omul de Stat. Ed. II-a, Bucureşti, 1928, p. 259;.

Şi dacă totuşi există neînţelegeri între şti­
inţă şi religie^ ele se datoresc uneori şi teolo­
gilor, care se amesteca în treburiie ştiinţei, dar
cel mai adesea ele sunt opera pretinşilor oa­
meni de ştiinţă, care nu-şi dau seama de li­
mitele minţii omeneşti şi se cred în stare de
p explicaţie integrală şi absolută a lumii şi a
vieţii. Pe aceştia profesorul Simion Mehedinţi
îi biciiueşte ou asprime: „Cei ce au gustat din
coaja ştiinţei exacte, zice el, s'au grăbit să ne
spună că Dumnezeu nu e nicăieri în natură ;
că nu se vede nici cu microscopul nici cu te­
lescopul! Ne-au proorocit chiar că se apropie
amurgul tuturor religiunilor; iar unii, mai ze­
loşi, nu s'au sfiit să ducă această veste până
si în faţa copiilor, socotind că şcolarii vor în­
văţa mai bine (latineşte^ dacă vor tâlcul pilde
ca aceasta: credo non esse deum — cred că
nu e Dumnezeu!" (Către noua generaţie. Ed.
III-a. Bucureşti 1928, p, 45). Numai, falşii oa­
meni de ştiinţă au curajul să spună că civili­
zaţia dărîmă templele, că de acum înainte vor
fi goale cerurile şi că prin urmare va fi gol
cerul şi deasupra României. Aceste „glasuri de
cobe" nu ne mai sperie, spune profesorul Si­
mion Mehedinţi, ci le ascultăm cel mult cu
milă. Şi printre Români sunt astăzi destui,
care, „deua coaja ştiinţei au început a se apro­
pia de miezul ei". Aceştia nu mai ascultă pil-
duirea unor „calfe mediocre în a căror minte
se învârtesc locului trei fapte şi două Mei",
ci-şi îndreaptă ochii spre adevăraţii savanţi :
Pasteur, Du Bois Reymond, Herbert Spencer,
etc., pentru care nu există ciocnire între ştiinţă
şi religie, ci dimpotrivă „orice pas mai departe
în ştiinţă e o fereastră mai mult spre întune-
recul de dincolo de cunoştinţă". „Nu ne mai
speriem deci de ironia ieftină a celor ce privesc
sceptici spre religie, — numai fiindcă au aflat
marele mister că oxigenul şi hidrogenul, com­
binate împreună fac apa! Pe astfel de oameni
unilaterali, oare privesc lumea cu un singur

ochiu, Karat îi numea ciclopi. De ciclopia unora
ca aceştia, cari vorbesc în numele ştiinţei, fără
să bănuiască hotarul filosofic al puterii spiri­
tului omenesc de a cunoaşte lumea, nu ne mai
speriem. După ce-am cântărit acum 30-40 ani
scepticismul glumeţ al voltairienilor, de nuanţă
mai mult literară, iar mai) târziu scepticismul
posac al cârtiţelor de laborator şi al câtorva
Sancho delà porţile ştiinţei exacte, am ajuns
astăzi să cunoaştem şi să preţuim concepţia
despre lume a unui Pasteur, Spencer, Garlyle şi
altor minţi luminate — dar tocmai pentru a-
ceea pline de smerenie în faţa tainelor univer­
sului" (Către noua generaţie, p. 46). Prin ur­
mare, „sentimentul reiligitas va fi şi va dăinui
cât va exista pe faţa pământuPiui o minte ome­
nească la fel cu cea de azi", iar „cerurile vor
fi goale numai acolo, unde şi sufletul omenesc
va tfi gol" (Către noua generaţie, p. 47).

Iată cuvinte spuse de profesorul Simion Me­
hedinţi încă înainte de războiul din 1914-1918,
adică atunci când numai, e l şi d-<rul Nicolae
Paulescu, dintre oamenii mai de seamă ai ţării
noastre, aveau curajul să apere religia. Oricine
îşi poate închipui cât de binefăcătoare erau şi
sunt şi astăzi aceste cuvinte pentru sufletul! ti­
nerilor seminarişti şi pentru tot tinereul ţării
noastre. Dar ele se adresau în deosebi politicie­
nilor vremii, care urmăreau despărţirea Bise­
ricii, de stat, pentrueă — vezi Doamne — religia
şi-ar fi trăit traiul şi nu ar mai fi având niciun
rost în noua organizare a statului român. Uita­
seră se vede sau nu ştiuseră niciodată cuvintele
lui Bismarck: „Orice stat, dacă vrea să existe,
trebue să-şi aşeze temelia pe o educaţie reli­
gioasă". Profesorul Simion Mehedinţi a crezut
totdeauna şi a propovăduit că „un om, ca şi un
popor, atâta preţueşte, cât a înţeles din Evan­
ghelie" (Poţi fi om deplin fără să fii creştin?
Bucureşti, mai multe ediţii. Cuvintele acestea
sunt puse ca „motto" pe copertă). Ca etnograf
şi cunoscător al moravurilor popoarelor el era
mai în măsură ca oricine să-şi dea seama de
binefacerile creştinismului şi deci de superiori­
tatea moralei creştine faţă de orice altă morală
religioasă sau filosofică. Concluzia la care a-
junge el este aceea că, „între jocurile de vorbe
ale unei metafizici lipsită de cunoştinţa fapte­
lor ştiinţifice, şi mărginirea intelectuală a spe­
cialiştilor închişi toată vieaţa într'o sferă de
cercetări prea înguste, omul de adevărată cul­
tură este dator să dea creştinismului ceea ce i
se cuvine: recunoaşterea superiorităţii sale prac­
tice faţă de orice altă religie ş i de orice alt
sistem de morală. Poporul o simte instinctiv,
cum au simţit-o bieţii pescari de pe malurile

I O I

© BCU Cluj

GhenizaretuLui. Va û însă un progres real, când
o vor simţi şi cărturarii mărunţei,, a căror să­
răcie de cugetare şi de simţire a dus în eroare
pe mulţi naivi, făcândJu-i să creadă că un om
de ştiinţă exactă se poate desbrăca de preocu­
pările reffligioalse, ca şi cum ar asvârli o haină
învechită" (Pop fi om deplin fără să fii creştin?
pag. 4).

Superioritatea creştinismului se vădeşte în
doctrina, în cultul şi în morala sa. Nefiind teo­
log, .profesorul Mehedinţi iniu-şi îngăduie; să Smlfcre
într'un studiu comparativ mai adâncit în ce
priveşte doctrina şl cultul. In schimb pune ne­
contenit în comparaţie morala creştină cu cea
mozaică, budistă, iconifuciaoiistă, etc., pen t ru a
scoate în evidenţă desăvârşita superioritate a
creş t in ismului Lucrarea sa : Poţi fi om deplin
fără să fii creştin?, devenită m a n u a l de religie
pentru cursul secundar, este nu numa i cel mai
bun manual de religie pentru clasa Il-a secun­
dară, d a r şi o adevăra tă apologie a moralei
creştine, în miezul căreia stă iubirea lui Dum­
nezeu şi a aproapelui. Tot asemenea întreg ca­
pitolul: Cel mai bun educator, d in lucrarea in­
titulată : Trilogii .(Bucureşti, „Cugetarea", 1940),
este o minunată apologie a morale i creştine,
scrisă cu căldură şi convingere. Pentru profe­
sorul Simion Mehedinţi, Iisus a fost „cel mai
mare educator al omenirii", „prototipul t u tu ro r
educatorilor" (Trilogii, pp. 257, 258, 264, 265,
269). „Noul Testament a însemnat n u numai o
nouă doctrină religioasă, dar un Novum Orga-
num pentru pedagogie" (Ibidem, p. 265). „Lă­
saţi pe copii să vină la mine..,, a spus Iisus.
iar cuvântul acesta a deschis o epocă nouă fa
istoria pedagogiei" (Ibidem, p. 260). Copilul, fe­
meia, gloata poporului, au căpătat o însemnă­
tate deosebită numai datorită învăţăturii lui
Iisus. Ce însemnau copilul, femeia şi poporul
de jos pentru morala antică, se ştie destul de
bine. Pedagogia păgână, aristroorată şi părtini­
toare pen t ru bărbaţi, făcea din copil şi femeie
un fel de proprietate a bărbatului;, de care a-
cesta se putea folosi după plac, iar robii, marea
majoritate a lumii vechi,, puteau fi trataţi ca
vitele de muncă, ba iacă şi mai rău. Emanci­
parea poporului de jos, începând cu desfiinţa­
rea sclaviei, şi ş tergerea hotarului dintre clasele
sociale, sunt mari le Mei de pedagogie socială
aduse d e Iisus. „Când .robuî pu tea fi v â n d u t ca
o vită de muncă (ba şi ucis spre a hrăni cu
carnea sa racii şi peştii din iazurile stăpânilor);
când lăudatul Roman Cato, în cartea sa despre
agricultură (De re rustica), dă sfaturi plugari­
lor să vândă spre toamnă, odată cu fierăria
vache, şi b o l şi sclavii bătrâni; când orice

străin era privit ca hostis, dacă trecea în altă
ţară (putea fi chiar ucis ca o fiară din codru,
dacă nu avea protecţia unui localnic); când fie­
care popor îşi închipuia că numai el are toate
vredniciile, iar celelale neamuri sunt barbare
(până şi Evreii, cu toată nemernicia lor poli­
tică, după cucerirea Palesitinei de Romani, so­
coteau că sunt „poporul ales"); când lumea era
un mare viespar, Iisus, îmbrăţişând cu aceeaşi
iubire de oameni toate popoarele pământului,
a început o revoluţie socială şi educativă cum
nimeni nu văzuse până atunci" (Trilogii, p. 264).
IKsus, „cuprinzând în simpatia sa' toate neamu­
rile pământului, a deschis o eră nouă în ce pri­
veşte concepţia despre progresul omenirii şi
despre felul cum trebue privită educaţia. Noul
Testament impune tuturor această firească con­
cluzie: Etnopedagogia trebue să tindă la culti­
varea cât m a i graibniica a ' tuturor gloatelor e t ­
nice — chiar a celor mai smerite — căci n u se
ştie ce germeni de originalitate se ascund î«i
fiecare din ele" (Altă creştere — Şcoala mun­
cii. Ed VH-a, Bucureşti ; „Cugetarea", 1939>
P- 14).

Dai- unde putea găsi profesorul Simion Me­
hedinţi o mai strălucită dovadă dte rodnicia
moralei creştine, decât în moravurile poporului
nostru simplu delà ţară, care îşi organizează
toată vieaţa după „legea" lu i Iisus? încă delà
naşterea sa, poporul românesc a fost creştin.
Niciun alt popor vecin nu poate pretinde c ă î n -
creştinarea sa este ma i veche decât a noastră .
Aşeizat „în calea tu turor răutăţilor", poporul
românesc şi-a păstrat cu grijă curăţenia sufle­
tească. Creştinismul său „pădureţ" se apropie
mai mult ca al a l tor neamuri de puritatea pri­
melor secole creştine. Şi dacă poporul .româ­
nesc n'a cunoscut grozăvia războaielor reli­
gioase şi a rămas neutru în discuţiile dogma­
tice nu înseamnă din partea Iul „nepăsare",
„fatalism" sau chiar „ateism", cum s'au grăbit
să afirme unii psihologi superficiali. „A explica
neutralitatea confesională şi toleranţa Români­
lor prim ateism, opacitate* intelectuală şi alte
scornituri ale oamenilor de bibliotecă, lipsiţi de
cunoaşterea vieţii poporului român, este o pe­
nibilă şi vulgară eroare", spune profesorul Si­
mion Mehedinţ i (Creştinismul românesc, p. 32).
Dacă poporul nostru n'a făcut războaie reli­
gioase şi n'a ars pe nimeni pe rug pentru cre­
dinţa sa, ci a lăsat totdeauna pe fiecare să tră­
iască „după legea lui", cauza trebue căutată
mai adânc, în temperamentul moderat al Ro­
mânului» în influenţa spiritualismului tracte —
din pricina căruia devenisem „aproape creştini
înainte de creştinism" —• sau în minunata siro-

I 0 2

© BCU Cluj

bioză a œestimsmului cu românismul, care ne-a
ferit dfe cesaropapismul bizantin şi de papo-
cezarismul occidental. Mai precis, cauza tole­
ranţei religioase româneşti şi a lipsei disputelor
şi schismelor la noi stă tocmai în trăirea sim­
plă şi curată a creştinsmului Dacă la Români
observăm lipsa de înclinare spre răzbunare,
precum şi preţuirea deosebită a sufletului, prio­
ritatea frumuseţii morale asupra justiţiei for­
male, supunerea de bună voie la suferinţe ca
mijloc de purificare morală şi credinţa că bi­
nele va învinge totdeauna, înseamnă că învă­
ţătura creştină a pătruns adânc în sufletul po­
porului, nostru şi că prin urmare, „aşa pădureţ
cum s'a păstrat în mediul carpatic, creştinis­
mul acesta e mai omenos şi mai vrednic decât
al altora" (Creştinismul românesc, p. 165).

Aceasta este încheierea la care ajunge pro­
fesorul Simion Mehedinţi, după un studiu a-
dâncit al trăirii religioase şi morale româneşti.
Este cel mai frumos omagiu ce se putea aduce
creştinismului neamului nostru. Să înţeleagă
deci toţi superficiaKi cercetători ai spirituali­
tăţii, româneşti, că ortodoxia românească nu
este o vorbă goală ci o „adâncă realitate popu­
lară", cum spunea cândva d. profesor Nichifor
Ceainic. Şi să înţeleagă de asemenea marii vâ-

G E R M A N I A

Evenimentele mondiale actuale, care sgudiuie
din temelii o lume ruginită în concepţia1, moillâie
în mişcări şi ipocrită în apucături:, sunt conse­
cinţa firească a unui nou mod de a vadea lumea
şi viaţa, instaurait odată cu preluarea conducerii,
de către Adolf Hitler şi Bénite Mussolini, a
două dintre cele mal tinere şi mai viguroase
popoare ale Europei : Germania şi Maffia. La 1
Septembrie 1939 nu s'a produs, la drept vor­
bind, decât manifestarea, vizibilă pentru -în­
treaga planetă, a unui proces a l cărui mor»
corosiv lucra latent de multă vreme. Dar capul
de struţ al unei democraţi- gelatinoase nu putea
să vadă dar consecinţele funeste ce i se pre­
găteau de către puternidle stanici naţionaliste,
care se iveau l a -orizontul dedăderii- -ei. -Cte s'a
întâmplat, s'a văzut.

-Minţi olar văzătoare au atras atenţia asupra
evenimentelor pe care ne e dat să le trăim azi
încă de acum un deceniu. Cartea d-lui Nvchifor
Crainic : „Germania şi Italia" (Cugetarea, 1941)
stă ca o. pălmuitoane mărturie a oeeaoe eram
incapabili să pricepem altădată.

Gândurile -cuprinse aci sunt atât de actuale,
încât rămâi îromăirmiuriit -în faţa opadtăţii min­
tale de care au dat dovadă conducătorii statului

nători de prozeliţi în favoarea romano-catoli-
cismului sau altei confesiuni, că noi am fost şi
rămânem ortodocşi, chiar şi atunci când vreun
năimit conducător bisericesc s'ar prinde în leasă
făgăduelitor venite din- afară. Adevărul acesta
1-a spus profesorul Simion Mehedinţi cu hotă­
râre, încă de acum treizeci de a-nij şi—1 repetă
cu toate prilejurile: „A se atinge cineva de Bi­
serica noastră, ar însemna să uddă însăşi fiinţa
noastră sufletească înfiripată de atâtea sute de

ani, împreună cu limba şi neamul, prin toate
împrejurările fericite şi neferi-dte de care po­
porul nostru a avut pante -pe acest pământ"
(Către noua generaţie, p. 33).

Ne oprim aici, deşi am putea continua,
fiindcă oricât de mult am insista, niciodată nu
vom fi spus de ajuns despre valoarea apologe­
tică a profesorului Simion Mehedinţi. Trebue
totuşi să adăogăm că poate cel mai frumos ar­
gument al său în favoarea creştinismului este
însăşi viaţa pe care o trăieşte: o viaţă închinată
muncii, adevărului şi servirii aproapelui. Adică
o vieaţă după voia lui Dumnezeu.

EMILIAN VASILESCU

ŞI I T A L I A

român de acum nu mai departe decât un de­
ceniu.

Opul în chestiune cuprinde o serie de arti­
cole, deila 1932 -încoace, referitoare la probleme
externe în legătură -cu -Germania şi Italia, In
care se conturează brutal de clar poziţia celor
două state în complexul european, precum şi
situaţia .României faţă de eîe. Ceeaee e sur­
prinzător o constituie în -spedal îndrăzneala şl
siguranţa -cu -care d. Oraimiic atacă pricMeme
aş-a de inactuale pe atund. In 1932, -când la
Geneva limbuţii politicii internaţionale moţăiau
în discuţii plicticoase şi lipsite de seva since­
rităţii asupra dezarmării, d-sa vedea Sn Ger­
mania ceasornicul Europei, iar -în Hitler arbi­
trul ei.

.•Evenimentele din -Germania sunt pe primul
plan. Ce interes mai au, în comparaţie cu ele,
nesfârşitele discuţii asupra dezarmării, delà Ge­
neva ? Utopiile, şi aşa de anemice din lipsa «ned
credinţe, leşină în faţa violentei realităţi ger­
mane. Războiul a înifrâjnlt ffin Germania un re­
gim, dar n 'a înfrânt un popor"... (De aMfel
democraţiile au avut ocazie să verific*
experimental acest adevăr, pe câmpul de
luptă în actualul război). ,.Garmania e oenrtmuâ

103

© BCU Cluj

preocupărilor postbelice, iar Hitler în momen­
tul de faţă e simbolul ei*'. (Germania, ceasor­
nicul Europei, 1932).

Intr'adevăr, poporul german nu putea rămâne
pentru eternitate sufocat în tiparele croite ad-
hoc de o diplomaţie mioapă şi impotentă. Sân­
gele năvalnic şi clocotitor al poporului german
a rupt cu violenţă cadrele impasibile ale unei
vieţi în veşnică agonie. Artificiile diplomatice
nu pot pune stavilă torentului năvălitor al vie­
ţii popoarelor, ci' sunt asemenea unor garduri
anemice de nuele puse în faţa imenselor sloiuri
de pe un fluviu desgheţat, cu scopul de a le
opri, până'ce morarul [îşi mută bârnele la un loc
mai în siguranţă. Căci, vorba lui Schopenhauer.
„vieaţa e voinţă", iar în faţa irezistibilei voinţe
de a trăi, tratatele diplomaţilor rămân ceea-
ce au fost totdeauna, simple petece (de hârtie.

„Din vastul rezervordiu garman, care clocoteşte
de frământările politice, sociale, economice şi
naţionale cele mai adânci din câte sie cunosc
astăzi, poate să iisbucnească un nou răaboiu, poa­
te să răsară o mare biruinţă împotriva comu­
nismului, poate să se închege forma cea mai
nouă de viaţă social-economiică în stare să î n ­
locuiască regimul democraţiei capitaliste azi în
completă derută. Mobilitatea spiritului ger­
man, în continuă devenire, e susceptibilă de noul
forme de viaţă în măsură mai maire, comparată
cu spiritul altor popoare europene". (Ce admi-
tem şi ce nu, 1932).

Noua Germanie naţionalistă iese mai
bine în relief punând-o în comparaţie cu Rusia
comunistă, oare, uitând interesele poporului şi
de dragul a 3 milioane de lucrători1 industrial 1,
nişte, aventurieri revoluţionai , „„fără ţară şi
fără Dumnezeu, înnebuniţi de mătrăguna mar­
xismului", a sacrificat restul de peste 160 mi­
lioane de oamenii.

Pornind delà prcmizele greşite ale aşa zisului'
marxism ştiinţific din veacul XIX, bolşevis­
mul n u vede în om decât un animal de exploa­
tat, care nu are decât să se supună orbeşte po­
runcilor arbitrare ale câtorva monştri reci ce
păşăluiese la Moscova.

„Bolşevismul iras e marxismul realizat inte­
gral : el a distrus o conştiinţă naţională distru­
gând împărăţia rusă ; e l a distrus clasele sociale
prin masacrarea milioanelor de oameni ; el a di­
strus creştinismul supunând pe credincioşi la
cel mai groaznic martiraj din câte se cunosc ; el
a distrus până şi mormintele trecutului- despu-
ind pe ţari de podoabele cu eaire au fost îngro­
paţi. Toate acestea pentru a ridica deasupra tu­
turor rasa Iui Israil, care terorizează azi întrea­
ga Rusie. Ce mai înseamnă omul pentru bolşe­
vism ? O vită, pur şi simplu ! Des lp i t de pă­

mântul patriei, prin deposedarea forţată, deslipit
de istoria lui- naţională prin batjocorirea trecu­
tului, deslipit de cer, prin distrugerea religiei,
el e redus la viaţa animalică' fără speranţă, com­
primat în carcera prezentului şi eonioenitrat asu­
pra unei singure griji : cum să obţină tainul die
pâine pentru ziua de azi". (Două concepţii despre
om, 1933).

Din punct de vedere ai existenţei naţionale,
Sovietele reprezintă cea maji mare primejdie
pentru întreaga lume, dar mai ales pentru Ro­
mânia care are graniţă comună cu ele. Perico­
lul acesta, pe care evenimentele l -au verificat,
este magistral înfăţişat de d. Crainic.

„In ce priveşte Sovietele, zice d-sa, nu trebue
să fim mâhniţi că n'am. încheiat şi noi pact cu
ele. La ce ne-ar folosi acest pact de neagresiune
când Sovietele nu vor să recunoască afllipirea Ba­
sarabiei la România ? Ce sens poate avea un
pact de neagresiune întemeiat pe ostilitatea ru­
sească faţă de noi ? Adică, mulţumită acestui
pact, nu ne-ar ataca Sovietele când le-ar veni
bine ? Dar Basarabia noastră e un punct din
eternul program al imperilismului moscovit ca­
re visează Constantinopolul ; e un prim pas, în
marşul rusesc spre Marea Mediterană şi Balcani.
Când se va renunţa la acest străvechiu ideal al
Moscovei, atunci se va renunţa şi la Basarabia
Prin urnire, un pact de neagresiune n'are inicilun
sens, decât acela de a ne deruta asupra inten­
ţiilor de totdeauna ale vecinului răsăritean'*'.
(Pentru ce pact cu Moscova, 1932)-.

Ce aduce Hitler şi naţionalsoeiSalismul său în
locul comunismului iudeo-mason?

Naţionalsocialismufli e o concepţie străbătută
de duhul naţional, luând conducerea statului nu
prin forţă şi vărsare de sânge, ci prin votul
poporului. Aşezând la baza sa ideea creştină
şi familia, el nu vede în om o vită. ci o perso­
nalitate oe trebue respectată, fără de care viea­
ţa comună, pe oare pune accentul, n'ar pultea
exista.

Dictatura lui Hitler, la fel cu a lui Beniito
Mussolini, nu e o tiranie asiatică, ci asentiment
al întregului popor. Caracterul ei e moral şi nor­
mal într'o vreme anormală ca a noastră".

Intre aceste două moduri de a vedea lumea
se interpune o prăpastie colosală. De aci nevoia
unei ciocniri, cU scopul de a distruge răul! dlin
lume, cristalizat în comunism precum şi în
morbul lui permanent : evreimea. Căci sub ipo­
crizia şi în numele unei,umanităţi1 şi dtvilMizaiPi,
în care nu crede, evreul îşi ascunde cu o diabo­
lică prefăcătorie veşnicul interes al chimirului
plin. Deaceea bolşevismul trebue distrus.

„Câtă vreme bolşevismul e ceva specific rup­
sese, Europa poate privii ou senin interes o W-

104

© BCU Cluj

zână experienţă politică. Dacă însă boala mosco­
vită isbuteşte sa contamineze un a l t popor apa r ­
ţ inând spiritului european, a tunci .într'adevăr
soarta Europei, e pusă în joc. Germania, cu su­
medeniile ei de .lucrători industrialii în mizerie,
e Contaminată serios. Mişcarea naţionalistă a
lui Aidlalf Hitler •— am mai spus'o — e măsura
de profilaxie împotriva comunismului, pent ru
Germania, da r şi pen t ru Europa. Gemmante, vast
rezervoritu în continuă fierbere, .unde se pre ­
găteşte misterioasa formă a vieţii de mâine, va­
labilă pent ru tot conifjihentull". (Germania, cea­
sornicul Europei, 1932).

Atitudinea Germaniei faţă de Franţa , Româ­
nia precum ş i consecinţele ei viitoare e înfăţişa­
tă aşa de precis. încât ai impresia că aceste ar­
ticole sunt scrise în 1942, n u în 1982.

Cealaltă m a r e putere europeană, I-fcaMa, în
frunte cu geniu! ei, Bienito Mussolini, reprezin­
tă un a l t stegar al civilizaţiei europene. F r ă ­
mântată, înainte de venirea lui Mussolini la
cârmă, de cele mai funeste idei, apucată pe un
făgaş cu totul contrar intereselor ei superioare,
ajunsă în buza prăpastiei, Italia are mare le no ­
roc de a fi salvată l a t imp de cel ma i autentic
vlăstar a l gen&uluii latin, el însuşi, la început, un
mare rătăci t : B. Mussolini.

Fiul de fierar, a cărui copilărie n 'a cunoscut
farmecul nepăsării infantile, s'a trezit repede din
beţia unor idei s t ră ine poporulu; italian. „Copil
al sărăciei populare, el a trăi t de t impuriu d e s ­
frâul pasional a l ure i socialiste şi a cunoscut
prea adânc deşertăciunea initeirnaţiioniaUsmului
marxist pent rucă în urmă, convertit, să n u
îmbrăţişeze cu ardoarea lui1 purificată credinţa
în pat r ia i taliană şi în destinul ei pe lume.

Bienito Musslollni, a tunci caşi astăzi, a avu t
mulţi duşmani. Breşa 'democratică din toată lu­
mea, aservită iuldaiismufliuffi planetar, a da t cea
dintâi .semnalul de a larma împotr iva genialu­
lui om, către care poporul îşi îndrepta spontan
toate nădejdile de viitor. Cădi1 „Benito Mussolini
e un dictator adorat die întregul popor italian.
El a plecat de jos şi s'a impus Duce. N 'a cerşit
voturi, da r a ştiut să comande. A t ră i t suferin­
ţa populară şi i-a f rământat problemele pent ru
a-i găsi leacurile".

Nelăsându-se int imidat de scribii cotidiane-
lor masonice internationale, care, în furia lor
oarbă, deveneau cU fiecare zi tot mai agresivi,
Mussolini purcede «cu tenaci tate romană la desă­
vârşirea revoluţiei luli, conceputa în numele
armoniei şi frăţiei omeneşti ; n u a l păt imaşei
uri de clasă, ce caracterizează comunismul. Di­
strugând franemasonsiria, democraţia par lamen­
tară şi Comunismul, el aduce concepţia religioasă

care consideră pe om în rapor tul său subl im cu
o lege superioară, cu o Voinţă obiectivă .care
diCpăşeşte insul ca a ta re şi-1 ridică la demnita­
tea de membru conştient aii unei societăţi spiri­
tuale".

Din orice punct de vedere l -am considera,
fascismul apare numai ca o forţă creatoare, i a r
statul mussoliniam ca „o voinţă de putere, de
creaţie şl de expansiune, rezul tată din voinţele
individuale contopite sub fascinaţia unu i ideal
spiritual". In interior creator, î.n exterior con­
structiv, acesta este fascismul.

Dovezi palpabile ? Agro Fontino, miracolul
fascist a l veacului nost ru este una. A reda
producţiei 80.000 hectare în terenul cel ma i pr iel­
nic paludismului, unde, cât cup-rinde privirea,
nu zăreai decât u n vast imperiu mflăştinlos. în
care roiau ţânţarii , a educa tineretul în t r 'o con­
cepţie eroică despre vieaţă, a cărei es.enţă e lup ­
ta ,a canaliza toiate energiile individuale i n v e ­
derea binelui colectiv sunt cele mai strălucite
dovezi de creaţie internă.

Dar a procura pâine poporului i talian d in t r 'un
ţ inut dobândit cu sacrificiul sângelui italian, a
răzbate vctorios pr in obstacolul sanicţiiunilor
geneveze, a atrage admiraţ ia democraţiilor pen­
tru înfăptuirile sale, hul i te până aci î n mod gro­
solan, a salva pacea Europei, a tunci când i s'a
cerut, intervenind personal pe lângă amicul său
Hitler, iar astăzi a vedea izbânda necontestată
asupra unei lumi lipsită de viaga creatoare, a l ă ­
turi de gloriosul său prieten Adolf .Hitler, n u
sunt acestea dovezi suficiente care îndrituiesc a-
firmaţia .că fascismul nu e şi n u poate fi decât
creator ?

„In 1926. când. problema cea m a r e a politicei
noastre externe e ra recunoaşterea Basarabiei, el
e cel c a r e ne-a dat-o . In mater ie comercială,
Ducele a încheiat cu noi .convenţii .ce r i ­
dicau balanţa noastră economică cu u n m i ­
liard şi jumăta te anual 1 în favoarea Româ­
niei, lip ce priveşte S t a tu l român, el s'a
exprimat categoric în cele două articole celebre
publicate în presa mondială. Intr 'unul, int i tulat
Mica înţelegere, Mussolini1 demonstrează că s ta ­
tul cel mai viabil d in Europa centrală e Româ­
nia fiindcă e înltemeiat p e omogenitate de rasă
şi de credinţă religioasă. In celălalt : Lati?iifate,
preconizând o largă politică d e rasă. a blocului
latin, înglobează România, cum era şi firesc» în
acest bloc. (Problematica politicei e x t e r n e ,
1936).

Ia tă în câteva cuvinte conţinutul .cărţii d-lui
Crainic „Germania şi Italia". Publicând aceste
articole, a căror îndrăzneală. contrasta violent,
acum un deceniu, cu concepţia s t a ta lă d-sa a

© BCU Cluj

fost fericit inspirait' p m â n d u - n e la îndemână
texte pi lduitoare de eeeace s'a gândi t a l tăda tă
asupra unor probleme şi r apor tu r i oarei dacă
air fi fost înţelese jus t ia t impul oportun, a r fi
de terminat o altă si tuaţie în 1939 decât cea a i

C R O N I C A
E. LOV1NESCU : AQUA PORTE (Ed. Con­

temporană). — Casa d in sitr. Câmpineanu s'a
dărâmat , ş i nici măcar, pe locul unde odinioa­
r ă a oficiat l i te ra tura modernis tă amfitr ionul
oglolios şi sa turnian, n u s'a aşezat o placă co­
memorat ivă .

O ingrat i tudine condamnabilă a posterităţii ,
dacă n u dbjiair o t recere voltă la poster i ta te a
omiullui şi a operei, oare a înfăţ işat tilmp de mai
bine d e douăzeci d e ani , fă ră scrupul şi fără
pudoare, tot ce a fost m a i s t r ident şi mai b r u ­
tal iîn fauna l i terară. De aci şi-au lua t sborul,
ca vrăj i toarele că lare p e măturoi , Moiscovii,
Baltazarii ş i Sebastienii in t ra ţ i p r in fraudă în
publicistica românească. N u sun t p r ea depar t e
vremur i le când d. E. Liovinesou se lăuda, cu­
r a m popwîo, că a descoperit în t r ' un bă ia t de
prăvăl ie un mame ta lent l i terar, ca a doua zi',
toată presa cu zurgălăi.1 a Săirindarului să cânte
osanalele Erihonului . încura ja t şi asmuţi t , cri-
tilcUl lilter&ir prezida ceremonialul Sabatului', ca
u n r ab in obez şi răpănos delà marea sinagogă a
simbolismului.

Vremuri le huzureli i de odinioară s 'au dus ;
evreii diiln l i te ra tură au fost poftiţi lla s t r â n ­
gerea zăpezilor de p e străzi' (şi să-i vezi cât
suint d e grijulii şi d e ne îndemânat ic i . , de te
pr inde mito}; caisa d in Câmpineanu s'a d ă r t -
m a t şi amfitr ionul şi-a s t r ămuta t bulandrele
în aTJtă par te . A veni t vremea postumităţ i i şi
a. dreptur i lor ia pensie. Cine se ma i gândeşte
astăzi ia vremuri le fericite când evreii, Ha ora
potr ivi tă a după amiezii, u rcau gâfâind şi sin­
copat scările maestrului!, ou buzunarele doldora
de manuscrise care t rebu iau să revoluţioneze
lateiatura românească ?... „Tinerele ta lente",
lansate eu surle şi t r âmb i ţ e) a u r ă m a s orfane.
P e toţ i i -a înghi ţ i t t impu l în mar i l e Hui ano ­
nimat . S ingur p e baricadă, anacronic şi vetust,
d. E. Lovinescu îşi continuă lupta . Carabinieri i
lu i Qfifenbadh s 'au mistui t şi ei. Spectatori i

ş i -au văzut de t reabă , n u m a i actorul, e l însuşi
autorul , cont inuă delcliamaţia într 'o sală goalà.
Din memor ie revin fapte pet recute cu decenii

cărei eroi nefericiţi am fost. Pen t ru vremurile
de azi d. Crainic a făcut generaţiei tinere un
preţios dar.

ŞT. ZISSULESCU

L I T E R A R Ă
în u rmă , amint i r i le p r ind u n relief d e via ţă
reală, şi se aşează pe hâ r t i e câ rmui te d e sp r in ­
teneala unui condei care-şi păstrează incisivi­
tatea. Evocarea a r e loc în casa pa t r i a rha lă din
oraşul natal , ia Fălticeni, — d u p ă u n patet ic
şi oiftal'mic in ter ludiu cu b i r ja ru l Ianeu Pidălă.
„Bmfca şi -nepotul", „Femeia cu nouă copii",
d a r m a i cu seamă „Greierul" sun t f ragmente

de înal tă umaniza re a unor sent imente comu­
n e oare distonează str ident cu restul volumului.
A n u ţine seamă de ele, ne învinovăţ im de
acel m in im de obiectivitate care se cere omului
de bună credinţă. Şi o supunem aceasta fără
a avea aeru l că facem cuiva o concesie : recu­
noscând în scrisul d-lui E. Lovinescu u n stil
intelectual izat ş i foarte adesea or i prolix şi
pretenţios, dle factură cerebrală, care n u a r e n i ­
mic comun cu sensibilitatea şi a r ta l i terară .

Foar te firesc deci, pen t ru u n om orgolios,
care n u s'a pu tu t realiza în epică şi lirică, să-şi
descarce refulări le în zizaniii, răutăţi 1 ş i invi­
dii adul te ra te de ura pre t ins spirit polemiic. Un
exemplu ma i eanieluderat decât celelalte, a r fi
acea portre t izare a Cocoşului, — acceptabilă
ca o compoziţie uşoară de stil, în genul evreu­
lu i Jacques G. Oostio. Dar în final, d. E. Lo-
vilneslcu cade în nepobriveala uinei comparaţ i i
pe cât d e inoportună, p e a t â t de t r ivială aluzie
la u n scrii tor cu pseudonimul Cocoş. Obsesia
unor cuvinte, p recum a r fi hieratic şi! ligiustrum,
n e reaminteş te frenetica repeţire a debutantu­
lui carie s© îmba tă de sonori tatea cuvintelor.
Dar acestea sunt amănunte , a m putea spume,
fără însemnătate .

Aqua forte vrea să fie acţ iunea corosivă a
acidului 1 sulfuric p e epiderma faunei l i terare,
î n t âmplă r i fără importanţă , — fapte banale
eare se pet rec cu „puţin t imp înaintea' plecării
în oraşul natal". — î n gări şi în t renur i , o co­
incidenţă d a r şi ura leit-motiv, — n e p u n în le ­
gă tură cu o serie de anonimi periferici vieţii
l i terare, şi a căror prezenţă, n u a r e a l tă r a ­
ţ iune decât pr i le jul uneil dizerftaţii anecdotice.
D. E. Davinesau pozează, ca să zicem astfel, î n -

106

© BCU Cluj

tr'un oracol, sau ura fel de duhovnic, căruia i
se încredinţează în taină atâtea naufragia su­
fleteşti1. Numele sunt complect necunoscute sau
improvizate. Acesta fiind materialul uman, ele
sunt schiţe veselie pentru a mângâia tristeţea
unui om bătrân şi văduvit de clientelă literară.
Ele nu pot fi, — şi nimeni, nu poate avea pre­
tenţia că sunt, — memorii literare, căci1 nu se
lămureşte, în nici un -chip, psichologia unei
faune foarte bogate şi variate în acelaşi timp.
Cei mai mulţi dinitre ei sunt farseuri sau im­
postori cari au trecut tangenţial pe lângă l i ­
teratură ; autori ocazionali sau improvizaţi de
vanitate;, dar pentru -că şLjau găsit înţelegerea
sau numai toleranţa criticului, — întir'o discu­
ţie prelungită, — stigmatizează afinităţile elec­
tive.

Un alt ©rup de aqua forte, mai degrabă aqua
pura, — î l constitue femeile (oh} femeile, şi mai
cu seamă în literatură), şi sunt două epilzoade,
când d. E. Lovinescu a fost victima unui aten­
tat la pudoare. Văzuta-ţi vreodată un elefant
siluit de o gazelă ? Citiţi cu atenţie paginile
despre femei din Aqua forte. La un emotiv şi
iinhibiiltiv, — eu exaltări violente şi senzuale ca
la mulţi timizi, — izbucneşte deodată farsa mora­
lizatoare. Critica literară a d-lui E. Lovilnesou
este mai mult decât un hermetism estetic. Este
un cordon de castitate pe care amfitrionul îl
poartă împotriva feminităţii fără talent. (Noi
suntem mai indulgenţi.,.).

Dacă pe 264 pagini cititorul n'a descoperit
încă adevărata faună literară, se va îndestula cu
prisosinţă din celelalte. Aici începe marea răfu­
ială : continuarea vechilor ranchime meşteşugite
anecdotic. D. Evolceanu;, I. A. Ră du".escu-Pogo-
neanu, Ion Biberi, bietul Călinescu sunt de­
mascaţi de neconsolata admiraţie a d-lui E. Lo-
vineseu. Cu o stranie invidie şi vanitate, d-1 E.
Lovihescu Scormoneşte trecutul fiecăruia, pen­
tru a se răzbuna că nu i s'a recunoscut valoarea
sau nu i s'a decernat încă premiul naţional de
literatură. Nici o simpatie, nici o prietenie de ­
votată pentru generaţia de vârstă ci numai' :
venin, răutate, atac perfid şi trivialitate. In câ­
teva recenzii, oare nu pot fi memorii aqua for-
tiste, — d. E. Lovinescu îşi încadrează eenacu-
Iar prieteniile crepusculare : Ioana Posteiraiou,
Lucia Demetrius, Cella Serghi, Dan Petraşincu.
O româncă şi trei străina. Clar şi precis. Ale tale
dintru ale taie.

D. E. Lovinescu, critic, istoric 'literar şi me­
morialist, pendulează între viclenie şi seninătate
olimpică, între strategie şi atac direct, atunci
când, zugrumat de invidie, îşi feşteleşte şiragul
meritele. Şi totuşi, i n această necontenită osci­
laţie se descifrează omul cu toate defectele şi

calităţile lui. Iată-1 : j 5 Un anxios, un susceptibil,
stăpânit de mari ambiţiuni, un spirit bănuitor,
tenebros şi extrem de combativ, cu o lamenta­
bilă instabilitate de caracter, ceia ce air fi nu­
mai o chestiune personală, dar şi de judecată
estetică, ceia ce-1 înstrăinează de condiţia esen­
ţială a „istoriei" iiteraire. De aici, acel aer de
parti-pris, de romanţare, de paradoxală injus­
tiţie, de omisiuni voluntara, de trape şi de per­
fidii consecutive multora din paginile acestei
istorii". Această caracterizare, se potriveşte, cu
mici retuşări, d-lUi E. Lovinescu, dar este de
fapt portretul d-lui G. Călinescu făcut de d-1 E.
Lovihescu. Un auto-portret care este mai' mult
decât o pagină de memorii : o auto-biografie.

* * *

ŞTEFAN IONESCU: DELA PETRU CEL
MARE LA STALIN. (Ed. Cugetarea). — Pri­
mul volum al cunoscutului ziarist d. Ştefan
lonesou a stârnit un deosebit interes, (şi un
mare succes de librărie), justificat de altfel prin
actualitatea problemelor desbătute în această
iucralre de sinteză. Chiar din prefaţă cititorul
se poate lămuri că nu este vorba de o istorie a
Rulatei, — după cum titlul ar părea că arată, —
ci de o coinfruntare a spiritului european cu cel
slav, de lupta dintre două lumi cu totul deose­
bite.

Deşi în măsura în oare ne adâncim în lec­
tura cărţii ne îndepărtăm de punctul de ve­
dere românesc, totuşi, acesta a fost motiivul ho -
tăritor în alcătuirea acestui studiu : să se pre­
cizeze poziţia istorică şi geo-politică a României
faţă d e fenomenul rusesc. întemeiaţi pe adeste
conisideraţiuni Mminare, înţelegem dece poporul
românesc a privit spre Apus, „pentru a se în­
cadra spiritului european", — şi spre Răsărit,
„pentru a s e apăra de invazia slavă". Aceste
constante istorice sunt tegitimate de realitatea
rasială şi de condiţiile geografice.

Problema pe care o ridică d. Ştefan lonesou
nu este tocmai nouă, şi a fost desbătută în f e ­
lurite chipuri de teoreticienii raatictolismului,, —
dar nimeni nu s'a ostenit eu o lucrare dle an­
samblu. In aceasta stă valoarea ei : cercetând
fenomenul rusesc della Petru cel Mare până la
Stelara, — ni s© deschide o perspectivă de înţe­
legere pe o întindere istorică de mai multe se­
cole, depanând firul delà origină, — de când
Rusia intră în faza' europenizării, — până în
zilele noastre. In tot acest timp, conglomeratul
celor 179 de naţionalităţi n'a izbutit să ajungă
la o conştiinţă naţională. Rusia a rămas, împo­
triva prefacerilor istorice;, la 'concepţia despotis­
mului asiatic. Cauza nu trebue căutată numai

107

© BCU Cluj

îm fioroasa pu te re de constrângere a pă ture i con-
dueătoialre, da r chiar î n s tue tura specifică a a-
cestor popoare. Spiri tul s lav este construit .din
antinomii ireductibile. Conştiinţa l ibertăţ i i î n ­
seamnă sclavie religioasă şi emancipare în lu ­
mea de dincolo. In lumea' pământească omul d in
această imensă împără ţ ie a haosului este sub­
jugat de o sensuailiitalte frenetică, d e iun indivi­
dual ism psihic potr ivnic ideii de organizare.
Rusul eslte u n demon şi un arhangheli, cu o
înfăţişare grotescă d e exa l ta t a l utopiilor. In
nici un 'spaţiu planetar , n u şi-au găsi t un mai
prieiniic teren d e dasvoltiare, halucinaţi i le ideo­
logice, decât î n Rusia. Aici s'a construi t omul
abstract, aici s'a închipuit o nouă geneză a u m a ­
nităţii, după coşmarul apocaliptic a l insului do­
za xiait. L i te ra tura rusă, — icoană fidelă a pislloho-
togiei etnice, — este u n muzeu de infirmităţ i
morale, o mlaşt ină a desperăr i i şi a m a r a s m u -
îlui, — O casă d e nebuni , criminali şi epileptici,
peste care se în t inde obsesia descătuşări i p r in
criterii absolute. Raskolnifcoviii, Biazarovii şi
Cioiooivii se miulitiplioă în mil ioane de exemplare .
Când P e t r u cel M a r e îşi asasinează fiul ca n u
cumva acesta, a jungând ţar, să inuJi în lă ture r e ­
formele, l ămureş te în t reaga psiicboză a despo­
t ismului asiatic. Ce a făcuit a l tceva Stailitai, de ­
cât că, a omorî t p e t o p colaboratorii politici
la Icare bănu ia o vagă împotrivire,

D. Ştefan lonesou n e poar tă p r in ava ta re le
istorice ale Rusiei, — actual izând cu o m a r e
putere de evocare toa te faptele esenţiale care
a r pu tea să contr ibue ia cunoaşterea psidhiolo-
giei! sociale sil politice a regimului ţarist . F ie­
care pagină este s t răbă tu tă d e iun d ramat i sm
puternic, şi nici u n r â n d n u es te de prisos. Este
fără îndoială, u n m a r e mer i t acela de a scrie
un capitol d e istorie, fără să t e pierzi î n con-
sideraţ iuni personale şi fin ipoteze, şi nici' să te
laşi' copleşit d e erudiţie. Faptele surit descrise
aşa cum s 'au pe t recut î n real i ta tea lor vie, şi
î n t r ' un stil l impede şi corect, care te poar tă
delà pagină ia pagină, fără să_ţi dai seama că
ai .terminat lectura . Dar să revenim la firul
conducător : „Două sun t reaoţiunile Rusiei î n ­
ţelegând p r i n ea lumea mujicilor, a nobililor şi
a intelectualilor faţă de ţar ism : u n a priveşte
lupta p ropr iu zisă a poporului, specifică pr in
•revolte, a t en ta te şi rebeliuni, şi' a l ta pr iveşte
lupta intelectualilor şi a unei minori tă ţ i nobi­
liare, a „inteligenţei" revoluţionare, a anarh iş ­
tilor, a nihiliştilor" (pag. 38). Revoltele lui Stenica
Razin şi Emilian Pugaeev (asupra acestuia din
u rmă es te foarte u t i lă de consultat lucrarea lui
A. Gaiisinovici. Ed. Fayot) caracterizează lupta
mujicilor peintru pâ ine şi l ibertate. „Intel igen­
ţa", — începând dala Ţaru l Nioolae I, — se î m ­

par te î n două grupe : a occidentalilor şi a sla-
vofilătar.

Ditai mansa rda lui Petraşevski încep doc t r i ­
narii revoluţiloniari : Herzen şi Baikulnin. Influen­
ţa judailsimului; es te covârşitoare. P e spir i tul
slav, romant ic şi individualist , se grefează d e ­
monul judaie. Asasinatele politice se ţ in lanţ.
Sdcolul a l X I X rildică nihi l ismul şi ţarilcidul 3a
valoare d e p rogram şi dogmă politică. K a r a k a -
sov, Vera Zasu l i c şi Sofia Ferovska consacră
şcoala asasinatului politic. Insurecţii le şutat î n ă ­
buşi te cu t u n u r i şi puşti, n u cu mitral iere, după
cum spune d. Ştefan lonescu. La 1825, î n v r e ­
mea Ţarlui Nioolae I, n u exis tau mitra l iere .
Mitral iera a fost inventată , de inginerul Sir Hi-
r a m Maxim, l'a 1883..

Iinlsifârşit, n e apropiem de vremea când Kapi -
talul lui Kar l Marx apa re în .traducere rusească
şi tfeu a rena politică se înregistrează prezenţa
lui Lemin. Războiul cu Japonia duce l a .revo­
luţia dilm 1905, d a r adaogă d. Ştefan loniascu,
„axioma marx i s t ă " p r i n războiu la revoiluţie'' —
este valabilă n u m a i în m ă s u r a în care se află
prinsă în războiu o societate în descompunere,
cum a fost cazul ţa r i smulu i" (pag. 68). Această
remarcă, foarte justă, se potr iveşte şi revoluţiei
din 1917 când momentu l d e min imă rezistenţă a
regimului .ţarist, coincide cu momentu l de m a ­
ximă pu te re ofensivă a revoluţionari lor comu­
nişti, în f runte cu Leniirs, veni ţ i în t renuri le
p lumbui te a le germanilor , d in Effiveţila.

Acţ iunea tactică a lui Trotzki este pusă în
comparaţie c u s t ra tegia şi viziunea lui Laniln, —
bonomul, minuna t portret izat de Curzio Ma la -
par te . In pragul u n u i nou capitol pr ivi tor la
epoca d e „După revoluţie", d. Ştefan lonescu
riscă o în t rebare : Pu tea fi evi ta tă revoluţia ?
„Deşi d in punct de vedere metafizic tot .ceea ce
s'a p rodus şi se v a produce în via ţa Rusiei n u
poate fi înăbuşi t d e inîcJo forţă... d in punct d e
vedere politic şi social putea fi evitată, dir i jată
sau amânată. . . dacă Ţa ru l şi adminis t ra ţ ia i m ­
periului a r 'A acţ ionat potr ivi t uniei politici
inspirată d in interesele superioare şi p e r m a ­
nente a le Rusiei". Acest îndoit răspuns , mer i tă
să n e opr im asupra lui, în t rucât t inde să r e ­
zolve problema esenţială a revoluţiei ruse, con­
diţ ionată fie d e opor tuni ta tea momentu lu i isto­
ric, fie de o s t a re organică a Rusiei. Metafizic,
d. Ştefan lonescu a r e drepta te . Bolşevismul., —
după .cum spunea foarte b ine Nioolae Berdiaeff,—
este u n r ă u organic al poporului rus. N u putea
scăpa de el pen t rucă se impunea cu fatal i tatea
istoriei. D a r practic, în .anul 1917 ? — Ţaru l n u
se putea împotrivi, pent rucă un paral i t ic .se p r ă ­
buşeşte singur. Nobilimea n u avea conştiinţa p e ­
ricolului, şi! chiar de a r fi vrut , n u pu tea face

108

© BCU Cluj

reformele radicale î n câteva luni. Burghezia n 'a
opus nici o rezistenţă. Rămâne a l t factor, con-
jenctural, şi care este hotărî tor : Stal in -recunoa­
şte î n prefaţa cărţ i i Pe drumul spre Octombrie,
— că revoluţia a t r iumfat pentrueă cele două
grupe imperialiste, araglo-franeeză şi austro-ger-
mană, Se aflau în războiu, şi n u aveau nici t im­
pul, nitaii mijloacele să se ocupe de situaţia din
Rusia. Aşa da r : revoluţia a re un caracter cori-
jencturad momentului politic in t emapona l .

Revoluţia a triumfat, sinteza leninism-judaim
s'a săvânşitft fapt demonstra t de d. Ştefan lones­
ou cu o informaţie foarte bogată. O în t rebare :
ce a realizat însă revoluţia ? Fireşte, u n tip
uman, oare este : „un compromis în t re pa t ru
elemente distincte : ferocitate asiatică, fatalism
oriental, negativism european şi ideologie revo­
luţionară de esenţă judafică". (Pag. 124).

Această caracterizare pregnantă lămureş te în­
treaga problemă a realizărilor regimului comu­
nist. -Distrugerea familiei n u este impulsa n u ­
mai d in dorinţa ca t ineretul să fie sustras in­
fluenţei patenţilor, ci d in consideraţie că fami­
lia duce i a întemeerea proprietăţii . Teza aceasta
a fast expusă de Fr. .Engels î n lucrarea Despre
origina familiei, & proprietăţii private şi a sta­
tului, apăru tă la 1884 şi împărtăşi tă de m a r ­
xism.

Ou date precise, sunt analizate toate refor­
mele şi realizările sociale şi economice ale U. R.
S. S., inclusiv St-atoanavismul şi Piati letka. Sunt
capitole la care orice cetitor va remarca o l ău ­
dabilă obiectivitate, ma i cu seamă că izvorul de
informaţie este delà oamenii care a u trăit ace­
ste fenomene.

In tot acest t imp, rapor tu l dintre Rusia şi E u ­
ropa s'a stabilit sub privirea tolerantă a demo­
craţiei. Pe t ru cel Mare a scos ursul d in bârlog
şi i-ta pus belciug la nas, — Stalin 1-a pur t a t
p r in .Europa, şi :l_a jucat cum a vrut, în .ritmul

C R O N I C A
PAPA LBBONNARD' ; ILUZIA FERICIRII ;

GELOZIE ; SOŢUL IDEAL

Cele pa t ru piese care ne vin în consideraţie
astăzi reprezintă faţa uşoară a vieţii teatrale
de astăzi ; dar furişate pr in nevroza clipei, ele
înseamnă pa t ru succese şi tot atâtea odihniri
ale nervilor.

Talentul şi inteligenţa lui Mireea Ştefănescu
s'au unit ca să n e dea la Teatrul Comoeăia o
înt inerire dramatică în pa t ru acte a încărcatu­
lui de ani Papa Lebonnard.

Piesa — care la noi a re o dublă rezonanţă .

tamburinei democratice. Europa trece printr'o
mare criză spirituală. Causai—causarum este
determinată de juldaism. Arta, morala, politica'
sunt inspirate de evrei. Trădarea democraţiei
începe p r in introducerea U. R. S. S. în Liga Na­
ţiunilor, ca re devine un instrument diplomatic
al lui Litwinov. Germania se retrage din eon-
oliavuH judeoi-francmia sanie delà Geneva, şi la 1
Iunie 1934, Lîtwlnov ocupă tocul permanent, şi
impune definiţia agresorului'. Securitatea co­
lectivă e ra prezidată de Rusia sovietică-. (In a-
ceastă chestie foarte utilă de cercetat este lu-
ararea lui Dr. Otto Kriegk : Hinter Genf steht
Moskau. Nibeluingen Veriag — 1936). Dar este
prea 'târziu, căci revoluţiile na ţ iona le -europene,
cu deosebire naţional-socialismul german, —
impun o nouă ordine, şi eu u n ceas mai de
vreme hotărăsc prăbuşi rea bolşevismului.

Car tea d-lui Ştefan lonesou a r fi: t rebui t com-
piectată cu un capitol pr ivind rapor tu l demo­
grafic d int re rasa slavă şi lumea germano-lăti-
nă. Un 1810 se aflau î n Europa 60 d e milioane
de germani , 62 milioane de latini şi -65 milioane
de slavi. După 100 ani, la 1910, slavii a jung la
185 milioane, oeiace înseamnă 45,5 -la sută din
populaţia Europei. După studiile lui F. Burg -
dârf en, întemeiate pe aceiste indicii' comparative,
<reese că, în 1960, vOr fi în Europa 161 milioane
germana), 135 mil ioane latini -şi 300 mil ioane d e
slavi. Mai mul t de jumăta te d in populaţ ia Euro­
pei v a fi de -rasă- slavă. Pericolul se află aşa
dar n u numai: în idee, da r şi în. rasă. Oricine
poate înţelege însemnătatea discursului lu i A -
dolf Hitler, delà 30 ianuar ie 1942, când a spus
că în Europa n u var mai r ămâne evrei, — şi
am putea adăoga, că şi raportul demografic în t re
rasa slavă şi rasele germane şi lat ine se va
schimba simţitor.

NICOLAE ROŞU

A T I C Ă
Jean Aicard (faimosul autor) şi Pe t re Sturza
(faimosul creator) de pe vremuri , este, pe câ t
ne amintim (fiindcă prin textul lui Miroea Şte­
fănescu ea capătă o transfuzie serioasă de sân­
ge) un lucru ingrat . Burghezii nu sunt s impa­
tici în dramă ; sunt minunaţ i în comedie. Vezi
Molière-Augier.

Jean Aicard ne-a lăsat o dramă lacrimogena
— şi încă în versuri ! — unde t rebue să admi­
răm un bă t rân ceasornicar în sforţările pe care
le face, pela 1890, nu numai de a dăru i orăşelul
său de provincie (şi ştim ce e provincia noas­
tră, da r vai ce e provincia franceză !) cu cele

D R A M

109

© BCU Cluj

mai frumoase gângurări de ornice, dar şi de
a valida drepturile unui bastard de treabă la
mâna fiicei sale.

Mircea Ştefănescu a împins drama spre co­
medie. Dânsul a trecut artistic peste problema
bastardului, şi reţinând din franceza cazuistică
a piesei bonomia lui Lebonnard, ni 1-a scos în
relief printr'un fel de clişeu negativ înfăţişat
în caricaturala sa nevastă.

Puţin a lipsit ca dragostea de comedie a nou­
lui autor să dea peste bord pe „papa", şi piesa
să devină Maman Lebonnard ! — adică piesa
unei savuroase parvenite, de carnală luciditate
şi francheţe, aproape — dacă nu cu mult I... —
mai simpatică decât soţul.

Cu un text de asemenea înviorat, aceste două
roluri au fost excelent jucate de Mişu Fotino
şi Silvia Fulda, între dânşii cu o Virginică Po-
pescu ce merită toată dragostea mângâetoare
a neobositului ei părinte.

* * •

Merită de asemenea atenţie Teatrul Nostru,
unde — dintr'un fund de bar, cu o întocmire
de gest, patra-icinoi tineri nemulţumiţi, au făcut
ceva ca o cutie de rezonanţă a râsului. Se râde
ca'n familie şi la piesa .care, cu numele modest
de Iluzia Fericirii, reeditează succesul uneia
din cele mai... glorioase comedii bulevardiere
de odinioară.

Temai, cea din Pyg-nmlion-AÉ. lui Bernard
Shaw, însă bagatelizată.

Dar textul lui Armont şi Gerbidon a fost tre­
cut prin mâna regisorului de clasă, Sahighian,
şi astfel înstrunit (împreună nu mai puţin cu
actorii) pe aria bună a veseliei.

Nu trebue să uităm că în această piesă Euge­
nia Zaharia, comediană a Naţionalului, ne dă
cea mai bună, poate, creaţie din cariera sa,
în rolul Ginettei ; o midinetă pe care „şcoala
mare" a unui conte scăpătat o ridică la gradul
de curtezană No. I a Parisului.

Aşa precum Mimi Enăceanu, într'un rol de
răguşită, şi-a găsit, prin fantezia de fericită ins­
piraţie a regisorului, primul succes dintr'o ca­
rieră care merită, mi se pare, mai multe.

Până şi Petre Nove — actor dealtfel curat —
are haz în această comedie în care pe semne s'a
hotărît — sau l-au hotărît alţii — să arunce
replica din praştie, şi să zâmbească în sfârşit...

Grigore Mărculescu, în reprezentaţie, e pur
ţi simplu delicios într'un rol de întârziat dar
practic amorez.

Nu ierarhic îl citez la urmă pe Etterle, ac­
torul cel mai bun al companiei, ci numai fiind­
că într'un conte ajuns profesor de maniere dân­

sul are prea puţin de dat din vioaia-i persona-
litate,

. * .
Cu Sacha Guitry ne apropiem însă de Mo­

lière. Nu fiindcă prinţul bulevardierilor ar fi
un Molière al 2-lea; dar fiindcă în Gelozie (ulti­
mul succes delà Studio) dânsul smulge pe Geor­
ge Dandin de pe scena Versailles-ului care-1
vedea la 19 Iulie 1668, adică într'un moment
de galantă uşurare (după gloriosul tratat delà
Aix-la-Chapelle şi mult aşteptata întoarcere la
Paris a lui Ludovic XIV); îl sustrage bastona­
delor năvârlioasei fete a parvenitului Monsieur
de Sotenville ; şi-1 lasă pradă numai acelor
„malices du sexe" care fac până şi din placi­
dul şi simplistul Albert Blondei (candidat pe
vieaţă la Legiunea de Onoare) un chinuit !

Frumuseţea piesei stă în exploatarea cu
abilitate şi humor, dar nu fără artificio-
zităţile de rigoare, a ceiace am numi gratuitul
geloziei, elementul nemotivat iraţional, al celei
mai raţionate pasiuni omeneşti.

Marthe Blondei e o femee perfect castă. Dar
Albert Blondei vine într'o seară târziu acasă
delà un prim rendez-vous, şi fiindcă soţia se
întâmplă să vie şi ea târziu, gata bănuiala !

Momentele complice se grămădesc, întâm­
plarea joacă feste, şi auto-sugestia se strânge în
„boule-de-neige", cum ne-ar explica Bergson,
ca să ne dea un savuros comic de situaţie, —
comic care atunci când din înşelarea închipuită
devine înşelare reală (prin exasperarea soţiei
şi aruncarea ei, tot prin sugestie, în braţele
bănuitului!) deţine toate elementele unei mici
monografii a încornorării...

Prezenţa lui Molière e totuşi mai mult apa­
rentă, tehnică : monologurile la care se dedă
Blondei, sau rolul uşii în desfăşurarea scenică,
— elemente pe care Ion Sava, regisorul de poe­
tică fantezie, le~a folosit cu artă fină. O poe­
tică fantezie, o frumoasă simfonie în galbenul
fatal, e dealtfel toată montarea, delà decorul
stilizat şi bipartit, la plafonul in triunghiu, toate
sugerând prin linia lor rece, recea şi incisiva
ironie a îneotrnorării.

Tot aşa utilizat jocul actorilor, de bună sub­
stanţă comică dacă ne gândim la fata şi mama
care sunt Marieta Deculescu şi Marieta Sadova,
cea dintâi totuşi, (oricât de bună comediană)
fără tot Complexul acela subtil (de eandaar e şi
poetică nătângie) atât de caracteristic franţu­
zoaicei; acel „mari confondu" care n'o fi având
coloratura virtuoză a lui Sacha, dar e de o con­
vingătoare complexitate, pe faţa aprinsă a lui
Finteşteanu ; nostimul amant din senin cu nume

no

© BCU Cluj

aci de A. Munteanu, sau caricaturala dactilo­
grafă a d-̂ niei Fifi Mitoilovici.

» * »

Anul 1835 în care văd lumina rampei An
Ideal Husband şi The importance of being
earnest (Un Soţ Ideal, şi E Marc Lucru Să Fii
Serios), e anul funest al lui Oscar Wilde. Un
lord depusese o carte de vizită insultătoare la
clubul său, dânsul îl dă în judecată pentru ca­
lomnie, procesul se întoarce împotrivă-i, şi în
Mai, la Old Bailey, era condamnat la doi ani
de muncă silnică.

Piesele sale, cele mai bune lucruri pe care
le-a scris, după ce a încercat poveşti feerice şi
roman, ca să nu mai vorbim de poezii, constitue
deci capitolul său final şi de aceia, poate, poartă
semnele oboselei.

„Omul-legendă", care, după propria-i spusă,
„şi-a pus în vieaţă tot geniul, în artă numai ta­
lentul", s'a ţinut de cuvânt. Nimic în toată lite­
ratura sa care să depăşească talentul. Cât geniu
a avut omul acesta, s'a ferit parecă diabolic să
şi-1 lase târît în literatură. Şi 1-a târît la bara
justiţiei, de care putea foarte uşor scăpa, dacă
ne gândim la aţâţi lorzi suspecţi, din fosta lui
tovărăşie, care la vremea procesului erau lăsaţi
să facă exod peste Canalul Mânecii.

Dar ce scenă, ce platformă mai oportună ca
bara justiţiei !...

Cu ea, la câţiva ani, Oscar Wilde a intrat în
eternitate, şi e azi cel mai citit dintre Englezi
pe continent, după Shakespeare. Iar ca o răz-

C R O N I C A
„VERSURI DIN TRANSILVANIA NORDICA"

e numele unei antologii tipărite la Cluj în 1841.
Cartea face parte din colecţia „Grai şi sulflei
românesc", îngrijită de d. Gheo-rghe Dănouş, şa
se pare că e chiar întâia dini seria plănuită.
Elementul -surprinzător, pe care rai-1 aduce a-
ceastă antologie, stă din cele nouă nume, aproa­
pe toate noi, de poeţi cari nu s'au manifestat
decât în Ultimul an : Ionel Bulboacă, Ştefan
Căprariu, Ion Oherejan, Teodor Ciceu, Victor
Ilieşiu, Iosif Mor-uţam), F. Păcurariu, Valentin
Raus şi Virgil Şotropa, singurul cunoscut din
velchi publicaţii naţionaliste. După ichipuri şi
după scurtele note biografice, poeţii aceştia sunt
abia studenţi : ia medicină, sau la academiile
teologice ; unul, Ionel Bulboacă, e meseriaş,
specialist în costume naţionale; d. V. Şotropa e
medic şi farmacist.

In „TuiansiUvanda nordică" nu mai există sau

bunare, omenirea ignoră înainte Salomeia (sin­
gura în care geniul lui s'a lăsat trădat), şi
aplaudă înainte Soţul ideal unde Lord Goring
este Wilde, e drept ; dar nu Wilde din vieaţă,
(adiică genial) ci numai cel dini literatură.

Atunci piesa e — ca toate celelalte — o me­
lodramă de salon, în plus: o melodramă poli­
ţistă, sclipitoare ca inteligenţa şi captivantă ca
talentul.

O broşe se uneşte cu o scrisoare „rouge Car­
dinal", ca să provoace încurcături pe care un
lord detectiv şi paradoxic (dar de paradoxe care
au început să amurgească) le desleagă spre buna
desfătare mintală a auditoriului.

E o piesă făcută din bijuterii şi epigrame,
unde talentul se institue în demiurg, face din
oameni marionete ; din fond, formă; din ade­
văr, o simplă cestiune de efecte; din emoţie, o
satiră; din creaţie, un prilej de apologie; şi-şi
întronează legea care delà Wilde vrea ca „ade­
vărul în artă să însemne desăvârşirea tehnică".

Iar legea e aci ascultată : piesa e o mică de­
săvârşire tehnică.

Cu glorii uşor patinate de vreme Tony Bu-
landra a reluat pe Lord Goring; Marieta Anca
a făcut un cuplu armonios cu Marţian, aşa de
veridici' amândoi în Lady şi Sir Robert Chii-
tern ; iar Maria Mohor a fost o hoaţă de clasă
(şi de inimi !) nu numai cu toaletele şi mersul
felin, dar şi cu un joc în care a transpus toată
graţia rece şi frumuseţea interlopă a celui mai
bun rol din piesă după acela al lordului în ces­
tiune.

DRAGO-Ş PROTOPOPESCU

M Ă R U N T A
nu există încă reviste literare, care să cultive
şi să îndrUmeze talentele tinere. Viaţa ilustrată,
frumoasa publicaţie pentru familie, editată de
episcopia ortodoxă din Cluj, a fost suprimată de
aproape un an. Tinerii poeţi -s'au manifestat în
pagina culturală a ziarului clujara Tribuna Ar­
dealului.

Pentru ea lectorii noştri să aibă o idee mai
clară despre ambianţa în care s'a format acea­
stă poezie, reproducem din cuvântul introdulc-
tîv al d-iui Gheorghe Dănouş :

„Cum se ştlie, aici în Transilvania nordică, au
rămas puţini intelectuali, cu modeste şi puţine
posibilităţi de creaţie culturală. Masele popu­
lare însă cer slovă românească, cer hrană sufle­
tească, — erau obişnuite cu abundenţă, — fără
de Care nu -pot trăi, aşa cum nu poţi trăi fără
pâinea cea de toate zilele. Şi cum deocamdată
avem numai acest ziar, ou actualele posibilităţi

I I I

© BCU Cluj

(plug săptămânalul din Besztercze), suntem si­
liţi oa aici să ne înregis t răm şi pr in el să a d u ­
cem la cunoşt inţa maselor toate puţ inele m a ­
nifestări d in toate domeniile".

Pa rcă e acum o sută şi ma i bine de ani, pe
v remea Curierului lu i Eliade ! D. Dăiîcuş singur
face aluzie te- acea epocă şi, p rezentând p e cei
nouă poeţi" îm formaţie, n e a t rage atenţia că n u
e vorba de a r tă pură ;, ci d e „o manifestare de
solidaritate şi v re re : t inerească şi românească".

Antologia se deschide, în chip firesc, ou ver ­
surile lui Ioneli Bulboacă :

Someş, Someş, apă lină,
Dorul meu nu se alină,
Num'atunci s'ar alina
Dacă tu m'ai asculta
Şi l-ai •ăwQe pàn' la mare,
Unăe-i apa 'nvalburată.
Doar... s'a 'nneca doru' odată...

Autorul , cu aceste mijloace simple, ştie sà
creeze n u numa i sugestii, da r şi sirn-botiuri largi,
cum e Cântecul Domlui.

Versuri le lu i Ştefan Căprar iu corecte, de d r a ­
goste. Foar te in teresant e Ion Cherejan : t u m u l ­
tuos, cu puternică notă socială, eu e lanuri d e s ­
pletite în versur i neobişnuit de lungi, uneori
frumoase, mai totdeauna nël'impezite. Teodor
Caeeiu e nehotăr î t în t re Goga;, Coşbuc şi Cotruş.
Un suflet bărbătesc te Victor Tlieşiu :

Miinţii vrei să-i datini din rădăcini da
stâncă,

sau ca în Cuvântare depe munte :

Crez de stâncă dură e tivit pe cale,
Bolovani de-osândă gândul ii prăvale.
De nădejde tare sufletul se strânge,
Stăvilarul urii plânge şi se pânge.

ilosif Monutan e fecund, dar -confuz încă pe
cât de pesimist. Poesia lui F . Păcura r iu e un
cliacot d e -tinereţe -exuberantă, da r influienţată
de u n a n u m e decadent ism fra-nlcez, trecut pr in
t emperamentu l maghiar .

Totuşi -cu versur i frumoase :

Si t impul e vâlvoiu de flori ca un cais
Din cufundate ţări de amintiri
Stătea in câmp cu sarica de cer pe umăr.

Din încercările Qjuii Valentin Ra-us se poate
cita 6 Decembrie, ziua lui „moş Niculai", a ş ­
teptat -cu pâ ine şi teu sare.

Din t re toţi, VirgiOi Şotropa e ma i împlini t ca
formă. Aduce ch ia r o notă d e humor ce amin­
teşte -pe Topârceanu, şi p r inde bine în a t m o s ­
fera- grea- de ja le a acestei antologii'. Când vrea
să-ş i cân te strămoşul , e nevoit să-i disimuleze
î-n Preistorie ;

De-ai apărut în epoci cuaternare
S,au mai bătrâne, nu o ştie nime !
Enigmă e adânca-ţi străvechime,
Pierdută'n noapte-i lunga ta canare.

Te văd luptând cu.a vremilor asprime
Şi înfruntând furtuni şi-asalt de fiare,
Primejdii mii, dar veşnic în picioare,
Cum te masori cu-a timpului mărime...

Iar, cu supremu-ţi ideal cuminte,
Când ne-ai lăsat al tău umil tezaur,
Aud indemnu-ţi : mergeţi înainte !

Cartea, care s'a deschis cu u n dor, se închide
cu acest Fag simbolic şi singuratic după u n
mare dezastru :

Stă solitar ca un catarg
Ce-n înfruntai pe mări furtuna,
Dinu culme răspândind în larg
Melancolie totdeauna.

Şi 'n noapte pare că-i un mag
Ce contempleazâ tainic luna...
Stă tsol&tialr ca un catarg
Ce-a înfruntat pe mări furtuna.

într'un străvechiu codru de fag
îşi fbnnâlţa pe vremi cununa.
Din ce 'mi-a fast at&t de drag,
DoaSr el a mai rămas acuma.

Stă solitar ca, un catarg...

Fagul acesta, răzleţ i t de -codrul străvechiu,
•care aşteaptă parcă venirea- cadrului, î ţ i câlntă
în inirriă, dupăce a i închis cartea, cu tot f run ­
zişul! lui- bă tu t de vântu l sorţii.

N. C.

A N U L X X I . — N r . - 2. F E B R U A R I E 1:942

112

© BCU Cluj

