

Romanul românesc

— II —

Cred că este locul și timpul să aruncăm o privire și asupra unor defecte — de cu totul altă natură decât cele semnalate în numărul trecut — ale romanului românesc.

Socotim că, avem datoria să punem tot sufletul spre a contribui la ridicarea romanului românesc. Să căutăm să-l scăpăm de unele defecte cari produc multora impresia că literatura noastră se află la un nivel scăzut, că nu se poate desvolta, fiindcă ne lipsesc mijloacele de realizare. Cred că îndrumarea, sprijinirea romanului, în stadiul actual de dezvoltare, va duce cu siguranță la realizările pe care le așteptăm.

Avem spre pildă de observat un defect capital, care împiedică cu desăvârșire drumul către perfecțiune. Este lipsa de orânduire, de gradajie. Autorul, adesea plin de bune intențiuni, nu știe să distribuie în tot cuprinsul operei acel mănunchiu de idei principale, cari constituiesc nota caracteristică a romanului.

Când din primele file se limpezește tot ce autorul a gândit, în loc să se lase acțiunii întregi sarcina aceasta, interesul cititorului scade sau chiar dispare. Dacă el știe dela început ce gânduri și ce păreri sunt la temelie romanului, și le știe nu dintr-o profesiune de credință a autorului, care deobicei stărnește curiozitate, dar din precipitarea unor întâmplări ce deslegă acțiunea fără ca ea să fi fost vreodată realment înche-gată, ajunge neapărat la alternativa de a citi scrierea din simpatie pentru autor, sau de a închide cartea la jumătate, cu convingerea că știe tot ce se va întâmpla mai departe și nimic altceva decât ceea ce s'a întâmplat nu mai poate avea loc.

Scriitorii nu trebuie să grăbească fără rost acțiunea, nici să ducă prea repede personajele la puncte foarte, prin epuizarea faptelor sau ideilor.

Din moment ce acțiunea unui roman oferă posibilitatea de a se întinde asupra unui cadru foarte elastic, nerăbdarea scriitorului de a termina cu tot ce este important, cu tot ce poate însemna ceva în întâmplările povestite dela început, prefacă o operă, oricât de superioară în concepție, într'una de mână doua. Romanul care suferă astfel de zdruncinări în mersul lui se pierde în vălmășagul atâtor romane slabe care păcătuiesc în mii de chipuri.

Un singur lucru se cere.

Acțiunea să fie astfel gradată, ideile și evenimentele să fie așa fel distribuite încât și ultimul cuvânt să conțină o deslegare a problemei puse de autor la început, pentru ca încordarea cititorului să fie păstrată vie până la ultima clipă.

Procedând astfel, scriitorul va face întocmai ca a cel cântăreț cu voce de salon care știe să dea impresia de voce mare, utilizându-și-o inteligent, gradat.

Hândurile de față nu sunt o lecție ci o constatare și — poate — un sfat.

UNIVERSUL LITERAR

VAN GOGH

Peisaj

INTERPRETAREA LITERATURII CLASICE

de prof. G. MURNU

Teatrul antic, tragedia în deosebi, e una din creațiile esențiale, poate cea mai strălucită, a geniului artistic al Eladei.

Ea a devenit o preocupare actuală pentru mine cu prilejul binevoitor ce mi l-a dat direcția Teatrului Național însărcinându-mă cu interpretarea celor două tragedii de căpetenie ale poeziei tragice Sofocle, „Regele Edip” și „Electra”, rămas încă needitate (cea din urmă lucrare e mai veche și a fost pusă acum la punct).

Din experiență proprie știu mai toate greutățile și posibilitățile unei asemenea întreprinderi. Școala am făcut-o românzând marile epopee homerice, la cari am lucrat fără preget și poate cu o răbdare unică, timp de mai mulți ani și am revenit de mai multe ori în decurs de decenii. În dorința mea de-a ajunge la un maximum de efect printr-o realizare ritmică ce o găseam în stare să mi-o dea puterea și mijloacele de expresie ale graiului nostru, am refăcut (din ultima ediție, una din cele mai luxoase din câte au apărut în țară) un foarte mare număr de hexametri (ritmul homerice așa de greu adaptabil în metrica noastră).

Aceleși greutăți le-am întâmpinat și la tălmăcirea amintitelor opere dramatice, cu un adaos ce însemna un plus de osteneală, căci de data asta am avut de transmis o foarte complicată partitură lirică intercalată în tragedie.

Dar nu numai această nouă preocupare, ci și în genere toată întreprinderea ingrată a traducătorului conștient și priceput e prea puțin apreciată, în toată adâncimea și exigențele ei, de publicul nostru, ba adeseori chiar și de cei cari se pretind competenți în scrutarea fenomenului artistic. Do-vadă e pletora de versiuni superficiale

și cu totul mediocre ce inundă piața noastră literară și care, nu arareori, sunt îndrăznește profanări sau inconștiente masacrări și ale limbii românești și ale originalelor traduse. Acest vandalism de furie iconoclastă, poate ca nicăieri pe pământ: bătuca noi de multă vreme, fără ca specialiștii și cei în drept să încerce măcar să-l înfrâneze sau să-i pue răgaz, înlăturând astfel primejdia ce ne amenință cu un dezastru cultural și social.

Problema culturală, văzută sub acest raport, trebuie să socotim ca una care condiționează însăși existența noastră etnică. Umanismul, studiile clasice, asimilarea, mai mult sau mai puțin, a culturii antice, sunt decretate în programul oficial ca o parte integrantă a complexului de cunoștințe cerute de învățământul public. Implicit se recunoaște că aceste studii nu au numai un caracter de informație și documentație istorică, ci în același timp și în primul rând, de cea mai înaltă inspirație și pedagogie educativă. Dar cine și mai închipue că progresul realizabil în școală va merge vreodată până la o astfel de adâncitate posedare a limbii clasice, încât să permită absolvenților liberă consultare a textelor originale — așa cum e cazul cu operele de artă plastică — spre a trage toate foloasele necesare de conținut și formă, și mai ales de cea formă superioară, care e lecția unică și cea mai instructivă ce ne-o procură istoria universală a culturii omenești?

Indelungata noastră experiență respectivă nu ne îngăduie să întrezărim în privința asta prea mari perspective de ordin practic.

Rămâne dar o singură puțință de achiziție pozitivă: interpretarea clasiceilor și familiarizarea studioșilor cel

puțin cu operele lor de frunte.

Un talentat poet și publicist, ocupându-se nu de mult, într'un foieton al unui cotidian din capitală, de bilanțul realizărilor noastre în această direcție, cita abia pe Homer ca singurul autor clasic valabil în literatura română, prin versiunea dată de autorul acestor rânduri. Afirmarea nu e cu totul imparțială. Eu cred că mai sunt și alte câteva lucrări meritorii care pot fi relevate. Un lucru însă e neîndoelnic: constatarea tristă că literatura noastră e cea mai săracă și slabă în transpuneri adecuate nu numai după clasicii antici, dar și după cei moderni. Sărăcia aceasta însă, care e cea mai dureroasă pentru noi, nu e datorită numai lipsei de talente ca și lipsei de control și interes din partea statului și a publicului, ci mai cu seamă multiplexelor cauze inerente unei asemenea îndeletniciri. Că nu e ușoară o asemenea activitate, când e conștient și scrupulos făcută, dovedesc faptele observate în țări mai vechi și mai fericite ca a noastră, unde sunt și talente mai multe și mai bine pregătite, unde e și mai mult interes și mai multă înțelegere din partea cetitorilor și unde limba interpretată e incomparabil mai aptă și dezvoltată pentru a da o imagine mai apropiată sau mai desăvârșită, de perfecția originalelor. În fruntea lor stă Franța, unde clasicismul antic e intensiv cultivat și înfloarește de secole, și unde totuși scrierile clasice — mai ales cele poetice — n'au găsit încă interpreți geniali, deopotrivă cu acei care sunt un titlu de glorie al Germaniei (așa d. e. cum au fost pentru un Shakespeare sau pentru poetul Baudelaire, a cărui tradu-

(Urmare în pagina 2-a)

Artă și viață

In orice operă de artă mare, viața se întâmplă în cercul luminat al unui „acum”, întipărit cu exactitudine minimală, în porțiunea sa de spațiu și timp. Nu se pot crea opere mari de artă, decât cu această condiție a localizării și temporalității, și cu cât ele caută să epuizeze cadrul fixat cu atenție, cu atât sunt mai pline de înțeles, pentru orice loc și timp.

Fiindcă, dacă o operă de artă își epuizează locul și timpul, trăind acel „acum”, în care conținutul ei este o singură dată viu, în trecerea înfinită, de fapt ea desfășurează și timp și spațiu și participă la eternitate.

Creatorii mari au știut că nu pot realiza nimic fără această reducere a personajilor ca și a obiectelor la clipa lor pură, în care li se concepe existența cuprinsă în bucuria universală de a fi creat. Creațiile trăiesc doar în măsura în care participă la bucuria esențială de a fi, de a exista. De a fi viu o singură dată, în opoziție cu neantul.

Dar această bucurie de a fi creat, prezentă în substanța însuflețită a operelor de artă, n'am putea oare s'o găsim și în viața de toate zilele?

Stăruința de a-i da vieții tălc, de a o socoti o părticică din ordinea imutabilă a lumii, nu e oare de aceeași natură cu strădania creatorilor de a găsi pentru opera lor cea mai înaltă semnificație umană?

Să fie într'adevăr atât de goală viața de toate zilele, pe care o ducem cu noi ca pe o hiană de purtare, când nu isbutim să-i găsim vre-o tălmăcire de dincolo de ea? Să nu fie vre-o cale pe unde să ne apropiem de un miez al ei, în care ea să-și afle echilibrul tainic, precum și-l află opera de artă pe al său? Adică să fie în sine el însuși primordial și pur și să ajungă conștiinței celei care îl ghidează?

Ită de pildă o frântură din viața pe care o regretăm mereu că nu e alta, că n'are alt chip și alt nume, că nu e a paradisiului și a mântuirii. O frântură din clipa aceasta, ea singură unică și ireversibilă, în veșnicie. Mă apropiu de fragmentul acesta minuscul de viață, luminat fantastic în hotarele imense ale unei clipe și e destul să gândesc cuprinsul vocabulei „acum” spre a nu mai simți nevoia să-mi caut un reazăm pe altceva, de dincolo de marginele ființei mele. În clipa aceasta sunt eu, o singură dată, ireversibil.

„Acum” viața nu înseamnă decât a fi viu, a trăi, dar nu a trăi în opoziție cu cei care au murit, ci a simți în sine bucuria de a fi creat, de a fi în viață în opoziție cu neantul. Dar bucuria de a exista pur și simplu ca într-o paranteză a neantului, este ea însăși esențială; purcede din veșnicie și a o simți, constituie o echilibrare lăuntrică la fel cu aceea care garantează durata operelor de artă. A căuta să cuprindă spiritul vecinic al lumii și a simți bucuria de a fi creat, îndeplinesc aceeași funcție în năzuința de a da vieții o semnificație. Participarea la spirit și participarea la bucurie înseamnă o aceeași apropiere de Dumnezeu.

— C. F. —

Despre „Experiență”

de MIRCEA VULCANESCU

Deși experiența în sensul ei modern, era cunoscută și în Evul Mediu, fiind practică de Buridan și definită de Roger Bacon, ideea de experiență, ca izvor de cunoștință distinctă de rațiune, trece pe primul plan al interesului abia în Renaștere, cu Galileo Galilei, fiind teoretizată de Francisc Bacon.

1. Interesul baconian al experienței se opune deci în special cunoașterii deductive prin rațiune și, în acest sens, reprezintă o reacție împotriva sterilității analitice a terminismului generalizat în școlastica târzie.

În același sens, găsim acest termen la Locke și Condillac, opus ideilor innăscute ale cartesianismului și leibnizianismului.

Caracterul experienței, în această accepție, sunt: 1) exterioritatea, 2) senzorialitatea, 3) mediatețea, 4) obiectivitatea, 5) realitatea, 6) naturalitatea, 7) a-posterioritatea.

Experiența dă, în acest sens, omului priză prin simțuri asupra lumii materiale.

Ea e un izvor de cunoaștere mijlocită și realistă a lumii externe, întrucât se poate cântări și măsura.

Formele ei sunt: 1) senzația, 2) observația, 3) descrierea, 4) experimentul. Forma cea mai perfectă este desigur „experimentul”, încercarea sistematică, experiența completă, în care omul devine stăpân pe condițiile naturale ale lucrului, adică le poate mânui, provocându-l, sau producându-l.

Împotriva filosofării analitice care pleacă dela existența totală și procedează prin despicare eristică la explicarea lucrurilor individuale, adică prin deducție încercându-se în dificultățile metafizice ale principiului individualității, — empirismul pleacă dela existența lucrurilor individuale și procedează prin inducție, adică prin reconstituirea sintetică a lumii, lovindu-se în special de dificultățile problemei logice a generalizării.

2. Un al doilea sens al cuvântului experiență își face loc în secolul al XVII-lea

și al VXIII-lea, prin extensiunea atitudinii mintale a empirismului și în domeniul faptelor morale.

Reacionând împotriva ineismului ideilor morale, așa cum îl găseau la un Clarke, Cudworth și Cumberland, — Shaftesbury, Hutcheson, Hume vorbesc de o experiență morală, rezultat al unui simț intern. Paralel, fizicianul apologet Blaise Pascal, ale cărui experiențe fizice asupra vidului sunt și azi considerate (de pildă de un Urbain) drept cele mai desăvârșite modele ale genului experimental (inquisitio naturae), vorbise de un „Dieu sensible au coeur”.

În acest al doilea sens, care încearcă să substituie experiența ca izvor de cunoaștere, în domeniul pe care raționalismul cartezian îl rezervase ca domeniu specific al gândirii, ideea de experiență suferă totuși o deformare de pe urma noului obiect.

Astfel: 1) din cunoașterea exterioară devine cunoaștere internă, 2) din cunoaștere naturală devine cunoaștere sufletească și morală, 3) din cunoaștere reală devine cunoaștere ideală, 4) din cunoaștere a materiei devine cunoaștere a spiritului, 5) din cunoaștere prin simțuri a lumii externe, devine aprehensiune imediată a simțului intern.

3. Avem așa dar, până aici, două sensuri fundamentale și opuse despre experiență: unul material și unul spiritual.

1) în primul sens, ea înseamnă cunoaștere prin simțuri a lumii externe, a materiei, a naturii întinse în spațiu;

2) în al doilea sens, ea înseamnă cunoașterea imediată de sine însuși, a spiritului, a sufletului desfășurat în timp.

Înainte de a trece mai departe se impune lămurirea, cum de au putut fi numite cu un același termen (experiență) două realități atât de deosebite. Lucrul are mare importanță, căci permite degajarea ideii generale de experiență și lămurirea transformărilor ulterioare ale termenului.

Fiindcă amândouă accepțiile au luat numele de „experiență” și curentele sprijinite pe ele și-au zis „empirism” (indiferent de faptul că acesta e naturalist sau moral), ne dovedește că amândouă aceste sensuri se opun, ca instrumente de cunoaștere, împreună, față de altceva.

Termenul opoziției este cunoașterea mijlocită prin idei, adică rațiunea, cunoașterea prin gândire și prin deducție. Fie că e vorba de empirismul fizic, fie că e vorba de cel moral, ele se opun împreună raționalismului, adică sistemului care crede în existența unui izvor de cunoaștere situat dincolo de experiență, condi-

ționând și ordonând experiența din afara ei: un izvor transcendental.

Lucrurile se explică acum. Ceea ce caracterizează amândouă formele de empirism și le opune împreună raționalismului, sunt următoarele caractere:

1) Cunoașterea prin încercare directă, opusă cunoașterii prin ceea ce și se transmite prin gând de către altul, sau cunoașterii a ceea ce cunoști singur cu mintea înainte de a-l fi încercat. (Sensul acesta e redat și de cuvântul românesc „încercare”, om încercat traducând exact ideea de om cu experiență).

2) Preocuparea de eveniment, de fapt, de întâmplare, de prezență; mai mult decât de înțeles, de semnificație, de temeiul sau de esență.

3) Preocuparea de concret, opusă preocupării de abstracții, a rațiunii discursive.

4) Caracterul de dat, opus caracterului de construcție și de interpretare al rațiunii.

Toate aceste caractere ne îngăduie definiția unei idei generale de experiență, care să includă ambele sensuri precedente. În acest sens general, experiența e cunoașterea datelor concrete existente de fapt, prin încercarea directă.

(Urmare în numărul viitor)

CRONICA LITERARĂ

CRONICA MĂRUNTĂ

Dragoș Protopopescu: Tigrii, roman; 2 volume (Cugetarea 1938)

Al. O. Teodoreanu: Caiet, versuri (Fundajia pentru literatură și artă)

Cronica de față despre romanul d-lui Dragoș Protopopescu apare cu întârziere. În meseria de recenzent literar, a scrie repede despre o carte însemnează a te despărți de ea tot atât de repede. Câte odată te despărți pentru todeauna și fără regret.

„Tigrii” se află în librării de multe săptămâni, timp îndelungat, desigur, pentru cititul unui roman, chiar când ești copleșit de trespandanța vieții gazetărești. Dar nu îndestulător spre a-l asimila când acest roman e cu totul original și spre a te pune bine la punct asupra unor modificări revoluționare pe care le încerci ca simplu cititor, în fața perspectivelor noi deschise.

Până la urmă este vorba însă tot despre o carte, iar d. Dragoș Protopopescu nu este decât un autor. Despre ce e vorba în romanul d-sale? Despre fațade întâmplare în viața politică rămănească acum cinci ani. Fațade care pot fi foarte bine înfățișate într'un volum cu drepturi de istorie.

Lucrul trebuie să se facă de altminteri neapărat, fiindcă publicul o cere. O carte cumpătată, obiectivă și chiar indiferentă, conținând evenimentele din Decembrie 1933.

D. Dragoș Protopopescu nu face istorie ci... literatură. Așa vrea d-sa să credem. Prin „Tigrii” ne-ar oferi un roman original, c drept, care nu seamănă cu nici unul din câte s'au scris până acum la noi, și care, dacă n'ar sta atât de strâns legat de experiența și talentul autorului, ar putea revoluționa ceva în literatură.

Dar cum romanul nu se poate deslipi nici de actualitatea istorică a evenimentelor și nici de bagajul memorialistic al autorului, rămâne deocamdată o carte de istorie și de memorii. Ca atare n'avem pentru ce să căutăm în ea ficțiune și eroi, ci trebuie să acceptăm numai ceea ce ne oferă autorul. Adică n'o putem prețui dacă vrem s'o prețuim, — decât pe linia intențiilor sale. Vom încerca totuși să judecăm „Tigrii” ca pe un roman.

Se întâmplă să cunoaștem personal sau din auzite pe Neculai Fătu, doctorul Albu, Jean Marie Vauban, profesorul Ion Zale, Ștefan Anastaz, Tata Nae; știm că personajele cari popoluia la un moment dat „Dumbrava”, în frunte cu generalul Vivi Brancovan și însuși d. Eulamre Sibică sunt figuri existente ale vieții noastre civile sau politice.

Întâmplările puse pe seama lor s'au desfășurat aieve, cuprinse între date exacte și înregistrate în procese verbale și dosare.

Regula romanului cere însă ca să dea viață unei lumi fictive; personajele să reprezinte idei încorporate.

Dreptul la viață să și-l justifice prin adaosul de fantastic pe care îl presară romanul peste lumea reală. Orice roman mare porcedee dintr'o mitologie: el însuși este mitul, dar hotarele și calitatea mitologiei din care se desprinde, sunt determinate de puterea epică a autorului, și mai ales de vocația lui de a da existență omenească ideilor și valorilor. Lumea plâsmuită de un romancier — dacă e genial, faptul se vede mai ușor, — stă într'o dublă analogie. Într'ia analogie cu epoca istorică în care trăește autorul, și în al doilea rând cu o lume veșnică fictivă, care este deobicei lumea aspirațiilor noastre optime, dar ea ar putea fi și lumea ideală în absolut. Toți eroii sunt posibili, născociți numai analogic.

Acești eroi țâșnesc din imaginație, desigur, dar realitatea lor este garantată de intuițiile și siguranțele spiritului.

Ei trăesc în măsura în care reprezintă un adevăr aspirat. Deaceia eroii romanelor mari, sunt exemple de credință și speranță. Rezumate ale virtuților noastre de depășire și de transfigurare.

În romanul „Tigrii”, d. Dragoș Protopopescu n'a imaginat nimic; n'a plâsmuit dintr'o ficțiune; n'a dat deci intrupare unor adevăruri prin personajii nerealni, din mit și fantastic. Ce a depășit d-sa și ce a transfigurat?

D. Dragoș Protopopescu vrea să spună că generația dela „Dumbrava” trăia ea însăși în mit, că fiecare personajiu putea constitui un erou de mitologie, că planul pe care se desfășurau experiențele lor era deadreptul cel fantastic, adică în trupul istoriei, un plan revoluționar. Eroii experimentau lepădarea de sine până la completa pierdere din real; pentru crezul istoric ei eșise cu totul din biografia lor, își depășise complet psihologia și aspirațiile individuale, și devenise fantome transfigurate ale

mitului. D. Dragoș Protopopescu n'a făcut altceva decât să înregistreze un miracol, asemănător într'u totul depășirii realului prin imaginația romanescă. Se desfășura, cu alte cuvinte, la „Dumbrava” o viață îngerească, o uluitoare încercare divină printre oameni și fiindcă minunea s'a întâmplat într'o etapă exactă a istoriei, ea se cuvenea neapărat să fie transmisă memoriei noastre. Mișloacele de transmitere au fost însă greu de ales. De ficțiuni, metafore și de toată tehnica simbolurilor, autorul nu se mai putea folosi, deoarece însăși viața experimentată acolo era o metaforă. D. Dragoș Protopopescu a ales calea exaltării.

Romanul „Tigrii” este o supremă exaltare. Exaltarea optimismului, a cre-

dinței, a abnegației. În perspectivă restră personajule se acoper cu metafora tigriului; câmpul lor de curaj, de vitejie și puritate, sugerează abundența vitală a junglei. Dar tigrul poate fi și inger și atunci jungla devine un paradis. Aceasta ar fi, pe linia sa de excesivitate, tema pozitivă a romanului. Linia aceasta tinde spre infinit, ca orice linie a exaltării. Totodată, paralel cu centrul său de foc, talentul d-lui Dragoș Protopopescu introduce în orchestrație și modulații din altă gamă decât a voinței eroice. Contrarul exaltării este pământul, șarja, ironia, verva epigramatică; alături de euforia entuziasmului crește plăcerea curaturii, a bagatelizării și jongleriei. Lângă misticismul preotului se ivește humorul artistului lucid; încordarea tragică a suferinței care vrea să se intreaacă pe sine, pălpăc odată cu veselia tinereții veșnic renăscută din substanța ei nealterabilă! În fața unui subiect atât de dificil și de nou, autorul trebuia să recurgă la procedee noi de expresie și compoziție. Procedeele este al arabescului, al vastei înfloriri pe o partitură nemăsurată. „Tigrii” ar putea fi un eseu, ar putea fi un pamflet, dar ar putea fi și un imn sau o porțiune de istorie exaltată. Cum ar putea fi, pur și simplu un roman, atribuit ficțiunii. Dar mai e și un exercițiu al unui prodigios talent, al unui consumator superior de cultură, al unui erudit care știe la ce folosește erudiția în viața spirituală a unui popor. În ultimă analiză „Tigrii” e o carte de splendid și tineresc curaj. Curajul de a face „o ficțiune” din viața prietenilor, conșoților și a generației tale, curaj de a-ți „vecinici” contemporanii. Curajul acesta naște dintr'o generozitate care începe din momentul când autorul vede că poate „crea”.

dar nu e o generozitate față de oameni, ci o contribuție aderență la o generație și o etapă istorică. Așa cum se înfățișează „Tigrii”, din punct de vedere literar impun prin ceace e și nimerit să numim „originalitatea sa isbită”. Romanul va rămâne desigur spre a oglindi exaltarea epocii dar și ca s'o invie și s'o facă exemplară. Pentru o carte oarecare ar fi totul, pentru romanul d-lui Dragoș Protopopescu, este ceva mai mult.

C. FĂNTĂNERU

Al. O. Teodoreanu, înșelând poate pe cei cari vedeau în el numai un om de spirit se arată a fi și poet. Dealtfel pentru cei ce-l cunosc, acest lucru era ceva vechiu, fiindcă purtarea lui, oricând, flutura un aer de artist.

Când a apărut însă „Caiet”-ul cel am acum în față, „Păstore!” sa dat în vileag.

S'a arătat artist și încă de mare valoare. Un poet care simte poeticul din afara lui și ni-l arată așa cum îl simte. Natura are artisticul în ea, și esențialul e să știi să-l vezi. Al. O. Teodoreanu știe acest lucru. N'are nevoie să proiecteze simțămintele lui pe ceea ce îl înconjoară. El nu face din realitate ceva poetic, fiindcă n'are nevoie. Și n'are nevoie fiindcă vede pretutindeni poezie. El ve-

de în afara lui ceea ce alții presimt în suflet, îmbrăcând apoi senzațiile cu aceste simțiri.

De aci aerul curat, limpede, veridic și artistic al poeziilor lui.

Sunt experiențe adevărate. Nimic fals, nimic artificial. Sunt bucăți desprinse din elementul artistic, al naturii, nu al sensibilității lui.

Oare e nevoie să se îmbrace o acalmie a nopții de toamnă cu sentimente proprii? Desigur că nu! În acest caz să ne reducem la alcătuirea unui pastel? Iarăș e absurd. Pentru Păstore! mai cu seamă e imposibil.

Într'o noapte de toamnă se poate găsi și un element de poezie activ care dă naștere calmului. E visul. Al cui? Al vântului. Cătă artă în această alegere grațioasă a unui vis de vânt. Un vis fluid. Un vis mai puțin palpabil decât al nostru, al oamenilor. Dar de ce vântul care vede atâtea, care are atâtea viață, să n'aibă și el un vis.

Artistul din Teodoreanu nu primește vântul fără vis, fără această fărâmară-tură de poezie. Nu primește, nu fiindcă vrea să dea o formă poetică unei acalmii, noaptea, toamna, ci pentru că vântul trebuie să aibă un vis. Și are dreptate. Vântul poate să viseze. Ne dăm cu toții seama. Oricine la tăcerea lui, simte nostalgii, amintiri de neînfrânt... Ce sunt acestea decât reflexele visului unui vânt. Dar ce visează? Noi ne dăm seama că visează, dar ce, numai un artist poate să descopere. Păstore! a descoperit, și a scris: „Noapte de Toamnă” în Caiet.

Soarele pentru el e un paing, iar un răsărit de soare: e o patată care joacă pe biserică.

Și altele... Păstore! a surăs și unui ospiciu. Cătă dramă, cât dezastru e într'un ospiciu de nebuni. Totuși Păstore! surăde. Dece? Fiindcă el e vesel. Ne spune la începutul caietului:

Voi da cu tuflă în omenirea toată. Cântă. Nu vede pe nebuni ca atare, ci ca o lume aparte cu logica ei, absurdă, dar absolut riguroasă.

Nu e nimic fals când într'o poezie, într'un vers ne spune că a omorât gardianul și el s'a îmbrăcat cu ha-nele lui și în versul imediat următor, afirmă că doctorii nu știu, dar gardianul e viu și el e mort.

Versuri de Păstore!, versuri cari ne duc într'o viață aparte, fermecătoare, o viață de iluzii ale unui poet adevărat.

V.

INTERPRETAREA LITERATURII CLASICE

cere de Ștefan George și socotită ca superioară textului francez).

Dificultatea la noi o agravează, pe lângă altele, și faptul că nu avem încă o limbă literară creată și fixată în toată plenitudinea ei multilaterală, care să poată sta, măcar aproximativ, la înălțimea limbilor clasice uimitor de bogate și sintetice. Limba noastră e în formație, e capabilă de amplă dezvoltare și poate deveni calitativ, dacă nu cantitativ, un mare organ de cultură. E cu puțință ca, după cum se evidențiază până astăzi, la noi — ceea ce s'a întâmplat în țările înaintate — nu exclusiv literatura originală ne va desăvârși limbajul, în măsura convenită și dorită, ci și, mai ales, asimilarea operelor geniale din toate epocile și țările culturale. În lupta pentru redarea formei vom fi siliți a recurge la cuvântul nostru propriu românesc, adeseori născocit de popor și existent în popor, pe care însă nu vrem ori nu ne ostenim să-l cunoaștem sau, ce e mai de plâns, îl disprețuim ca neestetic sau mai puțin estetic decât echivalentul străin.

Argumentul acesta, ce e drept, nu e cu totul fără temei, dar de cele mai multe ori e absurd, explicabil mai mult ca o prevenire a noastră față de ce-i rustic sau ca un rezultat al promiscuității noastre cu limbile eterogene. Pe lângă asta, într'o asemenea luptă de întrecere, vom fi nevoiți a inventa sau a crea noi înșine — având în vedere totdeauna criteriul estetic — vocabulul pregnant și necesar, dacă vrem să umplem golurile și să renunțăm la un provizorat de expediente, la acele imprumuturi directe, neologisme rebarbative și anemice, distonante și inasimilabile, care, înmulțindu-se tot mai mult, ne vor anemia și înștrăina limbajul și, cu el, și sufletele noastre dela obârșia comună.

Școala zadarnic va rostogoli stânca lui Sisif. Ea nu va ajunge la un rezultat practic multumitor, dacă nu va avea auxiliariul indispensabil, repertoriul interpretărilor magistrale ale clasicii.

Iată în rezumat motivele care m'au făcut să stăruiu ca să dau măcar câteva

Vasile Băncilă

S'au tipărit în broșuri aparte, două serioase studii ale d-lui Vasile Băncilă, despre „Erocație și pedagogie” și „Tragicul lui Părvan și tragicul moarn”. Extragrem din eseu din urmă:

„Tragicul nu e istoric. Durerea lui are cauze eterne, în fond totdeauna aceleași, deși ele nu devin active decât în anumite împrejurări istorice. Rămâne însă o bună parte din suferința modernă, care depășește biologia și istoricul curent și intră în doctrină. Dar acesta nu este tragic, ci pesimism.”

De altfel nici nu se poate vorbi despre tragicul social. Tragicul este în totdeauna ceva solitar. Pesimismul însă poate deveni o stare mai mult sau mai puțin socială. Pesimismul este contagios, pe când tragicul nu se poate comunica, ceea ce și face jumătate din durerea lui. Tragicul trebuie să se creeze din nou în fiecare. El e un fel de generație spontanee și tocmai de aceea joarte rar”.

Horia Stamatu

se îndepărtează din ce în ce mai mult de „Memnon”, spre o altă poezie, cu profunde rădăcini în istorie: *Când luna va gonii noaptea De pe coline, am câmpuri, Fecioarele neamului în van căuta-vo Urmele adormiților voștri. Zănele coarilor și zănele lacurilor Se vor tangui în nopțile prea luminate și pe taramul celat vor înălța palute Pentru nașterea lor din sânul veșniciei (adormiri.*

„Acatostul” este una din cele mai turburătoare cărți de poezie, cari s'au tipărit la noi, în ultima vreme. Poate fiindcă lectorul obcinuit nu-i pricepe isvoarele, și-i privește frumusețea din afară, ca un neînțeles. Ca și în „Memnon”, Horia Stamatu a scris și de data asta, tot pentru inițiați.

Mircea Eliade

S'a retipărit într'o ediție definitivă, povestea de dragoste „Maitreyi”. Cei cari separă această carte de celelalte romane ale d-lui Mircea Eliade, se lasă fascinați de frumusețea ei stranie, și își închipuie că e o apariție unică în cariera scriitorului. Într'o nouă operă, care s'o depășească, nu mai cred. De fapt, „Maitreyi” este o carte de luciditate și experiență, ca toate ale d-lui Eliade. Se deosebete însă de celelalte prin aceea că nimic din conținutul ei nu aparține invenției românești, voinței de construcție poetică. Faptele au fost trăite aieve, de eroi cu viața lor cuprinsă deantregul în ficțiune și fantastic.

Transfigurările dragostei pot fi și

mai vaste, în experiența directă a ficțiunii și istoria cunoaște trecerea spre mitologie a atătora cari, iubindu-se, au spart condiția lor omenească. Nimidreia Maitreyi-ei este cu totul semnificativă pentru închegarea unui mit al iubirii. Allan rămâne în afara orbitei de moarte a dragostei, el e problematic și lucid. Ca toți eroii romanelor d-lui Eliade. Mai viu, mai interesant, mai „reușit” însă, fiindcă i s'a întâmplat ca, înainte de a fi erou de carte, să fie eroul biografiei sale, depășindu-se fără să vrea, prin fapte. Iată de ce, cei cari preferă „Isabel și apele Diavolului” vor trebui să ție seamă și de „Allan” fiindcă doctorul este tot una cu amantul fecioarei bengalezice adică același Mircea Eliade.

Revista Fundațiilor Regale

În numărul pe Martie al acestui amplu magazin de artă și cultură, ne bucură două colaborări noi: Teodor Scorțescu și G. Banea. Ne vom ocupa în cronică viitoare de conținutul „re-vistei”, multumindu-ne acum să reproducem, din ciclul de poeme ale d-lui Voiculescu, admirabila „Fecioară”:

Ție mă'nchin trup senin
Albă răspantie adâncă
Între cerul strein
Și tulul ce ne mânăncă.
Clară odihnă între Urșite
Sub rotunjimile tale aduni
Frageda taină a două lumi topite
În lîmpeziune unei minuni.
Sânul tău încă stă sibilin,
Pândit de toată zodia zării
Încă din tine se înalță în
Pura mireasmă a așteptării
Aici de-ai rămâne viață întreagă,
Unde se taie păcat cu slavă,
Unde căi protivnice încheagă
Un dulce popas, la țarm de carne
suavă.

Artă și tehnică grafică

În momentul de față, *Arta și tehnica grafică*, buletinul imprimeriilor statului, este cea mai frumoasă publicație periodică, ce se tipărește în România. Comparând-o cu revistele similare străine, — „Apollo”, „The Studio”, sau chiar cu „Verne”, — stă pe o treaptă egală de reușită grafică, iar în privința conținutului ni se pare că le întrece prin unitatea efortului spre originalitatea etnică. „Arta și tehnica grafică” aduce articole asupra problemelor sta-tornice ale realităților artistice românești, și faptul că colaborările aparțin celor mai buni scriitori, dovedește încordarea solidară a acestora, spre găsirea granițelor culturii naționale. Felicităm sincer, pe conducătorii revistei pentru rezultatul strălucit al răvei lor.

— c. f. —

IN CORSICA

de Prof. AL. MARCU

...Drumul dela Ajaccio la Piana a decurs fără peripecii. Autocarul și-a pierdut grăbit urma pe asfaltul serpentineilor, fără popasuri și oameni pe drum: mai n'am întâlnit unul, vreme de câteva ceasuri. Satele, câteva: crescute pe muchii de munte, din aceeași piatră. Incolo, văgăuni împădurite cu tufe de ginestră și brazi; colibe de pădurari pe la cărbunăriile din vale; catări la păscut scajești.

Mediterrana nu s'a văzut încă. Peisajul e pitoresc, deoarece așa îl aștepți în inchipuire. Singurătate monotona. Prinde a te ocupa mai mult dibăcia conducătorului din față. Privești la roți.

Inalți ochii în văzduhul albastru: nori albi. Mai jos de ei, o albină.

Dar iată și marea aventură. La o fântână, un om, cu brăul galben de cartușe, ocheste pușca spre noi. Un bandit corsican! Oprim. Teava puștii se sprijină în podul unei palme de voinic, pe care conducătorul nostru îl salută fără frică. Vorbesc în dialect. Italienește. Îi pricep. Sunt prieteni. Omul nostru îl lămură că zadarnic s'ar mai fi ostenit cu pușca la ochi. În autocar nu era nici o pereche de logodnici americani, care să fi plătit suplimentul prescrip pentru întâlnirea cu briganzii. Și pornim spre hotelul „Roches Rouges” din Piana, în preajma celei mai pitorești părți a coastei corsicane. **Les Calanches:** În cel mai retras colț al insulei, tot ce a putut concepe eleganța franceză mai de gust. În cadrul ferestrei deschise, spânzurat balonul umflat al lunii, prins de firul nevăzut al scamatoriei cosmice. În dreapta, stâncile roșii, întărite parcă sub ochii mei, în cele mai bizare forme, din lava unui vulcan submarin. În stânga, pe muchea muntelui, cele câteva case ale satului Piana. Un paterfon cântă în casa cu ușa deschisă. Un catăr răcește de vale. Apoi, liniște ca la munte. În fața ferestrei, se întinde tăetura netedă pe orizont a Mediteranei, pe care nici atracția lunii n'o poate frânge în valuri. Vântul s'a tras în peșterile lui.

Mă îndrept spre sat. Corsicanii stau de vorbă pe treptele bisericii lor. Singurul ochi deschis cu lumină asupră-le — ceasornicul din clopotniță — nu-i poate vedea pe ei. Cată spre un rost mai înalt: să poarte cu bine corăbiile pe mare.

Și satul Piana își are farul lui! Femeile cară apă, cu amfore de aramă pe cap. Mă cred tot așa de bine într'un sat din Sicilia, ori din Macedonia.

Mi-am găsit un prieten. Un „intelectual”. Scriitorul corsican Marcaggi din Ajaccio, autor a mai multe studii asupra trecutului insulei și asupra aceluia care a făcut-o faimoasă în istoria lumii: corsicanul Napoleon Buonaparte (1). Stăm de vorbă, la rând cu umbrele de pe treptele de piatră. Mă întreține cu patos despre piesele lui de teatru, despre folclorul corsican. Incepe să mă intereseze, mai ales când îmi vorbește de sufletul „insularilor”. Munteni cu suflet viguros, de mai multe veacuri în luptă cu primejdii și cu încălzătorii neatârării lor dela Fenicieni, Greci, Etrusci și Romani, până la Goți, Sarcini, ori Genovaezi. Retrași prin văgăunile munților, de dragul acestei libertăți, înfrățiți cu fiarele. Izolarea și conștiința reducerii la mijloc proprii, le-a îndoit energia, combativitatea, instinctul de acțiune și de inițiativă, individualismul, semeția, mândria violentei, orgoliul, dibăcia, dorința de afirmare prin orice mijloc, stăpânirea de sine, până la ajungerea scopului, ambiția unui suflet pătmas, arzător, în stare de mărnicie, ca și de cea mai săngeroasă „vendettă”.

Înrăurire mai mult adâncită în corsican a rămas până azi cea romană și italiană; evidentă prin cultul spiritului de castă, prin înghetarea primitivă a vieții de familie, prin graiu. Mai ales prin graiu. Îmi amintesc de întâmplarea cu tovarășul de drum parizian, care nu se împacă cu gândul că n'aș fi corsican, văzând ce bine mă înțelegeam cu localnicii, cărora le vorbeam cea mai curentă italiană. Și îmi amintesc de un crâmpieiu de conversație între doi negustori din Ajaccio: „Si tu ne veux pas accepter les conditions... é impossible conclure...l'affaire!”. Prietenul meu din Piana îmi vorbește acum despre „vendetta corsa”. Prin întineric văd, cu scilipiri de oțel, cuvintele gravate pe lama cuțitului cumpărat drept amintire: „Che la mia ferita sia mortale”. (Rana mea să fie ucigătoare). Mă gândesc la dușmănoasa răzbunare a corsicanului Pozzo di Borgo, care, din pricina unor neînțelegeri de măruntă politică locală, l-a urmărit cu ura lui pe Napoleon toată viața, determinându-l, în parte, exilarea la Sf. Elena, pentru a spune că putea închide ochii răzbutat. Iar Napoleon — încarnare a sufletului corsican și din acest punct de vedere — în apogeei gloriei sale imperiale, nu încheiase câteva tratate de pace, în scopul de a putea pune mâna pe dușmanul Pozzo, vechiul rival de casă?

Dacă lui Maurice Barrès i-a plăcut să vadă în Napoleon „un maestru de energie”, iar lui Stendhal reîncarnarea unui „condotier” italian din epoca de decadență a Renașterii, nu este mai puțin adevărat că tot ce a fost sensibilitate specifică, exaltare, retorism, energie, și ferentie, pasiune a primejdiei în manifestările sale, îl poate încadra în această precizare: Napoleon a fost corsican. Insula i-a dat nu numai zilele, dar i-a făcut sufletul, după chipul și asemănarea ei. Ca toți umilii săi concetățeni, Napoleon a fost pus pe luptă — până la capăt — de împrejurări. Altfel, cel mai pașnic om. „...Dușmanii mei au avut dibăcia de a mă face să-mi irosc viața pe câmpurile de bătaie; au travestit în demon al războiului omul care nu se gândea decât la monumentul păcii”, îi mărturisea Napoleon, îndurerat, unui prieten, în prezua morții.

Dar dacă Napoleon este cea mai de seamă întru chipare a sufletului corsican, insula e toată obsedată de amintirea lui. La Ajaccio, în seara sosirii mele, descoperită prin ulițele înguste, neguroase, drapate cu bandiera albă a rufelor întinse dela fereaștră la fereaștră și păzită de fidelitatea câinilor însărcinați cu ridicarea gunoaiului comestibil din fața gangurilor pustii, i-am văzut casa părintească, am silabisit cu emoție cuvintele sculptate deasupra ușii: „Napoleon I s'a născut în această casă, la 15 August 1769”. A doua zi am cercetat-o odaie cu odaie, mobilă cu mobilă, dela leagănul neautentic, până la masa de scris a celor dintâi studii. Casa de moșteni aristocrați provinciali, dominată de gustul îndăinatei origini florentine a Bonaparților. O inchipui în clipa nașterii aceluia care avea să fie ca împăratul lumii: tânărul său tată avea pe atunci 23 de ani (mai prins ca oricând în luptele politice locale, își terminase de câte va luni studiile în Italia). Admis în Corpul Magistraturii locale, îl co-

vârșea mai mult ca orice pasiunea politică. De curând, Francezii puseseră stăpânire pe insulă; în vreme ce noul născut — al patrulea copil — venea pe lume în după amiaza zilei de 15 August 1769, soldații francezi, în luptă cu „rebelii” corsicani, descopereau în odăile de jos ale casei Bonaparte, puști ascunse și butoaie cu pulbere. Auspicii cât se poate de semnificative pentru viitoarea carieră a războinicului împărat. Mama, o italiancă dărză, destoinică, energică, tânără de abia 19 ani, pe punctul să nască, fugise totuși în munți, la aflarea veștii că se apropiu Francezii. Casă grea, cu furnicar de copii mici și rude. Avere puțină la țară.

În capul stradelei, Catedrala — cu interiorul de cel mai tipic „Barrocco”. Lângă ușă, iată cristelnița de marmoră, în care a fost botezat abia după doi ani Napoleon, de un bătrân preot, rudă cu părinții. După datină, actul de botez fusese ticlulit în limba italiană.

Trec anii: alți copii în casa Bonaparte. Unii se nasc, alții mor. Și frământare mare, din pricina luptelor de partizani, aducătoare aminte de Italia lui Dante și a Comunelor.

Napoleon — poreclit de tovarășii de joacă „Ribulione” — de tovarășii de joacă pe care i-am revăzut zdrențăroși, bătauși, guralivi, sorindu-se cu un câine de-acasă după ei, pe treptele Catedralei — dat la școală mai întâi la Ajaccio, mai apoi la Autun, în Franța, unde-și făcea prima oară intrarea — cu tatăl său de mână — în iarna anului 1778.

Trei luni îi fuseseră de ajuns să învețe francezește și nu prea. Din cauza accentului corsican-italian, orgoliul său era pus din nou la grea încercare, de ironia tovarășilor de studii, pentru care viitorul Împărat era acum „Nabulione Bonaparte”. Iată-l elev la școala militară la Paris, străin, cu nostalgia pentru Corsica lui, potolită numai de izolare și lecturi multe; cu bani puțini de acasă. Iată-l ofițer de artilerie la Valence, îmbătut de ideile lui J. J. Rousseau, chinuit de setea de acțiune și afirmare, la 17 ani.

În toamna anului 1786, în concediu la Ajaccio, de unde lipsea de șapte ani și unde avea să-l surprindă în 1789 Marea Revoluție. Prilejul era cum nu se poate mai nimerit, pentru că tot ce ar fi fost frământare și energie în sufletul lui de corsican să se afirme însăfășit. Ales de concetățeni locotenent-colonel al gării naționale, iată-l persecutându-și cu vehemență rivalii, infruntând comploturi și atentate, punând la cale o nefericită expediție în Sardinia apropiată, fugind din Ajaccio, adăpostit în munți de ciobani, arestat și apoi liberat cu armele de partizani, proscris, împreună cu familia, din patrie.

Și apoi, după campania din Egipt, din nou la Ajaccio, pentru câteva zile, pentru cea din urmă oară.

AJACCIO

Aclamat de cei care-l goniseră cu câțiva ani în urmă, tânărul general nu văzuse pe cheul portului copilăriei lui decât rudele și prietenii de joacă, alături de umila țărancă, bătrână acum, care-l alăptase și pentru care Napoleon a păstrat totdeauna o deosebită dragoste. Căci în acest scurt răgaz al Vijeilioasei lui tinereți războinice, vrea să fie numai al casei, al bunelor amintiri de odinioară, al țărănilor care coboară pe catări din munte, să-i strângă mâna, să-i întindă o mână de ajutor la nevoie.

Pe urmă consul pe viață, împărat, erou al lumii și stânca pustiită de vânturi, a exilului din Sfânta Elena.

Când fusesse dus acolo — în toamna lui 1815 — în vârstă de abia de 46 ani, mai avea să trăiască, cu încordare de șoim rănit, numai șase ani de pătimire, de strângere a gândurilor în „Amintiri”, de mărturisire a dorințelor din urmă, de covârșitoare nostalgie pentru Corsica.

Aprilie 1821. Napoleon scrie ultimele cuvinte lucide din testament: dorește să fie îngropat lângă străbuni, în Cate-

drala din Ajaccio, în Corsica, dacă Parisul îi va proscribe cadavrul, „comme il a proscrit ma personne”.

5 Mai 1821. Corsicanul murea, părisit, departe de munții și marea lui, pe stânca băntuită de valurile unui ocean fără întoarcere.

În seara aceleiași zile se arătase pe cerul Mediteranei, în fața micului port din Ajaccio, o cometă. Își luminase o clipă fosforescența siderală și apusese după culmi, arcuindu-și căderea peste o casă părintească.

Țăranii de pe treptele bisericii din Piana și-au isprăvit sfatul. Am rămas singur, cu prietenul meu și al memoriei lui Napoleon.

Parul din clopotniță a descoperit pe zarea Mediteranei o lumină: un felinar de catarg.

Inchipuirea vede corabia de războiu care-l duce pe tânărul general spre Franța, depărtându-l pentru cea din urmă oară de acest mal.

Profilul linear i se deslușește la proră. Agerimea ochilor caută să lege, cu învălăuie privirii din urmă, firul care-i va umi pentru restul zilelor sufletul de pământul patriei corsicane.

Lui Maupassant, trecând odată prin dreptul coastelor italiene, i se păruce că marea ar fi adiat de mirosul florilor și al poamelor coapte, pe malul nevăzut din apropiere.

Napoleon, cu fruntea aureolată de vântul mării Piramide, pe care l-a sfidat în temerara-i victorie egipteană, se depărtează în noaptea aceasta de malurile „Stâncilor roșii” din Piana și adu-mecă prin adierea mării, boarea pământului natal, pe care — după cum mărturisise — nu i-a fost dat s'o regăsească în nici un alt colț de lume.

Lumina din larg s'a stins în noapte. Privesc pe cer umbra vulcanică a stâncilor din dreapta. Avântarea culmilor abrupte trezește în inchipuire acordurile finale ale uverturii la „1812” a lui Tschaiakowsky.

V. VOICULESCU, SAU FOAMEA DE CER

de ȘTEFAN CARSTOIU

Lucien Romier, în urma călătoriei sale prin România în 1913, a scris o carte „Le carrefour des empires morts”. În această carte despre țara noastră, plină de o sumă de observații juste și intuiții adânci, vorbind și despre influența religiei asupra sufletului poporului nostru, autorul spune că România prezintă observatorului două trăsături negative, care-l deosebesc deopotrivă și de Ruși, și de Greci, toți ortodocși, și anume: „l'aversion pour le mysticisme et l'inaptitude aux affaires pratique”; la care se adaugă — spune autorul — o trăsătură pozitivă: „le sens très développé de la poésie religieuse”. Acest simț al poeziei religioase, departe de a fi manifestarea unei conștiințe închinată în reguli disciplinare și dogmatice, ca în catolicism; sau pradă moralei personale, permanent în criză, ca în protestantism; sau exaltată mistic ca în ortodoxia slavă, ori drammatizată logic ca în dogmatismul bizantin, continuu, pândit de erezie, este manifestarea unui idealism de esență poetică, grație căruia viața umană, cu toate vicisitudinile, precari-tățile și înălțările ei, capătă valențe și rezonanțe harice. Privită și trăită în funcție de semnificațiile și indicațiile ei transcendente, viața și natura se transformă în purtătoare ale unor înțelesuri divin-umane. Nicăieri ca în ortodoxia românească nu există mai puternic și mai senin sentimentul căld și odihnitor al împerecherii celor trecătoare cu cele harice. Dominanța sufletului românesc este seninătatea (v. Miorița), iar în ordine religioasă simplitatea și firescul, ce decurg dintr-o conștiință clară și împăcată cu ordinea și finalitatea lumii. De unde și aparența de ireligiozitate a poporului român. Poate că e ceva din seninătatea și fermitatea vechilor Geți, cari nu se temeau decât de cer să nu cadă pe ei și din austeritatea și eleganța agrestă

și retrasă a nemuritorului Zamolxe. Căci fără să fie vrăjitorie și superstiție, conștiința religioasă a românului găsește existenței sensuri și funcții mistice, trecând pe alături și de turburările misticismului extatic și de problematica unei logomahii dogmatice. Pentru român — „cele de sus cu cele de jos s'au împreunat” și simțirea lui religioasă, asemeni celei poetice, este podoabă și vestmânt peste viața cea de toate zilele. Liric prin excelență, lirismul său religios, de o formă spontană și mișcătoare, este echivalentul unei alianțe a omului cu natura și cu Dumnezeu. Ca în taina Sf. Euharistii, divinul cu lumea s'au amestecat și transformat și asemeni unui „joc mareț” totul participă la împlinirea dramei răscumpărării noastre din moarte. Viața religioasă e o strămutare din temporal în etern, făcând din elemente, trepte și urcușuri spre cer. Iar cerul însuși nu e altceva decât transfigurarea elementelor și transpunerea lor pe alt plan, în care precaritatea și efemerul au dispărut.

Poesia d-lui V. Voiculescu este deosebit de sugestivă pentru ilustrarea celor de mai sus. Vom înfățișa în cele ce urmează câteva poezii din volumul „Destin”, care pot fi tot atâtea momente ale sensibilității religioase românești.

Iată, de pildă, imaginea lui „Iisus din copilărie” (pag. 34), așa cum circulă ea prin satele noastre, simplă, firească, naivă și prietenoasă:

Tu ne mântuiai și ne trimeteai iar la părinți.

Dar bătea în noi, ascuns, tainica bucurie
Că toate sunt un joc mareț și tu le birui
pe toate

Și muriam și noi cu tine
Până ce Duminecă înviam iar:

Tu ca să te urci la cer și să te schimbi la față,
Noi să ne 'ntoarcem jinduți la viață,
La ouă, la miel, la cozonaci
Și la scrânciobul animat în copaci.

E aci tot firescul tainei răscumpărării, eterna dramă a morții și învierii noastre odată cu Mântuitorul. E toată simbolică religioasă a creștinismului; „joc mareț” al îndurării divine, în care tainica economie a salvării noastre se desfășoară într-o permanentă și simbolică preînchipuire. Murim și înviiem în fiecare Duminecă, la Proscomidă și pe Sf. Masă, murim și înviiem în toată splendoarea tainei în marea Săptămână a Patimilor și Învierii Domnului. Ceea ce aduce însă un puternic aer de mireasmă ortodoxă este cadrul cu totul firesc al vieții creștine, care participă la ființa însăși a tainei. Este un puternic simțământ al transfigurării elementelor vieții de jos în elemente încărcate de har și taină. Ceea ce dogma transsubstanțializării pâinii și vinului adeverește în taina Sf. Euharistii, devine în cuprinsul vieții și cugetului creștin ortodox o permanentă și omniprezentă taină. La drama răscumpărării neamului omnesc participă toată firea. Dar nu în chip figurat sau mistic, dând elementelor naturii un conținut intelectual, ci încărcându-le cu har și transfigurându-le în purtătoare reale ale Marii Taine. Împăcarea omului cu Dumnezeu prin dumnezeiasca jertfă a mielului se răsrânde în chip ontologic și haric într-o împăcare a omului cu viața, împăcarea în har. Faptele mărunte ale vieții se întregesc cu un sens mistic și viața însăși devine o taină reală, încărcată cu biruitoare puteri de mântuire.

Iată „Florile” (pag. 37):
„Pe Domnul primăverii îl aștepta pământul,
„Iisus venea cu iarba. Și salciule n' n vad

„Din bumbi de muguri proaspeți își deschiau vestmântul
„Și'n cale ploconite i-l așteneau plo-

cad”.
E un lucru cunoscut că sărbătorile păgânești au fost în mare parte transfigurare de puterea înnoitoare a creștinismului și consacrate în cadrul noiei legi a misterului lui Christos. Tot în mare parte gândirea mistică a omenirii dibuise în misterele mitologiilor sale diverse, deveni a avea în povestea vieții lui Iisus. Născut fără stricăciune din Sf. Fecioară, ordinea firii este consacrată în temeiurile ei inițiale și purificată de rezidurile protivnicilor și războiului, în care intraseră elementele creațiunii prin coruperea naturii și prăvălirea în păcat. Iisus devine centrul întregii creațiunii răscumpărate și spre El se adună toate ca spre izvorul păcii. Toate ascultă de puterea Lui și toate se integrează misterului Lui. Nu mai există forțe contradictorii și zeități locale, ci toate se împărtășesc din marea pace pe care El o aduce. Ceea ce caracterizează noua ordine a firii este participarea supra-firescă a întregii naturi la taina Intrupării și Învierii. Nimic din elementele creațiunii nu rămâne în afară de drama răscumpărării. Toate își găsesc un loc, un timp și o valorificare, un sens transcendent. Se poate spune că în Christos întreaga creațiune își regăsește armonia și echilibrul. Cu Adam ieșind pe porțile străjuite de îngerul cu sabia de foc începe istoria omenirii căzute; cu Iisus — noul Adam — istoria este anulată și lumea reîntră sub puterea harului. Tot ce se întâmplă după Iisus stă sub semnul deosebit al harului și capătă sens mistic, vădind drumurile mântuirii. Iisus nu strică legea naturii, iar aceasta nu i se împotrivesc. De aceea îi așteaptă tot pământul ca „Domn al primăverii”.

(Urmare în pag. 4-a)

TIMP DUS

DEBEMUR MORTI

Vezi, inima ți-e încă în piept ca o secure:
Lovește clipa'n tâmplă și moare mult prea greu:
Un cuc bolnav de toamnă, o'ngână din pădure
Și ochii în orbite se adâncesc mereu.

Mai ieri jucam în brațe un cântec și-o păpușe
Și astăzi tineretea am pus-o în sertar.
Lumina de atuncia, acum e doar cenușe
Și zâmbetul se pierde într'un suspin amar.

Pășeam, răsând spre soare, cu brațele voioșice,
Ne îmbătam cu vise, cu zâmbet și absint
Și doboram tristețea cum doborâm popice,
Noi nu știam că anii prea repede ne mint.

Ne pipăim scheletul cu degete uimite:
Falangele sunt parcă lungi clape de clavier,
Nici nu putem să ardem scrisorile iubite
Și vine bătrânețea cu gust de cimitir.

ȘTEFAN BACIU

CRONICA PLASTICA

EXPOZIȚIILE: Șirato-Tonitza și Lucia Demetriade-Bălăcescu — (Sala Dalles)

Incepem cronică noastră cu obligatoriile banalitate asupra descompletării celor patru și asupra perseverenței într-o tradiție de asociație a d-lor Șirato și Tonitza. De rigoare și banală ca o politeț, această remarcă va fi desigur făcută de majoritatea celor ce vor scrie despre expoziția dela sala Dalles a acestor doi artiști.

Asociația în fața publicului a d-lor Șirato și Tonitza, este o colaborare tacită întrucât realizează în aspectul general al expoziției lor un tot armonic. Tablourile expuse sunt elemente ce alcătuiesc împreună o operă completă în

Lucia Demetriade-Bălăcescu

Vedere din Balciu

care panoul unuia dintre artiști este complementul celuilalt. S'ar zice că are loc un fenomen de osmoză.

Luminătorul din plafonul sălii a fost obstruat pe jumătate, în lungime, în dreptul panoului d-lui Șirato, cu coale de hârtie, făcând astfel ca lumina ce cade asupra pânzelor d-sale să fie voalată, învaluindu-le într-o penumbră ce amplifică acele flou care le caracterizează și în care se scaldă culorile.

Pictura în ulei a d-lui Șirato are aceeași transparență suavă ce aparține acuarelilor.

Peisajele dela Balciu, dintre cari rele-

văm o vedere din oraș, apoi un tablou ce reprezintă o fată într-o pijama de plajă, și mai ales gastele cu flori, sunt atâtea armonizări într-o fluiditate frumoasă care atenuază intensitatea culorilor ce evocă emaiuri translucide.

Panoul d-lui Tonitza, primind lumina direct dela luminător, fără artificii ca acele de care am pomenit mai sus, animă sala expoziției cu atmosfera mai rece, cu suavitățile de aer liber n contrast cu suavitățile de interior a d-lui Șirato.

Pânzele d-lui Tonitza au aerul, în ansamblul lor, al unui ciclu de poeme ce cântă trecerea dela iarnă la primăvară. Trei motive alternează în pânzele sale. Torsul gol al unei femei, lângă tufișuri verzi, apare în diverse pânze văzute când dela spate, când de profil, când de trois-quarts, etc.; motive decorative de flori, și vizuini ale Balciului, iară s'au către începutul primăverii, tratate într-o manieră ce evocă stampele japoneze.

În afară de acestea din urmă, în cari domină albul, în celelalte pânze, verestele distribuit cu multă discreție, dă tonul dominant.

care să iasă din comun. Avem impresia că artiștii nu mai au curajul să se exprime și că în loc să-și cultive personalitatea, fac concesii publicului. Aceasta este cu atât mai trist cu cât publicul nostru este lamentabil preparat pentru pictură. (E destul să ascuți reflexiile ce se fac, Duminicile dimineața sau în zilele de vernisaj: îți vine să dai, să fugi).

Lucia Demetriade-Bălăcescu

I. Modistă

face nici o concesie publicului și practică o artă în care personalitatea d-sale creează valori plastice remarcabile.

Arta d-nei Lucia Demetriade-Bălăcescu e un joc de inteligență cristalizat în linia spirituale a desenului și în exuberanța coloristică. Artista găsește o formulă nouă fauvismului.

Ceea ce caracterizează arta d-sale este spiritul. Toate lucrările expuse zămbesc inteligent și spiritual. Acestui caracter i se adaugă și un simț subtil al valorilor plastice pure.

AL. PALEOLOGU

SAPTAMANA MUZICALA

de Romeo Alexandrescu

Filarmonica. Din atmosfera cenușie a mocnitei stagiuni simfonice actuale, rar iluminată de câte o scânteiere, de la memorabilul ciclu Enescu încoace, s'a desfășurat cu hotărâre concertul condus de d. Ionel Perlea, intensificat în interes artistic de pianista franceză Yvonne Lefebure și clădit pe un program bun.

Muzician de serioasă structură, șef de orchestră sigur de mijloacele d-sale d. Perlea nu dă nici odată impresia fie că s'ar lupta din greu cu orchestra, fie că ar executa o gimnastică elegantă, menită succesului vizual.

Mișcările d-sale sunt simple, energice, precise și dictate direct de scopuri bine definite de călăuzire a execuției.

Toate aceste mișcări decurg la d-sa lesnic și firesc, cu dexteritatea normală pe care o aduce practica muzicală de orice fel adevărată vocație.

Partițiunea, pe care memoria rară a d-lui Perlea o isgonește de pe pupitrul, nu-și mai poate astfel interpune mappă masivă dirijorului și orchestrei.

Fără a constitui o condiție obligatorie unei conduceri muzicale superioare, detașat din memorie rămâne, în măsura în care isvorăște cu adevărat din cunoașterea adâncă a partițiunii și din identificarea cu opera, un privilegiu artistic incontestabil și care poate contribui să facă o execuție mai vie, mai spontană, mai unitară, sub atenția exclusivă a dirijorului.

Interpretările d-lui Perlea au fost neșovăelnice și convingător constituite.

O suită de Haendel în primă audiență, cât și în linii generale, concertul de Ravel și primele două mișcări din cel de Mozart, s'au înfrupt în special din aporiturile dirijorului.

Proporțiile arhitectonice, desfășurarea solemnă a retoricii ample și împodobitoare a lui Haendel, belșugul sonor și ritmic al concertului de Ravel și desăvârșirea fermecătoare a stilului mozartian au apărut, de sigur, într-o largă măsură, ultimele două strălucind prin avântata colaborare a d-rei Yvonne Lefebure, pianistă franceză de învâpăiat temperament și splendidă școală tehnică.

Maurice Ravel

D-sa a desemnat cu vervă rafinată și superioară viteză primul concert și cu o incusintă tehnică, o inteligență ritmică și un elan admirabil concertul de Ravel, juvaer de imaginație creatoare, măestrare a sunetelor și de sensibilitate ascuțită și originală.

„Alborada del gracioso“ și „Bolero“ ul de Ravel, nu și-au putut divulga în aceeași măsură, prima, seducția unei feerii picturale iar ultimul amănunțimile uimitoare ale treptatelor lui amplificări, orchestra trădând oarecare lipsă de dispoziție și pe alocuri vădită antipatie pentru diapazon.

Recitalul D-rei Yvonne Lefebure

Natura muzicală bogată și personalitatea accentuată a admirabilei pianiste franceze Yvonne Lefebure, s'au revelat intens în recitalul de pian pe care l-a dat la „Dalles“.

tr'insa cât de mult mai avea de spus arta d-sale sinceră și comunicativă.

Interpretarea cea mai impresionantă a fost, de sigur, aceea a preludiului și fugii în la minor Bach-Liszt. În porțiunile de luminoasă măestrare, în valori sonore impunătoare, construind monumental preludiul și desvoltând fuga cu artă de mare maestru, d-ra Lefebure și-a covârșit auditoriul, desvăluind atât o superioară concepție muzicală cât și o autoritate pianistică rară.

Totuși ar fi păcat ca această excepțională parte a recitalului să umbrească, în amintirea celor de față, celelalte interpretări ale concertistei, fiecare vibrând de individualitate imperioasă, de porniri înflăcărare, de mărturisiri emotive directe, repezi, temerare, de ritm activ și imperios.

General Lavine „eccentric“ de Debussy, Scherzo de Chopin, „Le Tombeau de Couperin“, de Ravel, „Doctor gradus“, „La fille aux cheveux de lin“ de Debussy, fiecare au reflectat un chip de a simți și de a înțelege muzica, esențialmente propriu, fără teama de a contrazice poate uneori clișeele convenționale ale unora din execuții, la care, ascultând o pianistă de talent și virtuozitate d-rei Lefebure, se poate renunța cu entuziasm.

„Jeux d'eau“ de Ravel, ultim bis triumfal, a fost un minunat răspuns al concertistei la sărbătorirea ce i s'a făcut, frenetice aplauze și rechemări.

D-soara Yvonne Lefebure

A fost cu atât mai bine venită această a doua manifestare a d-sale la București, cu cât s'a putut afla prin-

PARAGINA

Dărăpănată, curtea boarească
Acum stă cu geamurile sparte...
Iar în odăi închise și deșarte
Au prins pereții să se coșovească.

Când o privești, pustie, de departe,
Un dor începe'n suflet să ncolțească...
Un dor de viață veche, strămoșească,
De care astăzi totul ne desparte.

În dosul curții, unde-a fost livada,
Au mai rămas câțiva cireși... de strajă
Și'n suflet pun și ei aceeași vrajă

A vremilor de-acum pe veci pierdute.
Iar gardurile, toate azi căzute,
Fac să nu știi pe unde-a fost ograda.

TEODOR RĂSCANU

V. VOICULESCU, SAU FOAMEA DE CER

— Urmare din pagina 3-a —

Pe linia aceleiași sensibilități poetico-religioase creștine, investimantată în straiul cu scelpiri de basm pe care adesea numai geniul liric al limbii noastre îl poate da, ne poartă pe tărâmurile de mistică creștină și bucată: „Primăvara în cimitir“ (28):

„Ograda cea mai verde din sat e cimitirul

„Fiori subțiri de iarbă cutreeră țărâna
Și nervi suciți de troscot scot colțul înainte

„Din pragul dimineții făcând la toți cu mâna

„S'abate primăvara întâi pe la morminte

„Cetatea morții astăzi fără strigoi și iasme,

„Sub steaguri largi de soare e vrajă și descântec

„Uimiți pășesc copiii într'un ostrov din basme

„Cu verde gras și aur cu freamete și cântec.

„Sunt furnicați toți morții de-atingeri și mișcare“.

Nu mai cine poartă în el simțimântul creștin al comunității celor vii cu cei morți, permanentă comuniune a acestora în cadrele unei realități fantastice de gesturi și de acte prin care cu toții participă la o existență supra-reală, lipsită de contingență și precaritate, poate avea sentimentul cald că „cimitirul e ograda cea mai vie din sat“.

Este, după credința creștină ortodoxă, o preeminență a vieții în moarte, în care cei morți, ajutați de rugăciunile și faptele bune ale celor vii, capătă un spor de speranță în mântuire și chiar o ușurare a judecăților sau vâmlor pe care sufletul le are de trecut până la judecata din urmă. De aceea, în tot cuprinsul vieții de pe pământ, cimitirul, „cetatea morții“, este singurul loc sub soare, unde cu adevărat suntem pătrunși de „vraja și descântec“. „Ostrov din basme“, în cimitir simțim prezența unei lumi, în care categoriile și condițiile vieții noastre de aici se destramă, se topește, și din nimic se iscă o realitate de basm, cu puteri și legi care ne depășesc și ne uimesc.

S'ar părea și s'ar putea crede că materialul religios relevat în liniile precedente poate fi circumscriș în marginile unui folklor religios popular cărui poetul i-a dat vestmânt poetic. Că adică, opera poetică în cazul de față se poate reduce la simpla alegere a unor teme și motive de inspirație, religioase numai prin funcția lor folklorică, conștiința și sensibilitatea religioasă a poetului rămânând doar asemenea apei în șteampuri, când aurul s'adună în ochiuri lucitoare.

Este însă în poezia d-lui V. Voiculescu un filon autentic de spiritualitate, care nu poate fi redus la simpla conștiință estetică a poetului. Tematica inspirației sale nu isvorăște numai din valorificarea estetică a motivelor religioase, ci vadește o atitudine și un stil de viață funciar religioase. Nu avem de-a face cu o conștiință de estet, care fură religiosului hlamida lui re-

gală, pentru a acoperi cu ea neputințe și orgolii omenesți, ci originar și atotcuprinzător, zace în adânc, asemeni unui ochiu de jar în apele imateriale și incandescente ale cărui se încheagă, după afinități și rânduri ascunse stihile unei viziuni biblice, tezaurul unor esențe ce pururi răvnesc spre cer, „rășina unui suflet ce-i gata să ia foc“.

(Trista minune, p. 6). Se imbină în acest tezaur două izvoare ale simțirii. Unul vine din amintire și folklor ca acesta:

„Mângăetorul încununat de spiri,

„Ori câte amărăciuni am înghițit pe cale,

„Mi-s stupii sufletului plini

„De toată miera amintirii tale“.

(Iisus din copilărie).

Iar altul din condițiile unui destin închegat din răvna și aleaul unui spirit cuprins de nostalgia cereștilor avuții pierdute. Sunt în versurile d-lui Voiculescu dominante ce te strămută, dela primele acorduri, pe un pământ sacru, și strigă în cuvintele lui glasul ce cu smerenie s'apropie de rugul aprins al „Celui ce este“. Este o despământenire a spiritului, care devine leit-motivul ori cărei cerești însingurări. O strămutare din temporal și efermer în singura certitudine nepieritoare: spiritul pur.

„Descătușat de pe muntele de clipe

„Ațipesc și visez că mă strămut“

(Ațipire, p. 14).

Viziunea tărâmului sacru și conștiința purității, înțeleasă ca o condiție a îndrăznirii spre cele pure, se vadește în poezia „Horeb lăuntric“. Nu putea fi mai plastic și mai elegant exprimat simțimântul strămutării pe tărâmul spiritului pur, decât în imaginea lui Moisi pe muntele Horeb, când, desculț, vorbea cu Dumnezeu în rugul aprins:

„Atunci scoțând sandala minții moale,

„Cu sufletul desculț prin jarul dur,

„Pășind în vârful gândurilor goale

„Voi cuteza să calc pe spirit pur“.

(Horeb lăuntric, p. 15).

Este aici o ontologie a spiritului pe care numai viziunea creștină a lumii o poate da. Cerul creștin, spiritual și avea în imaginea noastră despre ieraria creațiunii, trăește în poezia d-lui Voiculescu ca'n graiul vechilor profeți. Iar dobândirea acestui cer este bunul suprem spre care năzuiește și după care tânjește sufletul poetului. E foamea cea mai cumplită.

„Murim de foamea ce nu o alină pâniile grele,

„Avem carne ce de prea mult sânge crapă

„Dar carnea și sângele nu ni se fac duh“.

„Imbuibați cu aur, de alt dor am gemut:

„Deschide-ne tezaurul cel mai presus de fire,

„Vistiernice al Domnului temut,

„Și cu orice dobânzi și bir de nefe-ricire,

„Dă-ne din avuția cerească ce-am pierdut.

„Pune îngerimea toată să-L roage.

„Spune-I că zăcăminte ne dorm sub dezastre,

„Și că pentru răscumpărare, biete suflete miloage,

„Ii dăm haraciul tot venitul vieților noastre

„Și-i punem în mâini inimile noastre, zăloage“.

(Plângere către Heruvim 28).

„Foamea de cer“ mi se pare a fi cea mai potrivită caracterizare a fondului permanent și ireductibil al poeziei religioase, a d-lui V. Voiculescu. Vădind structura unui spirit creștin autentic, ea poartă rezonanțele spiritualității ortodoxe românești și poate fi concludentă pentru aderența la religioasă a poporului nostru, și calitățile originare și ireductibile ale geniului nostru poetic și religios.

ȘTEFAN CĂRSTOIU

CÂNTECUL NEMARGINIT

În talpa mormântului,
Din noaptea pământului,
Argint șters, sună smerit
Greerile ostenit...
Sună lin ca o tăcere,

Dintr'o veșnică durere,
Cât tot ceru-i colb de stele,
Scăpărând cu focuri grele,
Necuprins peste pustie,
Peste vremea prea târzic.

ADRIAN MANIU

Vlaicu întocmește aeroplanul la Cotroceni

din „Maistorașul Aurel, ucenicul lui Dumnezeu“

de VICTOR ION POPA

Când a pășit pe câmpul Cotrocenilor în fruntea celor câteva furgoane cu bucățile acropelanului, i-a eșit și durerea în față. Era șandramaua nouă-nouță făcută de Valentin Bibescu pentru aeroplanul Blériot. Ce mai pumn dat în inimă i-a fost noutatea aceasta bietu-

lului Maistoraș. O clipă n'a mai văzut nici hangar nici câmp, prin paianjenișul crescute peste ochi. Ca un fel de amonție înveninată i-a răcit obraji, pieptul și genunchii.

Dumnezeule! N'or să se mai isprăvească odată oamenii aceștia care-i es în cale și-l tot îndepărtează de locul cel dintâi care era adevărată lui mândrie?

Din impietirea lui amară și înfrântă îl trezește scuturarea voinică și caldă a calului de lângă dânsul. A bătut scurt din copită ca și când i-ar porunci:

„Haide odată! Acum nu ne mai putem opri!“ și opintirea plină de vână în hamuri să zmănăcească din loc furgoanul greu, seamănă leită cu mcondarea din sufletul lui Vlaicu. Trec pe lângă hangarul lui Bibescu fără să întoarcă privirea.

De altfel a avut o mângâiere. Principele Bibescu nu se grăbea. În școala de pilotaj de la Pau învățase că primăvara e o prietenă cu toane rele pentru zburători. Prin urmare aștepta așezarea vremii, fără să se pripescă și fără să se întrebă dacă vor spune altfel să-i ia înainte. Era, cum se zice, un caracter sportiv, pentru că nu umbra după biruință cu orice pret. O voia dreaptă, cu teme. Dealtminteri, cu brevetul de pilot numărul douăzeci în buzunar, își avea locul hotărât în lume. Deci și în țara românească unde era cel dintâi zburător cu pecețe, după cum fusese cel dintâi automobilist cu pecețe. Doar mașina lui purta numărul zero.

Asa privită toate, Vlaicu se așeza tocmai la capătul protivnic. Adică acolo unde nu se putea primi decât o biru-

ință întreagă, oricât de mare ar trebui să arate sălbăticia luptei.

Din ziua aceea, poliigonul de tragere din susul Cotrocenilor s'a schimbat într-un câmp de bătaie nemiloasă, de pe urma căreia avea să curgă multă sudoare, avea să iște multă durere și avea să curgă atâta sânge cât trebuia pentru luptă să-și ajungă încheerea.

Vlaicu a simțit-o în ziua aceea de

Luni 11 Mai, când a dat cu ochii de hangarul lui Bibescu.

Atunci, pentru toate câte aveau să vie, neguroase și nesigure, biruințe ori înfrângeri, a hotărât:

„O' ei, o' eu!“ Iar „El“ nu era numai Valentin Bibescu. Era un nume care cuprindea tot: pe Blériot și pe Wright, pe Farman, și pe Latham, pe Osmot și pe Cerechez, pe Goliescu, Ioan sau colonelul Miclescu.

Era, cum s'ar zice, stafia înfrângerii. Prin urmare dusmanul de moarte al celui care nu trăește decât să învingă.

Iată cum viața de zburător a lui Aurel Vlaicu, ceea ce adevărat vorbind începe din clipa când poruce montarea aeroplanului la Cotroceni, avea să se desfășoare toată sub noul care se chema Valentin Bibescu.

Viața aceea a început la 11 Mai. Sau, mai exact, a treia zi, când a început lucrul în toi. Adică Miercuri 13 Mai 1910.

De ziua aceea, prietenii lui buni, aproape nu l-au mai văzut. Pleca în zori și se întorcea în toiu nopții, pentru că mânca la cantină, sus în deal, dimpreună cu lucrătorii. N'avea vreme nici să-și arunce ochii pe un jurnal întins pe jos, cum îi era citirea gazetelor. De aceea a fost scutit de amărăciunea să afle că Jacques de Lesseps, piont francez, a izbutit să treacă și el în zbor Canalul Minecei, sau că Georges Osmont a câștigat o groază de bani făcând zboruri, la Brăila, la Galați și la Iași.

*

Degeaba era toată țara turburată. Din fundul hangarului de la Cotroceni, Vlaicu n'o mai auzea. Alegerile din Ar-

Avionul Vlaicu II

deal fusese prăpăd pentru români. Căzuse Popa Lucaci, căzuse Iuliu Maniu; căzuseră Braniste, Goldis, Caius Bredecianu și Nicolae Ivan. În schimb, se aleseseră vânđuții: Mangra, la Ceica și Siegescu la Oravița Română. Doar cinci români buni izbutiseră a-și câștiga loc: Vaida Voevod, Mihail, dr. Șerban, Cicio Pop și Damian. Durerea înfrângerii era mărită încă de săvârșirea din viață a Protopopului Vinei, mort chiar cu câteva zile înaintea alegerilor.

Dar Vlaicu era acum departe de suferințele astea. El avea lupta lui și aceea era mare cât a unui neam. Sub întinderile de tablă undulată chiuia cât îl ținea gura, stihuri făcute de dânsul cam cum ar fi:

De-o găta Vlaicu gândacu...
Blériot-ul dă de dracu...

Sau zorea pe Ion Ciulu la lucru, strigându-l de la celălalt capăt al hangarului:

— „Insuce Ione, insuce că ți-oi da ciulama de pui...“ Vezi bine ciulamaua îi era mănecă pe plac la cantina lui Cantili. Dar Ion știa limpede că una-i făgăduială și alta-i ținută ei. Ciulamaua se termina de obicei înainte să ajungă cei doi la masă. Atunci Vlaicu porunceă:

— „No! Apoi dacă s'o fo isprăvit ciulamă, fă deloc, frate, două cataplasme“. Ceea ce însemna două fleici. Sau:

— „Minteni să friji, nație, nește nervuri, fără'numa să nu fie de la Blériot, că nu-s de haznă...“ Asta, cum se înțelege, trebuia tălmăcit: „costițe de pурcel“ și arăta că Vlaicu ține să dove-

dească până și în mărunte împrejurări ale vieții nefolosița nervurilor din aripile celorlalte aeroplane.

Dar uneori, cei doi nu mai ajungeau la cantină. Atunci Aurel scoate din buzunar câțiva pitaci, îi întindea ucenicului și-i dedăa pînten:

— „O pită de cinci, o salamă de treizeci de pitule și-o ridiche de lună! Rasch, frate, că mor de foame!“

Și asta era toată masa pentru doi oameni pentru că n'aveau timp să mănânce.

Mai târziu, Iosif, îngrijat că nu-l mai prinde pe nicăeri, a venit până la câmp.

L-a primit cu:

— „Ce drac' cauți tu aici?“
— Iar când Steo i-a spus, Vlaicu n'a găsit alt răspuns decât doar:

— No! Bine. Apoi tu, frate, grăește și eu lucru. Că accia așa-i: Tu cu gura și eu cu mâna...“

Atunci Iosif, s'a așezat pe-o lădiță lângă el și a început a-i povesti câte de toate se petrecuseră în vremea din urmă și care credea că-l vor interesa pe Aurel. Ce-i drept, părea că toate îl interesează. Făcea de fiecare veste:

— „No! Ce vorbești, frate!“

Așa a făcut când i-a spus Iosif că Academia i-a dat lui Delavrancea premiul Năsturel pentru „Apus de soare“.

— „Năsturel! Fain! Ce vorbești, frate!“

— „Și l-au ales pe Iorga la Academia...“

— „No! Pe Iorga! Ce vorbești, frate!“

— „Da... Dar a mers cam greu. Abia ia a treia alegere a izbutit să capete cincispereze voturi... și atunci încă a

avut unsprezece împotriva!“

— „Pfiuu! Unsprece!? Ce vorbești...“

— L-au ales în schimb pe Lepădatu al nostru...“

— A nost'?! No! Ce vor...“

— „S'a deschis și muzeul lui Simu...“ a urmat Iosif, povestindu-i în amănunt cum s'a desfășurat sărbătoarea, ce-a spus Simu, ce-a răspuns Ionel Brătianu, și ce bogății se află în nobila ciădire cu trup de templu antic din strada Mercur. Mai cu seamă i-a vorbit despre tabloulul lui Daumier.

— „Clacă treia!“

— „...după părerea mea, numai acela să fie și ar motiva înființarea muzeului...“

— „Ce... vorbești... frate!“

Dar după ce i-a spus tot ce-a avut de spus și i-a povestit îndelung și încalcit, povestea cu vaporul Împăratul Traian atacat la Pirau de greci, ba ia istorisit și cum a întrebat micul principe Neculai care era pe vapor:

— „Dacă s'au strâns oameni mulți, de ce n'a adus poștia pompe cu apă să-i ude și să-i alunge, ca la București. — „Așa o fo zis, dragul de el? Apoi de bună seamă prinții eștia își faini fii-ciori, frate!“

Nu mai că, după o jumătate de ceas, când istovit de lucru s'a trântit jos lângă Iosif să se odihnească l-a întrebat în chipul cel mai firesc:

— „No! Acu, frate Steo, spune și tu oareșce noutate!“

— Nu ți-am spus? a făcut poetul mirat și zâmbind.

„Ai spus, vezi bine. D'apoi drac știe ce-al spus, că eu stau tot cu gându la gândacu' meu și n'am fo' preceptu nimic.“

Din ziua aceea, Iosif nu i-a mai adus niciodată noutăți lui Vlaicu. Venea la câmp des, tot mai des, dar atât tot. Se uita ceasuri întregi cu ochi mari, goi, inecați în ape turburi spre zăriștea depărtată a câmpului întins. Ori ghemuit mic micuț într'un colț, privea găza uriașă care înălța aripi de mătășă înspre cer. Il minuna și îl turbura peste măsură depășirea asta de proporții. De-o parte el care se aplecase toată viața pe gânduri și priveliști mici — găze adevărate, iar de altă parte vlișganul acesta cu labe de hamal, care lăurea asemenea vietate, nouă, de mil de ori mai mare decât gângăniile cu care era înfrățită.

— „Între mine și el, între puterea gândului meu și puterea gândului lui, negreșit e aceeaș deosebire. Doamne! Cum oare trebuie să se simtă un uriaș? Țarie de aceasta, mută, oarbă, neștiutoare de sine ca natura însăși? Insfârșit, „geniul“ care creiază alte dimensiuni...“

Și pe când în mîntea lui tremurau gânduri așa de ciudate și de străvezi, Vlaicu, sănătos, fără gând, întregea cu a opta zi facerea cea de șapte zile a lumii, și cânta pe muzică luată la întâmplare cuvinte ca acestea, hărăzite colonelului Miclescu:

Oi sbura cu gândăcelu'
„Să mă vadă Colonelu'
„Și din creasta cerului
„O! stupo în capul lui...“

AN NOU

Mai singură decît frigul dintr'o peșteră, mai singură Decît mine mi-e inima.

In zadar douăzeci și patru de toamne au trecut

Peste arborii ninși de neclintirea cerului.

Tot mai singură mi-au lăsat și parcă fără trecut

Inima, bolnavă de pașii de vaier și viața neclintirii cerului

Mama nu mai suride. Poate crede că alte lumini mă incintă

Acum. Spre mormintul tatii au crescut uitări.

Mama nu mai suride.

Imi inchipuiam, odinioară, că tăcerile cîntă...

Mai singură decît frigul dintr'o peșteră, mai singură

Decît mine mi-e inima.

COCA FARAGO

CARTEA FRANCEZA

Jules Romains: Les hommes de bonne volonté

XIII. Mission à Rome — XIV. Le drapeau noir.

(Ed. Flammarion, Paris)

Numele lui Jules Romains se leagă, în istoria literaturii franceze moderne, de sfortările atât de interesante încercate pe la începutul veacului, de a îndruma spre alte orizonturi o poezie care, datorită excesului simbolist de cultivare a nuanței, sleindu-și tot mai mult vigoarea substanțială eșuase, în cele din urmă, prin ceea ce s'a numit de atunci „catastrofa lui Igitur“. Unanimitatea a însemnat și o reacțiune a bunului simț, în înțelesul cartesian al cuvântului — oată cu expresia unei anumite sensibilități poetice — împotriva a ceea ce s'ar putea cu drept cuvânt numi o erezie, culminând prin așezarea în obscuritate nepătrunsă a unui grai sibilin care, năzuind către expresia absolută își retezase punția oricărei comunicări și a răsfrângerii în sensibilitatea celorlalți.

Unanimitatea, ca doctrină ilustrată mai mult decît formulată dogmatic, prin operele faimosului „groupe de l'Abbaye“ din care făceau parte împreună cu Jules Romains și Georges Chennevière, emulul direct al celui dintâi, Charles Vidrac și Georges Duhamel, întemeietorii „abației“, își aflate justificarea și punctul de plecare într-o nouă concepție despre rolul poetului, în care acesta avea să încerce a exprima nu sufletul său individual ci sufletul „unanim“, adănc și neschimbat al unor grupări omenești.

Stăruința cu care accentua Mallarmé, în cunoscutul vers oarecum programatic din *Prose pour Des Esseintes*:

Nous étions deux, je le maintiens,
pusă alături de titlul primei culegeri de poeme ale lui Jules Romains, intitulată *La vie unanime*, sugerează numaidecât contrastul semnificativ dintre două concepții diametral opuse despre rolul poetului.

Această concepție poetică, a unanimității, s'a dovedit foarte rodnică, cel puțin în opera atât de variată a lui Jules Romains, care se grupează în jurul ideii centrale a „vieții unanime“, ilustrată cu deopotrivă vigoare în opere dramatice ca *L'Armée dans la ville* și *Cromedeyre-le-Vieil* sau în vastul șantier de unde se înalță construcția romanescă a celor patru unsprezece volume publicate până acum, alcătuint ciclul *Les hommes de bonne volonté*. Construcție care, departe de a fi terminată, abia cu ultimele două volume apărute: *Mission à Rome* și *Le drapeau noir* a întrecut jumătatea, intrucât se pare că toate vor fi douăzeci și două sau douăzeci și patru la număr, sau poate, cine știe...

Apariția recentă a categoriei romanului-fluviu e caracteristică pentru configurația peisagiului epic în literatura franceză contemporană, care numără, în clipa de față, alte două cicluri notorii în curs de elaborare: *Les Thibault* de Roger Martin du Gard și *La Chronique des Pasquier* a lui Georges Duhamel, fără să mai socotim *Les destinées sentimentales* de Jacques Chardonne, *Les Hauts-Ponts* de J. Lagetrelle și altele încă, încheiate sau nu. Albert Thibaudet, observa, cu prilejul trecerii în revistă și a clasificării operelor cari ilustrează categoria romanului-fluviu — sau a romanului-ciclu, cum îi spunea el — că autorii acestor opere se îndepărtează sau ezită față de ceea ce însemna odinioară „pâinea zilnică“ a romanului, adică moravurile societății contemporane, cronica la zi a vieții sociale.

Această împrejurare, în care Thibaudet vedea semnul unei crize de creație, o punea pe seama dezechilibrului provocat de nestatornicia și nesiguranța vieții de azi și a zilei de mâine, de unde îndemnul ieșirii din actual, din contemporaneitate. Observația se justifică deplin în cazul ciclului *Les hommes de bonne volonté*, orientat înspre trecut și al cărui ultim volum apărut se încheie cu o magnifică „Prezentare a Franței în Iulie 14“.

Pentru cititorul care nu cunoaște volumele precedente, a rezuma cuprinsul ultimelor două nu e de vreun folos. De altfel îmbucătățirea excesivă și revărsarea neobișnuit de îmbelșugată a cursului povestirii într-o mulțime de scene și întâmplări de o însemnătate sau lipsă

de însemnătate episodică, din a căror arbitrar înșiruire nu se poate încă întrevădea făgăduiala unei tendințe de concentrare, fac aproape cu neputință desprinderea firului călăuzitor către o semnificație unitară și atotcuprinzătoare.

Sunt numeroase paginile evocatoare și ilustrative pentru aspectul istoric al epocii dinaintea războiului, culminând în portretele redactate cu o artă minuțioasă, ale unor personaje din primul plan, ca Lenin, Jaurès sau cardinalul Merry del Val. Misiunea confidențială a abatele Mionnet, venit la Roma ca să descurece urzeala intrigilor diplomatice țesute împrejurul enigmaticului cardinal Merry del Val și să informeze despre atitudinea lui pe Maniffassier și Gurau, și prin aceștia pe însuși Poincaré, însușmează cel mai mare număr de pagini laborioase din cuprinsul volumului XIII prelungindu-se și la începutul celui următor, pe alte câteva zeci. În timp ce abatele Mionnet participă prin activitatea lui la desfășurarea istoriei, ziaristul Maykosen se mulțumește să-i înregistreze ritmul, încercând a descifra nu atât înțelesurile imediate, ci un sens general, purtător de consecințe mai îndepărtate.

Reapare deasemeni, perechea insepa-

parabililor Jallez și Jerphanion, „raisonneurs“ ai evenimentelor dimprejur, la care însă participarea lor activă e neînsemnată.

Nespus de prețioase, prin luciditatea pătrunzătoare a analizei, sunt paginile consacrate unor probleme de invenție și tehnică artistică, deși cu greu li s'ar putea găsi valoarea de semnificație pentru economia generală a romanului și tot astfel, acelea în care se descriu cu minuție și răceală de clinică, penibilele experiențe sexuale ale lui Champcenais sau neliniștea mistică a soției sale.

Totuși, cititorul care va fi urmărit răbdător fastidiosul „dute-vino“ al puzderiei de personaje, dealungul celor șase sute de pagini arbitrar îmbucătățite uneori în capitole, își va găsi cu prisosință răsplata ostentivă în lectura ultimului capitol, care încheie *Le drapeau noir* cu o viziune unanimită a Franței și Europei în ajunul catastrofei războiului mondial.

Impresia de ceva friabil, puțin rezistent, datorită caracterului fragmentar al operi dispăre, topindu-se în lichiditatea stilului acestor pagini de o calitate a emoției care înzestrea chiar precizia analitică și meticuloasă a tabloului cu o vibrație lirică intensă.

Poate că singurul lor cusur ar fi o prea vădită tendință către antologie și intenția autorului de a sfârși printr'un „point d'orgue“ care să smulgă aplauzele și să cucerească entuziasmul unanim (nu unanimitate). Ar însemna însă, pentru cititorul care s'ar opri la astfel de obiecții, să-și împuțineze singur prilejul unei bucurii care nu trebuie suspectată, mai ales atunci când i se imbie sub vestmintul strălucitor de prestigiu neasemuit al poeziei.

MIHAI NICULESCU

PASĂREA MĂIASTRĂ

Robind-o'n lanțuri după lupta'ndelungată, semeț ai poruncit de aur colivia

să-i fie — și-ai știut că'n suflet niciodată mai fără margini n'o să-ți crească bucuria.

Privind prizoniera pasăre măiastră, ai deslușit cum în privirea ei umilă,

sfidându-te, străbate-o flacăra albastră — și-atunci, cu ghiarele-i, te prinde-atâta milă,

că'n generos elan îți crește răsuflarea și hotărârea ta-i definitivă:

„Dăruiești cu simpla-ți bunătațe zarea, s'o'ncerce iar măiastra pasăre captivă.

Dar lanțu-și scutură, ca, fără să tresalte, cu pliscul să-ți sfășie'n trup — și peste-o clipă se-avântă'n golul liniștii de brumi înalte,

simfonizând eternitatea din aripă.

MIRCEA STREINUL

INSINGURARE

Seara cade deslănată
adunând câmpia.
Cerul toamnă melodia
— puf de bună descântată.

Grămezi de pustietăți
dăruie tăcere;
noaptea sare din unghere
presărând pustietăți.

Liliaci de somn se mână
printre clăi de liniști.
Vântul a murit pe miriști
c'un crâmpel de glas în mână.

Rodul nopții frânge stele
pentru liniști — străjă...
peste toate curge — mreață —
pânza gândurilor mele.

DAN C. BALTEANU

RĂSPÂNȚII SUFLETE FRÂNTE

...In fața porții de fier de pe bulevardul Ferdinand, m'am regăsit timid. Mă uitam la hainele ce abia se mai țineau pe mine, la cufărul de lemn vopsit cu verde, ce-mi adăpostea — așa de formă — câteva rufe murdare, la pardesiul peticit alunecându-mi ca o ceață murdară pe umeri și la palatul tăiat în cele mai recente linii, odihnind somptuos după grilajul de oțel cromat... Doamne, prin ce bizar joc de sentimente, păseam acum în viața unor oameni, cu care nu aveam comun decât asemănarea biologică? Ce divin protector mă apropiase sufletelor lor?...

Răvășit de asemenea gânduri, nu îndrăzneau să sun. Imi venea să las în plata Domnului și serviciu, și protector, și București și tot și să fug undeva departe, unde să nu mai dea nimeni de

mine. Dar mai la urma urmelor — imi spusei — de ce nu aș încerca? Doar nu venisem de capul meu. Fusesem invitat... Hm! Ce ț-e și ce sărăcia asta! — mai putui să reflectez în ultima clipă și apăsai hotărât pe butonul de porțelan...

Nici o mișcare. Intr'un târziu, un cățeluș prinse să latre departe, în fundul grădinii.

Bărbați și femei, în haine de sărbătoare, începură să umple trotuarele. Chiar tramvaiele alunecau în dimineața aceea mai elegant, pe șinele lucioase.

Mai apăsați odată pe buton. Și încă odată.

— Cine-i acolo? — Mi se răspunde răstind de departe, din fundul curții, ce porțelan strămtă și pavată din poartă, pentru a se întinde în toată voia, pietruită mărunț, în grădina din spatele casei.

Nu răspunsei. În schimb arătorilor dreptei mele, invins parcă de o nestăvilită curiozitate, mângâie din nou bumbul de porțelan.

— Ce vrei mă, disperatul? — Imi strigă atunci o namilă de rumân, alergând într'un suflet spre poartă.

— Bună dimineața, bădie!

— Bună!

— Aici stă dl. inginer Brădeanu?

— Aici da' nu-i acas'.

— Nici domnișoara Ina?

— Nici, da' ce-ai cu 'mnealor?

— Apăi — încercai eu să fiu în notă — așa avea ceva să vorbit.

— Da că unde ești 'mneata?

— Dă la fabrică.

— Ahaaa!... — făcu el — Apăi dacă-i așa, vino'n'nuntru că boerii nu s'o sculat pân'amu.

Intrai... În bucătărie curat și cald.

— Stai colo!

Imi aprinsei neliniștit o țigară și mă așezai cuminte pe un scaun, în așteptarea celor ce trebuiau să vină...

După câteva minute de tăcere, clopoțelul soneriei se scutură nervos.

— Dacă te duci înăuntru, spune boerului sau domnișoarei, că am venit — rugai pe fata din casă.

Prin fereastra aburită, vedeam cum soarele sărută cu raze palide, arborii brumații.

— Cine să spun că a venit? — se interesă ea din prag.

— Eu! îi răspunsei, cu privirea pierdută pe alele grădinii, peste care toamna țesuse, din frunzele moarte, chilimuri în cele mai triste nuanțe ale galbenului.

— Da, dar cum te chiamă pe dumne-nea?

Clopoțelul soneriei hohoti argintiu, pentru a doua oară.

Fără a mai aștepta să-i răspund, fata deschise grăbită ușa și dispăru.

Dintr'un colț al bucătăriei, omul de serviciu mă privea tăcut, cu niște ochi ce exprimau o îngrijorătoare nedumerire.

— N'ai dormit as'noapte! — găsi nimerit să mă întrebe.

In acele timpuri așa se deschise larg și în rama ei apăru, în pijama, inginerul Brădeanu.

Mă ridicai automat și îl salutai stingherit.

— A, dumneata erai? Te rog mai așteaptă puțin. — Și imi făcu semn să mă așez.

Peste vre-o jumătate de oră se re-intoarse. Imi întinse amical mâna și mă pofti politicos în birou, spre disperarea omului de serviciu, încrem-nit în picioare, lângă ușă.

— Fiica mea, imi spuse, mi-a vorbit de situația dumitale. Felul cum i-a fost dat să te cunoască, a convins-o cât de greu o duci, și drept să-ți spun, m'a înduioșat mult cele povestite despre dumneata. I-am promis a-tunci că-ți voi veni în ajutor pe o cale oarecare. Ea însă a ținut morțiș să te primasc ca lucrător în fabrică. S'a gândit poate că în acest mod îți vei putea asigura existența pe un timp mai lung, decât în cazul când ți-ași fi înmănat o anumită sumă. Ți-ași mai putea spune, într'altă ordine de idei, că sunt pe deplin mulțumit de dumne-nea. Te-ai așternut serios pe o muncă pentru care n'ai avut o pregătire specială, contrariu credinței mele de până acum, că intelectualul, de orice fel, nu poate activa mulțumitor într'un domeniu străin pregătirii sale.

— Dar, domnule inginer — îndrăsnii să-l intrerup, mai mult așa ca să nu mă creadă un prins de pe gărlă, după cum mă înfășuau hainele, decât convins, — găsesc că greșiți când, generalizând, porniți de-a o foarte problematică unitate de măsură: eu. Spun asta pentru că mi-e greu să cred în mine, atata timp cât sunt victima unor împrejurări, în care numai dorința meschină de a viețui, mă face să mă complac.

Inginerul mă măsură sever.

— Te înțeleg... Așa este!... Credeam însă că binefacerile morale ale muncii, așa cum o cunoști, înseamnă, în cazul dumitale și disciplinarea unor principii sociale. De altfel să știi că nimic mai ușor pentru un baccalaureat decât să devie și să moară funcționar, atunci când bine înțeles are un sprijin, așa cum de bine, de rău, îl ai dumneata azi. Te anunț că în curând vei fi ceea-ce poate dorești de mult să fii. Vom mai vorbi însă cu altă ocazie despre acest lucru. Acum fă-mi te rog plăcerea și vino să-ți iei camera în primire.

Complet desorientat, îl urmai fără să mai pot spune ceva. Așa fi vrut să-mi cer scuze, dar nu știam pentru ce; așa fi vrut să-i mulțumesc, dar nu vedeam cum și de ce. Hotărât să-mi măsoar cuvintele, nu mai găseam ce să spun... Dar, în definitiv — reflectai — ce mă interesează toate acestea, când viața începe să-mi suradă ca niciodată?

Inseninat o clipă, începui să pășesc mai încrezător în urma inginerului, spre noua mea locuință.

— Ai grijă când treci noaptea prin acest coridor — mă făcu atent inginerul, care scobora scara de piatră cu câteva trepte înaintea mea — să aprinzi lumina. E o precauție ce ți-o recomand...

— Asta e camera dumitale, imi spuse, după ce făcurăm câțiva pași

în gangul puternic luminat de câteva becuri spânzurate ca niște cupe incandescente, de tavanul boltit și, după ce deschise ușa, reveni șiret: ei, ce zici? Iți place?

Destul de spațioasă, cu două ferestre spre stradă, baricate de o complicită inlămurată metalică, odaia ar fi mulțumit pe oricine.

Patul cu așternutul curat, lavoarul din colț, nou-nouț, garderobul de o feminină eleganță, covorul îngrijit așternut pe podeaua pardosită cu linoleum, cum și biblioteca mică, îngropată în perete, deasupra patului, arătau că locuința fusese, nu demult, a cuiva nu lipsit de pretenții.

— Aici și-a preparat Ina toate examenele — mă scoase din nedumerire inginerul. Și după un timp în care rumegasem în gând o formulă de mulțumire, imi zise prietenește: acum, dacă ai ceva, poți să-ți aduci aici. Vorbesc de bagaj — adăugă surâzând. După aceea, mă lăsa singur.

Respirai liniștit... Pipăii apoi fiecare obiect în parte, neîncercător și după ce mă încredințai că nu visez, mi-adusei, în fugă, cufărul din bucătărie.

Așezat pe el într'un colț, cu pardesiul pe genunchi, începui să rād: în camera aceea curată și elegantă, mă simțeam ca picat din lună. Fel de fel de gânduri mă împungeau de pretutindeni ca niște vite năvălute, în cât la un moment dat m'a cuprins o oboseală dulce, imbiitoare la somn. Doamne, și cu câte mâini mă chema la odihnă patul acela cu așternutul de zăpadă!...

Pas de te apropie însă de el, așa pătruns până la pielea de praf și de păcură!

Ei, drăcia-dracului! — imi spusei amărît. Dacă în vechea mea locuință nu mă puteam odihni din cauza ploșnițelor, aici n'am să mă pot odihni din pricina curățeniei!

Plictisit de propria mea prezență, iă-sai toate așa cum le găsisem, răsucii cu grijă de stăpân cheia în broască și ieșii în grădina.

După o rătăcire de câțiva timp printre straturile ruginite, găsi ceea ce că-

utam: un loc unde mă puteam odihni în liniște câteva ore.

Tolănit comod într'o vatră mare de tufănele uscate, al căror miros de cimitir imi da iluzia altor tărâmurii, adormii buștean...

TEODOR SCARLAT

(Din volumul „VIATA LA'NTAMPLARE” sub tipar la „Cartea Românească”)

— Ce boarfe ascunzi în brațe?...

Pradă?...

— Nu, copilul!...

— Copilul tău?...

— Da, Florică al meu!...

Și omul cu șapca trasă pe ochi, adăpostit de rapaiala ploii, sub strașina unei case de mahala, își adănci mai nervos mâinile în fundul buzunarelor, certând destinul, cu o muștrare:

— Afurisită viață!...

Lângă el, sub picăturile ce cădeau preinse dintr'un ighiab stricat, o femeie și cocoișea copilul în niște carpe ude, ferindu-l de ploaia unei primăveri reci.

Era o noapte adâncă și rece, când două suflete stinghere, ca doua sutece căzute în beznă din chioțoarele bolii de cer, simțeau destinele ingenunchiate și frante.

Copilul, aproape înăbușit, scâncea trist și oșos, în hațanul mânilor uscate ale femeii cu fața palidă.

— Așa vrei să-l crești?...

— Cum o da Dumnezeu!...

— Aruncă-l!...

— Ce??... Și spaima se întipărise pe

fața suptă a femeii, într'un vamașag de dureri istovitoare. Văzuse în necunoscutul de alături, o răsvarire a pacalelor ascunde în noaptea sagetată de ploaia rece, și se cuoarisă mai forțat în peretele casei.

Tode Marin gândea desnădăduit la soarta cocoișului de carne din zdrențe, prins în vartejul mizeriei, odata cu mijrea primului scâncet de vietate omenească, și-și mistui revolta ascunsă:

— Ptiu... a dracului viață!...

În apăsarea întunericului, sufletele adăposute sub strașina se păturesc în aceeași înfrângere. Și din trei, doar două se spat cu reciproc înțeles pentru o viață însușită de ecouii unei vorbe în singurătatea disperată a fiecăruia.

Cealalt — infiripat în viață — e șters în uitarea de-o cupă a zădărniciii.

— Ce-ar fi să nu mai umoli pe străzi!?

— Parcă vreau!... dădu un răspuns

libnît femeia.

Și atunci, ca un plâns aspru, sfârșit de oboseală, câte-va cuvinte ale lui Tode Marin întăriră speranțele:

— Hai să mergem!

— Unde?...

— 'om vedea!...

Un trup mare, greu, de bărbat, și o umbră firavă de trup de femeie se avântară în beznă, sub lovirea picăturilor țuitoare de ploaie. Au mers îndurând turnuna neiertătoare a nesigurantei, îndemnați de speranțe înflorite în sufletele pline de griji, și au ajuns în fața unei biserici, unde Tode Marin se oprî, și alături de el, se aprî și femeia

— Primești să-mi fii nevastă?...

— Tamen acum?... îngână, pierdu-

tă, femeia.

— Ne-om cununa acum, c'asa ne-o fi soarta! Apleacă-te ici, și să zicem în gândul nostru: „ne luăm, Doamne, ajută-ne cum vrei Tu. Amin”.

Dela biserică au pornit în convoi de gânduri, intrând apoi într'o casă prăpădită din marginea orașului, unde liniștea binefăcătoare se trudește să îngroape asuprirea.

O cameră ghemuită într'un fund spart de curte, cu pereții umezi ce adăpostesc doar o mobilă stricată și mai multe găuri de șobolani, primește sufletele obosite de lipsuri.

O lăcărare de lumină tristă a unei lumânări aprinse, scormoni ungherele mușcate ale camerei, răscolind liniștea vietuitorilor rozătoare.

De-abia atunci Tode Marin a putut desluși arătarea femeii: o față chinată de amărăciuni și îmbătrânită de lipsuri.

Femeia, ținând copilul stâns în brațe, tremura mută, dar totuși prinsă în imbierea unei liniști ocrotitoare.

— Pune-ți copilul pe pat.

— O grămăjoară de carne ude se lăsa din brațele slabe, pe patul tare, deșteptând foamea copilului care începuse să-și chinuiească respirația, într'un plâns șters, înecăcios.

Tode Marin se lăsa frânt de ispită și reinnoi propunerea:

— Il aruncăm?

— Nuuuu... țipă surd femeia, străpun-

să de un semn rau. Și, deodată, se repezi la copil, îl împături în zărențe și-l strânse la piept, dând să piere. Ar fi vrut să fugă, să dispară, ca să-și salveze copilul; să indure frigul și ploaia de afară, dar să scape.

Tode Marin se propti în ușe, și-o oprî. Ocnii lui aruncau lumini de ioc, mântiat că femeia nu-i înțelege judecata.

— De ce să trăiască?... — se răsti omul care simțea și simțea destul asprimea vieții. Să indure sărăcia cum o înduram noi?... Să-și descindă ochii în lumina asta fumurie care-ți astupă pieptul?... Să crească siab și cocarjat eu nemăncare, și mușcat de boala?... Asta vrei tu?... Nu-i mai bine să-i turtesc capul acum, cu un pumn?... — Nuuuu... străbătu spart în toate colțurile oscure, un țipăt al femeii, ce își cocoișea ocrotitor copilul la san, vo-

ind par'ca să iasă prin zău, ca să scape de neiegiuta turie.

În camera aceea aproape prăbușită de șubrezenie și întunecată de necazuri, lupta se dădea pentru suprimarea sau salvarea unei vieți de prunc.

Doua surietate necunoscută, legănate cu puțin înainte de vise, de speranțe, se trezesc îngrozite. La lumina aceea ce-țoasă, îngrețoșătoare și respingătoare a sărăciei, ele se scotesc: unul, să în-lăture dela început îndurarea unui calvar, altul să ocrotească strădania unei sfinte și nerăbdătoare așteptări.

— Cu cine îl ai?... — Unde e?... — Ii mort. A murit de ofiică!

Lumina scade ca o presimțire de groază, și pălpăirea ei e ca pălpăirea unui suflet muribund. Camera dospește în umbre răscruci de drumuri, și glasurele lor, mai surde, mai împăciuitoare, devin chemări în spații adâncite.

O presimțire, parcă, poruncesc în-telegere reciprocă; și clipele se risipeșc avar în vâgăuni adormite.

Afară ploaia a stat și strașina casei își cădelnițează picăturile de burfan, ca un clopotel în vâi, iluminând zările.

În deșertul liniștit, cele două suflete frântă de griji și nevoi, de amărăciuni și dureri, s'au apropiat împacate de milostivirea unui destin amăgitor.

Nu mai sufletul lui Florică primise pecetia evadării, lăsând în camera să-căcioasă, doar trupul sugrumat de strânsul disperat al femeii.

ION MINCU LEHLIU

TURBURAREA FIULUI RISIPITOR

Ostenit de truda câmpului, Fiul risipitor a ieșit în ceardacul casei. Era o seară plină de mireasma domoală a lanurilor de orzoaică. Boii rumegau cu boturile plecate deasupra ieslei cu trifoi.

Fiul risipitor și-a aprins pipa mică de pământ — ca în gravurile din cartea de cetire — și a privit până departe.

Trecuseră zece ani de când își înghebase așezământ aci, la poalele muntelui. Din tristețea pribegiei de altădată, îi rămăsese numai o cută adâncă deasupra sprincenelor stufoașe și o apă cenușie care îi scâlda ochii neori.

Oamenii uitaseră povestea de multă vreme. Nevasta, copiii și argații erau mulțumiți, încât i se părea că osânda a trecut.

Seara îl inconjura calmă. Zarzării își culcau umbrele pe răzoarele de bu-suioac. Fiul risipitor și-a trecut mâna peste frunte, ca să ștergă bruma de amintiri ce mai dăinuiau.

În timpul acesta, pe scări se ivi, frumos, capul bălan al primului său copil.

— Hai la tata, picuile. De unde-mi vii?

Copilul a urcat scările și și-a arătat, răsând, dinții de lapte.

Fiul risipitor și-a luat feciorul pe genunchi și l-a sărutat pe pletele aurii. Pe urmă, s'a uitat lung la dânsul. Copilul avea urechea și mâna și fruntea exact ca ale lui.

— Cu cine seamănă picuile?

— Cu tata.

A vrut să zâmbească dar o măhnire venită de undeva, din adânc, i-a oprit bucuria în piept.

— Tu privești totdeauna ca tata. Și bărbia ta e ca a tatii.

Aici și-a continuat gândurile numai pentru el.

— Iți pare bine că sameni cu tata? Copilul s'a sucit pe genunchii lui, neastâmpărat.

— Cine te-a făcut pe tine să sameni cu tăticu?

Picuil a vrut să i se zmulgă din brațe, apoi a prins un ciucure dela haină și a început să se joace cu el. În pieptul Fiului risipitor se amestecau gândurile dându-i ghes, și n'a mai putut tăcea:

— Sameni cu mine! Și tu o să fugi de-acasă când îi fi mare și o să te lovească și pe tine oamenii, ca pe mine!

Copilul i-a sărit din brațe și a fugit. Târziu, luna s'a ogândit în ferestre, albă. Prin rețeaua de zorele și viță agățătoare a găsit pe Fiul risipitor plângând în ceardac — cu capul între palme.

Nimic nu se schimbă însă. Zarzării, busuioacul și nucii erau la fel.

C. VIRGIL GHEORGHIU

Răstălmăcire sau originalitate în artă

Originalitatea unei creațiuni de artă stă în puterea gândului. În zadar va învăța artistul îndemănările, meșteșugurile, „tehnica” unei arte, lucrul său nu va fi original, adică, pe acest înțeles vulgar al cuvântului, opera de artă nu va fi gândită. Cel care a scornit calomnia artă-joc, nu a cunoscut izvorul adevărat al artei. Artă nu este joc, nici meșteșugită activitate, nici îndemănarea duhului într'u materie. Căci dacă ar fi numai atât, operă de artă ar fi natura, natura în ea însăși fără modalitățile artistului.

Dacă totuși nu suntem încredințați că artă nu este joc, să ne punem simpla întrebare: natura gândește? Dacă gândul modelator al naturii este, artistul îl răstălmăcește. Artă este o răstălmăcire a gândului naturii. Toți artiștii nu fac altceva decât să răstălmăcească natura. Când însă artă nu este numai o răstălmăcire, când artă este ceva mai mult decât o conformare, ce deosebim într'o operă de artă?

Aici distingem artă răstălmăcitoare de artă originală. Originalitatea artei depinde de gândul ei. Deci nu ajunge artistului exercițiile cu materia sau exercițiile cu unelte; aceste exerciții pot fi desăvârșit executate, ele nu folosesc originalității artistice. Și iară nu folo-

sește nici sufletul larg al artistului în lucrătura exercițiilor. Fără gând artă nu ia ființă.

Iată de ce artiștii, cari se încearcă într'o artă originală românească, au datoria de a se reculege prin controlarea cugetelor din istoria artelor de tot felul. Astăzi, mai mult decât în altă zi a acestui neam, artiștii sunt datorți să verifice cugetele marilor creatori de artă din trecutului omenirii și să gândească gândul fiecărei opere de artă a omenirii. În această repetare a originalităților artistice străine, în împrumutarea gândurilor, nu a răstălmăcitorilor de forme, în străduința înțelegerii noastre se statornicește bogăția de creație nouă a unui neam și se restabilește linia de direcție divină, la care avem și noi un rost prin arta noastră. Artele românești au valoare răstălmăcitoare, pentru că le lipsește gândul.

Fidias, un pictor egiptean, Rafael, un miniaturist medieval, Bach, un sculptor de himere pentru catedrale gotice, un trubadur, și oricare dintre artiștii calcinați în gândurile vremilor noui purced din idee. Claritatea, simplitatea valorilor eterne răsar din arta-meditație.

Intr'una dintre ramurile artei românești, în pictură, am ajuns la însemnate valori. Ce lipsește totuși liniilor și co-

lorilor unei capodopere de Petrușcu? Astăzi Petrușcu, prin virtuozitatea paletei sale, este unul din marii pictori ai lumii; totuși rămâne un rest neîmplinit în arta lui Petrușcu pentru a afirma valoarea ei veșnică. Ce anume este acest rest între Petrușcu și Cézanne, cu toate diferențele individuale și istorice? Restul remarcat este clipa revoluționară a tradiției, clipa de naștere a unui gând într'o ramură artistică; o naștere revoluționară, însă tradițională. Că zanne este o revoluție în organismul tradițional al picturii franceze. Numai o tradiție în care s'au pus dela început direcțiuni spirituale în armonie cu spiritul veșnic al omenirii, numai o astfel de tradiție naște valori artistice eterne.

Un neam cu har și cuvânt în tineretea sa, având perspectiva cea mai prielnică spre valori de artă, având tezaurul său de gânduri, are datoria să părăsească formele străine, searbade. Culegeți gânduri, nu exteriorități, căci duhul e același, forma vie o plămădiți potrivit cu zăcămintele neamului! Deci, înapoi, la mișcarea inițială a unei tradiții românești, la idee! Odată în acel punct, imitația dispăre și toate ideile veșnicei arte se limpezesc.

HAIG ACTERIAN

Renovată și amenajată, „Madame Sans-Gène” are totuși mai mult în aluatul din care e alcătuită, în mediul pe care-l evoacă, decât în propriu zisa-i plămădire teatrală, elementele care-i asigură rezistența și succesul. Și mai mult succesul decât rezistența.

Ea intră în seria acelor piese care beneficiază din plin, în fața publicului, de puterea sugestivă, direct comunicată și simplu cuceritoare, a marilor anecdote ce fac suita istoriei.

Construcție, astfel, de comodă ingenuitate „Madame Sans-Gène” înfățișează într-un tipic prolog existența spălătorescilor Catherine Hubscher, pitoresc desen de femeie și zurlie și cumsecade, „plină de draci” și de omenie, de bun simț și de vulgaritate, pentru că cele trei acte să ne redea apoi câteva fragmente — subliniate cât se poate mai bine și mai la vedere — din miraculoasa și triumfătoare ei evoluție printre noblețele de recentă dichisire, ale curții lui Napoleon.

E adus pe scenă și împăratul, defilează toți vitejii lui generali și toate doamnele de onoare alături de regina Carolina și principesa Eliza, surorile marelui cuceritor, se fac văzuți și „iencierii” dela ușa împărătesei, după ce firește baronul de Neipperg slujește cu nefericită din dragoste schițării — de nelipsit din economia acestui gen de teatru — a unei intrigii amoroase cu perspective de scandal la curte...

Nu sunt uitate nici amănuntele, sugestiile de cadru, efectele obținute din „atmosferă”.

Subiectul e stors cu îndemănare de absolut toate sucurile lui grase „să unghă inima”, picante „să mori de răs”, indu-

ioșătoare „până la lacrimi” — și demne în parte și în ansamblu, de a fi gustate cu satisfacția deplină și mărturisirea sonoră a limbii isbite, scurt, cu vârful, de cerul gurii (=pleșcitură).

Existența — în sine — de superbă aventură, de minunat și incredibil destin, Catherine Hubscher spălătoarea (legenda spune că și a rufelor lui Napoleon pe când acesta era un tânăr ofițer sărac) și viteazul ei soț Lefebre, morarul din Alsacia, învalue scheletul pieșei cu o prea bogată carnație anecdotică pentru că dramaticizarea eroicelor și veselilor lor întâmplări să nu mustească și azi în teascu lacom al curiozității publice.

Catherine Hubscher, vivandiera devenită ducesă de Danzig și mareașaleasă, prin titlurile acordate de împărat soțului ei, furnizează pe de altă parte un exemplu prea savuros de adaptare la titlul și mediul nobiliar, de naturaletă protestatară, de simplitate nealterată și instinctivă demnitate, pentru că de pe urma conflictelor ei cu „furlandiselle” etichetei imperiale să nu se obțină efecte de comic ușor și chiar de humor de adânc omenesc, dintre cele mai sigure.

Iată de ce spunem dela început, că „Madame Sans-Gène” mai mult decât în arhitectura-i teatrală propriu zisă,

CRONICA DRAMATICĂ

de CICERONE THEODORESCU

TEATRUL NAȚIONAL: „Madame Sans-gène” **Trei acte și un prolog de Victorien Sardou și Emile Moreau. în traducerea d-lui Dem. Theodorescu**

are în aluatul din care e alcătuită, elementele care-i garantează pitorescul și succesul la rampă.

Traducerea d-lui Dem. Theodorescu pune însăși problema traducerilor, pentru teatru, la noi unde treaba aceasta se face în deobște pe mântuială sau în cel mai bun caz după criteriile străine sensului scenic.

Traducerile „se dau” ca să se „facă”. Și gata.

Ce „s'a dat” talmăcitorului și ce a „făcut” el de data aceasta?

Un text de „piesă istorică”. Destul praf de curățit de pe el.

O bună „întoarcere pe românie” cum

zicea cronicarul, are a încerca însă și ceva mai mult.

Pe dedesubtul exactității termenilor, dincolo de fidelitatea păstrată literii, trebuie — în acest caz — să vehiculeze echivalențele psihologice.

Sensurile cele mai just prinse își sporesc astfel — prin adâncirea în expresie, nu prin „forma literară” — forța lor de comunicare.

Pe lângă acest efort personal care luminează toate compartimentele textului, punându-l într-o nouă valoare, d. Dem. Theodorescu a făcut (este impresia noastră) și o interesantă încercare, paralelă: acolo unde echivalențele stărilor psihologice i-au îngăduit, și poate după însăși sugestia lor, d-sa a sudat talmăcirii anumitor replici, expresii

CONSIDERAȚIUNI EXTRAESTETICE ÎN JUDECAREA ARTEI ROMANEȘTI

Rândurile mele despre „spirit și tematică în plastică” au stârnit nedumerire. Mi s'a semnalat anume reflexul pe care anumite preocupări de ordin spiritual, anumite preocupări ce fac de obicei obiectul literaturii, îl au în plastica altor popoare, și am fost întrebare dacă nu cumva absența acestor reflexe ar constitui o deficiență a artei românești.

Evident, abil pusă, întrebarea aceasta ce merită un răspuns, mă obligă a reveni și a depăși cadrul restrâns al articolului pomenit.

Cercetând ecoul pe care anumite curente ideologice-sociale l-au avut la creatorii noștri de artă, îmi găseam dreptul să afirm că el n'a reușit decât să impună o anumită tematică, un anumit repertoriu anecdotic, fără a spori cu nimic valoarea de artă a realizărilor făurite pe acest temei.

Era o constatare de fapt aceasta, o constatare pe care o foloseam pentru a afirma că spiritul unei arte naționale este generat de libertatea absolută a creatorilor, de participarea lor primară la o structură etnică și la un moment de evoluție.

Și iată că această constatare, dublată de o alta nouă, mă angajează în subtilitățile unei probleme foarte delicate.

Se acceptă anume că adoptarea unui criteriu tematic constituie o superficială participare la efervescența unei societăți și a unui moment, se acceptă că participarea astfel înțeleasă, nu poate spori valoarea unei opere de artă, se socotește însă că plastică nu poate rămâne străină frământărilor pe cari spiritul unei societăți le trăește într-o anumită clipă.

Și socotindu-se astfel se pune întrebarea mai sus enunțată: de ce oare în momentul acesta în care arta tuturor țărilor poartă semnul unor transformări grave, arta românească rămâne o artă a contactului direct cu natura, de ce oare marile probleme, marile frământări nu și află ecou și la noi?

Să facem o precizare, ce ne va ușura răspunsul. Teoria despre artă ca o rezultantă a unor determinanți psihici, sociali și comici este veche, ea formează temeiul întregii estetice Taine-iene. Decât chiar nici estetica Taine-iană, dogmatica estetică Taine-iană, nu putea afirma necesitatea unui corelat între artă și realitățile exterioare ei, ci se mulțumește doar să-l descopere, fără a socoti că absența lui ar constitui o scădere pentru opera de artă.

Să subliniem deci, că reflexele preocupărilor spirituale și sociale există în deobște în artă, dar că nu-i necesar ca ele să existe pentru ca arta să fie artă.

Odată această subliniere făcută, apare clar că vom avea de răspuns la două întrebări distincte.

Intâia: De ce marile frământări pe care societatea românească le resimte, n'au reflexe în artă sau n'au decât foarte superficiale?

A doua: Nu cumva absența acestor reflexe pecetluiește de inautenticitate arta românească?

Răspunsul la prima întrebare este foarte delicat, și în forma lui definitivă nu-l vor da decât viitorii istorici ai culturii românești.

Noi ne vom mulțumi să facem o supoziție, ne vom mulțumi să credem că absența unor ecouri de natură spirituală sau socială în artă, poate afirma mult mai ușor superficialitatea, lipsa de consistență a frământării spirituale și soci-

ale, în momentul pe care-l trăim, decât inautenticitatea artei românești. Pot îndrăzni să socotesc că absența artei din iureșul pe care mulți îl cred generator de noi categorii, poate constitui o cheie pentru adâncă înțelegere a realităților sociale.

Dar cum putea să fie și altfel decât așa, s'ar putea ca suflul cel nou în spiritualitatea românească să fie autentic. Ar însemna aceasta că rămânându-i exterioră, arta românească a ceasului de față se pecetluiește în inautenticitate, își diminuează valoarea?

Hotărât nu.

Arta poate constitui o reducere a fe-

nomenului spiritual și social într-un anumit moment, dar poate constitui și o compensare a lui, o anticipare. Ar fi îndrăzneț să nege cineva, furat de nevoia unei sistematizări, valoarea artei românești, fiindcă ea nu se încadrează unei categorii sau alteia.

Funcție compensatorie sau funcție reductorie, sunt criteriile valabile pentru teoreticienii culturii, pentru criticii obiectiv, pentru esteticianul pur, arta nu poate fi judecată decât în elementele ei izolate de orice factor străin.

Unei asemenea judecăți supusă, arta românească rezistă și se impune.

ION ZURESCU

CRONICA CINEMATOGRAFICA

Cinema Aro — Veninul

Nu toate transpunerile pe ecran ale dramelor lui Bernstein au înregistrat succese pentru filmul francez. Și aceasta, atât din cauza subiectelor unora dintre ele, cât și din vina regisorilor cari s'au mulțumit să facă numai teatru, pe ecran.

Dar când unele din dramele bune ale lui Bernstein, incap pe mâna unor regisori pricepuți, iar în rolurile principale sunt distribuți actori buni, atunci putem spune că spectatorii au prilejul să admire un film cât se poate de reușit, cum e cazul celui dela Aro.

Realizat de Marc Allegret, regisor care și-a mai arătat priceperea și prin transpunerea pe ecran a romanului „Lac aux Dames” reușind, lucru rar, să depășească în film romanul care a format scenariul. „Veninul” este cel mai bun film francez prezentat pe ecranele noastre în anul acesta, izbutind pe deplin să ne ștergă proasta impresie lăsată de „Nuits des princess”, filmul care a rulat cu o săptămână înainte tot la Aro.

Venind la Aro să-l revedem pe Charles Boyer, într-un film francez, am avut ocazia să admirăm o nouă vedetă franceză, Michèle Morgan care, în ciuda goamei Gaby Morlay, actriță ce puse monopol pe toate rolurile din filmele realizate după piesele lui Bernstein, va mai cunoaște, suntem siguri, multe succese. Să sperăm că Americanii nu vor răpi Francezilor și pe Michèle Morgan, așa cum au făcut cu Danielle Darrieux.

Și fiindcă veni vorba despre vedeta care s'a lansat în Mayerling, film în care îi avea de partener tot pe Charles Boyer, trebuie să precizăm că succesul Michèlei Morgan, nu se datorăse frumuseții actriței — cazul Danielle Darrieux — ci mai ales jocului inteligent și — un mare pas înainte făcut de filmul francez, pentru care ani întregi, vedetele au fost Marcelle Chantal, Marie Bell și Gaby Morlay — de loc „teatral”.

După cum am spus mai înainte, Michèle Morgan nu este frumoasă. Un rictus curios al gurii o împiedică de a fi.

Tot chipul ei are ceva ciudat, care se potrivește minunat rolului pe care-l interpretează în „Veninul”. Figura ei interesantă care ne-o reamintește pe aceea a vedetei americane Merle Oberon, o va opri să joace roluri de comedie. Aceasta însă nu înseamnă nimic, odată ce specialitatea filmului francez este drama, iar nu comedia. Să sperăm că Francezii n'o vor pune să joace în roluri de nevastă iubitoare a bărbosului Victor Francen. Preferăm ca în astfel de roluri să continue să se compromită la crimogena Vera Korene.

Filmul dela Aro ne oferă o satisfacție: aceea de a-l asculta pe Charles Boyer, vorbind franțuzește. Este, credem, ac-

torul cu cea mai fonogenică voce. Aceasta însă când nu vorbește englezește.

Dintr'un rol scurt, Jean Louis Barrault face o creație. Lisette Lanvin e și în acest film corectă.

Și mai apare în „Veninul” un tânăr — numele lui ne-a scăpat — care se arată cu totul lipsit de talent. Acestui actor îi lipsește chiar și una din calitățile actorilor francezi proști: aceea de a se îmbrăca elegant. Înainte de a termina trebuie să amintim o mare calitate a filmului: sfârșitul. Eroul, după ce amanta lui moare, nu se întoarce în brațele soției, așa cum suntem siguri că lucrurile s'ar fi petrecut într-un film american. El lasă doar a se înțelege că dacă timpul îi va vindeca rana sufletească, reintoarcerea la soție ar fi posibilă. Este un sfârșit demn de finețea unui film francez și care ne face să uităm melodramatismul efim al scenelor în cari soția se arată gata de orice sacrificii.

Cinema Carlton — Aur și femei

Dela acest film publicul pleacă convins că a asistat la o dramă. În fond, filmul dela „Carlton” a fost un fel de dramă, o dramă „americană”. Eroul, la sfârșitul filmului este omorât de un cetățean indignat de mășinașile de bursă pe care bietul om le făcea doar pentru ca să o ridice pe culmi de glorie pe femeia iubită.

Și cum eroul, Edward Arnold, e de-a lungul filmului un om extrem de simpatic, publicul e foarte amărit de soarta lui. Dar totuși trebuie să recunoască publicul, că alt sfârșit nu era de găsit filmului. Și aceasta fiindcă dacă Edward Arnold nu murea, ar fi rămas nefericit tinerii filmului, Cary Grant și Frances Farmer, cari, deoarece filmul ajunsese la un moment dat foarte melodramatic, erau dispuși să-și sacrifice iubirea pentru ferirea protectorului lor. Și cum în filmele americane tinerii merituoși trebuie răsplătiți, Cary Grant, care a suferit mult timp în tăcere, își va găsi ferirea alături de Frances Farmer.

Interpretat de aceiași actori ca și „Ispita”, „Aur și femei”, are multe puncte comune cu acesta. Frances Farmer e tot o femeie din pătră de jos, care se înalță grație lui Edward Arnold. O ajută pentru rolurile acestea, figura ei frumoasă dar din păcate vulgară. Edward Arnold, un tragedian de clasă, joacă perfect greul rol principal. Răsu-i sănătos este foarte potrivit staturii lui vâjnoase. Cary Grant, destul de bine într-un rol de loc greu. Și filmul, în general e acceptabil, greu de urmărit însă din cauza prea multor afaceri de bursă, din cari, trebuie să recunoaștem, n'am înțeles prea mare lucru.

L.

dintr'un limbaj teatral care e un bun câștigat al culturii noastre.

Cel al lui Caragiale.

Dar asta, reușind să evite, datorită unei suplețe intelectuale și unui rafinament avizat, confuzii sau încercări în ceea ce este, evident, specificul personagiilor caragelești și unicitatea limbajului lor.

E, ni se pare, un altoi îndrăzneț și un prețios câștig talmăcirii, de vreme ce a prins atât de bine.

Și mai e aici un mic amănunt esențial, din ceea ce vrea să zică preocupare în tehnica unei traducerii teatrale, în românește...

Spectacolul s'a bucurat de o interpretare aleasă, atent strunită și pusă la punct cu repetițiile.

În Catherine Hubscher, d-na **Marioara Zimniceanu** a fost excelentă „Madame Sans-Gène” și deopotrivă un cuceritor tip de omenesc, de căldură, de humor, de firesc.

Într'un interview dat înaintea premiei, interpreta principală spunea: „Madame Sans-Gène” e desigur o existență mult mai complicată decât ar putea-o considera o atenție grabită să-i socotească numai prezentarea comică. Ea o trăiește ca pe o deslănțuită și naturală făptură epică, desprinsă cu tot eroismul dar și cu toată îndărătnicia originei ei populare, din nesfârșita legendă napoleoniană. Mulțumesc d-lui Paul I. Prodan, directorul apărător al artei și muzicii actricești corecte pentru a mă fi onorat cu o îndatorire ce, în cadrul de neobișnuită strălucire al acestei premii, fixează o dată în ostenele carierei mele.

Spectacolul ne-a convins că, în adevăr, d-na Marioara Zimniceanu a găsit linia simpatic „deslănțuită și naturală” a eroinei.

Vom adăoga că, socotind dela „Femeia îndărătnică” încoace, „Madame Sans-Gène” a însemnat în varietatea creațiilor d-nei Zimniceanu, încă o frumoasă treaptă de artă câștigată.

Vom nota deasemeni aparițiile d-nelor **Marietta Anca** și **Nora Pejow**, plătirea de suspin ușor, în Doamna de Bülow, a d-rei **Aglae Metaxa** și agreabilul trio al d-nelor **Maria Voluntaru**, **Silvia Hodoș** și **Tilda Radovici**.

O subțire și sugestivă schiță de Fouché a prezentat — cu un minunat dar de pătrundere a esențialului — d. **Ion Manolescu**.

În Napoleon, cam cromolitografiat pe alocuri, a apărut d. **G. Calboreanu**.

Mareșalul Lefebre, pârșos, amorezat și „om din popor” a fost d. **I. Ulmeni**.

O bună mască în baronul de Neipperg — d. **C. Mitru**.

Un mic juvaer de finețe comică a făcut din „maestrul de balet”, d. **I. Fințeșteanu**.

În celelalte roluri: d-nele **Kiti Gheorghiu**, **Fifi Mihalovici**, **Atena Demetrescu**, **Lucia Cingulescu**, **Dina Mihalcea**, **Emilia Cozachevici**, **Ioana Ciomârtaș**, **Lucia Georgescu** și d-nii: **I. Anastasiad**, **A. Maris**, **S. Stoianovici**, **N. Brancimir**, **C. Duțulescu**, **Ș. Holban**, **M. E. Balaban**, etc.

Montarea — a d-lui **Soare Z. Soare**, deci fastuoasă; așa cum se și cade unei piese de serie lungă, desigur, dar de serie...

Propagandă anti-alcoolică

«Apoi, scrie așa boerula: mă chiamă Taneu Trăsău, m'am născut aici la Afumați, am împlinit nouăzeci și șapte de ani, am la lăsată Secului și m'am pus picătura de vin în gură de când m'a făcut mama și...»

«Te-e baba bolnavă, moșule, că zace în pat și germe?»

«Ba-i ticăloșu de tata-meu (Doamne iartă-mă) care se m-bată ca un porc în fiecare zi, că lăsată de la Dumnezeu și apoi vine de doarme până a doua zi ca s'o'nceapă, iar, de cum răsare soarele!»

E DESTUL SĂ ZÂMBEȘTI de Tancu Bețaru

Bonjour, mașer,
da ce cauți acolo?

il.

«Nu știu, dragă, mi-ai găsit diabet și acu sunt la un regim foarte sever»

CHESTII..

Ceva despre fantome

Bătrânele și palidele fantome cari au populat nopțile și coșmarurile strămoșilor noștri, nu mai sunt la modă.

Generațiile senzațiilor tari, din ultima vreme, le-au scos cu totul din circulație. Existența lor eterică, parfumată cu un suspect și tradițional miros de mușcegi, a fost exterminată, chiar și din cărțile de basme ale copiilor.

De unde batalioane întregi de fantome aristocratice, terorizau pe vremuri castelele impunătoare cu zăngănitul lanțurilor lor de oțel veritabil, astăzi sărmanele nu mai îndrănesc să-și facă apariția nici în cele mai modeste cocioabe.

Vă închipuiți ce-ar fi pe un biet șomer să primească în zilele noastre vizita născută și ar vinde-o imediat la Moși pentru 200 lei. Dar mai rău, nefericita fantomă ar risca să fie și arestată, și cine știe ce-ar păți în caz că n'ar putea să-și dovedească cu precizie identitatea.

Și totuși, fantomele au avut epoca lor de glorie.

Cine nu-și aduce aminte de stafia antipatică și răgușită a lui Hamlet?

Cine nu s'a pasionat până la frisoane după misterul „Fantomei dela Operă” și cine n'a văzut cu emoție pe un ecran ciuruit de mahala „Vasul fantomă” sau „Trenul fantastic”?

În ultima vreme, un singur film, de proveniență engleză, a îndrăznit să pue

pentru o clipă problema elementului fantomatic în metrajul peliculei.

A fost un neașteptat succes. „Fantome de vânzare”, realizat cu mult humor, înfățișă povestea unei fantome de autenticele castel scoțian, care rămânând pe din afară atunci când palatul plimbărilor sale nocturne și centenare fusese vândut, dărâmat și recondus în Statele-Unite, a fost întrebuițată de noul proprietar drept... reclamă de conserve.

De atunci nici o încercare de acest gen n'a mai fost semnalată.

Și totuși, cariera fantomelor diafane și nocturne n'ar trebui să se încheie atât de lamentabil.

În literatură mai ales, în sărmana noastră literatură în care s'au încrâstos și osumedenie de imbecili cu ramificații și de gangsteri de cursă lungă, ar mai putea fi loc și pentru ceva fantome.

Iată de pildă câteva titluri cari ar putea să sugereze adevărate giuvaeruri de slovă pentru tinerii și nostalgicii noștri viitori scriitori de talent: „Influența fantomelor asupra literaturii engleze din secolul X” sau „Robespierre și fantomele timpului său” sau în sfârșit „Fantoma lui Mihai Viteazul în fața statuii cu același nume din piața Universității”.

În afară de marele succes de librărie, fantomele ar putea, pe nesimțite, să prindă curaj și să revie în mijlocul nostru.

Ar fi cât se poate de simpatice și mai ales practice.

În primul rând, fantomele ancestrale, cu spiritul lor de încercată demnitate ar face să dispară așa numiții strigoi cari le fac o concurență nepermisă la țară și prin mahalale, cu tot soiul de glume de prost gust.

În al doilea rând, fiecare casă de oameni cu stare ar avea fantoma ei care ar stinge luminile uitate aprinse, ar controla robinetele dela bae și în caz de incendiu sau tentativă de furt, ar da imediat alarma.

În blocuri, reintroducerea fantomelor ar aduce însemnate servicii, fiecare putând înlocui cu succes portarul de noapte.

În plus, bietele fantome, de fericire că au fost luate iar în seamă, și-ar schimba radical caracterul, devenind veșele și prietenoase.

Astfel, fantoma Teatrului Național ar împiedica prin diferite mijloace (sunete stranie, lăsarea înopinată a cortinei, stingerea luminilor, etc.), reprezentarea unei piese proaste, fantoma din palatul telefoanelor ar face să nu mai cadă numerele greșit, să nu mai facă vesnic ocupat postul cu care vrei neapărat să vorbești, ar sancționa farsele nocturne la telefon, etc... Probabil că însăși fantoma Fundației Carol ar părăsi la miezul nopții întunecimea lămură a sălilor goale și ar dirija circulația în piața Palatului. Din păcate însă, timpul fantomelor n'a sosit încă.

GRIGORE OLIMP IOAN

La cărturăriasă.

Ține minte, măiculică: Craiu de ghindă, un bronet! De n'o fi așa, să nu mai dau eu cu cărțile!

SINGURĂTATE ȘI CREAȚIE

Cred că nu există poet care să exprime aceea ce se numește vraja, mai mult și mai bine definit decât Rilke. Poezele sale scaldă în apele celei mai limpezii tristeți, au ceva din limbajul magic, cum foarte just constată Bernard Grasset în „Rilke și viața creației” (eseu care urmează scrierilor poetului către un alt poet, tânăr, anume Franz Xaver Kappus, de care ne vom ocupa în articolul de față).

Pentru Rilke orice neliniște produsă în natură era un motiv de creație și când poetul Franz Kappus îi cere un sfat pentru viața sa atât de nerodnică și plină de platitudini, Rilke îi răspunde calm:

„Nimeni nu poate să-ți dea un sfat sau să te ajute, nimeni. Nu există decât un singur drum. Să intri în tine însuși, să cauți motivul care te-a făcut să scrii: cercetează dacă poți rădăcinile cele mai adânci ale sufletului tău. Marturiseste-te ție înseși: ai muri dacă ai fi oprit să scrii?” Cred că aceste rânduri, înseamnă mai mult decât orice tratat de poetică, decât orice dezbateră asupra poeziei și semnificației ei.

Pentru un poet împăcat cu greutatea cerului care apasă peste orice om, lucrurile nu contează oricum ar fi ele. Totul depinde de ochiul cu care le cântărești sau, poate, le accepți. Rilke a intuit viziunea cea mai perfectă a artei cum nici-un poet afară de Paul Valéry n'a încercat. Iți trebuie în mare măsură genul și binecuvântarea cerului. Să ignori sufletul tău, acea viață interioară plină de frământări neîncetate unde se găsește izvoare întregi de inspirație, iată ce nu putea înțelege mintea genialului poet. Este în același timp, dacă vrei, și o nesocotire a ta ca om. Există o viață atât de patetică pe care de altfel mulți poeți tineri dela noi o refuză cu toată voința de care dispun. Viața interioară a acestia a căzut pe al doilea plan. Pe lângă toate acestea există o lume cunoscută de foarte puțini oameni: lumea

visurilor, lumea curată a amintirilor mari:

„Intrebunțează pentru a te exprima lucrurile cari te înconjoară, imaginele visurilor tale, obiectele amintirilor tale. Dacă viața de toate zilele îți se pare săracă, nu o acuza. Acuza-te pe tine însuși de-a nu fi îndejuns poet pentru a chema la tine bogățiile ei. Pentru un creator nimic nu este lipsit de bogăție și nu există locuri pustii, indiferente.” Rilke știa și credea mai mult decât toți că „o operă de artă este bună, numai atunci când s'a născut dintr'o necesitate”.

Singurătatea este singurul mediu în care te regăsești întreg, așa cum te vrei în orele cele mai pline, locul în care conflictele tale interioare se rezolvă și când ai în cel mai înalt grad prezența dumnezeului. Printre multe din bucuriile pe cari Dumnezeu le-a hărăzit omului, este și această puțință de-a participa total la singurătate.

Despre singurătate nu poți vorbi așa ușor.

„Un creator trebuie să fie un univers întreg pentru el însuși, un regăsit în el și în partea aceasta a naturii de care s'a legat”. Dacă ești poet nu poți renunța așa de ușor la arta ta, după cum nu poți renunța la viață când ea se desfășoară înaintea ta plină de frumusețe și cântare. De-altfel pentru ei „operele de artă sunt de-o nemărginită tristețe și nimic nu le poate nedreptăți mai lesne decât critica. Singura dragoste le poate înțelege, păstra și poate fi așteptată de ele”.

Tot leit-motivul acestor admirabile și incomparabile scrisori este „iubește singurătatea”; „noi suntem singurateci”. Nu cunosc mai mare pasiune ca aceasta. Ca să iubești singurătatea nu e numai decât necesar să fii poet, ci să întuești frumusețea clasică a lumii.

Există, dacă vrei, în aceste scrisori un elogiu atât de subtil al singurătății

creatoare cum n'am întâlnit până acum la nici-un poet.

Rainer Maria Rilke a fost unul din acei oameni împăcați cu starea de plenitudine a singurătății, cu orele sacre ale adevăratei inspirații și mai ales cu destinul său poetic. A iubi singurătatea, pentru el înseamnă a crește, a te fructifica în ea și pe de-așupra tuturor lucrurilor a crea.

„Dacă între tine și oameni nu există nici-o legătură, încearcă să fii mai aproape de lucruri, ele nu te vor părăsi nici-odată”.

De lucrurile cari te înconjoară pentru că în ele puritatea lui Dumnezeu se descoperă continuu.

De liniștea cerului spre care năzuim sau de singurătatea unui trandafir pe câmp. Cine a văzut fotografia castelului Muzot își poate da bine seama de stările de beatitudine netulburătoare în care se complăcea liricul sihastru al Germaniei. Aici marele poet lega tristețile cele mai mari ale sufletului său și tot aici vorbea Rilke despre moarte cu duhul marilor singurateci, cerând din toată inima aproape plângând „o Doamne, fiecăruia dă-i moartea sa proprie”. În cimitirul dela Rarogne își doarme poetul singuratec. A avut cea mai romantică moarte, din cauza unui trandafir în care s'a înțepat, așteptând într-o grădină o prietenă scumpă. A fost ultimul paradox pe care Rilke l-a trăit dela mărturisirea atât de scumpă a morții.

OVID CALEDONIU

GĂRȚI STRĂINE

CHARLES MORGAN Sparkenbroke

Numele lui Charles Morgan, scriitorul englez ce a pus stăpânire pe vitrina literară a tuturor țărilor de cultură, este indisolubil legat de romanul ce se intitulă în traducerea-i franceză, „Fontaine”. Și este legat, nu numai pentru că volumul acesta omogen în puritățile-i de cristal, i-a definitivat un succes întrevăzut, ci mai ales fiindcă „Fontaine” definește un ciclu de preocupări, o atitudine, o viziune asupra lumii și a vieții.

Permanent solicitat către esențe, convins că arta, dragostea, moartea sunt singurele căi spre ele, turburat de profunzile corespondențe dintre aceste trei moduri de depășire a vieții, Charles Morgan s'a apucat asupra fiecăruia, le-a experimentat pe toate laolaltă.

Dacă soluția de continuitate între artă și dragoste a apărut încă din primul său roman, dacă sentimentul morții este permanent fiecăruia din personajele sale, sensul adânc și definitiv al acestui turburător triptic își găsește expresia abia în „Fontaine”.

Cu material profund uman, „Fontaine” este un răspuns la o chinătoare întrebare, dragostea este singura cale de depășire a vieții, de înfrângere a morții, dragostea ca posesiune în spirit este formă a absolutului. Viziunea morții, viziunea de artă, sunt numai moduri ale ei.

Sparkenbroke reia aceeași temă, în măsura în care folosește aceiași termeni. Accentul cade însă în altă parte.

Dacă în „Fontaine” invazia vieții este continuă, neliniștitoare, dacă dragostea este singura soluție de depășire, singurul climat propriu marilor singurateci, singurul refugiu împotriva vieții, dacă moartea ea însăși este supusă legilor iubirii, în Sparkenbroke, sentimentul morții, viziunea ei continuă sunt apăsătoare, sunt determinante.

Dragostea, arta, moartea închid și aci un triunghi, viziunea morții este

însă aceea care dă vieții trăite în spirit, intensități frenetice.

Sub semnul acesta, Sparkenbroke se desparte de seninătatea tristă, însinuantă din „Fontaine”.

Noul roman al lui Charles Morgan este un roman sinuos în ideatie, amplu în construcție, trespănit în ritmul lui. Pagini grele, întunecate, sunt urmate de capitole ce par poeme închinate soarelui; răbufniri de viață primară se împletesc cu gânduri ce ating lucidități de ghiță.

Peste toate însă și prin toate, trece acel singular cuplu de îndrăgostiți ce definește omenescul ce-și caută împlinirea, acel cuplu ce poartă în pateticul destinului său secretul permanentei și generalei valabilității a literaturii lui Charles Morgan.

* MARIE-EDITH de BONNEUIL

Bivouacs aux étoiles

«Edition Plon»

Reportajiu pe inepuizabila temă a răboiului abislian.

* GERALD KELTON

L'espionne des chemises brunes

«Ed. de France — col. a ne pas lire la nuit»

O carte de spionaj, o carte în care Intelligence Service și Biroul german de contra spionaj, își dau întâlnire la Monte-Carlo în lupta lor iremediabilă. O carte vie, o carte a celor dornici de senzational.

* ROBERT GOFFIN

Charlotte, l'impératrice fantome

«Les éditions de France»

Romantare dramatică a unui episod istoric. Maximilian, împărat al Mexicului este împuscat de rebeli. Împărăteasa Charlotte înnebunește. Enunțarea cinematografică a faptelor cu câteva impietăți istorice, constituie un roman captivant.