

PROPRIETARI:
SOC. AN. "UNIVERSUL" BUCUREȘTI, BREZOIANU 23-25
DIRECTOR ȘI AD-TOR DELEGAT, ION LUGOSIANU
Inscris sub No. 163 Trib. Ilfov

ABONAMENTE:
autorități și instituții 1600 lei
particulare 12 luni 800 „
6 luni 450 „

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

Apare de 3 ori pe lună
PREȚUL 24 LEI

ANUL LIII Nr. 33
JOI 30 NOEMBRIE 1944

DĂRMOMA UN TÂNĂR ȘFIOS PE MARGINEA „INTOARCERII LA CLASICISM”

de EUSEBIE SCRIPCARIU

de LIVIU BRATOLOVEANU

de GEORGE PUTNEANU

În articolul referitor la Decebal am încercat să dovedesc că apelativul acesta, sub forma caruia ni se înfățișează marea stramoș, este unul din multele nume, din multele cuvinte păstrate în uzul limbii noastre, care au directă legătură cu străvechia religie a Vedelor. Să trecem acum la alt exemplu. Să luăm de pildă numele muntei moldovenească Dărmoxa.

Acest nume nu este pomenit în izvoare și nici nu putea fi, deoarece este prea îndepărtat de sfera de influență latino-elenă, deci și de cercurile de cunoștință a scriitorilor antici.

Când te trezești în fața unui asemenea nume, nici nu ști de unde să-l iei și unde să-l pui; atunci începe goana după comparații, după asemănări și ești nespus de fericit când reușești să dai de un sămure de lumină în întunericul compact care învâluie acest subiect la noi. Analiza nu este ușoară pentru că nu ai la dispoziție lucrări de specialitate, căci dacă există undeva, atunci sunt imposibile de utilizat pentru un biet om din provincie. Totuși, la discreția puținelor mijloace de utilizat, simți că ai dat de urma unui adevăr și urmărești cu pasiunea cănelei de vânătoare, cu răbdarea omului care găsește un ban ruginit și care îl spală și-l curăță până ce apare anul emiterii lui și strălucirea aurului din care este bătut.

În limba elenă, mai cu seamă în dialectele ei, sunt pomenite o sumedenie de cuvinte și nume care au trăsătură în x. Comentarii moderni s'au străduit să aplice însemnățile etimologice a acelor cuvinte, dar n'au reușit numai cu ajutorul limbii elene. Ele au rezistat analizei grecești cum rezistă stâncă la ploaie, și cercetătorii au fost nevoiți să facă un pas mai departe în negura vremurilor și să se folosească de limba sanscrită, pentru a obține pe dibute o explicație a acestor nume pre-elene, deci primite de aceștia dela o populație mai veche anului 1300, data

aparitiei lor în istorie. Numele arhaice: Grex, Trex Phryx etc. au rezistat analizei elene, ele fiind pre-elene după cum am spus. Într'un articol viitor vom ocupa și despre această situație și vom căuta să dovedim că ele nu puteau fi decât trace, pentru că graii pe care-i vorbesc descoperirile din tumuli care se întind dela Boristene și până în Frigia, este un grai unitar al unei singure rase care s'a manifestat cu mil de ani înainte de intrarea în scenă a Elenilor.

Dacămele azi în ființă în limba noastră nu prezintă nici unul vreun toamnă în s, us, sau as, acestea toate fiind adevărați greco-latini care au reușit să pronunțe Darelos și Darius din adevăratul Dariauvasha, Histaspes din Viștaspa, Megabyzoss și Megabyzoss din Bagabuhksha, Decebalus din Decabala, Duras din Dura nume comun și astăzi în saetele noastre, ca și Bălu, Balas, Balos, Balș etc. care sunt toate derivate ale lui bala.

Atunci este un motiv foarte puternic să susținem că nici în limba dacă nu erau aceste terminații la nominativ, mai cu seamă când vezi seria de cuvinte trace la Tomaschek, sau când compari aceste nume relativ noi cu străvechile cuvinte sanscrită.

Imbetoarea a fost comparația numelui Dărmoxa cu acel al lui Zalmoxis, zeul neocreatat al Daclor. Dar pentru că la Dacl nu era terminația pe is, zeul i se spunea Zalmoxa, sau poate Zalmoaxa pe limba autohtonilor. La presupunerea aceasta nu îndreptățeste cuvântul românesc Dărmoxa.

Ce înseamnă acest cuvânt? Ce reprezintă acest nume? Din prima ochire se arată a fi un cuvânt compus din două elemente: dharmă și moxa. Dărmoxa este o contracțiune din dharmă-moxa.

Ce înseamnă fiecare element în parte?

(Urmasor in pag. 2-a)

Se poate să fi fost în amurgul unei zăpe friguroase din luna lui Decembrie 1881, când un tânăr șfios, un copil aproape, al cărui nume era complet necunoscut la Paris, stătea la fereastra mansardei sale din Corcierul Latin și privea atent, nemșicat, ca un vânător la pânză, lighelanul de tablă pe care-l așezase pe acoperișul îngust al clădirii, în chip de cursă.

În mâinile sale albe, delicate, înghețate de frig, tânărul șfios ținea capătul unei sfori care trecea pe sub dunga ferestrei, traversa acoperișul și se oprea apoi lângă streașina casei, sub lighelanul propriu cu gura în jos pe un bejor de lemn. În așa fel ca nici să nu fie culcat, nici să stea drept în picioare.

De două zile tânărul șfios nu mâncase nimic, așa că acum simțea golul din stomac și durere ascuțite în coșul pieptului. Totuși, încrezător ca nimeni altul în steaua lui, optimismul cu care venise la Paris nu-l părăsise. Avea douăzeci și unu de ani și la o astfel de vârstă, tinerețea nu cunoaște nici îndoială, nici ezitare.

Alături de el pe un pat de scanduri așezat într'un colț al mansardei, se afla o tânără femeie. Nu avea mai mult de douăzeci de ani, dar după obiceiul de conviețuire pariziană, acceptase prietenia tânărului șfios, cu care își împărțea astfel, de câteva luni, durerile și plăcerile de-a sta împreună la Paris. Amuzată de încântarea care o avea atunci că aștepta să-i cadă "prada", stătea ghemuită sub pledul sărăcos de lână și-l privea răzând.

În încăperea îngustă cu tavanul inclinat era frig, și în afară de pat și de sobă, nu se mai afla nici o mobilă. Numai într'un colț al odăii, lângă ușă, se afla un geamantan de năușe care, așezat drept în sus, putea fi folosit și de masă. În acest geamantan, care din pricina formei lui bizare se putea asemui cu un trunchiu de con, tânărul șfios își ținea, ca pe-o comoară, tot ce avea mai de preț: câteva cărți din autorii favorii și coli întregi de manuscrise care însemnau, laolaltă, truda anilor de veghe și meditații poetice. Versuri lungi, nesfârșit de lungi, care uneori sunau din coadă, altele erau schioape și lipsite de orice valoare poetică. — scrisese mai de mult, cu patru sau cinci ani înainte, pe vremea când era elev într'un gimnaziu din Provence și spera, ca dealtfel toți viitorii de-o seamă cu el, să cucerească Parisul, să uimească lumea cu ideile lui revoluționare și s'o facă mai bună, mai blândă, mai dreaptă, mai înțelegătoare.

Dar mințile se scurgeau unul după altul, într'o așteptare mută, plină de nerăbdare.

și cursa improvisată de pe acoperiș nu-și dăduse în nici un fel eficacitate. Câteva pasărele speriate, atrase de firimiturile uscate de sub lighelan, se abătuseră în sbor forfecat pe acoperiș, dar în clipa când bejorul fusese tras, făcând să cadă vasul de tablă, ele s'abătuseră bruscă spre cer, ciripind speriate.

— N'ai noroc pe ziua de azi! îi spuse femeia din pat tânărului ei prieten. Răzând, cobori din așternut, cu gândul să-i încalcească mâinile pe după gât, dar nu apucă bine să facă doi pași, când el îi făcu semn să se oprească.

— De data asta cred că o să avem mai mult noroc! Intrădeaur, o vadioară se abatu an sbor sub lighelan, și în gupa căna cuțuea ferăstrău, nebanuina ce soarta cumpută o aștepta, ei trase bejorul, reușind să o prindă în cupăcina. În masa puțin de o jumătate de oră, la jacașă prăpăta a unui șfios, împovărat am câteva hărți, pasarea avea să fie sacrificată pentru a omăgi, câteva ceduri acotă, foamea celor doi îndragostiți.

În odaia mironul de carne arsă răspândea o aromă plăcută, excitantă. Femeieșca pușe a doua acamuri pe junul coșului de nușe și răzând, se întoarse spre tânărul ei prieten să-i spună: — Masa e servită, dragule, dar de două zile n'aveam nici pe de pâne!

— Nu-i nimic! îi răspunse el. Am să dau eu o rață prin câmpier și cred că n'am să mă întorc cu mâna goală.

Încercător, își pușe pârdeșul negru-verzui pe deasupra hainelor tocite în coame, deschise ușa care dădea în săliță și începu să coșoare scările de lemn ale imobilului. Afară, când ajunse, își ridică gulerul pârdeșului și cu mâinile agumdate adânc în buzunare, tremurând din tot corpul, o apucă pe o stradă laterală, luminată din loc în loc de felinarele cu gaz aerian, strecurându-se ca o umbră dealungul caselor înalte care se întindeau până jos, aproape de cheul Seinei. Acolo, într'o pivniță umedă, în care roboteau câțiva lucrători, se afla o pitărie, dela care ar fi putut să cumpere un șter de pâne în schimb al cincici centime rămase, prin cine știe ce minune, pe fundul buzunărului.

Brutarul, un om zgârcit din cale afară, nu vru să-i dea șterul de pâne cerut, din cauză că lipseau două centime. Până la urmă însă, la insistențele clientului, consimți să taie o felie și să-i dea restul — astfel că pușin mai târziu, tânărul se afla din nou lângă iubita lui, în mansarda rece miroșind a friptură. Mâncară.

băură apă dintr'o carafă de pământ și se culcără jericifici unul în brațele celuilalt.

A doua zi, pe la zece, când se sculară, cineva tocmai bătea în ușa mansardei. Era factorul. Tânărul șfios sări din pat, deschise și primi scrisoarea prin care maică-sa îl anunța că nu putea să-i mai trimită nici un ban din cei promiși pentru examene, deoarece, în urma morții tatălui său, creditorii îi scosese lucrurile la meazt și ea rămăsese fără nici un sprijin pe lume. Deasemenea, nici la cunoștința nu mai putea apela, întrucât aceștia erau oameni săraci ca și ea. Scrisoarea se termina cu câteva rânduri aproape necitite, prin care îi dădea îmbrăbătura ei de mamă și-l sfătuia să renunțe la visele lui, dar nu l-a mărturisit niciodată lovitura durerii care o primise.

Dela această întâmplare, au trecut luni. Pușin câte pușin, viața de fast și poezie a Parisului începe să se destrame în sinea lui. El nu vede acum, sub masca orășului-lumină, decât mizeria care face ravagii printre săracii cartierului, drama și lupta pentru existență a celor de jos. Căzut în două rânduri la examene, nevoiți să se mute din mansardă în mansardă din pricina că nu avea cu ce să-și plătească chiria, hărțuit de proprietari și ignorat de prieteni, tânărul șfios trece prin cele mai înspăimântătoare lipșiri. În mănăsta lui, se petreceau lucruri pe cari nimeni nu le-ar fi bănuit. Sutele de mii de oameni cari se aflau în orașul pe care sperase cănușe să-l cucerească, nu mai erau oameni în a căror bună-gustă crezuse, în a căror dragoste și noblețe sufletească crezuse, ci erau pur și simplu niște egoiști, niște ticăloși, constituți într'o societate care nu se interesază de individ, și dimpotrivă, îl folosește ca pe-o simplă unealtă în angrenajul de interes al cătorva guvernării ghațușii, incapabile să perceapă suferința, să plece urechea la drama celor de jos și să se substituie durerilor altora. O societate îngrădită de legile ei proprii, vicată și profitoare, trăind sub semnul unor vremuri care nu mai suportă nici iubirea apropiată, nici eroismul unui tânăr șfios care pornise cănușă dintr'un gimnaziu provençal, cu gândul s'o cucerească și s'o umanizeze.

Acum, tânărul era un revoltat. Renunțase la cauzele lui de versuri și la poeziile lui Hugo, cu care dormea noaptea sub pernă. Pușin câte pușin începea să deschidă ochii. Simțea. Se deștepta. Străngea pumnii.

(Urmasor in pag. 3-a)


PETRU HÂRTOPEANU

Sfârșit de Noiembrie

Omul care n'a voit niciodată să fie filosof, a ocupat un loc de frunte în cercetările de psihologie generată și mai ales aplicată, cel care n'a crezut în medicina sau mai bine zis a gândit într'un peritot relativism medical, a murit de curând ca unul dintre cei mai vestiți doctori contemporani.

Alexis Carrel a fost ultimul om de știință care a crezut fără șovărie în învățătura socratică. Sănușina necesitatea cunoașterii proprii înainte oricărui alte cunoașterii. În evoluția sa naturală, omul s'a uitat pe sine, neștiind astfel o importanță realitate psihologică. Dorința nestăruită de cunoaștere l-a împins să înțeleagă realitatea în conștientare, ca datele ei imediate și mai apoi abstracte. Situația aceasta precară își are originea în felul de lucru al strămoșilor noștri, în complexitatea naturii umane și în urma structurilor psihicului nostru. Instinctul trebuințelor primare l-a făcut pe om să creadă că-i sunt folositoare numai lucrurile evidente și atunci fuga după concret avea înăstăruirea oricărui act de natură psihică.

Formidabilă o a fost și a lui Henri Bergson că inteligența o caracterizată printr'o înțelegere arbitrară și vieții. Alexis Carrel stabilește că această funcțiune sufletească de cunoaștere, prin aceea că dorea numai contemplarea lucrurilor simple, înstrăduind ori ce de detaliu.

Corolarul motivat al acestei credințe perfect verosimile l-a adus pe A. Carrel în tabăra filosofilor cari acordă civilizației un rol de desăgărire morală a societății. Omul este singur în lumea pe care a creat-o, exclamă Alexis Carrel. Și iarși are dreptate, căci civilizația omului n'a urmat un proces organic de evoluție, a depășit puterile naturii și a slăbit simțirilor conștiința morală. Deasemenea educația reli-

ALEXIS CARREL

gionă și-a pierdut treptat florul mistice, preexistând în același timp ceea mult discutate sfârșit-nie laică. Pe plan tehnic, se trece dela cărența coeziunii la substrația de omogenitate generală, în filosofie dela un idealism naiv la realismul social sub influența roditoare a lui Auguste Conte. Literatura va alunga din sânul ei disociațiile psihologice, promovând întreprinderile sistematice de „capitalism bancar” a lui H. de Balzac, cum spune Mihail Ralea. Vindecarea extremărilor a acestor desbinări morale este necesară și după credințele lui Alexis Carrel se poate săvârși numai cu concursul binemeritat al științei omului.

O altă piedică în cunoașterea omului, pe care până la urmă Alexis Carrel l-a numit „ființă necunoscută”, a găsito în dualismul cartesian. Despărțirea omului în trup și suflet, a fost dăunătoare cunoașterii de noi înșine, prin faptul că am atribuit unuia o realitate mai adăncă decât celălaltă. Greșala lui Descartes n'a fost o insuficiență a epocii sale, ci s'a transmis ca un bun câștig și în Renaștere, care spre așezat ei a căutat să pătrundă impulsul inițial, instaurând acea armonie compactă între activitatea sufletească și cerințele permanente ale trupului. Omul este un întreg organism, „corpul și sufletul sunt imagini ale aceluiași obiect prinse cu ajutorul unor metode deosebite”, scrie A. Carrel.

Eroarea Renașterii, fiind o moștenire dela Descartes, a înălțat meru din centrul preocupărilor noastre, ideea de calitate a obiect-

elor. Reprimând astfel această rară utilitate a bunurilor, cantitativul a câștigat procesul, adoptând o severă hegemonie. A. Carrel propune să ne lepădăm „de o doctrină care, mai bine de trei sute de ani a stăpânit inteligența civilizată”. Fiește, această schimbări ideativă ar produce desbinări fundamentale în pedagogie, economie sau medicină. A. Carrel mai crede că rezultatul acestei despărțiri conștiente ar fi domnia spiritului asupra materiei. „Activitățile mintale ar fi egale cu cele fiziologice. Studii funcțiilor morale, estetice și religioase ar fi tot așa de însemnate ca acela al matematicilor, al fizicii și al chimiei. Metodele actuale ale educației ar părea absurde. Școlarele și universitățile ar fi nevoite să-și schimbe programele”.

În altă ordine de idei, o legitimă îndoială arată A. Carrel în măsurarea funcțiilor psihice. Admițând că inteligența este o însușire de-a înțelege raporturile dintre obiecte, reprimă metoda testelor, pentru că ele se adresează unei forme de inteligență strict convențională. Provoacă faptul psihic, el este donaturat prin diverse arizități. Testele pot fi o carte de vizită pentru o muncă simplă, ele nu pot arăta reală valditate a însușirilor sufletești, pentru cari A. Carrel propune metoda intuiției. Totuși, nu putem fi de acord cu cel care a scris „Omul, ființă necunoscută”. O psihologie care se bazează exclusiv pe datele imediate ale intuiției, este pentru noi insuficientă. Este foarte natural ca în deosebi simțirilor intuitive să se că-

undă vădite cărențe vocaționale. Psihologia impregnată de un temelie spirit pozitiv, experimental, la care adăugăm judecata cea „excluzivă” cu desăvârșire pe cea „flectivă”, apoi spiritul intuitiv creat pe o adăncă înțelegere a realității umane, este ceea ce adevărată. Metoda intuitivă de cunoaștere păcătuște prin faptul că refuză valoarea priceperii logice. Aluneacă ușor în diverse sectoare mistice, obscure, provocând anumite situații nemotivate și care due meru la reacțiune contra activității vitale a spiritului. Ne găsim într'o atmosferă de moleșală a funcțiilor sufletești.

Simțul ideii de moralitate a scăzut concomitent cu răspândirea civilizației. Așa crede A. Carrel, așa a crezut altă dată și Jean Jacques Rousseau. Fiește, admind suveranitatea moralei creștine asupra celeilalte (cu așa numi o morală temperamentală) filosofii noștri au dreptate. Justificând etic și argumente de natură eterogenă, adică, privind mentalitatea „mului în afară de felurile rituri dogmatice, situația pare a se schimba în favoarea civilizației. Dar aici nu ne interesează prea mult acest proces. Privim activitatea morală în interiorul ei. Un om moral este o persoană virtușoasă, altruistă, respectând viața semenilor din mediu inconjurator. Morala în deasupra la milă, caritate, exces de zel și la fațte de eroism. Dar morala mai are și un pronunțat rol social, chiar dacă fundamentale ei legislative sunt ueroi arbitrate. Este o piedică în de-

plă politică ar fi ea și un factor de conservare a societății moderne burgheze. Totuși, în anumite momente, ea poate instaura o completă tiranie asupra conștiinței umane și atunci ea își pierde caracterul de frumusețe permanent. În contra acestei dictaturi de încătușare a spiritului, se impune o luptă de eliberare a conștiinței, prin reînnoirea omului, fapt care se traduce prin construirea elitei intelectuale și dezvoltarea personalității.

Apărarea conștiinței de diverse

forțe obscurantiste reacționare este indicele vital al fiecărui om cult. În voința ei normală, conștiința umană trece prin diferite procese, fiind expusă influenței mediului social.

Alexis Carrel a propovăduit numai apărarea libertății conștiinței, dar tocmai el a căzut în greșală. A suferit influența nefastă a mediului inconjurator și această trădare l-a costat recunoștința opiniei publice contemporane

I. A. TEREBEȘTI


CORNELIU BĂRA

Studiu de portret

(Urmasor in pag. 3-a)


Cronica literară

GEORGE TOGAN: Medias
GEORGE MARIA PRINA și
MARCEL RĂDULESCU: 9 poeme

Luptătorul ardelean d. George Togan, editorul unei antologii de poezie transilvană „Ne cheamă Ardealul”, însuflețit de elanul nobil care-l mână spre activități culturale în legătură cu cunoașterea provinciei sale, tipărește o tipografice, elegantă carte a Mediașului, orașul său de baștină. Editura Fundațiilor Regale luase cândva inițiativa unei colecții a orașelor românești în care au apucat să apară volumele: Brașov și Constanța. Genul literar al romanțării vieții unui oraș impune câteva observații pe care ne simțim să le formulăm. Interesează, mai întâi, orașele care spun ceva istoric neamului, culturii, sau cele care, deși n'ar avea istorie, solicită atenția prin viața lor pitorească, prin poziția lor actuală. Nu poate primi niciunele liberă cea care are la lăptășe misterul unei glorie. Dacă lașului i s'ar face comentariu literar, substanța i-ar fi un trecut istoric și cel cultural, lașul dinaintea școlii războiului fiind unul din cele mai banale cetăți românești. Cloruc, limitat, lașul ultimelor decenii trăiește o viață feminină la apusul frumuseții, discretă și desuetă. Despre ce fusese trecutul își vorbeau, primăvara, zambilele, zarnacadele și lălelele oterite publicului ieșit la soare să se încălzească dealungul Lăpușeanului și străzii Carol de către țigănci flenduroase, mai târziu pătrunzător mimos al teilor de pe aceeași reputată stradă care duce spre Copou iar toamna rugini de neuitat al frumozilor castani sub care pasul trecătorului devine fragil, ușor, aerian ca inimile eliberate misterios de conținutul și scăpate spre visare. O istorie a lașului dintre cele două războaie n'ar avea pe ce să se clădească. Biografia romanțată a cetății Moldovei s'ar scrie în duhul istoriei sale de către un urmasist specialist al literelor, cineva care ar avea talentul portretistic al lui G. Călinescu și adorarea trecutului național ca Mihail Sadoveanu. Dar dacă, altfel decât lașul, Bucureștiul n'ar putea trăi prin istoria lui mediocră, ar găsi în schimb materialul viabilității sale literare în epoca înfloririi moderne pentru însuflețirea literară a căreia ar trebui pana unui călător internațional, unui glob-trotteur, care să nu amuțască de admirație în fața șgării-norilor noștri fiindcă a mai văzut și alții și nici să treacă peste specificul fermecător-balconic al amestecurilor de surduri de viață dela un pol la altul al orașului, a dică deci ar trebui pana și unui exersat intru ale pitorescului și particularului. Iată deci o altă condiție a genului: să se găsească scriitorul potrivit tipului de oraș care urmează a fi descris. O istorie romanțată a orașelor țării ar fi ca o vastă piesă de teatru unde, — condiție esențială, — e nevoie să se facă o judicioasă distribuție a interpretelor. Și'n fine, o altă condiție ar fi aceea ca autorul istoriei romanțate a unui oraș să nu cadă jos de admirație față de obiectul silințelor sale. Incontestabil, nimeni nu se-apucă de o treabă destul de grea ca aceea despre care e vorba, decât dacă este însuflețit de o dragoste sinceră, neprefăcută, pentru ceea ce-i revine să lucreze. Admirația exagerată, lauda ditirambică pentru cine știe ce fleac de stradă, sau bustul la țârgului, pentru personajele cunoscute sau ne-cunoscute, strică armonia obiectivă a lucrului care trebuie să se desăvârșească cu acea rețineră specifică operei durabile. Nu e greu de spus acum dacă monografia romanțată a d-lui George Togan îndeplinește condițiile genului. La urma urmei, se poate spune, dacă e talent, orice nimic capătă viață artistică și cu talent se poate justifica viabilitatea oricărui oraș. Talentul nu-i lipsește d-lui George Togan.

străvechiului lor bucolism. Fiecare face însă oum înțelege. Ne facem acum neplăcuta datorie de-a observa că nu rare sunt înadvertențele de limbă, în această carte, aceeași, spre onoarea autorului, efortul de a exprima compact și lîmpede un gând sau o imagine este vizibil în toată lucrarea. Un joc al tinerilor sași obagași să sară peste flacăra unui rug deșeap-ă urmatorul comentariu al scriitorului: „Pe când urmam la școala germană, am luat parte la un astfel de spectacol, care mie mi se părea mai mult o muzică wagneriană”. Expresia defectuoasă este aici: „Cu toate acestea Ulia cutare, cutare, cutare, cutare, iormează la o asemenea ora un șir de case un timpuri urate”. Cum niște urze pot ionna un șir de case nu prea înțelegem. Altădată, d. George Togan amuză: „Fiecare arc ascuțit este pun de viață”, altă dată că teorii pentru joc la masa lui românesc: „Aveam cămași încrețite, cusute cu auz pe piept și pe spate în formă ca silaba latină M”. Nu mai semnificativ expresiile exagerate, obișnuite într-o literatură cauzat patriotardă, ca aceea cu care se întulează un capitol: „Împăratul trece peste mima orașului”, mulțumindu-ne cu ceea ce am arătat până acum. Ne place să credem că, în mare măsură aceste lipsuri se datoresc grabei cu care s'a procedat la imprimarea volumului.

Cartea sa, destinată localnicilor medieșeni, acoperă o suprafață de interes literar pe măsura urbei natale.

E posibil ca d. George Togan să se afirme cândva și ca scriitor, nu numai ca animator cultural. Bunavoiața pusă în slujba culturii merită însă semnalată și în acest sens notăm apariția „Mediașului său, încercare de istorie romanțată”.

Doi tineri poeți întocmesc un gest delicat de prietenie și poezie, făcând să apară o elegantă plachetă în care tipăresc

nouă poeme. Două desene ale polonezului St. Hablinski înfrumusează interiorul tipăriturii. Amacronismul săvârșit de temeritatea, la un loc cu gingașia poezilor, însumează însă o deosebită valoare morală: prezența amenică a unei raie protestatere la invazia de prozaisme întinse pe pagini întregi formulându-și cu ifose pretenția la poezie. Discreția elegantă plachete magnifică în izolarea congenitală și poeziei confirmă un punct de vedere care a fost totdeauna și cel al adevăraților poeți.

Judecând de valoare e greu de formulat pe un material poetic atât de restrâns. D. George Maria Prina își întulează cele 5 poeme „Fervori decadente”. Voi cita din frumoasa poezie inițială care, sub fluidul ce pare suprarealist, ascunde fluidul poeziei adevărate și'n acest sens tânărul George Maria Prina este un poet:

„De toamna aceea cu pânzele'n aer și vânt șuerat la ferești își amintesc?”

Ca un câine de ceață-mi făcusem la glesnele tale popas îndelung.

De toamna aceea lăncezând în amurg și vânt năpustit în ferești își amintesc?”

În caste ceaprefuri picioarele tale: fluvii de umbră agale. Coapsele — arcuri polare destinate, orbitele — flori cu luminile stânse, și fruntea, în pământ noaptea o filă pe-un steag funerar.

Deplini auzeam lângă noi transparentul suvoiu de stete, plînd rotitor. Sărbătorec, în limpede cor, din buze vestiri carnea ta — hulub de sfânt duh — cobora...

D. Marcel Rădulescu tipărește patru poeme cărora le-a găsit un titlu generic: „Nebănuitele...”.

Poemele sale poartă o eterogenitate care face din fiecare o unitate. Valabile artisticește n'i s'au părut frumoasa „Baladă a tâlharului”, prea lungă pentru a putea fi reprodușă și „Intunecata plecare”. Confuză, cu pretenții oarecum de filozofare, este „Exil transcendent” imposibil de sezizat în intențiile ascunse sub alegoriile schițate.

Dacă George Maria Prina va putea face poezie „dare de suflet”, Marcel Rădulescu pare chemat către duritatea formală și descriptivă, de unde ar putea naște un parnasian.

Dar, ce siguranță oferă o bază de sprinț atât de puțin întinsă?

De fapt trandafirul poezilor de azi a trecut lăsând în aerul odăii doar duhul unui parfum.

MIHAIL CHIRNOAGĂ

CASA LUI I. A. BASSARABESCU

Am cunoscut Ploestiul cu cățiva ani înainte de război când îndeletnicirile meseriele mele de magistrat m'au aruncat în acea parte a țării. Văzusem până atunci aproape toate orașele de provincie și la fiecare am găsit atunci aproape câte ceva original.

Ceeace m'a impresionat la Ploesti a fost tocmai lipsa vreunui din acele elemente ce constituie farmecul unui oraș. Ploestiul are o imensă suprafață de clădiri străbătute de bulevard cu pretenție occidentală, o hală modernă, un palat confortabil pentru tribunal, ș. a. Dar... puține așezări care să deslefe ochiul, iar nivelul intelectual îl deduci din librăriile bogate în rechizițe și lispite de cărți. Lumea din Ploesti nu-și prea pierde timpul cu titlul.

Biserici multe, bărbăți bine hrăniți, femei cu picioarele chinuite în încălțăminte strămită. În această urbe industrială, o singură oază înveselea mintea celui dornic de lumină: casa lui I. A. Bassarabescu. Așezată într-o stradă centrală, dar nu prea frecventată, prea mare pentru buzunarul omului ce nu s'a îmbogățit de pe urma petrolului, ea era un refugiu în trepidățiile ce te inconjura din toate părțile. Aici, în încăperile de modă veche, cărți scumpe și rare, între Grigorești și Luchieni, într'o atmosferă caldă și senină, unde se simțea prezența distinsei doamne Bassarabescu, ea însăși înzestrată cu un rafinat simț artistic, maestrul a scris Vulturii, Emma, Pe diezină și toate celelalte navelice ce vor rămâne în literatura română. Scrierile lui Bassarabescu mi-au delectat adolescența și eram în admirația scriitorului cu mult înainte de a-l cunoaște personal. Mai târziu, când am fost întrebă de o revizită, care sunt cele cinci cărți pe care le-ași prefera într'un refugiu unde n'ași putea lua mai mult bagaj, mi-am ales pe Eminescu, Creangă, Sadoveanu, și bine înțeles Bassarabescu. Soarta a vrut ca în zilele negre de refugiu să nu-și fi putut salva nici măcar cărțile-i scumpe.

În orașul său, Bassarabescu este unanim stimat și iubit, atât pentru valoarea sa literară, cât mai mult pentru demnitățile ce le-a avut în trecut și mai ales pentru firea sa indolentă. Nu e om care să-i fi bătut la poartă, pentru care maestrul să nu fi sărit să-i dea tot sprijinul.

jinul punând la contribuție toată influența de care se bucură peste tot. A face bine a proaspelii, este pentru el cea mai mare mulțumire; dar căji știu că omul care se infășează simplu, o simplitate ce se află numai la spiritele superioare, c'imbogățit literatura română cu pagini care valoroază mai mult decât avorile bogățiilor Ploestiilor. Tradus în mai multe limbi străine, cred că nu exagerez afirmând că opera sa e mai cunoscută în străintătate de cât în orașul său. Maestrul știe acest lucru și nu se supără. Zămbește și iartă, cu îngăduință părintelui din parabola lui lui tăciuit.

Acți el trăește constant o viață liniștită și rodnică, între catedră și casă. Din când în când mergea la București, mai de nuli să vadă pe Maiorescu, iar în urmă la ședințele Academiei. În ciuda timpului, maestrul a rămas tânăr.

Într'o zi însă, nebulnia oame-nilor ne-a adus urgia războiului, a învărbirii dintre popoare, știința pusă în slujba barbari-

ei. Din văzduh a început să se coboare vijelioasă moartea. Ca o pedeapsă divină pentru toate păcatele din trecut, Ploestiul a fost dărâmat. Nimeni n'a scapă de urgie, nici chiar maestrul. Norocul nu i-a sprâns nici-când în viață, ca să-l protejeze acum. Trei bombe aua după alta, au căzut vijelios asupra casei sale. Într'o clipă, din tot ce a fost, n'a rămas decât o masă informă de pietre, sârma, cărămizi. Vechi exemplare de cărți, tablouri, manuscrise, s'au spulberat în norul de praful ce a dăinuit o clipă deasupra ruinelor.

L-am văzut pe maestrul ceea mai târziu, refugiat într'un sat pe valea Drajei, lăcrămând, nu de împrăștierea autului său, ci de prăpăstia la care fusese dusă țară de o mână de oameni necoscotii.

Firește la capatul tuturor suferințelor se vor ivi zorile unei lumi noi.

Casete se vor ridica iarăși, vor renaște dintre ruini ca florile în bătaia soarelui. Un alt oraș se va ridica în locul Ploestiilor de ieri. Dar în această așezare vor mai afla oare casa fermecătoare a lui Bassarabescu, unde de altădată ori am evăciat din întuneric la lumină, unde ne-am încălzit sufletul în discutiile pe culmile înalte ale poeziei și unde am visat o lume mai bună, în care să înflorescă simțământul de cinste, de omenie, de dreptate...

A. SEMACA


UN TÂNĂR SFIOS

(Urmare din pag. 1-3)

Așa s'a făcut că într'o bună zi, tânărul sfios care răspundea la numele de Emile Zola, tânărul pe care toți îi uitaseră și despre care nimeni nu se mai țigrea, a devenit scriitorul avut, autorul lui „Germinal” și prietenul lui Plehbert, proprietarul de case cu înfășurarea unui director de bancă, omul cel mai iubit și cel mai disprețuit din epoca lui. romancierul notoriu care susținea că scriitorul pe lângă inteligență și talent mai are și stomac, ateul care nu se mai ruga fiindcă se rugase prea mult și zadarnic, mucalitul care disprețuia falsa morală și spunea lucrurilor pe numele lor adevărat, negustorul care-și

făcea singur reclamă și plătcea și pe așii să-i-o jadă, scepticul care trecea indiferent pe lângă dragoste dar care nu putea ramane insensibil la arama celor care bateau trotuarul, fabricantul de romane în fascicule care lupia, pe fuță, impropria turmă de jude și care proclama sus și țade naturalismul ca unica formă de artă viabilă din punct de vedere obțesc, impetușul care spre bătrânețe se bucura de o putere de viațitate neobișnuită dar care în cele din urmă a murit asfiziat.

Cu temperamentul sensibil al unui Kubens și cu moralitatea unde desăvârșită a lui Tacit— așa cum îl caracterizează Eulenberg — tânărul sfios de altădată a zăgrăvit cum nimeni n'a putut-o face mai pregnant, istoria tristă a epocii sale, în tabouri splendide și de un realism outremurător.

„Ca și Minos în Infern. el a aruncat înapoi, în fundul iadului, toate acele surfele bolnave și destrăbulate cari au răsarit, ca o pecingină, din mociră celui de-al doilea imperiu. Nu există ceva mai uriaș și mai tulburător în literatură decât tablourile pe cari Emile Zola le-a zăgrăvit din timpul decăderii acestei Franței! Dela Judecata de apoi a lui Michelangelo, nu cunoscteam ceva mai asemănător și nimeni altul afară de Zola nu ne-a purtat pe noi, viesătorii, printr'un astfel de toron al morții... Și țără a obosi cățuga de puțin — ca și Hercules când a zăgrăvit gojurile lui Atlas — Zola a început, în anii din urmă ai vieții sale de titan, să așeze în locul genului său murat, bazele unor vremuri noi.

Însăși marea serie a romanelor sale cari alcătuiesc istoria familiei Rougon-Macquart, răsună într'un acord armonios și se încheie cu acel tablou minunat al celui copăș — unicul, cel dintâi și cel mai sănătos vâstar al unei generații de alcoolici și berdebi — care îndeplinește mânuțele spre soare și spre stete”.

Astfel, luminată de iubirea de oameni și încredere în triumful drepturilor omului, a fost viața tânărului sfios de odinioară, pornit dintr'un gemnăzu provenșal să cucerească cetatea (pentru cei mai mulți rămasi inepugnabilă) a Parisului.

Moartea năpraznică și pre-timpurie care l-a răpit dela lucrul romanului său „Munca”, n'a fost pentru francezi mai puțin dureroasă decât pierderea luipei dela Sedan. „Căci marea operă reformatoare pe care a început-o el încă nu era terminată, și va rămâne mereu în pictoare problema dacă dincolo de Rin, se va mai găsi vreodată un geniu tot atât de puternic și îndrăzneț ca dănsul, care s'o poată continua”.

Romanele și cele patru evanghelii ale lui Zola vor fi totdeauna actuale, nu atât pentru arta și realismul cu care au fost scrise, cât mai ales pentru idealurile moderne de viață pe cari le-a fixat și apărut până în prezenta morții: Muncă, Adevăr, Dreptate.

LIVIU BRATOLOVEANU


BAZARUL APERITIVELOR

(Urmare din pag. 4-5)

— Ia-așa!... și Tache Pătălageanu își trase un scaun, trânti revolțat pălăria pe masă, blestemând și părăsirii prieteni: Naiba să-i ia!

— Și apoi cu un corectiv de compătimitire: Vai de capul lor!

— Dar ce s'a întâmplat, măi incuiețule? Vorbește odată!... întrebară toți în cor, cu răbdarea sleită. Îl știau bun de snoave.

— Stați o leacă, aveți răbdare; îi potoli el, cu un gest metodic. Să vedeți ce mi s'a întâmplat.

— Un accident, o nenorocire, o beție groaznică, ce?... săriă toți, sensibil de curiosi.

— Stați bre!... Ce vă svărcoliți atâta? — țipă el întăritat. Apoi cu o voce ogoită, începu cu un sfat pedagogic:

— Să nu faceți, mă, imprudență, vreodată, să găzduiți acasă la voi, pe niște nespălați. Adevărate resturi umane, victimele murdăriei.

— Și împingând păhăruțele cu un aer dezgustat, Tache Pătălageanu continuă cu o însuflețire narativă:

— „M'am pomenit aseară, cu niște uitați colegi de școală primară de prin provincie, dela țară. I-am poștit înăuntru, le-am dat să mănânce și de băut, și-am stat așa din vorbă'n vorbă, până la vreo două din noapte. Am sunat servitoarea să le facă paturile. Dar ce să vedeți! Când au început să se desbrace, o duhoare de picioare, înăbușitoare, a umplut tot salorul. Cum să nu te revolți? Și-am început să țip la ei: asta-i porcărie, asudați ca niște animale!

— Imi venea să le spun să-și lingă picioarele unul altuia. Dar, ca să le dau o lecție, am început a mă gândi să le aduc niște apă caldă de spălat. Ce să vedeți, fraților! S'au împotrivit, au protestat, ba încă auvură o brazul să se supere. Și atunci, mi-a venit în gând o sadică plăcere. Am început să țip la ei, să-i injur birjărește și să le poruncesc, ameninându-i: ascultați, mă porcilor; desbrăcați-vă, ca să vă arăt eu vouă!

— Și am scos revolverul din buzunarul dela spate.

— Vă vindec eu de murdărie, ticăloșilor! și o sudălmă autohtonă imi șueră printre dinți.

Ei se uitară cîmic, unul schiță un gest ofensiv și, cu oarecare spirit critic, încinat strategiilor eține, pronunță laconic: „lasă că ne desbrăcăm noi de voie, nu la ordine”.

— Eu, cu arătătorul pe trăgaciul, detunai imperativ: să vă vadă acum; acum, cât ai zice pește; că de nu, dracii vă ia! Mai docil și mai fricos, poate, celălalt începu să-și lepede hainele, înțepenind păros și stupefiat, la scena ce se desfășura într'un ritm tragi-comic.

Servitoarea apărui în ușă, cu un lighișn cu apă.

— Am adus apa de picioare, conșule!... și întoarse privirile dela scărână.

— Pune-o jos și șterge-o. Ieși!... i-am poruncit eu, stăpânindu-mă să nu răd.

Crezând că e vorba numai de o glumă proastă, ultimul începu cu o făfnoasă mutră, să-și lepede ciuboțele. Se umpluse oada de o duhoare înăbușitoare, de parcă s'ar fi transformat într'o celulă de menajerie. În gândul meu se înfiripase scena, cu o precizie nerăbdătoare de efect. Mănoașa mea gravitate continuă încruntată să-i fie sub teroare:

— Hai mai repede, monstrușilor, că m'asfiziăți! Li urmăream cu o curiozitate violentă, din cap până'n picioare. Când ajunseră să-și lepede și cămășile, imi întoarseră ostentativ spatele, și cu cum privirile mele le incomodau operația vestimentară. Șiau stat așa, goi, tăcuți și intimidăți, cu o abnegație de schimnici, fără

să crăncească măcar. Le-am poruncit să se puie în rând ca soldații, mânădu-i după paravan. S'au executat molcuț, răzând de propria lor goliciune, căreia nu-i tolerasem nici o rectificare.

Sunai servitoarea și-i dădui ordin să strângă foalele de pe jos, să facă o boccea, și să o ducă în vestiar. Hipnotizat de privirea mea încruntată, servitoarea culese vestimintele, și înțelegându-mi intenția, se insernă în figura, și porni bufnind de răs la această strămutare infamă.

Cu o aspră remușcare, indignații mei mosafiri au început — după paravan — să mă înduplece, cerându-și scuze îndușoșitoare:

— Lasă-ne pace, Coane Tache. Nu ne pedpsi atâta!

— Am să vă viu eu de hac, scărnavilor, să veniți la țârg și să intrați la mine'n casă cu murdăria după voi! declarai eu cu o fermitate nestrămutată.

Și, deodată, cu un gând sclerant, deschisei ușa care dă afară, și fără nici un scrupol protector, îi brăncii în întunericul nopții, ca pe niște nedemni.

După o clipă, mă întorsei să deschid geamul, rămânând admirativ și refăcut de aerul ce se împropășta vertiginos din răcoarea înșepătoare a nopții.

Apoi răscind o țigară, în atmosfera mea recucerită, i-am admonestat jalnic, cu o demnitate în adevăr nemiloasă:

— Numai brutetele, numai animalele insensibile, nu tresar de scărba și de rușine, în fața otrăvitoare murdărie. Prestigiul de om trebuie să bicușască scărna și să-și mențină pudoarea curățeniei...

Cele trei exemple mitologice rămăseră reduse la muțenie de vehementa mea atitudine, implorând iertare suspnăți și disperată. În fine, încredințat că această lecție mânădu se îndemănare va rămâne ca o crudă experiență martirilor ridicuilați, le-am redus peradaful a o bațjocură întortochiată de injurători, răcnite succesiv, pe măsură ce le asvărleam hainele pe geam; întâiu ciorapii, apoi cămașa, ciuboțele și la urmă îmbrăcămintea.

Când s'au văzut și cu pălăriele în cap, au găsit de cuviniță să mă salute (semn că lecția a avut efect imediat), strecurându-se fără nici o exclamație injurioasă pe poartă, în stradă...

Astăzi i-am întâlnit la Muța. Mi s'a părut că n'au ignorat învătărea de-aseară. Dar când m'au văzut, s'au retras cu demnitate sau poate dintr'un instinct de prevedere în altă oada”...

Tache Pătălageanu goli cu sete paharul până la fund, izbindu-l în masă. Toți îl priviră cu un surd sec, având aerul să-i spună că întâmplarea era născocită.


FRED MICOS

— Phii!... îl bătui peste umăr Mihail Costea. Mare idiot ai fost; să nu-i aduci tu aici! Dădeau de băut, mă! Tache Pătălageanu se arătă contrariat și mahnit de spiritul profitor al profesorului, aprinzându-și privirea gata de hartăg.

Moș Iuan își zăbrci figura de smochină, ca unul ce-și cunoștea clienții, temându-se de apucăturile contondente a lui Conu Tache și de privirea încordată de amenințări injurioase, cu care obișnuia să sfârșească o noapte de orgie, uriașul oaspete.

— O așa papară, căuta să-l complimenteze Ionel, nu poate ieși decât din mâinile lui Tache Pătălageanu! Acesta răsuflă cu plămâni largiți, scutură din cap și tăcu.

SEBASTIAN POPOVICI

Cum știut c'o să moară fratele meu

- Nuvelă -
de ION OJOG


Când m'am trezit, tremuram. Inima se zbătea de durere. Eram lac de apă. Hoții, parcă intraseră în odaia mare unde dormeam eu... Ce căuta frate-meu Mihai acolo, nu știu...

Dar hoții tăbărară pe el ca să-l doboare. Unul îi sări după cap, îl cuprinse din spate cu minile după gât — peste gîtiță — și se lăsa greu pe spate.

Altul îi puse piciorul pe deașupra și-l împingea dintr-o coastă, iar cel din urmă se repezea cu umărul în pieptul lui.

Frate-meu, care era înalt, cu pieptul lat, vinjos — se încorda în picioarele deschise larg, încălțate în ciubote înalte. Dar încet, încet, biruit, se lăsa pe spate ca o lumânare când începe să se îndoie de căldură.

Țipa gemut din adânc doar atât:

— Nu mă lăsa, frate!...

Nu știu când am sărit din pat, și nici când am ajuns lângă ușă, unde frate-meu era răzbit. În mini, m'am trezit cu un cuțit lung, negru.

Când m'am apropiat de ușă, unde era lupta, lumina se împuțina. Numai după încet și răsuflul am recunoscut pe frate-meu. Cu degetele, am știut și haina lui Mihai...

Și atunci, am coborât cuțitul cu dreapta până sub genunchi, și am împuns cu o furie sălbatică, de jos în sus, sub coasta hoțului care îmi îndoia fratele spre pământ.

Auzii un horcăit, iar frate-meu Mihai, înăbușindu-se atât putu să spună:

— Frate, frate, ce-ai făcut! M'ai omorît!...

M'am trezit. Îmi era frig în sira spinării... Eram lac de apă, și inima mi se zbătea de mâinec.

Singur, în toată casa de sus, și în noapte, mi-am sprinjinit fruntea în pumni și am început să plâng pe înfundate: frate-meu se ducel...

Mai avusesem în viața mea de două ori asemenea ariări. Să tot fi avut 17-18 ani, când am împușcat-o pe soră-meu Maria, — Dumnezeu s'o ierte! — fără voie, sub barbă.

La noi, era un obicei în casă. Cum dormeam toți grămadă, dacă unul se trezea din somn și nu putea să adormă iar, atunci țușea ușor. Și de era unul treaz, începea vorbă. Și de multe ori ne apuca ziua, spovăduind cu toții. Era aproape de zi, pe la 3 sau 4 dimineață. Văscoca amărâ! Zăpada bătea ca nisipul în ferești... Am tot așteptat, dar degeaba. Dacă am văzut că nu mișcă nimeni, am tușit ușor... Mama îmi răspunde încet și făcu:

— Ce s'o întâmplat, măi băete?

— Eu, am dat de adreptul!

— O murit bunicul, mamă. Și începu: se făcea că sunt la țară. Bunicul doimea pe prispă casei mari. Era îmbrăcat în cococ, cu batistă albă de cap, legat pe sub fălci. Cu căciulă neagră în cap. Dormea cu capul spre vale și fața la perete.

De-odată, porțile cele mari se deschid și popa Moga, descoperit, cu patrafirul după gât, peste iarbă, de adreptul, o ia către bunicul, grăbit și căntând.

Bunicul se ridică intristat de moarte, se îndoia până la pământ, își face cruce, sărută crucea și mâna popii, se întoarce înapoi oftând adânc, și se culcă iar, cu fața la zid, fără de nici o vorbă...

Când am isprăvit, mama îmi spune printre sughițuri și plânsete:

— Și eu am visat oca aceea, care nu mai este! I se dărmase colțul de la vale, dinspre Gherasim... O murit tătuța, o murit tătuța-ua!

În casă se trezira toți... Unul nu îndrăznea să spună o vorbă... Ne-am mișcat în tăcere.

Toată noaptea a nins, și-apoi toată ziua. Drumurile s'au întroienit. Trenurile nu mai mergeau... Cum am răzbătut la țară printre stâlpii de telegraf și zone, prin viscol, nici azi nu pot pricepe.

Când am intrat singur, în casă, oamenii se cruciră. Jurîmprejur totul era un fum dens, siniliu. Nici țipenie de om pe câmp. Ar fi putut să mă mănânce lupii în bună voie.

Bunicul era așa cum îl visasem, dar pe masă: în joc, legat pe sub fălci cu batistă albă de cap, cu cușmă neagră peste urechi, cu iconă în piept, și între mâinile încruciate — toiașul de ceară, gata de drumul mare și fără de întoarcere. Ne aștepta pe noi.

A doua oară a fost cam la vre-o cinci ani după asta. Parcă mă aflam la Baimac, din Obârșia Bacăului, unde s'a născut tata.

Tare mă ținea preuteasa — bunica mea și mama tatei — la mine... Se făcea că plec din Baimac... Bunica mă întovărăși până la marginea satului... Era toamnă. Pădurea scutura de pe crengi, prin ceață, frunze roșcate și veștede.

Bunica mergea pe lângă mine și cam înaintea mea,


dar sprîjinindu-se în băț. Bătea un vânt umed... De-aceea, fusta ei roză, decolorată, blua albastră, largi, pe trupul ei slab, băteau în urmă de pleoscăiau ca niște steaguri.

Nu spunea nimic... Dar fața ei era ca dintr'o negură galbenă, iar ochii, neomenești, înghețau cu priviri fixe, peste care pleoapele se mișcau foarte rar, în clipiri îndelungite...

M'am trezit:

— Tată!...

— Ce-l, măi băete?

— Pleacă la Bacău c'o murit bunica!...

Imi vîjiau urechile năpraznice... Tata a amuțit... A suspinat. S'a încălțat, negru la față, s'o îmbrăcat — și-a plecat de adreptul la gară. A cerut telegrafic concediu, s'a suiat în tren, a plecat. Când a ajuns pe dealul Baimacului, a auzit bătănd clopotele. Bunica pe năsălie, se legăna pentru cea din urmă dată sub cerurile înalte și bogate, pe care atîta le iubise, le certase, dar niciodată nu le lepădase...

Nu știu cât am plâns. Crăpa de zi — și se lumina a primăvară. Mi se pare că era prin Martie. Am deschis ferestrelor... Veni miros proaspăt și curd de colț de iarbă. Bătu apoi miros de muguri noi.

Dinspre răsărit se ișia, mare, geană turbure de lumină. M'am strecurat pe fereastră, și-apoi, nesimțit, de-alungul cerdacului bătrănesc... Jos, la bucătăria mare, ușa era deschisă. Frate-meu țușea greu. În oada din stânga, îmbrăcată de 6 săptămâni, mama veghia, cu lampa abia licărind...

Frate-meu Mihai era sufletul, era viața mamei. Pentru el, ni-ar fi dat pe toții...

Din drum s'auzi o căruță fărească, cu pași începi... Cea dintâi căruță și cel dintâi semn de viață...

Un vânt subțire, iute, mușca prin văzduh. Din dreapta bucătăriei, unde zăcea frate-meu, porni un sunet uscat și sec cu ritm de vecernie.

Frate-meu Mihai, care răgușise, nu mai putea vorbi. De-aceea de-asupra patului și făcuse o toacă de tei — „Ca să nu fie surdă!“ — pe care și-o spânzurase deasupra capului. Când îi era urit și nu vroia pe vre-unul, sau avea nevoia de mama, se ridica în capul oaseilor, și bătea încet, apoi mai tare și tot mai tare, toaca, până ostenia, întocmai ca la liturghie. Dacă mama se uita dojenitor la el, frate-meu zăcea:

— Bai, mama, în ciopornța Morții, toaca Dracului!...

— Doamne, măi băete!...

— Ei, lăsa mamă, nu te mai potrivești și dumneata!...

Uneori, povestea, printre înecări, ghiduşii... Cum o dat drumul, odată, în biserică, unul sin de vrăbii, în Jolia Mare a Paștilor, de stîngaure vîrăbile, lumânările, cu aripile pârîite de flăcări, de se legănară serafimii ca un scîncobit, în fața Catapetezmei... Cum, toată biserică a fost un pufnet de răs, de blestema popa înfundat, prin stufărișul înclitic al bărbii...

Frate-meu, rădea printre sudorile girînd, cu saț. Mama își ștergea pe furis colțurile ochilor.

Acum, în vîntul subțire de primăvară, care mușca văzduhul tot mai alb, toaca își înaspra bățiile neregulate, dar tot mai furioase... M'am uitat pe fereastră, pe nesimțit. Frate-meu sufla greu, foarte greu... Tot mai greu. Pieptul se ridica, se cenuia, se zmucea până sub barbă. Deschidea gura cât o țineau încheieturile... Mama îl întreba, mai mult moartă:

— Vrei apă, dragul mamei, poate vrei apă?...

Când m'am dus să-l văd, soarele se aburca pe ogeagurile vecine ca o mătă bătrână, albă de tot.

M'am dus să-l văd pentrucă știam că n'am să-l mai văd niciodată... Dar nici n'aș fi vrut să-l văd murind... Sufla greu... Tot mai greu. Dar de data asta, n'am mai spus în casă ce-am visat!...

Când m'a văzut, i s'au însoirit ochii albaștri cari îi crescuseră și mai mari. L-am ajutat să se urce între perne Fruntea palidă, ocoasă, îi crescuse și mai înaltă, cu transparențe de ceară albă. Fluviile vineilor erau scrise pe ea ca n'tr'o hartă... Părul blond îi se făcuse și mai frumos. Ca mătasea de popoșii când începe a bate în pîrg!... Sufla greu... Intr'o vreme, zise:

— Mă duc măi frate, de-amu mă duci!...

Se lăsa într'o rină. Apoi, trase cu băgare de seamă, de sub perne, un sumuog de bani. Făcu:

— Uite: aiștia sunt ai tăi. M'am gândit as'noaptea Du-te la Iași, și ia-ți examenale de pe urmă. Să nu-mi rămână neamul de răs. Ce-am visat, — o să fie bine! Apoi, iacă: scris, totul, de mîna mea: cui să dai, unde să dai, cât și cum... Toate, toate cheituielile de îngropare sînt aici... în banii iștialaiți. Mama să nu știe nimic, c'ar înnebuni... Tu să-i scoți — mă pricepi? — numai la un adicătelea!...

Am ieșit pe ușă tehu de cap... Imi venea să urlu, iar gătul și vorbele se făcură de piatră...

Începu să-l scuture o țușă până în șalele de care se ținea cu minile amărîndouă. În ușă, m'am încruciat cu mama care intra. Am ieșit pe poartă... Prin ferestrele deschise, toate ceștile de ceai își răsucau caerlele de fumegare, singure... Știam că până în seară, fratele meu nu va mai fi!...

La vremea apusului, trenul mă întoarce acasă. Încet — cu un prieten al meu: Alexandru — printre grădini și străzi părăsire, urcam într'un apus sărac, din spre gară.


De-odată toate clopotele începură să bată peste țîrg. — Alexandru, să știi că o murit frate-meu!... Și m'am clătinat... Toată ziua, în tren, trăisem neliniști ucigase. Inima se gătuia în convulsii neîntrerupte...

Dar prietenul meu îmi arătă depărtările... Dealurile moldovene, din fund, fugăreau ca niște talazuri de plumb spre Bucovina... Dîncoaia, între ele și simetria ogoarelor de grâne asternute în ape de mătase, cădeau bogate și solemne, draperiile negurilor safirine.

Plopii își plecau creștelele ca să privească, cum țîrgul își urca pe coaste cireada de pământ a caselor cenușii...

Prietenul meu zise:
— Presentimentele? Ca pe femei, le-am găsit întotdeauna amărîndouă... Și!...

Prietenul meu Alexandru parcă mă mai liniști. Dar în inima mea era o neliniște care nu putea fi stămpărată cît de cît. Când am intrat în miezul orașului, clopotele Catedralei se slăngeau... Începusem să-mi spun: poate o minune să-l scape pe Mihai!... Poate va mai traî, măcar până la toamna care vine... Nu, frate-meu n'a murit încă!...

Coboram mai liniștit... Dar, parcă unii oameni, se uitau prea lung la mine, nedumeriți și îmi căutau iscoditori, brațul drept... Din jos, bătănd ușor un tropar, urca descădul Slăvescu, cîntărețul bisericii mari dela strana dreaptă... Venia încet, potolît, ca o jucărie ciudată, insuflătită... Cu amândouă minile la spate... Din ele, îi spănzura în urmă, cîrja de cires cu cui mare în vîrf, pe care-o țîraia, hîrșcînd-o pe protoarul din lespezi largi, pătrate...

Când ajunse în dreptul meu se opri, mă măsură nedumerit, apoi mă întrebă scurt:

— Ce faci?

Îl cîntărilor prin sîta îndesită a geneilor, începînd dela picioare... Peste ghețele cu tureci hăite, urcau cracii pantalonilor, din care unul era mai scurt, — strîngîi tare, aproape de trup!

I-am răspuns:

— Dînspre gară, către casă!

Și îl ceui mai departe: de sub vesta lustruită și pătată de praznice, spănzura un colț de cureauă, lucios ca o oglindă... Bluza neagră cu mâneci scurte, abia de-i acoperea șalele... Fălcute rotofeie i se înghesuiau amervoi ca niște aprine buclăte, în forma gambetei slimoase, lăsată adînc pe ceafă...

Spușe:

— Cum, nu știi?

Și pleoapele lui bulbucate, pornite de sub sprincele și șierse și rare, din bătuțul lor leneș, o clipă se căscară mari... Ivriră ochii albaștri de găsca, sticloși, ce-mi fixară chipul adînc, din străfundurile lui cu cele două ținte mari, negre și reci.

Șovăi:

— Ce să știu?

— Da... de când n'ai fost acasă?...

— De azi dimineață... Acum am coborât din tren!...

— A-a-a-a! Așa, dai... Dată acasă... Ți-a murit un frate!...

Mai înainte au stat clopotele din tras... Primăria o și trimis catadafalc!... Să tot fie-un ceas de a-tunc!...

Toată viața îmi năvăli deodată în față... Apoi, din față se năpusi în afară... În mine se petrecu o suspensie mare, dureroasă și întregă... Căuțai, tremurînd, un rezem, un punct de sprijin macar.

Dar omul din fața mea, avea o mască simplă, din câteva linii, netrămîntată, înghețată veșnic în seninătate. Liniștit, își târși buzele peste dinții palizi și reguțați, reîncepu să-și sîtăse melodia bisericăscă, mai departe, de unde o lăsa, printre codii. Se înturnă.


de SEBASTIAN POFOVICI

— Ați auzit ce hărmlăie a fost astăzi la cameră? Anunț hilariant Ionel. Se latră ca potaiele, bată să-i bată de zevce!

— Pi ci chestie? — întrebă pașnic Mihail Costea, umflîndu-și bărbia gastronomică, izolată o clipă în gratii, de înghipitura savantă ce o mestecă.

— Pe chestia luxului de alimente, născoci Ionel, căntîndu-și advertisement de spirit în prietenul său, a căruți vigilență de digerare nu voia s'o ocrotească!

— Cum adică, lux de alimente? Ce ticăloșie! Unde ai cetit tu treaba asta, măi Ionel? — o luă în serios ca un nabab, profesorul Costea.

— În ziare!... Propuse hazul prietenilor, cu o ciudată complicitate față de această diversivine benevenită. Neavînd timp să protesteze, Mihail Costea se solidariză și ca să-și salveze prestigiul provocator, mustră împușnata ineletrinică a parlamentarilor, cu o interminabilă și aprigă admonestare.

— Aștia devorează bugetul Statului, cum devorăm noi aperitivele din galanteriul lui Smirnov! — conchise el.

— Nu-ți însuși comparația profesorului, că tu ai fi cel mai samavolnic șampion, — îl avertiză vulnerabil Ionel, cu o patetică asprime.

Poetul Vasile Sfîntu, colaborator la revista „Unu”, izbucni într'un răs schelăit și ascuțit, ca de scapat. Mihail Costea arboră un rezervat orgoliu:

— În materie de udătură, da, prefer să fiu șampion. Ca tine, o lepădătură speriată, care nu bea nici o căniță o muiere!

În adevăr, Ionel Rădeanu ura interminabilele cantități de vin, cu o repulsiune gastrică, fără ca totuși să împietzeze asupra entuziasmului celorlalți. Îi plăcea să asiste la fabuloasele întâlniri vinicole, oprindu-se însă pe marginea abisului ebrios. Aprecia virtuțile pivniței Smirnov, dar îi plăcea să se menție în catifelata lui dispoziție de debutant evlavios, ce nu păcătuște nici odată în fața mirosului amărui al Cotnarului.

Intră și Tache Pălăgeanu, un apreciat client al bodegii, cu giganticele sale mustați de cărbune, răsucite și veșnic renovate cu o strașnică grijă.

— Ce faci mă-ți păcătusole, de unde vii?... îl gratifică Mihail Costea, întărîtînd evidența deschilăbră a noului oasp.

— Dela Mușă. Am fugit de niște befuși.

— Cum asta? — se stărni larma celorlalți.

(Urmare în pag. 3-a)