

PROPRIETAR:

SOC. AN. „UNIVERSUL” BUCUREȘTI, BREZOIANU 23
DIRECTOR ȘI AD-TOR DELEGAT, STELIAN POPESCU
Inserisă sub No. 163 Trib. Ilfov

ABONAMENTE : Lei 220 pe 1 an
„ 120 pe 6 luni
Autorități și instituții — Lei 500

REDACȚIA ȘI ADMINISTRAȚIA
BUCUREȘTI I Str. Brezoianu 23-25
TELEFON 3.30.10

APARE SĂPTĂMĂNAL
PREȚUL 5 LEI

ANUL XLVIII • Nr. 34
SAMBATA 26 August 1939

Redactor responsabil: MIHAI NICULESCU

Aleksandri

Desigur, nu-i întâmplător că n' tîne,
Aleksandri, sunt multe la 'ntâmplare:
Steluțele nu sînt nîcum stelare
Intotdeauna, dar mereu senine.

Așa, căutător dece îți vine
Firește, să se - anine e firește,
De borangicul tors moldoveneste,
De pretutîndeni, țara de coline.

Deși e lungă, se găsește cale
Dela un Iorgu pân' la Caragiale,
Dela Mircești și Odă pân' la Cerna.

Peisagiu prospectând literatură,
Cu vale, culme, cîmp și-adîncătură,
Ca el surăzi prefacerii, eterna.

ȘTEFAN NENITESCU

SATANISM ȘI DUMNEZEIRE

de NICOLAE ROȘU

Din dureroasa lui singurătate de la Paris, unde se află de mai mulți ani, exilat voluntar ca într-o bizară stihăstrie, acolo unde nu suat nici oamenii din Rusia, nici ispitele fantomelor tutelar, Dmitri Merejkovski la vîrsta de 73 ani continuă să scrie și să revadă texte vechi, secundat de traducători în această neîntreruptă muncă. Asemenea unui pătr-arh care a pierdut simțul vremelnice și al spațiului teluric, Dmitri Merejkovski trăiește în eternitate. În eternitatea spațiului astral al ortodoxiei slave, în nădejdea reinvierii lui Christos peste tot și peste toate, în universalismul lumii de dincolo fuzionată cu cea de dincoace, în realizarea unui ideal purtat de el ca un sfînt testament. Așa l-am cunoscut din serieri, acum 10 ani, când lăsasem altora grija de a citi lucrările literare ale tinerilor scriitori sovietici și mă apucasem să-i cercetez opera critică. Căci Dmitri Merejkovski, cunoscut cu deosebire prin minunata lui frescă despre Leonardo da Vinci, nu este mai puțin un critic literar, înzestrat cu un spirit de tăioasă combativitate, alunecînd uneori chiar în șarjă și în trăsături de pamflet. Temperament cu elanuri lirice, dialectician intransigent, opera lui critică este străbătută de o idee directoare, una singură, care le întunecă pe celelalte, le absoarbe și le contopește într-o vibrantă pledoarie pentru universalismul trăirii religioase.

Nu l-am găsit altfel pe Dmitri Merejkovski nici atunci când, apucîndu-l pe spinoasă pentru un scriitor rus a culturii moderne, s'a izbit de autoritatea filosofică a lui Anatole France și Maurice Maeterlinck, sau de egotismul satanic al lui F. Nietzsche. Nu i-a cruțat cu atât mai mult pe scriitorii ruși care încercau să bagatelizeze prin opera lor problemele fundamentale ale spiritului slav, alunecînd în „literatură” sau în sensualitate, în dulceșăria sentimentală, siruposă și superficială alcătuită pe placul micii burghezii.

Dmitri Merejkovski a cerut literaturii să rezolve probleme. Dar numai o categorie. Aceia de care depinde viața spirituală, redusă după el, la prezența unei conștiințe religioase. Aceasta este piatra din capul unghiului, aceia care sprijină prin dinamica unei geometrii perfecte întregul echilibru al vieții pămîntești trăită în dumnezeire. Dar cum să fie oare împăcate cele două tendințe divergente? Poemica dintre occidentalism și slavofili. Unii pretind că nu poți fi creștin fără a renega viața; alții că nu poți trăi fără a renega pe Christos. Prin urmare, sau viața fără Christos, sau creștinismul fără viață. Aceasta dilemă. această frază cuprinzătoare a unor vaste probleme de conștiință revine de multe ori în scrierile lui. Ca un leit-motiv care subliniază o perpetuă amăgire, o axă centrală în jurul căreia rotesc deopotrivă demonii și spiritele sfinte. Aceiași întrebare a pus-o el lui Dostoievski, lui Leonida Andreiev, lui Tolstoi și lui Nicolai Gogol. Pe acesta d'n urmă l' studiază în două eseuri apărute de curînd în traducere franceză („Gogol et le Diable” — Ed. Gallimard, 1939). Ii studiază opera în raport cu problema religioasă a ortodoxiei, îi cercetează viața în raport cu Evanghelia.

Drama interioară, de esență mistică și religioasă, pătrunde în literatură. Literatura nu este un exercițiu, nici o tehnică sau o artă lucrată, cu artificii convenționale, facilități și rutină; cu atât mai puțin un mijloc de a câștiga bani sau a promova un orgoliu. Literatura este numai un prilej, o cale de exprimare, un intermediu, o pauză între două lumi.

Scriitorul se află în literatură ca într-un purgatoriu, într-o fază de trecere, peste care, de o parte și de cealaltă se întinde nemărginitul celor două lumi: lumea de dincolo și lumea de dincoace. Scriitorul este el însuși un personaj, un erou sau un martir, care trăiește asemenea personajilor sale, cu conflicte lăuntrice și pasiuni răvășite de turbatoarele infirmități morale. Scriitorul se încarnează parțial sau temporal, eroi și gîndesc cași el, nu trece mult și după săvîrșirea unui roman, a unei nuvele sau povestirei unei întâmplări, vine marea spovedanie. Atunci el se dem_șcă sincer, brutal, fără rezerve desvîluțînd prin mijloace directe toată alcătuirea sufletescă. Întîmpină lumea fără reticențe, fără pudicitate și conveniențe. În acest cadru, de absolută sinceritate, scriitorul rus realizează o specie de exhibiționism, un om care nu-și ascunde nîcei ta'nă sufletescă, neiertător, crud, săngeros, destăinuindu-și gîndurile oricînd, în toate împrejurările, oriunde, față de oricine. Am putea spune că scriitorii ruși suferă de un exhibiționism excesiv, căruia nu-i găsim o măsură și un termen de comparație în viața oamenilor normali. Dostoievski, Tolstoi, Gogol, pentru a nu cita decît cazurile cele mai lămurite, au dus concluziile acestor auto-desvîluțiri pînă la ultima limită închîpălită. N'au cruțat nîce o piedecă dincoace de care nădăjduiau să întîmpine eterna regăsire în împărăția lui Christos. Vagabondajul fără țintă definită în anonimatul sfîntit de credință religioasă a multor igno- rante; abnegația pînă la auto-flagelare prin călugărire, iată două căi urmate cu certitudine unei iluminări. De ele n'a fost ferit nici Dostoievski, nici Tolstoi, și cu atât mai puțin Gogol.

(Urmare în pag. urmînd)


Paul Cézanne

Castani

A. de Herz, întîiul meu dascăl de versuri

de RADU GYR

Sfîrșitul lui Septembrie sau începutul lui Octombrie, 1916. Pe bulevardul „Gării” și pe străzile Craiovei, timpuria toamnă a castanilor și a salcîmilor sdrîntuiți îngăna răsboiul: sînge și rîni. Ploile începuseră subțiri și cenușii, cernute prin crengile gangrenate sau mitraliînd, cu alice mărunte, strașinile și ferestrele.

Urnitul chesoanelor și furgonelelor militare sporea neliniștea serilor și sdruncina, pînă în măduvă, nopțile jilave. Sfîrșisem clasele primare și așteptam deschiderea liceului, amînată din săptămînă în săptămînă, stăvilită de evenimentele ce luau o formă tot mai gravă. Cerețas, mobilizat, la început, la Poșta locală și, mai apoi, la Spitalul nr. 21, mă întorceam de la serviciul meu, tîrziu, seara, ca să rămîn încă mult timp lângă lampa cu petrol, versificînd, stîngaci, banale strofe „patriotice”, imitate după producția lirică la modă. Încercări copilărești, firește, dar transcrise febril, cu svîcnită revărsare de suflet, în caietul albastru cu dorobanț zur-grăvit pe copertă.

Imi amintesc și azi crâmpee naive din acele „eroice”, citite mamei cu glas sugrumat de emoție, când nu erau ascunse, cucernic, în buzunarul dela piept.

Biete strofe schilave, cu foarte relative rime și schiopătînd pe călcălele ciuntite ale unui ritm inegal, formînd însă mîndria cercetașului și copilului de-atunci.

Intr'una din zilele mohorîte ale toamnei amintite, tatăl meu ne-a vestit că vom avea oaspe un scriitor din București.

A. de Herz, veche cunoștință a părinților mei, venea la Craiova trimis de un mare ziar din Capitală, ca să ia note pentru un reportaj senzațional și dramatic. A doua zi de dimineață, urmau să fie aduși în fața plutoanelor de execuție, sub colina din spatele Parcului Bibescu, câțiva automutilați și dezertori condamnați de Curtea Marțială.

A. de Herz, în calitatea lui de trimis al ziarului, voia să asiste la tragicul spectacol și să culegă impresii. În micul salon al casei noastre, în după amiaza din ajunul execuției, A. de Herz, prins într-o conversație cu tata, luna cu privire aproape indiferentă asupra copilului rămas, sfios, în picioare lîngă ușă, de unde-i pîndea, cu lăcomie, cuvintele. Ochii cenușii ai scriitorului cu dese aprinderi de ironie, nasul cu nări largi, resfrînte, ușoara grimasă a buzelor când acidulau fraza, figura lui pîrînd să nu radieze căldură, apropiere, ci jubilînd de sarcasm, mă dezamăgiseră, la început, și mă țî-

neau departe de oaspetele nostru.

În locul unei frunți palide și înalte și-al unei priviri catifelate în melancolie ori unduind de vis — așa cum serafizasem, în mine, imaginea universală a poetului — mă întîmpinau, acum, lamele subțiri ale surăului tăios și satisfacția ce lumina obrăjii de-asupra fiecărei replici mușcătoare. Curînd, însă, verva spurmoasă a musafirului, scînteietoarea lui conversație, debitu-i plin de fan-tezie, abundența glumelor și-a „pointe”-lor jonglate cu virtuozitate de maestru al frazei epigramatice, spontaneitatea inventivității și aerul lui degajat, sfîrșiră prin a creea o atmosferă de veselă intimitate în toată casa și prin a mă smulge retragerii timide din colțul meu de lîngă ușă.

La un moment dat, cum discuția lunecase asupra repertoriului Teatrului Național, apropiindu-mă de A. de Herz, am îndrăsnit:

— Știi, am văzut și eu „Păianjenul”, piesa dumneavoastră... Și-a întors fața spre mine, cu o

privire puțin tmirată, mai mult amuzat.

— Zău, tinere? Și ți-a plăcut? Replica asta, unde apăruse deconcentrant pentru mine acel „tinere”, de care nu-mi puteam da seama dacă fusese pronunțat ca o ironie sau, dimpotrivă, ca o ușoară măgulire pentru băețandrul răsărit, deodată, în conversație, — m'a făcut să mă zăpăcesc și să nu găsesc răspuns. Îmbujorat, am bălăbit câteva cuvinte. Mama a sărit să mă salveze și m'a pus într'o mai mare incurcatură.

— De altfel, Domnule de Herz, și „dumnealui” scrie. Are un caiet cu poezii „originale”...

Mama zămbea ușor, iar autorul „Păianjenului” mă privea, acum, și mai intrigat. Făstăcit, nu-mi găseam locul.

— Pot să le văd și eu, tinere? Vrei să mi le arăți și mie? Mă numise, pentru a doua oară „tinere” și insistența lui de a-mi vedea „opera” mă tulburase cu totul.

(Urmare în pag. 6-a)

Moartea șarpelui

Privește lung asupra depărtării.. Pădurea cade 'n somn și iar adie ninsori albastre 'n largurile zării, văduhul reavăn are iz de gîie, — amiaza-i, totuș, grea și fumurie.

O vulpe-și linge rînille de-amurg, isoavnele culeg din marea slavă lumină pentru-a ciutelor zăbavă, tăcerile din stîncă stearpă curg, rotește 'n soare-o pajură bolnavă.

Cum vede limpede pădurea, cum o simte cu întreaga ei răcoare! — dar șarpele, sdrorbit de-atîta soare, cu pietrele se luptă 'n asprul drum și muștele-au 'nceput să-l inconjoare.

Cînd Pan alege 'n năiu-i murmur lin de-albine 'n joc sub cimbriuri și sulcină, e cîntecul o ploaie de lumină cu stropi de-azur și sunetul e plin de flori — ca o mirifică grădină.

Zadarnic șarpele privirea-și pierde în albastrul cer cu dulci lumină, căci noaptea prinde aspre rădăcini în ochii lui, iar ziua par 'că-i verde și-l plouă soarele cu-albaștri spini.

Cînd moartea vine însăfîrșit, e pace și noaptea peste codri 'nec se lasă; cu turmele-i ciobanul către casă pornește; peste șarpe iar se face lumină. Cine-ascute 'n noapte-o coasă?

MIRCEA STREINUL

Tipuri eminesciene

de SIMION STOLNICU

Despre tipurile eminesciene din viața de toate zilele vrem să vorbim acum, spre sfîrșitul prăznuirii ceilor 50 de ani dela moartea poetului, când nu au mai rămas decît firimituri de subiecte.

Sunt tipuri cari, în majoritatea lor, nu au nimic comun cu viața scrisului din punctul de vedere al creației. Nu se poate vorbi de o „influență literară” a lui Eminescu asupra acestora. Ar fi copilăresc, ridicul, să denumim așa atmosfera din versurile cunoscutului soi de nefericiți — versuri în a căror argilă insipidă sunt înfipte cristalele de aur eminescian.

Cleptomani inofensivi ai opereii marelui visător, nimeni nu se ocupă de ei, cel mult li se întoarce spatele prin redacții și li se îmbrăncește cu regularitate astro-nomică, manuscrisele la coș.

Tipul concret, poartă plete hiperionice, lavalieră ori papillon și în unele cazuri excesive o notă de satiră nemi-loasă în penuria voită a vestimintelor.

Oricum i-ar fi caracterul, prima aparență ce o imprumută asemenea ind v.d este blîndețea cu multe înțele-suri: resemnare visătoare, fugă de lume și un ciudat dispreț de publicitate.

— Publicitatea e bunul cel mai curent astăzi, cel mai de neînviat, exclamă dînsul. Nu se plînge niciodată de foame și fără îndoială, nu-i un client al subvențiilor.

Prima poruncă din școala Maestrului ar fi pentru tipul eminescian evitarea oricărui raport cu lumea pactantă a șefilor de cabinet.

Dar cum am spus, blîndețea împinsă oricît de departe a tipului eminescian, nu exclude satire și vai de aceia cari pricinuesc unui astfel de om o deslînfuire fanatică, de aceia cari îl întrebă de ce nu publică, de ce în felul său „și lasă peana 'n călmăre”. Lăcunele procedeele de pudicitate capătă sensuri catastrofice, discipolul lui Eminescu trebuînd să fie și al lui Juvenal. Omul cu aspect de călugăr e supărat pe toți directorii de reviste:

— Nu-i iert, spune el, în-vărtind un electoral nevăzut pe deasupra petelor învalvo-rate, la colțul străzii.

Aprupe sută la sută din ca-zuri omul care a înghițit Lu-ceafăr pe nemestecate. E un desrădăcinat, un ins frust, apt să dea o litrișoară la masa lui Creangă și n-mic mai mult.

Cele mai adesea el exaltă frumusețea și virtutea provinciei și se consideră în trecere prin Ghehena bucureș-teană. Pretextul abaterii na fi acela de a putea aprinde o făclie sinceră la mormîntul lui Eminescu și de a-l „reabilita” pe „mastru” în enor-mul oraș îmbăcșit de medio-critate și uzură.

Versurile peregrinilor, în formă de lied se recunosc de la distanță caracterizate prin liricitate exagerată, prin so-clecisme care vor să pară ne-glijențe ale unui geniu și prin regionalisme hilare, dornice să primenească l'mba.

Curios, au un punct comun cu suprealiștii în faptul că le place să-și afișeze autodi-dacticismul. Natural, cauzele nu sînt la fel. Pe cînd supra-realiștii fug de universalitate din repulsiu pentru tradiție, pentru Hugo și Molière de exemplu, tipurile eminesciene o evită dimpotrivă, tocmai fiindcă nu o consideră un sanctuar demn de trecutul glorios.

În treacănt fie zis, cei mai nereușiți dintre acești inși lu-ceafării se găsesc la faculta-te. Cei adevărați umbli dis-creți cu păianjenii de noap-te, ca Nosferatu.

Dumnezeu i-a înzestrat căteodată, cu o frumusețe se-lenară de copile travestite'n sburătorii basmelor.

(Urmare în pag. urmînd)

SCRITORI CRONICA LITERARA CARTI

de CONSTANTIN FANTANERU

DESPRE POEZIA PURA

In literatura modernă, poezia pură datorită succesului ei rar, principiului liric, pe care îl vom numi al „desfătării”. A fost o concepție revoluționară orgoliului poezilor de a-și privi opera sub unghiu de perfecțiune, de a nu se mai îndoi de ea și de a-i cere un profit cât mai intens cu putință. Un poem nu mai era aruncat ca alte dați, cu sfiinciu în lume, asemenea unui copil de care părinții s'ar rușina! Ci, demnitatea poeziei s'a arătat, dintr'odată, a fi cu totul alta. Autorul are încredere aproape de savant, în produsul e-laborării sale, și, după intrarea acestuia în lume, nu-l părește, ci păstrează cu el raportul care trebuie să-i garanteze par-că răspăta „fericirii”. De la poezia pură s'a așteptat totul, ca de la o realizare completă a spiritului, ca de la o sigură metodă de a deslega enigmatul existenței sau cel puțin de a face lofensive. În caracterul de totalitate, stabilim un prim merit al ei, hotărâtor. Câtă vreme purismul a fost teoria despre poezie la modă, nu s'a mai vorbit despre religiozitate decât metaforic, iar metafizica s'a știut de la început că-l slujește și se contopește lăuntric cu el. Cum s'u revoluționeze „poezia pură” când ea și-a făcut apariția cu întreg prestigiul metafizic absorbit în substanța ei, așa încât, ea era însăși știința despre cele de „dincolo”, orgolioasă? Adâncă subtilitate a poeziei pure a fost deci însumarea metafiziciei, din care și-a înălțat o demnitate nemăintănită până atunci, într'o vreme când filozofia își vedea pericolul, poate, pe a ei. Din cucerirea metafiziciei, a decurs totul pentru poezia pură. Mai întâi, s'a deosebit radical de ceea ce a fost înainte. Cu Mallarmé s'a ivit în literatură tipul de poet absolut nou, care gândește și are o viziune definitiv originală a sensibilității, și care, — mai ales, — se înfățișează formal, cum nu s'a mai înfățișat nimeni până la el. Ermetismul victorios rămâne gloria lui Mallarmé. Spre reușita acestui mod de a se înfățișa, s'a născut și perpetuat legenda pregătirii

indelungi, a efortului statornic. Vedem parcă întemeindu-se ființa unui profet modern: „Trente et quelques années, il fut le témoin ou martyr de l'idée du parfait. Cette passion de l'esprit ne fait presque de victimes. Le renoncement à la durée marque une époque du monde. Les oeuvres qui demandent du temps sans compter, et les oeuvres faites en vue des siècles, ne sont plus guère entreprises de nos jours”. In anumită privință, nu găsim îndreptățită tăgăduirea lui Valéry, penitrucă ideea că obiectul poeziei este durată, a prins și s'a răspândit cu o viteză impresionantă. La noi, cel puțin d. Ion Barbu a fost moștenitorul direct al lui Mallarmé, demn și imbo-gățind chiar tesaurul liric transmis. Iar după d. Ion Barbu, câțiva tineri remarcabili s'au împărtășit din doctrină, și au servit și esențelor și ermetismului, cu zel, — încât s'au deschis fastuos, în literatura românească, porțile, poeziei pure. Dealtminteri, rămâne să remarcăm noi un fapt, impotriva eseuului lui Valéry, deși bizuit pe materialul oferit de el. În România, poezia pură a fost un moment spiritual foarte important. S'a desfășurat la noi, aidoma cu ceea ce a fost, la început, în Franța, o manifestare totalitară a spiritului, o metodă de captare a duratei, o supunere a metafiziciei cerințelor de cunoaștere poetică! Tinerii au crezut literă cu literă în teoria ermetismului și a valențelor lui, astfel că în 1930 și vro câțiva ani după această dată, s'au scris la București numai versuri ermetice. Să considerăm faptul ca o etică a scrierului, și să-l adâncim mai ales în ceea ce înfățișează ca excesiv și necruțător. Poezia pură a semnat la noi setea de absolut, nu atât în sensul, în care Mallarmé nu avea altă competență decât a absolutului, cât în acela al necesității interioare după un adevăr fundamental. Putea să fâgăduiască misticismul religios sau humanistic, descoperirea unui adevăr fundamental, dar ermetismul a sedus prin promisiuni mai categorice și procedee tehnice mai evidente. (S'a văzut că și mai

facile). Procesul de seducție al poeziei pure se aseamănă de altminteri cu al unei mișcări spirituale reformatoare, cu un fel de „religie laică”, vom spune, fiindcă a adus o atitudine de viață prin ceea ce am numit caracterul de „desfătare” al lirismului.

Se „desfată” poetul, nu mulțimea, firește! Se „desfată” ca de o taină, ca de posesia unei miraculoase chei, spre adevărul poetic. Care este esența poeziei pure?

O vom afla nu în sensibil, ci în inteligibil! Lumea sensibilă nu este desconsiderată, ci numai negată. Prin negarea ei, realitatea sensibilă se transformă în idee, în lume oglindită în spirit, acolo unde ea este doar posibilă, dar nu existențială. Însăși poezia nu este emoție, expresie psihologică sau conceptuală, ci doar ideea în sine, a poeziei, esență platoniciană, inteligibilitate. Ideea de cântec sau ideea de liră ajung spre a determina obiectul „poeziei pure: „Faptul poetic inițial: cununa înflorită și Lira! La această puritate aeriană, în care poezii englezi se așează, pare-se, toți, urmând un singur instinct, al Cântului, vreau să invit poezia noastră. In certitudinea liberă a lirismului omogen, instruirea de lucrurile esențiale, delectând cu viziuni paradiziace: într'un astfel de lirism, nimic din concurența, încă darwiniană, a formulelor individuale. Glasul ar continua glasul, ca un adevăr pe celălalt: *L'hymne des coeurs spirituels*”. Orgoliul suprem în poezia pură este delectarea prin „viziunile paradiziace”, promise aci de d. Ion Barbu. Aceste „viziuni paradiziace” nu sunt altceva decât ideea unei frumuseți fără corp, refuzând și sentimentul și rațiunea și încercând să atingă extazul, lumina inițială netrecută în individuație, încreată:

Trage porțile ce ard,

Că intrăm

Să ospătăm
În câmara Soarelui
Marelui
Nun și stea,

Abur verde să ne dea,
Din căldări de mări lactee,
La surpări de curcubee,
— In Firida ce scântee
eteree.

Substanța viziunii paradiziace o constituie însuși acest „abur verde”, aceste „surpări de curcubee”. Ele „plac”, „desfată”, „seduc”. O frumusețe necuprinsă în imagine, (aceasta nu e reală, — ci numai sugerată), și menită să alimenteze spiritul, ca mierea albinele distilatoare. Fi-rește, viziunea sosește ca un cult inițial delat maestru din secolul trecut: „Peut-être qu'un songe serein et par notre fantaisie faite en vue d'elle-seule, atteint aux poèmes: leur rythme le transporterait au delà des jardins, des royaumes, des salles; là ou l'aile de péris et de djinns fondue en climat ne laisse de tout évanouissement voir que pureté éparses et diamant, comme les étoiles à midi (Mallarmé Divagations), pag. 95-96.

Pălpând dincolo de granițele sensibilității, poezia se va întâlni lesne cu metafizica, va fi ea însăși o metafizică, întrucât este numai obiect în spirit, „fiecțiune”, „virtualitate”: „Au contraire d'une fonction de numéraire facile et représentatif, comme le traite d'abord la foule, le dire, avant tout rêve et chant, retrouve, chez le poète, par nécessité constitutive, d'un art consacré aux fictions, sa virtualité”. (Op. cit. p. 251). Mallarmé a încercat, după confirmarea lui Valéry, să producă, pe hârtie, cea mai înaltă „delectare” posibilă: frumusețea reflectată a cerului instelat: „Cette dispersion radiuse; ces buissons pâles et ardents; ces semences presque spirituelles, distinctes et simultannées; l'im-mense interrogation qui se propose par ce silence chargé de tant de vie et de tant de mort, tout cela, gloire par soi-même,

total étrange de réalité et d'idées aux contradictoires, ne devait pas suggérer à quelqu'un la suprême tentation d'en reproduire l'effet!

Il a essayé, pensai-je, d'élever enfin une page à la puissance du ciel étoilé! (Variété II, 198-199). Iată „desfătarea” esențială! Se bizue pe ea aproape un secol de teorie al poeziei pure, dacă pornim de la „principiul poetic”, al lui Poe, și el încă astăzi de actualitate. Poezia trebuie să fie o necesitate, nu produs al hazardului, joc firav al imaginilor sau al cuvintelor emise ne-supravegheat la placul compromis al „inspirației”. Poetul va căuta poezia necesară, — „cununa înflorită și Lira”, și căutarea va fi luciditate și voință, stăpânire a meșteșugului și prioritate a limbii. Se pare că luciditatea a fost condiția decisivă, a poeziei pure, la noi. Prin „luciditate” s'a înțeles, în primul rând, siguranța în fața lexicului, calmul de a-l întrebuința oricum cu îndrăzneală și, întrucâtva cu voluptate. Ideea că limbajul nu mai este o enigmă a „inspirației”, un „har” al întâmplării, ci o unealtă la îndemână, supusă, rodnică, nu constituia prin ea însăși o revoluție spirituală, nu pilejua un cult? Oricât de departe s'ar fi mers cu ermetismul, nu trebuie să ni se pară o exagerare.

Intr'un fel trebuie să ne bucurăm. S'a efectuat o experiență, s'au exercitat temperamentele într'o direcție de excesivitate, de intoleranță poetică instructivă într'un grad înalt. Desconsiderația ce o aruncă „ermeticii” tuturor celorlalte moduri de lirism, nu dovedește un fanatism de o tărie religioasă parcă, și nu ne aminteste versetele din evanghelia chiar, acolo unde se separă de cei ce nu au adevărul și n'au văzut lumina? Veléry arată ce nu este poezia: „Tout ce qui plaît à la plupart était expurgé de cette oeuvre. Point d'éloquence; point de récits; point de maximes, ou profondes; point de recours direct aux passions communes; nul abandon aux formes familiaires; rien de ce „trop humain”; qui avilit tant de poèmes; une façon de dire toujours inattendue; une parole jamais entra-

inée aux redites et au délire vain du lyrisme naturel, pure de toutes les locutions de moindre effort; perpétuellement soumise à la condition musicale, et d'ailleurs aux lois de convention dont l'objet est de contrarier régulièrement toute chute vers la prose, — voila une quantité de caractères négatifs par quoi de tels ouvrages nous rendaient peu à peu trop sensibles aux expédients connus, aux défaillances, aux niaiseries, à l'enflure qui abondent, hélas, dans tous les poètes... (Variété III, 14). La noi, d. Ion Barbu se știe cum a exclamat: „Cu încruntare mă îndoiesc de acest astru”, — referindu-se nu la un poet dintre „toți”, ci la unul cu care își împarte gloria contemporaneității și care i se părea că aderă la „genul hibrid, roman analitic în versuri, unde sub pretext de confidență, sinceritate, disociație, naivitate, poți ridica orice proză la măsura de aur a lirei”. Condamnă în numele unei desfătării mai profunde, a cărei substanță secretă o deține și care îi dă virtuți preoțești, aprinderi de profet. Nu e aici glasul de distanțare de cei ce nu știu de „împărăția cerurilor”? „Cela ce iubește pe tată ori pe mamă mai mult decât pe mine, nu este vrednic de mine; acela ce iubește pe iu ori pe încă mai mult decât pe mine, nu este vrednic de mine. Și cine nu ia crucea și nu-mi urmează mie nu este vrednic de mine. Cine ține ia viața lui va pierde-o, iar cine și-a pierde viața lui pentru mine va găsi-o”. In poezia pură pierderea vieții a însemnat ieșirea din realitatea concretă, din pastel și psihologie, și trecerea în spirit prin oospirea imaginilor în existența lor ideală, ca mai înainte în oglindă sau în jocurile secunde ale apei. Convingerea că această viziune fantastică „desfată” spiritul, înălțându-l pe treapta supremă de cunoaștere, a pilejuit eflorința diversă a poezilor de sub înăurire d-lui Ion Barbu, ale căror producții vor constitui obiectul examenului nostru, aici, în câteva articole ce vor urma.

Descartes și criteriul clarității

de MIRCEA MATEESCU

Împreună cu Duns Scot și într'un anumit sens, Descartes este mai puțin intelectualist decât oricare gânditor. „Gândirea aparține lui Dumnezeu, dela El o avem” susține Descartes în tot locul. S'ar fi putut deci să n'o avem. Reconștând în Dumnezeu pe autorul gândirii umane, problema cunoașterii, a certitudinii și a eroarei se pune cu atât mai grav pentru Descartes. Pe de o parte, experiența îl face să admită că este subiectul unei infinități de rol, pe de altă parte însă Descartes adoptă totuși expres maxima vechei filosofii elene, că „gândirea este măsura ființei”. Nici nu s'ar fi putut altfel, când rațiunea este înțeleasă ca un atribut al divinității dăruită omului ca atare.

Atunci, cum este posibilă eroarea incertitudinea? Cum se explică lipsa de unitate a realității? De ce cunoaștem fals, din moment ce cu rațiunea cunoaștem? Descartes consacră acestor întrebări fundamentale întreaga Meditație a IV-a, pagini întregi din „Discursul asupra Metodei” și o mare parte din „Scrisorile” sale. Ne interesează în special acelea prin care a răspuns criticilor uneori foarte îndreptățite pe care le-au adus sistemului său: Hobbes, Grassendi și acel autor care nu este lipsa unei imperfecțiuni, ci ea este o imperfecțiune, Descartes însuși o consideră drept „privațiunea unei conștiințe pe

care trebuie s(o an)”. Prin urmare, deși Descartes nu spune expres că eroarea este ceva pozitiv, totuși metafizic vorbind, incertitudinea, ca și neînțelegerea, au fost admise ca fiind el însuși „ființa suverană”, dar având imprimată rațiunea dela Acela, este natural să-i lipsesc ceva.

Brochard observă însă, foarte atent, că erorile necunoscut care iese la Hyperaspites. O primă soluțiune ar fi următoarea: incertitudinea este pur și simplu o absență a cunoașterii, o negație, o ignoranță. Omul ne „existențe reale” încă din filosofia vrednică, apoi de Platon, iar funcțiunea lor haotică trebuie cunoscută și pe cât posibil atenuată prin stabilirea unui criteriu în stare să conducă la certitudine la „unificare”.

Așa dar, dacă eroarea este, dacă incertitudinea este, cum să explicăm „acest defect al lui Dumnezeu”?

Descartes distinge înțelegerea de voință. Înțelegerea este pasivă și limitată, voința este însă liberă și infinită în noi ca și în Dumnezeu. Dar voința omului se deosebesc totuși esențial de aceea a divinității. Voința divină este „indiferentă în sine” ea creiază singură obiectul (adevărul) printr'o determinare spontană fiindcă nimic nu li este anterior. Voința omului nu poate crea adevărul sau eroarea, ea nu poate decât să le re-

cunoască „să le creeze deci într'o oarecare măsură pentru sine însăși prin aprobarea pe care le-o dă”.

De ce cunoaștem însă incert, de ce practicăm eroarea? „Pentru că ne gândim că este un bine de a proba prin aceasta libertatea o-pinii noastre expres”. (La liberté de notre franc-arbitre).

Eroarea rezultă astfel din disproporția care există între înțelegere și voință. Ea vine de acolo că, având o inteligență mărginită, sunt însă dotați cu o voință mult mai amplă. Dar, în afară de aceasta, eroarea se datorește în deosebi faptului că la un moment anumit „facem o rea întrebuințare a liberului nostru arbitru” însă care este criteriul cunoașterii certe, cum știm că am identificat adevărul și implicit eroarea?

Descartes introduce ideea clarității. Acea cunoaștere este adevărată care este clară, „ne comprendre rien de plus en mes jugements que se qui se présenterait și clairement et si distinctement à mon esprit que je n'eusse aucune occasion de la mettre en doute”.

Nu fără dreptate Leon Brunschwig critică acest „postulat arbitrar al clarității”. Fiind vorba de claritatea spirituală omenească, ce criteriu superior poate oferi o atare valență intelectuală, despre care Descartes însuși nu mai poate afirma că este de esență divină, deci în stare a se opune unificator, realității fenomenale biofizice? Răndurile lui Brunschwig cu privire la criteriul cartezian sunt bine întemeiate: „Or, pentru ca omul să se libereze astfel de indoială, pentru ca să depășească obsesia acelei insuficiențe în cunoaștere (malin génie) care îi reprezintă cercul vicios pe care îi implică afirmațiunea ime-

diată a realității cunoștinței sale, el va trebui să descopere în fundul rațiunii ceva care nu este uman, ideea simplă a unei perfecțiuni definite de o înțelepciune desăvârșită și de o putere absolută în raport cu care să suspende transparența intelectuală a unui univers fizic, și din care să deducă legitimitatea unei cosmologii a priori”.

Dacă ideea clarității este destul de fragilă și criticabilă, trecut peste obiecțiunea că ea nu oferă o valoare „în sine” pentru a putea aprecia realitatea ce cunoaștem, însă în chiar ordinea intimă a gândirii carteziene, o altă dificultate se arată: de ce Dumnezeu nu ne-a creat astfel încât să judecăm clar și distinct, deci să cunoaștem cu certitudine, realizând unitatea realității, și scăpându-ne de sub oșanda eroarei? Descartes este de astădată pe aceeași linie de afirmațiuni cu Spinoza. El susține că răul „fiind posibil” trebuie să fie realizat. „Lumea conținând răul este mai perfectă decât dacă nu l-ar conține”.

Dar această afirmațiune menține tocmai acel dualism metafizic necesar pe care îl remarcasem dela început, în lume. El este, în orice caz, incompatibil cu ideea „rațiunii divine”.

Descartes mai încearcă o altă fundamentare dialectică a voinței: „voința tinde întodeauna către bine, nimeni nu-și vrea răul”. Cu drept cuvânt Victor Brochard opune acestui raționament, asemănător susținerilor lui Socrate și Platon, următoarea obiecțiune: „este aici o confuziune, eterna confuziune comisă de toți metafizicienii care, admitând într'un grad mai mare sau mai mic identitatea dintre ființă și gândire, absorb subiec-

tul în obiect”. Rezumând oarecum istoria gândirii până la Kant și anticipând asupra criticii pe care o vom face fenomenalismului postkantian, ne tentează următoarea observațiune: înainte de Kant, dela filosofia elenă până la apariția criticilor, subiectul fusese absorbit în obiect, în sensul că el fusese confundat cu existența dată în gândirea logică. După Kant, s'a menținut confuziunea. Numai că de astădată asistăm la absorbiția euului în materie, în fenomen, în empirie.

Pe de altă parte însă nu este mai puțin evidentă că vechea confuziune a celui cu ființa gândirii logice reapare, recrudescenț, și în filosofia monistă postkantiană. Faimoasa maximă „adequatio rei et intellectus” o regăsim ca atare în diverse ipoteze fenomenaliste sau absolutiste, atât înainte de Kant dela Parmenide până la Spinoza cât și după Kant, până la Bergson.

- 1) v. Brochard, De L'erreur pag. 42.
- 2) v. Descartes, Medit. IV.
- 3) Descartes, Medit. IV, pag. 6.
- 4) Tocmai această determinare sportant este atribuită de autorii spiritualiști moderni: eului uman (Berdiaeff, Simon Frank, Vladimir Soloviev, Louis Lavelle, etc.).
- 5) Brochard, op. cit. pag. 45.
- 6) Descartes, Lettres XLVII, pag. 136.
- 7) eMdit. IV, 11.
- 8) Discours de la Methode, pag. 18, ed. Adam Tonnerry.
- 9) v. „Les Ages de l'intelligence”, Alca: Paris, 1937, pag. 98.
- 10) v. Medit. IV pag. 5.
- 11) v. Brochard, op. cit. pag. 56.

CARAGIALE ȘI ARDELENII*

de ȘERBAN CIOCULESCU

MARIU CHICOȘ ROSTOGAN

Dintre figurile cele mai populare, pe care le-a creat Caragiale, în afară de opera sa dramatică, este neuitatul Mariu Chicoș Rostogan, pedagog absolut. Acest dascăl de școală primară sintetizează, într'un jargon ardelenesc, cu rudimente maghiare și latinești, de un savuros contrast, tendințele școlii intuitive, cu care autorul venise în atingere, ca revizor. Cu neîntrecutul său geniu mimetic, Caragiale însuși viața eroului său, prin mijlocirea dialogului, de un verism deosebit. Ceilalți figuranți din cele șase schițe, consacrate lui Mariu Chicoș Rostogan, prin vorbirea lor variată, sunt mențiți să îngăduie cât mai bine, scoaterea în relief a pedagogului de școală nouă, cu limbajul său invariabil, dar destul de neprevăzut. Nu interesează cine a servit ca model, acestei plasmui, în care fostul meu profesor de română, de la liceul Traian din Turnu-Severin, defunctul D. Horvat, credea însă a recunoaște pe colegul său, V. Gr. Borogovan. L'am apucat și pe acesta din urmă, în ultimii ani de viață, când vorbirea sa, foarte corectă, nu mai îngăduia verificarea cu peștritul grai de ardelen, din vremea descălcării, de peste munți. Mai probabil este, că I. L. Caragiale a adunat elemente, dintr'un câmp de observație mai întins, cu date culese atât ca revizor, cât și ca profesor la liceul Sfântul-Gheorghe. Dacă este așa, Mariu Chicoș Rostogan incetează de a fi o copie și năzuiește către tip, reprezentând, prin mijlocirea întâmplătoare a jargonului ardelenesc, de bună seamă, șarjat, pe pedagogul metodelor intuitive. Tradiționalist în domeniul didactic, ca și în celelalte tărâmuri ale activității sale, Caragiale nu s'a împăcat cu o nouă cheie a învățământului, rămânând credincios școlii vechi, care-l formase.

Bucățile literare cu Mariu Chicoș Rostogan ținesc mai departe decât într'un reprezentant a ceea ce, în mai mulți, ai unui sistem, urmând ridiculizarea a însuși sistemului, care, ca orice nouitate, i s'a părut lui Caragiale a fi caduc. Prin ciclul, care s'a intitulat din capul locului, „Școala română”, în prima serie (1893) a „Moftului român”, era așadar pusă la index o tendință generală a învățământului nostru. Citiitorii, în bună parte, s'au mulțumit să înțeleagă satira individuală, concretizată într'un pedagog absolut, de peste munți. Iar ardelenii s'au arătat deosebit de simțitori față cu alegerea unui coprovincial, ca toate spiritele serioase, puțin dispuse la glumă și cu totul nedeprișe cu autoironia. Printre'un silogism al logicii afective, ei au văzut în sfîchuirea unui ardelen, o ofensă adusă provinciei întregi. Ca și în vremea campaniilor lui Maioreșcu, împotriva ardelenilor etimologiști și cu înfrâurii lexicale germanice, a intrat în mișcare susceptibilitatea locală, adulmecând în Caragiale un dușman. Ca atare, literatură sa n'a pătruns prea adânc în ți-nuturile de peste munți, nerecomandându-se de altă parte, prin vreo lucrare activă, pozitivă, utilitară. Negativismul ei general nu putea fi simpatie naturilor apostolice, de dincolo, iar negativismul special, cu „calumniatul” pedagog absolut, coala împotriva-i o rezistență regională, mociată. Prin aspectul special al ridiculizării lui Mariu Chicoș Rostogan, privit numai și numai ca ardelen, Caragiale și-a înstrăinat unele simpatii transcarpatice și și-a închis calea pătrunderii sale, în Ardealul care-i solicitase cândva colaborarea (la Familia, din Oradia-Mare, s'au publicat câteva produceri și reproduceri din scrierile sale și i s'a făcut atmosferă bună, pe vremea primelor lui neînțelegeri cu Academia Română).

I. SLAVICI

Caragiale nu era însă stăpânit de vreo pornire anume împotriva ardelenilor, întretinând relații prietenești cu mai mulți scriitori de peste munți, stabiliți în Regat. Astfel, din timpul colaborării sale la Timpul, păstrase raporturi cordiale cu I. Slavici și cu Scipione I. Bădescu, gazetarul și poetul, lipsit de valoare deosebită. Este drept că Slavici, fire ursuză, de moralist, prima reprezentare a Noptii furtunoase, în cronică de la Timpul, semnă cu inițialele sale. Când i s'a jucă drama istorică, Gaspar Graziani, la Teatrul Național din București, a aflat de la A. Chibici-Răvneanu, de plecarea lui Caragiale, după actul al IV-lea; dar Titu Maiorescu își arăta o rezistență inferioară, strecurându-se afară, mai din vreme. (Studii și documente literare, Junimea, III, scris, de la 29 Februarie 1888). Până în ultimele-i zile, Slavici a rămas incredințat că tribulațiile pieșei sale, în doi ani înainte de reprezentare, se datoriseră lui Caragiale: „Adevărul era, că întreaga urzeală era pornită de la bunul meu prieten I. L. Caragiale, iar Mitică Olănescu nu era decât unealtă, poate inconștientă”. (Inchisorile mele, 1921, pag. 16).

Când editorul C. Sfeția s'a hotărât să pună la contribuție capital, ca să scoată o „foaie ilustrată” pentru fami-

lie”, în felul revistei-magazin „Die Gartenlaube”, Caragiale s'a alipit de doi ardeleni: de Slavici și de Coșbuc. Așa a apărut „Vatra”. Dintr'un billet, compus de Caragiale, se vede cum a apelat la Slavici, poate după ce se înțeleșese cu ceilalți.

Dragă Slavici,
Vrei să ne întâlnim într'o zi împreună cu Coșbuc și cu Sfeția la bibliotecă, pentru ca să vorbim despre o afacere care desigur te-ar interesa?

Dacă vrei, anunță-mă prin o cartă postală când ai fi liber într'o seară și în ce loc ar fi mai bine să ne întâlnim. Se înțelege că îmi vei hotărî această cu trei patru zile înainte ca să o pot comunica și celorlalți.

Salut

CARAGIALE

Luni 27 Oct. 1893.

(c. p. închisă: Domnule Ion Slavici la Institutul Maniū, Calea Moșilor 120, Loco, inedită, în păstrarea d-lui prof. Sclarlat Struțeanu; Vatra apare la 1 Ianuarie 1894).

Scriindu-și amintirile, Slavici n'a lăsat să treacă nimic din neînțelegerile dintre el și Caragiale, fie de ordin personal, fie de idei. Viața îi rezervase atâtea neplăceri și societatea românească, cu alcătuirea ei, atâtea suferințe, încât până la urmă „cinismul” lui Caragiale i s'a părut că nu era neîndreptățit.

SCIPIONE I. BĂDESCU

Cât privește pe Scipione I. Bădescu, a cărui existență s'a scurs, obscură, în provincie, el a avut prilejul să verifice norocos, sentimentul de camaraderie, foarte dezvoltat la Caragiale. Pe când conducea Curierul român (1886-1904), la Botoșani, într'un ziar național-liberal din localitate, „Botoșani”, a apărut o notiță („Scipione colaborator”, semnată Geo), în care se lua în răș afirmația lui Scipione Bădescu, că ar fi fost colaboratorul lui Eminescu și Caragiale. Ba chiar se pretindea, că la întrebarea scrisă ce i s'a pus lui Caragiale, dacă afirmația aceasta este adevărată, el ar fi răspuns că Scipione făcea corecturi la Timpul, dar că era „un tip ridicol în cel mai înalt grad” și că de la el ar fi împrumutat dramaturgul „multe trăsături caraghioase pentru tipurile din comedii” sale, „cum e publicistul Rică Venturianu” din „O noapte furtunoasă”. Bădescu, care publicase de curând în foileton, dări de seamă favorabile despre revista istorică a lui Caragiale, „100 de ani”, i-a cerut (scr. inedită, Botoșani, 12 Febr. 1899), să dea o desmințire, în care să precizeze că-și amintește de vremea fericită, de la 1880-1881, când au colaborat în redacția „Timpului”. Scrisoarea lui Caragiale (O prețioasă surpriză, în Curierul român de la 13 Februarie 1899) reamintește acele „scumpe timpuri trecute de la „Timpul”, — când strălucise pe scena tineretului bucareștean celebrul trio Eminescu-Bădescu-Caragiale, — când gândeam, speram și râdeam, împreună, așa de mult!” Cu cordialitatea-i obișnuită, Caragiale îl numește pe Bădescu „vechii meu dascăl în publicistică” și camaraderia lor, „mai bine de douăzeci și cinci de ani de dragoste nestrămutată”.

G. COȘBUC

Spirit negativist, nu prea dispus să admire, Caragiale era totuși un nefericit admirator al lui Coșbuc. Dintr'un articol, de d-nii Mircea Rădulescu și Ernest Ene (Flacăra, I, 7, 1911), îl vedem pe autorul Scrierii pierdute, citind extatic, la d. Mihail Dragomirescu acasă, din versurile lui Coșbuc.

D. HORIA PETRA-PETRESCU

La Lipsca, tânărul Horia Petra-Petrescu, doctorand în litere, își alege ca subiect de teză de doctorat, la seminarul de filologie romanică, al lui Weygand, opera lui Caragiale. Caragiale îi trimite cu acest prilej, mai vechiului său cunoscut, N. Petra-Petrescu, tatălui, o scrisoare, în termeni bătrânești, de o aleasă onctozitate.

„De atâtea vreme nu ne-am văzut, unul de altul nu știam nimica; dar iată că, de curând, am avut nespusa plăcere să te revăz la Lipsca, în frumoasa arătare a unui june de douăzeci de ani. Să vă trăiască Horia, flăcăul dv., care mi-a făcut o excelentă impresie!”

Cu multă bucurie am constatat la dânsul o vie inteligență, luminată printr'o lectură deja vastă la vârsta lui, apoi dragoste pentru cultura înaltă, o nestitate în apucăturile mentale și o entuziasă ardore juvenilă pentru cauzele mari. Pe lângă acestea, junele nostru are foarte sănătoase veșeri morale și o purtare vrednică de laudă în societate. Fără pretenție nepotrivită, fără acea displăcută afectie așa de comună la tinerii din ziua de astăzi, totuși, fără stângăcie, deși cu o nuanță discretă de modestie și cu acel binecuvântat dar de a roși, care s'ade atât de bine la douăzeci de ani, Horia se vede numaidăcăt a fi bun copil de oameni buni. E un tânăr desăvârșit, care-ți va purta cu onoare numele și va fi o podoabă a societății noastre românești.

Cu multă bucurie am constatat la dânsul o vie inteligență, luminată printr'o lectură deja vastă la vârsta lui, apoi dragoste pentru cultura înaltă, o nestitate în apucăturile mentale și o entuziasă ardore juvenilă pentru cauzele mari. Pe lângă acestea, junele nostru are foarte sănătoase veșeri morale și o purtare vrednică de laudă în societate. Fără pretenție nepotrivită, fără acea displăcută afectie așa de comună la tinerii din ziua de astăzi, totuși, fără stângăcie, deși cu o nuanță discretă de modestie și cu acel binecuvântat dar de a roși, care s'ade atât de bine la douăzeci de ani, Horia se vede numaidăcăt a fi bun copil de oameni buni. E un tânăr desăvârșit, care-ți va purta cu onoare numele și va fi o podoabă a societății noastre românești.

La un chestionar al studiosului cercetător, Caragiale nu-și mai amintește la câte reviste și ziare a colaborat, „și iscalit și neiscalit”.

„Eu, când am început a scrie, nu m'am gândit că are să vie 'n o vreme depărtată atâtea onoare pentru mine, să se intereseze cineva de așa amănunte ale vieții mele de meseriaș, nu mi-a dat prin cap să țin zi cu zi socoteala de data și de natura lucrărilor mele, de împrejurările în care le-am produs și de locul unde s'au publicat”.

La drept vorbind, nu din lipsă de memorie se trage acest răspuns, ci din dorința secretă, a artistului, de a nu se scormoni prin încercările lui de tinerete, în care el nu s'ar mai recunoaște bucuros. Cu aceeași alcătuire de artist, refuză date despre familia sa, invocând însă modeste scrupule, de mic-burghez, care disociază arta de producătorul ei.

„Cât despre aceasta (chestiune, n. n.), referitoare la familia mea, mărturisesc că nu 'nțeleg. Ce-are aface familia mea, care nu e nobiliară, cu operele mele? Și cu socotesc că d-ta despre aceste opere vrei să faci un studiu critic de literatură și artă — iar nu despre umila mea familie vreunul eraldic” (Wilmersdorf, Berlin, 10/23 Oct. 1906, inedită)...

La indemnul tânărului său amic, îi trimite la 12 Decembrie, pentru numărul de sărbători al Tribunei din Arad (23 Decembrie 1906), un „Cântec studentesc”, semnat L.(uca), cu dorița să i se păstreze „punctuația și, de e posibil, și ortografia”. Pentru plăcerea lui Zarifopol, Caragiale comunică acestuia o variantă rostogănească, dialectală, inconvenabil în foaia ardelenescă (cf. Opere, IV, textul tipărit, la pag. 343 și variantele la pag. 451).

În anul următor, d. Horia Petra-Petrescu prezintă cititorilor „Tribunei” pe Ion Luca Caragiale intim (7/20 Iulie

Dacă ț-e posibil, rogu-te, trimite-mi cât se poate mai degrabă, cu indicarea precisă a numărului ziarului și a zilei când a apărut, textul întreg, strict exact al celei scrisori, precum asemenea, și orice notă de introducere sau comentariu din partea redacțiunii... Aștept cu mare nerăbdare răspunsul tău, care m'ar ajuta mult la o lucrare pe care trebuie s'o fac pentru „Românul” (misiva, în arhiva Fundației pentru Literatură și Artă „Regele Carol II”).

Arad, 2 săptămânile n. 1907

Scrisoarea și iubite zmece, domnule Goldis,
O impresiune neașteptată vine să mi împiedice de la îndeplinirea cuvențelor ce v'am dat zilele trecute. Aflând că între revistele „Românului” se mixează domnul Secașeanu — cu care n'am avut vreo dată, mai mică din vreme, cunoștință — mi-amintea, ca de obicei replicare, că acum dai ani pe vară, printre o serie lungă de articole, în coloarele unei ziare de primă ordine din Bucuradi, „Vestitul”, tu domnule cu același nume, m'a maltratată și calomniat, într'un mod dur și prea balamucit. Nevoia mea de a ști (fără a mărturii) adevărul, eram, ca liber, îngustându-mă, o decădere, o multitudine, iar ca om privat, un individ maltrat, nerăsfălat, viu și în chin. Tăgeștii cu Direcțiunea Centrului Național. Pentru calomnie, v'au mai avut nevoie și mi s'au cinstea la nouă cerințe reparative dimănăta Jurat. Mi-a fost de ajuns să dau la bunis o scrisoare autentică.

Lulule domnule Caragiale!
Cu persoana numărată vedeam 1907 apăsare necesară călătorii al marelui ziar, căpătând de partidul național român din Franțevina — sau „Vestitul”. S'a văduse „Vestitul” și e pus sub protecția Al Ducestră adânc de vobis.

Inceputul și semnătura scrisorii lui Vasile Goldis


I. L. Caragiale

AUREL C. POPOVICI

Din vremea colaborării la Ziua lui G. Panu, se leagă cunoștința lui Caragiale cu Aurel C. Popovici. De la viitorul doctrinar al Statelor-Unite ale Austriei-Mari a cules informațiile sale, cu privire la acțiunea lui Brote, pentru compunerea minunatului reportaj, „Din culisele chestiunii naționale”.

După 15 ani de la aceste evenimente, Caragiale îi scrie de la Berlin (6/19 Aprilie 1911): „Frate Aureliu, în 1896, în ziarul „Ziua”, pe care-l dirija fie iertatul Panu... ai publicat tu o scrisoare privitoare la machinațiunile Companiei Brote-Mangra; în urma celei scrisori, am publicat și eu, după indicațiunile tale, tot în „Ziua”, și apoi în broșură separată, „Culisele chestiunii naționale”.

„Dacă ț-e posibil, rogu-te, trimite-mi cât se poate mai degrabă, cu indicarea precisă a numărului ziarului și a zilei când a apărut, textul întreg, strict exact al celei scrisori, precum asemenea, și orice notă de introducere sau comentariu din partea redacțiunii... Aștept cu mare nerăbdare răspunsul tău, care m'ar ajuta mult la o lucrare pe care trebuie s'o fac pentru „Românul” (misiva, în arhiva Fundației pentru Literatură și Artă „Regele Carol II”).

„1. Oare publicul cititor din Ardeal și din Ungaria ar primi bucuros și ar considera ca binevenită pentru cultura noastră o revistă strict-literară, de a cărei onestitate profesională să garantez eu, cu semnătura mea, ca Director și colaborator?
2. Aș întâmpina de undeva împotriviri, dacă nu chiar animosități, cari să-mi zădărnicească întreprinderea, paralizându-mi pornirea la lucru?
3. M'as putea bizui pe colaborarea D-tale din când în când, și cari ar fi condițiile d-tale pentru aceasta?” (scrisoare inedită, 1/14 Jan. 1911).

Din articolul d-lui L. Paukerow, se vede că Birăuții, la încetarea Luntei, în Decembrie 1910, s'a gândit să scoată „o revistă ilustrată și literară, ieftină și bună” și și-a propus lui Caragiale conducerea ei. Acesta îl invită la Berlin (scr. de la 2 Ian 1911), ca să examineze lucrul, cu seriozitatea cerută de vârsta sa, care nu-i mai îngăduie experiențe riscate. Revista avea să fie bilunară, cu colaborarea scriitorilor: Coșbuc, Vlahuță, Delavrancea, Slavici, Goga, Lucaci, Iosif, Brătescu-Voineschi. Agărbiceanu, Horia Petra-Petrescu și a scriitorilor Maria Cuntan, Viora din Bihor și Hortense Pagubă. Caragiale alături un chestionar, cu privire la tiraj, costul tiparului și al hârtiei, expeditia, câștigul cuvenit editorului, împărțirea câștigului, colaborarea lui Liviu Popescu și a d-lui L. Paukerow și eventuala contribuție a studenților români din Budapesta. Birăuții răspunde că tirajul ar fi de 5000 exemplare, din care 3000

1907, sub pseudonimul Ilie Marin); la sfârșitul articolului, care e un foarte interesant reportaj, scrie: „E de lipă să mai adaug despre dragostea cea mare pe care o are pentru noi, transilvănenii, cari avem caractere și convingeri”.

Altădată, făgăduiește „ceva de ocazie pentru jubileul bătrânei decane a presei române”, Gazeta Transilvaniei, întrată în al 71-lea an de existență. În 1908 (c. p. ilustr., 19 Februarie 1908).

LA BUDAPESTA

Către sfârșitul anului 1910, procețază o revistă literară și îi desemnează coperta:

Momente libere
(Publicație literară. Apare din două'n două duminici. Pentru tot ce privește redacția răspunde d. I. L. Caragiale)

Num. I.
Budapesta
Tipografia D. Birăuții
VII, Istvanut 11
1910.

Fac-similul în Rampa, 27 Sept. 1912, la articolul d-lui L. Paukerow: Caragiale voia să scoată o revistă).

Gândul acestei înjghebare i-a venit lui Caragiale după două vizite făcute studenților români dela Budapesta. Orătă, i-a cercetat pe neașteptate, la sediul lor, în cursul lunii Aprilie 1909, iar a doua oară, după ce-și vestise sosirea printr'o telegramă, în Noembrie, anul următor. Atunci „se adunaseră așa în pripă vre-o 60—70 de tineri” (Lupta, Budapesta, 30.XI/13.XII 1910). Caragiale petrecuse la Budapesta pe Cella Delavrancea, despre care le-a spus că e un geniu, un fenomen. Pe studenții, i-a îndemnat să nu facă politică. „Eu nu sunt preocupat de luntele voastre, eu privesc de departe”. De asemenea, le-a mai recomandat să-și păstreze tineretea, să nu fie pesimiști, să creadă în Dumnezeu și să-și facă datoria. L-a vorbit înilde, motivându-și limbajul, prin nevoia economiei de timp și justificându-l retoriceste, ca „întrebuințarea plasticității în oratorie”. Când tinerii au intonat cântecul „Pe-al nostru steag”, Caragiale a declarat că-l preferă imnului „Deșteaptă-te Române”, care este prea tânguitor. Cu acest prilej, și-a dezvoltat câteva considerente contra poporanismului, deosebit de prețioase, de oarece până atunci se cam abținuse de a-și rosti avertisunța.

„Mă, de-acu să nu mai cântați pe țărani cu pletele lungi și cu fluierul de cioban pe buze. Azi fluiera trenu. Să faceti pe țărani un popor la nivou (nivel. n. n.) european. Să nu mai cântați opinea a'a murdară. S'o curățiți și să-i snalati picioru și să-i dați opinci noi. Scurt! Să nu ne mai tânguim! Scurt! Să învățăm cântece d'astea, mă, și să fim oameni faptelor...”

Prelungindu-și șederea printre tineri, până târziu noaptea, Caragiale și i-a câștigat, așa cum cucerise studențimea română dela Berlin și München, prin varietatea și bogăția cuvântului său. Cu cât înainta în vârstă, simțea mai mult prețul tineretii și dragoste de tinerime, în al cărei potențial de însușiri se încreddea. De aceea, le-a spus studenților din Budapesta, cu o dragoste părintească: „Voi toți sunteți copiii mei, ai lui nenea Iancu”. La o lună după această vizită, studenții și studentele, adunate în serată corală, i-au trimis o c. p. (20 Dec. 1910), amintindu-i de viza: „Pe-al nostru steag e scris unire” și asigurându-l că se gândesc la maestrul lor și-l așteaptă cu nerăbdare; urmează vreo cincizeci de semnături.

În vederea scoaterii revistei, cu d. D. Birăuții, tipograf și directorul foii „Ponorul român”, îl consultă pe d. Horia Petra-Petrescu, punându-i aceste întrebări:

„1. Oare publicul cititor din Ardeal și din Ungaria ar primi bucuros și ar considera ca binevenită pentru cultura noastră o revistă strict-literară, de a cărei onestitate profesională să garantez eu, cu semnătura mea, ca Director și colaborator?
2. Aș întâmpina de undeva împotriviri, dacă nu chiar animosități, cari să-mi zădărnicească întreprinderea, paralizându-mi pornirea la lucru?
3. M'as putea bizui pe colaborarea D-tale din când în când, și cari ar fi condițiile d-tale pentru aceasta?” (scrisoare inedită, 1/14 Jan. 1911).

Din articolul d-lui L. Paukerow, se vede că Birăuții, la încetarea Luntei, în Decembrie 1910, s'a gândit să scoată „o revistă ilustrată și literară, ieftină și bună” și și-a propus lui Caragiale conducerea ei. Acesta îl invită la Berlin (scr. de la 2 Ian 1911), ca să examineze lucrul, cu seriozitatea cerută de vârsta sa, care nu-i mai îngăduie experiențe riscate. Revista avea să fie bilunară, cu colaborarea scriitorilor: Coșbuc, Vlahuță, Delavrancea, Slavici, Goga, Lucaci, Iosif, Brătescu-Voineschi. Agărbiceanu, Horia Petra-Petrescu și a scriitorilor Maria Cuntan, Viora din Bihor și Hortense Pagubă. Caragiale alături un chestionar, cu privire la tiraj, costul tiparului și al hârtiei, expeditia, câștigul cuvenit editorului, împărțirea câștigului, colaborarea lui Liviu Popescu și a d-lui L. Paukerow și eventuala contribuție a studenților români din Budapesta. Birăuții răspunde că tirajul ar fi de 5000 exemplare, din care 3000

(Urmare în pag. următoare)

Cartea străină

LES LEPREUSES,

roman de Henri de Montherlant

de VICTOR POPESCU

Parafrazând un motto aflător pe toate cărțile lui Edgar Wallace putem spune în legătură cu opera autorului ciclului Les jeunes filles: *este exclus să nu fii captivat de Henri de Montherlant.*

Rar este dat cititorului să găsească o lectură mai plăcută decât cea oferită de romanele lui Montherlant. Astfel se explică pentru ce autor căștigă din zi în zi un număr mai mare de admiratori.

Să ne reamintim penultima lui carte: *L'équinoxe de Septembre*, atât de lucidă și de caustică. Valva produsă și încăpățănarea autorului de a prezenta publicului chiar ceace editorul crezuse de cuviință să înlăture din motive politice, publicând pasajele în *Nouvelle revue française*, violența tonului întrebătoare și logica strânsă a argumentației, iată caracteristice oarecum ale lui Montherlant.

Combativ și ironic, mereu preocupat de ridiculizarea situațiilor absurde, polemist cu rare calități, nepăsător la ceea ce ar putea spune lumea, hotărât într-o violență specific galică, spiritual și fin pătrunzător, latin de astă dată, Henri de Montherlant, după apariția amintitului *Equinoxiu de Septembrie*, a pregătit cu ardoare ultimul volum din ciclul *Les jeunes filles*, care a apărut în lunie curent, pe de-o parte, în marcă măsură, continuând cercetarea întreprinsă în primele trei volume, pe de alta, și oarecum secundar, îndreptând acei și aluzii subtile împotriva poporului pe care desigur îl iubeste fiind francez, dar și îl atacă cu violență, neiertându-i greșelile și defectele ce-i prejudiciiază faima, gloria și puterea.

Dușman al femeilor, dușman al lui însuși, fiindcă Montherlant este extrem de imparțial și nu-și cruță defectele, este și neindurat cu neamul pe care îl iubeste, fiindcă îl iubeste.

Iată trei concluzii la care se ajunge după terminarea ciclului *Les jeunes filles*.

Tipul eroului principal este Costa, Pierre Costa, devenit în ultimele romane Costals din cauza unui incident cu un numit Costa care s'a crezut vizat. Nu putem preciza până unde acesta reprezintă pe autor și de unde se diferențiază. Cert este că legătura dintre ei doi este mult mai mare și mai perfectă, decât în general între autori și eroii lor. O spunem aceasta fără nicio ezitare, fiindcă o dovedește unul din defectele, dacă se poate numi defect, al stilului lui Montherlant, retorismul.

Există o atâta asemănare, o atâta

identitate de gândire, între Costals când gândește ei însuși și autor când intră în irul povestirii spre a-și da păreri personale, încât nu putem să nu rastrangem asupra autorului impresia ce ne-o lasă eroul.

Are părți urite în caracterul său, Cosias. Dacă prăvim întreg ciclul, s'ar părea un tip josnic, trivial, prea rău pentru a fi scuzat, și explicația pare că îi atenuază conduita. Atenuările isvoresc din convingerea căteodată realitate, câteodată exagerată, că toți oamenii sunt inferiori, și esențial pentru precizarea tipului, fără ca eroul Costals să fie cuiva superior sau din convingerea că femeile sunt pline de cusururi, ce atrag firesc tratamentul ce li se dă. La capitolul acesta violența devine unei umilitoare, zdibroitoare.

Eroinele sunt două: Solange Daudillat și Andrée Haquebaut. Mai sunt în roman și alte femei, cu roluri uneori importante, toate însă se reduc, la sfârșit, la una singură luată drept caracteristică, la Anoree Haquebaut.

La veritate eclatait: toutes les femmes étaient Andrée Haquebaut. Andrée Haquebaut apparaissait telle une sorte de gigantesque idole — plus grande que nature, comme l'Athéna de Phidias, et, comme elle, à la fois effrayante et grandiose — faite de tout le sexe, de milliards et de milliards de personnes du sexe qui venaient s'y engouffrer et y ressortaient avec tous leurs visages. Andrée Haquebaut était la femme.

Pasajul este edificator și putem înălțurând ficțiunile să numim eroii: Un Montherlant puțin transformat în fața femeii în general, pe care o disprețuiește. Din ce cauză? Patru volume tratează explicit chestiunea aceasta și o concluzie scurtă de câteva pagini, concentrează ceace s'a răspândit în substanța întregului ciclu, parcă spre a răbufni încăodată împotriva femeii, cu o patimă și o violență neobișnuită.

— La femme est trop infirme pour supporter la réalité: la réalité est pour elle une blessure. D'où les „refuges”: amour, religion, superstition, mythomanie, convenances, idéalisme. Falsifié de fisage et du corps (à cause de son infirmité), elle ne se sent à l'aise que dans un univers falsifié.

Se observă din pasajul citat nota de realism stringent a lui Montherlant în opoziție fără îndoială cu misticitatea care pentru alți autori pare a fi o tendință a epocii actuale.

Toate acestea îl situează desigur în

rândul criticilor mai de grabă decât al literaților făcând din Montherlant un scriitor de genul mult gustat al pamfletului.

— L'histoire de l'humanité, depuis Eve, este l'hitoire des efforts faits par la femme pour que l'homme soit amoindri, et doue, afin qu'il devienne son égal.

Montherlant este ferm convins pe poziția lui, privind femeia ca pe un virus.

Misterul și căldura dragostei nu se întâlnesc tratate în opera lui Montherlant. Dece? Din nou ne putem referi la cele patru volume *Les jeunes filles*. Desprinsă din dialoguri și considerații multiple, ar fi imposibilitatea femeii de a se apropia de iubirea pe care o așteaptă de la ea răbătatul. Ar fi exagerarea, încăpățănarea cu care o femeie vrea să fie totul în fața unui om, când acest lucru nu se poate. Ar fi prostia femeii.

Concluzia la care ajunge Costals, la sfârșitul volumului, este concluzia demnă de un „coureur“ de ultima clasă.

Incă o aventură terminată, totul este în regulă, vom porni la o nouă încercare. Poate mai experimentați, poate nu, esențial numai că trecutul este definitiv închis cu toate răniile sufletești lăsate în inima vreunei femei.

Spiritul bărbatului nu se poate opri la asemenea micimi. El, Costals în speță va continua probabil și mai departe să-și reverse spiritul, să defiească revistele de teatru și cinema. drept moduri metodice de a semna parizienilor felul cum își vor pierde timpul, filmele americane drept perfecție tehnică în serviciul creștinismului, că în oricare femeie este în stare latentă, o femeie de stradă gata să renască.

Și observații, în legătură cu litera-

tura, ca

— Si je pense que le roman est un genre perime? Non monsieur, ce qui est perime, c'est absence du talent, — și despre Franța lui.

— La vie française est parcourue sans cesse par les fois.

Scânteetoare, plină de vervă, cartea ultimă din ciclul *Les jeunes filles*, închide cu siguranță caracteristica lui Montherlant, o autocercetare, o situare a lui în caorul vieții actuale, privind cu imparțialitate și lumea și pe el spre a pune în evidență spiritul omului și ritmul ce ne înconjoară.

estrită, în cât să permită cântului toată libertatea și mișcarea de linie, cu melodismul „puccinian“ din tre-cutele opere.

Coloritul orchestral viu și bogat, importanțele părți corale, scenele de umor muzical, de șarjă ușoară și îndemănatecă, alternând cu momentele dramatice, care sunt exploitate cât mai plin în structură și accente, arii, ansambluri, scrise cu meșteșug evoluat, implinesc din toate părțile interesul întregii desfășurări, susținând-o corasat.

Interpretarea a fost foarte frumoasă. Jolanda Magnoni (prințesa Turandot) a găsit rolului elan dramatic și prestață, cântându-l totodată cu resurse și conducere de glas sigure și bogat armonizate.

Franco Lo Giudice a cântat cu puternică avântare și calde accente rolul principelui necunoscut, obținând de asemeni mare succes.

Grație vocală, nuanțată muzicalitate, emoție expresivă în interpretarea, tot foarte reușită, a d-nei Tina Santeri (Liu).

Cei trei miniștri, Ping, Pang, Pong, au fost compoși cu vervă iscusită de d-nii Leone Paci, Luigi Cilla și Miro Lozzi, care le-au subliniat și ingenioasa tramă vocală, cu vie pricepere.

D-nii Italo Taio, Carlo Bearzi și Renato Guerra au asigurat celorlalte roluri întregul lor rost scenic și muzical.

Corurile, deosebit de isbutite, pregătite de maestrul Ottorino Vertova, au contribuit temeinic la succesul interpretării.

Montarea a creiat spectacolului un cadru fastuos și strălucitor.

Regia d-lui Domenico Messina, în deplină concordantă cu cerințele operei.

Maestrul Antonino Votto, dirijor și director al spectacolelor, a ritmat interpretarea în fericite condițiuni, găsindu-i impuls expresiv, vitalitate și nerv.

ROMEO ALEXANDRESCU

STILUL ROMÂNESC

de ION D. TRAIANESCU
arhitect

Mulți sunt acei cari socotesc arhitectura veche românească de nefolosit în clădirea modernă.

— Cum se poate — zic ei — să croim casele actuale, după un stil bătrân de veacuri, când astăzi sunt alte cerințe și tehnica dispune de alte mijloace?... Casele pe vremuri aveau un rost gospodăresc, pe când marile construcții de azi, mai ales la orașe, sunt destinate publicului și multe din ele au un caracter comercial. Așa sunt magazinele, teatrele, administrațiunile, gări, spitale, etc.

Ar fi după ei, ca prefacerile cerute de civilizația actuală să se inchisteze în tipicuri stabilite în vremuri îndepărtate, când se trăia o altă viață, în cu totul alt ritm și în alte condițiuni sociale.

Nu e mult de pe timpul când nu existau la noi gări, teatre, fabrici, palate administrative, bănci, atenee, etc. Deci cum vom putea da acestor clădiri moderne, caractere arhitecturale păstrate de sute de ani numai prin satele și mănăstirile noastre?

Alții tăgăduesc chiar originalitatea

o nouă îndrumare pentru artele românești. După războiul Independenței, s'au deschis larg porțile civilizației occidentale și în acest răstimp s'a înfăptuit acel noian de prefaceri care a pricinuit sacrificarea multora din vechile noastre monumente pe altarul României moderne.

În timpul domniei lui Cuza, cu prilejul secularizării averilor mănăstirești s'a cercetat în deaproape starea mănăstirilor și bisericilor vechi de secole și s'a putut cunoaște neprețuita comoară încăpută prin vitregia timpurilor pe mâna călugărilor dela Sf. Munte Athos, Mănăstirile închinare, care interesau pe călugării greci numai în măsura veniturilor ce puteau produce prin domeniile lor, neingrijite, erau căzute în paragină.

În timpul domniei Regelui Carol I s'au luat primele măsuri de conservare și restaurare. A fost chemat arhitectul francez Leconte de Nouy, sub îngrijirea căruia s'au reconstruit din temelie biserica sf. Dumitru din Craiova, ctitoria lui Matei Basarab și biserica sf. Nicolae Domnesc din Iași, ctitoria voe-


Poarta oltenescă

arhitecturii românești, sub cuvânt că în afară de câteva elemente proprii artei țărănești, ea este aproape cu totul influențată de arhitectura străină, prin mijlocirea a diferiți meșteri, chemați sau veniți pe pământul românesc, și cărora li se datorează ridicarea tuturor acelor monumente, cari astăzi fac parte din patrimoniul nostru național.

Unii iarăși sunt de părere, că o casă în stil românesc își are rostul în cadrul naturii dela țară, adică înconjura de o curte mare, cu grădină de pomi care să slujească de fond pereților albi ai casei.

Așa cum sunt înșirate casele pe străzile orașelor, unele lângă altele, de diferite stiluri și mărimi, ar fi un lucru nepotrivit, pentru o clădire în stil românesc, lipsită de cadrul ei firesc, să stea înghesuită într'un amestec de arhitectură cosmopolită.

Ceva mai mult, însuși mobilierul și decorația interioară trebuie să fie concepute în același caracter, pentru ca să existe o unitate.

Ce rost ar avea, o decorație inspirată după vechile isvoade românești, aplicată pe pereții unei case crite în linn arhitecturii străine?... O lucrare de stil adevărat, care ca întreaga ei făptură să trăiască și să respire aerul particular al stilului adoptat, iar nu să înșele aparența printr'o haină de imprumut!...

Cam așa gândesc cei ce privesc cu oarecare îngrijorare, diferitele interpretări ce se dau reinvierii stilului românesc vechiu, în arhitectura noastră actuală. Și, pentru că suntem plecați pe această cale cu gând curat și cu obiectivitate, le primim părerile, ca pe ale unor tovarăși de preocupări.

Totuși, examinând cu nepărtinire situația desvoltării actuale a arhitecturii naționale, pe bazele trecutului, trebuie să recunoaștem că această stare de lucruri este oarecum irescască, întrucât noi ne-am rededeșteptat la o viață proprie națională abia de o jumătate de veac, în care timp am suferit multe influențe din afară.

Arta noastră națională s'a oprit aproape brusc la începutul veacului 18, odată cu stingerea domniilor pământe-ne și a stat în amorțire aproape 150 ani, pe tot timpul domniilor fanariote și al ocupațiilor străine. În acest timp parte din monumentele vechi ale țării s'au ruinat, parte s'au transformat și doar puțin s'au menținut în vechea lor alcătuire, și acestea rău întreținute. În același pas cu arta monumentală bisericască, înflorită și păstrată prin mănăstiri și biserici, arta țărănească, uitată și neștiută de nimeni, a continuat să trăiască, ascunsă prin coacul-rile munților și să păstreze neschimbat germenle care mai târziu trebuia să încoțască.

În afară de aceste isvoade de artă românească, mai sunt casele boeresti, culele și palatele domnești, a căror arhitectură ține oarecum mijlocia între arta bisericască și cea țărănească, deși în ele se resimte influența străină, grație legăturile ce aveau voevozii și boerii noștri, cu lumea orientului și chiar a occidentului.

Urmând firul istoriei, se poate spune că dela 1859, odată cu Unirea Principatelor, a început o nouă viață socială, și

dului Ștefan cel Mare. De asemenea s'au restaurat și consolidat Curtea de Argeș, ctitoria lui Neagoe Basarab; mitropolia din Târgoviște, ctitoria lui Matei Basarab și Constantin Brâncoveanu; cum și Trei Erarhi din Iași, a lui Duca Vodă. La aceste monumente istorice, arhitectul restaurator a căutat să păstreze cât mai neatinsă vechea alcătuire, totuși a introdus unele modificări la învelitori, cari cu timpul suferiseră prefaceri, cum și la unele elemente decorative, inspirat de arta clasică bizantină, schimbând astfel în oarecare măsură aspectul lor primitiv.

Tot în această epocă, s'au început de către Stat, lucrări de restaurare și la alte biserici istorice, sub îngrijirea arhitecților români I. Băicoianu, Gh. Sterian și N. Gheorghe și anume la biserica Sf. Gheorghe din Hârâu, Sf. Nicolae din Iași și Pătrauți din Botoșani.

Conservarea și restaurarea monumentelor noastre istorice fiind o chestiune de interes național, s'a instituit în 1892 „Comisiunea monumentelor istorice“ sub a cărei îngrijire s'au cercetat toate monumentele naționale și istorice din țară și prin putere de lege s'au trecut în patrimoniul Statului, încât în acest răstimp s'au înlăptuit o scamă de restaurări la diferite monumente, respectându-se formele originare și deci păstrându-li-se valoarea documentară.

Cu modul acesta s'a pus capăt pericolului ce amenința vechile noastre monumente, în urma diferitelor transformări făcute de către teluri stăpânitori vremelnici. Astfel în timpul domniei lui Știrbey și Bibescu, prin arhitecții austriaci Schlater, Olein și Benis, s'au reparat și transformat bisericile și casele mănăstirești dela Bistrița și Arnota din Vâlcea, Tismana din Gorj și Dealul Mare din Dâmbovița.

Pe timpul stăpânirii austro-ungare în Ardeal și Bucovina au fost restaurate castelul Hunedoara de către arhitectul Ștefan Moller, cum și bisericile Mirăuții și sf. Gheorghe din Suceava, și sf. Ion din Câmpulungul Bucovinei, de către arhitectul vienez K. A. Romstörfer.

Multe din aceste reparațiuni și transformări aduse vechilor noastre monumente istorice de către mâini străine, au fost înfăptuite fără respectul cuvenit trecutului românesc, fără cunoașterea stilului lor.

Au fost distruse ziduri, zugrăveli și inscripții, elemente organice, cari nu s'au mai putut refăce, așa încât monumentele astfel restaurate au pierdut mult din valoarea artistică și documentară.

P. S. În articolul nostru trecut s'au strecurat câteva greșeli de tipar.

Astfel în rândul 44: în loc de Gheorghe Balș s'a cules Gh. Bues.

Semnalăm deasemenia două greșeli cari alterează construcția corectă a frazei:

În rândul 6 s'a se citească: a desveli în loc de a se desveli.

În rândul 19: în loc de momentul cel propice, momentul cel mai potrivit.

Cronica muzicală

„TURANDOT“ de Puccini, la castelul „San Giusto“ din Trieste

Marea organizație italiană a spectacolelor estivale în aer liber, în avântul impunător al activității tot mai extinse ce susține, înfăptuind o înălțătoare operă de cultură populară, inițiată de Duce, cuprinde, în raza acțiunii ei tot mai largi, noi centre, înfiripază noi focare de viață artistică, în tot cuprinsul Italiei.

Sunt doi ani de când, în incinta castelului „San Giusto“ din Trieste, s'a amena-

proaspăt tăiate, de scări monumentale, „San Giusto“, punct turistic însemnat al Triestului, este și un permanent muzeu, iar, în timpul verii, operă sub cer deschis, cu o importanță stagiune. Dotat și cu o excelentă acustică, teatrul „San Giusto“ s'a afirmat cu un temei artistic care îi asigură stagiunii lirice ce adăpostește, unul din locurile de cinste, ale întregii rețele de reprezentații de operă, ce brăzdează Italia.

Incredintată direcțiunii Teatrului Verdi, vara muzicală Triestină a acestui an a prezentat trei opere, fiecare de mai multe ori: „Gioconda“, de Ponchielli, „Rigoletto“, de Verdi și „Turandot“, de Puccini. „Turandot“ este ultima operă compusă de Puccini. Rămășiă neterminată, Puccini înfrânt fiind de răul ce-i ruina viața, înainte de a putea săvârși ultimele scene ale lucrării, „Turandot“ a fost continuată de Franco Alfano, în chip cât mai apropiat posibil de vederile și caracteristicile muzicale ale maestrului și cât mai în concordantă cu conținutul, dar, cum era și firesc, fără a găsi acele perorațiuni finale și cea strălucire pe care, de sigur, autorul le păstra încheierii. Fără discordanță, lucrată cu măiestrie, concluzia operei aduce totuși, odată cu acea strângere de inimă ce însoțește gândul operei curmate în plină acțiune de suferință și moartea autorului, o impresie de prudentă, de rezervă, de lachonism, în contribuția lui Franco Alfano, deși măiestria e indiscutabilă.

Lucrul era de altfel învețabil și ușor de înțeles, iar meritele lui Alfano nu nu-

mai că nu sunt cu nimic scăzute, dar merită să atraga o deosebită recunoștință pentru a li făcut posibila mizei italiene beneficierea de încă o operă de succes a lui Puccini.

Libretul, de Giuseppe Adami și kenato Simoni este împletit din povestea unei prea frumoase prințese orientale, care vestește țara, că nu va lua în căsătorie decât pe acel pretendent regesc ce-i va răspunde la trei întrebări, iar pe învinși, li va condamna la moarte. Un principel necunoscut, răspunde de la întrebări, uimind tot poporul de față, dar nu-și destăinuiește numele, sub nici o amenințare.

Sacrificul unei sclave, Liu, care deși cunoaște secretul, preferă să moară decât să-l divulge, alte tragice și ciudate peripectii ale acțiunii, sunt sfârșite cu înfrângerea truției și cruzimei prințesei Turandot, care devine soția principelui necunoscut.


Antonio Votto

Puccini găsește un darnic prilej, în fața acestui subiect, de a-și desfășura fantasia, de a țese o muzică scâldată în pitoresc exotic, de a crea o atmosferă sonoră sumptuoasă, bizară, de un orientalism de esență proprie, de deosebit relief teatral și abilități sugestivitate. Temeritățile de scriere abundă. Disonanța predominantă, dar astfel mă-


Franco Lo Giudice

jat un teatru în aer liber, în foarte isbutite condițiuni. Șase mii de locuri, în majoritate în „parter“ul, dispus în evantai, iar restul în pitoresți tribune așezate la ferlurte înălțimi, în galeriile și pe meterezele și balcoanele de piatră ale castelului.

Podoabă a orașului Trieste, castelul San Giusto este situat pe-o înălțime din centrul orașului. Restaurat în amănunțime acum câțiva ani, înconjurat de plantații decorative, de terase cu largi privilegii dealungul țărmlui pictural al Adriaticii, deservit de serpentine asfaltate, de poteci prin parcuri


„ASTA NU-I NIMIC“...

Una din cele mai insuportabile plic-tiseli ale călătoriei este inevitabila conversație a tovarășului de drum, care-ți vorbește despre locuri mult mai frumoase decât acestea pe care le străbați acum, sau despre lucrurile acestea văzute în condiții mult mai bune (cu mașina, într-o companie interesantă, în timpul festivităților, în luna Mai, pe noapte cu luna, etc.). În păcatul acesta, de altfel, cad cei mai mulți dintre noi; chiar și cei mai sobri, chiar și cei mai generoși. Foarte puțini rezistă ispitei, foarte puțini au tăria să fie prezenți în peisajul pe care-l străbat. În Delta Dunării, cineva îți vorbește despre Riviera, întocmai după cum tovarășul „umbelat“ de lângă d-ta îți temperează entuziasmul și emoția unei nopți pe Mediterana, spunându-ți că niciieri marea nu e mai frumoasă ca în golful Mexicului. De bunăseamă că același tovarăș, dacă v-ai afla amândoi în golful Mexicului, și-ar vorbi despre Egee sau Marea Nordului.

Căci niciun peisaj nu e destul de strivitor pentru asemenea oameni. Când stai acasă și citești impresiile altora despre țărâuri depărtate, ai credința că oamenii aceia au călătorit ca într-un fel de hipnoză, fascinați de decor, de tainele locului. De cele mai multe ori, nu se întâmplă așa. Marea Roșie, care ție și se pare o mare de basm, nu împiedecă pe foarte mulți să-ți vorbească, atunci când o străbați, de frumusețile altor mări orientale. În colonii, mai ales, conversația din tren, se poartă aproape întotdeauna asupra altor țări decât cea în care te afii. Cât este India de turburătoare, vei auzi vorbindu-se în tren de Papua sau New-York, chiar dacă te afii în cele mai prodigioase peisaje din câte are Asia. La Calcutta, conversația pînă de noștalgie, se poartă asupra Singapurului, iar la Singapore începi să auzi vorbindu-se sfâșietor despre Paris și Londra. Niciieri nu e destul de frumos, destul de extraordinar; spiritul omului dorește mereu altceva, își amintește necontent de alte locuri, regretându-le.

Poate că lucrurile nu sunt nici atât de simple, nici atât de frivole pe cât par la prima vedere. Poate că e mai mult decât nevoia de lăudăroșenie în conversația tovarășului de drum. Omul suportă anevoie o mare frumusețe, întocmai după cum suportă anevoie orice lucru „mare“ (orice lucru *absolut* : credința, dragostea, eroismul, moralia). În fața unui peisaj turburător, subconștientul îl ajută să fugă, să nu fie prezent, îndemnându-l să se gândească la altceva — numai să nu fie silit să e-puizeze frumusețea clipei de față, care l-ar strivi. Amintirea altor frumuseți este și un mijloc de conservare. Căci dacă omul ar trăi cu intensitate toate împrejurările vieții lui, dacă ar rămâne, adică, totdeauna *prezent* în clipă — s-ar consuma ca o incandescentă...

...ET ALTERA PARS

Dar poate că e mai adevărată o altă explicație. O călătorie, cât ar fi ea de modestă, se leagă invariabil în conștiința fiecăruia dintre noi de călătoriile precedente, chiar dacă e despărțită, de ultima din ele, de un lung șir de ani. Altfel spus, călătoriile alcătuiesc laolaltă, un *continuu* organic, calitativ deosebit de masivele intervale de timp, dintre ele, care aparțin într-un anumit sens timpului „profan“, neutru, nesemnificativ. O călătorie se leagă de alta, așa cum, în calendarul sacru, o sârbătoare se leagă de cealaltă, direct, fără fractura zilelor profane. În corpul mistic al timpului liturgic, o Duminică se leagă direct de Duminică sau de sârbătorearea precedentă. Timpul liturgic alcătuiește un *continuu* care nu are nimic de fațat cu timpul profan; sunt pe alte niveluri. Ultimul ceas al unei Duminici nu se leagă de primul ceas al zilei de Luni — ci de primul ceas al Duminicii care vine. (Am apăsător puțin exemplificarea, pentru a-i facilita înțelegerea. De fapt, și în celelalte zile ale săptămânii surte ceasuri liturgice, sacre, care se leagă între ele, însă, în același chip, fără a fi despărțite de ceasurile profane).

Și atunci, nu e de loc de mirare că cei mai mulți dintre cititorii își amintesc — mai ales în momentele optime și în peisajele turburătoare — fragmente din călătoriile lor precedente. E o continuare firească a unui mic miracol. Pentru că, fie că e vorba de o plimbare în munți, fie că este o expediție într-un continent colorat — călătoria rămâne într-un anumit sens un lucru miraculos.

Dacă n-ar fi decât sentimentul de *realitate* a vieții, sentiment pe care îl promovează orice deslipire de mediul neutralizat printr-o prea lungă ședere, și încă s-ar putea vorbi de „miracol“. Căci funcția acestuia din urmă, se știe, este de a pune pe om față în față cu realitatea. În prezența unui miracol, îți

RHINUL, MEMORIA...

de MIRCEA ELIADE

dai seama că tot ce-ai cunoscut până atunci, a fost iluzie vană, spectacol nesemnificativ, deșertăciune...

Dar toate acestea, evident, nu fac mai puțin iritantă convorbirea tovarășilor de drum care-ți vorbesc de alte locuri, mai frumoase...

FRAȚII INAMICI

Iată-i aci, foarte aproape de malul fluviului, pe două vârfuri de munți, prăpăstioase. Sunt două ruine de castele mărețe în pustietatea lor romantică: Liebenstein și Sterrenberg. Sau cum li se mai spune: *Die feindlichen Brueder*. La picioarele muntelui, oglinindu-și zidurile roșcate în apele Rhinului, o mănăstire: Bornhofen.

Ai timp câteva minute să privești ruinele acestea aspre, orgolioase în dezolarea lor impietrică. Alunecarea lenesă a vaporului îți ajută să le contempli, oarecum însuflețindu-le, rotindu-le lin în fața privirii. Pare că-și iau în serios porecla; pare că se sfidează, peste prăpaștie, în ciuda zidurilor măcinate și a turnurilor părgănite. Singura lor măreție asta a mai rămas: să illustreze, în piatră, cea mai deprăntată formulă a vieții: frații inamici.

Și cum sunt dispus să găsesc pretutindeni sensuri absconse, nu mă miră deloc amănuntul că tocmai la poalele acestor munți, care-și poartă pe culmi ruinele vrăjmașe, tocmai aici s'a înălțat, timidă, o mănăstire. Ca și cum ar aminti trecătorilor că formula vieții poate fi corectată de Revelație, de creștinism; că frații aceia inamici de pe munte, nu sunt decât o copie telurică a străvechiului model: Cain și Abel, anulat însă de o altă pătimirie, a Mântuitorului.

Am sentimentul că nu greșesc identificând elementele dramei umane în natură și în ruinele lucrurilor ridicate


de mâna omului. Orice religie e o carte pecețluită cu șapte peceți pentru aceia care nu înțelege că *martorii* credințelor și gândurilor omului vechiu se găsesc întotdeauna în natură. Căderea omului în *istorie* a adus cu sine participarea naturii la *istorie*. Natura nu *imită* numai opera de artă, cum spunea paradoxul lui Oscar Wilde; îi imită, uneori, și dramele — și încă nu pe cele mai grandioase...

CASTELE

Cerul începe să se întunece. Pe nesimțite, peisajul se schimbă. Am lăsat în urmă munții. Dela Boppard, Rhinul cotește brusc până la Oberspey, apoi din nou se îndreaptă pieziș, către stânga, trecând prin fața faimosului castel Stolzenfels, restaurat la începutul secolului trecut. Înainte de a ajunge la Koblenz, ultimii munți se îngheșuesc în jurul râului Lahn. Nu auzi decât numiri faimoase: Marksburg, Lanek, Wallfahrtskirche. Castelul Marksburg, se zărește întreg, deși a fost clădit acum o mie și mai bine de ani. Se știe de el încă din 882, află.

Este atât de copleșit de castele, care se aliniază parcă tot mai dese, pe ambele maluri, încât descoperi deodată că nu știi nimic despre ele, că viziunea lor îți evocă în cel mai bun caz un Ev Mediu germanic de carton colorat sau roman foileton — și-ți propui, atunci, să te informezi serios, cu cel dintâi prilej, asupra acestui important sector al istoriei europene. Adevărul este că orice călătorie îți pune într-o lumină crudă, uimitoare, lipsurile culturii. Niciieri nu-ți dai mai bine seama de ignoranța ta decât într-un muzeu sau într-o țară în care istoria a lăsat urme la fiecare pas.

E suficient ca sentimentul acesta, al *istoriei*, al trecutului, să te năpădească, pentruca peisajul Rhinului să capete deodată o cu totul altă semnificație. Dealtfel, nu mai e lumina aceia plăcută de dimineață, și nici sonoritatea nu mai e aceeași. Văzduhul e greu. Ziua se îndreaptă către sfârșit. O bună parte a cerului s'a acoperit cu nori. Și vântul acesta care te lovește rece, cu miros de ploaie, îți amintește că fluviul poate să despărță, că apele lui, amestecate cu atâta sânge, fac parte din *istorie*. Peisajul lui pierde treptat întâietatea.

De unde vine obsesia aceasta a *istoriei* dramatice, în sensul ei primordial de luptă și cataclism, pe care ț-o lasă, dintre toate momentele trecutului, numai castelele medievale? Oamenii nu

s'au măcelărit numai în Evul Mediu, și nu numai în acest Occident străpuns de barbari. Asia întreagă a fost însângerată de cinci, șase mii de ani. Roma chiar a ajuns soarele lumii vechi după ce ajunsese mai întâi stăpâna ei — pe fluviul de sânge. Și cu toate acestea, ruinele Romei ca și ale Athenei, ca și ale Egiptului sau ale Orientului antic — îți evocă cu totul altceva decât lupta, voința de victorie, istoria dramatică. Ești uimit sau ești melancolic, în fața ruinelor romane și helene. În Egipt, în Mesopotamia, în India — privești ruinele „trecutului glorios“ cu strângere de inimă; atâta măreție, atâta taină, atâta melancolie; te gândești la evanescența lucrurilor și oamenilor, la misterul pe care l-au luat cu ei în mormânt meșteștii aceia obscuri. În niciun caz nu vezi lupta, întrecerea, dorința de victorie — pe care o presimți îndată ce privești cu atenție un castel medieval.

Istoria pe care o ghicești în Roma veche sau la Athena, are un iz colectiv; nu se poate să nu te gândești la arme, când vezi atâtea arcuri de triumf; și teatrele, arenele, forurile — toate acestea sunt spații pe care imaginația ta le umple cu mulțimi. Ai iarăși impresia că războiul, lupta sângeroasă, și-a spălat urmele îndată ce a ajuns la zidurile cetății. Castelul, dimpotrivă, are chiar în tectonica lui gestul luptătorului. Ortega y Gasset a arătat destul de bine lucrul asta. Dar, în afară de stilul luptei, de unde izvorăște sentimentul acesta apăsător de *istorie* pe care-l ai în fața castelelor medievale? Simți, în preajma lor, că omul nu e liber pe pământ, și că absența aceasta a libertății nu e o lege biologică, ci o consecință a participării lui la *istorie*. Simți, aici, că e de responsabil un om — față de neamul lui, de morții lui. Castelul medieval îți amintește că n'ai venit pe pământ ca să fii fericit, nici ca să te desăvârșești — ci ca să ascuți și să slujești. Și e apăsătoare, sufocantă, conștiința aceasta a apartenenței tale la o anumită colectivitate. Ai, aici, revelația gravă că o asemenea apartenență presupune o necontentă luptă, o necontentă prezență. O singură stare cunoaște castelul: starea de veghe.

E apăsător, e tragic — dar simți că nu-i nimic altceva de făcut. Deocamdată.

KOBLENZ

În fața noastră se înalță podul cu bolți largi, sprijinit numai pe trei picioare uriașe. Orașul Koblenz se întinde pe malul stâng, la revărsarea Mosellei în Rhin. Lumina scăzută, ploaia care amenință, neutralizează farmecul acestui oraș bogat în vinuri. Rhinul e aici mai turbure și vântul se întezește.

În fața noastră, la masă, se așează o pereche tânără. Domnul comandă imediat o sticlă de vin, și privește cu atenție eticheta. Apoi i-o arată victorios tovarășei.

— Nu credeam să mai aibă, spune ea, zâmbind cu o foarte discretă ironie.

Tânărul îi apucă mâna și i-o sărută, galant.

— Asta nu înseamnă însă nimic, adăogă femeia.

Amândoi încep să rătă. El se apleacă foarte mult peste măsuță și-i vorbește șoptit, precipitat. Nu aud decât frânturi din declarația aceasta înăbușită. Zgomotul motoarelor răbufnește brusc, și vaporul se depărtează legănându-se de debarcader. În treacăt, aruncându-mi ochii pe fereastră, văd monumentul lui Kaiser Wilhelm, așezat la capătul orașului, acolo unde se


varsă Mosela în Rhin.

— ...Să le scriu o carte postală dela Bonn, aud din nou g.șalul tânărului. Au fost foarte draguți...

Femeia privește absentă, pe malul celalt al fluviului. Intorc și cu capul. Castelul Ehrenbreitstein.

— Mai puteam rămâne o zi, adăogă tânărul, urmărindu-i privirile. Văd că-ți place atât de mult...

Își întălnesc brusc ochii, și încep să rătă.

Pare că aluzia aceasta secretă a risipit melancolia tinerei. Și totuși, așa cum se vede de aici, fortăreața aceasta masivă, înalță, pe care au ridicat-o Francii prin secolul V, nu are nimic sentimental. Este, dimpotrivă, o masă enormă de ziduri rețezate, fără turnuri, fără balcoane. Dar cine știe câte preumblări pasionate prilejuește fortăreața aceasta străveche! Indrăgostiții sunt întotdeauna mai cutezători în umbra istoriei. Poate că zona aceasta a ruinelor eroice le amplifică și lor virtuțile masculine. Sau, poate că prezența atât de concretă a mimicerii omului și a evanescenței vieții omenești

creiază în conștiința femeii o stare de totală acceptare. Când simți, până la sufocare, cât de iremediabil și cât de repede se trec toate cele omenești — dela glorie și putere până la tinerețe și frumusețe — la ce bun să rezisti, să amâi, să te păstrezi? Sentimentul trecutului sperie; și deșteaptă, în același timp, o poftă năpraznică de a consuma prezentul, de a istovi clișea. Nu ați observat că în toate romanele a căror acțiune se desfășoară în Italia, voluptatea și păcatul își găsesc cel mai neodihnit stimulente în contemplarea grandorilor trecutului?...

LAURENCE STERNE

Singura carte pe care am luat-o cu mine este *A sentimental journey* a lui Sterne, în ediția de buzunar a colecției


„World's Classics“. Sterne a fost pe vremuri autorul meu favorit, cum se spune, și reciteam *Tristram Shandy* de cel puțin odată pe an. E de mirare, totuși, că scriitorul acesta care s'a bucurat de o glorie excepțională pe continent la sfârșitul secolului XVIII și în prima jumătate a secolului XIX, este astăzi destul de puțin gustat în anumite țări europene.

În Anglia, în schimb, a rămas până astăzi un autor de succes. Cele două cărți celebre ale lui se retipăresc de nenumărate edituri, și toate edițiile se epuizează în foarte scurt timp.

Este într'adevăr un autor care nu poate fi gustat decât dacă e citit. Sunt destui clasici, din toate literaturile, care pot fi cunoscuți, gustați și citați în conversație — fără a fi citați în întregime.

Câteva sonete de Petrarca, bunăoară, îți sunt de ajuns pentru a putea vorbi deslușit despre arta și savoea lui. Alți clasici sunt cunoscuți și prezenți în conversație și cultură datorită culierilor de fragmente, sau prelucrărilor, sau chiar libretelor muzicale („Faust“). Toată lumea a cetit pe *Don Quichotte* într-o versiune minimă. Același lucru se poate spune și despre Rabelais. În privința clasicii franceze, lumea cultă îi „știe“ din școală sau din antologii. Dealtfel, fragmentele acestea cușese în antologii sunt întotdeauna lizibile. Cine a cetit câteva captole din Montaigne, sau o tragedie de Racine, sau câteva pagini din Pascal — își dă seama de ceace este autorul respectiv. Evident, este o cunoaștere insuficientă, superficială — dar este totuși ceva.

Pe Sterne, nu-l înțelegi, nu-l gusti, nu-ți dai măcar seama „cam ce este“ — decât dacă îl citești în întregime, și de mai multe ori. Este un autor dificil. Dar nu este numai atât. Este în același timp un autor care nu devine mare decât după ce ai sfârșit de cetit ultima pagină. Până atunci, nu-ți dai seama de geniul lui. Se refuză cu îndărăjire rezumatului, fragmentului (deși opera sa e alcătuită dintr-o mie de fragmente), „bucăților alese“. Nu poți extrage nimic pentru o antologie, nu poți ilustra nimic printr-o „pagină aleasă“, nu găsești niciieri diamantul acela care să convingă pe cetitor de calitatea geniului său. Și-a scris cărțile, dealtfel, nu numai ca să fie cetit până la ultima pagină — dar și le-a scris convins fiind că are să le completeze, pe fiecare în parte, cu nenumărate alte volume. Nici *Tristram Shandy* nici *A sentimental journey* nu sunt sfârșite. Se poate spune chiar că deabia sunt începute. În autobiografia lui *Tristram Shandy* nu se povestește încă nimic despre erou — ci numai despre părinții lui, despre întâmplările lor, despre a-cel neuitat unchiu Tommy. Cele două cărți ale romanului, alcătuit din laolaltă 600 de pagini mărunț tipărite, deabia introduc pe cetitor în viața familiei Shandy. Ar fi trebuit alte 40—50 de cărți — respectiv vreo 5—6 volume de aceeași mărime — ca să se istovească autobiografia lui *Tristram Shandy*. Dacă nu l-ar fi doborât tuberculoza, Sterne ar fi continuat să scrie și să publice câte două volume pe an. Era nu numai o afacere glorioasă, ci și rentabilă. Edițiile se epuizau vertiginos, și toată lumea cetitoare de cărți a veacului aștepta nerăbdătoare continuarea romanului.

Sterne nu și-a terminat nici *A sentimental journey*. Volumașul, cuprinzând două cărți, abia dacă acoperă întâinderea unui mic roman din sec. XVII.

Nu numai că nimic nu se termină cu cea de a doua carte, de nici măcar fraza nu se termină. Totul rămâne suspendat — din voința autorului, se-nțelege, care a mai trăit destul ca să-și poată încheia măcar paragraful.

Sfătuiesc pe cetitor să se apropie de arta lui Sterne prin această *Călătorie sentimentală*, care, evident, trebuie cetită în original. Sterne este unul din puținii clasici englezi intractabili. Este, dealtfel, inimitabil și n'a făcut „școală“. Deacolo de unde a ajuns el, n'a mai putut pleca nimeni mai înainte. Libertatea narațiunii din *Tristram Shandy* este năucitoare. Niciun ajutor, nici măcar Proust, n'a avut curajul să povestească ceva atât de „la întâmplare“, și cu atâtea digresiuni. Cartea întreagă nu este decât o digresiune deschisă după cea dintâi pagină...

Acum, când începe să bată ploaia și Rhinul se turbură, e timpul să deschizi *Călătoria sentimentală* și s'o recitești, pe indelete, repetând anumite pasagi cu glas tare.

ELIZA DRAPER

Am o memorie sub-mediocră, dar anumite amănunte le uit anevoie. Nu voința uita, cred, nicodată numele Elizei Draper, the „Bele Indian“, pe care a iubit-o în chip misterios și nevinovat, se spune, Laurence Sterne. Și între lucrurile pe care regret că nu le-am văzut în colecțiile lui British Museum, este și tabloul miniatură al acestei aventuriere, căsătorită la Bombay cu un bărbat cu 20 de ani mai mare decât ea, venită în Anglia ca să-și dea copiii la școală, cunoscută și iubită cu pasiune de Sterne timp de trei luni, și apoi plecată din nou în India. Sterne n'a mai revăzut-o, dar a scris un *Journal to Eliza*, din Aprilie până în Noemvrie 1767 (anul când a cunoscut-o), în care — amănunt picant — a copiat și o sumă din vechile scrisori de dragoste către soția lui.

Cum să nu-mi amintesc de Eliza Draper?! Una din cele mai patetice, mai „sentimentale“ scrisori pe care le-am cetit în viața mea, este tocmai o scrisoare a lui Sterne către a sa „dear, dear Eliza“. Bărbatul acesta care făcuse studii de teologie și se apropia de cincizeci de ani, autorul cel mai liber, considerat în Anglia un clasic al humorului — varsă necontentit lacrimi gândindu-se la soarta Elizei, la ușoara sa indispoziție care-i ofilește obraji, la singurătatea ei.

Și nu numai atât. Vorbește pretutindeni de ea, oriunde s-ar fi aflat. Într-o savuroasă scrisoare, îi povestește cum s'a împrietinit cu bătrânul Lord Bathurst, tovarășul de petrecere și conversație al lui Pope, Swift și atâtea alte persoane ilustre. Bătrânul Lord avea 85 de ani și l-a poftit pe Sterne la masă, ascultându-l toată seara vorbind numai despre ea, Eliza. „O preza sentimentală după-amiază, până la nouă seara, am petrecut împreună“, îi scrie Sterne. „Dar tu, Eliza, erai steaua care călăuzeai și iluminai conversația“.

Pe vremea aceia, surferind, Eliza păstra portretul lui Sterne deasupra măsuței sale de scris. Amănuntul acesta emoționează pe cinicul autor până la lacrimi. Este adevărat, însă, că frumoasa Eliza odată ajunsă la Bombay, și recunoscând din nou diferența de sensibilitate față de soțul său — fugi cu un oarecare John Clark din marină. S'a reintors în Anglia după vreo șapte ani și de aici biografia ei se întunece. Pare-se că a decăzut tot mai cumplit, până la moarte. Sterne a murit în 1768, un an după plecarea Elizei în India. E probabil că n'a aflat nicodată de aventura cu John Clark „of the navy“ — și nici măcar n'a bănuit degradarea iubitei sale „Belle Indian“. Eliza Draper a murit în 1778, exact zece ani după Sterne.

...Mi-o imaginez așa cum o descrie Sterne în scrisori; fără să fie frumoasă, cu un aer de „vestală“ melancolică, „inteligentă, însuflețită, blândă“. Sterne presimte aici întreaga atmosferă a romantismului, și chiar destinul eroinelor romantice.

PORTRET

În fața mea s'a așezat acum un neamț fără vârstă, cu un teanc întreg de ziare și reviste.

O comandat o sticlă cu apă minerală, și soarbe încet din pahar, oftând. Face lucrul acesta fără niciun chef, ca și cum ar respecta o rețetă a doctorului. Apoi desface cu luare aminte fiecare jurnal în parte, fiecare revistă, și-și aruncă ochii asupra reclamelor. În mâna dreaptă ține un mare creion roșu, cu care încadrează, apăsat, anumite anunțuri din ziare. Din când în când își aruncă ochii pe fereastră, și-și consultă ceasul. Nu îndrăznește să fie plictisit.

Își continuă însemnările în gazete și reviste, comparând la răstimpuri anumite însemnări din carnetul său de buzunar. Asta durează mai bine de un ceas, până în apropiere de Bonn. E din ce în ce mai abătut, dar nu se lasă până ce nu controlează cea din urmă revistă, cu o egală atenție și o egală indispoziție. Își șterge apoi îngândurat fruntea și-și împachetează ziaarele. Se ridică dela masă, brusc, fără să achite nota. Băiatul care l-a servit se pleacă adânc, ajutându-i să deschidă ușa. Cineva îl zărește în dreptul cabinei de comandă și alăergă spre el, strigându-l: Herr Direktor!...

La debarcaderul din Bonn, în ploaie, îl așteaptă doi tineri blonzi, care-i fac de departe semne cu mâna.

Crăciun haiducesc

de PAUL CONSTANT

Iarna căzuse vrăjmașe, căpșută cu ger și crivăț. Apele prinseseră coajă groasă, iar sălbăticiunile băntuiau, înfometate, răsbind prin oboarele vitelor după pradă. Drumurile, înfundate de troiene, se ștergeau cu totul, până în inima satelor și orașelor, nelăsând slobodă trecerea oamenilor dintr'un loc în altul. Noaptea, sub cerul luminaat de stele cât aria, codrul trosnea de ger, împreunându-și sgomotul cu urletul fiarelor.

Iancu își întocmise ernaticul în așezarea lui de la Chilia, lăsând câte doi oameni de strață, la răscruceurile din spre Corlătești și Fălcoi, în bordei lăsate pustii.

Aveau adunate merinde, pulbere și plumbi. Din când în când, mergând pe sub malul Oltului, ieșeau din vizuină, ducând prin satole în care știau nevoia. bani de ajutor. Aveau gazde de credință, care primind daniile, le împărțeau după dreptate, fără să spună din mâinile cui erau aduse.

Neamurile și oamenii stăpânirii îl țineau fugit peste Dunăre, pe unde își avea rude, sau prin vreun sat de munte, găzduit la careva dintre prieteni.

Zilele se scurgeau grooae, pline de urit. Din Fălcoi veștile veneau des, totdeauna rele și pline de desnađeđe... Strămtorați din spre partea nutrețului, mugetul vitelor săngera inimile oamenilor. Deși indestulați bănește, nu aveau unde găsi nici măcar un loitar de șovar, cu care să le mintă burțile. Bântuiețile dese și sălbatice ale potelilor, le scurtase răsuflarea și viața. Popa Dobre trecuse în lumea dreptilor, lăsând satul fără sprijin duhovnicesc.

Iancu mucezea întins pe o laviță fără așternut, fumând din ciubuc și înmulțind tot felul de gânduri. Firea lui deschisă și veselă, mocnea, sgândărită doar de poveștile cetașilor, înapoiată de prin satele prin care erau trimisi. Peste tot locul, nađeđiile legate de răsmărița lui Iancu se întăceau, încălzite de basme și cântece, de svonuri care băntuiau nepregetat.

După cum îl înștiinșase din timp, jupănița Sultana nu se înlesnise să ia drumul Coțofenilor, lipsindu-l astfel de bucuria sufletească a întâlnirii cu ea. Era însă incredințat că nu-i poate purta decât gânduri de bine, de dragoste caldă și curată pentru toată fapta și firea lui.

Numai neamurile, rușinate de moarte, stau sub apăsarea grea a tot felul de presupuneri și bănuiele, cătrănite mai mult de gurile ciocociști.

Veniseră sfintele sărbători ale Crăciunului, și prin casele lor, înșirate pe ulița din deal a Caracalului, creștinăscă bucurie se limpezia în silă. Înapoiată cu toții de prin satele prin care-și aveau moșiile, rămăneau închiși prin case, necutezând să mai dea ochi cu prietenii.

Strânși ca în fața unui mare necaz, hotărâseră ca sărbătorile să le facă împreună, ușurându-și astfel măhnirea căsunată de faptele fratelui mai mic.

După ce ascultasera sfânta slujbă la Maica Domnului, la a cărei zidire și înfrumusețare nu pregetaseră să ajute, se așezară în jurul mesei, dimpreună și cu puținii oaspeți poftiți. În locul de cinstă sta bătrânul paharnic Costache Jianu, având pe-de-lături pe cei trei copii; slugerul Amza, medelnicerii Dumitrache și Mihalache, toți cu japonezele lor; pe nepoții Fană sârdarul, Stănuț, Apostol, Zinca și Păuța... Apoi, cinstitele fețe boierești ale dumnea-rol: postelnicele Stoica Boruzescu și medelnicerul Constantin Grăeanu cu japoneasa Safta; Ghicorghe Ciobaă, Dincă Moga, Radu Cojocariu, Stan Toma și Nicolae Băcanu, negustori cu vaz și ctitori de biserici, cu care boierii Jiani aveau prietășug și legături de negoate, mai ales cu piei de oaie, pentru capantia cetașilor turcești dupe malul Dunării. Și pe unul, Părvu Ieremona-hul, viță de-a Jianilor, călugărit pentru cine știe ce păcate, abătut, în praagul bătrănețelor, prin locurile tinereții lui.

Boierul Costache, împlinind un creștinesc obicei, își scoase ișlicul depe cap, binecuvântând belsugul mesei, închinându-se cucernic, cu ochii înlăcrimați, la gândul fiului ieșit din ascultare și fugărit ca neomenii printre sălbăticiuni.

Dumitrache adusesse lăutarii dela Corlătești, chibzuind că ar mai putea risipi din tristețea bătrânului paharnic, făcându-l să-și întoarne sufletul și gândul în tinerețe, când, din auzite, păcătuise și el întrecându-se cu nesocotite.

Țigani auveau poruncă să-i zică nu-mai de inimă albastră, și nimic de-alcă haiducilor. Cântecul lor însă o lua rază prin grindurile Stejeroviței, prin codrii băntuți de neguri și de talne ai Cioroiului, prin zăvoaiele Oltului și Oltețului... Lăsându-se duși de arcuș, întorceau doina în care plângeau durerile neamului, cu sfârșit aducând a blestem și plăcere în haiducie.

Bătrânul asculta tăcut, dumicând bucațile încet, cu gândul și inima turburate, întoarse către anii tinereții lui frământate, sau pe urmele lui Iancu, mezinul...

Erau pe masă vânători din pădurea Corlăteștilor, a Svorscăi și a Fălcoiu-

lui, pește din copeile Grojdibodului, carne de mistreț din stuful de la Gura-Padinii, vinuri de deal și de șes. Toate se consumau însă greoi, în silă, aducând mai mult a praznic de trei zile, decât a sărbătoare a unei bucurii creștinești.


Lespedea depe mormântul lui Iancu Jianu

Inserarea îi găsi la masă, bând cafele și purtând taifas cu privire la greutățile vremii și nevoilor de obște. Jupănițele, ca dupe obicei, se adunaseră într'o încăpere, vorbind despre lucruri muieresti, laudându-se cu sporul mâinilor, sau cu daniile făcute sfintelor locașuri de închinăciune. Aceste dani se risipeau până la mânăștirile de sub munte, la Hurez și la Bistrița, la Tismana și Polovragi, unde după îndemnul sufletului lor creștin, boieri și negustori, porneau care încărcate cu iocane, cu vin, ceară și miere, cu iocane scumpe și vestminte lucrate de mâna lor.

Lăutarii ingenasera cântecul, fiind dați în seama logofătului, spre a fi îmbucăturiți, ca să-și poată începe slujba mai cu temeii.

Dincolo de zidurile curții boierești, Caracalul, pitit printre salcâmi, se adăncea tot mai mult în besnă și tăcere. Câteva fânare ardeau, chioriș, la temniță, la parcălabie și prin curțile boierești. Carăulele, răsbite de ger și de urit, se trăsaseră pe the casele lor sau prin cărciumi, scăpând astfel de crivățul care șuera mai vrăjmaș ca oricând.

Spre miezul nopții, când masa se pornise din nou cu temcii, Iancu apărui în pervazul ușii, având mustașie prinse de sloi și fața pișcată de ger.

— Sărut dreapta, cinstite tată și boier Costache!... Bine v'am găsit fraților, și la mulți ani!... Știam că nu vă țicnește fără mine, și am ținut să vă fac pe voie!...

Făcând această urare, își scutură de tocul ușii cizmele și căciula de noaten, intrând apoi în odaie. Jupănițele și copiii erau gata să leșine de spăimă, bărbății, înmărmuriți și ei, priveau spre chipul lui Iancu, ne vrând să creadă ochilor că cel ce se arătase lor, era într'adevăr omul pe urmele căruia se țincau potelile și arnăuții.

Tulburat de bucurie și mirare, bătrânul paharnic se ridică de la masă, venind spre fiul cel pierdut, cu brațele întinse:

— Dumnezău s'a miluit de bătrănețele mele și te-a trimis, Iancule!... Așeză-te la masă și fii bine venit!... Doamne, încotro ești, ca să-ți pot mulțămii! Aduceți de-ale gurii, jupăneșelor! Și vin de-al lui Dumitrache, că este mai ros și moaie înghețul din vinele omului! Ei, ce ziceți de una ca asta, copii și boieri dumneavoastră? Nu este așa că Dumnezeu tot mai colindă pe pământ și dă semne de milostenie și iertare păcatelor?

— Așa este boierule!

— Așa este, medelnicrească Safto? Așa este, postelnice Stoica? Il văd, și parcă mi se luminează într'un vis de sfârșit de Păresimi, când trupul omului este ca fuigul și cugetul ca al pruncului de țată! Bucurați-vă, creștinilor, și ciocniți câte o oală pentru ceasul ăsta, de care m'a invrednicit Dumnezău, înainte de a închide ochii! Unde ești, logofete Voineo? Adu, bă, un săștar cu vin și pune-l la mijloc, să ne putem cinsti și noi, ca într'un ceas de mare bucurie! Să vină țiganii mai repede ca să-i zică din scripcă! Să tră-

și copii și boieri dumneavoastră!

— Să trăiești, boier Costache!

— Să trăiești, Iancule!

— Măine să pună caii la sanie, că plec la București. Am să fac mijloc să pot cădea la picioarele Domnului, pentru iertarea nesocotitelor tele, făgăduindu-mi să răscumpăr toată deșugubina de mi-or pretinde-o. Și bătrănețele și cinstea obrazului meu au să tragă în cumpăna judecării domnești, dându-te iaraș cinului tău și omeniei! Să faci bine dumneață, jupân Nicolae, să repezi mâine dimineață câte cinci oca de lumânări de ceară, câte o oca de untdelemn curat și câte o sută de dramuri de tămăie, la Maica Domnului și la Toți Sfinții!... Să mă treci cu ele la catastif, și poftim și câte un galben mare pentru liturghie, ca să-i pomenească pe-ai vii, fără vreo ciun-teală ca până acum.

Iancu goli paharul de vin, zămbind. Nu legă nici un fel de vorbă în privința gândurilor lui, căutând mai ales, să fie în voia bătrânului paharnic, a cărui inimă părintească săngere-rase destul. Frații și oaspeții ciocneau paharele des, bucurându-se că necazul cu care-i încercase soarta, se limpozise a bine. Cu toți erau în același gând, că lucrurile se puteau îndrepta, mai ales că-l aveau pe Gligorășcu, om apropiat și cu trecere la Curtea Domnească.

Lăutarii, ne călcând porunca boierească, fereau cântecele de haiducie, cu toate că erau meșteri în ele și se simțeau răcăiți la inimă.

Iancu, ținându-și obiceiul vechi, cântă din gură doine și cântece auzite pe la nunțile țărănești, sau petreceri

de care nu se sfîșie în viață... Când să se lumineze de ziuă, țiganii își dădură în petec și începură să dea glas inimii:

*Și-apoi verde măghiran
Auzit-ați de-un Jian
De-un Jian, de-un căpitan
Ce-a dat spaima în Divan...*

Iancu își ascultă cântecul, tăcut, cu fruntea răzimată în podul palmei. Prin minte îi goneau amintiri de prin locurile bătorite, cu novolnici și oameni încrunțați și gata de luptă, cu primejdii de moarte și liniști de codru și ape.

Chipurile mesenilor se ștergeau cu incet, răsărind în locurile acelea ale cetașilor lui, țărani cu sânge curat și viu, în a căror minte se cuprindea întreagă, înțelegerea faptelor și folosul lui de obște într-un care erau plecați.

În jurul mesei se rănduiau, viguroși și dărzi, logofătul Oană, ceauș Duță, Duduviceică, Bățan, Zaharia Robu, Mărin Vântu, Ilie și Panteimon ai călugăriței, Dincă Tiplu, Nicolae Rusu, Ștefan Stânguleasa, Ion Turcitu, Preda Lupu, Nică Matei...

Și-i părea că toți flămânzesc așteptându-l, căutând să prindă în auz nechezatul calului, sau chiotul de bucuria înapoierii între ai lui.

Cântecul lăutarilor îl purta tot mai departe de locul petrecerii, pe drumuri de coastă și vâgăuni, pe la răscruciuri strejuite de fântâni cu ghizduri prăbușite, prin hanuri părășite de oameni, pretutindeni pe unde umblase, cău-

(Urmare în pag. 7-a)


Casa lui Iancu Jianu

A. de Herz, întâiul meu dascăl de versuri

(Urmare din pag. 1-a)

După câteva bolborosiri de scuză că „nu știu unde am pus caietul“, a trebuit să-l „găsesc“. A început să citească rar, cu voce tare, cu un ton ce arăta și amuzament dar și surprindere, în timp ce eu nu știam ce să mai fac cu mâinile și aruncam priviri muștrătoare mamei, arătând-o prin semne, răspunzătoare de întreaga mea catastrofă. Când s'a oprit din lectură, A. de Herz m'a adunat cu brațul, strâns lângă el și lângă caietul cu delice lirice. Iar cuvintele ce mi le-a spus, nu mai semănau de loc cu verbul lui corosiv de până atunci, nu mai aveau nimic de săriă, nimic de împunsătură de floretă. Respiram îngăduință, blândetea, caldă apropiere, protecția.

— Ai talent, dragul meu... Și nu o spun de hatărul dumitale sau de acela al părintilor; sunt un om care nu fac concesii nimănui, și care m'am deorins să nu crut...

Il ascultam ca un început de vâită în urechi, cu buzele aproape albe. — Sunt dibuiri, desigur, dar care întrec, cu mult, încercările de acest fel. Stărueste, muncește și, mai ales, citește mult...

Cu tămpele svăcnind, am primit, atunci, prima lecție de versificație, după toate „regulele“ prozodiei.

A. de Herz s'a ocupat de mine, aproape o oră, explicându-mi rima corectă și felurile rimei, dar, mai cu seamă, învățându-mă ritmul, metrica versului, cu silabe și accente socotite „pe degete“, ca să-mi fie mai ușor... El mi-a pus în mână, așa dar, întâiul traforaj al versului, inițindu-mă în primele taine ale simetriei, în fragila arhitectură a cuvintelor rotunjite frumos. Când, târziu, seara, s'a ridicat să plece, îi eram ucenic într-un tâmplăria strofelor. A. de Herz dăscălise mâinile mele să taie, tremurătoare, întâele peteze de argint ale poeziei „corecte“, pentru mistuitorul meștesug de mâine...

Din ușă, s'a mai întors odată spre mine, spunându-mi:

— Și când vei ajunge să lucrezi poezii adevărate, să nu uiți pe primul d-tale dascăl de versuri. Scrie-mi, atunci, vestindu-mă și pe mine, și voi fi bucuros să văd că ucenicul meu și-a însușit, temeinic, meseria...

Au trecut șapte ani. În toamna lui 1923, eram elev în penultima clasă a liceului crioavean „Carol I“. Publicasem o serie de sonete în „Rampa“ și colaboram la revista „Nezuința“, de sub conducerea d-nei Elena

ucenic de altădată a început să publice „poezii adevărate“.

I-am scris, amintindu-mi venirea lui la Craiova, cu șapte ani în urmă, și ora de „versificație“, pe care mi-o ținuse în după amiaza aceia tardie de toamnă. Îi desvăluiam, totodată, și puternicele argumente, pornite din conferințele inteligentei domnului geometru Balaban, care mă siliseră să-mi aleg, în publicistică, ciudatul meu nume.

Curând, am primit următoarea carte poștală:

București 1 Noembrie 1923

„Tânărul meu prieten. — Mi-ai făcut o nespuse de frumoasă surpriză. Mai bine că n'am știut dela început. Știrea ar fi luată, poate, ceva din farmecul unui debut, care onorează mult talentul d-tale. Ne vedem, acum, confrăți, — cu o prietenie atât de veche, prietenie cu care mă fâlesc. Cred că nu mă înșel, prevedindu-ți vremuri frumoase, numai dacă laudele începutului nu vor influența în rău viitorul, printr'o grabă firească tinereții și lipsa unui control, pe care singur trebuie să-ți îl impui. Cântă, — dar, auzi-te când! E mai bine să auzim, noi, cei dintâi, notele false în singurătatea camerei de lucru. Ce mi-ai trimis, va fi publicat în nr. viitoare ale Ad. lit. Felicit pe tatăl d-tale pentru succesul cucerit în „Mărgelus“ și, mai ales, pentru că are un fiu de care poate fi mândru. Cu cele mai prietenoase salutări, al d-tale A. de Herz“.

Așa dar, prin emoționantul joc al întâmplării, acela care mă învățase să cioplesc întâele așchii de sidex ale versului, devenise, în prezent, acela care-mi da ospitalitate în prima revistă bucureșteană mai însemnată, unde reușisem să public! Iar când, în vacanța de vară ce precedea ultimul meu an de liceu, am venit, pentru o săptămână, în Capitală și m'am dus să-mi văd „maestrul“, la redacție, tot el mi-a înmănat primul meu onorariu, — vreo câteva sute de lei — pentru ceiaze publicasem în revista lui!

După doi sau trei ani, A. de Herz a fost scos din direcția „Adevărului literar“, iar acesta a trecut în mâinile grosolane ale unuiivistavoii devenit redactor, care, treptat-treptat, i-a năruit orice prestigiu, până l-a închis definitiv, în racla Sărandarului apus.

A. de Herz a avut mult de suferit în viață. Adeseori, pe nedrept, — așa cum s'a întâmplat cu antipatia pe care o inspira ca „scriitor evreu“. Mulți cititori păstrează încă și azi convingerea că autorul lui „Mărgelus“ purta în sânge dezagreabila peticete a rasei semite. (În realitate, Ady era fiul unui baron german, venit în țară pe timpul Domniei Regelui Ca-

rol I, care, prețuindu-l îi acorda înalta Lui simpatie.

În ce privește pe maica lui Ady, ea era româncă, — o coboritoare din familia Ghica...)

De cele mai multe ori, însă A. de Herz a avut de suferit numai datorită temperamentului său ciudat.

Veșnicul sarcasm, voluptatea de-a plasa, permanent, un cuvânt corosiv, dialectica agresivă, atitudinea de ironie și cinism, în care se complăcea atât de mult, îi creiaseră numeroase dușmăni și puține apropieri. În vremea când a fost director al Teatrului Național din Craiova — 1930-1933 — ajunsesse să fie chiar urit de către actori, pentru sarcasmul și cinismul lui.

În fond, nu acesta era omul, în adâncile lui cute sufletești. Surprins în imititatea caldă a revărsării de suflet, A. de Herz era înduioșetor de afectuos, uimitor de liric, de naiv, de melodic, în orele tandre când în el nu trăia decât fluxul catifelat al unei sentimentalități generoase. Sub virtuozitatea floretelor verbale, sub mușcătoarele fraze, sub voluptuoasele-i combinații acide, — se ascunde un suflet cald și vibrant, cu capricii de copil și moliciuni de arcuș de violoncel.

Adevărul e că Ady iubea sarcasmul, causticitatea, pentru tehnica externă a verbului îmbibat cu fantezie, injectat cu cianura ironiei, dozat în efecte saline, copios în surprize și paradoxo- — și pentru stupefarea apărută pe fața „victimei“ amezită de deșănțuirea sarjei tăioase.

Că modelatorul Mirei Dăianu era altfel în tonurile ascunde ale sufletului, o dovedeau înțelegerea caldă și dragostea cu care îi plăcea să primească pe tinerii scriitori, găzduindu-i în paginile revistei conduse de el, și emoția cu care asculta, ca într'o rugăciune, muzica sensibilității din versurile lui Musset și Vigny, — poezii lui preferați.

— Știiți, dragii mei, — ne spunea, cândva, în biroul de la redacție, lui Ilcu și mie, în timp ce ochii îi clipeau ciudat iar cuvintele-i căpătăsese o neobișnuită unduire, cu albastră transparentă de suflet, — să nu vă suprațiați... Vă înțeleg tehnica și vă prețuesc lupta pentru înnoirea expresiei și a gamelor interioare... Dar, ce vreți? Inima mea a rămas ingenunchiată acolo, lângă Mimi Pinson și lângă noptile parfumate ale lui Musset...

RADU GYR

Un pictor transilvan, decorator al Teatrului Național din București la 1875

de TEODOR SCARLAT

Pentru cercetătorul de astăzi, cariera de pictor a lui Sava Hinția, manifestată într-o epocă în care pictorii se bucurau, se crede, mai mult decât azi, de atenția oficialității, pare destul de ciudată, prin *grandioarea și decadența* ei.

Contemporan (și poate prieten) cu Grigorescu și Szathmary, alături de care a însoțit, în compania din 1877 în Bulgaria, Marele Cartier General, al armatelor române, din ordinul lui Ion Brătianu, pentru a glorifica, pe pânze, jertfele pentru independență ale ostașilor noștri, Hinția a avut o culme proprie în pictura autohtonă, prin specialitatea lui în portretistică.

Fiu al unui modest preot transilvan, din Sebeș, (jud. Alba), Hinția (Henția, îl trece d. G. Oprescu, în a d-saie istorie a picturii românești, apărută la Fundații, carte din care ne-am îngăduit a culege unele informații în legătură cu viața pictorului) vede lumina zilei într-o zi a anului de sângeros elan național, 1848. Manifestând încă de copil predilecții pentru desen și pictură, la vârsta de 17 ani este adus în București, de către un unchiu al său, pentru studii la școala de *Arte frumoase*. Cât și cum a studiat aici, nu știm. Sigur e că după șase ani părăsește Bucureștii, pentru o bursă a Roma și apoi la Paris, ceea ce înseamnă că Hinția se remarcă drept un elev meritos, la București. La Paris, Hinția lucrează mai întâi sub influența și supravegherea lui Cabanel, de la care tânărul pictor român, avea să învețe siguranța desenului și să-și găsească, în

sia unor picturi murale. Aici au rămas, îngropate în uitare, ca simple elemente decorative, până luna trecută, când pânzele au fost cu grijă coborâte, din cauza reparațiilor.


De o carnație prea plină, prea... pământeană, muzele de la Teatrul Național, ale lui Hinția, care ne amintesc vigoarea sănătoasă și dură a picturii renașterii, au totuși, o melancolie studiat vaporosă, în priviri, o „armonie a stilului“ în care vioiciunea colorilor scuză imperfecția simbolică a subiectelor, care se cereau mai eterate parcă, mai aproape, cu alte cuvinte, de dumnezeirea artelor reprezentate.

Captivante tocmai prin zestrea lor terestră, grea de o frumusețe ce atinge perfecția umană — deși insuficient grațioase în atitudine — cele patru pânze de la Național, semnate de Hinția, pânze pe care le reproducem aici, ne relevă un artist dotat și, mai ales, conștiințios; o conștiințiositate care coboară însă pe artist la meseriaș, neîngăduindu-i nebunia creatorului. De aici decadența din ultima parte a vieții pictorului, care specializat în portretistică și-a ratat evoluția oricărei alte posibilități; iar dacă în „naturile moarte“ pe care le-a încercat, n'a izbutit, faptul se datorește, fără îndoială, stridenței sale coloristice, care merge în detaliul portretistic, dar nu și în subiecte care cer palori și tonuri bolnave.

Sava Hinția s'a stins în 1904, în vârstă de 56 de ani, ducând cu el sbuciumul, pentru frumos, al unui însă destul de înzestrat, dar prea mult legat de


formele juste ale muzelor plaiurilor natale, pentru a putea fi cu adevărat „nebun“... Și totuși, meșterii de la „Teatrul Național“ vor repune, încurând, la locul de cinste „muzele“ lui Hinția, ca un ultim omagiu adus pictorului transilvan de la 1875, al cărui penel a întârziat, grijuliu, pe primele panouri destinate să decoreze locașul primei noastre scene.

Din carnetul unui spectator

de TRAIAN LALESCU

VII

Un film, fie el prost sau bun, trebuie să aacă bani, cât mai mulți bani, în buzunarele directorilor de cinematografe.

Pentru îndeplinirea acestui — să-i spunem — posesat, bietul spectator trebuie să fie moment, pe orice cale, să scoala punga și să-și dea oprobriul care contribuie la îngrășarea sistematică a domniilor cinematografiști.

Se pare că sunt destule sisteme spre a-l convinge pe naivul spectator să patrunză într-un cinematograful.

Despre unul am vorbit chiar la începutul acestui carnet. El se numea, simplu: Keclama.

Acum când, odată cu întoarcerea bucureștenilor din vilegiaură, cinematografele încep să-și reuescă porțile, rechemându-mă la vechea mea meserie de recenzent al filmelor, vreau să mai constat, tot doar ca simplu spectator, sistemul amuzant de a da unui film, un titlu.

Filmul ne vine din străinătate cu titlul lui original care de cele mai multe dați este rezultatul a mai multor ore de chibzuință, atât ale scenaristului cât și ale regisorului.

De obicei însă, acest titlu le apare domniilor directori de cinematografe, prea fad, prea neatrăgător de puolic. Și atunci se pune întrebarea: „cum ce fel de titlu i-ar atrage mai mult pe spectatori?“

Materia cenușie de sub chelia domniilor cinematografiști este pusă la grea încercare.

Salvarea apare de obicei sub chipul unui băiat frumos și „mare șmecher“, care în timpul unui dans la Lido sau al unei plimbări pe „Cale“, cugetă adă la titlul care poate aduce spectatori într-o sală de cinematografe și bani în buzunarii lui.

Nu trebuie neapărat ca titlul să semene prea mult cu cel original, nu trebuie nici să aibe vreo legătură cu cele petrecute pe ecran.

Ajunge doar ca el să fie atrăgător. Și „atrăgător“, i se pare tânărului cu nume semit și cu privirea odihnindu-se laguros pe gâmbel „duduilor“ de pe Cale, un titlu care să cuprindă cât mai multe cuvinte ca amor, ge-ozie, intriga și altele.

Și de aceea filmele au mai întotdeauna titluri de acestea, frumoase: „Amor nefericit“ sau „Intriga și amor“, „Amor și gelozie“ — ma iubesc dacă acești domni fac și titlurile romanțelor în răscoale.

Câte odată se recurge la ajutorul a mai multor nume atrăgătoare, făcându-se astfel un lung și foarte amuzant titlu. Acum doi ani un film purca un titlu pe care din cauza lungimii nu l-am putut reține. În orice caz era vorba în el de o bestie, de o femeie, de o minciună și alte multe înca.

Dacă acestea sunt titlurile filmelor cu subiect pasionant, atunci când e vorba de gasit titlul unei opere ce cu multă muzică și poezie, tânărul „autor de titluri“ își aduce aminte ca a tot cândva și poet — a și scris odată 4 versuri în ajutorul unei domnișoare. Ia naștere atunci un titlu poetic.

Și cum în poezia cunoscută de domniul traducător exista întotdeauna cuvintele: „serenadă“ și „primăvară“, nici în titlurile filmelor ele nu trebuie să lipsească. În ultimul film al Jeaneții MacDonald, s'a recurs la amândouă numele — serenadă — primăvară — Serenada Primăverii — cu toate că nici în film, nici în titlul lui original, nu era vorba de vreo primăvară sau serenadă.

Filmele de groază trebuie să cuprindă în titlu cuvântul: „Diavol“ sau „Drac“.

Și deaceia au fost „Draci roșii“, „Diavoli verzi“, „Draci negri“, „Diavoli albi“ ș. a. m. d. N'a lipsit nici „Diavolul în frac“.

Sunt amuzante apoi titlurile ermetice — cine-a văzut filmul „Colivia de aur“ știe la ce mă gândesc.

Farmecul lui îl are apoi și titlul „Pumnul de fier“ al unui ultim film prezentat la noi. Câtă vigoare cuprinde acest simplu nume! Vă închipuiți ce senzație va face el într'un cartier periferic.

Și dacă va fi prezentat într'o mahala în care să existe un „mardeiaș“ cu poezia aceasta, sunt convinși că toate personajele carterului se vor alege să-l vadă. Propun chiar să i se spună filmului: „Pumnul de fier în lupta cu pumnul de oțel“ titlu și mai sugestiv, care da numaidecât naștere la întrebarea: „Care pe care?“

Va mai amintiți apoi micul șiretlic al unui cinematograful, care printr'o tot atât de mica schimbare a titlului original, i-a modificat cu totul sensul?

Filmul se numea: „La maison du Malais“. Pe românește, deci: „Casa maltezului“, casa în care visează să locuiască un maltez.

Foarte simplu, dar foarte puțin sugestiv. Și atunci au notat domniul traducătorii să facă o foarte mică schimbare.

Cuvântul „Casă“ rămânea, dar în loc să se arate că ea aparține unui maltez, se spunea că ea casa era din Malta: „Casa din Malta“.

Și cum lumea știe ceva despre anumite case din Malta, la acest film s'a făcut coada la casa.

Tot așa, cineva vroia ca titlul „La Dame de Malacca“, să fie tradus „Dama din Malaca“, și nu „Doamna din Malaca“.

Aceasta, pentru că primul nume e mai sugestiv.

Dacă astfel de lucruri se întâmplă cu titlurile filmelor, de ce să ne mai revoltăm împotriva mizerabilelor traduceri. Traducătorii, aceiași domni șreți, dar lipsiți de orice fel de cultură, se întrec unii pe alții, în greșeli groase ane.

Ar fi puțin să spunem că domniul traducătorii abia cunosc limba pe care o traduc. Câteodată chiar nici nu au cunoștință de textul pe care trebuie să-l „schimbe în românește“. Traduce ea se face doar după simple sugestii.

Și iată de ce în unele filme, contele se adresează contesei într'un limb.g.u asemănător cu cel dela ușa cortului.

Promitem cititorilor noștri o rubrică în cari să semnalăm câteva din gafele domniilor traducători.

Spun „câteva“, căci dacă le-aș semnală pe toate așa avea nevoie, nu de o rubrică, ci de o revistă întregă.


același timp, însușiri stăruitoare pentru portret, însușiri ce aveau să-l rateze mai târziu, ca artist, datorită unui manierism și facil și exagerat. După câțva timp, Hinția își trădează maestrul, pasionat de compoziția cu frumoase efecte de clar-obscur, a lui Prud'hon. Atât abilitatea acestuia în desen, cât și grandilocvența prin definiție teatrală, a subiectelor sale, făcând din Hinția, unul dintre cei mai devotați elevi ai săi. Devotivitatea picturii noastre merse până acolo, încât cea mai reprezentativă lucrare a sa (singura dealtfel care vorbește astăzi în numele talentului său) „Psihe părăsită de amor“ — muzeul „Toma Stelian“ — nu era altceva decât un „pendant“ la un cunoscut tablou al lui Prud'hon, dar de un lirism cu mult mai viguros, prin magia lui coloristică. Pânza, constituind un omagiu al lui Hinția, pentru noul său maestru, fu expusă la Paris, unde avu se pare, oarecare succes.

Revenit în țară, în 1874, Hinția expune la București, alături de pânza de la Paris (reținută pentru Pinacoteca Statului Român) o nouă lucrare, executată pentru loja de la Teatrul Național, a Domnitorului Carol I, lucrare care azi se poate vedea tot la Pinacoteca.

Cu doi ani înainte de izbucnirea războiului din 1877, Sava Hinția fu numit profesor de desen la azilul „Elena Doamna“, din București. Apreciat de contemporani, care vedeau în el un bun portretist, feciorul preotului din Sebeș, abia putea face față comenzilor de asemenea natură. Astfel se explică de ce Hinția și nu altul, (Grigorescu de pildă) primi în 1875 — din partea guvernului, desigur, sau poate din par-

CRACIUN HAIDUCESC

(Urmare din pag. 3-a)

tind să închipuie neînțeleșul lui vis de schimbarea rânduielilor nedrepte...

Hihihii, murguleț, hii, / Că destul ai hodinii / Codru când o 'u galbenii / Puștile mi-or ruginii / Oasele mi-or putrezii. / Fugea murgul cât putea, / Poiera nu-i ajungea...

Ținuse să pice la o zi mare ca a Crăciunului la masa lui taică-său, și acum lucrul era împlinit. Lăsându-i pe toți să se bucure în voie de întoarcerea lui la pocăință, Iancu goli un pahar cu vin, pe nerăsuflate, își strânse talonul în jurul burții și ieși afară, chipurile să se mai învioneze în aerul dimineții.

Din ceasul acela, spre desnadejdie neamurilor și a oaspeților, dus a fost... Cercetate, slugile mărturisiră că boierul Iancu își încălecaser murgul, topindu-se ca năluca în pulberea de zăpadă viscolită.

Auzind, boierul Costache căzu la pat, bolnăvindu-se de inimă rea. În fața icoanelor, genunchii lui tremurau în mătani prelungi, iar buzele îi rosseau tânguirii pornite din inimă:

— Doamne, nu vreau să păcătuiesc, au cu mânia, au cu blestemul sau întristarea mea! Dar prea sunt înecat de osânda Ta și sufletul mi-este pârjolit de vâlvațala năcașului cu care sunt cășunat!... Și numai Ție mă rog pentru izbăvirea și ertarea păcatelor, pe care din slăbiciunea minții să le fi făcut...

PAUL CONSTANT

(Fragment din romanul „Iancu Jianu“, care va apărea în toamnă).

POȘTA REDACȚIEI

Ion Pielmuș: Vom încerca să căutăm manuscrisul poeziei, pe care — dacă va fi găsit — vi-l ținem la dispoziție.

N. M. Epureanu: „Noptile de liniște“ sunt mai mult de... neliniște literară. Năpublicabil.

Ion Preda: Cuvinte bune pentru „Mă tot chiamă“, care cred că se va publica. Celelalte: prelușii și „corăbii cam prea grele“! Mai trimite.

Mariada Romidi: Solfeșii cu mâna stângă. Încercați și cu dreapta. Și cât mai mult. Stângăciile similare primim aci destule.

Ștefan Crăciun: Marota lipsici de relații și umbra unei persecuții, nu pot fi decât concepții personale, cărora li se poate da o desmintire categorică prin numele noui ce se pot întâlni săptămână de săptămână în coloanțele noastre.

„Stingerea“ poate fi o demnă avertură într'o carte cu trâmbițe.

N. T.: Parafrazând pe Napo. leon, aș spune: răbdare, muncă și perseverență. Sunt trei elemente indispensabile atingerii scopului propus.

Stăncuța Stăncescu: O foarte plăcută caligrafie. Versurile, muncite. Atât.

George Ionescu: D-ta ce părădă ai avea despre un tânăr care dă-că ve-sur unei „stăpâne cu șuvițe argintii“?

Dem. Păsărescu: Se va publica una din cele două bucăți primite.

Nicolae Ionescu: Fragmentul de roman trimis este destul de modest. Vădște, totuși, multă bunăvoință. Pătrățul voluminosul (mi-l închipui) manuscris, poate constitui mai târziu pretexte de reflexii personale.

G. B. Sanișlău: Așteptăm mărcile postale necesare restituirii manuscrisului, care e nepublicabil.

Zefir Apostol: Reținem: „Bătrâni se uită cu drag la copilași, copilași mângâie pe bătrâni, bătrâni ar vrea să spună ceva copilașilor, iar copilașii ar dori să spună și ei ceva bătrânilor“, etc.

Marin Cosmescu: „Pățania lui Neculai Soțir“ nu se poate publica.

C. POSTELNICU

O Revistă de TEATRU

Intr'o singură pagină

line informată,
vie,
obiectivă

va fi pagina de teatru, ce va apare
cu începere din Septembrie a. c. în

UNIVERSUL LITERAR


— De ce mănânci șine?
— Pentru digestie; am înghitit un tramway.

— De ce mergi, domnule, cu spatele înainte?
— Nu pot altfel, vreau să amestec răcul!

— Te-ai ars șofule, nici eu nu știu să inot...

Literatură, artă, idei...

BULETINUL POESIEI ROMANEȘTI

In toamna care vine va apare „Buletinul Poeziei Românești”, cuprinzând oesele poetice apărute in anii 1938 și 1939.

Buletinul va apare însoțit de note critice și va apare anual, la sfârșitul fiecărei toamne.

Pentruca buletinul să fie cât mai complet, domnilor autori care au tipărit in anii 1938 și 1939 volume de poezie sunt rugați a trimite câte un exemplar însoțit de extrase critice, pe adresa: C. Părlău, str. Răditiș, nr. 49 (București 6).

PONTICE

pe lunile Iunie-Iulie (nr 6-7) ne-a sosit nu de multă vreme, într'un număr închinat frunții lui Mihai Eminescu despre care scriu: Al. Vlahuță, N. Jorja, Elena Văcărescu, Gr. I. Traicu-Iași, Vice amiral I. Bălăneșcu și alții. Din sumarul prezent vom însemna cu creionul roșu un interesant studiu („note”, despre Ovidiu, isălit de d. D. Stoicescu. Kadu Gyr scrie o poezie caracteristică, iar la cronici găsim pe d. G. M. Vlăduț, E. V. Haralambic și Sandi Constantinescu. Simpatia pe care, cu fiece ocazie am trimis-o, grupării revistei „Pontice”, o exprimăm și de astă dată celor ce sârguiesc pe fărmul Mării Negre pentru slova curată și vie.

„LE GRAND MEAULNES” minunata carte de viață și vis a lui Ala'n-Fournier, va fi tradusă și va apare și in românește.

Doamna Domnița Gherghinescu sârguiesc asupra paginilor, pentru ca ne da traducerea unei din cele mai suave și de neuitate cărți. Nu ne îndoiim că marea sufliu liric al cărții lui A-lain-Fournier, ne va fi redată în-treg și viu de condeiul traductoarei, ea însăși un suflet de frumuseți poetice. Bucuroși de această veste, anunțăm evenimentul.

VORBIND DESPRE

Nietzsche, un domn colaborator al „Jurnalului literar” ne dovedește că e cam certat cu o-limba germană. Pentruca in cadrul aceluia articol (apărut in nr. 33 al revistei), d-sa scrie: „Lebensinprobleme”, când corect e: „Lebensinprobleme”, apoi citind din Goethe: „Am Anfang war der Tat”, când corect e „die Tat”, deoarece toată lumea știe că substantivul e de gen feminin. In acelaș număr și tot in legătură cu literatura germană: într'un titlu gros se scrie: Eichenkopf, greșit, pentruca marea romantice germană: Eichenhöf, Oredem că puțin mai multă băgare de seamă n'ar sbrica, mai ales la o revistă „de critică și informație literară”.

„STIU” se intitulează revista elevilor liceului „Decebal” din Deva. Nu vom scrie in mod special asupra niciunui colaborator virtuos, care sunt simple virtuozități, însă vom remarcă aerul decent și tehnica luminoasă in care se prezintă această publi-

cație. Observația ce-am avea de făcut este aceea că ni se pare că „Stiu”, nu se strănuște in-dejaș asupra părții pur literare. Înțelegem fotbalul, oina și rugby-ul, însă tocmă in carele unei reviste școlarești, mai corem surășul adolescent al unui vers fraged și promițător. Altfel, revista este vioaie, fapt pentru care conducătorii merită laude.

UN POET DIN BANAT

am numit pe Grigore Bugarin, ne trimite cărțiua sa de versuri „Ameaz liniștit”, care conține câteva piese lirice de frumoasă tinuță, cu toate că in general volumul suferă de o ușoară monotonică. Cum il cunoaștem pe Grigore Bugarin din poeme anterioare, prețuim munca și talentul său, mârșindu-ne să trascriem pentru lectorii „Universului literar” următorul poem intitulat „Somn”:

„Prin somnul meu amează liniștităș
„Mi-i capul pus pe fănușul de
„Mătasă.
„Mă duce gându'n țară și minune
„Cu sufletul pe fir de rugăciune.
„Privesc in vis ogoare străduind
„Și melodia brazdei cântău' gând.
„Eu sunt țărânu cu suflet rupt din
„Mint;
„Să înțelegă suflet am dorit”.

Pe-alocuri, poate, cam retorică, poezia lui Grigore Bugarin ne mărturșește totuși că făurătorul ei este poet.

MIHAI BENTUC

poetul „Cântecelor de pierzanie” ne-a împărtășit vestea că are in manuscris un nou volum de

poesii, al cărui titlu nu a fost fixat definitiv. Și dacă am ținut de cuvintă să anunțăm cartea, am făcut-o tocmă pentru bucuria de-a vesti faptul, că nu peste prea multă vreme, o nouă și prețioasă carte de poezie ardeleană va fi in lumina vitrinelor. Nu ne îndoiim că noua culegere de versuri a poetului Ben-tuc va fi, cel puțin, la înălțimea „Cântecelor de pierzanie”, carte nespuz de vie in amintirea noastră. Aviz editorilor!

EDIȚIA III

Cartea de extraordinar succes a anului acesta, a fost, se știe, a maestrului Iancu Brezeanu


IANCU BREZEANU

„Amintirile mele... vinurile mele. pricocițe de Gaby Michalescu”.

Tipărită de ed. „Universul”, o-pera a apărut acum in a treia ediție, ceace constitue, desigur, un record in literatura noastră.

CANTECUL

la fel cu parfumurile și colorile, este un suav și viu evocator al tristelor aduceri aminte. O melodie sopită sub cerul vântat de apus de vară, iată o mie de aduceri aminte năvălind in tine ca un stol de cocoare, ca un convoi de umbre. Frivole și trecătoare cântece de amor sau chef, care vă risipiți notele in suflet, pe aripa voastră firavă și subțire, am văzut ca într'o lanternă magică, imaginile du-se. Banale și dulcele romanțe din aște-an, mă intrustează gândul că mâine îmi veți vorbi de azi.

POETUL HORIA BOTTEA

subtil și vechi colaborator al „Biletelor de papagal”, se pare că lucrează la un nou volum de versuri și unul de eseuuri. Ciudate și colțuroase, armoniile acestui retras și schimnic poet, au fost pentru noi întodeauna o bucurie aparte. Nădăduim că nu prea târziu vom putea împărtăși celortoilor o veste mai sigură. Până atunci, din colțul nostru, facem stătuitorului o amicală fiuturare de batută.

CURAND

vom intra in toamnă, in acest anotimp al bucuriei triste, in lunile in care fiecare din noi va pune in fața lumii un gând, un vers, o poezie, o carte. Suntem infrigurați, pășind într'un întămpănare noului anotimp și-l așteptăm, cu o ciudată străngere de inimă, febrilele

surprize. Pentruca noi nu vom putea uita niciodată că o toamnă ni l-a luat pe Nicolae Cantoniuer, alta pe Alex. Călinescu, alta pe Amaru, in timp ce dăruia lumii sumedenie de „mărimii” umflăte și inutile. Cu toate astea, vom continua să iubim toamna cu căldura unei inimi de etern adolescent și să-i așteptăm apariția cuduată și dragă, in manta de vânturi, într'otăr cu calme roade in vii sau într'un Cișmigu melancolic și grav.

„POPAS IN AMINTIRI”

e o carte semnata: Const. T. Achim și Gh. M. Achimescu. Dintre cei doi autori, d. Const. T. Achim ni se pare a fi mai înzestrat cu darul poeziei. Sirolul cărții sunt fără vreo strălucire poetică, mericându-se dela un nivel obicinuit. Cu toate acestea, cartea care este mai mult un efort decât o realizare, merită să fie frunzărită de ce-ctorii. Autorii ar trebui să adăncească acest material poetic pe care-l aduc inainte-ne in stare brută — izbutind astfel, poate, lucruri lângă care am săturai mâine cu mai mult folos și cu mai mare bucurie. Așa cum se prezintă „Popas in amintiri”, se situază între cărțile despre care nu putem spune nici prea mult bine, dar nici prea mult bine, oricât am vroi să facem una sau alta.

LA ANIVERSARUL

lui Eminescu s'a soris mult și s'a vorbit și mai mult. Cel mai rar și mai de preț dar pe care întâmpănarea noului anotimp l-a prilejuit acest prasnice, este și-l așteptăm, cu o ciudată străngere de inimă, febrilele

de cultură și literatură

„Arhivele Otleniei”, care apare la Craiova sub priceputa conducere a d-lui profesor C. D. Fortunescu.

STIM CÂT DE MULȚI POETI OTLENII

s'au înalțăt din paginile ei, știm câtă muncă a depus d. Fortunescu pentru ridicarea acestei publicatii. In cetatea banilor, unde s'au născut și au murit atâtea reviste (ne gândim la „Năzuința”, „Radioal” și multe altele), rara apariție a „Arhive-ior” este întodeauna un luminos punct de reper. Pentru tănărul d-sale entuziasm, precum și pentru acest număr 100, pe care il avem inaintea noastră, animatorul „Arhivelor Otleniei” merită neprecupețite laude, pe care il le oferim de aici.

O VECHIE REVISTA

de cultură și literatură „Arhivele Otleniei”, care apare la Craiova sub priceputa conducere a d-lui profesor C. D. Fortunescu.

STIM CÂT DE MULȚI POETI OTLENII

s'au înalțăt din paginile ei, știm câtă muncă a depus d. Fortunescu pentru ridicarea acestei publicatii. In cetatea banilor, unde s'au născut și au murit atâtea reviste (ne gândim la „Năzuința”, „Radioal” și multe altele), rara apariție a „Arhive-ior” este întodeauna un luminos punct de reper. Pentru tănărul d-sale entuziasm, precum și pentru acest număr 100, pe care il avem inaintea noastră, animatorul „Arhivelor Otleniei” merită neprecupețite laude, pe care il le oferim de aici.

STEFAN BACTU

SATANISM ȘI DUMNEZEIRE

(Urmare din pag. 1-4)

Intr'o operă literară in care criticii din vechia generație a sec. XIX au văzut conflicte sociale și motive psihologice, Dmitri Menjkovski vede afirmându-se o profunză criză religioasă.

A transformă critica literară și ideologică in critică religioasă, adică a pune in cauză conștiința religioasă a societății ruse, eterne și universale, aceasta se pare că a fost misiunea lui Dmitri Merejkovski. Vechia critică, in fața lui Pușchin și a lui Gogol, a emasculat sufletul de podoba lui mistic și a redus valoarea fenomenului literar la o simplă ecuație de artă. Cu toate deosebirile de idei, nici Ak-sakov, nici Cernicevski, nici chiar Bielski, nu au gândit altfel.

De îndată ce a apărut „Correspondența cu prietenii” a lui Gogol, punctele de vedere s'au schimbat. Publicând scrisorile sale, Gogol a dat la iveală documente sufletești de o însemnată considerabilă; a desconsiderat orice urmă de discreție; a sfârșimat tainele morale și a lăsat ca demonul din el sau din alții să rădă grotesc și batjocoritor de propria lor rătăcire. Au urmat polemici, conflicte de idei, atacuri vehemente de o parte și de cealaltă. Slavofili și occidentalistați s'au încercat într'o sarabandă demoniacă, a fost un spectacol orgiac și neuman. Bielski spunea despre Gogol că este „apostolul ignoranței, campionul obscurantismului și al magiei negre, panegiristul obiceiurilor tătare...”, Cernicevski, Aksakov, N. L. Pavlov s'au năpustit cu aceiași furie neputincioasă asupra lui Gogol. Cățiva ani mai târziu, Turgheniev spumega de indignare: „un mai nedem amestec de orgoliu și de servilitate, spunea el, — de cagotism și de fațuitate, de ton profetic și de parazit, nu există altul in literatură”. Ciadaev vedea in „căderea lui Gogol consecința penibilă a eroarei slavofililor”, in vreme ce, prietenul său Aksakov, il acuză că a dezertat din Rusia și a inhalat „emanatiunele detere” ale occidentului. Unii il acuzau de misticism, alții de nebunie, dar nu-și dădeau seama că toți, fără deosebire, au fost prinși in capcana acestei dureroase răzburări. Cu o amărăciune orgolioasă Gogol și-a concentrat replica într'o singură expresie: „Să suferi de desprețul celor de desprețuit”. Dmitri Merejkovski crede că Gogol l-a invins cu deosebire pe Pușchin, vechiul lui prieten, gentilomul de perfectă sănătate, spirit echilibrat și de o elegantă vestimentară desăvârșită, comparat din această pricină cu Lord Byron și revendicat de occidentali. L-a invins pe Pușchin deoarece acesta reprezenta Rusia nouă a sec. XIX, civilizația și modernitatea, poezia fără probleme și fără dinamica ideilor. Pletnev, amicul lui Pușchin, spune: „correspondența (lui Gogol) este inceputul literaturii ruse”; iar Dmitri Merejkovski va adăoga: „in corespondență vedem sfârșitul poeziei și inceputul religiei”.

Auzările aduse lui Gogol plecau dela motive ascunse, pe care dușmanii săi de după corespondență, prietenii săi de mai înainte, nu îndrăzneau să le mărturșească. El le spunea tuturor că sunt „suflete moarte”, unii pentrucă il căutau pe Christos inafară de viață, alții pentrucă trăiau viața fără Christos; și unii și alții erau rătăciți de adevărul adevărat, și unii și ceilalți erau vinovați de rătăcirea întregii societăți ruse, care nu-și găsea echilibrul, nu se putea purifica in spiritualitate prin incorporarea efectivă a invierii într'un Christos. O altă dilemă, tot atât de greu de deslegat, găsise o chee miraculoasă in scrierile lui Gogol. Polemica dintre slavofili și occidentalistați, el o îndălură, o socotește inoportună și ineficace. „Gogol, — spune Dmitri Merejkovski, — nu opune creștinismul culturii, după cum făceau slavofili, nici cultura creștinismului după cum făceau occidentalistați; el contopește aceste „două principii” într'unul singur. Gogol a simțit cu mai multă intensitate ca nimeni altul in Europa contemporană, că prima și ultima esență a creștinismului nu sunt tenebrele, ei lumina; nu negația, ci afirmarea lumii; nu crucificarea, ci reinvierea, nu sfârșirea fără carne, ci carnea sfântă”.

Iată esențilul gândirii filosofice și critice a lui Dmitri Merejkovski, exprimată după concepția lui Gogol. Dmitri Merejkovski, căutându-l pe Gogol, s'a regăsit pe sine. Vorbind despre alții, a vorbit despre sine. Reproducându-l frazele, și-a mărturșit propriile lui gânduri. Apostolul ecumenicității ortodoxe, profetul sofianismului, a intruchipat într'un gând și o faptă religia și viața, a nădăduit să cti-torească pe pamânt biserica lui Christos, într'o sinceritate asbolută, într'o trăire desăvârșită, după principiile Evan-geliei.

Gogol însuși, cași majoritatea scriitorilor ruși, era viciat de dilema celor două fețe ale omului: dumnezeiască și demoniacă. Dar să fixăm raportul dintre cele două puteri, a întinerului și a luminei, a sincerității și a meschinării. „Dumnezeu este infinitul, inceputul și sfârșitul. Diavolul este negația infinitului, negația inceputului și a sfârșitului, diavolul este mediul numenal al ființei, negația oricărei înălțimi și oricărei profunzimi, veșnică pătăduine, veșnică

meschinărie”. (Merejkovski). Gogol a urmărit arătările demonului in viața socială, i-a cercetat prezența in acțiunile oamenilor, l-a secundat in întunecimea fără de margini a păcatului acolo unde puterea răului se încarnează sub specie eternității. Gogol a fost stăpănit până la mar-triragu de ideea dumnezeiască a binelui, de lumina adevărului, de sinceritate și abnegație. Acest dualism, după Dmitri Merejkovski, este esențial scriitorilor ruși, este axa ontologică a culturii. In acest principiu, COINCIDENTIA OROPSONEM, se află chinul metafizic al omului.

Cei doi eroi ai lui Gogol depotrivă suflete moarte, Hles-takov, gânditorul inspirat, figură fantasmagorică și Cicekov, omul de acțiune, practic și realist, sunt fețele dia-ovolului. Pe amândoi îl cuprinde răsul grotesc al lui Gogol, in amândoi, multiplicații in nenumerate exemplare, vede Gogol sufletele moarte ale societății rusești. Un pasagiu din corespondență, reprodus de Dmitri Merejkovski in studiul lui, il sintetizează pe Gogol in lumina adevărată a operei sale: „S'a discutat mult despre mine; mai multe din înfă-șășările mele au fost analizate; dar nu mi s'a precizat esen-țialul. Numai Pușchin l-a văzut bine. El imi spunea că nici un alt scriitor nu dispune de darul de a desvăliu atât de nemilos trivialitatea vieții, de a descrie cu atăta putere meschinăria omului meschin, și in așa chip încât toată vulgaritatea care scapă percepției să sară in ochi. Iată calitatea, care nu-mi aparține decât mie, și care se pare că l'psește celorlalți scriitori”. Dar oare a dus până la capăt Gogol izbăvitoarea lui misiune? A omorât el diavolul din lăuntru și a realizat idealul creștin al purității evanghelice? Nimeni nu ar putea o spune. Lângă documentul literar se alătură cel omenesc; unul completează pe ce-lălat; unul întunecă luminiile celuilalt. In viața fiecăru scriitor rus există un demon și un preot duhovnic; in viața fiecăru om din pravoslavnica împărăție a celor două extreme se află un demon și un inger protector. Nici Gogol nu a fost ferit de această dedublare de conștiință. „In dezchilibrul celor două principii elementare, păgân și creș-tin, carnal și spiritual, real și mistic, se află întregul destin al lui Gogol, nu numai creator și conceptual, dar de asemenea vital și religios”, — spune Merejkovski. Calitatea psihologică a scriitorilor ruși este însăși condiția umană de esență metafizică.

Vânt, vijelie, erivăț, uragane de revoltă într'o mare a mizeriei morale, a deșertului halucinant, a pustiului fantastic și fascinant, cu vedenii și solștii tenebroase, cu fărmece și leacuri miraculoase. Spaimea de întuneric, de frigul subteran al morții, de singurătatea chinuitoare, disperarea de a nu se putea exprima într'o formă inteligibilă și comunicabilă, senzația sfâșietoare de inutilitate, il determină ca in clipele de luciditate ale unei agonii după o boală cu o „cauză metafizică” să ardă in foc manuscrisul celui de al doilea volum din „suflete moarte”. Sfărșimat de răzburarea diavolului, persecutat de sufletele moarte, Gogol se supune inaniției, își dă sfârșitul in luptă cu medi-cii și cu prietenii, într'un delir mistic sub spectrul misterios al chinului metafizic. Dar rămâne: „răsul gogolian care este lupta omului cu diavolul”.

NICOLAE ROȘU

CARAGIALE ȘI ARDELII

(Urmare din pag. 3-a)

s'ar răspândi in Regat și restul in Ar-deal, cu prețul de cost al numărului, 20 de bani și cu un capital de 10.000 cro-ane anual. La 13/26 Ianuarie, Cara-giale își anunță sosirea la Budapeșta, de oarece nu este in toate de acord cu Birăuții.

D. Horia Petra-Petrescu răspunde cu întârziere, la 6 Aprilie, comunicând părerea negativă a lui Andrei Bărbă-neu, vice-președintele „Asociațiiunii” — întemeiată pe frământările intestine din Ardeal — dar este sigur de reușita revistei plănuită, dacă directorul ei s'ar muta in Transilvania. Publicația cea nouă ar folosi literaturii din Ar-deal, prin emulație, concurând „Luca-fărul”, care a prins rădăcini, mulțumi-tă priceperii administrative a d-lui Oc-tavian C. Tășlăuanu (argumentul lui Andrei Bărbăneu e până la urmă hotă-ritor și revista nu mai apare).

In „Lucafărul”, Caragiale dăduse un răspuns sumar la ancheta asupra po-poranismului (1 Ianuarie 1910). D. Tăș-lăuanu îl reproducea câte un foileton din „Universul” și-l îndemna stătuitor, să trimită „și câte-o poveste inedită” (scr. ined., Sibiu, 14 Noemvrie 1909), cu asigurarea că „și sufletul Rostoganilor noștri e dornic de trufandale literare”.

„ROMÂNUL” II CERE

COLABORAREA

Simultan cu noile consultări in ve-derea scoaterii revistei literare, se si-tuiază apariția ziarului „Românul”, scos de comitetul partidului național din Ardeal, ca să înfrângă campania grupării politice de la „Tribuna” din Arad. Ișbucise un grav conflict între conducerea partidului și mănunchiul de intelectuali din jurul lui Goga. Aceștia din urmă, mai impetuși, învi-novăteau comitetul de spirit transacțio-nal față de Unguri, in timp ce ma-joritatea partidului il întorcea lui Goga acuzăția de conveniță cu guvernul ma-ghiar. In aceste condiții, de suspiciuni reciproce și de nestăpănite invective între frați, Caragiale este invitat de Vasile Goldiș, directorul „Românului”, să colaboreze la organul partidului. „Ar fi pentru cauza noastră națională un mare câștig, dacă primul număr din acest ziar ar cuprinde și câteva șire din

condeiul d-voastră, atât de iubit la noi” (scr. din Arad, 2 Ianuarie st. n. 1911).

CARAGIALE ÎNTR'O NOUA

PREZENȚARE A D-LUI

H. PETRA-PETRESCU

In același timp, d. Horia Petra-Petrescu publică două intinse foiletoane in nou ziar, spre a populariza figura marelui scriitor („Caragiale și Ardele-nii”, in Romanul, Nr. 2 și 3, de la 4 și 5 Ianuarie). După ce compune un portret animat al lui Caragiale, când vor-bește, il tace să spuna ca, de mult, in tinerețe, vrusesse să tacă parte într'o redacție a unui ziar de peste munți.

„Ma saturasem de viața (pe) care o pur-tam. Voiam să trăiesc între voi. La „Tribuna” din Sibiu. S'a dus. Nu am putut ajunge de acord. Erau câteva chi-țușuri. Ca nu știu ungurește, ca ici, ca pe dincoale... Ei, n'a toșta sa fie! Da știu că vași și țimut numai cu miez de nucă. De-a mai mare dragul! Nu poate fi vorba aci decat de propunerea de colaborare pe care i-o tacsese Slavici, când luase conducerea „Tribunei”, in Aprilie 1884, la întemeierea ziarului. Din corespondența „Jummei”, paștrăm marturia domnului lui Slavici de a ob-ține colaborarea literaturilor noștri de frunte; printre aceștia l-a promis Cara-giale, dar, adaugă Slavici: „mult temeiu nu pun pe făgăduințele lui” (Studii și documente literare, V, scrisoare către Titu Maiorescu, la 4 Maiu 1884). Să fi fost oare vorba de o colaborare perma-nentă, redacțională, așa cum reiese din convorbire? Nici un alt ecou al unor astfel de tratative nu ne-a ajuns.

Mai departe, d. Horia Petra-Petrescu comunica impresiile favorabile ale lui Caragiale, despre scrisul mai nou al Ardeleliilor.

— Nu scrieți rău, zău, nu scrieți rău. In timpul din urmă nu vă deosebiți a-proape de loc de limba noastră din Reg-at. Vă pot pricepe foarte bine.

Caragiale cunoaște de asemenea scri-toarii din Ardeal, pe Goga, „față de per-soana căruia are o simpatie deosebită”, pe Agărbiceanu, pe Ciura.

„Vă cunosc, cum cunosc buzunarele lăibărelului așa de casă, prin care port mâna acum”.

ȘERBAN CIOCULESCU

(Urmare in no. viitor)

*) Din „Viața lui I. L. Caragiale”, care va apare la Fundația pentru literatură și artă „Regele Carol II”.

Tipuri eminesciene

(Urmare din pag. 1)

O speță de inși față de care — bănuim — endocrinologii du-se cel mult pierdut sub nu are menajamente, circula haut-parleur'ul unei vitrine multiplicând parc'dn zeci de fețe, zeci de interpretări o suplimentar, iudării și păpuși stătuie.

— Iată-l pe sârmanul Dio-mă-l, galvanizează-l, dă-ne nis, spune un cult judecător omul cel nou! Aprinde-l soției sale, arătând ca dege-scânteta minții și a inimii, lu-tul o matahală deștrată, pe răs-crucea dintre ingerii arti-strada orașelului de provincie unde a fost transferat disci-plinar.

Un tânăr tip eminescian cu pară valvoi, ochii plini de o pară de joc vântat, având in trăsăturii ceva din simfonia eroică. Laforgue urlă după el:

O riches nuits! Il me meus, La province dans le coeur! Tândrul nu cată nici

nămintul dela facultate l-a intr'un gang din centru, Acelaș lucru pe care P. Va-deceptionat. Acum scrie, zice cățiva tineri poeți de azi, lery il semnaleză pentru că-lunea, pe furis o „Viață ro-cari poartă cravate dela Syl-zul Baudelaire se poate spu-manțată a lui Mihail Emine-scu, sau din cele galbene de ne și despre copilul minnat cu”. Cineva sustine că l-ar fi Brașov și se tună omeneste, cu fața smolită, din „ținutul văzut cercetând in această fac roată in jurul unui ne-Botoșânilor”. Faima poetului s'a consolidat prin faptul de a fi subjugat câteva mari talente românești.

Taxa poștală plătită in numerar conform aprobării dir. G-le P. T. T. Nr. 24464-939.

TIPOGRAFIA ZIARULUI „UNIVERSUL”, BUCUREȘTI, STR. BREZOIANU 23.