

ALMANAHUL LITERAR

Traectoriștii
de Al. Căprariu
Intâmplarea eu Sodomia
și eu găinile
de Aurel Gurghianu
Vocea Americii
de Radu Teculescu
Schimb de experiență
nuvelă de Dumitru Drumaru
"Traectorul roșu"
schiță de Dumitru Mircea
Un poem aleroismului în muneă
de D. Micu
Ceață artificială deasupra
Atlanticeului
de Pavel Apostol
Carnet Sovietic, Note și Comentarii

9

REVISTĂ A UNIUNII SCRITORILOR DIN R.P.R.
FILIALA CLUJ

Listă
July 1954

ALMANAHUL LITERAR

REVISTĂ LUNARĂ DE CULTURĂ

Anul II, Numărul 9 (22)

Septembrie 1951

CUPRINDE

VERSURI ȘI PROZĂ

<i>TRACTORIȘTII</i> de Al Căprariu	3
<i>VOCEA AMERICII</i> de Radu Teculescu	46
<i>INTÊMPLAREA CU SODOMIA ȘI CU GĂINILE</i> de Aurel Gurghianu	48
<i>EROI; SOLDAȚII AU ADUS PACEA</i> de Szasz Janos	57
<i>SCHIMB DE EXPERIENȚĂ</i> — nuvelă — de Dumitru Drumaru	59
<i>„TRACTOBUL ROȘU”</i> — schiță — de Dumitru Mircea	83

CRONICA

<i>UN POEM AL EROISMULUI ÎN MUNCĂ</i> de Dumitru Micu	87
---	----

CARNET SOVIETIC

<i>SPECIFICUL ARTEI ÎN LUMINA RAPORTULUI SĂU CU BAZĂ ȘI SUPRASTRUCTURA</i>	97
--	----

NOTE ȘI COMENTARII

<i>„PENTRU FERICIREA POPORULUI” DE N. MORARU ȘI A BARANGA (I Văleanu)</i> — <i>COLECȚIA DE TEXTE FILOSOFICE HERACLIT, LEUKIP ȘI DEMOCRIT (D Isac)</i> — <i>ACTIVITATEA INSTITUTULUI DE LINGVISTICĂ DIN CLUJ (I L)</i> — <i>IMPOTRIVA</i> <i>STĂLCIRII LIMBII</i> (Leonida Dănilă, Petre Neiescu și Ionel Stan)	105
---	-----

BARICADA

<i>CEAȚĂ ARTIFICIALĂ DEASUPRA ATLANTICULUI</i> de Pavel Apostol	122
---	-----

Cititorii și colaboratorii noștri sunt rugați să ne comunice observațiile lor critice în legătură cu materialul publicat în revista „Almanahul Literar”. De asemenea îi rugăm să împărtășească redacției acele probleme, pe care ar dori ca revista să le dezbată în cuprinsul ei.

Al. Căprariu

TRACTORIȘTII

PARTEA I

I

*E noapte Ceru 'ntinde 'naltu-i arc
de stele, peste umbrele din parc*

*Pârâul bate 'n ziduri la castel —
și sălcii fac mătânii peste el*

*Sunt pașiți verzi, covoare lungi cu flori
pe unde groșul trece-adeseori.*

*Acum, în dormitorul plin de umbre
îl cearcă și-l frământă gânduri sumbre*

*De-un șir de ani, în fiecare vară,
se plictisește lenevînd la țară*

*Îi place holda, spicele bogate,
livezile cu prune mari, brumate,*

*Îi plac stejarii 'ngreunați de ani
și chirpurile supte, de țărani*

*Iar uneori, cu pasul legănat,
stârmește colbul uliței din sat,*

*privînd către bordeele stinghere.
Atuncea simte 'ntreaga lui putere.*

Copiii zărențuroși, când îl zăresc
se pleacă, după sfatul părintesc,

iar groful, arătând că-i ia în seamă,
le-aruncă 'n drum un ban micuț de-aramă.

Da! groful e milos cu-adevărat
El a zidit biserica din sat,

iar Domnul, din icoane aurite,
a și uitat de fete pângărite,

de umeru sub aspre bice roși,
de pruncii cu plămâni găunoși,

ori de flăcân care ani întregi
au putrezit închiși la Gherla 'n beci

Da, groful din Bonțida e milos —
țărânu-i doar, la gând, neomenos

Țăranul — căci cu fiecă cuvânt
vorbește despre grâu, despre pământ

și'n glasul său, ce pare domolit,
de veacuri, ură neagră a dospit

Priviri, adesea, l scurmă mânăoase
de simte groful frigul morții 'n oase —

iar noaptea, când se 'nchide în odăie,
aude țipăt lung de cucuveae

E noapte Ceru 'ntinde 'naltu-i arc
de stele, peste umbrele din parc

Și 'n sat sînt umbre, umbre tot mai grele
și sîngerări de veacuri dorm sub ele,

cum învelit în spuză țarul pare
că-i stins de tot și că putere n'are

Dar de sub spuză țarul, în curând,
prînzînd puteri, cu flăcări mari arzînd,

va pustii 'mprejuru-i fără milă
să nu rămână groși nici de prăsilă

II

Și veni războiu 'n tancuri iuți.
Anoane spintecară cerul
Oamenii priveau închiși, tăcuți,
Chiar și luna-și ascuțea hangerul.

La Bonțida falnicul castel
se făcu spital. Iar Hanșu, Frițu
se adăposteau fricoși în el —
și erau cu zecile, răniții .

Cum prin noui sulite de soare
risipesc al negurilor scut —
Roșia Armată 'nvingătoare
peste cioclu brun s'a abătut.

Tancuri răsturnate lângă drum,
om și cal alătura răpus;
vântul risipea noian de scrum
după fugăriți spre Apus

Când fugiră nemții 'nspăământați
din castelul ce era spital,
foc i-au dat — și flăcările 'nalte
dăntuiau ca 'n seri de carnaval

Au lăsat fugarii aspre urme,
dar ne'nfrântă stea cresc pe cer
și puterea ei a prins să curme,
nemilos, al morții aspru ger

*

Stă castelul vechi dela Bonțida
învelit în păsle de tăcere,
pe ruine crește pălămida,
cofa lunii varsă, noaptea, miere

Niciun glas tăcerea n'o pătrunde.
Chiar și vântul trece pe departe.
Umbra peste ziduri poartă unde,
zecile de camere-s deșarte.

*Turmurile 'n colț de zidărie
și-au pierdut semeața lor cătare;
lilieci, când zarea-i vișinie,
ies ca grofii leneși la plumbare*

*Ei! castel bătrân, gândit-ai oare
că prin săli, pe-aceia n'or mai trece
doamne 'n toalele scripitoare,
adumbriindu-și ochii 'n zâmbet rece?*

*Și nici groful n'a mai frânge 'n praș
trup de om, cu voia-i sângeroasă
Nici mustața domnului vătaf
n'o să se sburlească mânioasă*

*Iar în satul ăsta vlăguit
nu simți case, oameni fremătând?*

*Ei! castel bătrân și părăsit —
te-i trezi din somn curând, curând..*

III

*Urma care-o scriu în mers de plug
boii cu spmarea asudată,
oamenilor stinși și istoviți
nu le-aduce roada muncii toată*

*Secera, surată bună lumii,
chiar de-o mână harnică o ține,
v'are ce tăia întotdeauna —
spicele, adesea, sunt puține*

*Dar când trec tractoare duduind,
pe obraji negrelor pământuri,
vezi 'narante lanul, aur viu,
frământat în răsufări de vânturi.*

*Paele-s ca arcurile 'ntorse —
poartă 'n palme vântul spice grele,
simți în tine-atâta bucurie
parcă trupul tău ar crește 'n ele.*

*

Da, mașina-i lucru bun, de soi.
La țărăni acum le-ajunse dragă,
când Partidul timpurilor noi
spulberă boerii 'n țara 'ntreagă

Indrăzneți, își fac mereu curaj
și-o privesc așa mai de aproape;
bucurn le stăruie 'n obraji.
„Măi, ce mai putere 'n ea încapă!“

— „De-ar umbra la mine pe ogor
nalt, ca niciodată, mi-ar fi grăul.
Altul — „Măi, să știu că nu-i ușor
la așa jvină să-i fi frâul!“

— „Tare-aș vrea să știu ce om i-acei
care mână-ase-menea țările?“

— „Deh! mașina-i fier, dar cine știe,
omul o fi poate de oțel“.

— „Nu, măi, frate, nu — în om ca noi,
numai, vezi-l ăsta s'a călit
dovedind pe șerpii de ciocoi“

— „Ei! — atunci-a-i om dela Partid“

— „Dar de nu ești scris la comunisti
nu poți oare prinde 'nvătătura,
nămiloul ăsta tu să-l miști
și să-ți tai, în toamnă, arătura?“

— „Iaca mă! Acum la bătrânețe
te dorești călare pe tractor?“

— „Ei — de-aș mai avea o tinerețe!
Mă gândeam așa, pentru fecior“.

IV

La feciorii noștri s'a gândit
și Gheorghiu-Dej în închisoare,
când era în lanțuri țintuit,
însetat de apă și de soare.

Când privea prin gratii către cer,
gândurile lui ca telegarii
alergau Vedea mașinii de fier
tând brazde largi în lung de arii

Și din așturi de catifea
dornice de soare și de ploa,
grâul nou simțindu-l cum creștea,
zâmbetu-i ne lumina pe noi

Ei, Doftana aмери-ți de piatră
în zadar l-au strâns, l-au vlăguit —
gândul lui Gheorghiu era vatră
jarului de nimeni biruit.

Jarul primenelilor de vreme
strâns din greul vieții și din carte,
jarul ce de nimeni nu se teme,
jarul care nu cunoaște moarte.

Primăvara, ce deschide muguri,
dragostea ce-i răniți mângăiere,
zori proaspeți care'naltă ruguri
tot din jarul ăsta prind putere.

Cei căzuți la Grința tă:ară
drumul vieții noi în aspră luptă —
soarele ce dă lumină 'n țară
l-au aprins trudiți cu fața suptă

N'au fost feți frumoși ori cavaleri
apărați de zale și de scut —
erau ceferiști, erau mineri,
nu în loc de umul, ce-a căzut

Ei purtau în piepturi focul viu
focul care'n temniți la Doftana
il hrănea în lupta lui Gheorghiu
și-l păzea cu luptă aspră Ana.

Mulți căzură'n țărână pentru el;
lupta dăruindu-ne lumină,
vajnic crescú omul de oțel,
ce-i stăpân pe brazdă și mașină.

Țara își frământă trupul'n voie,
oameni trăesc și vor și fac;
nici burghezi și nici boieri acuma
nu-și mai saltă cozule la frac

*In castelul vechi dela Bonțida,
ce zăcea sub umbre moi ascuns,
peste burmeni, peste ruină,
proaspătă viață a pătruns*

*Faptele Partidului vărsară
și'n Bonțida aur ca din soare.
„Unde-a fost castel în alte timpuri
facem stațiune de tractoare!”*

*Au venit zidarii și dulgherii
și-au făcut ferestre, ziduri, uși —
spulberând cu cântecul și munca
vremea cuibărită în cenuși.*

*Camerele proaspăt vărute
nășteptau să vină în trăsura
groși cu lenevoasele cucoane, —
ci flăcăi setoși de învățătură*

*Chiar aceea, dormici de viață,
tineri îmbrăcați în salopete,
vor deprinde rostul la mașină,
îndrăgindu-și munca pe videlete.*

PARTEA II

I

*Curtea-i plină veșnic de mișcare.
Pe spmarea diumului pietros,
gâștie tractoarele încălzite,
parcă sunt în jur pământ mănos.*

*Norișori albaștri de benzină
leagănă, pe arpi, vântul ute,
oameni s'apleacă, se ridică,
săvârșindu-și munca pe tăcute*

*Sunt și fete Parcă-s mai vioaie
ca băieții. Uneori s'aud
risipind, domol, frânturi de cântec.
Vântul le îngână în foi de dud.*

*

De mâine începe secerișul,
iar oamenii stau ca pe jar —
de-aceea curtea întreagă pare
încinsă ca un furnicar.

Și multe poate să deslege.
un ochi atent, privind aici,
la fetele acestea dârze,
sau la acești flăcăi voinici

Ei știu că în fiecare mașină
puterea țării e întrupată —
prin ei se împlinește rodul
dintr-o sămânță minunată

Puterea vremurilor noastre
o simți cum flacăra-și ridică —
aicea vezi cum trupu în două
bătrâna lume și-l despică

*

Sunt coapte holdele, sunt coapte,
de seceriș le mai desparte
abia o zi și încă-o noapte.

În curtea S. M. T. -ului, acum,
tractoarele svâcnesc neînterupt,
frământă prundul, lasă în urmă fum
de parcă de-un asalt se pregătesc.
Tăcuți sunt tractoriști, dar în ochi
lumini ascunse, tainic, le mișc

Spre capătul ogrăzii, unde-aran
coroana în susur dăzu și-o frământă,
il poți zări lucrând pe Ion Morar.

E supărat și bombăne ursuz:
„Tractorul dela care m'au schimbat
il cunoșteam și numai din aux;

dar ăsta, zău, curată vechitură!“
Moraru cată lung în spre mașină
și în ochi i se aprind scânteii de ură.

„Cât de Anuca, după ce mereu
au tot certat-o că nu se pricepe,
i-au dat să strice și tractorul meu“

Cu pumnii 'n șold Moraru iar privește —
apoi s'apleacă și mai încrunțat;
întinde mâna iute după clește,

înșurubează ceva la buji —
rotește manivela grea și-apoi
motorul varsă stele aurii

„Și totuși, nu e bine... In zadar.“
(Tractorul saltă colbul de sub roți)
„Auzi, motorul păcăne mai rar!“

Ce să mă zbat? Mașma-i vmovată
(Pe fruntea lui Moraru-s cute-adânci.)
N'am să repar tractorul niciodată!“

Cu dosul palmei fruntea 'ncet și-o șterge.
„Mașma mea, ehei, aceea treabă —
dar asta nici cu boii nu mai merge!“

In jurul său, tractoare, pufărând,
trec mândre, parcă-s gata de paradă.
Pe tractoriști îi simți din greu trudind

Moraru-și mușcă buza încrudit.
„Ia, iute-ți! Numai eu rămân pe loc.
Motorul ăsta-ı lucru necurat!“

Și gându-i zboară iute înapoi,
cătrec tractorul ce l-a părăsit.
„Acela, da, era făcut la noi,

de oameni care luptă ca și mine
să crească fără plămă de belșug“
(Privirile i s'au făcut senine)

Când am primit in seamă-acel tractor
mi-am spus: De-acuma, aprig am să lupt
să crească holda'naltă pe ogor

Să știe toți că de a fost amară
viața'n alte vremuri — azi, ne'nfrânt,
puterea muncii se'mplinește'n țară.

Și, uită-te, ce treabă blestemată
l-am îngrijit așa ca pe-un copil
să-l mănne, cme? — leneșă de fată!“

Și ceața peste ochii lui se lasă,
frământă pumnii și, apoi, în gând
își zice iar cu voce mănioasă

„Diseară, la ședință, am să spun
că eu nu pot pleca la secerat.
Să mi se dea ’napoi tractorul bun!“

Moraru în ăst chip s'a hotărît
Să nu-și destame păsul până 'n seară.
La ochi acum e și mai mohorit

și parcă 'n jūru-i toate-l dușmănesc.
Pe lângă el, tractoare merg pe drum
și secerișul proaspăt îl vestesc.

+

Pe moș Lazăr dela magazie,
mic și mare, toată lumea-l știe

Are nea în creștet și'n mustață,
vorba însă-i tânără, glumeață

Ca argintul viu — nu stă o clipă
mestecând, în dmiți, coada la pipă

Moșu le cunoaște bine toate —
magazia merge ca pe roate

— „Hei! moș Lazăr, vreau niște benzină.“

— „Uite pompa! Vezi de ia puțină,

că voi, ăștia din brigada 'ntâi,
sunteți coada la economii!“

— „Moșule, un arc aș vrea de schimb“

— „Ia de-aici! Eu, vezi, dacă mă plimb

mai domol, umblând cu bnișorul,
nu-mi repar așa de des tractorul!“

*Harmic e — de parc'ar fi furmică,
dai cu glume 'ntr'una te urzică*

*Prima dată când l-am întâlnit,
era moșul tare cătrănit.*

*— „Uite, mi-a spus el cu vocea-i plină,
un butoi s'a spart și-a curs benzină*

*De-ar fi fost a mea, era ușor,
dar s'a scurs benzina tuturor!“*

*Ne-am luat așa din vorbă 'n vorbă —
sute de povești avea în torbă*

*— „Iaca, eu precum m'arată slova,
m'am născut încolo, spre Moldova.*

*Mai în jos de Ieși, într'un cătun
cu grâu 'malt, cu vîn spumos și bun*

*Și la zece frați ce-am fost acasă
sărăcia ne era mireasă.*

BCU Cluj / Central University Library Cluj

*Intr'o zi, m'a prins așa anume
dor nestins să plec departe 'n lume*

*Cum tot auzisem la povești
m'am lăsat în jos, spre București.*

*Socoteam c'a fi pe-aici un loc
să-mi adun o brumă de noroc.*

*Dar abia dăduri de locuri noi,
că 'ncepuse tunul de război.*

*Mă luară domnu la armată —
gemea biata țară 'nsângeată.*

*După ce războiul a trecut
am luat-o iar dela 'nceput.*

*Geaba se zicea că ne-am unit, —
umbra omul gol și flămânzit*

*Nu era ca azi, când omul poate
să urmeze calea ce socoate.*

*Ei, când văd ce fac aici băieții,
parcă-s iar în pragul timereții.*

*Și tot simt crescând în mine-un glas —
„Sunt bătrân dar nici eu nu mă las!“*

*Dudue pe largul drum, tractoare —
ochii-s mici sub apele de soare.*

*Vântu-aleargă printru salopete —
văd o fată cu un lan în plete.*

*Moșul îmi răspunde la privire, —
vocea-i prinde iarăși să se 'nșire:*

*„Amuca-i spune fetii ce-o privești
La glume-i bună, nimeni n'o întrece.
Dar, biata-i de curând venită-aci
și la motoare nu se prea pricepe.*

*Cum s'a purtat copila până azi,
nu pot să spun că nu-și dă osteneală;
atâta doar — mașina, uneori,
te face să nu ieși la socoteală.*

*Ce-i drept, îi drept Avea și un tractor
al naibii de greoi, dar l-a schimbat.
Eu am tot spus: „Mașinu, care-i grea,
îi trebuie o mână de bărbat!“*

*Ia, uite-o! (Moșul îmi arată fata)
Pe noi ne tot privește, pe furis...
Mai bme-ți vexe de treabă, tu, codano,
să nu rămâi pe jos la seceriș!*

*(Roșește copilăta, nu-i răspunde —
iar moșul râde, râde pe 'nfundat).
...Privește, mai încolo-i Ardelean,
acela-i o mândrețe de bărat!*

Un an trecu de când e pe la noi —
da' parc'ar fi aicea de-o vecie
L-am încercat cu treburi fel de fel —
și toate le-a făcut cu trâmucie.

Mai sunt feciori cu care ne mândrim.
E unu Nicolae, — ai să-l vezi.
Destomic și prieten bun cu toți
și-i numai foc în ochi-i mari și verzi...

Și tace moșul. Trece-un timp, apoi
molatec în răsună vocea rară:
„Pe oameni de ți-e voia să-i cunoști,
să vii pe la ședință — mai spre seară“

II

E după-amiază Soarele viori
în parc la S. M. T. și-a risipit
comoara lui de aur mișcător
și râul saltă 'n susur mulțumit.

Din loc în loc pe pașiștile verzi
șed tractoriștii cu fețe zâmbitoare,
Citesc de zor și murmurale apei
se 'ngân' ades cu foșnet de ziare.

*

Sub un plop ce susură din frunze
mai ascunsă 'n iarbă mătăsoasă,
este-o bancă veche și ciuntită —
vremea n'a fost nici cu ea miloasă.

Și pe bancă șade o pereche
ei, cu ochii-aprînși și vmeșii —
ea, cu părul negru cum e noaptea
și obraji rotunzi, trandașirii.

De copii s'au cunoscut în sat —
uneori se întâlneau la gârlă.
Lung priveau cum printre bolovani
apa alerga ca o șopărlă

Amândoi erau copii săraci
și părințu, tînduc, până 'n seară

se zbăteau în holdă la străni
ca să duc' un pumn de grâu la moară.

Alte vremuri malul viețu-l bat,
nu-i mai uscă foamea pe furș —
măme'n zorn limpezi, rubinu,
amândoi vor fi seceriș.

E un brad vestit aici în parc —
căci măreț, pe-aceeași rădăcmă,
două trunchiuri pline de puteri,
ridicate 'n boltă, se îmbină

Și sub bradul ăsta cunoscut
o pereche-adesea poposește
unu- Alexandru, dela el
Iancu 'nvăță, harnic, românește.

Amândoi, plecați peste „Scântea“
— învelși în umbre moi de cetini —
prind puteri din marea 'nvățatură
care i-a făcut pe veci prieteni

Simt în ei mereu același gând
care ne'nterupt îi înfrățește —
și pe ei viața, fremătând
cu aceeași sevă îi hrănește!

*

Stejărișul freamătă pielung,
frunza 'n soare pare argintie
Pe o bancă șade-un tractorist,
netexind o foaie de hârtie.

Greu un gând cu patimă îl roade,
Sângerându-i inima, pustia —
într'un sat departe, a lăsat
dragostea-i de-atâtea veri, Maria

Ochi ei cu gene alungite
care țes din umbre gingaș tiv,
își desvăluie lumina vie
hăt, la Românași, în colectiv.

Cale nesfârșită se întinde,
drum pietros ca șarpele stă 'n soare. —
două zile lungi, mai lungi ca anii
face pân' la dânsa o scrisoare.

Scrie Nicolae, scrie 'ntruna. —
se aștern cuvintele ușor,
scrie tot ce inima-i șoptește
de Maria lui și de-al lui dor

Fruntea, uneori, i se 'ncrețește —
alteori un zâmbet se perindă
pe obraji-i plini de tinerețe —
vrea atâtea'n slove să cuprindă

„Mândro, floare depărtată,
ce mi-ai fost aproape-odată,
mă cuprinde iarăși dor
să-ți văd albul obrăjor,
cum e floarea florilor —
să-ți văd ochii tăi verzui
cum în iarba câmpului.
Inima se sbate arsă,
face-aș face cale 'ntoarsă,
peste dealuri și vâlcele,
către satul dragei mele.
Draga mea cu soare 'n plețe
ți-am văzut chipu 'n gazete
și scriau că deopotrivă
nu ți-e nime 'n colectivă
Și de-atunci m'a 'ncins un gând,
zile 'ntregi — și nopți de-arând
să-mi fac munca mai cu spor,
să am cel mai bun tractor.
De mâne, cu secerișul
om începe iar susul
luptei drepte care-arată
cine-i vrednic de răsplată
și de mâne-o să se vadă
cine-i primul pe brigadă
Mândro, după seceriș —
când a da toamna 'n frunziș —
te gată de măritiș,
și-oi veni, mări, veni
și mi-te-oi aduce-aci

Mândro, pân' a veni vreme
să mi te sărut pe gene,
să-ți văd ochii tăi verzui,
cum îi iarba câmpului,
să-ți văd părul gălbuior
și obrazul rumeior,
până m'oi întoarce-acasă —
rămâi, drago, sănătoasă.“

III

Un șir de paltin uriași
te'ntâmpnă la primul pași,
Când intri'n sat în Românași.

Cojocul colbului se'ntinde
pe drum — și soarele fierbinte
îți varsă aur înamte.

Țăranii-s ca și'n alte sate —
cu chipurile-adânc brăzdate
și vorbele tărăgănate.

Iar casele sunt că'n trecut
cu stuț ce vremea l-a păscut,
dar și pe-aici a străbătut,

în urma fostului războiu,
un vânt iscat de vremuri noi:
furtuna vieții e în toi!

Chiaburi poți întâlni și-aici —
dar au, de-o vreme, ochi mai mici,
tăioși ca lamele de brici —

iar dacă nu-i trădează gura
că'n ei dospește aprig ura,
îi dă de gol căutătura.

Și cei săraci s'au cam schimbat —
pășesc, acum, mai înăesat;
nu se mai simt străini în sat.

Sunt mulți în colectivă'nscriși —
spre ei, chiaburi, pe furis,
aruncă-al ochilor tăiș.

Inscris e la gospodărie
și umul, aprig la mânie,
ce-i spune Târnăvean Ilie.

Mai rar să vezi așa vlăjgan —
a fost un șir de ani cioban
la oile lui Pădurean

Și are Târnăvean o față
cu fața albă 'mbușorată,
ce cântă zmulica toată.

Iar babele, când o 'ntâlnesc,
să n'o deoache o stupesc
după tipicul bătrânesc

Și harnică-i Maria, zău
chiar cei care-o vorbesc de rău
nu pot să ție'n pasul său.

La seceriș, s'o vezi măi frate —
i-s mâmurile întrașpate,
cresc snopu pe nerăsuflăte

BCU Cluj / Central University Library Cluj

*

De când e Târnăvean în colectivă,
cu fața lui nu-i nimeni deopotrivă.

Și totuși, fără veste, câte-odată
o vezi și pe Maria supărată.

Atuncea-și amintește de-un băiat
pe care vântul vieții l-a purtat

de-atâta timp, către-un strem meleag;
Maria-l poartă'n suflet pe cel drag

Sunt luni că nu i-a scris măcar un rând
Nu-i de mirat că i-a 'ncolțit un gând,

ce sapă-adânc în cugetu-ı curat:
„Să știi că Nicolae m'a uitat!“

In sat sunt fete care-o pismuesc
și când o văd, acestea chicotesc,

șoptind, ca toată lumea 'n jur să știe:
„S'a dus și nici poveste să mai vie.“

Maria, cu privirea neguroasă,
grăbește pasul, iute, către casă.

— „Ce ți-e copilo?“ — zice-atuncea mama
și-i potrivește părul și năframa.

Dar tace, fata. Ochii doar vorbesc —
așa-s toți ochii celor ce iubesc.

Mulți știu că la ascunsa vâlvătaie,
ce-o mistue, îi spune Nicolae!

— „Ci dă-l încolo, feto, de fecior —
nu vezi că lui mai drag i-i de tractor?“

Un an e-acum de când plecă din sat
și, poate, 'ntre străini te-o fi uitat!“

— „Ce tot vorbești mărmucă, ce tot spui! —
tu nu poți ști ce preț e 'n vorba lui

și de-a plecat, n'o fi pe totdeauna“..

— „Eu una știu, tu feto, numai una,

o vorbă ce se spune pela noi:

„Din cei plecați, mai rar vin înapoi“

*

Și lacrimile înfloresc alene
în umbre molcome, sub gene.

— „Eu nu cred, nu — suspină fata —
că Nicolae-al meu uitat-a

de mine și de fața mea —
doar mama e de gură rea!“

Și câte-un zâmbet, uneori,
aprinde ochii-i lucitori,

iar în senina lor văpae
îl vezi răsând pe Nicolae.

*

*In sat aicea-i un poștaș
la care-i spune Grigoraș
și-i soi de om din ceia grași.*

*La trup aduce cū Moș Teacă
și-i place lui, așa oleacă,
să pupe gura la cmzeacă.*

*Și poartă el, dm albi zori,
ținând-o strâns la subțiori,
umflata-i geantă cu scrisori*

*Câte-o scrisoare unde lasă
s'aprinde bucuria'n casă
și toți au fața luminoasă.*

*Așa 'ntr'o zi cu prea mult soare
primi Maria o scrisoare —
de-atunci mereu îi răzătoare...*

*

*Când pleci la drum din Românași
un șir de paltini uriași
descântă cei din urmă pași.*

*Hai să plecăm și noi, acum,
prin praful care, 'ntins pe drum,
la soare-i căld, parc'ar fi scrum*

*De sus curg ape moi de soare
Hai să vedem ce-o mai fi oare
la stațiunea de tractoare.*

IV.

*Spre seară... Zna-și leagă snopii
să-i ducă soarele 'n spinare,
iar luna nouă-și șterge ochii
cu pânza norilor din zare.*

*In sala de ședință-i lume —
șed tractoriști pe bănci de lemn.
Pe fețe poți citi, anume,
un tainc și aprins îndemn.*

Abia sfârșise secretarul
cuvântul despre seceriș
că se săltă, domol, Moraru,
mușcându-și buza pe furis.

— „Tovarăși, nu cred că e bine
c'ați hotărât așa ușor
să mă mutați tocmai pe mine
la răbla aia de tractor.

Eu astă toamnă, la arat,
pe ploile acelea reci,
cu multă râvnă am lucrat
mânând tractorul A 60.

Tractorul ăsta, cât putu,
l-am îngrijit. Și e știut:
un altul ca acesta nu-i
la fel de bine întreținut.

Și-acum, așa ca peste noapte,
de parc'ar fi să stăm de joc,
mi-l darăți mie pe A. 7 —
păi, ăsta nu-l urnești din loc!

Eu vreau să nu-mi schimbați mașina —
căci altfel, uite, na, vă spui
nu voi fi eu acel cu vina
de n'oi da capăt lucrului“.

Se-așează apoi la loc Moraru,
întreaga sală îl privește
În urmă-ri, Cornea, secretarul,
dregându-și glasul, îi vorbește:

— „Tovarășul Moraru știe
că nu-i un lucru prea ușor
să mănuiesti cu hărnicie
o vechitură de tractor.

Mașina-i veche — o știm noi,
dar nu e just, așa în grabă,
s'o dăm uitării, la gunoi —
că ea mai poate face treabă

Iar dumneata, pe câte ştim,
mecanic eşti din cei de soi
şi vei putea, nu ne 'ndoim,
să mâni acest tractor greoi

Cât despre Ana, nu voi spune
că toate câte le-a făcut
se pot numi că-s lucruri bune
tractoru-i prost întreţinut.

Ana-i, venită de curând
şi-i vina noastră, — a tuturor
că nici nu ne-a trecut prin gând
să-i dăm o mână de-aşutor.

Partidul' ne arată 'ntr'una
să fim uniţi, luptând, mereu —
frăţeşte să ne 'ntindem mâna
că doar aşa răzvim la greu.

Acuma, dându-i alt tractor
am socotit că va putea
să-şi facă lucrul mai cu spor:
maşma nouă nu e grea

S'aşterne liniştea în sală —
din şirul de brigadiere,
măhnită, Ana 'ncet se scoală —
răsună vocea-i cu putere:

— „N'am îngrijit cum trebuia
maşina veche — bine ştiu
şi asta e o vină grea,
dar am s'o 'ndrept că nu-i târziu

Iar cu maşina de' acum
şi gândurile s'au schimbat,
mai uste voi porni la drum,
mai harnică la secerat.“

S'aude-un mormăit. La urmă
Moraru iar cuvântul cere.
Se vede cum un gând îl scurmă.
În sală s'a făcut tăcere.

— „S'a hotărit să fu mutat
la alt tractor. De mă gândesc
mai bine — nu sunt supărat,
ba chiar, un pic, mă și mândresc.

Și totuși, eu nu pot să spun
că mânuind acest tractor,
ce nu e încă reparat,
voi secera mâine cu spor.

El nu-i cu toate pus la rând,
motorul său e cam uzat —
și nu prea cred că în curând
îl vom porni la secerat.

De-aceea nu pot să mă prind
că voi munci cu toți la fel —
și temeri multe mă cuprind
că nu ne vom sluji de el.“

Un murmur se iscă în sală
și umbra pare că-i mai groasă.
Moș Lazăr, încruntat, se scoală —
răsună vocea lui tăioasă:

— „Imi pare mări Morare, frate,
că tot ce spuse secretarul
tu pricepuși pe jumătate
de-ți crezi așa de greu amarul.

Te știu, ești om de omenie.
De-aceea îți mări zic și eu
că secerișu-i bătălie
și trebuie luptat din greu.

De nu-i în regulă motorul,
socot că până 'n zori de zi,
noi l-om lua cu binișorul
și amândoi l-om dovedi.

Iar mâine, când va fi să pleci
la seceriș, de vrei fi-o jur,
putea-vei frate să te 'ntreci
cu orișicare dimprejur.“

— „De sigur — zise Nicolae,
In zori tractoru-i reparat.
Nu-i greutate să 'ncovoie
un tractorist adevărat!

Și-acuma, eu, prinzând cuvânt,
aici, în fața voastră zic
că n'oi lăsa să piară 'n vânt
un bob măcar — da' mite-un spic!“

S'aud aplauze. Apoi
și alții la cuvânt se 'nscriu.
Vorbesc flăcăi cu glas voi,
ori fete cu surâs zglobu

Angajamentele luate
nu-s vorbe risipite 'n vânt —
puterea faptelor străbate,
mai viu cu fiecă cuvânt.

O, mame voi de-ați fi aici
v'ar piere grijule de mâine:
copni jucăuși și mici
n'or fi, micicând, lipsiți de pâine.

Căci pentru ei dau luptă grea
flăcăii ăștia pe ogoare —
să simtă cei ce ne urăsc
puterea clasei muncitoare.

*

Cuvinte se găesc ușor,
poți despre multe să vorbești
dar care-i adevărul lor
prin fapte numai dovedești.

Deși e vorba luminoasă
și cugetul ți-l vrei senin
adesea îndoiala-și lasă
necruțătorul ei venin

Moraru, chiar de-și domolise
necazul la ședință 'n sală —
în suflet mai păstra deschise
portite pentru îndoială:

— „Zic ei că 'n zorii ce-or veni
tractoru-i gata, reparat
M'aș bucura să pot porni,
cu toți în rând, la secerat.

Dar nu-i ușor, căci eu de ieri
îl 'dibuesc și n'am răzbit.
Nu cred că le va sta 'n puteri
să-l gate până 'n răsărit.

Nu pot afla ce-i de făcut,
M'am tot gândit și-am cercetat
De când mă știu, eu n'am văzut
motor așa 'ncăpățânat“ . .

Și chiar în timpul nopții când
Moș Lazăr l-ajuta de zor,
îl frământa mereu un gând
„Nu-i treabă cu așa tractor!“

V

E noapte grea, doar lângă magazie
un bec își țese raza argintie

Moș Lazăr strânge coada la lulea —
și dă din cap: „Să știți că-i treabă grea!“

Stau Nicolae-alături și Mōraru
și lângă ei, stă Cornea, secretarul.

În fața lor, tractoru-i amoițit —
iar oamenii, 'ncrunțați, au amuțit.

De-odată Nicolae: „Ptiu, drăcie!
Tot răul e aicea la bușie“

Trebăluște el puțin, de zor —
apoi întoarce capul zămbitor.

— „Morare, . . manvela... fă-i un vânt!“
Tractorul se frământă pe pământ.

La fețe parcă toți s'au luminat
O clipă doar . . Mașina iar a stat.

*În jurul lor e noaptea mult mai grea —
și totuși le surâde 'n ochi o stea.*

*Iar Nicolae, uite, se apleacă
— „Mai dați-mi șurubelnița o leacă*

*și cleștele... împinge-l mai aproape...“
La toți, de somn, li-s ochii grei sub pleoape.*

*Trec clip încet .. — Ia mai învârte-un pic...“
Scrâșnește manivela — dar, nimic!*

*Un vântuleț își fâlțăie aripa.
Moș Lazăr, cu tutun, înfundă pipa.*

*Moraru îl privește necăjit —
și Nicolae pare 'ncrement*

*Iar Cornea, secretaru, 'ngenunchiat
lângă tractor — privește mânuat.*

*Și cute-adânci pe frunte-ı sunt săpate;
l-auzi vorbind. „Așa nu merge, frate!*

*Măi fraților, eu nu știu ce să zic!
Motorul parcă v'ar avea nimic*

*și totuși, ca și când și-ar bate joc,
chiar de-l pornești, stă nemișcat pe loc*

*Și scutură din cap îngândurat.
„Ia 'spune, măi Morar, l-ai cercetat*

*așa, luându-l tot — cu de-amănunt?“
— „Măi Cornea, eu nu stau să mă ascund*

*și-ți spun că m'am zbătut în fel și fel
să aflu ce nărav s'ascunde 'n el,*

*Dar ăsta nu-i tractor, i-o vechitură..
Moraru se uită la el cu ură.*

*— Ala tractor, I. A. R -eul ce mi-ați luat!
Umblam cu el pământu 'n lung și 'n lat ..*

— „Vezi, frate, vezi. Acum se schimbă treaba.
Nu-l îndrăgești și l-ai luat cu graba;

de-aceea stă și-acuma nemișcat.
Tovarășe Morar ești vinovat

că stăm în loc. (Și ochii lui arzând
îi cercetează, îndelung, pe rând)

— „Măi fraților, ar fi să ne grăbim —
căci altfel nu știu când o să pornim

Să vă gândiți că oamenii din sat
ne-așteaptă, mâine 'n zori, la secerat.

Cu fiecare ceas de 'ntârziere,
chiaburii or să prindă iar putere.

De-aceea, puneți mâna mai cu spor.
O să ve țmă 'n cale un tractor!?

Ia să mai căutăm cu toți odată
de ce-i mașina asta supărată.“

Se uită tractoriștii la mașină...
Pe fața lui Moraru e lumină.

— „Aicea, uite-aicea la supape,
acestea două trebuie schimbate“

— „Așa-i, făcură ceilalți într'un gând.
— „Acum la treabă, să pornim curând.“

— „Moș Lazăr, știi că ai în magazie
supapele ce mi-or fi bune mie.“

— „Așa-i nepoate. Așteptați o clipă.“
Se întoarce moșul și pornește 'n pripă.

Nu trece mult și iarăși e 'napoi —
ținând în mâini două supape noi

— „Și totuși — zice Cornea — ori și cum
noi vom întârzia puțin la drum.“

Pe undeva, s'aud cântând cocoșii —
curând, curând s'arată zorii roșii

*

Al stelelor zburdalnic sclipet
il strânse ziua 'n albu-i sîpet.

Prin pânze molcome de ceață,
ies zoru 'n prag de dimineată

Pârâul pare de rugină,
și sălcii beau din el lumină

Un soare roș în răsărit —
toți tractoriștii s'au trezit,

căci azi, i-așteaptă greu suiș
cu toți pornesc la seceriș

În curte e mișcarea 'n toi —
tractoarele, la chip, par noi.

Cu panglici roșii, stegulețe
foșnite 'n vânt — îți dau binețe

Mai sunt abia câteva clipe
și-apoi, pe rând, după echipe

prin raze proaspete de soare,
purtând în șir secerătoare,

s'or duce la gospodăria
să taie snopii aurii

*

Acum e ziua plmă, zâmbitoare —
au mai rămas în curte trei tractoare

Acestate la Bonțida-ar trebui
să secere din albu zori de zi

Dar umul dintre ele-i înrăit
și tare greu se 'ndeamnă la pornit

*In jurul său, din zori, trebăluiesc
vreo patru tractoriști — și-abia răzbesc.*

*Sunt abătuți și n'auzi niciun glas —
căci trebuiau să plece-acum un ceas..*

*

*Se 'ntinse iute vestea 'n sat
că 'n zori tractoarele-au plecat.*

*Doar în Bondița ca și ieri
nu vezi tractoare nicăieri.*

*Stau holdele nesecerate
și multe frunți sunt încruntate.*

*— „Ce treabă-i asta, nu 'nțeleg?
Ne-am tot trudit un an întreg*

*să crească spicul îndesat
și-acuma stă nesecerat.“*

*Și câte-un murmur străbătând,
mai greu se lasă ceața 'n gând.*

*Pe oameni gânduri îi frământă,
când unul, aspru, le cuvântă.*

*„Priviți, cu toții — niciodată,
nu ne-a fost holda mai bogată.*

*Acum o toamnă-a fost ușor
să mergi pe urme de tractor,*

*să-ți spui în fine, mulțumit.
„Ce brazdă, nici c'am pomenit!“*

*Tractoarele-au întârziat.
Putem să știm ce s'a 'ntâmplat,*

*ce greutăți or fi având,
de nu veniă mai curând?*

*Pe tractoriști prea bine-i știți
că nu sunt oameni leneviți.*

Eu zic că 'n loc să-i bănuim,
ar fi mai bine să pornim,

la drum — și să-i vedem ce fac“
Și dintre oameni se desfac

alți doi — iar unul a vorbit
cu glas adânc și liniștit:

Să mergem, da, gândesc și eu,
Să știm de ce le este greu,

dece nu vin mai repejor —
ba chiar să-i și luăm la zor.“

.
Prin drumul așternut cu soare,
spre stațunea de tractoare,

la drum plecară-așa vreo trei. .
Lung, oamenii cătau spre ei —

și le cresc speranța 'n gând
că vin tractoarele 'n curând.

*

Mai către deal, unde-i pădure,
de lâng'al colectivei lan
se unduiește ne 'mplinită
holda chaburului Ghelan.

Și văd acum colectivștiu
că ei au cel mai strașnic grâu
„Ia uite — în auxi pe unii —
ne saltă spicu 'n sus de brâu!“

Ghelan și cu feciori săi
din zori s'au prins la secerat —
lucrează — nu-i auxi vorbind,
dar ura-i fierbe ne 'ncetat.

Și mai încolo 'n holdă-i Sas
Ghelan, în toamnă, pe furș

i-a spus: „Mai lasă colectiva,
să vezi ce-o fi la seceriş.“

Şi Sas e necăjit acum,
că lanu-i slab, pipernicit.
Işi spune'n gând: „Tractorul, da,
îţi face rodul înzecit.“

*

Lăsând o vreme lucrul
porni, domol, Ghelan
— înveninat în suflet —
spre-al colectivei lan.

Mergea lovindu-şi pulpa
cu o muiă, la fel
ca'n vremea când angaţii,
flămânzi, trudeau la el.

Ajunse lângă oameni —
şi câţiva, dimprejur,
veniră mai aproape
să-l vadă pe chiabur.

Către Ionuţ Apetri —
vorbi Ghelan domol.
(Acesta i-a fost slugă,
pe vremuri, în ocol.)

— „Ei, cum vă merge treaba?
Aveţi un grâu frumos.“
(În ochi i se tot sbate
un licăr duşmănos.)

— „Da' ce, ve porţi de grijă?
un tânăr l-a 'ntrebat.
— „Ia, mă gândeam, ca omul,
dece v'raţi secerat

— „Mai bine vezi de drumu-ţi
ce te învârţi pe-aici!“
(Chiaburul se frământă
parcă lovit de bici)

— „Te bate poate gândul
s'ajută la secerat!“

— „N'ar grija! Vm tracioare,
chiar de-au întârziat!“

Chiaburu-și dregе glasul
„Așa-i, dar cme știe?
Au altă treabă, poate.
De-aceea întârzie

Numai să nu se lase
vreo ploaie cu furtună
Ghelan arată grâul
Nici dracul nu-l adună“

Îi poți vedea pe unii
cu frunțile 'norate
și simți ce gânda i-apasă.
„Dac' o avea dreptate?“

Și umbre parcă strânge
chiaburul între pleoape.
Apoi, încet, păsește
spre oameni — mai aproape

Din nou vorbe Eu unul
m'aș duce către casă
și-aș căuta în șură
vreo seceră sau coasă. “

Apoi s'a tras de-oparte
Ghelan, cu pasul rar
La oameni le mocnește
în suflet, parcă jar

S'aude câte-un murmur,
o vorbă greu răzbate,
chiaburul le aruncă
priviri nevinovate

Da'și spune'n gându-i, vesel
„Imi pare că-s puțin
acer ce mai păstrează
încrederea'n mașin!“

Doar că vedeai pe oameni
că nu gândeau la fel
Și unul spuse 'ndată
„Să stăm mai câținel,

cu drumul către casă
Să așteptăm puțin.
Tractoarele, acum,
or fi pe drum — și vin“

— „Ba nu, sări și altul
Destul am așteptat
O să ne-apuce noaptea
cu grâu nesecerat . .“

. . Așa se 'ncinse sfada —
și când s'au domolit
o mână, doar, de oameni
spre case au pornit

Și cei mai mulți de pază
rămas-au lângă lan.
Simțeau că 'n pândește
de-aproape un dușman.

Gândea Ghelan în sine-și
„Acum nu vi-i de grabă,
lovi-v'ar frigul morții,
doar cândă porniți la treabă

Tractoare'n loc de seceri,
grâu plin în bob și greu —
și toate pe pământul
ce-a fost cândva al meu

Ei, cum nu bate vântul
să lase 'n jur pustiu;
la toți, cu mâna asta,
cum le-aș ciopli sicriul!“

De ură arde fața
chiaburului acum
„Doar un chibrut, doar unul
și grâul ar fi scrum“

Se întoarce către lanu-i
și gândul greu îl scurmă:
„De faci așa o treabă
îți dau ăștia de urmă

Și-apoi te paște moarlea“
Așa gândea Ghelan
Pășind către fecioru
ce-l așteptau în lan,

din holda colectivei
zdrobește câte-un spic
sub talpa încălțăminte.
„E grâu de bolșevic!“

*

Dar cei care porniră
spre sat, cu pas grăbit,
n'ajunseră departe
că 'n drum s'au întâlnit

cu Pavel și cu ceilalți,
ce se întorceau răsând
— „Măi fraților, le zise,
tractoarele ncurând

vor fi aici, la holde
și se pornesc pe treabă.
Dar încotro plecarăți
la drum, așa de grabă?

— „Păi uite, spuse unul,
ne ducem către case
și-om scobori din poduri
și secere și coase“

— „Auzi, auzi — ce vorbă!
Dar ce v'a apucat?“

— „Nî-e teamă c'om rămâne
cu grâu nesecerat“

— „De unde-ați mai scormit-o?
Acesta-i gând dușman.“

— „Să vezi, pe lângă holde
se tot foia Ghelan“...

— „Așa dar, cu chiaburul
Acum am înțeles.
Din cât v'a spus el, oare,
atâta ați ales?

Veniți 'napoi la holde —
mașinile, curând,
le vom vedea cu ochi
alături secerând“

Se 'ntorc din drum țărani —
prin colb e soare crud,
pe ulițe 'n Bontida
mașinile s'aud

*

Un vânt fierbinte trece peste zare,
albastrul cer se 'ntinde fără nori
Din raze calde, focu-aprins în soare
s'a risipit pe maci și pe cicori

Iar spicile de grâu cu boabe pline,
abia mai stau pe paul încordat.
Doar vântul ridicat le mai ține,
săltându-le în palme, legănat

Mașinile s'apropie — și iată,
acuma-s lângă holdete de grâu
(Va fi un timp, când secera, uitată,
doar cerul o s'o poarte 'nfiptă 'n bău)

Pe lângă holde oamenii așteaptă
Te uită! Pe-un tractor e Nicolae
Opru mașina... Iată-l, se îndreaptă
spre dânsu. — „Sunteți gata de bătae?“

— „Da, gata“ — spuse Toader, președinte, —
Și glasul său detună cu putere
„Pe voi v'am bate, ca să țineți minte
ce plată-i bună pentru 'ntârziere“

Și Cornea zise: „Cam așa, măi frate.
Dar nu vă temeți, de-am întârziat,

mai zăravăn noi cu lanul ne vom bate —
și 'n asfîțit cu totu-i secerat“

— „La lasă, nu-i mai da cu gura zor.
Mai bine să vedem dacă puteți
să vă săltați în grabă pe tractor
și să lucrați“

— „La treabă, dar, băreți!“

*

Sunt trei tractoare 'n holde avântate.
Moș Lazăr e la primul și Moraru,
al doilea îl mână Nicolae,
pe cel dîn urmă Cornea, secretaru’.

Moraru e cu sufletul la gură —
ascultă omul, tot în doar urechi
„Tractorul ăsta merge de mmune
și eu credeam că-i bun de fiare vechi!“

S’a destrămat în suflet îndoiala
„Moș Lazăr, doar, de n’ar zămbi atât“...
De câte ori îi prinde vreo privire,
Moraru simte-așa un nod în gât

Acuma-și află rostul lor întreg
cele rostite 'n urmă cu o seară —
și gândurile aripi largi întind
scăpate de-a 'ndoielilor povară

*

Pe Cornea, secretarul, câți îl știu
spun împede: „Un om și jumătate!“
Ca ursu-i de vomic, măi că ridică
de unul singur un tractor în spate

Obrași lui de soare pârguiți
au liniile aspre ca și piatra;
lângă sprânceana stângă are-un șanț
făcut de-o schișă colo 'n munții Tatra.

Adeseori vin oamenii la el,
căci mulți îl îndrăgesc aici în sat,

să-î sfătuiască ce și cum va fi.
„Pe Cornea, doar, partidul l-a 'nvățat-“

Iar oamenii prind sfaturi cu temei
ba despre seceriș, ba despre coasă,
se trece vremea și cu ea, mereu,
se 'ntinde 'nvățătura luminoasă

Acum, la seceriș, mașina lui
pătrunde cea mai harnică în lan.
Și cei din juru-î simt, cu orice snop,
cum piere 'n vânt puterea lui Ghelan.

*

Foșnește grâul, spicele foșnesc,
tractoarele-s acum departe 'n zare.
Și pionerii, 'n șiruri, pe tarla
adună spice Ziua râde 'n soare

Cravate roșu, proaspete ca zoru,
de mici v'arată fapta muncitoru
Voi sunteți însăși sufletul comoru
pe care o păzim netemători

Se simte vie, în al vostru cânt,
a țării noastre inimă fierbinte
Cu orice spic ce-i străns depe pământ,
pe frontul păcii mergeți înainte.

În rând cu voi sunt milioane încă,
iar cei ce ne vor trupul în cătuși —
ca valul frânt la poalele de stâncă —
s'or prăbuși 'namte-ne răpuși

*

Încet secerătoarea trece
prin holda arămie 'ntinsă;
iăund la spice, în curând,
de unda zăru va fi prinsă

Cât vezi, doar grău tremurător
cum n'a mai fost în niciun an
„Năuc am fost, își spune Sas,
năuc și prost — când pe Ghelan

îl ascultai mai astă toamnă.
O vorbă, două — la rache,
el îmi spunea cu înțeles
„Grâu poate, nu zic — o să fie,

dar când vor trece cu tractorul
din holdă n'o să mai rămână
doar spicul frânt, amestecat
sub roți cu paie și țărăni

„Și-atunci, cu ce mi te-ai ales?“

Prin holdă 'n scripăt de aramă
secerătoarea lin trecea
mai grijulie ca o mamă

În zări căldura se întinde
și tremură, în unde, rar
— „De seară, se gândește Sas,
am să mă duc la secretar,

să-i spun o vorbă răspicat —
și n'am să mă mai plec la șoapte,
că tot o pat ca omul care
își mulge stearpa fără lapte

Am să mă 'nscru la colectiv...“
Spre seceră privește Sas
și, parcă, unei lumi întregi
îi spune vesel: „Bun rămas“

*

Opaițele cerului și-arată
lumina lor, de noapte învăpăiată

De după nori se vede-un ciob de lună.
Pe câmp să fi trecut, oare, furtună!?

Clipești — te ștergi mirat la ochi.
Pe unde-s holdele? — Sunt snopi!

*

Lângă mașini stă Nicolae,
echipa lui și alți încă

Tăcerea fâlțăe din aripi
și 'n jur e noapte gîrea, adîncă

Vorbesc cu glasul dîmînit
— „Abia m-s fratîz la 'nceput
și merge treaba, merge bine —
vă spui că tare m-a plăcut!“

— „Acesta-î seceriș, te cred!
Mașina unde-și face loc
îți saltă snopu 'n urmă ei
dî parcă-s fetele la joc“

— „Dai de-î cu tme, Nicolae
de stai așa de 'ngîndurat?
— „Mă tot gîndesc c'a trece vreme,
pîn' să mă 'ntorc la nîdi în sat“

— „Și te așteaptă vreo codană?“
— „M'așteaptă, da, — 'dece n'aș spune!
— „Ei lasă — că mai e puțin
și toate cele or fi bine“

BCU Cluj / Central University Library Cluj

VI

La S. M. T în curte-adesiori
cînd umbra-î tot mai grea, către'nseiare —
sosesc femei cu pasul legînat,
purtînd în mînă cofe sau urcioare.

De-aici, dela cișmea își duc spîe casă
urcioarele'ncărcate Apa-î bună
Cum nu găsești în sat pe nicîiri
Dar și la sîfat, ades, aici s'adună

Vorbesc de cîte toate Cu răbdare,
poți multe să 'nțelegi și să auzi
Și jocul umbrei mult mai dulce pîne,
aicea sub coroanele de duzi

Se spun cam multe despre seceriș —
și glume se mai spun și vorbe-alese
— „Văzurăți, zice una, cât pe-acî,
să rămînem cu lîmuri neculese“.

— „Mai taci surato, las-o mai domol
Tu crezi că tractoriștii-s puși pe joacă?
Nu i-ai văzut — când intră ei în lan,
ru-i nimenea în lume să-i întreacă!“

— „Așa-i cum zici, se bagă alta'n vorbă,
pe unde umblă, lucru-i mai cu spor
Mă tot gândesc, pe Viorel al meu
să-l dau aici, să 'nvețe la tractor“

— „Așa să faci, că-i lucru cu temei,
dar adă-l ca să'nvețe mai curând
Și mai la anul, sigur, l-om vedea
pe câmpuri, cu tractoarele, arând“

— „Că bine zici, și eu am dor feciori
și-s harnici, or să 'nvețe la mașină“

.

E noapte, umbra leneșă se lasă,
dar în cuvinte stăruie lumină.

Aici la S M T. vin după apă
femei, când noaptea cade în tăcere
Dar satu'ntreg, de când e altă vreme,
de-aicea prinde ne'nterupt putere

Mașinile dau aripi tuturor,
și oamenii, cu vremea, înțeleg
că lanul însorit abia de-acum
se dărue puterii lor, întreg

VII

.

De mult au săgetat cocorii
albastrul cer — trecând ca norii

Cad primii fulgi — parcă-s cenușă.
Din nou ne bate iară'n ușă.

..

Și paltinii din Românași
se tânguesc, în vânt, golași.

*Hambarele sunt încărcate —
dar ce mai souuri de bucate!*

*La geamuri, luminițe mici
lucesc de parcă-s. licurici.*

*Acum, când țurțuri se anină
de case, -i timp și de hodină.*

*

*La Târnăveanu, pe Țnserat,
adesea babele țin șfat.*

*Și, zău vă spun că nu-i ușor
să stai în preajma guru lor*

— „Mario, — a mai rămas puțin
și-o să te duci în sat străm

*Acolo, vezi, te poartă bme,
să nu se spună despre tme*

*că prea-ți ridici în vânturi nasul,
ori, că pe drum, prea-ți legem pasul“*

— „Bine, mătușo, am să fac
așa fel ca să-ți fu pe plac

— „Mario, dacă vreo vecină
îți dă bmețe — tu, blașină,

*să-i dai răspuns și s'o cmstești
cu câte sunt prietenești*

*Să știi că nu-i mai mare rău,
ca cearta cu vecinul tău!“*

*Mămuca nu vorbește des,
dar spune vorbe pe ales:*

— „O nepoțică vreau — bălae,
cu ochi aprinși ca Nicolae

*și mai încolo, un fecior
să-l faceți meșter pe tractor“.*

Le saltă babelor còjocul
de răs Maria e că focul,

dar suflet bucuros ca ea
nu are 'n lume nimenea.

VIII

Cad fulgi mereu E către seară
Ce lume-i la Bonțida 'n gară!

Flăcăi cu fețe 'mbujorate
de vântul apîng care bate

Și glume-adesea se'ntretaie
— „De ce roșești, măi Nicolae?“

— „Ți-e dor de fată? Bună pace!
Cui nu-i e dor de cine-i place?“

— „Măi Nicolae -mi pare rău
că nu sunt eu în locul tău

I-ași spune fetii c'o ubesc,
dar că mi-i greu să tot vorbesc

Și-aș cere chiar dela 'nceput,
de orice vorbă, un sărut!“

— „Ei, lasă — nu fi grișuliu .
Pe Nicolae ăsta-l știu

că-i platnic bun și fără frică
la orice gură frumușică!“

— „Ia fă-te mai încolo, frate,
că prea glumești cu răutate.

Tu, Nicolae, ține munte,
că dragostea — cât îi fierbinte —

să fie orice vreme-afară
socoți mereu că-i primăvară.

Dar când e dragostea cu spini
adesea cauți prin vecini

— *ce'n casa ta nu mai găsești
ochi blânzi, la care să zâmbești*

*Dar lucrul are-un rău în el:
și tu poți să pățești la fel! ..*

*Moș Lazăr râde mulțumit,
de câte'n jur a auxat.*

*Deși 'ntre pleoape cerne rouă
și el mai spune-așa vreo două —*

— *„Măi Nicolae, altădată,
am îndrăgit și eu o fată*

*Dar alte vremi erau atunci —
mureau de foame bieții prunci*

*Chiar de i-am fost fetii pe plac
ne-am despărțit Erau sărac.*

*Dar dacă anii nu-mi sunt grei
e că vă simt copiii mei*

*Acuma, dragă, tu te duci —
te-așteaptă ochii mândre, dulci*

*Dar vezi, eu știu că ai de gând
să vii 'napoi cât mai curând.“*

*

*Cad fulgi mereu în neagra seară ..
S'aude-un tîen intrînd în gară*

*Răsună pașii pe peron
La geamul primului vagon*

*el, Nicolae, -și scoate capul
(Obraji-i ard aprinși ca macul)*

— *„Tovarăși bunii, acum vă las
(ce tremur i se urcă 'n glas?)*

*mi-a fost așa de drag cu voi,
dar în cuiând mă 'ntorc 'napoi* “

*Un șuer lung, un pușăit —
pe șine, roțile-au scrâșnit*

și trenul pleacă legănat . .

În zare s'a înseninat

BCU Cluj / Central University Library Cluj

Radu Teculescu

VOCEA AMERICII

— Nu ne 'nșelați! E numai vocea voastră,
Iar voi nu sunteți niciodată țara
În care Lincoln, pe câmpia vastă,
Și-a dus în luptă oastea, temerara.

Nu ne 'nșelați! Nu este glasul țării
Și-al omului ce nu mai vrea război!
Zadarnic dela voi, spre largul zării
Ca dintr'un stup, muncușule ies, roi

N'aud în glasul vostru corul blând
De Negri, de pe 'ntinsele plantați, —
Ci numai geamătul ce-or fi scoțând
În ultima lor clipă, spânzurați.

N'aud în glasul vostru lungul freacă
Al marilor păduri din Wisconsin, —
Ci doar prelungul, cavernalul geamăt
Prevestitor de beznă și de chin

N'aud în glasul vostru cum își poartă
Uriașe ape Mississippi 'n zare, —
Ci, doar un clipocit de apă moartă
Ce 'mprăștie miasme-otrăvitoare

Nu crește adevărul în palate,
Mai iute ghiara morții se implântă —
De-aceea răd de vorbele umflăte
Și amenințarea-vă nu mă 'nspăimântă!

*E adevăr în viața noastră nouă
Și 'n omul ce înalță vieții, casă,
In spicul grâului bătut de rouă,
Și 'n pâinea proaspătă ce stă pe masă.*

*E adevăr în inima ce bate,
Și 'n pomul care pentru noi rodește, —
Și, pentru zilele de mârne, minunate,
In versul care cântă și 'ncălzește*

.

*De-aceea nu ne leagă nicio punte! . .
Și 'n ora când venim 'n voi se sbate,
Noi, neclintiți, trimitem să vă 'nfrunte
Cuvinte simple, tari, adevărate.*

*„Nu ne 'nșelați! și nu vă știm de frică!
Vr-i gol cuvântul, generali jalizi!
In fața vieții care se ridică
Zadarnic, șuerând, vă svârcoți.*

BCU Cluj / Central University Library Cluj

Aurel Gurghianu

INTÂMPLAREA CU SODOMIA ȘI CU GĂINILE

Omule, omule, cu ce-ți prostes' o haba
mintea! (G. Coșbuc)

— Du-te, draga mea, du-te!
Cărbunele bate-l c'în mai,
Iar mâine după descântec,
O găină neagră să-mi dai.
Pârjolul ăsta-i va trece
Și iarăși va fi cum a fost
Că Maica cea Bună me-ajută,
I-om da noi de rost!
De când cu comunistu s'a dat,
N'are creștinul hodină.
Te du și fă cum ți-am spus'
Și vezi, nu uita de găină!
Să fie moțată și neagră
C'asa m se cere de leac,
De vrei să-l scăpăm pe băiat,
Să-i scoatem coasta de drac
Și de nu i-o folosi lui Mihai,
Mai haida, Ileană, mai hai! ..

Așa cuvântă Sodoma —
Și baba Ileană-o crezu
Că mult desfăcut-a bătrâna,
Și multe 'n viață făcu!
Nu-i sat pe-a Arieșului vale
Să n'o cunoască pe ea;
Că vindecă omul de friguri,
De franț și de inimă rea.

Norocul mocanului, chiar,
Mereu îl găsea în păscălie,
Când ochii-o slujea la citit,
Mai de mult, în trecuta iunie.
Nu-i vorbă, găina ieșea,
Cu penele negre pe ea
De-o vreme însă, se spune,
Schimbatu-s-a ceva, anume,
Că în loc să-i descânti creștinește,
Mocanul, păgân și varvar,
Și rhabă copiii de mână
Și-l duce la dispensar
Ba, câte unul colțos
Pe sfadă pornit, ori pe glume,
O întrebă râzând

— Ei, Sodomie,

Michiduță ce spune? ...
Dar baba mai are de lucru,
Necazuri mai sunt pe la sat
De-o pildă, a omului munte
S'a amețit și stricat
El nu mai vrea să pornească
S'aducă fână din țară —
Sunt unii cu totul smintiti
Ca Mihai, bunoară
Și iată, pe acesta-ar voi
Bătrâna anume să-l coase.
O, de-ar putea reuși!
(Că-s bune gămile grase!)

*

— Tu nu vii de-o vreme pe-acasă
Și mare e ziua, e mare,
De parcă nu ți-s nevastă
Ci chiar sperietoare.
Un lemn, ca bărbați, să tai
Feritu-te-a sfântul, de-o lună,
Tare nu-e teamă, Mihai,
Că n'o fi de-a bină!
Iar soacra din țoale și ea
— Mai lasă, băiete, mai lasă
Și tu cooperativa la dracu,
Că tot sărac vei rămâne
Să umbli cu sacul
Ba sus ești pe muntele Runcu,

La ai care tare copaci,
Ba 'n Gârda, de parcă ți-ar da
Tot vin și colaci
Și 'n gând băbăția gândea.
Iți vine vrăjitoarea de hac!
Moșata numai s'o prind
Că știu eu ce fac.
Ține-te bine Mihai,
Gândi bietul om incrunțat —
Și parcă 'n privirea bătrânii
Zări ca un sclipăt ciudat.

A doua zi Soarele-i sus.
Nu-i nimeni pe drum,
Când iată ușor se desprinde
O arătare de fum.
Se pare că-i baba Ileana
Trece desculță
In juru-i se uță furiș,
Cu mâna sub șurță.
La poarta lui Iancu tresare
Se vede venind cineva
De n'ar fi Mihai, marcă bună
C'aș și îngheța!
Bătrâna oștă ușurată
„E Negrea, dă-l în părău!“
Și omul s'apropie, vine,
Odată cu ceasul cel rău.
Căci nu trecu încă de ea,
Când ceva sub șorț cârâi;
— Incotro, tătășă 'ncotro?
Și omul a șagă zâmbi.
Se duse cumătra ca vântul.
O vorbă nu scoase
(Sunt uți câteodată, se vede,
Bătrâneștile oase)
In hrubă, sub dealul surpat,
Cu moșata-a intrat.

*

Soarele apus acum
Doi s'au întâlnit în drum.
— Să trăești, nene Mihai,

Zice Negrea. — Cum mai stai?
 Parcă te grăbești spre casă,
 Bine faci, găina-i grasă
 Multe-ți cârâne 'n coteț
 Ți-or fi ieftine la preț
 Dar ia spune soacii-ta
 Bun târg face, nu-i așa?
 C'am văzut-o, băt-o glia,
 Când intra la Sodomia
 Nu mai face ochii mari
 Doară n'ar' acas' tâlharu
 Ș'apoi, găina nu-i bou
 Ea se face dintr'un ou —
 Că și biata vrăjitoare
 Are poftă de mâncare
 C'a trăit în postul mare
 Doar 'cu terci și murătoare!
 Cătrănit, Mihai îl lasă
 Parcă nu i-s toate-acasă.
 Supărare? da, vezi bine
 Să te faci de rușine!

Târziu scântâit-a și poarta,
 Mihai s'a întors din cătun —
 Și tot ce-a vorbit cu Maria
 Vreau vouă azi să vă spun
 — Nevastă, mi-o foame de lup
 Că ziua fost-a cam lungă.
 — Cartofi am făcut, dacă-ți plac,
 Am fiert un cazan să ne-ajungă
 Și iacă Mihai, încrunțat.
 — Ei, eu avusesem o toană.
 Tare-aș fi vrut să-mi gătească
 Nevastă-mea, așa, o tocană.
 Pe drum cum veneam mă gândii.
 Moștata-i aproape bătrână,
 Dar cum is acuma flămând
 Ar merge turnată 'n smântână.
 Maria cu cuudă și răs.
 — Să fu tu, Mihai, sănătos,
 Că fost-au ei alți mai harnici
 Și n'au mai trecut-o prin sos
 Vreo vulpe ori dihor pe semne
 O fi dat de găini în ocol.

(Bătrâna e mută ca melcul,
Ascultă pe vatră sub țol).
Mihai mestecând o cartoașă
Rostește cu glas mârșos
— Ei, dihorul ăsta srincintit,
Vede-l-aș cu blana pe dos!
Și tace Mihai, însă are
Un plan care-i stăruie'n gând
Ei, vrăjitoare bătrână,
O faci tu de oare'n cui ând!

*

Sosit-a din munți dimineața —
Și lumea-i sculată de-acum,
Dar nu-l mai zărești pe Mihai
Pe la Sfat, ori pe drum
Căci omul se svârcole'n pat,
S'adună, se face cărcel,
Maria locul nu-și află
Și soacra-i mereu lângă el.
— Mă duc după doctor, Mihai,
Il roagă nevasta .. l-aduc!
— Doar n'o să mă las să mă taie
Rostește Mihai, hăbăuc!
O, asta e altfel de boală
Și doctori pe lume n'o știu.
Un șarpe îmi joacă sub tâmplă —
Mi-ți pune, Marie'n sicru!
Dar iacă, bătrâna tresare
Cu mâna la gură șoptind.
Băiete, băiete, degrabă
La Sodomia s'o'ntind.
Cunoaște ea leacu,-l cunoaște,
Că tu ești, Mihai, deochiat:
Bătrâna e doctorul tău,
Pe mulți i-a sculat.
— Du-te, mămuică, și-o cheamă,
Ii spune, Mihai, rugător —
Că până bătrâna-i în sat,
Păcat ar fi tânăr să mor!

*

Pași se deapănă pitici
Pacă-s pașu de arici.
Vine, Sodoma, vine!

(Baba după ea se ține)
Poartă broaște'n cingătoare
Omorâte pe răcoare
De-un copil în Joia Mare.
— Eu, Ileană, cum îți spun,
Sănătos l-oi face, tun —
Insă, vezi, e deochiat
De ochi negri de bărbat
Și să scape de durere,
Puică albă ni se cere —
Cu picioare galbene,
Dedițel să samene,
Altfel nu e leacul, nu-i
Pentru beteșugul lui!

*

Maria, Ileana-s doar ochi;
Mihai se sucește și geme
Dar cată furiș spre bătrână,
Privind pe sub gere
Cu puica cea albă 'ntr'o mână
Această descântă arar,
Ii moaie creștetu'n apă
Și face la cruci pe pahar:
— „Să-i crape și ochii și maui,
Picioarele fie-i ca paiul.
Să nu mai zărească lumina,
Nici colbul, nici țina,
Și neamuri să aibă
Doar bube și sgaibă
Acel cu ochii tăioși,
Inrăuți dm moși și strămoși —
Iar pe Mihai să-l vedem:
Curat,
Luminat,
Cu ochi de mărzele
Ca puica din brațele mele“ ..
Bătrâna se 'nchmă spre-Apus,
Și face iar semne 'n pahar --
Și iat-o cu glasul mieros:
— Mihai, ti-i lecui de pojar!
Acesta se scoală râzând
Și 'ndată paharu-l înhață,
Da'n loc să-l aducă la gură —
L-aruncă Sodomiei în față

Și sare ca arcul din pat.
Ia stai tu, babă vicleană,
Om sănătos, mă făcuși
Ca zua s'o pierd de pomană —
Că n'am nimica, vezi bine,
Dar iacă te-am prins, vrăjitoare;
Se vede că puca cea albă
Ar vrea la matale să sboare.
— Te uită, dar soaciă, te uită
Gămile cuiș îi le dai
Și noi ne 'ndopăm cu cartofi,
Rostește cu cuidă Mihai.
(Mariei îi fuge pe față
O undă murat-țucăușă —
Bătrâna, cu ochii plecați,
O șterge ca umbra pe ușă)
E bine, Sodomie, e bine
Când omul le face cu rost
Deci, ia-o pe alba cu tine
Și vino la șeful de post!

*

Priviți, Sodomia cum trece
Pe ulița satului, lung,
Cu puca cea albă sub braț
Copiii din urmă-o așung
Se strâmbă la broaștele babei
Și larva cu ei se'ntețește;
În sar svăpărații 'nainte —
Cântând cocoșește
Bătrâna în blestemă crunt
Și face la semne ciudate —
Mihai o conduce pe-aproape
Râzând de 'nfundate
Ies oamenii în grupuri la porți
De parcă e Anul cel Nou
Și anul aruncă-o 'ntiebare
— Cu ou e pucluța, cu ou?
Dar iată, o babă sub poartă
Abia-și mai oprește oșlatul
— Acuma, femeie bătrână
O face de răs, blăstămatul!
Și grupul de oameni s'adună
Și toți a murare se 'ntieabă —
În cerc i-au cuprins pe cei doi

Și cată cu toțu spre babă
Mihai se oprește din mers
Și-apoi povestește 'ntâmplarea
— ... Așa reușii s'o descopăr —
Ne face de răs vrăjitoarea
Cu apă „sfântită“ și broaște
Ne toacă la verzi și uscate —
Și-apoi ne golește cotețul,
Ne duce gămle toate

Și parcă tot satul se 'ncmge
Și vine cu vorbe viclene:
— A fost deochiat de bărbat
Că uite ce albă-i la pene!
— Să vi și la noi, Sodomie,
Norocul de vrei să ni-l spui,
Că știi tu: ca 'n vara trecută,
Ți-om de o pereche de pui!
Și unul, Ion al lui Pală,
Se uită chiorș spre nevastă
— Așa ni s'a dus porumbăca
Cea bătucită la creastă!
Un altul mci el nu se lasă, —
Se vede, trăsese vreo dușcă!
— De-mi spui câte gămi ai mâncat
Bătrâno, ți-oi da o răfușcă.
— Mai las-o! — răsare-un flăcău
Privind vrăjitoarea fricoasă
— I-o fi dat bătăța pe alba
Să-i taie vreun jugăr de coasă!

N'o lăsă Mihai pe babă!
O luă cu el în grabă
Și cu satul după ei,
Hai cu toțu spre bordei!
Baba mi se cam codea
N'ar fi vrut s'o scape ea
Pe moțata din coteț —
Bună, zău, de-un priânzuleț
Dar Mihai îi dă de rost.
— Nu vrei, babă? hai la post!
Și așa, cu chiu cu vai,
Iată, mare, că Mihai
Și-a luat gămle
Pe-amândouă, ține-le
Una-i albă ca spălată,

Alta-ı neagră și moțată
Le tot cată 'n chirp și fel —
Mândru mai pășește el!
Și își face planu 'n gând.
Pe cea albă mai curând
O vou pune la frigare
Că-ı mai grasă și mai mare —
Dar și ție, tu, moțată
Cât ești tu de descântată
O să-ți vină vremea 'ndată!

*

În casa cu bârnela joasă,
Cu grinzile negre de fum,
De intri — iat-o pe babă
Cum șade pe-un fund de cian
Și vezi câte-o broască uscată
Pe vatră, prin colțuri, sub masă.
Și-alături e țandări ulcica
Din care-ı citea la mireasă
Oftează bătrâna, flămândă,
Fu ziua de azi deochiată,
Dar câte găni înainte
S'au fierț în căldarea-ajumată!
Câte-odată cu penele albe,
Câte-odată cu ele peștrițe —
Și bune-s de leac cele negre,
De vrei să le „duci“ pe lelițe

Er, vrăjitoare ursuză,
Pe-acea ești ultima iasmă —
De veacuri pe bieții mocani
I-ai prostit, i-ai stropit cu aghiasmă.
Copiii creșteau cu bureți,
Mâncau mămăligă și ceapă —
Iar când se plângeau de stomac,
Înghițeau la cărbune cu apă.
Cotețele tale creșteau
Și moțul trăia cu amarul.
Găma tu i-o furai,
Mălaru-l lua cărcumarul.

Mănâncă, Sodomie, mănâncă
Răbdări pregătite de cină,
Mai rar vei găsi tu liene
Să-ți aducă de azi vreo găină.

Szász János

E R O I

Trăiesc eroi printre noi,
Trăiesc de-s morți — trăiesc de-s viu.
Ca munții care suie 'n cer
măreți și simpli 'n miez de zi.

Herbak nu s'a născut erou,
ci focul luptei l-a călit.
A fost poporului ecou
ca strigătul prin văi pornut.

Se spune totuși că, să rădă
Ca dânsul, nimeni nu știa
El surâdea și când, zdrobită
în pieptu-i mima plângea.

Când l-au băgat în închisoare
l-au chinut și l-au bătut.
El a rămas ca stânca 'n soare
și a zămbit și n'a gemut

Ca un mmer ce-și taie cale
prin besnă — luminat de-un gând,
poporului — întreaga țale,
i-a luminat-o surâzând.

De unde-atâta măreție
credință, dragoste, putere?
Și-atunci în vreme de grea urgie
o, cine l-a 'vivățat să spere?

Partidul e care ne-aprinde
iubirea 'n inimă zi de zi
Zămbind, cât sânge nu vărsase
ca să putem și noi zâmbi.

Cu dragoste ne-a zămislit
oamenii întregi — căci ne-a iubit.

SOLDAȚII AU ADUS PACEA

Copila Jușca are șase ani
și în curând la școală se înscrie
Citește literele, socotește,
cunoaște lumea mare, pe hârtie

I-a cumpărat tătucul său și cărți
și ea, le răsfoește, le sărută
— Aicea cine e? — și căutând
găsește o figură cunoscută

Mai are ea încă un chip la fel —
pe care îl privește des, fierbinte,
aicea însă nu aprinde pipa,
ci îi zâmbeste cald, ca un părinte

Chiar mama ei i-a povestit odată,
că Stalin pentru ea a priveghiat —
pe Jușca și pe mama și pe tata
prin lupte mari el i-a eliberat.

Că fu lui prin foc cumplit și sânge
și prin primejdia mari și fără nume,
în țară au sosit la noi — atunci
când Jușca noastă a venit pe lume

și că deasupra leagănului ei
au strălucit depe chipiuni stele
soldații roșii au adus și pacea
și libertatea, smulsă în lupte giele

* * * * *

Adoarme Jușca și în visul ei
se îndreaptă și se duce în sprie școală,
și pentru că învață bine, zoru
în pun cravată roșie, când se scoală

Privește ce obraji fimoși și rumeni!
mișen-ar vrea s-o stingă tâlhărește
Dar nu-ı lăsăm! Creștii fir de floare, creștii,
Cu viața te-apărăm! tu înflorește!

(În românește de Iulian Popa)

Dumitru Drumarul

SCHIMB DE EXPERIENȚĂ...

— Asta nu-mi place la școala noastră. Nu-mi place și gata. Sunt aici
le mai multă vreme și mereu se întâmplă la fel, la începutul anului
tâtea sunt de nu le mai poți da de capăt. Și mai ales acum. Planuri calen-
aristice, planuri de lecții, planuri de activitate extrașcolară. Planuri
iar planuri. Poftim! Vin acum și cu schimbul de experiență. Schimb de
experiență la începutul anului! Asta-i bună!

— Bună sau rea, vă agitați degeaba, tovarășe Oprescu, zise directorul
cici am discutat *Hotărîrea*. Ni se dă mult, ni se cere mult.

Oprescu tăcu, privind încruntat. Ii plăcea să contrazică pe oricine,
ocotind că astfel se ridică în ochii celorlalți. La început a prins, e drept
dela o vreme însă, cei mai mulți nu se mai lăsau amăgiți de apucături-
le lui.

— Avem de mers, tovarăși, continuă directorul, în trei locuri. Cei
are pleacă știu ce au de făcut. Nu-i nevoie să mai stăruim. Plecăm cu
Posteucă, la Ileanda.

Ședința a ținut până către amiază. Oprescu nu și-a mai deschis gura
și însemna în carnețelul nou tot ceea ce s'a spus. La ieșire, ni s'a pus de-a-
urmezișul.

— Auzi, să mă repeadă în felul acesta? Nu-mi place. Imi pare cam
ău că nu m'au trimis și pe mine. Le arătam eu.

— Vino cu noi! Cheltuești ceva, dar.

— N'are rost. Numai oficial. Altfel n'are rost. N'are Mă'nțelegeți?

Ne-am așezat lângă fereastră.

Ii cam de dimineață trenul ăsta, zise Posteucă, te scoală cu noaptea'n
ap. Barem de-am ajunge la timp.

— Cred că înainte de opt suntem la Ileanda.

În vagon erau puțini călători. Vreo doi, trei.

— Eri te-am zărit cu Oprescu. Ce și-a mai îndrugat?

— Eri! De-ale lui. Cică sunt tânăr, de-abia numit în învățământ. Să
m grijă, să nu mă las călcat în picioare. Dacă te-au înhămat odată, nu
te scapi.

— Și ce i-ai răspuns?
— Că-mi place să fiu trimis L-am înțeles dela început Vede că alții nu se cruță, că i-o iau înainte Se infurie Se pune împotriva lor
Trenul porni ușor
— O clipă să mai fi întârziat, îl scăpam
Nu răspunsei îndată Trenul luneca peste podul de fier Apa Someșului curgea învăluită într'o ceață groasă
— E toamnă de-a-binelea Călătorind la vremea asta nu știu cum îmi pare că pornesc la școală, elev
— Eu am pornit-o cam greu, spuse Posteucă Greu de tot
— N'am pornit nici eu ușor Să nu crezi Dar poate că tu ai pornit-c și mai anevore Ce zici?

— Nu-mi prea place să-mi amintesc. Dar
— Schimb de experiență, tovarășe Posteucă Drumu-i cam lung și decât să ne pierdem timpul, moțând .

Posteucă se'ncruntă Cuvintele mele l-au stârnit Se forță să-și adune gândurile Incepu măsurat, domol, în hurducatul monoton al trenului

— Murise spre primăvară bunicul și tata n'avu încotro, trebui să-l îngroape Se nimerise să n'aibă niciun ban în casă, dar se năpustiră asupra lui frații, surorile — Ești cel mai mare! Așa-i obiceiul din bătrâni — ce mai mare să-l îngroape Tata, bietul s'a muncit mult de-a încropit ceva avere N'o să-l lăsăm să stea o săptămână pe laviță, nici n'o să-l îngropăm ca pe-un om lepădat Ne-ar crăpa obrazul de rușine

Mai tare ca și toți striga mătușă-mea, Zoița Era cloșoasă rău Și avea de ce Altfel trebuia să-l îngroape ea și n'ar fi vrut, măcar că pământul cel mai bun ei i s'a dat Mai mult, bărbatu-său, îndată după nuntă, i mai trase bunicului și câteva băței Bătrânul prinse frică și în fiecare ar îi dădea fie o fâșie de pământ, fie o vită, două Frații ceilalți se uitau can prezis, cu ei bătrânul era sgârcit din cale afară

Tata nici nu vroia să audă de el Nu primise nimic nici la însurătoare și nici după aceea Iși alesese fată peste voia familiei, săracă, dintre oamenii nebăgați în seamă în sat

— Fata cărbunarului? se'ncruntă bătrânul, când auzi despre cevorba Nu-i de neamul nostru Nici să nu aud Nu vreau să-mi văd feciorul mânjit cu șperlă până după urechi

Dar tata nu era nici atunci, cum nu-i nici azi, dintre oamenii care și se dea bătuți cu una cu două A făcut cum a știut și până la urmă a ieși pe voia lui Bunicul și ceilalți și-au tocmit și ei socotelile Destul că tata n'a primit nici loc de casă, așa cum li se cuvenea feciorilor mai mari, și nici coadă de vită S'a dus la casă străină aproape desbrăcat N'a pornit și rul judecăților — după obicei —, dar nici nu le-a călcat pragul Ii ura P noi ne lăsa să mergem. El se ajuta mai bine cu neamurile dinspre mama

Năvala fraților și a surorilor, așa dintr'odată și după atâția ani, nu-plăcu tatii Tocmai coborise din pădure când veniră să-l vestească de sfârșitul bunicului Tata își trase opincile din picioare, își întinse obeiele ude pe cuptor și rămase desculț Fața aspră și brăzdată de dungi adânc nici nu-i tresări la auzul cuvintelor. Privea în gol, încruntat

— Nici vorbă Bani n'am Cei din urmă i-am dat de mi-am plătit polițele către bancă Măine, poimăine vin dela cealaltă Is în urmă cu dare din anul trecut și-am auzit că umblă prin sat cu sechestrul Apoi trebu

să adun ceva bani, să-mi pot da bănuțul la școală. Măcar pe unul din cei dinți.

Se opri. În încăperea plutea o tăcere grea, întreruptă doar de șgomotul scaunului de pe plită. Mama mesteca mămăliga.

— Tata stă întins pe masă și ție-ți arde de școală, zise Vlad. Nu vezi ce compete-1? Nu răzbești așa, fără să-ți porți copiii la școală, d'apoi când e necurie!

Tata se supără de-a binelea Sângele îi năvăli în obraz. Vorbi răstit: — Moștenești, se vede, și învățăturile tatii. El era împotriva învățării și ne-a ținut pe toți acasă, să ne aibă slugi bune la treabă, iar dumnealui să se urce în trăsura și să meargă în sus, în jos, să se pupe în bot cu oamenii făloși din sat. Pe voi v'a cruțat, de bună seamă. Au căzut nea-azurile pe slugă. Eu o știu. O știu și Toader, bietul, care a vrut să învețe meserie și a trebuit să-și ia lumea în cap. Trăiește printre străini și aici nu vrea să știe de voi. Și are pentru ce. Eu nu voi face asta. Copilul meu să învețe și o să-l port la școală, să știu că am să mănânc odată pe mine. Cărbunarii trebuie să scoată odată un om la lumină!

Frații și surorile se foforă pe laviță. Tata făcu doi pași spre ei.

— De ce nu-l îngropați voi? V'a ajutat mai mult! Pe mine m'ați gonit din casa. M'am săbătut singur și-s înglodat în datorii până'n gât. Într-o zi tu, Zoița! Ești cea mai mare și apoi stai mai bine decât noi toți în casă, vite, pământ și numai doi copii. Și aceia mari. Ai mei, uite-i, își oțără ca nucile. Asta-i doar mai răsărit.

Tata mă trase lângă el. Mătușa Zoița țâșni de pe laviță ca friptă:

— Da, unde s'a văzut ca o fată să-l îngroape pe tată-său? Asta-i datoria feciorului mai mare.

— Adică a mea, răspunse tata, privind-o pieziș. Mi se pare că până azi nu v'a prea păsat de mine.

Zoița scâpăna din ochi. Cealaltă stăteau tăcuți. Mama răsturnă mămăliga pe cârpător. Tata se ridică, așezându-se la masă. Era rupt de oame. Isprăvi scurt:

— De ce să lungim vorba de pomană. N'am eu ce și gata!

Plecară. Mama îi petrecu Gura Zoiței s'auzea tocmai din drum. Tata e chemă și pe noi la mâncare.

Noaptea sfătuiră până târziu. Mama vorbea, tata mormăia supărat. Unu-și plăceau multe lucruri.

Mama era o femeie blândă, împăciuitoare și nu s'ar fi certat ori dușmănit cu cineva, pentru nimic în lume.

În zori veni bunica. Năvăli în casă, bocindu-se și văietându-se.

— Vai, Precupe, n'ai inimă? Il lași pe tată-tău să zacă pe laviță și aici nu te arăți. Ai și tu copii. O să te ajungă blestemul.

Tata se rezemă cu umărul de marginea hornului și rămase cu ochii țintiți la bunica. Era îmbrăcată în hainele de toate zilele. Atâta numai îi purta, înfășurat în jurul corpului, un tulpăniș mare, negru.

— O să merg la înmormântare, nici vorbă de asta. Mai mult însă n'am să fac. Nu pot.

Bunica se opri o clipă din bocit, apoi începu din nou, mai tare și mai menințator. Frații mei, grămădiți pe cuptor, începură și ei. Am țâșnit fără. Mi-am făcut de lucru prin colibă, prin grajd.

Bunica a stat la noi ca la un ceas de vreme. În cele din urmă plecă cu

tulpanul tras pe ochi. Când m'am întors, mama pregătea tatei hainele cele bune

— O să găsești azi pe cineva? Că-î Duminecă?

— Cred că da, răspunse tata resemnat. Știu unde stau Banca în închisă, da-î găsească acasă. Numai că, în asemenea împrejurări nu-î bine să dai ochii cu ei. Te simt că ești la strâmtoare și-ți suie procentele de te cuprindă amețea.

Tata se 'ncălță. Iși trecu palma crăpată peste barba aspră. dar nu se hotărî să se radă

— Iți pun și ceva mâncare?

— N'ar strica! Până ce bat drumul orașului, douăzeci de kilometri și înapoi, se face seară.

Tata plecă. Ne-am furiașat și noi, unul câte unul, să-l vedem pe bunicul. Intins pe masă, stătea între lumânări. Unii intrau, alții ieșeau. Copiii se împleticeau printre picioarele oamenilor. Nimeni nu le avea grija. Mai bucuroși ca toți era al lui Mereuță. Cum m'a văzut, mă trase mai la o parte

— Ce-a pățit bunicul tău? Uite-te, acum nu ne sudure și nici nu mai poate svârli cu cârja după noi. M'am apropiat de-am pus pâna pe el

Sărea într'un picior și se bucura.

Bunicul avea obiceiul să bată cu cârja. Nu era copil prin preajmă care să nu fi primit dela el vreo câteva. Dădea unde nimerea, peste cap peste spate, peste picioare. N'ai zis bună ziua așa cum îi plăcea lui să ai scăpat vitele printr'un capăt de luncă, destul că o pățeară. Și asta se întâmpla cam des. Mai ales că bunicul stăpânea Capul Dealului. Locu acesta era de necaz. Se 'ntindea din pădure până 'n prund. Nu erau nicădă garduri, nici margini hotărite. Doar niște pari infipți în pământ icoalea, pe care bunicul îi muta în fiecare an, cuprinzând din ce în ce mai mult din pădurea și prundul satului. Oamenii se 'mpotrăviră o vreme dar fără folos. Primarul îi ținea parte, notarul îi era îndatorat încă de pe când fusese și bunicul primar. Copiii se fereau să-și sloboadă vacile pe luncă în jos. Îi lua la goană bunicul. Avea anumite locuri de unde pândea și-ți sărea în spate când nici nu te așteptai.

— N'ai fost pe luncă, mă iscodi Mereuță? Eu am fost și m'am băgat adânc iarba-î ne 'ncepută. Mi-am adus vaca dobă.

— N'avem nimic grijă. Vii după amiază?

— Prinse iar să sară într'un picior

M'am întors acasă. Mi-era foame. Tata tocmai venise dela oraș. Își desbrăcase cămașa learcă de sudoare. Ședea la masă și număra banii. Mama privea la el, cu mâna dusă la gură

— Am subscris garanție, rosti tata, când termină de numărat, pământul din câmp. Altfel n'a fost chip să scot un leu măcar. Ne-am afunda și mai mult în datorii. Și rău am făcut. Te-am ascultat pe tine.

Mama nu scoase o vorbă. Porni la treburile ei, gânditoare

Bunica veni iar. Tata tocmai se rădea. Se așeză pe laviță, lângă el așteptând să pornească vorba. În casă se așternu tăcerea. Veni și Lițan dru, fratele mijlociu al tatei.

— N'avem scânduri pentru sicriu, spuse el, cum păși peste prag. Văd că la tine sunt câteva, în colibă. Să-mi dai trei, patru bucăți

Lițan dru se proțăpi în mijlocul casei. Bunica ținea mult la el. Era

cel mai fercheș dintre toți feciorii ei Umbla gătit, își ducea în toate Duminicile femeia la horă O lua câteodată și pe bunica, așa să privească, și asta-i plăcea bătrânei Copii n'avea Nu-i trebuiau De lucrat nu prea lucra Invărtete diferite afaceri cu scândurile, cu lemnul.

— Imi dai ori nu? N'avem timp de pierdut Am venit cu Șimon și așteaptă afară

Șimon era un flăcău care se oploșise pe lângă casa bunicului N'avea nici tată, nici mamă. Era și găngav pe deasupra Primea îmbrăcăminte, așa, la întâmplare, mânca ce rămânea dela masă, dormea în grajd, în ieslea vitelor, și făcea tot lucrul casei Era om supus, ascultător

Tata își șterse briciul de ștergar și se ridică, privind țintă la fratele său Iși stăpânea mâna

— Bine că le-ai văzut! De ce nu iei dela casa ta? Ești doar negustor de scânduri. Acelea pe care le-ai văzut în colibă sunt pentru o treabă anumită. Vezi cum stau în casă! Au trecut doisprezece ani de când mi-am făcut căsuța și încă n'am podit pe jos Pentru asta sunt scândurile.

— Ți le dau înapoi Ce te burzuluești de pomană? Am zece butuci la fierăstrău și cum mi-i taie ți le aduc

Tata nu răspunse Știa el cum stau lucrurile cu datul înapoi Au plecat toți Lixandru și Șimon cu scândurile; tata cu banii

Cumpărăturile de trebuință s'au făcut din sat Avea Avram Turcă o prăvălie cu mărfuri ca în oraș Se întâmpla uneori că mergeai la oraș după anumite lucruri și te întorceai fără ele, ca să le găsești la Turcă. Era ceva mai scump ca la oraș Transportul, alte cheltueli diferite . Se aflau și băuturi de tot felul.

Tata a pus banii pe masa lui Avram și cele de trebuință s'au ridicat pe rând S'a dus bunica, surorile tatii, frații. Avram Turcă a tot însemnat într'un caietețel -

Inmormântarea a fost din cale afară de mare Au slujit doi popi și s'au cântat, până la groapă, toate evangheliile

— Nu se putea altfel, se făleau frații și surorile tatii, printre lacrimi. Bătrânul a fost gospodar vrednic Pe toți ne-a pus pe roate!

Tata rămase cu fața împietrită Nu scoase tot timpul niciun cuvânt. După ce s'aruncă pământul peste sicriu, se 'ndreptă spre Avram. Bunica, frații și cu surorile rămaseră să împartă pomenile.

Avram Turcă, cum îl văzu pe tata, clipi șiret:

— Ați făcut o inmormântare împărătească, nu alta! Așa-i frumos Bătrânul, dumnezeu să-l ierte, a fost om tare cumsecade. Venea des pe aici, de mai stăteam de vorbă

Avram Turcă slobozi o lacrimă printre gene

Tata nu răspunse îndată Căută un scaun pe care să-și lase trupul frânt.

— Nu aici Mergem în camera din dos.

Deschise o ușă și strigă:

— Pachițo, vino de stai puțin aici

Pachița, femeia lui Avram, era voinică, cu pielea albă, cu mâinile fără bătături Tata îl urmă pe Avram. Odaia din dos era mare, cu ferestrele prinse în gratu puternice de fier.

În mijlocul încăperii se aflau mese, scaune Pereții erau acoperiți cu scorțuri de toate mărimile și împodobiți cu coarne de cerb Se mai

aflau, la stânga, două paturi înalte, pe care zăceau de-a valma țoluri, cojoace, blănuri. Se vedeau, aruncați într'un colț, câțiva saci cu lână.

Avram Țurcă îi făcu semn să se așeze la o masă.

— Uite, chiar aici îi plăcea și bătrânului dumitale să steie, dumnezeu să-l odihnească 'n pace. Putea să privească prin geam grădina, roirea stupilor. În primăvara asta n'a prea venit. Se vede că avea ceva. Lasă că nici stupilor nu le prea merge. Vreo câțiva mi-au pierit, alții stau duși pe gânduri. Iar semn rău. Iarnă grea și lungă. Asta-! Ce să-i faci?

Tata privea prin geam, fără să-l asculte. Livada se 'ntindea până sus pe coasta muntelui. Albinele se sbuciumau, alergând în toate părțile.

Avram Țurcă se opri din sporovăială. O clipă, iăcerea puse stăpânire pe încăpere. Zumzetul albinelor s'auzea prin fereastra deschisă, ca un murmur potolit de ape.

— O clipă numai și facem socotelile.

Îeși. Când se întoarse aduse cu sine o sticlă și două pahare. Le așeză în fața tatei și turnă. Băutura risipi un miros înțepător.

— Și așa cu bătrânul! S'a dus. Bea! Pentru odihna lui.

Tata împinse paharul la mijlocul mesei.

— Nu beau. Mai bine să facem socotelile. Am pierdut două zile lucrătoare, și pe Sâmbătă rămân fără cărbuni.

Avram n'avu încotro și deschise caietul soios. Nu-î căzu bine refuzul tatii. Era obișnuit ca astfel de socotele să le facă cu oamenii amețiți. N'avu încotro. Tata privea cum aduna cifrele. Toate erau parcă mai scumpe, mai multe.

— Zece metri pânză albă — luat Verona, încă, cinci, luat bătrâna; opt, luat Zorța . .

Socotelile arătau că tata mai rămânea dator. Banii împrumutați dela bancă împlineau abia jumătate din cheltuieli.

— Nu știu cum, dar parcă is.cam încărcate socotelile.

— Nici vorbă. S'a luat mult. Inmormântare mare, împărătească. Pânzeturi, fânuri, lumânări, băuturi, se urcă. Să mai fac odată. Se poate să fi greșit.

Avram Țurcă începu din nou. De data asta ieși cu câteva sute mai mult.

— Ți le ert. Ești la necaz. Bătrânul, bietul, dumnezeu să-l odihnească 'n pace!

Tatii îi venea să-l apuce de piept și să-l repeadă cu capul de-un perete. Iși mușcă buzele până la sânge. Se ridică. Avram dădu paharul pe gât.

— Păcat că nu bei și dumneata. Te-ai mai ușura. Eu, la necaz. . .

Necazul lui îl știa toată lumea. Cămarile pline cu de toate, hănnările tencuite până'n pod. . . Și se adunau mereu.

— Biletele la control!

— Le-am întins peste umăr. Controlorul de tren, în dreptul lămpii, le găuri și le dădu îndărăt. Posteucă își băgă biletul în buzunar, fără să-și întrerupă istorisirea.

Noaptea, după inmormântare, străjerul bătu la fereastră.

Îeși mama, să-î deschidă.

— Ce vânturi te mână pe la noi. Ichime? îl întrebă tata.

Ichim își rezemă băta într'un colț și-și scoase căciula din cap:

— Iaca, ce să fie! Vorba aceea veche cu lemnele domnului primar... Trebuiesc duse la oraș. Se teme c'o să-l apuce vara și atunci, cum oamenii au mult de lucru, nu-i mai poți prinde Il zorește de bună seamă și Furtoiaș. I-au dus sătenii stive de lemne. Face pe ele parale bune la iarnă.

Primarul își vârîse ghiara în pădurea comunei. Într'un singur an trârți la pământ trei parchete. Fagi prefăcuți în metri apucau drumul orașului. Nimeni nu se putea împotrivi. Lucra primarul de minune. Și alesese oameni de încredere și nici nu-l durea capul. Furtoiaș știa pe unde trebuie să umble, la ce uși să bată, ca să aibă izbândă deplină. Nu de geaba era avocat.

Oamenii cărăușeau de nu mai vedeau bine. În fiecare săptămână băteau drumul orașului, pentru un preț de nimic. N'aveau încotro. Le stăteau jandarmii în coaste.

— Și cum de ai nimerit tocmai la mine? Doar mai zilele trecute i-am dus un transport și aproape pe de geaba. Plata îi afară din cale de mică. Să mai aducă și alții. Nu-s numai eu în sat. După dumneata vine, ca și rându-l trecut, jandarmul. Nu-i așa?

Ichim tăcea. Invârtea căciula în mână.

— Ce-s de vină eu, bade Preșcup! Mă iei la zor. Uite, fă bine de semn-ează și vezi la câți mai am de mers până la ziuă. Sunt o groază de oameni. Până ce umblu pe la toți, m'apucă zorile, dacă n'o să-mi frâng gâtul pe undeva.

Tata întinse mâna după hârtie. O semnă și i-o dădu îndărăt.

— Bine, bine! Toate merg până la o vreme.

Tata mai vru să zică ceva, dar se opri. Nu-l avea la inimă pe Ichim. Era omul primarului și întotdeauna îi plăcea să înflorească lucrurile. Ichim își trase căciula pe urechi, răscolii buzunarele și din ceea ce adună cu anevore răsuci o țigară butucănoasă. S'apropie de lampă și pufai din grec, până ce o aprinse. Și luă băta și ieși. Tata îl petrecu până la poartă, o închise bine și se întoarse.

— Vii cu mine la pădure. N'am încotro. Vei lipsi vreo cinci zile dela școală.

Dimineața ne-a prins în pădure. Am lucrat cu tata cinci zile. Am tras la fierăstrău, am cărat cetină, am suit apă dela izvor.

Mereuță mi-a spus ce s'a petrecut la școală. Pompei Turcă, în pauza întâia, când a văzut că n'am venit la școală, s'a urcat pe catedră și a început să strige:

— N'a venit cărbunarul, măi! Nu i-a spălat mamă-sa cămașa și se teme de controlul domnului director.

Pompei Turcă era băiatul mai mic al lui Avram Turcă. Era într'a cincea. Eu și cu Mereuță eram într'a șaptea. Mai erau într'a șaptea și două fete. Nu prea dădeau pe la școală. Apucaseră de ieșiră la horă și le era rușine să mai șadă în bănci. Una era pe cale să se mărite. Era fata primarului, bogată, și avea căutare.

Învățau toate clasele la un loc — a cincea, a șasea și a șaptea. Nici într'a șasea nu erau prea mulți. Vreo zece, de toți; băieți și fete.

Cărți aveam de-a cincea și tot după ele învățam. Domnul director ne pune, de cele mai multe ori, să citim pe rând. El se plimba toată ora prin clasă, cu mâinile la spate, îndoind varga. Avea necazuri, se vede. Pe Pompei Turcă îl asculta domnul director numai când aveam lecții ușoare. El

lăuda și-i punea note mari. Mi-era necaz. Mai ales că dela o vreme am înțeles de ce făcea domnul director așa. Avea cu Avram Țurcă diferite socoteli. Il chema pe Pompei în locuință și-i dădea să ducă acasă vreo scrisoare. Aducea înapoi ba câte un pachet, ba câte un coș plin. Înainte de Crăciun s'a ostenit servitoarea lui Avram. A târit după ea două coșuri mari, de 1-au smuls mâinile din umeri. Eram tocmai la lecții. Domnul director a văzut-o când a intrat în curte. A pus varga pe catedră.

— Să fie liniște! Vin îndată. Până atunci, citiți pe rând.

Domnul director a venit târziu și ne-a spus să plecăm acasă. Cu grijile — uitase, se vede, de noi.

Pompei Țurcă, de după Crăciun, a ajuns șeful claselor. Era mândru și umbla și el plesnind cu varga în dreapta și în stânga, tocmai cum făcea domnul director. Știa și să se laude. În fiecare zi ne spunea că vrea să meargă la școală mai departe.

— Il 1au cu mine și pe Țurească.

Țurească era băiatul primarului. Nu putuse învăța în șase ani nici tabla înmulțirii. O bolborosea, ajutat de domnul director, până la jumătate. Pe el nu-l plesnea cu varga. Il spunea domnul director:

— Nu te supăra, Liviuțule! Așa încet. Nu-ți face nimeni nimic.

Il netezea pe frunte cu blândețe.

Pompei învățase să fie și el drăgăstos cu Țurească.

— Și pe mine vrea să mă deie tata la școală mai departe, 1-am spus într-o zi, tocmai când ne însemnase pe toți pe tablă, că n'am ieșit în creație.

— Pe tine, mă? N'aveți ce mânca! Uite ce cămașă ai. Dintr'a lui tată-tău, cărbunarul. De asta-1 așa neagră.

M'am repezit la el și l-am tras de pe catedră. S'a împiedecat și a căzut între bănci. S'au năpusit și ceilalți, de 1-au cărat la pumni. Domnul director mi-a tras douăzeci și cinci de vergi la o palmă și tot atâtea la alta. Mi le numărăm singur. A bătut și pe ceilalți. Câte zece vergi la fiecare palmă. Mulți s'au bucurat de întâmplare. Până ce a făcut domnul director judecata, până ce a împărțit pedepsele, a trecut ora.

Mi-a zis și altele Pompei Țurcă. Am tăcut. Se bucura când nu puteam veni la școală. În iarnă, n'am lipsit. Domnul director m'a luat la rost dela prima oră:

— De ce-ai lipsit cinci zile, mă? Dela cine te-ai cerut?

— M'a luat tata la lucru în pădure. A murit bunicul și n'avem bani.

— Ce are școala cu bani și cu moartea lui bunicu-tău?

Nu știam ce să răspund. Am lăsat capul în jos și am tăcut.

— Ia vino la tablă, să văd cum ți-ai învățat lecțiile.

Aveam geografie în ora aceea, dar imi dădu o problemă de aritmetică. Aici eram mai slab. M'am căsnit vreun sfert de ceas, până ce-am putut s'o fac. Domnul director n'a scos niciun cuvânt. A pufnit numai și s'a lovit cu varga peste pantaloni. La urmă m'a prins de piept.

— N'ai prea învățat! Cămașă-i asta? Ia să vedem mâinile! Nu te-ai spălat! Imi dădu cu varga peste degete. Trecuri la loc. Acasă n'am spus nimic. Mă temeam să nu creadă tata că nu-mi place cartea.

Se luminase de ziuă. Trenul se oprea prin gări. Stătea puțin; fluera și pornea din nou. Priveam pe geam. Ogoarele se perindau în fața ochilor ..

Intr-o duminică, tata se spală ca la un ceas de vreme Vroia să-și ție hainele mai bune și să iasă în sat la adunare. Bătuse dobă să se strângă oamenii în fața primăriei, că o să vină niște domni dela oraș, să le spună lucruri de seamă Știa tata despre ce este vorba Se pregăteau alegerile și domni dela oraș prinseră iar să bală drumurile satelor Nu mai era chip să slobozi în șanț un percel măcar Il speriau și-l luau în goană mașinii. Se întâmpla de treceau peste el, lăsându-l lat în mijlocul drumului. Mănuu înainte și nici nu se uitau îndărăt Erau zoriți Tata-i știa cine sunt și ce vreau, căci de atâția ani îi tot auzea Veneau de fiecare dată când s'anonțau alegerile și spuneau și spuneau Oamenii băgaseră de seamă că numai făgăduelile se schimbă, se înmulțesc Uneori le repetau Se vede că uitau că le-au mai făcut odată

Tata voia să-l întâlnească pe domnul director și cu adunarea prindea prilej nimerit Pe drum îl ajunse pe Lixandru Mergea alături de femeia sa Amândoi erau gătuți, nevoie mare. Lixandru își încălțase cișmele cele galbene, își îmbrăcase scurta de piele. numai așa se puteau vedea țării și poalele cămășii înflorite În cap își puse pălăria cu pana de păun. Nici Glicheria nu era mai prejos Bondița, catrința erau parcă țesături de fir. Se vedea c'aveau de gând să rămână și la joc

Tata pași alături de Lixandru

— Ai uitat să-mi aduci scândurile. Uite, au trecut atâtea luni Se isprăvește vara și vine vremea noroiului, a frigului, și rămân cu casa nepodită

— Ți le-oiu da Așteaptă, că nu se năruie lumea. Săptămâna asta mai tai niște butuci. Dacă or întrece peste cele socotite, îi le dau.

— Să știu că o să opresc trăsurile și o să le dau singur.

Lixandru prinse a râde sgomotos, fals:

— Asta n'o poți face Eu dau scândurile cu număr la încărcare și tot așa le primesc la oraș Lipsește una, o plătește căraușul

Tata tuși. Își întoarse capul și scupă în praful drumului

— Ce ești așa de înconțat cu noi toți, cumnate?

Lixandru își dojeni femeia

— Lasă Glicherio I-om da scândurile și gata Când vom avea.

— Altminteri ai vorbit, când le-ai luat, zise tata mânios

— Și la urma urmei aş putea nici să nu ți le mai dau Au fost pentru tata, nu pentru mine

— Vor fi și pentru tine și pentru alții.

Tata fierbea

— Ești mânios că nu te-a poftit bătrâna la praznic. Bine a făcut

Indată după îngroparea bunicului și după facerea pomenilor de cuviință, bunica și-a adunat copiii la sfat. Tata n'a fost chemat, lucru de minune Aflase tot satul. De altfel nici nu era acasă Nu venea dela lucru decât sâmbătă. Oamenii însă nu țin seamă de asta Bunica a făcut masă mare S'au cinstit, s'au omenit Mătușa Zoia a condus toate treburile ca o ade-vărată gospodină Ceilalți au rămas nebăgați în seamă S'a pus la cale împărțirea averii rămase dela bunicul Bătrâna s'a luptat să-și oprească cât mai mult, copiii să poată apuca ce le-a cădea în mână Destul c'au făcut împărțeala. Mătușa Zoia nu s'a dat îndărăt dela nimic A luat până și ce-aul „Ce nevoie ai de el mamă! Ai pe celălalt. Curge, e drept, dar presari

făina de se astupă crepătura. Și apoi, câte mămăligi faci matale? Las' că știu eu..."

— V'a rămas vouă de împărțit mai mult — răspuse într'un târziu tata. De asta, bine a făcut. Nu mi-a dat nimic și nici n'am nevoie. O să vă săturați cu toți de avere, într'o bună zi

Lixandru îl privi chiorș pe tata.

— Cărbunarii și sectanții ar trebui băgați la răcoare. Jandarmii is prea blânzi. Sectanții se adună duminica într'un grajd și cântă de răsună satul; voi, cum vă întâlniți doi, cârtiți împotriva celor așezați. Munciți și-ți avea.

— Adică furați, înșelați, asta vrei să spui.

Lixandru își luă femeia la braț și păși repede. Tata se opri.

Ieșea dintr'o uliță Toader Albu.

— Măi, parcă văd o minune, zise Toader, apropiindu-se de tata.

Toader Albu era cărbunar ca și tata. Om harnic. Se mânâia cam repede. E adevărat că tot așa îi și trecea

— Minuni? Nici vorbă. M'am întâlnit cu Lixandru și m'am certat pentru scânduri.

— Credeam că vor să te impace. Se tem să nu moară bătrâna. S'ar putea întâmpla să mai arbă nevoie de tine. Ar aduce, pe spatele tău, patru popi, nu doi.

Toader Albu era la cūțite cu popa din sat. Nu se putea împăca cu el nici în ruptul capului. Avea biserica vreo zece fălci de pământ, pe care le arenda în fiecare an. Popa așa potrivea lucrurile, că la unii oameni nu ajungeau nicodată. Toader Albu, înainte, se întovărăși cu alții și dădu preț mai bun ca ceilalți. N'a putut ieși la socoteală nici așa. Popa a dat în arendă șase fălci lui Avram Țurcă, iar celelalte al alții. Avram le-a lucrat cu oamenii din sat. Avea datornici destui. Toamna a dus' acasă bucate frumoase

— Și mie mi-e drag popa. Is vecin și-l cunosc prea bine. Nici una, nici două, fuge servitoarea la mine: „M'a trimis părintele să-mi împrumutați pila, că s'a stricat toporul; m'a trimis cucoana după nu știu ce". Se vede că atunci când nu-s acasă, femeia împrumută. S'a întâmplat să dea aseară peste mine

— Spune-î părintelui că pila-î murdară de cărbuni. Intră în piele și nu se mai spală. Cum o sluji mâine la biserică?!

S'a dus ca împrumutată

— Î bună meserie popia. Lucrezi din șapte zile una și aceea numai pe jumătate

Toader Albu își desveli dinții într'un răs mușcător. Tata păși mai repede, lăsându-l în urmă. Tocmai ieșise pe poarta școlii și se îndreptă spre primărie. Domnul director. Tata îl ajunse și-l opri.

— Domnule director, aș vrea să-mi dau băiatul cel mai mare la școală. De când e în vacanță îl port cu mine la lucru. Is om sărac și n'am încotro. Mai în colo, când s'or apropia examenele, aș vrea să vi-l dau pe mână vreo săptămână, să-l scoateți la cale. Am auzit că vă necăjiți cu al lui Țurcă și cu al primarului. Dacă mai luați unul, tot atâta timp pierdeți. Vă plătesc...

Domnul director își slobozi fumul de țigară în nasul tatii

— N'am timp, nu mă prind. O să cadă la examen și o să te uși urf la

mine, ori o să-mi ceri socoteală. El cunosc ce poate. Mai ales că l-ai luat și la lucru. A uitat totul, de bună seamă.

Tata nu l-a mai necăjit pe domnul director. El lăasă să plece la treburile lui.

— Doar nu vrei să intri în politica lor?

— Nici vorbă, Toadere. Avem pe a noastră. Vroiam numai să vorbesc cu el despre băiat, să-l mai ajute. Ai văzut cum se chinuește în pădure și cu lucrul și cu cartea. Ce să fac?

— Bine-ar fi să răzbată măcar unul dintre ai noștri. Ne-ar povățui cât de cât. Dela Iacobeni, după cât se vede, ne vine slab ajutor.

— Mă duc peste câteva săptămâni. Pun un car sdravăn de cărbuni. Altfel nu se plătește să mergi. Drumul e lung și plata puțină. Atât numai că descarci la grămadă și prinzi banii dintr'un loc.

În fața primăriei era lume multă. Mașina aștepta în marginea drumului. Tata și cu Albu rămaseră ceva mai departe. Priveau să mai afle dintre cărbunari.

— Bine că te întâlnesc, se bucură Avram Țurcă. Nu te prea arăți cu datoria și am nevoie de bani. Îmi trimit băiatul la școală și mă țin cheltuială; mă pregătesc de nunta fetei. Fă bine și dă-mi-i, să n'avem vorbe slabe.

— Vezi că și eu, mi-aș da copilul la școală.

— Vezi-ți de treabă. Nu știi, se vede cum stau lucrurile... Să-mi aduci banii și cât de repede. Altfel le trec la procent. E timp de atunci.

Se apropie de alți oameni. Avea socoteli asemănătoare cu jumătate de sat.

Domnul director strigă tare să se facă liniște. Chemă pe oameni mai aproape.

— A venit, oameni buni, dela oraș domnul Furtoiaș, să ne spună lucruri bune pentru noi toți.

Furtoiaș se urcă pe o bancă, așa ca să poată cuprinde cu privirea toată lumea. Iși scoase din buzunarul dela piept o batistă albă și o trecu pe la gură, pe frunte. Porni cu voce puternică:

— Dragi cetățeni, iubiți gospodari și gospodine! Am venit să vă spun o seamă de lucruri. Uite, așa cum veneam cu mașina, mi-am dat seama ce rău e drumul până la oraș. Fiecare dintre dumneavoastră cred că e de aceeași părere cu mine; să se facă o șosea asfaltată, să ..

— Ai mai spus odată treaba asta, domnule Furtoiaș. Ai uitat se vede. Vrei să-ți faci drum, ca să-ți cărăm lemnele...

Lumea se mișcă. Unii începură să râdă, să strige.

— Asta-i Coroamă, vorbi speriat tata. S'a îmbătut și s'a apucat iar de prostii. Să-l ducem de aici numai decât.

Furtoiaș tăcu o clipă. Porni iar.

— Am spus atunci că o să-l pietruim. De ce să cheltuim de două ori. Banii știți cu câtă greutate îi agonisim. Facem numai o lucrare: îl asfaltăm.

Jandarmii îl scoaseră pe Coroamă din mulțime, petrecându-l în ghionturi.

— Dumnezeii tăi, iar te-ai apucat de vorbit în batjocură.

Tata și cu Albu porniră pe urmele jandarmilor. Cu mare greutate reușiră să-l scoată pe Coroamă din ghiarele lor.

Coroamă, cărbunar și el, avea o casă de copii. Nu se înțelegea nici cu nevasta. Se certau. Ca să uite de necazuri, se 'mbăta. Un pahar îi ajungea. Odată beat, se descărca de toată otrava. Suduia și spunea tot ce știa. A trecut pentru asta la post multe nopți. Jandarmii îl băteau măr și în zori îi dădeau drumul. Coroamă se trăgea spre pădure, zăcea în colibă pe cetină o zi, două și apoi se apuca iar de lucru.

— Marca lor de găinari! Să mă bată pe mine? Ce le-am făcut? Eu am cu Furtoiaș ce am. I-am căraușit metrii și nu mi-a plătit cum se cuvine.

Tata îl scutura cu putere.

— Vino-ți în fire! Nu-i vremea socotelilor. Va veni ea, n'avea grijă.

Coroamă se desmeteci de-a-binelea. Pășea îngândurat și amărit.

Trenul se opri. Se opri din povestit și Posteuță. Iși deschise tabachera, se scociori în buzunarul dela piept și își scoase port-țigaretul. În vagon năvăli lumea.

— Se vede că-î o gară mai mare. zise Posteuță, trăgând adânc vreo două fumuri în piept.

— Cătcău. Nu-î gară chiar așa de mare. Este însă în sat. Gospodărie Agricolă Colectivă. Oamenii aștia sunt de bună seamă dela Gospodărie. Au pământ în marginea satului vecin, așa că merg cu trenul.

Oamenii se așezară pe unde apucară, grămădind sapele, coasele între ei.

Trenul porni greoi, în scârțait de osii. Pământurile Gospodăriei, arate, se perindau de-o parte și de alta a liniei ferate. Mai departe, spre apa So-meșului, se vedeau întinderile de porumb. Posteuță aruncă pe geam capătul de țigară. Suflel de câteva ori în port-țigaret și-l puse la loc în buzunarul dela piept ..

— Lucram în pădure la făcutul cărbunilor. Hăcuiam cu pădejde și încercam să mă țin de tata. O duceam până la o vreme și apoi mă răzbea. Tata clădea vatra cu îndemănare. Lucra de cincisprezece ani la făcutul cărbunilor și deprinsese meșteșugul până la cel din urmă amănunt. Apuca lemnele cu brațul și cât ai clipi le rânduia pe vatră. Nu rămânea loc gol printre ele nici cât să bagi degetul.

— Spor la muncă, Precupe!

— Este, Coroamă. Tu cum stai cu vatra?

— Is aproape gata. Numai că-s singur și fac treabă mai puțină.

Tata îmi asvârlea, pe rând, câte un braț de lemne:

— Taie-le pe la strâmbături. Dă-mi-le drepte. Se vede că te-ai zorit. Le retezam pe la strâmbături și le aruncam peste celelalte. Vatra creștea văzând cu ochii. Când începea să sloboadă pânțele, cum îi plăcea tatii să spună în ceasurile de voie bună, lemnele lungi nu-î erau de trebuință. Nu le putea potrivi și se căsnea de geaba.

Coroamă venea pe la noi. Ședea pe lemнарul la care lucra tata. Privea la mine cum hăcuesc.

— Ți-i de folos băiatul, Precupe, nici vorbă. Aștept să se ridice și ai mei. Tata lucra înainte. N'avea timp de vorbă. Așa se întâmpla de multe ori.

— Precupe, știi la ce-am venit?... Să-mi dai un pumn de făină. N'am pentru mămăligă. Am fost și la Albu și la Siretean. N'au nici ei. Mi-au arătat săculețele.

Se nimerea uneori că avea

— N'am prea multă nici eu. Atâta numai că, luându-ne cu lucrul, n'am

apucat să facem toate mămligiile. Nu-mi ajunge nici așa până la sfârșitul săptămânii. O mână ți-oiu da.

— Stau rău de rândul făinei și până la toamnă nu știu cum oiu întinde-o.

Tata deșertă din săculețul nostru vreo trei pumni de făină pe ștergarul întins jos Coroamă îl împături cu grijă și porni de-a-coasta prin parchet.

Parchetul se deschidea ca o rană în inima pădurii, întinzându-se până spre creasta muntelui. Fagii prefăcuți în metri apucară încă din primăvară drumul orașului. Erau fagi voinici, sănătoși, după cum se ghicea după cioate. În înghițea domnul primar Turească și cu Furtoiaș, omul lui. În locul fagilor năpădea smeușișul, hugeagul Cărbunarii erau opriți să intre în parchete înainte de-a se scoate metrii. Asta dela o vreme, de când prinse să strige primarul

— Ați vârit în vetre metri plătiți cu bani grei, bandiților! Niciun șperlar să nu mai cuteze a trece prin parchetele cu metri, că pun pădurarii să tragă cu pușca în el

Șperlar era numele de batjocoră și de dispreț dat cărbunarilor.

Și nu intrau. Așteptau să se scoată metrii. Cărbunarii ardeau ceea ce rămânea: vârfuri, crengi și dădeau pentru fiecare car de cărbuni câte trei saci. La început a fost numai unul. Cărbunarii s'au înmulțit. S'a suit și plata.

Terminam de clădit vatra, mergeam după cetină. Știa tata brazii potri-viți, cu' cetină până jos, să mă pot aburca în ei. Imi puneam securea după brâu, la spate, mă sui-am pe umerni tatii și apoi în brad. Il crungeam de sus, dela vârf. Bradul rămânea cu trupul gol în soare și c'un moț de cetină în vârf. Unii, apoi, se uscau.

Cetinitul și șperlitul vetrei erau pentru tata treburi ușoare. În două ceasuri le dădea gata. Vatra scotea primele șuvițe de fum. Tata bea o oală întreagă de apă.

— Acum ai câteva ceasuri slobode. Mă duc să văd ce-au isprăvit ceilalți.

Cărbunarilor le place să se vadă unii pe alții, mai ales în preajma datului focului la vetre. Iși cântăresc munca din ochi.

— Scoți din vatra asta douăzeci de saci!

Se întâmplă rar să nu se potrivească socoteala. Cine greșește nu-i cărbunar.

Stăteam pe lemnar, cu cartea pe genunchi. Citeam până ce mă cuprindea răcoarea serii la spate. Fumul vetrii trăgea spre obcina a vreme bună, sau spre pârâu, a vreme rea. Sui-a sau scobora în valuri negricioase, târându-se alături cu pământul. Fum negru, inecăcios.

Tata venea când se nopta. Mă găsea lângă vatră. O cerceta și mă trimitea la culcare. În colibă, focul ardea mocnit. Imi desculțam opincile, imi puneam bluza căpătâi și adormeam curând. Dormeam adânc, somn greu. A doua zi, hăcuam. Tata căra lemn cu săniuța pentru vatra din săptămâna viitoare.

Odată, după amiază, veni Toader Albu. Se apropia de vatră, măsurând-o din ochi.

Scoți patruzeci și trei, patruzeci și patru de saci. V'ați hărnicit. Cu așa vatră se face să bați drumul până la Iocobeni. Mergi?

Toader Albu aştepta nerăbdător răspunsul tatii.

— Merg. Merg și pentru celelalte socoteli ale noastre.

— Să-i iei și pe copil. E bine să cunoască greutățile, oamenii.

E cam mic și n'o să poată ține piept drumului.

— Hăcuește ca un bărbat și n'o să răzbească la drum?

Înțeleses din felul cum vorbi tata, că are de gând să mă iele și pe mine. Iseam cu toporul din toate puterile

— Tu cum ți-ai lăsat vatra singură, Toadere?

— Nu-i singură. Mi-a venit femeia. Acasă și așa n'are mare treabă. Copiii stau cu bătrâna. Le pune de mâncare când se găsește, când nu...

Tata însfăcă săniuța în spate.

— Siretean ce mai face? Lucrează sau...

— Face rău, vorbe Toader Albu, răsucindu-și țigara. Tușește de se clatină coliba. A scuipat sânge. I-am ajutat la făcutul vetrei. Bine că mi-a venit femeia. O să-l târăm până acasă cumva. Răceala de astă iarnă, praful de cărbune încep să se răzbune

Toader Albu porni după tata, pufăind.

Noaptea se 'mplini rece și cezoasă. M'am tras lângă foc. Lumina flăcărilor tremura pe pagini, în pălpâiri roșietice. Nu se vedeau tocmai bine lițerele și uneori mă învăluia fumul. Ochii îmi lăcrimau; mă ineca tusa. Ședeam până târziu. Noaptea cărbunariilor e scurtă. Ciupesc din ea seara, până la culcare. Pornesc ba prin parchet după cioate, pentru foc, ba la colibe, vecine după făină. Făina nu le ajungea și gata. Se amărau cu vorbe grele și noaptea trecea. O și scurtau dinspre ziuă. Se culcau când prindeau a ciripi pasările. Masă nu întindeau dimineața. Mâncarea era spre amiază. Mămăligă și pe lângă ea ce se nimerea. O ceapă, un castravete. Când prindea a se coace smeura: un pumn de smeură, adunat în fundul pălăriei.

În noaptea aceea, tata veni mai târziu ca de obicei. Nici nu se culcă

Păzi vatra și făcu foc în colibă toată noaptea

În zori mă scutură

— Scoală și du-te după apă. Se crapă de ziuă.

N'am aşteptat să-mi mai zică odată

Șperla frigea la picioare. Lucram desculți, că altfel ne-ar fi ars opincile

Cărbunii, trași cu grebla, se adunau în grămezi la margine. Se aprindeau uneori. Li stângeam turnând apă cu o ulcea de lut; altă dată cu ceanul.

Umplutul sacilor nu-i treabă ușoară și nici plăcută. Praful îți pătrunde în ochi, în gură. Scuiți negru

După amiază veni Coroamă să ne ajute. Tata se bucură

— Adă și săniuța ta. De scos și de umplut isprăvim numai decât, dar scoboritul e cu zăbavă. Așa ne-om slobozi odată. Ține săniuța ta douăzeci de saci?

— Ține și mai bine. O singură dată am scoborit. Tocmai douăzeci de sacușori

Ion Coroamă porni de-a-coasta, aplecat din umeri. Il încovoiau necazurile. Să hrănești șapte guri, nu-i lucru tocmai ușor.

Se întoarse după vreun ceas. Încărcă. Douăzeci și trei de saci, tata, douăzeci Coroamă. Tata porni înainte. Drumul scobora pieziș, ocolind cioatele, stâncile. Tălpile săniuțelor se agățau de rădăcini, de capete de lemn,

de pietre Tata pășea cu grijă Săniuța, dacă scapă din drum, te asvârle în răpă. Mulți cărbunari își găsesc sfârșitul așa. Alții își rup oasele. I s'a întâmplat și tatii. Și-a sdrobot un picior. S'a vindecat, dar osul tot îl mai doare câteodată. S'a învățat dela această întâmplare să coboare pripoarele cu băgare de seamă Era și drum de șes. Săniuțele se opreau. Tata inhăma pe Mocan. Mocan, căluțul nostru, era obișnuit cu toate. Știa unde să oprească, învățase pe unde să meargă repede, pe unde să țină spre coastă. Tata, când trebuia, îl deslega și-l trăgea la o parte Venea după săniuță la pas Era cam bătrân. Așa îl apucasem Tata nu se îndura să-l vândă, măcar că nu dădea fuga, să-l tai. Era însă pietros și ținea la orice fel de drum. Și asta îi plăcea tatii.

Când ajunsesem la pârâu, Toader Albu era gata de plecare. Frosina femeia lui, era mânăjită peste tot. Numai ochii îi rămăseseră curați. Siretean ședea pe-o piatră în dosul căruței. Tușea într'una.

— Greu veniți. Era să vă lăsăm aici.

Carele se înșirară pe pârâu. Frosina smulse oiștea din mâna lui Sireteanu, îl împinse la o parte și porni după Albu. Carul nostru era cel din urmă. Pășeam alături de Sireteanu. Tușea și-și ducea mâna la gură. Ochii i se 'nfundaseră în cap. Se clătina pe picioare.

Roțile alunecau pe stânci, scoțând fum. Insera. Pasările se trăgeau spre cuburi...

Tata pășea pe lângă Mocan. Mâna îi tremura pe oiște și la fiecare colț de piatră îl izbea în coaste. De cincisprezece ani, în fiecare săptămână la fel, și tot de cincisprezece ani se sbătea să-și mai cumpere un căluț, să nu-l mai izbească oiștea, și n'a putut. Am înțeles atunci mai bine de ce avea tata partea stângă a trupului plină de vânătăi Omul alături de carea pășeam tușea. Mi-am spus:

— Trebuie să învăț cu orice preț!

Pădurarul ne opri la rohatcă:

— A dat ordin domnul primar să vă iau câte patru saci

— Ce? — strigă Toader Albu. În fiecare săptămână se tot urcă?

— Așa-i porunca și gata. Nu deschid rohatca până ce nu-i puneți jos.

A mai spus domnul primar că cine nu dă, altădată nu mai intră în pădure.

Am descărcat Siretean se urcă în car Rămaseră alături de rohatcă, dela patru care, șaisprezece saci.

— Pe sâmbătă să veniți după saci, strigă după noi pădurarul.

Ion Coroamă suduia amarnic. Mai avea în car șaisprezece sacușori

— S'o facem pe prund, c'o să ne vămuiască și la post

— N'o fi chiar în fiecare săptămână. Ce dracu!

În dreptul postului jandarmul ne opri:

— Fiecare dă jos câte un sac. . Mișcă-tel Ce stai cocoțat în căruță?

— Dă-i pace că-i bolnav, rosti Frosina cu jumătate de gură

Toader Albu asvârli sacul pe pod, mânios

— Nu-l trânti aici Cară-l în pivniță că n'o să mă mânjesc eu, ducându-l

— Că jos ai spus să-l dau!

— Învață-te să vorbești cum se cuvine, dumnezeu și parastasul.

Toader Albu ridică sacul și-l duse.

Pășind în urma carului îl auzii, într'un târziu, pe tata mormăind mămos

— Cu ăștia nu-ı chip. Vom pune mâna pe pari și i-om trăsni în cap. Posteucă își mai aprinse o țigară. Mă întrebă printre fumuri.

— Mai avem până la Ileanda?

— Mai!

— Să-ți mai spun atunci întâmplarea și cu Iacobeni!

Era acolo un baron. Nu prea deosebit de ceilalți în apucături. Atât numai că avea pământ mult din cale afară și-l lucra, parte, cu mașinile. Avea și o fierărie mare în curte. Aici ducea cărbunii. Tata-ı cunoștea pe toți.

— N'ai dat pe la noi de-un car de vreme, rostiră fierarii când ne văzură în fața fierăriei. Cărbunii ni-s pe isprăvite și avem o groază de treburi,

— E lung drumul și cu câțiva săcușori nu se plătește să vii. Și apoi plata baronului o știți prea bine ..

Fierarii erau bucușori de venirea tatei.

— Indată vine și Silvaș. Te dorește ca pâinea cea caldă. Dă fuga, Pătrule, de-l vestește.

Pătru era un flăcăiandru voinic, cu brațele noduroase. Tocmai bătea cu barosul. Il propti lângă ilău și ieși. Se 'ntoarse într'o clipă îndărăt.

— Ce? Ai uitat ceva?

— Uitat pe dracul! Tocmai iese baronul și era să dau peste el. Mi se pare că m'a și zărit. Iar o să ne tragă la toți din plată.

Tata se miră că baronul era acasă. Căra cărbunii la curte de atâția ani și nu l-a zărit. Era ba în Elveția, ba în Germania, ba în Franța. Il îmbia curiozitatea să-l vadă. Ieși în ușa fierăriei. Baronul se îndrepta spre poarta curții. Era călare, cu pușca agățată curmeziș, cu harapnicul învârtit după braț. În jurul lui săreau o droaie de câini de toate formele și mărimile.

— Ți-a fost dor să-l vezi? Nouă nu ni-ı prea drag. E furios rău și de când a venit ne-a crosit cu harapnicul pe fiecare măcar de două ori. Se cântă că-ı tocăm averea. I-o toacă administratorul; și-o toacă el. L-a lăsat și baroneasa pe acolo prin străinătăți. S'a 'ntors cu droaia de javre. Așteptăm să se ducă iar, întărtindu-se. ıi căinos și administratorul, dar cu noi s'a mai înmuat de când cu întâmplarea lui Silvaș.

Tata nu știa despre ce întâmplare este vorba.

— Nu știi, că n'ai dat demult pe la noi. Administratorul venea des pe la fierărie. S'amesteca în toate treburile. Avea o scurtătură de piele, de ne croia când nu-ı plăcea ceva. Și găsea întotdeauna câte ceva să nu-ı placă. Ne necăjeam la un tractor, mai spre primăvară, chiar aici, în fața fierăriei. Dracul știe ce avea că nu-ı dădeam de capăt. Silvaș era sub el pe spate și-ı meșterea. Noi toți, în preajmă. Cerca ba una, ba alta. Domnul administrator veni cu o falcă în cer și cu una în pământ. Sudui și dădu el. L-a lăsat și Urlă că pierdem timpul de pomană. Il izbi și pe Silvaș. ıi dădu cu bocancul în coastă. Era mânios pe el. Tocmai se 'ntoarsese dela o consfătură. ıi chemaseră tovarășii la Cluj și-a lipsit o săptămână încheată. Administratorul vedea că a plecat, dar nu știa unde. Se dădu pe lângă noi cu vorbă bună. Ți-ai găsit „L-o fi apucat dorul mândrei, am prins a glumi, și-o fi pornit pe urmele ei“ Administratorul fierbea. Cum se întoarse Silvaș il și luă la întrebări. Se ținea de capul lui scari. S'a săturat de el dela o vreme și ı-a zis. „Nu te privește. ımı reții din plată și gata povestea“

Infruntarea asta nu i-o putea ierta și-i căuta prilej de ceartă. Iși găsi omul și tocmai la nevoie Silvaș sări de sub tractor, îl înșfăcă de piept și-l flutură în stânga și'n dreapta ca pe-o zdreanță. „Odată de mai dai în mine ori în oamenii ăștia, îți fac sfârșitul.”

Administratorul se făcu galben, vântat. Ii clănțneau dinții și tremura pe picioare. De atunci ne dă pace. Nu vine pe aici, dar pune ceva la cale de bună seamă.

— Mă duc să descarc și apoi dau iar pe aici.

Fierarii prinseră a bate cu nădejde.

Magazia pentru cărbuni era ceva mai departe de fierărie. Ne întâmpină un om îndesat. Tata trase căruța în fața ușii și prinse să descarce. Omul ținea numărătoarea.

Administratorul veni târziu, când isprăveam. Era un om între două vârste, rotofei cu mustățile răsucite, cu favoriți. Purta hamă de piele și umbra și el mai mult călare. Stătu înțepenit în șea.

— Aștia-s saci? Măneci, nu saci. Și-s aproape deșerti. Uite asta și asta? Arăta cu bicul doi saci, pe care tata tocmai îi rezemase de căruță.

— Amândoi un sac. Ai înțeles?

— Înțeles, să trăiți, răspunse omul.

La socoteală casierul îi mai trase tatui ceva din bani:

— Facem economie. Economie la toate. Ordin dela domnul administrator Silvaș era la fierărie. Aflase dela niște slugi de venirea cărbunurilor. Făcea arătură de vară și avea treabă multă. Lăsă tractorul cu plugurile înfipte în brazde, îi scoase un șurub și porni spre curte. Baronul îl zări, tăind-o de-a-dreptul peste ogoare. Plesni calul și într-o clipă îi ieși înainte.

— Incotro, plimbărețule?

— S'a rupt o piesă și trebuie să o repar. N'o pot drege în câmp. Se cere lipită la căldură și aici n'am cele trebuitoare.

Silvaș îi trecu șurubul prin fața ochilor. Baronul pufni; întoarse calul și se îndreptă spre coșai. Striga, plesnea cu harăpnicul în dreapta și'n stânga. Așa făcea de câteva săptămâni, în fiecare zi. De o parte el, de alta administratorul. Oamenii se amăriseră rău de tot. Nu mai era chip să te ferești. Ocoalea pe omul, dădea peste celălalt. Se culcau noaptea târziu și se sculau dimineața în zori. Amiaza o făceau în picioare. Imbucau ce se întâmpla. Se făceau și la bucătărie economii. Se vedea că administratorului nu-i ies anumite socoteți și căuta să le implinească cu orice chip.

Silvaș fu din cale afară de bucuros de venirea tatii.

— Credeam că te-ai prăpădit tocmai acum, când îți-am agonisit lucrul acela bun, ca să poți porni cărbunarii la drum.

Tata rămase cu mâna încleștată în a mecanicului. Se bucura. Se vedea că erau înțeleși mai demult asupra unor lucruri. Fierarii băteau într'una, mai zoriți. Se spuneau vorbe tănuite și ciocanele trebuiau să sune cât mai tare. Altfel s'ar putea trezi cu musafiri nepoftiți ca baronul, ca administratorul ..

— Ce mai fac cărbunarii? Cum stau cu necazurile?

— Cărbunarii! Unii-s spre moarte, alții spre viață. Siretean e pe ducă. Scuipe sânge. Viață cânească ..

Silvaș privea la tata cu mușchii încordați.

— Albu-i de nădejde. Cât despre necazuri, apoi ele sporesc dela o zi la

alta. Acum is gata să mă mai vâr la unul. Vreau să-mi dau copilul la școală. ... Asta de pe căruță.

Tata ieși în pragul fierării și-mi făcu semn să viu la el. Silvaș mă întâmpină, strângându-mi mâna. Mecanicul avea înfățișarea aspră, severă. Măinile și hainele îi erau pătate cu ulei. Mă trase mai aproape de el și, privindu-mă în ochi, mă întrebă:

— Ce-i tatăl tău?

— Cărbunar, am răspuns, cu jumătate de gură.

Nu-i plăcu răspunsul și mă mai întrebă odată, apăsător. O clipă rămasei nedumerit, apoi răspunsei hotărât:

— Cărbunar!

— Așal! Asta să-ți fie învățătură de preț și să n'o uiți niciodată.

Imi dădu drumul să mă întorc la căruță. Învățătura mi se întipări în inimă, așa cum nu se întâmpla cu cele dobândite dela domnul director.

Vorbiră puțin. Se temeau să nu dea carevă peste ei. Silvaș luă un clește, scociori pământul de sub foi, ridică o scândură și scoase de acolo un pachetel cu învelitoare de ziare.

— Grijă cum umbli cu el! Una-două poți ajunge la pușcărie. Să te fești de oameni pe care nu-i cunoști bine. Să stați de vorbă în pădure. Grijă ca din toate să desprindeți ce se potrivește pentru cărbunari, pentru sat. Tata luă pachetelul, îl vâri în sân și ieși. Fierarii îl petrecură. Silvaș veni până în poarta curții, pășind alături de tata. La despărțire îi spuse:

— Mai spre toamnă am să dau fuga până la voi. Aștept să se ducă iar câinele ăsta bătrân.

Apucaserăm drumul casei, drum lung. Se zăreau, spre apus, departe, munții învăluți în ceață fumurie. Înaintam spre ei la pas. Tata tăcea. Tăceam și eu. La o fântână ne dădurăm jos. Ne-am spălat să ne mai răcorim. Ne usturau ochii; scuiam negru.

Mocan pășea măsurat, spornic. Tata scoase pachetelul, îl desfăcu cu grijă. Se arătă o cărțuie pătrată, cu scoarțe roșii. Tata întoarse câteva file. Erau pline de sublinieri, de însemnări. O închise, o împături cu băgare de seamă și o strecură în sân. Ne 'ntâlneam cu oameni.

Paginile cărții, cu sublinieri, cu însemnări pe margini, mi se întipăriră în minte.

Intr'un târziu tata se întoarse spre mine:

— Să nu spui la nimeni. Nici mamei. Nu-i încă vremea să i-o spunem. Scapă cumva vreo vorbă și-i gata necazul.

Vorbăle tatii mă bucură. Ele arătau că-i dobândisem încrederea.

Mama ne întâmpină în poartă plângând:

— Au venit câinii de-au pus sechestru și pe hăinicilele ce le mai avem. N'a fost chip să le scot din ghiara lor. Bani. . .

Tata nu se 'nfurie ca de obicei.

— O să găsim ac pentru cojocul tuturor.

Fără să vrea își duse mâna la piept. . .

Veni și toamna. Toamna lui treizeci și opt. N'o uit. Incepea școala. Pășeam în urma carului, îngândurat. Tata ducea de oște. Mocan se oprea din când în când să mai răsuflă, apoi iar pornea. Tata îl îndemna cu vorbe bune. Avea povară mare. În săptămâna din urmă trântisem o vatră ca lu-

mea. Lucrul acesta nu se prea întâlnea la cărbunari. Nu de alta, dar vatra mare e greu de păzit. Se rupe ușor și ai pagubă. Tata avu grijă de ea și până la urmă lucrurile ieșiră bine. Pornirăm de acasă cu noaptea 'n cap. Drumul era bun și nădăjduiram ca până la ziuă să fiu în oraș. Bagajul meu se legăna deasupra pe saci. Sărac bagaj! Un țol, o pernă, două schimburi. Atât putuse agonisi mama. Țoluri n'aveam decât unul în toată casa. Maica mi l-a dat pe acela.

— Vom face ceva până la iarnă. Și apoi ne-om mai acoperi cu bluzele, cu ce-om putea. Nu ne vede nimeni. Ție, acolo printre străini îți trebuie. N'ai la cine 'ntinde mâna să te ajute.

Pășeam în urma carului cu inima indoită. Reușisem la examen, dar cu medie mică. Nu eram printre cei din urmă, dar nici în rândul celor dintâi. E adevărat că nici Pompei Țurcă n'a reușit cu medie mai mare, iar băiatul primarului de-abia a săltat la cinci. Păcat de truda și alergătura domnului director. S'a ostenit cu ei și la oraș. Pe unde n'a fost ca să iasă lucrurile bine? Dimineața, când s'au început examenele, l-am găsit în curtea liceului. Cum a dat cu ochii de mine și-a întors capul în altă parte. Tata a înțeles că nu-i face plăcere domnului director să intre în vorbă cu el și i-a împlinit voia: s'a făcut că nu-l cunoaște.

Am căutat secretariatul. S'auzea țacântul mașinei de scris. Tata m'a lăsat în coridor și-a intrat. Erau înăuntru mai mulți. Dând cu ochii de tata au strâmbat din nas. Vânduse cărbunii și'n grabă nici nu se spălase. Venise așa. Când a fost vorba de bani, i-au primit din mâna crăpată a tatii, cu șgură de cărbuni prin adâncitură.

Tata m'a lăsat în curtea școlii și a plecat la treburile lui. M'a așezat pe-o bancă. Domnul director se plimba încolo și încoaice cu cei doi elevi ai săi. A oprit vreo câțiva domni care veneau grăbiți la școală. Unul l-a ascultat mai mult. Dădea din mână a indoială, dar până la urmă, se vede căzu la învoială:

— Cred că se va face!... Se va face!...

Examenul! Am fost văriți cei dela sate, într'o sală, cei dela oraș în altele — în două. Se vedea că erau mai mulți. De altfel unde te 'ntorceai dădeai de ei. Mulți purtau pantaloni scurți, cămașă de mătase, cu mânecile scurte; părul uns, cu cărarea îngrijită, de lucea în soare. Imbrăcați în strae țărănești și încălțați cu opinci eram doar câțiva.

Un profesor, destul de tânăr cu fața suptă, ne-a rânduit în bănci. Ne-a dat câte o foaie de hârtie și ne-a pus să ne scriem numele. A seos dintr'o servietă jerpelită o carte și a început să ne dicteze: „Nu știu alții cum sunt, dar eu, când mă gândesc la locul nașterii mele...” Imi plăcea Creangă și mi-a plăcut totdeauna. După cum vezi, știu părți întregi pe de rost.

La matematică a fost mai greu. Profesorul și-a încălecat ochelarii pe nas, a dictat cam repede două probleme, pe care de abia am apucat să le scriu. S'a plmbat două ore printre bănci. Nimeni n'a seos un cuvânt; nimeni nu l-a întreat.

— Cum ai făcut, îl întrebai pe Țurcă la sfârșit.

Copii se adunară în jurul nostru. Aveau obraji încinși. Și mie imi ardeau.

— Pe mine mă trece și fără asta. Is aranjate toate. Am venit numai că așa trebuie.

Ceata copiilor se risipi. Erau necăjiți.

Oralul l-am dat peste două zile La matematică, mai întâi. Profesorul dădu o problemă și ascultă jumătate din copii La a doua îmi veni și mie rândul. Am spus doar două cuvinte și m'a trimis la loc. Era tare zorit

Țăgu, profesorul de matematici. s'a arătat a fi un om din cale afară de aspru. Așa povesteau copiii care aveau frați mai mari Am aflat-o și mai târziu. Te scotea la tablă și, de nu știai, te izbea cu capul de ea până ce obosea Noroc că lipsea cam des, și cu asta elevii își mai îndulceau necazurile Avea pământ la sat, gospodărie. care se cereau supravegheate

A doua zi ne-am întâlnit cu profesorul cel tânăr slab.

— Spune-mi o poezie!

Asculta cu atenție. Zâmbea. Pe unde nu știau copiii, spunea el.

Mi-a venit și mie rândul. M'a privit cu ochii săi vioi

— Povestește-mi ceva!

Știu o poveste cu boierul și cu țăranul cu bolovanul.

— Spune-o!

Profesorul asculta cu băgare de seamă Uneori nu găseam cuvântul potrivit.

Mi-l spunea

— Tata-î carbunar? Din Ciungi? — mă întrebă la urmă!

— Da, răspunsei cam speriat

— Vom fi, poate. prieteni. Poți pleca!

N'am fost. Chiar în iarna aceea s'a sfârșit într'un sanatoriu.

S'auzea duruit de trăsură, venind în goană Ne ajunse, curând, Avram Turcă Tata mergea prin mijlocul drumului și nu feri nici la dreapta, nici la stânga Avram ogoi cam puțin și trecu alături, la pas

— Nu te-ai ținut de cuvânt cu datoria Te dau pe mâna receptorului. Să știi!

Pompei Turcă ședea lângă tatăl său. rezemat pe spate. țanțoș și învelit până la gât

Avram dădu bici cailor In coșul trăsorii, din fân, sălta, jucând în trapul cailor, un balot Mi-am întors privirea la bagajul meu

Se vedeau luminile orașului Tata zori calul Se'nfiripa ziua Am tras în mijlocul orașului, în piață Tata mă lăsă lângă căruță și se duse să întrebe pe cunoscuți dacă n'au nevoie de cărbuni Veni peste vreun ceas cam amărit

— Nu i-ai vândut?

— Nu!

Strânse fânul împrăștiat pe jos.

— Hai. căluț!

Apucă de oștie și intrarăm într'o uliță lungă, întortochiată, plină cu bălți verzu Moca de abia urnea trăsura Ne-am oprit în fața unei fierării. Tata îmi puse un sac în spate și-mi făcu semn să pornesc. El înșfăcă doi saci, îi săltă pe umeri și ajunse înaintea mea Mă cumpăneam sub povară.

Înăuntru mai erau băieți asemeni mie, mânjiți cu cărbuni Ne-am privit cu prietenie, de parcă ne-am fi cunoscut de când lumea Deșertarăm într'un colț Fierarul mai avea cărbuni.

— Mai ia câțiva saci, Panțule, țu-î dau mai ieftin

— Nu pot, Precupe! Uite de ce: Adoc nu-î acasă și dacă vine și vede grămada de cărbuni mă ia la zor Spune că voi cărbunarii vă înmulțiți și

marfa voastră-i tot mai ieftină Cumperi alăția câtă îți trebuie pe o săptămână. Mai mult nu! Pe o săptămână ne ajungeau fără să fi cumpărat delatine. Și așa nu prea avem grozav de mult lucru. Stăpânul a pus prețuri cam pipărate și oamenii nu se prea indeasă la lucru scump E-de vină și ulița asta înfundată.

Tata nu se putea hotări să plece.

— Hai, mai adă doi saci. Ce-o fi, o fi! Văd că ești la necaz

Fierarul scoase o pungă soioasă și-i plăti tatii.

Panțu lucra cu ziua. Stăpânul fierăriei era Adoc. El nu lucra Avea prăvălii în centru Se mai ocupa și cu pielăritul. Ii mergea bine

Se svonea de războiu. Incepură concentrările, așa pe nesimțite

Intrarăm cu carul în uliță mai adânc.

— Aici oprim Lăsăm doi saci.

Imi puse iar unul în spate.

— Il duci în pivniță Eu mă urc cu ăstalalt sus. E mai greu

Tata apucă pe niște trepte. Curând trecu printr'un gang și se oprî în fața unei uși Bătu. Se auziră vorbe. Am lăsat sacul lângă zid. Nu-l mai puteam ține în spate. Tata intră. Indată scoborî treptele o doamnă înfășurată într'o haină de mătasă, lungă până la pământ. Zornăi cheile. Deschise ușa de la pivniță și-mi făcu semn să vin după ea. Am pus mâna pe sac și, ingenunchind, mi-l aburcai în spate. Mă îndoia de mijloc

— Uite, îi torni colo în colț. Aștepți să ies afară, că altfel mă umpli de praf. Am deșertat sacul, așa cum imi spuse. Doamna închise ușa dela pivniță ținându-și răsufarea Praful de cărbune răzbise până afară M'a lăsat jos sub zid Veni și tata Ne aruncă de sus, din gang, prețul cărbunilor. Inelele îi schipiră în degețele mâinii Am adunat banii împrăștiati pe jos.

— Ai din întâmplarea asta o nouă învățătură despre domni, mormăi tata.

Amiaza ne prinse umblând pe uliți, imbind cu cărbuni pe unul și pe altul Mai aveam vreo cincisprezece saci. Nu întreba nimeni de ei.

— În descărcăm N'avem încotro, zise tata.

Avea un prieten spre marginea orașului. Făcuseră armata împreună și se cunoșteau de atunci. Om sărac și el Ne primi să descărcăm sacii.

— O să-î iei, Precupe, rosti omul, când mai vii pe la oraș. N'ai să-ți arunci munca în vânt. Aici nu se atinge nimeni de ei. Azi s'au dat cam rău. Au fost multe care și ăstia...

— Dă-ne o leacă de apă, Balogh, să ne spălăm. Mai avem treabă prin oraș. Il duc pe copil la școală.

Balogh era tâmplar. Lucra rar și pe furiș. Nu biruia cu impozitele. Se trudea singur când și când; lucra pe la cunoscuți și mai apuca uneori câte un ban. Altfel cine știe cum ar fi ieșit treburile.

Ne-a adus o căldare de apă și o cană mare, de tinichea.

— Tot mă străduesc să-mi podesc casa, să-mi mai fac câte ceva Eram gata să te chem la lucru. Imi agonisise și scândurile de trebunță. Ce folos? A murit bătrânul și s'au risipit toate.

Ne-am spălat în curte Mi-am desfăcut багаjul și mi-am scos un schimb curat. Hanele desbrăcate le-am vârit într'un sac.

— Las și trăsura până ne întorcem. Merg să-mi bag copilul la internat.

Internatul, o clădire cu două rânduri, cenușie, posomorită, nu s'arăta a fi tocmai prietenos. Am intrat pe poarta de fier, deschisă larg. În curte

ne traserăm la umbra copacilor. Se vedeau câteva trăsură. În jurul lor, oameni felurii. După îmbrăcăminte, unii s'arătau a fi popi, alții, poate, domni directori, notari, primari... Am urcat treptele. Cancelaria am găsit-o numaidecât Tata ciocăni în ușă și intrarăm, fără să mai așteptăm răspuns.

— Ce-i povestea, bade? ne întâmpină un domn cu părul puțin cărunt

— Ce să fie? Necazuri, spuse tata Mi-am adus băiatul și aș vrea să-l bag la internat

— Cu ce medie a reușit?

— Cu cinei patruzeci. Așa-i? întrebă tata, întorcându-se spre mine.

— Incuviințai, dând din cap.

— Ai adus tot ce trebuie?

— Dar ce trebuie?

— Cum, dar ce trebuie? Se vede că nici nu ți-ai bătut capul... O plapomă, o saltea, o pernă, patru fețe de pernă, două fețe de plapomă, șase schimburi...

— Omul cu părul cărunt nu mai isprăvea Tata rămase cu gura căscată. Atâtea câte se cereau, n'aveau toți cărbunarii la un loc.

— Dar cu țol nu s'ar putea? Cu două schimburi? Cu ..

— Nici vorbă! Nici vorbă! Și apoi nici n'avem locuri, iar pe deasupra băiatul a reușit cu medie mică.

Tata băgă de seamă cum stau lucrurile.

— Și alții au reușit cu medie mică și tot au fost primiți. Unii cu medie și mai mică Sunt din sat dela noi câțiva. Așa unul Pompei Turcă, unul Nică Turească, al primarului . .

— Domnul cărunt se ridică mâniaș, repezind scaunul pe care ședea cât colo

— N'am să-ți dau socoteală pe cine am să primesc și pe cine nu Dacă i-am primit înseamnă că au tot ce le trebuie

— De, vorbi tata aspru, am crezut că se poate și cu mai puțin. Sunt om sărac

— Dacă ești sărac cine te pune să-ți dai copilul la școală! Doar n'o să ți-l ții pe spinarea celorlalți

— Bine, domnule. Am înțeles că aici primiți numai pe cei care au de toate. Întrebarea nu-i cu supărare...

— Iși puse pălăria în cap și ieșirăm. Am întrebat de unii și de alții. În cele din urmă dădurăm peste o gazdă tocmai în cealaltă margine de oraș Gazda, o bătrână, mai avea în seamă vreo trei copii Părea că vrea să se 'nvoiască cu tata.

— Apoi mi-i da zece metri de lemne, patruzeci de kilograme de făină de porumb și douăzeci de grâu . .

— Crezi dumneata că-s milionar? o întrerupse tata Da de unde!

— Nu-i nicio supărare Dumneata ai venit la mine Iți place, bine, nu, iar bine Doar nu vrei să-ți faci băiatul domn așa pe de pomană Plătești. Iși scoate el paguba înapoi, n'avea grijă Ajunge avocat Și . .

Tata a înțeles că nu mai aveam ce aștepta Pornirăm, spre trăsura

Trecând de-a-lungul ulițelor ne lovirăm piept în piept cu Albu

— Ce-i, Preucepe, de bați drumul? Unde ți-i trăsura?

— Ia, la Balogh N'am putut vinde cărbunii și am descărcat Umblu să caut gazdă pentru copil La internat n'a fost chip

— Acolo o fi intrat al lui Țurcă, al primarului de bună seamă. Is oameni
âpsiți.

— Chiar așa, Albule. Tu cum ai vândut?

— Am descărcat și eu Uite tocmai în pivnița aceea. Am îmbrat pe
țoți și mi-am rupt șira spinării umblând cu sacii în spate pe toate gangu-
rile. Nu trebuiesc nimănuia. Din zi în zi tot mai rău. Nu știu ce-o, mai fi!

Sa'sternu tăcerea.

— Mergi de grabă 'n sus?

— Merg la Balogh, pregătesc căruța și pornim.

— Am să mân la pas, să mă ajungeti.

Balogh dăduse apă la cal.

— Ați zăbovit cam mult.

— La internat nu l-a primit pe băiat și am umblat orașul roată. N'a
fost chip să-1 găsesc o gazdă. Ce să fac?

— Mă miram să răzbească vreunul de-ai noștri.

Balogh închise poarta, urându-ne drum bun.

Tata mâna la pas. Soarele se cumpenise spre asfințit. Lumina, risipită
în fâșii aurii, tremura peste țarin. Se vedeau muntii în depărtare, invă-
luiti în fum albăstriu. Mă întorceam între cărbunari altfel de cum pleca-
sem. Dobândisem, din întâmplări, învățături despre unii oameni și năra-
vurile lor. Intr'un târziu tata își întoarse fața spre mine:

— Incercăm, la anul, din nou. Mergem la Cluj. E orașul mare și acolo,
poate, n'or ști că ești feciorul cărbunarului.

Toamna și iarna am fost la făcut cărbuni. Și primăvara și o bucată
din vară. Se'implinea aproape un an și...

— Urmează Ileana, vă rog, anunță conductorul.

Imi fu ciudă. Oamenii se ridicară, își adunară bagajele și se grămă-
diră la ieșire. Ne-am ridicat și noi.

— Incet, tovarășe, incet, rosti careva din față. Avem tot timpul. Aici
stă mai mult. Face cruce cu cel care pleacă spre Cluj.

— Il cunoști pe director?, mă întrebă Posteuca.

— Il cunosc. A fost la I. C. D. în seminarul meu. La Zalău Uite-l,
e chiar pe peron. Văd că ne-așteaptă cu copiii. Primire în toată legea.
Frumos!

Directorul părea foarte preocupat. A rămas mirat când dădu cu ochii
de noi.

— Dar bine, tovarășe director, cine v'a anunțat că venim, de ne-ați
ieșit în întâmpinare cu atâta fast?

Directorul se uită la noi fără să înțeleagă.

— Venim, tovarășe director, vorbi Posteuca; strângându-i mâna, pentru
schimb de experiență și ați ieșit pe peron cu mic cu mare.

Fața directorului se luminează. Se luminează și alții din preajma lui.

— De abia acum înțeleg. Nu de asta am ieșit. Vă spun numaidecât..

— Uite, vine trenul! Copii, după mine!

Copiii se strânsură în jurul directorului. Trenul se opri brusc.

— Să știi că pleacă în vreo excursie. Pleacă și ne lasă cu gura căscată.
zise Posteuca.

— Pleacă undeva copiii?

Femeia se opri nedumerită. Băgă de seamă că nu suntem din partea
locului. Ne răspunse:

— Pleacă Pleacă la școală la Dej, la Gherla, la Cluj, cei care-au terminat clasa a șaptea.

— Iar un punct pentru schimbul de experiență!

— Ar fi bun și pentru Oprescu, răspunsei Și el a fost diriginte la clasa a șaptea Ai băgat de seamă? Treaba lui s'a încheiat la sfârșitul anului școlar.

Trenurile pleacă. Unul spre Jibou, altul spre Dej, spre Cluj.

— Să vă prezint pe colaboratorii mei, ne zise directorul. Și acum să vă spun

— Nu-ı nevoie Am înțeles totul

Pășeam prin mijlocul străzii Lumina soarelui de toamnă se dăruia pretutindeni Pomii se plecau sub povara fructelor.

In preajma noastră, cântând, pionierii pășeau hotărît.

BCU Cluj / Central University Library Cluj

Dumitru Mircea

„TRACTORUL ROȘU“

A fost mare zarvă la casa lui Pișta Căldărar! Încă de cu ziuă, de când i-a strigat peste gard poștașul că are telegramă, portița n'a mai încetat cu scârțaitul. Pișta a sărit din așternut ca fript, a bufnit ușa de perete, a fost într-o clipă lângă Neculai. Nu s'a știut de ce, dar pe urmă s'a aflat. Pișta l-a cuprins de după gât și l-a țucat de s'a auzit până 'n curtea bisericii unde baba Marișca, sculată cu noaptea'n cap, stropea florile. Rădeau oamenii mai pe urmă că dacă până și Marișca a auzit pupătura, apoi trebuie c'o fi fost strașnic! Nici una, nici alta, Pișta l-a luat pe Neculai de mână și a bătut în oblonul cooperativei, stârnind căinii și găștele vecinilor:

— Hei, tovarășe! Scoală, c'ai dormit destul.

Întinericul mai hodinea încă pe sub tufe, se lupta biruit cu năvala zilei. După Pișta, mai bătu odată Neculai poștașul, mai strigă și el... Pe urmă, oblonul a sbughit-o în laturi, clempănind uscat a lemn și a clenciuri de fier. Din întinericul odăii răsări la vedere un cap buhos, buimăcit de somn:

— Care-i bolundul, mă? Ce, se deschide când trăznește unuia prin cap?

În uliță, dinaintea cooperativei, se oprise porcarul satului, cu cornul de buciat într-o mână și cu biciul asvârhit peste umăr. S'a uitat cu luare aminte cum Pișta își mută tot la trei vorbe altfel pălăria pe cap, cum vânzătorul prinde a râde și a-l bate pe umăr. Capul cu păr încâlcit s'a tras înapoi și într-o clipă reși pe fereastră o butelie lunguiață de monopol. Nici n'a ajuns bine la Pișta că s'a și auzit o închinare:

— Să-ți trăiască, măi tovarăș Căldărare. Fecior, zici?

Porcarul, Gavril Scurtu, n'a mai așteptat. Auzind asemenea vorbe, și-a sălțat biciul pe umăr și-a pășit într'acolo. În ziua aceea, gospodinele au așteptat până la răsărită soarelui, păzindu-și scroafele pe marginea șanțurilor cu troșcoțel, ca să vină Gavril. L-au blestemat, l-au mai suduit că le întârzie dela lucru. „Ce-i cu el, că niciodată n'a venit așa târziu?!“; dar n'au ayut ce-i face. Gavrilă a venit totuși, nițel elătânându-se și buciurmând mai strașnic și mai spart ca niciodată.

— Unde-ai înghițit atâta, mă?

— La Pișta. Are fecior, lehițo! Hâc!

— Ia, auzi-l cum sughiță, sta-i-ar în grumaz!

Atâta s'a hățanat portița lui Pișta Căldărar, colectivist și șef de echipă,

că pe când a încuiat el ușa casei și-a ieșit în uliță, abia se mai ținea în țâțâni. A fost zarvă, ca la o întâmplare fericită ca aceea. Au venit vecinii și echipierii lui, l-au bătut pe spate și i-au închinat, stupind cu încântare și mulțămire. Muierile, mai ales se grețosau, de ochii oamenilor numai, și se minunau de întâmplare:

— Ai văzut? Ai văzut ce treabă faină? Ia, era să moară biata nevastă...
Pișta povestea ba unuia, ba altuia, ba tuturor deodată:

— Am dus-o la casa de naștere. Acolo moașa bagă de seamă că a pornit întors!

— Copilul? Auzi, întors! . se minunau cumetrele, chițcăind amaric cu palma pe obraz

— Auzi, tu! Doar nu dintr'asta a murit mai an Măriuța Galului? Nu dintr'asta s'au prăpădit atâtea?

— . fuga., la telefon! se auzea glasul lui Pișta. Salvarea dela clinică . femeie de colectivist, primul copil născut în colhoz...

— Bătu-te-ar norocul, Pișta! Chiar așa-i! Vedeam cum te negura ieri, cum te uscai de amar ca o viță retezată . Uite-așa ne stătea și nouă amarul, aici, bolovan în grumaz

— Acela-ı copilul nostru, Pișta! Numai pe nume-i al tău...

Oamenii se veseleau cu Pișta, îndemnând-l la pahar

— Și vine Salvarea, oameni buni, vine ca o furtună. Intr'o jumătate de ceas, nevastă-mea la Cluj, în pat alb. cu doctorii. roată pe-acolo Patru chile are feciorul . Auzi, patru chile!

— Bine c'a scăpat sănătoasă!

La urmă, când primele raze de soare au bătut în fereastră, colecți-viștii au ieșit în ogradă. Pișta se sfătuia cu dâștii:

— Eu musai să mă duc la Cluj.

— Du-te hodinit, Pișta ..

— În coasta Runcului postata ceea de ieri trebuie săpată chiar acum, la luțărnă să faceți șase, nu opt căpițe .. că așa-mi zicea brigadierul aseară... Și să nu uitați că mâine la patru dimineața intrăm la batoză .

— Fii fără grijă, Pișta.

— Să nu ne ia înainte Mafta cu echipa lui .

— Nouă? Du-te tu hodinit . Facem noi și fără tine, facem și partea ta

Pișta.

— Să-i spuı Palaghiei să ne scrie . Da' să ne scrie! i-a strigat o colec-tivistă din drum .

Pe Pișta îl așteptau o groază de treburi. Să termine cu socotitorul so-coteala zilelor de muncă ale echipei unde ceva nu era limpede, să trimită pe cineva la moară cu doi saci de grâu, să numească președintelui pe cine socotea el c'ar fi bun responsabil la cazanul de fierat rachiu . Pe urmă să fugă la Cluj cu mașina Aprozaruului care vine la amiază după varză și roșii

La sediu se auzea ciocanul lui Orban fierarul, ienelile lui și glasul de gospodar al președintelui, învăluit cu rânduielele:

— Vișten și mânji să fie scăldați azi în vale, că-ı cald, să li se aducă trifoi veșted de sub coasta Runcului... Echipa care culege roșii să bage bine de seamă: pe cele răscoapte le pun deoparte pentru bulion.

Președintele era om înalt, voinic. cu o pereche de mustăți strașnice, arcuite săltat în sus, spre obrazul roșcovan. Umbla veșnic, pe vreme bună

sau rea, numai în cămașă, cu mânecile suflecate, ca o gospodină copleșită de treburi.

— Să trăiești, tovarășe președinte...

— Noroc Pișta! Ei, ce-aud? Aud că-î bine. A scăpat „Tractorul roșu“? Scăpat! Ce-ți spuneam eu?

— Tovarășe președinte, ți-aș spune o vorbă. Să nu mă încunjuri, să nu mă uiți...

— Adică?

— Adică, ce? Tovarășii spun că feciorul e al nostru, al colectivului, adică E cel dintâi. Așa că trebuie să-î fiți nănaș.

— Chiar așa, Pișta? Așa vreau tovarășii?

— Așa, cum altfel? Mainainte chemam pe chiaburi. Acuma, nu-s eu membru în colectiv? Așa că de Duminecă într'una, așa să-ți potrivești treburile ca să n'ai a merge cine știe pe unde! Bine zic?

Președintele s'a învoit. Cum putea să nu se invoiască? Doar știa și el că întreg colectivul era bucuros. Era bucuros de copilul lui Pișta. Toată lumea crezuse de Palaghia că se duce, că se duce. Și iacă, nu s'a dus. Așa-i când pune mâna doctorul. Nu mai nasc muierile ca vai de capul lor, nu mai mor copiii, născându-sel.

La amiază, Pișta s'a cocoțat în camion, pe varză, printre coșurile cu roși și s'a hurducat spre șosea, spre Cluj. Drumul trecea printre lanurile gospodăriei, parte întinse pe vatra văii, parte pe clina dealului. Vremea era frumoasă, adia un vântuleț răcoros, cu mireisme de cucuruz în lapte și de miriște întoarsă. Cucuruzul era sănătos, verde-negriu, înalt; întindeai mâna și nu ajungeai la spic. Știuleții, câte patru-cinci pe fir, se cumpăneau lunguieti, umflați la mijloc, cu mătasa pleostită spre pământ. În văzduhul înalț se legăneau câțiva nori alburii, răsfirați ca lâna dărăcită.

Frumos e câmpul și viața când în inimă cântă bucuria, socotea Pișta. Și-a putut aduce aminte, el, Pișta Căldărar, când acu-s trei ani, s'a însoțit cu Palaghia la căsuța lor, veche și hârbuită, și-a închipuit el că va trăi așa? Că va avea belșug într'o căsuță nouă, că va lepăda pentru vecie căldările și traista cu scule de pe spate? Că va fi șef de echipă în colectiv? Nu și-a închipuit.

— Palaghia nici nu voia să audă de colectiv! Își aducea Pișta aminte. Ce, ar fi născut ea la spital în Cluj ca o baroneasă? Ba! Se lua și dansa, ca o proastă, după unele și altele ce se auzeau pe uliță. Dar ce, era mai bine pe drumuri, prin Cluj și cine știe pe unde, ruptii și flămânzi, cu o căldare roșietică de aramă pe spate? Pe urmă, i-a venit încet, mîntea acasă. Au pus mâna și-au făcut peste cinci sute de zile de lucru în primul an. Acuma — mai puține „Tractorul roșu“ n'a lucrat un timp „Tractorul roșu“, — răsse în sinea lui Pișta. Așa îi spune gospodăriei lor. Așa i-a scornit hâtru de Gheorghe Mitraru nume Palaghiei, mai în vară, când venea clătînându-se și suflând greu printre holde, din pricina sarcinii. Purta basma albă și rochie roșă-roșă, ca para focului. Era voinică și cumplită la vedere.

— Ia, te uită, Pișta! Vine tractorul roșu! se veseleau echipierii la vremea amiezii.

Palaghia aducea oala cu zeamă la câmp să mănânce Pișta. În oală se roteau stele mari de untură și bucăți de slană, la fund hodinea un ciolan afumat de porc. Trăia Pișta, ca boierii. Putea să tragă cu sapa, ori cu coasa. Avea de unde putere; are ce-î trebuie la casă.

Acum, hop! și fecior... Eh, o să-i tragă un botez să huască satul! Grău are? Are. Slană are? Are. Carne este? Este. Băutură este? Gărlă, dacă-s bani. Bani sunt, că doar de-aia se muncește Pișta, de-aia s'a făcut colectivul.. să aibă omul cu ce-și indulci zilele. Apoi, atunci? Un botez, să huască satul. Să se știe că botează un colectivist! Are să vină laia țigănească de pe vale cu sculele lor de lăutari. Bătrânul Achim de pe acum contrărește la gordună, holbându-și ochii mici și negri și stupid în laturi, pe lângă pipa lui lungă și încovoiată. Țambalul lui Titirez chițcăie ca apucat de draci; îi pune strune noi. Prin ogradă, flăcăii și fetele se vor învârti, sguduind pământul în urechile lui Pișta răsună de pe acum chiuiturile icnite scurt, rupt, răspicat la început, prelungit la urmă, sfârșite cu chiot ascuțit:

I-i-i-i, z-i-i țigane ceteraș,
Că ți-oi da pită și caș
Nu-s ficior de bogătaș
Da' nu te las păgubaș

Hu-hi, hi-hi-hi
Bine-i mere omului
Când ate la casa lui
Slană 'n gura podului! ..

De după garduri, chiaburii au să crape de ciudă când l-or auzi pe Mitraru chiuind:

Z-i-i frate chiuitur
Să crape fierea 'n chiaburi
Ne-au muncit de tinerei
Acum crapă dacă 'n oi!

Iii-i, hi-hi-hi
Trăiască republica
Și cu ea colectiva!

Lui Pișta îi venea de pe acum să joace, acolo sus, în camion, pe varză, printre coșurile cu roși crescute în gospodăria lor.

În zare albeau clădirile orașului. La barieră mașina smuci, motorul pufni scurt, se opri. Coșurile cu roși se clătinară încetișor. Pișta sări jos, întinse mâna șoferului și porni pe troțuar repede-repede, cu pieptul scos înainte, izbînd puternic cu potcovele, atât de sgomotos de parcă toată lumea era a lui.

La clinică îl aștepta Palaghia — Tractorul roșu — și pruncul de patru chile... În jur, roată-roată, doctori cu straie albe, cu ochelari și cu zâmbete luminoase pe obraz.

Dumitru Micu

UN POEM AL EROISMULUI ÎN MUNCĂ

Minerii din Maramureș, poemul prin care Dan Deșliu înregistrează un progres vădit în creația sa, nu este numai o cucerire a autorului, ci, în general, a literaturii noastre noi.

Caracteristic pentru literatura realismului socialist este faptul — în primul rând — că ea, redând realitatea în devenire revoluționară, subliniază rolul primordial al muncii, ca activitate creatoare, transformatoare a lumii. Noua viziune a muncii și a omului care prefăce existența lumii și-a lui însuși în ceva mai înalt, mai mareț, oferă o nouă perspectivă scriitorilor. Privite prin această perspectivă nouă, temele literare „eternă” — după expresia lui Gorki — mor cu desăvârșire, dispar, în parte își schimbă sensul. Epoca noastră propune teme mult mai importante și mai tragice decât moartea unui singur om, oricât de mare ar fi valoarea lui socială. Acest lucru nu-i mângâie pe individualiștii, dar individualismul a fost condamnat de istorie la moarte (**).

Privit prin această perspectivă, omul cu problemele lui apare altfel de cum l-am cunoscut în literatura trecutului. Decât problemele strict individuale, decât suferințele intime, apar infint mai bogate, mai emoționante problemele omului social, preocupările legate de munca și lupta tuturor celor ce tind la ducerea societății înainte. Omul societății în care munca este liberă, creatoare, este un om nou, în care nu trăiesc numai problemele unui individ, ci ideile, sentimentele; pasiunile cele mai revoluționare ale epocii noastre. Sarcina de a zugrăvi artistic imaginea acestui om este cea mai importantă și mai grea din sarcinile impuse scriitorilor de momentul istoric în care trăiesc. Rezolvarea ei presupune o înaltă conștiințozitate și responsabilitate, presupune ridicarea scriitorului la nivelul aspirațiilor celor mai înalte ale oamenilor muncii, constructori ai orânduirii socialiste.

Dan Deșliu, în **Minerii din Maramureș**, a surprins în procesul muncii câțiva oameni noi, creați de regimul democrației noastre populare. Arătând cum se călesc acești oameni, cum se înfrumusețează moralicește în cadrul muncii colective, poetul reliefează latura nouă, creatoare, eroică a activității lor. Această înțelegere a caracterului eroic al muncii, a eroismului ca trăsătura cea mai adânc umană a constructorilor societății socialiste, determină valoarea deosebită a poemului.

Noi trăim și muncim — scria A. M. Gorki — într-o țară unde faptele eroice de „glorie, cinste și eroism” devin fapte atât de obișnuite, încât multe din ele nici măcar nu mai sunt menționate în presă (***) Aceste cuvinte sunt valabile astăzi și pentru situația din Republica Populară Româ-

*) Maxim Gorki. *Articole literare*, Ed. Cartea Rusă, 1950, pag. 177.

**) Maxim Gorki. *Articole literare*, Ed. Cartea Rusă, 1950, pag. 180.

nă Conceperea munci pentru construirea socialismului ca o problemă de glorie, vitejie și eroism reprezintă trăsătura revoluționară a oamenilor noi — din ce în ce mai mulți — ridicați din rândul poporului nostru muncitor.

Dan Deșliu a știut să zugrăvească această însușire minunată în formele ei concrete, vii, de manifestare. Spre deosebire de acel poet care afirmă adevăruri despre calitățile muncitorilor înaintați, el ne arată aceste calități, ne arată cum eroismul face parte din viața obișnuită a oamenilor muncii, imprimând o linie nouă întregii lor activități și comportări.

Meritul principal al poemului constă prin urmare în faptul de a fi dat viață unor „oameni fără pereche”, eroi ai muncii construcției socialiste, ca Toader, Roman Dascălu, Remieș Cea mai luminoasă figură de erou pozitiv din poem este a lui Toader, care — prin sacrificiul său — surprins de către poet, atât de uman — se situează în fruntea eroilor zugrăviți în poezia noastră. Prezentându-l în acțiune, în luptă cu greutatea uriașă, poetul a făcut din acest personaj un om viu, a cărui forță morală este ilustrată prin fapte impresionante. Dan Deșliu a pătruns în cele mai ascunse colțuri ale sufletului eroului său, redând tensiunea sa dramatică atât prin actele pe care le săvârșește cât și prin gândurile surprinse cu multă autenticitate. Este remarcabil, bunăoară, pasajul în care e descris sbuciumul lui Toader, în momentul când greutatele urcușului pe munte a compresorului păreau de neînving:

Partidul nouă ne-a spus
să ducem mașina sus
Și motoru-i lucru mare,
dară omul suflet are
și nu-i voie, la Partid
oamenii ca să-iucid!

Toader are un moment de slăbiciune

Ha! răpezi-te și zi.
sfârșim sușul aci!
Și fugi la Roman în sat
și grăiește-i răspicat
— Nu se poate, Roman dragă:
nu răzbim pe Toroiagă!

Însă conștiința datoriei față de Patrie și Partid e mai puternică. Momentul de slăbiciune e descris numai ca să ni se arate cum este el învins prin hotărîrea conștientă a lui Toader de a continua urcușul. A lipsi mina de compresor înseamnă a întârzia îndeplinirea planului cincinal, a păgubi poporul muncitor, a încetini mersul nostru spre socialism. De aceea, el a hotărît să urce compresorul, în ciuda oricăror greutateți

Dar eu știu că mă adastă
tovarășii sus la creastă,
că fără de compresor
nu merge treaba cu spor
și e musai ca să meargă,
să ieșim la viață largă . .

Dar mai sus numai cu o treaptă,
galeria stă și-așteaptă
nu de azi și nici de ieri
dar de câte primăveri?
Și nu galeria doară.
colo, sus, așteapt' o țară! . . .

Tensiunea lui e în creștere Din mersul gândurilor sale deslușim mereu noi și noi trăsături de caracter Chipul moral al lui Toader se desvălue treptat, până ce, la un moment dat, ne va apare în față o măreață figură de erou Acest moment culminant apare atunci când compresorul e gata să se prăbușească în prăpastie.

Fără a sta pe gânduri, Toader se aruncă să împiedice căderea:

Hăulind, svârli piciorul .

Dan Deșliu a găsit un procedeu fericit prin care să sugereze tragismul clipei, invocând natura înconjurătoare, văzută cu ochii celui rănit:

Munte, munte, brad bogat,
trăsnetul te-a sărutat,
piatra că ți-a săngerat?
Par'că s'a lăsat un nor
pe lumina ochilor

și din cerul înroșit
soarele s'a prăvălit
și tot muntele căzu,
dară compresorul nu!

Câteva trăsături ale comunistului sunt schițate în personajul Roman Dascălu, secretarul organizației de bază din sat. Viguros, dărz ca voință și caracter, cumpănit, Roman e o figură de conducător, iubit și respectat de către membrii de partid și de către toți muncitorii El nu apare direct în poem decât de două ori la ședința în care se hotărăște urcarea compresorului și când tânărul Neculai își părăsește tovarășu, coborînd în sat, ca să-și vadă iubita. Il cunoaștem însă din vorbele, gândurile și comportarea celorlalți muncitori față de el. Toader, bătrânul Remeș, moș-Axinte, Neculai, toți minerii vorbesc despre el ca despre un conducător, îi urmează cuvântul, încrezători, își mărturisesc vina în fața lui, când gresesc, iar muștrarea lui îi îmbărbătează, îi face mai harnici.

*

Personajul cel mai viu din întreg poemul este bătrânul Remeș. Viața de câine pe care a dus-o în timpul regimului burghezo-moșieresc a făcut din Remeș un om colțos El îi ocărăște cu vorbe aspre pe minerii ori de câte ori fac vreo greșală În fond însă e un om cu suflet larg și minte ageră, un om care iubește cu patimă munca și nu se dă îndărăt în fața niciunei greutăți Când se pune problema urcării compresorului, el înfruntă cu asprime pe cei lipsiți de curaj. El spune, în ședința organizației de bază. „Sus trebui aer comprimat: — nu este, nu se găta planul — Socot că nimeni n'a visat — că l-om nălța cu airoplanul . . Doar noi am dat mai mari năvale — prin gresie și tot răzbum! — Dac' am suit atâta cale, — un compresor să nu-l suim?”

În tot decursul sușului, Remeș este neobosit. El pune umărul unde e mai greu Prin îndemnurile și muștrările sale, el activează neîncetat grupul minerilor

Poetul a știut să-și umanizeze personajul, făcând ca elanul și dragostea pentru muncă să se vadă din toată comportarea lui, din toate vorbele și mișcărilor sale. În timp ce Toader e urmărit mai îndeaproape numai pe drumul ce urcă spre Toroioagă, când toate gândurile îi sunt concentrate asupra acțiunii de mare răspundere pe care o îndeplinește, pe Remeș îl

vedem și în căminul său, unde asistăm la o mică ceartă dintre el și bătrâna lui soție. Această ceartă, care are ceva din humorul lui Gribaciov, nu constituie doar un episod pitoresc; în totuși se conturează caracterul dărz al bătrânului și harnicului miner. Trezindu-se, cu noaptea în cap, Remeș își caută disperat ȋțarii, uitând că l-a îmbrăcat deja; după ce își dă seama de aceasta, începe să-și caute ochelarii, pe care îi are pe nas. Din această buimăceală se vede teama bătrânului de a nu întârzia cumva dela datorie. Consoartei sale, care caută să-l înduplece să nu pornească la un drum atât de primejdios, el îi aruncă vorbe usturătoare. Bătrâna spune: „Acolo-s duhuri, măi bărbate! — Am auziț că deseori — se-arată limbi inflăcărâte

— pe ale iadului comori!“

— Ce-mi pasă? Limbă ca a ta
nici dracu' nu cred c'o avea!

răspunde, tăios, Remeș. Ea îngaimă printre suspine: „— La bătrânețe te-ai prostit“, iar soțul îi ripostează: „— Ba când m'am însurat cu tine!“

În drum spre Toroioagă, Remeș folosește din belșug vorbe înțepătoare de felul acestora. Ocările lui se abat mai ales asupra lui Neculai, flăcăul lășător, care în vreme ce totuși se trudește să împingă mai sus comersorul, nu se gândește decât la ibovnica lui. Bătrânul nu-l ceartă însă decât din dorința de a vedea îndeplinită cât mai degrabă misiunea de cinste și răspundere ce le-a fost încredințată de către Partid. El își dă seama că, adesea, asprimea sa are un efect contrar celui urmărit și se judecă pe sine însuși fără cruțare, propunându-și să-și schimbe firea. Astfel, după ce Neculai fuge în sat, bătrânul are muștrări de conștiință, zicându-și că el l-a alungat cu gura lui rea: „Toadere, ortacule, — bine judeci dragule! — Iarăși am lovit-o rău — că-s colțos de felul meu. De Roman n'am ascultat, — pe Culai l-am alungat — nimica n'am ajutat! — Da căta-voi de acum — să mă faci și eu altcum — să mă fac mai omenos, — să fiu și eu de folos.“

Un alt bătrân, mai puțin sprinten decât Remeș, având și o vârstă mai înaintată este moș Axente, tatăl lui Toader, care, ieșit la pensie, îndeplinește — din dorința de a fi util — funcția de paznic de noapte. În prezentarea lui, Deșlu s'a dovedit un fin observator al stărilor sufletești, ca în cazul lui Remeș, însușirile acestuia reies din lucrurile mici pe care le face. Surprins de către feciorul său dormind într'o oră de serviciu, bătrânul își va face din această greșală a lui o problemă de conștiință. El se va „ține bine“ de acum, ca să nu mai pătească o asemenea rușine. Sosirea lui Neculai în sat în tocul nopții îl neliniștește, făcându-l să meargă și să vestească întâmplarea lui Roman. El își exprimă indignarea provocată de dezertarea flăcăului într'un savuros limbaj bătrânesc, ușor nariv, ce vădește o adâncă amărăciune:

— Păi om e ăsta, bată-l Dumnezeu!
Auzi pentru-o guriță de muiere
să-ți părăsești tovarășii la greu!
I-aș dau eu lui dacă m-ar sta 'n putere!

Cu măiestrie a surprins Deșlu naivitatea lui moș Axente, în dosul căreia se deslușește conștiința lui curată. Nefiind prea lămurit „cum vine treaba cu Partidul“, bătrânul dă greselii sale, de care vorbeam, proporții tragice. Deși i-a promis fiului său, îi e greu să-și mărturisască vina secretarului de partid. El își închipue că „greșala asta nu se iartă“, că Roman îl va „scoate din Partid afară“, că îl va da la Scânteia. În timp ce Roman Dascălu îl lămurește pe fugarul Culai, bătrânul se gândește mereu

la păcatul său Văzându-l pe secretar încruntat, îi e teamă să înceapă mărturisirea, iar când observă un zâmbet pe buzele lui, se gândește că e momentul să-și deslege sufletul și spune.

— Ce-i drept e drept: e nimos băiatul!
Iar om fără greșeli nu poți afla
chiar eu . . . odată . . . cât p'aci era

Atât reușește să spună. Poate că această sfială față de secretar e puțin exagerată. Ea se explică însă dacă avem în vedere că, pentru bătrân, Roman nu e un simplu superior, ci reprezentantul Partidului, decât care el nu are nimic mai sfânt pe lume

*

Rolul conducător al Partidului se simte în întreg poemul 'Veridicitatea imaginii vieții descrise în **Minerii din Maramureș** și, deci, valoarea poemului, e dată tocmai de justa înțelegere a rolului pe care Partidul Muncitoresc Român îl are în realizarea victoriilor noastre. Oamenii lui Deșliu văd în Partid farul lor călăuzitor, îndrumătorul tuturor acțiunilor, dascălul și părintele lor. Ei nutresc un respect sincer și adânc față de Roman Dascălu, pentru că văd în el pe reprezentantul Partidului. Toți eroii, dela admirabilul comunist Toader și până la neștiutorul moș Axinte, cresc datorită legăturii lor cu Partidul. Conștința că e membru în Partidul celor mai minunați oameni din patria sa îl determină pe Toader să nu precupețească nicio jertfă pentru a îndeplini porunca Partidului. Remeș, Axinte și Neculai își elimină deprinderile nesănătoase, devin alți oameni, mulțumită tot Partidului.

Eroul principal al poemului, acela care duce înainte acțiunea și de care depinde rezolvarea tuturor conflictelor este, așa dar, Partidul, care trăiește în persoana comuniștilor.

Legăți unii de alții prin toate faptele și gândurile lor, mineri maramureșeni sunt un mic detașament din frontul uriaș al oamenilor muncii din țara noastră, front condus de Partidul Muncitoresc Român. Legătura dintre acțiunea celor nouă mineri dintr'un colț de „țară veche” și aceea a tuturor celor ce muncesc pe meleagurile patriei este sugerată în tot cuprinsul poemului. Frumosul tablou al dimineții de Mai în care cei nouă urcă pe drum de munte nu dă numai câteva aspecte ale naturii maramureșene, ci sugerează imaginea patriei însăși. Descrierea răsăritului de soare urmată de evocarea uzinelor din „luminoasa Hunedoară”, a minelor din Baia Mare, a Canalului, a muncii și bucuriei din sate și orașe face să freămăte în câteva strofe tot ce e mai măret în Republică, iar sușul grupului de mineri simbolizează însuși mersul poporului nostru spre culmile înșorite ale socialismului.

Luminos este zugrăvită legătura actului eroic al minerilor din Maramureș cu tot ceea ce se înfăptuește în România, în partea finală a poemului, care este o incununare a întregii bucăți. Din „pădurosul Maramureș”, petul ne transpune „în București aici la noi”, într'o încăpere a Comitetului Central. De după geamul luminat de soarele dimineții răsare chipul împunător al conducătorului nostru, al tovarășului Gh. Gheorghiu-Dej. Lui i se adresează, ca unui învățător și părinte, mii de muncitori și țărani, care îi vorbesc simplu, în graul lor colorat, despre izbânzile și greutățile lor. Odată cu scrisoarea trimisă din Baia-Borșa și semnată de Roman Dascălu, tovarășul Gheorghiu frunzărește nenumărate alte scrisori ce vestesc biruinți asemănătoare. Din evocarea lui Dan Dașliu, tovarășul Gheorghiu apare ca exponentul celor mai înalte aspirații ale maselor de

milioane, înfrunghirea conștiinței lor. Din inima conducătorului simți parcă prelungindu-se mi de fire ce unesc pe oamenii muncii într'o uriașă armată, de care se înspăimântă dușmanii libertății popoarelor.

Prin acest tablou final, generalizarea realistă se ridică la o mare înălțime artistică întregul poem capătă, astfel, o semnificație nouă. aspectul muncii surprins într'un capăt de țară nu e tipic doar pentru acea regiune ci pentru întreaga Republică.

Poemul deschide largi perspective în viitor, perspective ce aruncă o nouă lumină asupra problemelor și destinelor omenești. Tragicul, bunăoară, are un alt sens decât în concepția veche. Nenorocirea lui Toader nu are același caracter ca, de pildă, nenorocirile descrise în tragediile antice. Ea nu aduce în poem acea întunecime ce învăluie vechile tragedii. Dimpotrivă, mulțumită jertfei eroului, viața curge înainte mai bogată, mai limpede. Decât tragedia individului este mai puternic optimismul vieții triumfătoare. Oricât ar fi de însemnat — cum spune Gorchi — omul căzut victimă unei împrejurări nefericite, transformarea, ascensiunea vieții este mai impresionantă decât tragedia lui. E meritul lui Deșliu de a fi știut să arate aceasta în poemul său.

Pătrunzând — cum spune el — „în miezul întâmplării — aceste“, adică în miezul vieții noi, poetul a smuls de acolo imagini artistice pline de prospețime ce reușesc în cea mai mare parte să redea realitatea în ceea ce are ea mai măreț. Apropiindu-se cu dragoste de oamenii muncii, de viața lor de fiecare clipă, poetul le-a surprins stările sufletești, emoțiile, sentimentele, în imagini concrete, în care simți pulsul vieții însăși. Deșliu s'a desbărat în mare măsură de generalitățile, violențele de limbaj, emfaza, vorbele mari dar nu întotdeauna expresive, ce abundau în poeziile sale din anii trecuți.

Poeziile sale de început erau pline de „zvorniri“, „furtuni“, „ropot“, „clocot“, „șuer“, „freamăt“, „hohot“, „ecou“, „sâmburi de trăznet și soare“, „șuvoale fierbinți de sudoare“, „huet“, „fapte“, „izbâzni“, etc; în ele totul era „fahic“, „necuprins“, „zdrăvăn“, „strașnic“, „puternic“, „avântat“; totul hohotea, clocotea, creștea, sporea, râdea, cânta, țâșnea; răzbătea, izbea, se prăvălea, dudua, — fără să se închege într'o imagine concretă, grăitoare. Judecând după felul cum se succed la nesfârșit cuvintele pompoase, ce repetă același lucru, se pare că ele nu sunt căutate atât pentru a da înveliș material ideilor cât pentru valoarea lor acustică, pentru a produce efect, declamate. În următorul pasaj din **Cântec în cinstea lui 7 Noiembrie** (1949)

În măruntaiele minelor,
în străfunduri de beznă smolită,
unde zace, adânc tănuită,
pâinea uzinelor,
cărbonele,
fără de care n'ai putea
nici tu să-ți mângâi strunele,
nici tu să mănuești volanul,
nici tu să izbești cu ciocanul,
și multe încă nu s'ar întâmpla,
colo, prin orizontul șase sau șapte,
unde noaptea e ziuă și amlaza e noapte,
în noaptea asta, în această zi,
tovarășu dragi, tovarăși de frunte,
mînerii noștri harnici de pe Jil,
fărămă muntele în cioburi mărunte,
în sâmburi de trăznet și soare,
deprinși în șuvoale fierbinți de sudoare!

e lesne de observat că numărul cuvintelor este exagerat de mare față de ideile exprimate, ceea ce arată că ele nu au fost cerute de ideile, ci cultivate pentru sonoritatea lor

Treptat, poetul s'a desbărat de retorismul răsunător, teatral. În **Mimerii din Maramureș** vom găsi în locul șuvoiului de vorbe, al risipei de imagini fără contur, tendința spre economia verbală, spre sobrietate. Cuvintele sunt alese cu mai multă chibzuială, cântărite cu băgare de seamă și transpuse în vers numai în măsura în care sunt indispensabile pentru exprimarea ideii

Renunțarea la încrâncenări, hohote, șuvoaie, etc., la metaforele nădrăvane, nu diminuează ci întăresc combativitatea și vigoarea versurilor. Iată cu câtă sobrietate și măreție e conturat portretul moral al tovarășului Gheorghiu-Dej

. Privindu-l, vezi parcă al Patriei drum,
urcușul mereu înainte
Zărești viitorul mijind de pe-acum
în ochii adânci de părinte
Pe masa de lucru, dosarele grele
strâng cifrele vieții în val:
sub fruntea înaltă se ncheagă din ele
al nostru dintâi Cincinal .
Acolo-s tractoare vîind pe șenile
și cali putere 'nspumați.
Sclipeșc laolaltă în salbă de file,
motoare, păduri, kilovați
Belșugul de mâine aeve-a foșnit
aci, în odaia tăcută
Din visele țării a fost întocmit
raportul acesta de luptă
în el sunt înscrise: și rumena pâine,
și valul bogat de țifei
și școala în care suna-va ca mâine
glăsciorul copiilor mei
. Și omul acela gîndește — E greu,
dar rodnic sușul spre crește
De-aceea 'n ședință voui spune mereu
Luăți seama la cifrele-aceste!
Sub fiecă cifră ce-și flutură zborul
Zâmbește un om fericit . . .
Să facem să vadă aceasta poporul
și planul va fi împlinit!

Fiind mai sgârțit cu cuvintele, Deșliu obține rezultate infimit superioare celor din poeziile în care avalanșa de vorbe făcea ca emoția să se vaporizeze. Prin două, trei cuvinte, el surprinde nuanțe sufletești care ar rămânea ascunse dacă în loc de cuvântul nimerit ar folosi zece cuvinte lăaturalnice. Din frânturile de frază „Chiar eu . . . odată . . . cât p'aci era . . .”, rostite de moș Axinte în fața secretarului de partid, noi îi cunoaștem mai bine starea sufletească decât am fi cunoscut-o din câteva fraze declamate. La fel, cele câteva versuri în care e prins momentul nenorocirii lui Toader, sunt mai sugestive decât ar fi fost o tiradă lungă în care s'ar fi clătinat zărilor, soarele s'ar fi îmbrăcat în sânge și toate împrejurimile ar fi vuit teatral. Studiul adâncit al realității și muncii atente asupra cuvântului i se datorește progresul lui Deșliu pe linia creerii imaginii vizuale. De-

scrierea urcuşului spre Toroiogă e făcută cu o precizie realistă pe care n'am mai întâlnit-o la Deşliu. Poetul ne face să vedem „codrii sălhuî”, „bătrânele turle de brazi”, „negrii igoruni”, „norul ce creşte”, „şoimul ce „răzbeşte peste furtuni”, bolovănişul drumului, stâncăria seacă — ilustrate toate într'un tablou de o mare plasticitate.

Deosebită forţă a căpătat poezia lui Deşliu, datorită alimentării ei din poezia populară. Caracterul popular al poemului de faţă constă, întâiu de toate, în simplitatea mijloacelor prin care poetul dă expresie celor mai frumoase simţăminte ale maselor. În locul zorzoanelor stilistice, Deşliu cultivă o exprimare limpede — în general, curgătoare, ce pare vorbire obişnuită. El foloseşte puţine metafore şi în general puţine figuri de stil. Frumuseţea versurilor provine din autenticitatea simţirii, din nouitatea şi prospeţimea sentimentelor, din plasticitatea şi precizia termenilor, ca şi din folosirea diferitelor procedee proprii folclorului. Deosebită savoare dau versurilor anumite particularităţi din rostirea populară, pe care poetul le introduce în vers la loc potrivit. Prin aceasta, vorbirea personajelor capătă culoare şi acea notă de autenticitate ce apropie personajele de sufletul cititorului. De pildă, la un moment dat, Roman convoacă o şedinţă. În loc să spună o lozincă sau să dea o înştiinţare seacă, el spune „Tovarăşi, după cum e ştiinţă, — noi om avea ceva şedinţă. Atât expresia „după cum e ştiinţă” în loc de „după cum ştiţi”, cât şi pronumele nehotărît „ceva”, înmlădiază vorbirea, salvând-o de prozaism. Asemenea mărunte inovaţii în expresie ce abundă în vorbirea poporului intervin adesea în diferite versuri din poem. Despre Toader, tovarăşii lui spun: „apoi ăsta om odată”. Colectiviştii dintr'un sat oarecare îi scriu tovarăşului Dej: „o să fie pe-a noastră!” Remeş se gândeşte: „mi-s nevrednic”; el îl înţeapă pe Neculai prin vorbe ca acestea: „— Neculai cu trei neveste, — tu eşti ăla din poveste — Haida, măi, de ospătaţi! — Da posmagii ţi-s mulaţi”, la care ceilalţi mineri reflectează „Bine l-a mai potcovit”. Vorbele de duh, zicalile, anumite ocări spuse pe un ton glumeţ, etc., dau o mare viuieune versului lui Deşliu. Iată câteva: „Bată-l ploala de flăcău!”, „Măncate-ar lupii, Neculai!”, „m'am bolânzit, așa se cheamă”, „Nu e de şagă”, „Țara-i dă zor și baba se țasălă”, „Aici e treabă cu bucluc”, „Până ce nu te-î căznil, — nu face baba copii”.

Proprie folclorului este intervenția eroului liric în cursul povestirii. Invocația „Flăcăruie, flăcăruie, — zi-i lui Remeş „să mai spue” aduce aminte de „Un tăciune și-un cărbune” din basmele populare. De poezia populară ține procedeele creerii comparației prin contrast. Într'un vers ni se vorbește de o „namilă” de nouă voinici purtată, pentru ca numai-decât să se revină: „Nu-i năpraznică jivină — e mândrete de mașină”. În alt loc, Deşliu scrie „De răcnet înfricoșat, — vâile au răsunat, — cetina s'a nfiorat”, precizând îndată că: „Nu e tunet tunător, — e om viu suferitor — sub roată de compresor”. Și așa mai departe. Alt procedeu inspirat de poezia populară este interogația. Din loc în loc, poetul se oprește cu prezentarea obiectivă a faptelor, intervenind cu o întrebare menită să înviorze vorbirea: „Dară Toader ce-i grăiește?”, „Atuncea Toader ce-î spune?”, „Ce-i răspunde Moldovan?”. Vorbirea mai este înviorată, întocmai ca în poezia populară, prin diferite exclamații, îndemnuri, întorsături de frază, ș a „Toroiogă colțuroasă, ce te ți anevoioasă, că voinicu nu se lasă!”, „Și hai iară la urcuș — pe cărări cu lunecuș”; „Alelei, boierî hapsâni, — face-v'ar vântu' țărâni!”, „Clpă, stăi, oprește-ți sborul!”, „Mulțumesc Remeş bătrâne”, etc.

Umanizarea naturii e de asemenea în spiritul poeziei populare. Ca în folclor, natura nu e prezentată ca simplu cadru nemişcat în care se desfășoară diferite întâmplări, ea participă din plin la bucuriile și suferințele

eroilor Când cei nouă mineri sunt la începutul urcuşului, plini de vigoare şi elan, şi Toader cântă de răsună codrii „Multu-i dulce viaţa mea, — când s'a desprimăvăra“ , natura e senină, zâmbitoare, „pojarul zilelor de Mai înflăcărează valea toată“ Când însă ei sunt istoviţi de puteri, natura e văzută ca o forţă potrivnică, împotriva căreia luptă, birumnd-o

*

Limba poeziei lui Deşliu a dobândit o mare forţă expresivă datorită cultivării graiului popular. Apelând mereu la vocabularul bogat al poporului, la topica vorbirii şi poeziei populare, poetul a înlocuit termenii abstracţi de care vorbeam cu termeni concreţi de o mare plasticitate. Trebuie spus totuşi că anumite reminiscenţe din vechea emfază se menţin încă, atât în folosirea cuvintelor „vânjoase“, cât şi în expresii teribiliste. Avem astfel „nimă duduitoare“, „năpraznică jivină“, etc, oamenii sunt „vârtoşi“ „cu umeri laşi“, partidul e „nalt, spătos“ în închipuirea bătrânului Axinte. La observaţia soţiei „Da 'esti moşneag.“, Remiş răspunde: „Ba mi-s fecior şi voi cu viaţa să mă 'nsor“. Asemenea rămăşiţe din perioada „goanelor“ aduc un sunet fals în melodia limpede a versurilor cu iz popular.

Se observă la Deşliu străduinţa de a îmbogăţi limba, alcătuiind cuvinte noi prin derivaţie. Dar această străduinţă — laudabilă ca intenţie — duce, din cauza abuzului, la rezultate contrarii. Din verbul „a suferi“, poetul a derivat adjectivul „suferitor“ din „a zori“ — „zoritor“, din „a vui“ — „vuitor“; din „adânc“ derivă „adâncat“, din „vânt“, „vântues-te“; din „şant“, „şanţuită“; din „briciu“, „briciuită“; din „proptită“, Deşliu face „proptuită“, din „puşcat“, „puşcut“, din „rămas orfan“, „orfănit“, etc. Mai fericită ne pare schimbarea funcţiei substantivelor în aceea de adjective: „lumină smaraldă“, „suflet hugher“. În poezia populară găsim asemenea procedee „căini mai bărbaţi“, etc.

Limba lui Deşliu are un caracter ușor arhaizant. Topica unor versuri ca şi frecvenţa gerundivului ne mână îndărăt la Alexandrescu, ceea ce nu credem că e o calitate.

Limba **Minerilor din Maramureş** mai suferă şi din cauza prea deselor repetiţii ale aceluiaşi termenii „namilă“, „jivină“, „cumplit“, etc revin mereu, în chip supărător. De asemenea, supără abundenţa interogaţiilor şi exclamaţiilor.

Mai sunt încă şi unele neglijenţe în versificaţie. De pildă, din motive de ritm sau rimă, poetul îşi îngăduie adesea să stâlcească cuvintele, scriind „primejde“ pentru „primejdie“, „braţă“ pentru „braţe“, „gre“ pentru „grea“, „a bate joc“ pentru „a-şi bate joc“, etc.

Nu aceste ușor reţuşabile deficienţe tehnice împiedică însă împlinirea imaginii realiste în poem. E adevărat că vorbirea uneori intelectualizată a lui Toader şi aceea pe alocuri cam lozincardă a lui Roman nu contribuie la adâncirea individualităţii acestora; dimpotrivă îi face, să apară cam rigizi şi le împuţinează bogăţia sufletească. Dar şi mai mult îi sărăceşte faptul că poetul nu ne prezintă destule fapte prin care imaginea caracterului lor să se concretizeze. Poemul are unele lungimi inutile, unele părţi care, deşi frumoase dacă le luăm izolat, ţin acţunea în loc. Bunăoară, asupra popasului cu prilejul căreia Remiş şi Toader îşi istorisesc atât de mişcător viaţa lor, se stăruie prea mult în comparaţie cu alte momente ale urcuşului pe munte. Descrierile, evocările, etc — deşi în general sunt măiestrit făcute — slăbesc în bună parte vigoarea epică a poemului. Mult mai bogate, mai complexe ar fi apărut toate personajele dacă autorul le-ar fi pus în mai multe situaţii dramatice, înfăţişându-le în luptă nu numai

cu natura vitregă și cu anumite rămășițe burgheze din conștiința lor, dar și cu dușmanul de clasă, care constituie principala piedică în mersul înainte spre socialism. Ori, lupta împotriva dușmanilor de clasă lipsește din poem. Ea este afirmată doar, fără să fie arătată în imagini vii

În această ignorare a luptei de clasă care constituie încă, la noi, motorul mersului înainte al societății, constă lipsa de bază a poemului Dacă erou uneori nu sunt încă la înălțimea prototipurilor din realitate e, în primul rând, pentrucă Deșliu nu ni-i arată călîndu-se în lupta de clasă. Probabil, sub influența lecturilor din literatura sovietică, poetul a deplasat conflictul principal din cadrul luptei de clasă, cum se întâmplă în viață, în cadrul luptei dintre vechiu și nou din faptele și mentalitatea eroilor Când procedează astfel, literatura sovietică merge pe linia celui mai autentic realism, deoarece în cadrul societății sovietice motorul dezvoltării nu mai e lupta dintre clase, ci lupta dintre nou și vechiu. Dar în țara noastră, unde socialismul nu a fost construit încă, unde lupta de clasă nu s'a stins ci îmbracă forme tot mai rafinate, e primejdios să ignorăm ciocnirea dintre oamenii muncii, conduși de avangarda clasei muncitoare, și dușmanii lor de moarte, chlaburii și celelalte slugi ale imperialismului.

*

Această lipsă slăbește forța poemului El trăește însă prin părțile sale luminoase, realiste, care-s precumpănitoare. Meritul poetului este de a fi redat plastic aspectul nou, aspectul eroic al muncii și al muncitorilor din patria noastră Poemul **Minerii din Maramureș** înscris — prin intruparea artistică a ideii eroismului în muncă, una din paginile cele mai glorioase ale poeziei noastre de după 23 August 1944

Alături de **Cântec pentru tovarășul Gh. Gheorghiu-Dej** de Mihai Bemuc, în satul lui Sahia de Eugen Jebeleanu, **Tovarășul Matei a primit „Ordinul Muncii“** de V. Porumbacu, **Baladă despre Barta Iosif și ortacii săi și Frasinii dela răscruce** de A. E. Baconsky, alături de **Lazăr dela Rusca, Minerii din Maramureș** e un poem de largă respirație, în care trăiesc cele mai însemnate probleme ale timpului nostru

**SPECIFICUL ARTEI ÎN LUMINA RAPORTULUI SĂU
CU BAZA ȘI SUPRASTRUCTURA**

— DISCUȚIA ASUPRA PROBLEMELOR ESTETICII MARXIST-LENINISTE
LA SECTORUL DE ESTETICĂ AL INSTITUTULUI DE FILOSOFIE
AL ACADEMIEI DE ȘTIINȚE A U. R. S. S. —

Lucrările lui I. V. Stalin privitoare la lingvistică aduc o contribuție de însemnătate epocală la dezvoltarea marxism-leninismului, înscrind o etapă nouă în evoluția științelor sociale. Ele constituie o afirmare excepțional de viguroasă a caracterului creator al științei marxiste.

Efectul înnoitor al recenților scrieri staliniste s'a resfrânt asupra tuturor ramurilor științei despre societate. Dezvoltarea mai departe a învățaturii marxist-leniniste în problema bazei și a suprastructurii luminează adânc și rodnic problemele esteticii. În perspectiva profundelor analize staliniene asupra specificului fenomenelor sociale, cum sunt baza economică, suprastructura, limba, gândirea și altele, chestiunile fundamentale ale esteticii marxist-leniniste găsesc o soluționare cuprinzătoare. Astfel, înainte de toate, problema *specificului artei în raportul său cu baza și suprastructura societății*.

Apariția scrierilor staliniene a însemnat punctul de plecare al unei discuții largi și încă neîncheate, la care participă deopotrivă creatorii, criticii și istoricii de artă, esteticienii, filosofii.

Un interes deosebit trezește, în cadrul acestor preocupări, discuția organizată de Sectorul de estetică al Institutului de filosofie al Academiei de Științe a U.R.S.S.¹⁾ Materialele publicate în legătură cu această discuție dovedesc cu prisosință importanța criticii libere în dezvoltarea științei, fructuozitatea acestei metode staliniene în lămurirea problemelor de temelie ale esteticii. În cursul dezbaterilor s'au clarificat două poziții: una care identifică pe de-a întregul arta cu suprastructura, și alta, care, recunoscând caracterul de clasă al artei, susține că aceasta are un cuprins mai larg, care trece dincolo de granițele suprastructurii. Cele două poziții, prima reprezentată, între alții, de I. B. Astahov,²⁾ iar a doua susținută între alții de P. S. Trofimov³⁾ s'au cristalizat, de

1) Vezi: V. V. Vanslov și V. A. Razumnâi: *Teoreticescarea conferențია v sectore estetiki* (Conferința teoretică în sectorul de estetică) în revista „Voprosă filosofii“ (Probleme de filosofie). Moscova, Edit. Academiei de Științe a U.R.S.S., Institutul de Filosofie, anul 1951, nr. 1, p. 236 ș. u.

2) *O spetsifike iscusstva i literatură* (Despre specificul artei și al literaturii), în revista „Voprosă filosofii“, anul 1951, nr. 2, pp. 156—166.

3) *Ob otnoșcennu iscusstva k bazisu i nadstrojke* (Despre relația artei cu baza și suprastructura), în „Voprosă filosofii“, anul 1951, nr. 2, pp. 167—178.

acum, în studii încheiate, apărute în ultimul număr al revistei sovietice „Probleme de filosofie“.

În studiul său *Despre specificul artei și al literaturii*,*) I B Astahov pornește dela importanta observație metodologică, formulată de I. V. Stalin, în ultimele sale lucrări, și anume că fenomenele sociale, pe lângă trăsăturile lor comune, mai au și particularități specifice, care le deosebesc, tocmai cercetarea acestor particularități prezintă importanță pentru știință. În acest sens, devine limpede că „studiul legilor de dezvoltare a artei devine posibil numai cu condiția cunoașterii juste a specificului ei, adică a particularităților care fac arta, cu toată asemănarea ei cu alte fenomene și forme ideologice, — o formă de activitate umană relativ de sine stătătoare“ (p. 156)

Procedând la delimitarea specificului artei, Astahov combate mai întâi poziția care identifică specificul artei cu particularitățile limbii. Această tendință, spune el, se manifestă fie prin negarea legăturii artei cu suprastructura, fie prin afirmația că arta trece dincolo de limitele suprastructurii. Ambele poziții duc, după părerea lui Astahov, la concepția idealistă a artei sustrase de legile luptei de clasă și lipsită de semnificație social-politică

În opoziție cu această părere, Astahov ține să reafirme caracterul social al artei. arta se naște în cursul activității productive a oamenilor și reflectând realitatea obiectivă, îndeplinește un rol social activ, organizator și transformator. Specificul artei nu poate fi descoperit, explicat și definit în afara legăturilor sale cu societatea

După un examen scurt al mijloacelor de exprimare a imaginii artistice în diferitele arte, Astahov precizează că *arta este un mijloc de comunicare între oameni*, și anume *un mijloc de comunicare cu caracter suprastructural*. „fiecare ramură artistică devine un mijloc de comunicare reciprocă între oameni, folosind mijloace aparte.. prin care se transmit dela unii la alții gândurile și sentimentele ce reflectă realitatea. Totuși, între comunicarea oamenilor prin intermediul limbii, pe de o parte, și comunicarea prin intermediul artei, pe de altă parte, există o deosebire esențială. Artă este o formă ideologico-estetică (ideino-esteticescovo) de comunicare între oameni. Ea servește societatea cu idei estetice și exprimă ideile sociale cu ajutorul imaginilor artistice. În societatea împărțită pe clase, arta apare ca parte a suprastructurii“ (p. 158—159).

De bună seamă, caracterul suprastructural este vădit în arta clasei stăpânitoare, care servește în mod activ la consolidarea bazei economice a societății, — a relațiilor de producție existente — în interesul clasei dominante și exploataoare. Ar fi însă greșit, susține Astahov, dacă n'am vedea și caracterul suprastructural al artei populare înaintate din perioada respectivă. Aceasta, desigur, nu înseamnă că ea ar contribui la menținerea bazei economice date. Dimpotrivă, „fiind expresia intereselor și aspirațiilor clasei asuprite, ea participă în mod activ la lupta de clasă și ajută la dărâmarea bazei vechi și a suprastructurii corespunzătoare. Întrucât arta progresistă din epocile presocialiste exprimă anumite vederi și idei estetice de clasă, ea are un caracter supra-

*) Cităm indicând în text pagina.

structural Arta clasei dominante, apărând activ interesele minorității exploatare, tinde să îngrădească și să reprime orice posibilitate de liberă dezvoltare a artei populare. În condițiile dominației claselor reacționare, exploatare, arta înaintată, realistă, se dezvoltă în luptă cu ideile politice, estetice și altele care-i sunt ostile“ (p. 159) Așadar, caracterul suprastructural al artei populare rezultă din faptul că ea este instrument al luptei maselor populare împotriva exploatarei.

Notând, în continuare, că poziția de clasă a artei nu se poate identifica în mod simplist cu origina socială a artistului, Astahov aduce noi argumente pentru a dovedi cum „creația artistică și limba vorbită nu sunt cătuși de puțin fenomene identice“ (p. 160).

„Limba — arată el — servește societatea, fără nicio excepție, în toate sferele ei de viață și activitate: fără limbă nu este posibilă niciun fel de activitate în societate — nici spirituală, nici materială. Artă servește societatea cu idei estetice Sfera artei, ca fenomen de suprastructură, este neasemuit mai îngustă ca sfera de aplicare a limbii. În arta, care reflectă realitatea, își găsesc expresia artistică concepțiile claselor antagoniste“ (p. 160).

Arta se deosebește, apoi, de limbă prin faptul că îndeplinește un rol deosebit în viața socială. Limba este neutră față de clasele sociale, le servește în egală măsură. Arta dimpotrivă, este un fenomen de clasă, de suprastructură: ea reflectă concepțiile artistice, estetice ale uneia sau alteia din clasele societății“ (p. 161)

Arta, ca fenomen de suprastructură — argumentează Astahov, — participă activ la procesul de lichidare a vechii baze și a vechii suprastructuri la procesul de făurire și de întărire a bazei noi și a suprastructurii corespunzătoare. Însăși apariția artei este legată de diviziunea muncii între masa constrânsă la munca fizică simplă și puținii privilegiați, care conduc munca, se ocupă de comerț, treburi de stat, și mai târziu de știință și artă. Astahov combate părerea susținută de Trofimov (pe care o vom înfățișa mai jos) după care desfătarea produsă de o operă de artă și după dispariția orânduirii sociale în care apăruse, ar constitui o dovadă a naturii sale nesuprastructurale. Trebuie condamnate cu cea mai mare asprime, afirmă Astahov, atât încercările stângiste de tăgăduire a valorii artei progresiste din trecut, cât și tendințele contrare de preamărire necritică a artei presocialiste. Fără îndoială, „creațiile artistice, care reflectă profund și veridic viața și care exprimă ideile progresiste, au importanță nu numai pentru epoca proprie, dar și pentru generațiile următoare“ (p. 164). De aici, nu se poate trage însă concluzia cum că arta n'ar avea caracter suprastructural. „Din faptul că odată cu lichidarea bazei vechi e lichidată și suprastructura respectivă, nu rezultă cătuși de puțin că toată arta trecutului trebuie să fie aruncată la o parte și dată uitării“ (p. 165)

Astahov supune unei critici pătrunzătoare negarea frumosului în estetica burgheză contemporană, manifestată în orientările profund reacționare ale constructivismului, ale artei zise abstractă, ale supra-realismului, etc. și conchide. „Arta autentică exprimă spiritul, caracterul poporului. Arta se dezvoltă după anumite legi și norme și se răzbină pe aceia care încearcă să diformeze, să distrugă natura ei. Frumosul autentic în artă apare ca un rezultat al îmbinării profunzimii

ideilor, a conținutului istoric veridic cu perfecțiunea formei artistice“ (p. 165).

Tocmai aici rezidă, după autorul studiului, secretul artei „nepieritoare“. „In arta autentică există ceva ce nu moare odată cu epoca care a născut-o, ceva ce păstrează semnificație pentru dezvoltarea progresivă ulterioară a societății — acesta este adevărul vieții într-o prezentare artistică perfectă“ (p. 166).

Cultura sovietică este adevărata păstrătoare și apărătoare a marilor valori ale artei înaintate din toate epocile, pe care valori le ridică la o asemenea înălțime, față de care arta societăților de clasă apare doar ca o preistorie.

Studiul lui Astahov susține, prin urmare, caracterul în întregime suprastructural al artei, dar nu dă un răspuns mulțumitor la problema raportului dintre elementele trecătoare și cele durabile ale operei de artă.

Despre relația artei cu baza și suprastructura, studiul semnat de P. S. Trofimov, în același număr al revistei „Probleme de filosofie“, atacă și el problema specificului artei. Trofimov începe prin a afirma că Marx, Engels, Lenin și Stalin, stabilind caracterul social al artei nu au inclus-o în întregime în domeniul suprastructurii. Artă, ca reflecție a realității este una din formele de cunoaștere a realității de către om și aparține formelor conștiinței sociale, formelor sub care se oglindefește în creerul omenesc realitatea obiectivă. Ca formă a conștiinței sociale ea are caracter de clasă și este legată de o anumită orânduire socială, fără a avea particularitățile suprastructurii, care, precum se știe, dispare odată cu baza sa, ceea ce nu este cazul artei realiste. Trofimov insistă asupra distincției dintre artă, ca formă a conștiinței sociale, și vederile, concepțiile artistice, estetice; ca fenomene suprastructurale „Caracterul suprastructural al vederilor artistice este absolut evident, — spune Trofimov. Aceste vederi nu reprezintă altceva decât expresia punctului de vedere al claselor dominante asupra artei, asupra rolului ei și sarcinii acesteia într-o societate de clasă sau alta. Ele exprimă idealul estetic al unei clase determinate, reprezentările ei despre frumos, expresia normelor și gusturilor ei artistice. Chemate, împreună cu alte concepții și instituții corespunzătoare, să întărească baza existentă, vederile artistice dispar, sunt lichidate, odată cu dispariția și lichidarea acestei baze. Suprastructura este produsul unei singure epoci, ea nu este creată de întregul popor, de întreaga națiune, ci de o singură clasă, cea dominantă în societatea respectivă“ (p. 168).

Marea artă realistă din toate timpurile, legată de popor, reflectând de pe această poziție aspecte esențiale ale realității și servind activ pentru dezvoltarea tendințelor progresiste ale societății „nu coincide în întregime“ cu suprastructura. Asemenea creații realiste, nu sunt opera clasei dominante, străină de popor ci a unor artiști mai mult sau mai puțin legați de cei ce muncesc. „In marea artă realistă — continuă Trofimov — există elemente de adevăr absolut, valori estetice și de cunoaștere superioare, care sunt folosite de generațiile următoare ale omenirii progresiste pentru crearea artei noi“ (p. 169). Paralel cu acest conținut al lor durabil, nici marile creații realiste nu sunt ferite de influența vederilor artistice și estetice ale clasei dominante. Trofimov se referă, în legătură cu aceasta, la cunoscutele teze leniniste după

care estetica marxist-leninistă trebuie să descopere în fiecare operă, oricât de complexă, ceea ce e pieritor, sortit dispariției și ceea ce e viu, durabil. Opera trebuie văzută tocmai prin prisma acestor tendințe contradictorii.

„Marea artă a trecutului nu poate fi cuprinsă în întregime în sfera suprastructurii. Una din formele conștiinței sociale, ea conține atât elemente suprastructurale (vederile sociale și politice ale claselor dominante, exprimate în operele de artă), cât și elemente care trec de granițele suprastructurii și care au importanță și pentru epocile următoare (adevărul obiectiv, ideile progresiste legate de viața poporului, calitățile artistice)“ (p. 170).

Astfel, în fiecare orânduire socială, deosebim două arte: arta reacționară a claselor dominante și arta progresistă a claselor productive. Bine înțeles, în societățile antagoniste, „dominantă era arta claselor dominante“, „răspândită, impusă de către clasele dominante cu ajutorul unor instituții și organizații speciale (biserici, teatre, edituri)“ (p. 170). Artă, creată de artiștii aflați în slujba claselor dominante, atât în perioada de înflorire, cât, mai cu seamă, în perioada de declin a acestora, e strânsă în chingile concepțiilor mărginite și reacționare ale acestor clase, servind ca armă ideologică împotriva poporului exploatat. Această trăsătură o vom regăsi în toată arta burgheză dela ascensiunea capitalismului până la epoca sa de descompunere.

Sub acest unghiu de vedere, trebuie văzute operele marilor creatori realiști de altă dată, în care se manifestă vădit contradicția între elementele de reflectare obiectivă și adâncă a realității, și între limitările impuse de elementele suprastructurale care au influențat concepția și, prin urmare, lucrările lor. Trofimov se referă, în această ordine de idei, la analiza operei unui Balzac, Goethe, Tolstoi, făcută de clasicii marxism-leninismului. În mod asemănător trebuie abordată, spune el apoi, și creația lui Shakespeare, Pușkin, Beethoven, Ciaicovschi, Velasquez sau Repin. Din exemplele amintite, Trofimov trage concluzia, că „arta realistă exprimă nu numai vederile politice, filosofice și altele ale unor clase determinate, ea ne oferă și o reflectare artistică adevărată a realității, cuprinde în sine adevăr obiectiv și ca atare prezintă o importanță considerabilă pentru cunoașterea acestei realități. E clar — continuă el — că această artă nu poate fi lichidată odată cu lichidarea bazei pe care a apărut. Asemenea științei adevărate ea nu are moarte“ (p. 173).

După cum se observă, Trofimov deduce existența elementelor ne-suprastructurale ale artei din funcțiunea ei gnoseologică: arta este un puternic mijloc de cunoaștere și ca atare de stăpânire a realității. Un argument mai mult reprezintă în ochii lui Trofimov și activitatea democraților revoluționari ruși, apărută în condițiile descompunerii feudalismului și a dezvoltării capitalismului, fără a putea fi considerată ca făcând parte din suprastructura burgheză.

Ce reprezintă atunci arta care luptă împotriva orânduirii existente împotriva exploatării? Trofimov socotește, că această artă este o formă a conștiinței clasei progresiste sau a poporului muncitor și rolul său activ rezultă de aici. Un exemplu clasic în această privință este ideologia și arta proletariatului revoluționar, care nu este o suprastructură a bazei capitaliste, ci forma conștiinței sociale, de clasă a prole-

ariatului, în care acesta își dă seama de existența sa în sânul societății capitaliste și de sarcinile ce rezultă din aceasta (p. 175).

La sfârșitul studiului său, Trofimov analizează legătura dintre legele frumosului, ca legi ale creării imaginii artistice și funcția socială a artei. Legile frumosului, ca legi ale reflectării realității își păstrează puterea în decursul timpului, ele se perfecționează, se desăvârșesc, dar nu pot fi încălcate. Pseudo-arta decadentă a imperialismului, care își propune eliminarea frumosului din creația artistică — nu e artă. Aceasta nu înseamnă, totuși, — spure Trofimov — că esența artei se reduce la aceste legi. Esența și valoarea artei constă în conținutul, în ideile ei. Diferitele clase folosesc legile obiective ale construirii operei de artă pentru exprimarea ideilor, concepțiilor estetice, a normelor și gusturilor proprii, pentru reflectarea conținutului care le preocupă. Forma creației artistice este determinată de conținutul ei; legile construirii creațiilor de pictură, sculptură, muzică, etc. sunt numai mijloace cu ajutorul cărora artistul își realizează intențiile sale creatoare, reflectă un anumit conținut într-o formă corespunzătoare" (p. 177).

Artă sovietică reprezintă o parte a suprastructurii socialiste întrucât exprimă ideile dominante ale societății sovietice, dar ea reprezintă totodată și depășirea limitării istorice a suprastructurilor, devenind un bun comun al întregii omeniri progresiste.

Studiul lui Trofimov subliniază în mod just că marile creații artistice nu pot fi considerate numai ca expresii suprastructurale ale unei epoci date, în măsura în care ele aduc o contribuție activă nu numai la cunoașterea, dar și la transformarea, pe această bază, a societății. Însă lucrarea sa tratează problema artei progresiste ruptă oarecum de viața materială a societății.

Această lipsă a lucrării lui Trofimov a fost serios criticată la ședința Sectorului de estetică a Institutului de filosofie a Academiei de Științe a URSS. Profesorul A. A. Volcov a ridicat obiecții puternice împotriva poziției lui Trofimov. Un punct de vedere apropiat au adoptat și L. F. Denisova și V. N. Fochin.

A. A. Volcov a subliniat că ideile și arta înaintată nu se pot rupe de baza și suprastructura pe temeiul cărora au apărut. El a obiectat lui Trofimov că tratează prea simplist suprastructura ca ceva ce se lichidează total și în toate elementele sale. Tocmai din acest punct de vedere ideile sociale înaintate apar la el suspendate în aer, fără o legătură evidentă cu viața materială a societății. Volcov a precizat că suprastructura unei societăți antagoniste este și ea contradictorie, cuprinzând atât ideologia reacționară a clasei stăpânitoare, cât și ideologia democratică revoluționară a maselor populare. Volcov a respins categoric părerea lui Trofimov că ceea ce nu se lichidează din vechea suprastructură trebuie socotit neapărat ca element nesuprastructural.

O importanță deosebită a avut în desfășurarea discuției intervenția profesorului F. V. Constantinov, redactorul tratatului de „Materialism istoric“, apărut la începutul acestui an, la Moscova. Constantinov a arătat¹⁾ că rezolvarea problemei trebuie căutată în lumina problemelor

¹⁾ Vezi: „Voprosă filosofii“, anul 1951, nr. 1, pp. 239—240, precum și „Istoričeskiĭ materializm“ (Materialism istoric) sub redacția generală a prof. F. B. Constantinov, (Moscova). 1951, Ed. de Stat pentru literatură politică, pp. 591—606.

actuale ale luptei ideologice, dusă, pe de o parte împotriva apolitismului și a lipsei de idei, pe de altă parte împotriva simplismului și a vulgarizării.

Esența noului, introdus de Stalin prin lucrările sale privitoare la lingvistică în materialismul istoric, rezidă în teza că *suprastructura și formele conștiinței sociale nu sunt fenomene identice*. Față de Volciov, Constantinov a arătat că suprastructura nu se crează de întregul popor, de întreaga națiune, ci numai de o singură clasă, într-o epocă istorică determinată. Din acest unghi de vedere, a transpune mecanic asupra artei particularitățile suprastructurii înseamnă o vulgarizare inadmisibilă. Totuși — ținea să precizeze Constantinov — arta este un fenomen suprastructural în măsura în care exprimă vederile estetice ale unei anumite epoci; ale unei anumite orânduiri economice, cu toate că nu orice artă este suprastructura unei baze istoric trecătoare. În suprastructura unei epoci intră numai acea artă care apără și întărește activ acea bază, iar arta care subminează regimul social dat nu intră în suprastructura societății date, deși ea depinde de raporturile economice ale oamenilor. Constantinov se referă, în această privință, la arta lui Griboedov, Lermontov, Glinca și Pușchin, care prin ura ei împotriva iobăgiei, dragostea față de popor, nu poate fi încadrată în suprastructura societății feudale.

Mai departe, Constantinov a arătat că, într-adevăr, existența unei baze economice antagoniste, produce în domeniul ideologic o luptă de idei crâncenă, dar de suprastructura societății date aparțin numai vederile estetice *dominante* și nicidecum arta masselor populare. Marea artă realistă din timpul regimului feudal și capitalist a fost în general critică față de orânduirea economică dominantă, tocmai de aceea nu poate fi socotită ca făcând parte din suprastructura societății respective.

Constantinov se ridică, deasemenea, și împotriva identificării artei cu vederile artistice și estetice: *arta nu se reduce la vederile suprastructurale exprimate în ea*. Prin elementele de cunoaștere obiectivă pe care le cuprinde, marea artă realistă, devine un mijloc de cunoaștere și acțiune progresistă pentru veacuri. În fiecare epocă arta îndeplinește și o funcțiune suprastructurală, dar aceasta nu poate fi socotită unica ei funcțiune.

În acelaș fel vorbește Constantinov și în tratatul său de materialism istoric: „Ideile și concepțiile estetice ale oamenilor se schimbă dela o epocă la alta, corespunzător transformărilor suferite de baza economică a societății. În arta realistă, cu adevărat mare, se găsește totuși, întotdeauna, valori estetice nepieritoare, care oferă omului epocilor deosebite o desfătare estetică“. Și mai departe: „În creația artistică în cunoașterea artistică a realității se cuprinde, la fel ca în cunoașterea științifică, adevărul obiectiv, adevărul vieții“¹⁾

Cu alte cuvinte: fiecare epocă are o concepție a sa proprie asupra artei, a rolului ei social, asupra frumosului. Dar adevărul estetic este obiectiv și ca atare nu pierе, ci se perfecționează, se împlinește în decursul veacurilor.

Părerii asemănătoare au manifestat în discuție și A. G. Egorov, V. A. Razumnâi, V. V. Vanslov, V. V. Vituc, V. I. Borșciucov.

1) „Istoricescu materializm“ p 594

Chiar această prezentare sumară a discuțiilor, organizate de Institutul de filosofie, poate indica rodnicia confruntării libere a părerilor, această lege a dezvoltării științei sovietice.

Combaterea identificării vulgare a artei cu suprastructura indică o sarcină de luptă deosebit de importantă a esteticii marxist-leniniste, de actualitate arzătoare în condițiunile noastre. Fără a diminua câtuși de puțin afirmarea caracterului social al artei și a rolului ei social în lupta de clasă, ca una din formele conștiinței sociale, trebuie să subliniem neîncetat și valoarea gnoseologică a artei realiste, rolul ei în cunoaștere și acțiune, nărund astfel „ultrastângismele“ proletcultiste, care odată cu apa vor să verse din albie și copilul: odată cu vederile și ideile estetice perimate, calcă în picioare minunatele creații ale geniului uman, care constituie tot atâtea trepte istorice pe baza cărora se înfăptuește arta supremă a realismului socialist. Istoria artei nu este istoria atlantidelor scufundate în urma unor cataclisme cosmice sau sociale, ci istoria realismului în luptă cu tendințele antirealiste, idealiste.

Debaterea largă a temelilor teoretice ale artei înarmează și cadrele noastre artistice cu viziunea clară a sarcinii lor centrale — a crea o artă realist-socialistă, care nu numai prin conținutul de idei, dar și prin măestria artistică să reprezinte o demnă desăvârșire a moștenirii celor mai de seamă creatori ai artei noastre naționale.

A. Popa

BCU Cluj / Central University Library Cluj

Note și comentarii

„Pentru fericirea poporului“ de N. Moraru și A. Baranga

Noua noastră dramaturgie s'a afirmat cu vigoare în ultimii ani, ocupând un loc de frunte în cadrul literaturii noastre.

Elementele noi din viață au determinat elemente noi în dramaturgie, un conținut nou, forme și procedee noi de creație. Dramaturgia noastră are la bază o înțelegere adâncă a problemei conflictului dramatic, care sparge limitele individualismului, căpătând o amploare și o desfășurare de largă semnificație socială. Conflictul dramatic în dramaturgia noastră nouă angajează masele sociale; miezul lui este lupta de clasă, lupta dintre nou și vechi, în condițiile transformării revoluționare a societății noastre. Acest conținut nou a dat dramaturgiei noastre o mare forță, făcând-o să se afirme dela începuturile ei *Mineru*, *Ultimul mesajiu*, *Iarbă rea*, s'au impus prin această amplă desfășurare a conflictului de o mare generalitate și de un adânc conținut de viață. Înfrățind în conflictul dramatic lupta forțelor sociale, ciocnirea dintre clasele angajate în luptă, noua dramaturgie a devenit un bun al masselor muncitoare, servind cauza lor. Astfel *Zua cea mare*, de Maria Banuș, înfățișează procesul de transformare socialistă a satului, ascuțirea luptei de clasă la țară în momentul formării primelor gospodării agricole colective iar *Celatea de foc*, de M. Davidoglu, oglindește aspecte semnificative din lupta oamenilor muncii pentru făurirea industriei grele, formarea în această luptă a omului nou, constructor conștient al socialismului. Piesele acestea cuprind în conflictul lor dramatic teme de o mare generalitate, cu care masele mari se indentifică, găsind în ele însăși conținutul vieții și luptei lor. De aceea în jurul noii noastre dramaturgii s'a format un public nou și sănătos care îi sprijină dezvoltarea.

Paralel cu lupta pentru un conținut nou, în dramaturgia noastră se desfășoară lupta pentru consolidarea lui, prin cucerirea unei forme artistice cât mai desăvârșite, prin înaltă măiestrie, capabilă să comunice acest conținut cu o mare forță de convingere. Teatrele noastre și-au deschis porțile lucrărilor dramatice originale; a început o colaborare creatoare între dramaturgi și teatre. Asemenea condiții au favorizat dezvoltarea dramaturgiei noastre, influențând favorabil caracterul ei teatral și scenic.

Piesa *Pentru fericirea poporului* de N. Moraru și A. Baranga reprezintă unul din momentele mai înaintate ale acestui drum de dezvoltare al dramaturgiei noastre. Scrisă în cinstea celei de a 30-a aniversări a Partidului nostru, *Pentru fericirea poporului* este întâia lucrare dramatică originală care vorbește spectatorului despre trecutul de luptă al partidului. Prin această tematică nouă, piesa lui N. Moraru și A. Baranga se distinge de piesele istorice apărute până acum în literatura noastră dramatică. Referindu-se la o perioadă istorică foarte apropiată, piesa pune pentru întâia dată, și cu mult

curaj, problema luptei comunistilor pentru eliberarea poporului în timpul stăpânirii burghezo-moșierești.

Unul din cele mai însemnate merite ale piesei îl constituie felul în care atacă această temă. Fără a ține adevărul istoric, autorii au reușit să lege trecutul de prezent, să găsească în vâltoarea trecutului elementele care trăesc și acționează cu forțe puternice și noi în prezent. Măreția ideilor comuniste, spiritul neînfricat de luptă și jertfă și eroismul luptătorilor pentru cauza clasei muncitoare, pentru eliberarea și fericirea poporului, marea dragoste a comunistilor pentru patrie, pentru viitorul ei. Autorii reușesc să înfățișeze în eroii piesei lor nu numai oameni care au trăit și au luptat în anii 1937—1938, eroii lor pot fi identificați cu eroii care astăzi luptă și muncesc cu abnegație pentru marea cauză a socialismului. Evocarea trecutului se îmbină cu preocuparea de a găsi continuitatea luptei comunistilor până în zilele noastre. Povestind evenimentele istorice, autorii își amintesc cum în luptele revoluționare ale trecutului, prin sacrificiul și devotamentul nenumăraților eroi ca Buznea, Proda, Pleșa, etc. se făurea lumea nouă. De aceea evocarea capătă adeseori o mare actualitate. Cuvintele lui Buznea în fața Consiliului de Război „răsună” ca un avertisment „Imperialiștii pregătesc un nou război. Dar dacă războiul împotriva Uniunii Sovietice va fi declanșat, suntem încredințați că victoria nu va fi a imperialiștilor!” — „Nu-i temniță să închideți poporul, cum nu puteți întoarce roata istoriei. Lupta și cauza noastră, a comunistilor, este dreaptă. Noi vom învinge! Cu noi este marea Uniune Sovietică și conducătorul oamenilor muncii din toate colțurile lumii — marele Stalin.” Asemenea cuvinte arată poziția fermă eroică a comunistilor, poziție pe care desfășurarea istoriei a confirmat-o ca singura justă, de pe aceeași poziție vorbesc, prin cuvintele lui Buznea, milioanele de viitori luptători și constructori ai socialismului, avertizându-i pe cei care cred că pot opri mersul înainte al istoriei. Punând exemplele și experiența trecutului în slujba prezentului, piesa lui N. Moraru și A. Baranga capătă, alături de valoarea evocării istorice, o valoare nouă: ea leagă trecutul cu prezentul, pătrunsă fiind de concepțiile despre viața ale Partidului clasei muncitoare. Prezentarea luptelor eroice ale muncitorimii, conduse de partid, pentru triumful ideilor mărețe ale socialismului, se îmbină cu avântul zilelor noastre de luptă și muncă pentru înfăptuirea socialismului în țara noastră.

Acțiunea piesei *Pentru fericirea poporului* se petrece în anii 1937—1938, moment de răscruce în istoria noastră. Este epoca în care — după încheierea primului front democratic în România, pe baza propunerilor făcute de Partidul Comunist, front care cuprinde și Frontul Plugarilor, Madosz-ul, Blocul Democrat și unele organizații ale Partidului Social-Democrat — începe ofensiva împotriva fascismului în țara noastră. În aceste condiții, partidul Național-tărănesc încheie celebrul pact electoral cu Garda de Fier, act politic care semnaleză declanșarea fascismului în România. Acestui act îi urmează, în 1938, instaurarea guvernului fascist Coga Cuza, care declanșează valul de teroare și antisemitism și pregătește dictatura regală a lui Carol II și completa fascistizarea a țării, antrenând în mod criminal țara noastră în politica agresivă a Germaniei hitleriste. În aceste împrejurări, singura forță care s'a opus dărz și consecvent fascistizării țării, îndrumând și organizând protestul și lupta oamenilor muncii, a fost Partidul Comunist Comunistii, din adâncă ilegalitate, au luptat neîncetat, fiindcă mereu trează în rândurile poporului muncitor conștiința adevăratei democrații și spiritul de luptă pentru o viață mai bună. Piesa lui N. Moraru și A. Baranga înfățișează un episod din lupta partidului pentru mobilizarea maselor împotriva mizeriei și a politicii de război.

În primul tablou, piesa înfățișează viața din familia muncitorului comunist Mihai Buznea, mecanic la căile ferate. Eroul a luat parte în 1933 la evenimentele dela Grivița, luptând dărz de ani de zile sub steagul partidului. Pentru Mihai Buznea, care reprezintă mii de muncitori comunisti luptă-

tori pentru fericirea poporului, cauza partidului este mai presus de orice, mai presus de viața și interesele sale personale. De aceea, atunci când partidul îi cere să treacă în ilegalitate, el nu ezită să se despartă pentru mult timp de familie, neștiind dacă o va mai revedea, și pleacă hotărât să-și îndeplinească sarcinile puse. Această atitudine izvorăște din conștiința că între îndatoririle sale față de cauza clasei muncitoare și cele față de familie, nu există nicio contradicție. Luptând sub steagul partidului, Mihai Buznea știe că luptă și pentru fericirea familiei sale. De aceea, Buznea pornește în lupta ilegală hotărât, ferm, disciplinat. El dovedește o mare forță patriotică și spirit de sacrificiu. Când, datorită trădării, Buznea cade în mâinile călăilor siguranței burghezo-moșierești dragostea de popor și puternica forță morală pe care i-a dat-o educația partidului îi dau puterea să rămână neclintit pe poziția lui fermă de luptător, suportând eroic șantajul bestial al călăilor, care îl torturează fiul pentru a-l convinge să vorbească. Scena din tabloul al VI-lea, în care Buznea este confruntat cu soția și copilul său, este un moment deosebit de dramatic, de emoționant, în care măreția morală a caracterului său se manifestă puternic și cu o mare forță de convingere. Lupta lui Buznea nu încetează nici după arestarea lui. În fața Consiliului de Război, Mihai Buznea apare demn alături de tovarășii săi de luptă. În fața lor „judecătorii” burghezo-moșierimii se desvăluie în toate goliciunile lor, ca unelte hidoase ale regimului de exploatare și jaf. În fața comuniștilor, care din acuzații devin acuzatori, demascând politica de exploatare și război a stăpânilor samavolnici și a uneltelor lor, bestule fasciste sunt cuprinse de panică, de neputință.

Alături de Mihai Buznea și de familia lui (Mircea și Sanda, cei doi copii ai săi intră și ei în focul luptei), apar în piesă și alte figuri de luptători pentru cauza clasei muncitoare. Unul dintre aceștia este Preda, comunist încercat, luptător vechi în ilegalitate. El este înzestrat cu calitățile unui minunat organizator al luptei ilegale, cu un mare entuziasm revoluționar. În același timp însă el este iscusit și vigilent, posedând cunoștințele și experiența tactice speciale a unei asemenea lupte. Miile de eroi care în lupta ilegală și-au închinat întreaga viață cauzei partidului, rămânând modești și anonimi, dar aducând un mare aport pentru victoria cauzei, sunt întruchipați în piesă în figura muncitorului tipograf Pleșa. În tipografia ilegală ascunsă în pivnița umedă, îngustă de „patru pași lungime și trei pași lățime”, ros de boală, el cuprinde în sufletul său mare avântul luptei muncitorilor din țara întreagă. „Stau la casa mea de litere și cuteg, trag la boston. Iese manifestul, iese broșura... Eu plec cu ea. Merg departe. Unde ajunge litera asta tipărită, acolo sunt și eu.”

Piesa zugrăvește expresiv și lagărul dușmanilor. Scena din cabinetul prim-redactorului unui mare cotidian, tabloul care se petrece la siguranță, tabloul final al „judecății, prilejuiesc zugrăvirea foarte sugestivă a unei întregi galerii de tipuri caracteristice ale monstruosului regim burghezo-moșieresc patronul ziarului, Steriade, care sub crusta transparentă de politician „democrat” își arată adevărata față de exploatare al muncitorilor din bănoasa sa întreprindere de diversuini și excocherii politice, prim-redactorul Ccman, subaltern și asociat al patronului, gazetar incapabil de a scrie și gândi, inspectorul de siguranță Gheorghian, care își arată, sub învelișul eleganței și al manierelor „occidentale”, perfida lui față de călăii instruiți după cele mai moderne și „științifice” metode hitleriste de schinguire și exterminare, comisarul Spălățelu, imagine tipică a brutei din poliția burghezo-moșierească, șeful de atelier Leahu, social-democrat care slujește cu credință interesele patronului și ale Siguranței, trădătorul Adrian, agent provocator și om al Siguranței, strecurat în rândul mișcării muncitorești. Toate aceste figuri odioase și desguștătoare alcătuiesc cortegiul putred al clasei stăpânitoare, condamnată de istorie la pierdere.

Conflictul dramatic al piesei e construit pe ciocnirea puternică dintre aceste două lagăre: frontul organizat și condus de comuniști, luptând pentru o viață fericită a tuturor celor ce muncesc, demascând jaful, asuprirea burghezo-moșierească, demascând tendințele de fascizare, politica diversionistă și agresivă, antisovietică, care împingea țara spre război, — și lagărul exploataților și al uneltelor lor, care în fața protestului maseilor populare, în fața luptei dâră a comuniștilor, sunt cuprinși de groază și panică și încearcă să se salveze prin teroare, prin vânzarea țării noastre hitlerismului, prin pregătirea războiului împotriva Uniunii Sovietice, marea forță politică spre care se îndreptau nădejile tuturor celor exploatați și asupriți. Având la bază lupta dintre burghezie și clasa muncitoare, condusă de Partid, conflictul capătă o puternică forță de desfășurare dramatică și dă posibilitatea zugrăvirii expresive și tipice a forțelor în luptă, forțe care capătă viață, conving, emoționează și educă.

În prezentarea conflictului și a personajelor, autorii au reușit să găsească mijloace sugestive, care comunică artistic conținutul viu al desfășurării dramatice. Este un merit însemnat și un real succes al dramaturgiei noastre felul în care autorii au reușit să găsească mijloace plastice și expresive pentru a reda neschematic, cât mai adânc și convingător, aspectele complexe ale desfășurării conflictului și ale dezvoltării personajelor, imprimând întregii piese un caracter teatral neconvențional, convingător și făcând-o în același timp mereu interesantă, prin viață adevărată și dinamică pe care o oglindește. Piesa îmbină o desfășurare vie și dramatică a situațiilor, cu o clară și îngrijită dezvoltarea a caracterelor. Se simte în construcția piesei și în mănuirea dialogului viguroși și clar, lipsit de emfază și convenții, o serioasă adâncire a problemelor literaturii dramatice. Piesa are un puternic caracter scenic, ajutând realizarea spectacolului și munca interpretilor prin logica scenică a desfășurării situațiilor dramatice. Astfel cele două tablouri ale actului I aduc imagini sugestive, zugrăvind cele două lumi în luptă: lumea celor asupriți, în care revolta este organizată de partid într-o luptă conștientă, urmărind cu hotărâre drumul greu dar sigur spre victorie, — și lumea putredă a stăpânilor vremelnici, roasă de contradicții, cuprinsă de panica pierii cu care îi amenință forțele poporului care se ridică. Aceste două tablouri nu se mulțumesc să zugrăvească: dela început ele dau curs desfășurării dramatice a conflictului. Ceea ce caracterizează lumea în care trăiește familia lui Buznea este povara apăsătoare a celor exploatați, suportată cu eroism dar fără remanere, luminată de nădejdea în viitor, animată de voința luptei și de credința nesdruncinată în izbânda luptei partidului. Aceste sentimente luminează familia lui Buznea, unde simți pulsând adevărata umanitate, adevărata viață. O viață pe care eroii o iubesc și în care cred cu tărie. Pentru biruința acestei vieți, Buznea, la cererea partidului, trece în ilegalitate și din acest moment acțiunea dramatică începe să se desfășoare vertiginos: trădarea lui Adrian, năvala călăilor Siguranței, etc. Acțiunea se desfășoară mereu viu, culminând puternic în ultimele două tablouri.

Același caracter dinamic îl are și tabloul al II-lea din actul I, în care, cu toate că pe primul plan stă o foarte sugestivă frescă a unui colț caracteristic societății putrede burgheze: redacția unui mare cotidian burghez, conflictul dramatic este dus înainte de o serie de situații care arată protestul muncitorilor tipografi, intervenția perfidă a Siguranței, etc. Dar ceea ce impresionează în acest tablou este caracterizarea cuprinzătoare a burgheziei, cu contradicțiile și relațiile dinlăuntrul ei. Tabloul reușește să dea o imagine vie a ierarhiei de asupritori mari și mici, de stăpâni și unelte, de „puternici” ai zilei și lepădături, care în situațiile în care sunt puși își arată adevărata față, desvăluind însăși structura putredă de clasă în descompunere a burgheziei. Relațiile dintre armata de redactori incapabili și afaceriști, și Coman, primul redactor, servilismul lor față de acesta, servilismul acestuia față de patronul

ziarului, Steriade, la rândul lui servil și umil față de potențaii așezați mai sus în această ierarhie desgustătoare, relațiile umilitoare care se stabilesc de sus în jos, negând orice demnitate umană, toate arată clar baza putredă și decompunerea iremediabilă a unei clase de paraziți și incapabili, avizi de câștig, egoiști, amoralți. Confruntarea acestor două lumi, care încă din primul act lasă imagini adânci în mintea spectatorului, arată clar drumul adevăratei vieți. Piesa izbutește apoi să contureze tot mai clar și puternic imaginea vie a luptătorilor de avangardă, imaginea partidului care crește luptători cu minunate trăsături morale, capabili de eroism și sacrificiu în lupta pentru fericirea poporului. Autorii au știut să rezolve sarcina prezentării nu a luptătorului comunist, ocolind cu succes schematismul și tendințele spre abstractizare. Caracteristic este mai ales procedeul găsit pentru conțurarea unui personaj atât de important ca Preda, cu toate că în economia dramatică a piesei apariția lui ar părea epizodică. Preda reprezintă forța organizatorică, mobilizatoare, a partidului. Militant vechi și încercat, pe care partidul l-a înarmat cu tactica luptei revoluționare în ilegalitate, Preda își întregeste emoționantul conținut umăr în minunata scenă a întâlnirii cu Ioana în tipografia ilegală. Această scenă, foarte scurtă dar puternică, sugestivă, luminează personajul, desvăluind pentru o clipă viața lui Preda și subliniind astfel mai mult eroismul și umanitatea luptei lui. Procedeul acesta impresionează prin simplitatea și puterea lui de convingere și constituie un exemplu de expresivitate teatrală.

Autorii au reușit în multe privințe să găsească dramuri și mijloace noi de expresivitate scenică, teatrală, care contribuie la crearea unei imagini clare a luptei partidului în ilegalitate. Scena din tipografia ziarului burghez, în care muncitorii încețază lucrul în urma unei acțiuni de masă organizată de partid, arată rolul comunistilor, de organizatori și conducători politici ai maselor muncitoare. Dar cu toate că această scenă este sugestivă, ea nu reușește să se ridice la nivelul generalității și însemnătății tematiche. Rolul conducător, organizator și inspirator al partidului în luptele muncitorimii nu a fost redat cu destulă forță și adâncime datorită lipsei unor scene mari de masă, pe care tematica de largă amploare a piesei o cerea. Datorită acestei lipse, miezul dramatic al piesei rămâne în limitele evoluției eroului principal Mihai Buznea, tabloul al VI-lea (în biroul Siguranței) devenind cel mai însemnat din punct de vedere dramatic. Pentru a cuprinde măreția dramatică a tematicii piesa ar fi trebuit să facă lor unor scene de masă de mare amploare, greva trebuia zugrăvită nu în proporțiile modeste ale unei tipografii, ci într'un tablou de largă desfășurare dramatică, în care forța maselor luptătoare sub conducerea partidului să afirme, într'un moment culminant și din punct de vedere dramatic, ideea centrală a piesei.

Piesa *Pentru fericirea poporului* are multe calități și constituie un succes însemnat al noii noastre dramaturgii. Ea are o mare valoare educativă, reamintindu-ne de dușmanii și de luptele trecutului, ne ajută să vedem mai clar și să identificăm pe dușmanii de astăzi ai socialismului, ne întărește încrederea în forța nebiruită a partidului în dreptatea și biruința luptătorilor pentru cauza păcii și a fericirii popoarelor lumii.

I. Văleanu

Colecția de texte filosofice : Heraclit, Leucip și Democrit

Colectivul Catedrei de Istoria Filosofiei dela Universitatea „C. I. Parhon“, sub îngrijirea cărui aparține colecția de texte filosofice, a publicat, într'un volum separat, fragmentele lui Heraclit și referințele despre el rămase din antichitate. Traducerea textelor a fost făcută de H. Mihăescu, iar studiul introductiv e scris de tov. Miron Constantinescu.

Filosofia materialistă a lui Heraclit este mult mai înaintată, decât concepțiile celorlalți materialști dinaintea lui. Heraclit este „o culme a gândirii materialiste antice“, fragmentele lui conținând „o foarte bună expunere a începutului materialismului dialectic“ — cum ne spune Lenin în „Căiete filosofice“. I. V. Stalin a arătat, în „Despre materialismul dialectic și materialismul istoric“, că materialismul lui Heraclit e formulat în cunoscutul pasaj: „Lumea este unică, nu este creată de niciun zeu și de niciun om, ci a fost, este și va fi un foc veșnic viu, care se întindește și se domolește conform anumitor legi“.

Tov. Miron Constantinescu ne înfățișează, în studiul introductiv, starea socială, economică și politică a cetăților elene din Asia Mică, unde au apărut primii filosofi și oameni de știință grezi. Lupta politică principală se dă, în această vreme (sec. VII și VI î. e. n.), între vechea nobilime funciară și democrația sclavagistă. Heraclit a asistat, și pare-se că într-o vreme chiar a participat, la lupta aristocrației cu democrația sclavagistă învingătoare, susținând-o pe prima. Deși de origine nobilă și deși a ocupat această poziție în luptele sociale ale vremii, în concepția generală filosofică, el a continuat școala filosofilor ionici, dezvoltând concepția materialistă asupra lumii și combătând concepția teologică (p. 5).

Heraclit (537—475) trăiește într-o vreme de mari frământări interioare și de lupte grele în exterior, cu imperiul persan, purtate de micile cetăți grecești din Asia Mică. Concepția lui este vădit influențată de aceste împrejurări; ea „poartă pecetea epocii furtunoase de ascuțite lupte sociale și războaie internatale — în care s'a născut“ (p. 7).

Heraclit are marele merit de a fi îmbinat materialismul cu metoda dialectică și de a se fi opus, astfel, concepției idealiste și reacționare profesate de pitagoriceni și eleați. Deși trăiește înaintea de Democrit și Platon, Heraclit îi depășește prin sinteza superioară a materialismului cu dialectica. El a înțeles mai bine materialismul, îmbinându-l cu dialectica, și a înțeles mai bine dialectica prin faptul că o vede în lucruri, în materie și nu în zona ideilor. „Heraclit a fost primul care a pus în lumină *dialectica* obiectivă inerentă naturii, ceea ce are o deosebită însemnătate în istoria filosofiei“ (p. 7).

Distanța parcursă de Heraclit pe drumul materialismului dialectic este remarcabilă și ea justifică aprecierea de care se bucură filosoful efesian în ochii clasicii marxism-leninismului.

Mai întâi, Heraclit este un gânditor categoric materialist. Principiul din care izvoiește și în care se întore toate lucrurile este focul, focul material.

Apoi, spre deosebire de eleați, Heraclit vede existența în permanentă mișcare. Expresia „panta rei“ chiar dacă nu a va fi aparținut, caracterizează potrivit concepția lui despre veșnica „trecere“ a lucrurilor.

Efesianul a văzut *unitatea, veșnicia* lumii și necesitatea înlănțuirii fenomenelor ei. Concepția lui a văzut toate trăsăturile dialecticii: unitatea universului și interdependența fenomenelor; permanența mișcare a materiei și necontenita transformare a fenomenelor; lupta contrariilor și autodinamica. „El a înțeles chestiunea fundamentală a oricărei dialectice, problema dedublării unicului și a luptei părților sale contradictorii“ (p. 10). Trăsătura care nu e împiedicată formulată, e cea de a treia: dezvoltarea prin acumulări cantitative, cărora le urmează saltul calitativ.

Ideile lui Heraclit sunt la fel de sănătoase și în teoria cunoașterii. Natura e cognoscibilă și la cunoașterea ei ajungem pe calea simțurilor și prin rațiune. Dintre aceste două căi, rațiunea i se pare superioară.

Despre suflet, Heraclit are o concepție materialistă: el e o stare tranzitorie a focului. Înțelepciunea constă în a te încadra necesităților naturii. Etica lui e sobră, opusă destrăbălării și luxului.

Desigur, în afară de aceste părți pozitive, ideile lui Heraclit conțin și multe narivități și erori. Acestea nu pot însă umbri cu nimic strălucirile lui idei pătrunse

de materialismul dialectic, care, îmbrăcate într-o formulare vioaie și plină de prosepțime, fac din fragmentele lui o lectură instructivă și plăcută.

Materialismul antic grec este dus mai departe de Leucip și Democrit din Abdera. În studiul introductiv la traducerea fragmentelor lor, prof. C. I. Gulian ne amintește că de fapt nu Socrate, (așa cum susțin autorii burghezi), ci Democrit însemnează o cotitură în dezvoltarea filosofiei antice. Gândirea materialist-atomistă a filosofului abderit s'a dovedit mai tramică decât idealismul și misticismul socratic-platonic, stimulând cercetarea științifică a naturii și influențând până în timpurile noastre ipotezele asupra structurii materiei.

Tăria concepției lui Democrit stă în faptul că este consecvent materialistă, că este ateistă, că luptă împotriva mitologiei și superstițiilor, că ia atitudine categorică împotriva idealismului aristocratic.

C. I. Gulian ne arată poziția de clasă și combativitatea materialismului din sec. al V-lea în Grecia: „Luptând împotriva tendințelor de restaurare a aristocrației și pentru completa ei înghițire, Leucip-Democrit, Anaxagora, precum și o parte din sofisti (Protagoras, Antifon, Alkidam) dezvoltă o filosofie materialistă, combativă, însuflețită de ateism și spirit critic față de misticismul și finalismul idealist, și contribuie astfel, hotărîtor la desvoltarea științei pe linia materialistă inaugurată de școala din Milet și Heraclit“ (p. 19).

Poziția de clasă și ideologică a lui Democrit e o poziție progresistă: el reprezintă partidul democrat și profesează un materialism consecvent. În fața filosofiei eleate, bazată pe imobilitatea și „umcul“ real, Democrit susține multiplicitatea atomilor, diversitatea materiei și mobilitatea ei. Contrar unui Zenon din Elea, care contestă mișcarea și spațiul prin argumente sofiste, Democrit recunoaște existența spațiului gol (vidul), pentru a putea face loc mișcării atomilor.

Materia, în concepția lui Democrit, este veșnică (atomi sunt ingenerabili și indestructibili), iar mișcarea ei e inerentă și veșnică și ea. Această idee a veșniciei mișcării „a fost una din cele mai mari cuceriri ale cugetării materialiste și ale gândirii științifice în general“ (p. 6)

Alt merit al concepției lui Democrit stă în faptul că el explică lumea prin ea însăși, renunțând la ideea vreunui demurg: „lucrurile trecute, prezente și viitoare au fost rânduite în întregime de necesitate, din veșnicie“ — spune el (p. 7).

Democrit a văzut, deasemenea, evoluția lumilor în univers, — apariția, creșterea și pieirea lor, în conformitate cu anumite legi necesare. Există prin urmare mai multe lumi în cosmos și ele se află pe trepte diferite de evoluție: unele se nasc, altele sunt în stadiul de înflorire (ca lumea noastră), altele mor.

Idee importante mai are Democrit în multe alte domenii. El consideră, în mod materialist, că omul nu e creat, ci provine din materia exterioară, în urma unei evoluții. Sufletul e conceput ca format din atomi; ar fi deci tot materie. Mai mult sufletul e muritor.

Tot lui Democrit îi aparține și formularea clară a ideii cauzalității naturale, izgonind forțele supranaturale din câmpul explicației științifice. Pentru el, după cum se zice, era mai de preț o explicație cauzală, decât tronul persan.

În teoria cunoașterii Democrit are o poziție materialistă și nu idealistă, cum înclină să creadă unii autori burghezi. C. I. Gulian în studiul introductiv arată netemernicia interpretărilor idealiste. Democrit credea în existența lumii materiale exterioare și în puterea omului de a o cunoaște. „Ca reprezentant ideologic al unei categorii sociale în ascensiune, Democrit nu putea decât să afirme putința cunoașterii, putința și dorința pătrunderii și stăpânirii naturii“ (p. 13).

De remarcat, deasemenea, este caracterul patinut al eticii și ideilor politice ale lui Democrit. Democrația era pentru el bunul suprem: „Sărăcia, dar, în democrație este cu atât mai de preferat, decât așa zisa... „fericire“ la curtea

tranzitorilor, pe cât este de preferat libertatea, unei vieți de rob — spune Democrit (p. 15).

* * *

Incheind notele privitoare la traducerea de texte filosofice din literatura antică greacă, am dori să mai facem câteva observații generale și să schițăm câteva nedumeriri de amănunt.

N'am putut să extindem observațiile asupra textelor însele; pentru acest lucru ele ar trebui să cadă în mâna unui specialist capabil să se pronunțe asupra fidelității traducerii textului grec în limba noastră.

Traducerea însăși a fragmentelor nu s'a părut o operă vrednică de toată atenția și prețuirea; mai ales și datorită faptului că filosofii traduși ne erau prezentați, în studiile introductive, în lumina explicației științifice marxist-leniniste.

Câteva pasaje ne-au creat, totuși, unele nedumeriri privind probleme de amănunt.

Astfel, în studiul prof. Gulian la volumul Leucip—Democrit (o întrebare de amănunt: de ce *Leucip* și nu *Leucipus*?) observăm la pag. 5 că, în căutarea de concepții anterioare asemănătoare atomismului, autorul studiului merge până la filosofia indiană. Oare concepțiile materialiste ale lui Empedocle și Anaxagora, apropiate și în timp de Democrit, nu au elemente de explicație „atomistică“ în stare să oprească atenția în căutarea de analogii cu Democrit?

Apoi chiar în pasajul următor ni se spune. „Concepția lui Leucip—Democrit înseamnă un marcant pas înainte atât față de milesieni, cât și față de concepția eleaților, care afirmau materialitatea lumii, dar negau *diversitatea* ei“ (p. 5—6). Din felul cum e întocmită această frază, un începător, care nu cunoaște pe eleați, ar putea înțelege: întâi, că sunt materialști, apoi, că deosebirea dintre ei și ceilalți materialști stă doar în faptul că negau *diversitatea*, ceea ce, cu siguranță, n'a stat în intenția autorului studiului.

La pag. 9 găsim afirmația: „El (adică Democrit) ignorează deosebirea *calitativă*, adică acel caracter mult mai complex pe care îl relevă fenomenele psihice față de fenomenele naturii anorganice“. Se naște întrebarea: specificul calitativ stă numai în caracterul *mai complex* al fenomenelor psihice?

* * *

Asemenea nedumeriri, de amănunt, s'au iscat și la lectura celorlalte culegeri de texte. Astfel, la „Primi materialști greci“ găsim (p. 11) unele mici inconsecvențe (sau *aparent* inconsecvențe, din cauză că formularea nu e suficient de precisă). Se spune, în legătură cu explicațiile filosofice ale lui Thales: „Aceste explicații stau pe terenul curat al faptelor fizice, materiale, fără adaosuri mistice“, pentru ca în fraze imediat următoare să se spună că „în imaginea despre univers a lui Thales apare însă o formulă care ne arată că Thales, cu toate că a reușit să înțeleagă materialitatea lumii, nu s'a eliberat cu desăvârșire de influențele mitologice“, — iar pe pagina următoare: „Accentuăm totodată că nu trebuie nicicum să căutăm la Thales, o concepție materialistă pe deplin consecventă“. Între prima și celelalte afirmații s'ar putea vedea oarecare nepotrivire.

În același volum, (p. 23), găsim o frază care ni s'a părut, întrucâtva, obscură: „Fără îndoială că problema priorității unei idei științifice este foarte serioasă și importantă pentru înțelegerea istoriei unui popor“. Cred că e o frază care trebuia explicată, dar autorul ei nu ne mai spune nimic. Noi știm că din punct de vedere marxist înțelegerea istoriei unui popor depinde de alți factori foarte serioși și importanți și mai puțin de „problema priorității unei idei“, fie ea și științifică. Fraza însă nu arată ce a vrut autorul să spună.

Colecția de texte filosofice este de o netăgăduită utilitate pentru tineretul

studios ca și pentru masele largi de cititori. Ea reprezintă o contribuție prețioasă la întocmirea unei istorii științifice a filosofiei în țara noastră.

Dumitru Isac

Activitatea Institutului de lingvistică din Cluj

Ziua de 23 August 1944 ne-a deschis căile apropierei de știința, literatură și arta sovietică. După exemplul savanților sovietici, oamenii noștri de știință, luptă de atunci încoace pentru promovarea și înflorirea științei. menită astăzi să slujească efectiv poporul în opera de construire a socialismului.

În lingvistică a apărut, în primăvara anului trecut geniala lucrare a tovarășului Stalin, „Marxismul și problemele lingvisticii”, care a precizat și definit, în lumina marxismului creator, bazele riguros științifice, materialist-dialectice, ale acestei discipline, combătând teoriile idealiste, obiectiviste și cosmopolite în știința limbii, ca și erezile filologice ale marxismului

Rodnicia deosebită a acestei intervenții a fost subliniată odată mai mult în sesiunea largită a Secțiunii a VI-a a Academiei R.P.R. (Știința limbii, Literatură și Arte), organizată în colaborare cu Ministerul Învățământului Public și Uniunea Scriitorilor din R.P.R. în zilele de 2, 3, și 4 Iulie a.c., la care au participat numeroși lingviști, profesori, învățători, scriitori și alți oameni de cultură din toată țara

BCU Cluj / Central*University Library Cluj

Apariția lucrării lui I. V. Stalin a avut darul să învieze și să dea un puternic avânt și activității științifice a lingviștilor din țara noastră, deci și a celor clujeni, grupați dela începutul acestui an, în jurul Institutului de Lingvistică al Academiei R.P.R., Filiala Cluj

Înfățișând în cele ce urmează activitatea științifică a Institutului de Lingvistică din Cluj, vom putea să ne dăm seama de măsura în care cadrele conducătoare și colectivele de lucru au izbutit să se integreze într'un nou ritm de muncă

Activitatea științifică este astăzi strâns legată de necesitățile practice și imediate ale oamenilor muncii. Pentru aceasta, Partidul Muncitoresc Român și guvernul țării au fixat, în cadrul Planului Cincinal, sarcini precise și în domeniul științei și culturii.

Sunt cunoscute, în această privință, sarcinile care revin Academiei R.P.R. pentru valorificarea tuturor forțelor creatoare din cuprinsul țării, pentru punerea lor în slujba rezolvării unor probleme de înalt interes general și totodată, de deosebită importanță regională

În vederea atingerii acestui scop și folosind exemplul Academiei de Științe a U.R.S.S., Academia R.P.R. a procedat la descentralizarea problemelor sale pe unități de muncă, cuprinzând toate institutele de studii și cercetări științifice din țară, printre care se numără și Institutul de Lingvistică din Cluj

Pentru a putea face față multiplelor sarcini pe care Academia R.P.R. le-a încredințat, Institutul de Lingvistică a fost reorganizat pe secții, re-

partizându-se fiecareia dintre acestea probleme specifice Deocamdată, Institutul cuprinde trei secții: 1 Geografie lingvistică și Dialectologie; 2 Lexicologie; 3 Relații lingvistice româno-slavo-maghiaro-germane

*

Secția de Geografie lingvistică și Dialectologie pregătește pentru publicare **Atlasul Lingvistic Român**, care formează una din lucrările de bază ale lingvisticii noastre

Marele Atlas Lingvistic al Limbii române va cuprinde circa 10 volume de hărți, care vor ilustra răspândirea geografică a cuvintelor, precum și felul cum se rostesc ele în diferite regiuni. El va fi un bun mijloc de orientare asupra terminologiei populare și asupra tuturor problemelor de gramatică a limbii române, nu numai pentru specialiști, ci pentru toți acei care se interesează de viața limbii, dat fiind că transcrierea întrebuintată, este întocmită pe sistemul grafic românesc. Lucrarea, redactată numai de lingviști clujeni, va apare în 8—10 volume până în 1958. Pentru ca ea să corespundă tuturor exigențelor științifice, materialul cules la fața locului și transcris pe hărți (hărțile colorate sunt o inovație) este supus unui control sever, înainte de publicare.

Materialul Atlasului este de mare importanță, nu numai pentru stadiul actualei dezvoltări a limbii române, ci și pentru începuturile ei. Datele lui sunt nespuse de grăitoare și de valoroase pentru epoca de conviețuire româno-slavă. Urmărind elementele de origine slavă din limba noastră, se poate stabili faza istorică a acestei conviețuiri, precum și felul de viață, — concretizat în organizarea economică, socială și politică, în ocupații, obiceiuri, datini, etc., — al celor două populații. La fel, hărțile Atlasului, prin materialul pe care-l înregistrează, ne ajută să studiem relațiile noastre cu popoarele vecine și cu cele conlocuitoare: Ucrainenii, Maghiarii, Sașii, etc. De aceea, Atlasul are valoare nu numai pentru limba română, ci și pentru limbile popoarelor vecine și ale naționalităților conlocuitoare.

Prin faptul că anchetele pentru culegerea materialului s'au făcut pe baza unor chestionare, întocmite în așa fel încât răspunsurile la întrebări să oglindească cât mai multe din aspectele vieții de toate zilele ale maselor largi populare, îndeosebi din lumea satelor (agricultura, păstoritul, creșterea vitelor, industria casnică, obiceiurile, etc.), Atlasul înregistrează într-o mare măsură fondul principal de cuvinte, fond, care, așa cum arată tovarășul Stalin, alcătuiește partea esențială din vocabularul unei limbi.

Explorând pe bază de anchete graiurile populare regionale, Atlasul Lingvistic Român are o importanță de mână întâia pentru scriitori. Graiul popular regional este limba sub aspectul ei viu, concret, nealterat. Prin caracterul lui spontan și autentic, graiul popular regional ne duce la procesul de naștere a limbii, la însuși izvorul ei de viață. Graiurile populare regionale, laolaltă, formează rezervorul nesecat din care limba națională comună își împropățează și îmbogățește mereu materialul de expresie. Așa fiind, Atlasul pune la dispoziția scriitorilor un bogat și colorat material expresiv. Scriitorii noștri, poeți și prozatori deopotrivă, sunt chemați să valorifice în creațiile lor această comoară inepuizabilă de cuvinte.

Prin materialul cules la fața locului, din gura poporului, Atlasul dovedește că adevăratul creator și purtător al limbii este poporul.

Valorificând tezaurul nesecat al graiurilor, Atlasul Lingvistic Român este, ca valoare istorică și documentară, o monumentală operă de filologie română.

În cadrul aceleiași secții, și pentru a ușura interpretarea științifică a hărților colorate, s'a reluat activitatea Laboratorului de fonetică experimentală.

Începând din luna Martie a c., în colaborare cu Institutul de Lingvistică de la București, marele Dicționar al Limbii Române. Această operă, începută încă în secolul trecut, n'a ajuns să se realizeze decât fragmentar și sporadic sub dominația regimurilor burghezo-moșierești. Dicționarul era conceput și elaborat de pe o poziție idealistă, neținându-se seama, prin urmare, de interesele oamenilor muncii Academia R.P.R., cu sprijinul Partidului și Guvernului, a reorganizat munca în vederea terminării dicționarului până la 31 Decembrie 1952. Ceea ce regimurile trecute nu au fost în stare să facă în mai bine de o jumătate de veac, regimul clasei muncitoare realizează doar în patru ani.

*

Secția lexicologică, redactează, în colaborare cu Institutul de Lingvistică de la București, marele Dicționar al Limbii Române. Această operă, începută încă în secolul trecut, n'a ajuns să se realizeze decât fragmentar și sporadic sub dominația regimurilor burghezo-moșierești. Dicționarul era conceput și elaborat de pe o poziție idealistă, neținându-se seama, prin urmare, de interesele oamenilor muncii Academia R.P.R., cu sprijinul Partidului și Guvernului, a reorganizat munca în vederea terminării dicționarului până la 31 Decembrie 1952. Ceea ce regimurile trecute nu au fost în stare să facă în mai bine de o jumătate de veac, regimul clasei muncitoare realizează doar în patru ani.

Acest dicționar are scopul de a înregistra întreg tezaurul lexical al limbii române. El va fi un prețios izvor de orientare științifică, istorică și etimologică asupra limbii noastre, atât pentru marele public cititor cât și pentru specialiștii români și străini. Ținând seama de materialul redactat în prezent și de cel în curs de elaborare, lucrarea va avea 8—10 volume mari, cuprinzând fiecare aproximativ 800 de pagini.

Sarcina Institutului de Lingvistică din Cluj este de a elabora pentru tipar partea din dicționar care cuprinde literele: M, N, O, P, T, Ț, U, V.

Elaborarea lucrării este încredințată unui colectiv de 30 de persoane: 15 redactori, 9 revizori și 6 persoane însărcinate cu lucrări auxiliare (scoaterea fișelor, aranjarea în ordine alfabetică a manuscriselor, etc.).

S'a scos încă de la începutul secolului nostru material lexical din literatura veche, modernă și contemporană. Materialul a fost scos pe fișe și aranjat în ordine alfabetică. În ultimii doi ani, echipa a completat materialul lexical prin extragere de citate noi din cele mai importante lucrări actuale de ideologie, literatură și știință, urmărind astfel evoluția cuvintelor și acordând importanța cuvenită termenilor politici și tehnici, înțelegându-i în ultimii ani în limbă, datorită transformărilor revoluționare prin care trece țara noastră.

Materialul scos pe fișe este verificat de redactori și grupat pe sensurile ce le au cuvintele. Manuscrisele care ies din mâinile redactorilor sunt revizuite de echipa de revizori. După o primă revizie, urmează revizia stilistică, apoi o revizie politico-ideologică și o ultimă revizie tehnică.

O urmare a noului fel de redactare a Dicționarului va fi ușurința cu care el va putea fi consultat de masele largi ale poporului. Aceasta pentru faptul că definițiile cuvintelor sunt simple, clare și precise, evitându-se termenii echivoci. Definiția este completată și sprijinită de sinonime, fie generale (cunoscute pe întreg cuprinsul țării), fie cu caracter local sau regional. În al doilea rând, sensurile cuvintelor sunt tratate în ordinea dezvoltării lor istorice, putându-se astfel urmări diferitele etape ale evoluției lor semantice. În al treilea rând, sensurile cuvântului sunt ilustrate cu citate din cele mai concludente. Dăm spre exemplificare, în rezumat, felul cum a fost redactat cuvântul

UNEALTA s. f.

1 (Invechit) Obiect de întrebuințare casnică sau de preț, (prin extensie) bun, avere mobilă, tot felul de lucruri, tot ce trebuie cuiva (HEM 920—921), tot ce aparține cuiva ca obiect sau avere personală, bagaj, ca-

labălăc, agărlăc Deade Avraam toate unealtele lui Isaac, feciorul lui Biblia (1688) 172/22

2 Orice fel de instrument de care se foloseste meşteşugarul în meseria lui, cu scopul de a lucra mai bine, mai uşor şi mai repede; sculă, cinie, (Transilv) sărsam. **Muncitorii pe-a lor prispe dreg uneltele de muncă.** Alecsandri, P III 33 **Cumpără unelte de teslărie.** Creangă, P 321 **Ancora sus, tovarăşi! Pornim pe drumuri mult căutate. Stăpâni pe unelte, pe soartă stăpâni!** Banuş, B 125 (Proverb) **După unelte se cunoaşte meşterul.** Zanne, P V 415 Fig **Români la unii le-au tălat găturile, la alţii uneltele sau mădularele bărbăteşti.** Şincai, Hr III. 32/33 P. ext **Armă de foc sau orice instrument întrebuinţat ca armă. Am trimis . . . să cerce şi pentru uneltele Svezilor.** LET II 167/7-8

3. Fig. Persoană de care se serveşte cineva pentru atingerea unui scop, mijloc sau instrument de acţiune în vederea unui scop, mijloc de realizare **Fanarioţi, bolerii . . . n'aveau demnitate şi erau unealta străinilor.** Ibrăileanu, SP OR 75 **Imperialiştii ajutaţi de uneltele lor scot în afară de lege, închid, torturează şiucid pe comuniştii.** Contemporanul, a II, nr 126 (1949), 15/6. Expr **A fi sau a se face unealta cuiva** — a se pune în slujba cuiva care urmăreşte interese proprii, personale, străine binelui obştesc; a se face coadă de topor Cf. Zanne, P V. 649

Pl unelte Şi uneltă sf; unentă sf

— Singular refăcut din **une-alte** „unele şi altele“.

*

O altă lucrare care se efectuează în cadrul Institutului de Lingvistică din Cluj este dicţionarul maghiar-român şi român-maghiar Reflectând relaţiile de limbă româno-maghiare, această lucrare va contribui la întărirea legăturilor de prietenie între cele două popoare.

În cadrul Secţiei relaţiilor lingvistice româno-slavo-maghiaro-germane se redactează lucrarea: „Termeni culturali de origine slavă în limba română“, menită să aducă noui contribuţii la desvăluirea raporturilor de vecinătate istorică între poporul român şi popoarele slave

Dacă adăogăm la cele de mai sus monografiile privitoare la graiul de pe Valea Crişului Negru (Bihor) şi Valea Sebeşului (Sibiu), Atlasul lingvistic al Ciangăilor (populaţie de origine maghiară din Moldova), precum şi **Antroponomasticonul** (dicţionar care înregistrează numele proprii româneşti), vom avea o imagine globală a activităţii ce se desfăşoară în cadrele Institutului de Lingvistică al Academiei R P R din Cluj

I. L.

Impotriva stâlcirii limbii

Printre problemele care sunt în centrul preocupărilor ştiinţifice ale Academiei R.P.R., ale Institutelor de lingvistică şi ale multor oameni de ştiinţă din patria noastră se încadrează şi cele privitoare la studiul limbii, la predarea ei în învăţământul de toate gradele, la folosirea şi scrierea ei corectă.

Considerând limba, aşa cum ne învaţă tovarăşul Stalin, ca un mijloc de comunicare între oameni, preocuparea pentru întrebunţarea celor mai corecte forme ale ei nu îi revine numai Academiei noastre, ori numai Institutelor de lingvistică; ea trebuie să existe în orice ramură de activitate, unde, pentru a fi înţeleşi cât mai

ușor și mai bine de cei cărora ne adresăm, trebuie să întrebuițăm forme de limbă elare și precise.

Deoarece în multe sectoare de activitate nu se manifestă încă suficient grija pentru întrebuițarea formelor corecte din limbă, credem potrivit să semnalăm o serie de greșeli din inscripțiile, afișele, reclamele sau firmele unor magazine, institutuți ori întreprinderi din Cluj.

*

În comunicarea privitoare la distribuerea cartelelor de combustibil pe anul 1952, publicată de Întreprinderea regională de combustibil a Sfatului Popular al Regiunii Cluj, în 5 Septembrie 1951, găsim o serie de greșeli de limbă, dintre care amintim câteva.

La Cap. I, alineatul a) se spune că au dreptul la cartelă „Salariații permanenți din Instituțiile, Organizațiunile și Întreprinderile de Stat și particulari care prestează munca în centrele muncitorești.“, în loc să se scrie corect: „Salariații permanenți din Instituțiile, Organizațiile și Întreprinderile de Stat și particulare care...“.

La alineatul b): „Salariați sezonieri și ziherni...“, în loc de „Salariații sezonieri și ziherni...“.

La alineatul f): „Scritori, compozitorii și artiștii plastici“, în loc de „Scritori, compozitorii și artiștii plastici“.

La alineatul g): „Mici meseriași cu 1 sau 2 ucenici“, în loc de „Mici meseriași cu unu sau doi ucenici“.

La alineatul h): „Studentii și elevii nesalariați“, în loc de „Studentii și elevii nesalariați“.

La Cap. II. Întâlnim: „Nu au dreptul la cartelă toți acei, care nu fac parte din vre-o categorie la Cap. I precum și...“.

Forma „vre-o“ este necorectă. În orice caz nu se întrebuițează limuța, după cum virgula pusă după „acei“ nu-și are nicio explicație. Înafară de aceasta, se scrie „aceia“ și nu „aceri“, în cazul de față. Expresia „vre-o categorie la Cap. I“ este neclară. Probabil publicațiunea se referă la aceia care nu fac parte din „vre-o categorie menționată la Cap. I“.

Tot la Cap. II, alineatul b), găsim forme articulate, alături de forme nearticulate, în expresia: membrii de familie (soția, copiii, părinții, socrii și frații), pentru „soția, copiii, părinții, socrii și frații“.

Tot în același capitol, la alineatul d), găsim: „salariați care locuiesc în comunele rurale“, în loc de „salariații care locuiesc în comunele rurale“.

Prin întrebuițarea greșită a formelor nearticulate, sensul frazei este complet schimbat: „pensionarii, mici meseriași, salariați din sectorul particular, etc., vor depune...“, par a fi o categorie de pensionari care sunt mici meseriași, și totodată salariați ai sectorului particular. Corect este: „pensionarii, mici meseriași, salariați din sectorul particular, etc., vor depune...“.

Din fraza următoare: „Pensionarii inclusiv I.O.V.R.-iștii vor prezenta talonul de pe Iulie, de înscrierea pensiei care se va atașa la declarație“, înțelegem că cetățenii din categoria amintită ar trebui, eventual, să atașeze la declarație și pensia primită, ceea ce ar constitui o grea formalitate pentru cei în cauză. Dacă după cuvântul „pensie“ s'ar fi pus o virgulă, anunțul, în mod sigur, nu ar fi putut produce griji pensionarilor noștri. Iată cum ar fi trebuit să se prezinte întreaga frază: „Pensionarii, inclusiv I.O.V.R.-iștii, vor prezenta talonul de înscriere a pensiei pe luna Iulie, care va fi atașat la declarație“.

Greșeli ca cele amintite mai sus se mai găsesc în comunicarea amintită.

Este lăudabilă acțiunea de îndrumare a populației cu privire la mersul autobuselor din Cluj. Nu putem fi însă de acord cu felul în care sunt scrise unele din

indicatoarele făcute de cuiând în acest scop, cum e cazul celui de pe strada Doja (lângă Poșta Centrală), unde găsim formele:

„P. LIBERTETII
CLINICILE UNIVERZITAȚII

în loc de:

„PIAȚA LIBERTATII
CLINICILE UNIVERSITAȚII“

sau a celei de pe strada Molotov, unde găsim:

„KOSUT-L-AR. ROSIE
A.-MURĂSAN-GEORGHENI

pentru:

„KOSUTH L.-ARMAȚA ROȘIE
A MUREȘANU-GHEORGHENI“ —

și altele.

Nici cu forma „SFATUL POPULAR AL REGIUNEI CLUJ“, de pe fațada clădirii Sfatului Popular Regional, nu putem fi de acord și sperăm că în curând vom vedea scris „SFATUL POPULAR AL REGIUNII CLUJ“.

Aceeași atenție față de scrierea corectă a limbii trebuie să o arate și tovarășii care lucrează în comerțul de stat și cel cooperatist, de unde prezentăm, în continuare, câteva forme incorecte.

Astfel la magazinul Nr. 6 al Intreprinderii Comerciale de Stat „Alimentara“ de pe strada Doja, găsim, printre altele, următoarele indicatoare de mărfuri:

„Nivea micu“
„Kalodont micu“
„Chorodont Ma“
„Chorodont Mi“
„Pere dinți“

Tovarășii se referă, probabil, la cutii mici de cremă Nivea, tuburi mici cu pastă de dinți Kalodont, tuburi mari sau mici cu pastă de dinți Chlorodont, perii de dinți.

Tot cam în același fel se prezintă și galantarele magazinelor Cooperative „Victoria“. Iată, bunăoară, cum își anunță mărfurile magazinul Nr. 7 de pe strada Molotov:

„Cocolată“
„Sfoare 1 gem 102 lei“
„Siroop diferite“
„perii de dinți“
„Pasta făinoase“,

în timp ce formele corecte sunt următoarele: „cocolată, 1 ghem stoaară 102 lei, siropuri diferite, perii de dinți, paste făinoase“.

Tot aici, în afară de formele „1 cut“, „1 buc“, după care nu este întrebuințat punctul și care ne-ar face să credem că „buc“ și „cut“ nu sunt prescurtări dela „bucată“ și „cutie“ ci niscăiva mărfuri noi, găsim și alte prescurtări originale: „Compot 1 bore“, „Gris liber 1 K“, care—corect scrise—sunt „1 borecan compot . lei“, „Gris la liber 1 kg . lei“.

Cooperativa „Victoria“, de asemenea, nu a arătat suficient interes pentru prezentarea clară a textului firmelor sale.

Magazinul Nr. 25, de pildă, ne informează că: „Făină pe cartela la sfârșitul lunii să încetează“. Pe semne că tovarășii dela acest magazin au vrut să comunice că: „începând de la sfârșitul lunii, nu se mai distribuie făină pe cartelă“!

„Vitadulci“ se intitulează, necorect, când „Cooperativă Industrială de Produse Zăhăroase“, când „Cooperativă Zăhăroasă“. Aici se servește, printre altele, „cafeia turcească“ și nu „cafeia turcească“, iar Cofetăria de Stat Nr. 3 vinde lichior Zwack „cu preț redusese“ nu „cu preț redus“, prăjituri „extră fină“ nu prăjituri „extra fine“, „Napolitan fină“ nu „Napolitane fine“, „biscuit“ nu „biscuți“.

La Magazinul „Clujul“ Nr. 3, de pe strada Doja, există în vitrină un indicator care arată numărul de puncte necesar pentru cumpărarea diferitelor mărfuri. Iată câteva exemple referitoare la erorile ce conține:

„Combinesou mlanez“

„1 bu Ată 200 m“

sau

„1 buc. pantalon stofă“

„1 buc. pantalon doc covercot“.

Probabil că tovarășii au vrut să se refere la „combinezon mlanez“. Forma a doua, cu toate eforturile noastre, nu putem bănuși la ce se referă. În privința pantalonilor, le propunem să-i vândă cu „perechea“, nu cu „buc“

Tot aci găsim și alte prescurtări inadmisibile:

„cămașă copii mânecă scurtă“

„cămașă copii mânecă lungă“

în loc de „cămași cu mânecă scurtă, sau lungă, pentru copii“

În magazinul „Clujul“ Nr. 2, un afiș mare ne indică:

„Secția Mic Gros“

Regretăm că nu putem pricepe nici această formă. Bănuim că nici alți consumatori nu o înțeleg și de aceea suntem convinși că n'ar fi rău dacă ar fi schimbată.

În sălile Oficiului Poștal Central se mai găsește, din păcate, unele indicatoare care conțin forme străine: „Franța trimiterile Dv. postale“ (oare n'ar fi mai pe înțelesul tuturor dacă s'ar scrie: „Timbrați trimiterile Dv. postale“), sau „INCASSO“, care poate fi foarte bine înlocuit cu termenul corespunzător românesc „INCAȘĂRI“

Sunt, apoi, cuvinte despărțite în silabe în mod greșit, ca: „nomenclaturilor“, „comp-lect“.

La Restaurantul de Stat Nr. I este afișată o listă de prețuri frumoasă executată. Dar, pe lângă faptul că nu corespunde articolelor existente în restaurant, ea conține și o serie de forme ciudate de limbă, cum sunt:

„Șuncă 'ala praga“

„Vin selectio“

pentru:

„Șuncă de Praga“ și

„Vin selecționat“.

Hazle și originală este metoda de prescurtare a cuvintelor întrebunțată de „Orchestra T.A.P.“ al cărei „Sef d.Orch“ este „G. Iancu“. asemenea prescurtări sunt inadmisibile. După cum este inadmisibilă forma „ORICE“ de pe plache de sciclă care îndeamnă publicul să consulte lista de prețuri și să ceară notă de plată pentru consumațiile făcute.

Știm că limba nu este numai un mijloc de comunicare între oameni, ci și un instrument de luptă și de dezvoltare a societății; cu ajutorul ei sunt antrenate masele largi în munca creatoare, în acțiunile mari de transformare a societății. Felul în care e folosită limba noastră în două lozinci din Restaurantul de Stat Nr. I și în câteva din lozincile afixate de Întreprinderea Comercială de Stat „Fierul“, nu slușește însă acestui scop. Lozincile amintite se prezintă în felul următor: „SITA PLANULUI NE ASIGURĂ VIITORUL“, „AIASCA CONFEDERATIA GENERALA A MUNCII“ (Restaurantul de Stat), „SALUTUL NOSTRU VITEAZUL POPOR COREEAN“ „TRAIASCA PUTERNICUL FRONT AL PARTIZANU(L) PACII DIN LUMEA INTREAGA“ (Magazinele „Fierul“).

La Anticariatul General găsim o „Condică de observații“, nu de „observații“.

Inspectoratul Regional C.F.R., de pe strada „Horea“, (de ce nu „Horia“?) are, printre altele, și „Serviciul Aprovizionări Materialelor“. Ne întrebăm dacă acest „Serviciu“ aprovizionează materialele cu ceva, sau, poate este vorba de „Serviciul Aprovizionări cu Materiale“. Tot acolo găsim „Cantina Salariaților Direcțiunii C.F.R.“, când forma corectă este „Cantina Salariaților Direcțiunii C.F.R.“.

În Piața Gării, la capătul Căii Horia, găsim „Gazeta de stradă a Com. de luptă ptr. Pacea din sectorul 4“.

Amintim tovarășilor din Sectorul IV că aceste greșeli sunt departe de a face cinste colectivului care se ocupă de această gazetă de stradă. Formele corecte sunt: „Gazeta de Stradă a Comitetului de Luptă pentru Pacea din Sectorul IV“.

Gara, destul de frumos împodobită cu diferite lozinci, ne-a impresionat plăcut. În general, aici limba nu suferă greșeli.

Ne-am bucura și mai mult dacă citatul din Stalin, gravat pe o placă de marmoră, fixată lângă ușa restaurantului, nu s'ar mai prezenta sub forma: „ONOARE DE-A FI COMUNIST VALOREAZĂ MAI MULT DECÂT VIAȚA“. Nu credem că ar fi prea greu să se scrie corect: „ONOAREA DE A FI COMUNIST VALOREAZĂ MAI MULT DECÂT VIAȚA“, mai ales că gara este prima instituție care contribuie la formarea impresiei despre orașul nostru a oricărui străin care e în trecere prin Cluj.

În ce privește firma Oficiului Poștal din gară, propunem să fie cât mai grabnic schimbată, întrucât nu mai corespunde vremurilor noastre.

Alte greșeli, foarte frecvente, sunt omisiunile din firmele unor instituții sau întreprinderi. Astfel, Centrala M.A.T. are: „Centrul de Colectare Vm“. Întreprinderea I.C.M. își zice: „Întreprindere pentru Colectări Metale“ și, printre alte servicii, are și: „Serviciul Colectări“.

Și în sălile cinematografelor noastre se întâlnesc o serie de greșeli de limbă. Propunem tovarășilor care lucrează acolo să revizuiască din acest punct de vedere anunțurile și lozincile.

Societatea Sovromasigurare, din Piața Libertății, anunță, printr'o placardă mare de sticlă, că Asigură: Riscuri: Incendiu, Furt, Răsp. Civilă, Mașini, Transport, Geamuri, Grindină, Viața și Mortalitatea Vitelor“. Dacă publicul ar crede că Sovromasigurare îi asigură: incendiu, furt, grindină, mortalitatea vitelor etc., nu ar mai recurge la serviciile acestei societăți, fiindcă nimeni nu ține morțiș să fie incendiat, furat, să-și distrugă grindina recoltele, ori să-și moară vitele. Nici Sovromasigurare nu se ocupă cu asemenea lucruri, ci, dimpotrivă, ea ne asigură împotriva incendiului, furtului, grindinei, mortalității vitelor, sau asigură transporturile, mașinile, geamurile, etc. și, ca atare, suntem cu toții interesați a recurge la serviciile ei. Dorim deci ca și firma acestei societăți să fie în acord cu preocupările reale ale ei.

Nici Universitatea „Victor Babes“, una dintre cele mai înalte instituții de cultură din Cluj, nu a fost ferită cu totul de asemenea greșeli. Suntem încredințați că ele nu au rămas neobservate până astăzi și că numai din comoditate nu au fost încă înlăturate.

Propunem, între altele, tovarăşilor dela Serviciul Tehnic al Universităţii să revizuiască indicatoarele gurilor de „mcediu“ depe coridoarele Universităţii.

Greşelile de limbă din sectorul comerţului particular, ale micilor întreprinderi particulare, ale firmelor liber-profesioniştilor (fără să mai vorbim de anunţurile „de vânzare“ de pe diferite porţi şi geamuri) sunt mult mai numeroase. Astfel, în unele prăvălii particulare se vând „Ting-Tang“-uri, în loc de soneri pentru biciclete. Unii crâşmari cred că există zori şi seara şi — după cât se pare — şi noaptea; pentru a nu confundă deci diferenţele feluri de zori, îşi întăleşază crâşma „Zorile Dimineţii“ (Calea Horia).

Doctorul Weinberger e medic „orthopaed“, doctorul Blau, (Strada Doja 27), este „F. Asistent Universitar“ (F).

Séardu Margareta, din Piaţa Libertăţii, nu execută prompt fotografiile pentru livrete, ci execută „fotografii pentru livrete prompt“.

În alte locuri, fără nici o mustrare de conştiinţă, „se execută fotografii la minut“, iar în altă parte se execută „foto-buletine“ în loc de „fotografii pentru buletine“.

Pe Strada Molotov 35, se poate vedea următoarea firmă:

„HEINRICH ŞI LUKA
CROITORIE BARBĂTESC“

Iar pe strada 23 August, în apropierea Universităţii, există o „Croitorie pentru Domni şi Doamne“.

Greşeli asemănătoare există în multe alte locuri din cuprinsul oraşului Cluj.

Nici limba maghiară nu este scutită — în cazuri asemănătoare — de denaturări şi forme greşite.

*

„Limba este un mijloc de dezvoltare şi de luptă“ — ne învaţă tovarăşul Stahn. Când este însă întrebuinţată greşit, stălăcită, denaturată, nu mai contribuie la dezvoltarea societăţii, la lupta ei, nu mai poate reprezenta un mijloc de comunicare între oameni. De aceea trebuie să avem toată grija faţă de limba poporului, să ne străduim a o cunoaşte şi întrebuinţa în modul cel mai corect.

Institutul de lingvistică din Cluj consideră ca o lipsă a sa faptul de a nu fi contribuit mai din timp la înlăturarea acestor greşeli şi îşi ia ca sarcină permanentă să determine înlăturarea lor şi să îndrumeze în viitor toate sectoarele de activitate în acţiunea de cunoaştere şi întrebuinţare a formelor de limbă corecte.

Leonida Dănilă, Petre Neiescu şi Ionel Stan.

Pavel Apostol

CEAȚĂ ARTIFICIALĂ DEASUPRA ATLANTICULUI

In arta militară se întrebunțează ceața artificială, lansarea norilor de fum, pentru a ascunde de ochii inamicului mișcările trupelor proprii. La acest vechiu șiretlic militar au recurs și conducătorii politici ai lagărului imperialist, în sforțarea lor desnădăjdută de a înfățișa politica Blocului agresiv al Atlanticului de Nord, ca o politică de pace.

Intr'un scurt răstimp, Truman, președintele Statelor Unite, kongresul american și Morrison, ministrul de externe al Mării Britanii, s'au adresat opiniei publice sovietice și sovietului suprem al U.R.S.S., simțind, deodată, nevoia poruncitoare de a-și afișa „bunele lor intenții“.

Insuși faptul că doi politicieni imperialiști se folosesc în acelaș timp de asemenea metode neobișnuite de propagandă, dă de gândit. Nu poți să nu-ți amintești cuvintele deputatului englez Hamilton Kerr, reproduse în „The Times“ „Deoarece propaganda își trage eficacitatea din repetarea aceleiași teme, organele centrale ale Ministerului de Război ar trebui să vegheze ca noi toți să spunem acelaș lucru, în acelaș moment.“ După cum se pare, organizația a funcționat bine. De pe ambele maluri ale Atlanticului s'au ridicat simultan aceleași cântece de sirenă, menite să adoarmă conștiința trează a popoarelor.

Mesajul de răspuns al tovarășului Șvernîk, Rezoluția Prezidiului Sovietului Suprem, ca și răspunsul ziarului „Pravda“ la declarația lui Morrison, au risipit dintr'odată ceața artificială, pregătită cu atâtea eforturi de politicienii atlantici.

Fiecare pasăre pe limba ei piere, — zice proverbul Truman și Morrison au vorbit cu scopul vădit de a înșela masele în privința țelurilor conducerei atlantice. Răspunsurile sovietice au strivit, prin forța faptelor și argumentelor, băgănelile și nerușinatele lor atacuri antisovietice. Insuși ziarul conservator „Daily Mail“ recunoaște eșecul suferit de Morrison. Nici mesajul lui Truman, nici Rezoluția comună a Senatului și Camerei Reprezentanților din U.S.A n'au avut altă soartă. Cele spuse de „Daily Mail“ despre primul, se aplică și celui de al doilea „Călu

troian pe care Morrison a crezut că îl strecoară la Kremlin, s'a dovedit a fi un cal năruș. El l-a lovit puternic pe Morrison și ne-a lovit pe toți cu copita peste dinți" Dece atâta căință în legătură cu noile exhibiții propagandistice ale liderilor imperialiști?

Truman și membru congresului american împreună cu Morrison, sperau că, îmbrăcați în mantia albă a „bunelor intenții”, le va reuși jocul de atâtea ori încercat și de atâtea ori falimentar de a înfățișa Uniunea Sovietică ca răspunzătoare pentru lipsa unei colaborări între marile puteri.

Ori, efectul așteptat nu s'a produs Truman și Morrison au fost prinși în lanțul propriilor lor minciuni. Vorba proverbului fiecare pasăre

Nu trebuie să fi specialist în politica internațională pentru a vedea lipsa de inventivitate a mesajelor americane și a celor engleze. Autorii lor n'au găsit nimic mai potrivit decât să repete întocmai tocitele plăci de patefon ale propagandei antisovietice, cunoscute încă de pe vremea răposatului Chamberlain, precum și în varianta furioasă a lui Hitler și Goebbels, și pe care o repetă, azi, toți flașnetarii plătiți ai miliardarilor, atât cei de dincolo, cât și cei de dincoace de Ocean. Nota „originală” a noilor producțiuni politice se reduce la imitarea stângace a unei nevinovății feciorelnice.

Documentele ticluite la Casa Albă și în Downing Street sunt brodate în jurul a două teme principale ridicarea în slavă a „libertății occidentale” și sfortarea de a prezenta politica agresivă a monopolștilor drept o politică de „menținere a păcii” și de „schimb prietenesc de idei și informații între popoare”. E povestea învechită a răufăcătorului, surprins asupra faptului, care caută să scape, aruncând în spinarea celor ce l-au descoperit ocara propriei sale mărșăvii.

Să examinăm câteva din invențiile debitate

Fără să observe că propriile-i cuvinte pot fi întoarse împotriva lui, Morrison spune, într'un loc suntem de părere că într'o democrație liberă, luminată, fiecare om poate să-și dea seama singur unde este adevărul din ceea ce aude sau citește. De acord Să confruntăm cuvintele trubadurilor atlantice cu faptele lor și nu va fi cetățean al democrației noastre populare, care să nu vadă unde este adevărul. Adevărul asupra scopurilor urmărite de ispravnicii miliardarilor îl găsim nu în predicile mieroase și fățarnice despre voința de pace a guvernului Statelor Unite sau al Mării Britanii, ci în realitățile nedrepte și aspre ale regimului de teroare antipopulară din U.S.A. și Anglia

Domnu Morrison și Truman cântă un duet ipocrit despre libertatea, în țările lor, a opinilor, a informațiilor și asocieri. Subred basm Oare nu guvernul Statelor Unite și Truman în persoană au introdus controlul „lealtății” funcționarilor publici și particulari? Oare nu guvernul englez procedează la epurarea funcționarilor din aparatul de stat bunăniți a fi comuniști sau socialiști sau pur și simplu suspecțai de a nu vedea cu ochi buni alianța militară cu Statele Unite?

Schimb liber de păreri? În America?

In 1949 autoritățile din New-York au invitat reprezentanții sovietici care au participat la Congresul oamenilor de știință și cultură din U.S.A. pentru apărarea păcii să părăsească Statele Unite. In Martie 1951, departamentul american al comerțului a interzis livrarea publicațiilor tehnico-științifice în Uniunea Sovietică... Oare nu guvernul britanic a refuzat viza de intrare regisorului sovietic Gherasimov și viza de plecare în U.R.S.S. a cunoscutului savant Dr. Burhop și a altor 11 persoane?

Faptele pe care popoarele eliberate de sub jugul imperialist le cunosc, arată limpede că Truman și Morrison ridică fățarnic în slavă chiar ceea ce se străduiesc să nimicească libertățile omului.

Ce drept au ei să vorbească de libertate? Să nu pomenești de fune în casa spânzuratului, afirmă un proverb. Să nu pomenești de libertate în statul unde milionarii și miliardarii sufocă glasul popoarelor. Cum înțeleg Truman și Schumbler prietenesc de idei și informații între popoare? ne arată mai clar ca orice faptele relatate în recentul raport al Comisiei internaționale a femeilor care a vizitat Coreea. Secretara organizației femeilor din satul Son San Ri — pentru opiniile ei a fost supusă celui mai bestial tratament citez: „Americani au plimbat-o goală pe această activistă prin sat, iar apoi au ucis-o, introducând în vagin un drug de fier înroșit.“ Alt caz: „Sin En Oc, o țărăncă în vârstă de 46 de ani, care locuiește la Vonsan pe strada Kien San, a povestit că nora ei, în vârstă de 25 de ani, gravidă în luna a noua, a fost arestată la 18 Noiembrie 1950 și bătută pentru că ar fi „roșe“ (timp de doi ani ea a fost președinta organizației femeilor democratice din raion). După 5 zile a fost scoasă în piață și copilul care era încă în pântecul ei a fost omorât cu un băț introdus în vagin. Mama a murit pe loc. Aceasta au făcut-o doi americani și un lisânmanist. Martorii la această execuție au fost Lin Pec Nan și Kim On Io, care au fost siliți să asiste.“

Așa arată în practică libertatea opinilor, acolo unde stăpânesc imperialiștii. In dosul fățarnicilor vorbe ale politicienilor atlantici se deslușesc sfârântul cărnii arse, plămsetele desnădăjduite ale sugacilor, sortiți să moară de foame cu buzele încleștate pe sânul rece al mamei lor ucise, se aud exploziile bombelor aruncate asupra spitalelor, creșelor, școlilor, bibliotecilor .

Insuși Mac Arthur a recunoscut în fața comisiei senatoriale: „Războiul din Coreea, așa zicând, a distrus această națiune . . . Niciodată n'am văzut o asemenea desnădejde. Cred că am văzut mai mult sânge și mai multe nenorociri ca orice om viu, și mi s'a răsturnat stomacul ultima oară când am fost acolo. După ce am văzut acele ruine și miile de femei și copii, și totul, am vomat“

Și toate aceste atrocități, pentru a împiedeca poporul coreean să trăiască pașnic, după convingerile sale.

Truman ridică în slavă libertățile americane. Sărmană libertate și sărmăne popoare, condamnate să suporte aceste „libertăți“.

Conducătorii atlantici se laudă, apoi, cum că „telul“ guvernului britanic ar fi „menținerea păcii“. Truman cântă la fel. Ascultați-l: el afirmă, fără să roșească, „profunda dorință a Guvernului american de a face tot ceea ce stă în puterile sale pentru a realiza o pace dreaptă și

înelungată“ Oare în vederea menținerii păcii se dirijează aproape tot bugetul Statelor Unite spre cheltuielile militare? Oare în vederea menținerii păcii se încheiase pactul agresiv al Atlanticului de Nord? Sau pentru a „realiza o pace dreaptă și îndelungată“ refuză guvernul american să adere la un Pact al Păcii, cum a refuzat și aderarea la propunerile repetate ale Uniunii Sovietice cu privire la dezarmare, la interzicerea și controlul armei atomice, la restabilirea relațiilor economice și comerciale normale? Rezoluția Prezidiului Sovietului Suprem al URSS. enumeră o serie de fapte concludente în această privință, din care reiese „că politica și acțiunile Guvernului Statelor Unite ale Americii sunt în contradicție cu declarațiile sale verbale asupra păcii, precum și cu aspirațiile de pace ale poporului american“, „că organele puterii din Statele Unite ale Americii duc o politică de discriminare față de URSS. și crează bariere artificiale care împiedică legăturile libere ale popoarelor sovietic și american“.

Despre „dorința de pace“ a guvernului Statelor Unite și Marii Britanii vorbesc mai convingător decât afirmațiile făcătoare de războaie ale imperialismului — gloanțele trase asupra poporului coreean, malayez, birman, vietnamez. . Satele și orașele în flăcări, holdele aprinse cu bombe incendiare, mitralierea populației civile, torturile, arderile de vii, îngropările de vii...

Ceața artificială, răspândită prin declarațiile tăcute cu scopul de a induce în eroare popoarele hotărâte să zădărnicească izbucnirea unui al treilea război mondial, se risipește în lumina faptelor, după cum întunericul nopții se destramă la primele raze ale soarelui. Masca se rupe și în dosul ei apare rânjetul hidos al fiarei însetate de sânge și aur

Flașnetarii Wall-Street-ului contau pe ignoranța popoarelor și, înainte de toate, pe necunoașterea situației internaționale reale, de către poporul american. Se știe, de pildă, după datele culese de Universitatea din Princeton (U.S.A.) că în 1946, — deci în anul în care începuse campania antisovietică de după război, — 63 milioane de adulți din cei 90 de milioane ai Statelor Unite credeau că desființarea proprietății private asupra mijloacelor de producție în URSS. înseamnă confiscarea tuturilor bunurilor. Doi americani adulți din trei nu știau că cetățenii sovietici pot avea casa lor proprie, mobile, mașini. 38 milioane de americani cu drept de vot nu cunoșteau ce fel de regim este în Uniunea Sovietică.

Cu tot valul de minciuni, revărsat prin radio, cinematograful, presă, teatre, cărți, școli și universități, din Statele Unite și din țările subjugate de imperialism, mișcarea pentru apărarea păcii a luat un avânt nemaîntâlnit în toate țările lumii. Ea amenință planurile sălbatice ale milionarilor și miliardarilor care pregătesc războiul pentru a-și mări supraprofiturile. Apelul dela Stockholm a fost semnat de o treime din populația lumii — și agresorii n'au îndrăznit să pună în aplicare planul lui Mac Arthur de a folosi bomba atomică împotriva poporului coreean și chinez. Apelul pentru încheierea unui Pact al Păcii între marile puteri, deși campania de strângere a semnăturilor nu s'a încheiat încă, a întrunit de acum peste 420 milioane de semnături. Propunerea lui I. A. Malik de a începe tratative de armistițiu în Coreea s'a bucurat de sprijinul popoarelor, care au impus începerea negocierilor. Această forță

mare neliniștește guvernul agresor al Statelor Unite și pe toate guvernele supuse monopoliztlor și în U.S.A. poporul se întoarce împotriva guvernului. La 28 Iulie 1951, Truman spunea „Sunt în țara noastră numeroase persoane care încearcă să năruie încrederea noastră în noi înșine. Ele afirmă că mergem spre faliment“. În aceeași zi, Marshall se plângea în fața comisiei de afaceri externe a Senatului că propunerea lui Malik „a putut obține un efect atât de serios“

Sgomotoasele declarații de pace nu pot ascunde groaza de pace a barbarilor atlantici. Ei se tem de pace. Din momentul începerii tratativelor dela Kaysung, monopoliztlu, pretendenți la dominația mondială, au intrat în panică. Ziarele trumanizate scriu. „pacea reprezintă pentru noi o amenințare mai mare decât războiul“ („Arnhemse Courant“). Dece această disperare în fața perspectivei păcii? Actuala cursă a înarmărilor a ridicat profiturile nete ale societăților americane la 18,5 miliarde dolari în medie pe an, ceea ce întrece cu peste 212% chiar și profiturile uriașe realizate în timpul celui de al doilea război mondial. De altfel, oficiosul capitaliztlor americani, „The Wall Street Journal“ scrie. „Primejdia păcii ne poate lipsi de profiturile care pot fi realizate...“

Pălăvrăgeala despre „intențiile de pace“ a început atunci când politicienii în solda milionarilor au început să simtă tot mai mult cum scapă de sub influența lor milioane și milioane de oameni. Groaza de a pierde masele pe care să le sacrifice pentru umplerea caselor de bani — i-a făcut să imite cântecul suav al privighetorii. Incercarea grosolană de a acoperi, prin fumul vorbăriei despre pace, pregătirea noulor agresivități, va eșua. Cuvintele nu suportă proba faptelor.

Lupta se dă pentru câștigarea conștiinței oamenilor simpli din lumea întreagă. Războiul cere antrerea a milioane de oameni. Tovarășul Stalin a indicat, în mod genial, însemnătatea primordială a factorului conștient în momentul de față. „Războiul poate deveni inevitabil dacă ațăfătorii la război vor reuși să prindă în mreaja minciunii masele populare, să le înșele și să le atragă într'un nou război mondial.“ Declarațiile lui Truman, Morrison și ale membrilor Congresului american se înscriu în rândul acțiunilor pornite cu scopul de a prinde în capcana minciunii omenirea dornică de pace.

Aceluși scop infam îi sunt închinat și eforturile apărătorilor „ideologi“ ai imperialismului. În ultima vreme crește numărul lucrărilor, concepute în spiritul sentimentului de teamă pentru viitorul imperialismului. Un colectiv de 25 autori, sub redacția lui Harris Seymour a publicat recent o carte intitulată „Cum să salvăm capitalismul american?“. La rândul său, G. Moore se întrebă „să supraviețuim sau să terminăm prin sinucidere?“ De bună seamă, milionarii și miliardarii nu consimt la sinucidere. Toată speranța lor de „supraviețuire“ este legată de declanșarea unui nou război, chemat să năruiească — după afirmarea celor mai autorizați „teoreticieni“ ai imperialismului american — jumătate din populația globului. Însă evenimentele de după cel de al doilea război au dovedit ce forță uriașă rezidă în acțiunea conștiinței a popoarelor de a apăra pacea. Deocamdată, cum recunoaște sociologul nazist H. Windsch, „încercarea de a ajunge la putere prin pumn, a dat greș. Acum poate urma numai încercarea cu ajutorul capului și a

inimă" (*Fuhrer und Verführte*. 1946, p. 46). Ideologii capitalismului parazitar pornesc la întunecarea minții și a inimii oamenilor simpli.

Ținta atacului lor este concepția despre lume a partidelor comuniste; conducătoarele popoarelor în lupta pentru pace. Într'un studiu recent, academicianul A. M. Deborin („*Vestnic Academiei Nauce SSSR*, 1951, nr. 4, p. 51 și urm.) analizează teama că domnește în rândurile mercenarilor atlantici, față de materialismul dialectic. În fața realității triumfătoare a Uniunii Sovietice nu se mai poate susține că materialismul ar fi o doctrină depășită, cum spuneau la începutul secolului filosofi burghezi. Ideologii actuali ai burgheziei imperialiste nu mai mimează disprețul orgolios față de materialismul dialectic, ci arată o teamă, o groază deschisă, izvorită din neputința de a-l combate cu argumente cât de cât raționale. Ei văd în materialismul dialectic un pericol formidabil pentru soarta capitalismului. Unii îl aseamnă cu o bombă atomică de natură ideologică. Asemănarea, bineînțeles este falsă. Bomba atomică este o forță oarbă, pusă în serviciul distrugerii — înfrățirea furiei orbe a capitalismului în descompunere. Materialismul dialectic este o forță creatoare, ce nu nimicește decât ceea ce e sortit pieirii prin logica însăși a vieții. Comparația însă are darul de a sublima pregnant neputința și groaza ideologilor burghezi în fața adevărului exprimat de filosofia marxistă; analogia echivalează cu recunoașterea că în arsenalul ideologic al burgheziei nu se găsește vreo forță asemănătoare

Groaza de ideile comunismului științific provoacă o adevărată isterie în rândurile „culturalilor” atlantici. C. Reed, președintele Asociației istorice americane, a cerut guvernului, nici mai mult nici mai puțin, decât să „controleze însuși procesul gândirii”. James Burnham a transformat în sistem filosofic „disprețul ideilor”.

Lordul Cecil, unul din fruntașii conservatorilor englezi, într'o scriere recentă, consacrată „politiceii actuale”, nu s'a sfuit să afirme că... materialismul dialectic este „cauza directă” a războiului ce amenință omenirea. Cecil susține că materialismul dialectic ar amenința cu pieire toate religiile și, prin urmare, și sistemele politice clădite pe ele. „Salvarea” o vede în alianța atlantică. Obiectul grijilor sale, desigur, nu-l constituie religia, ci capitalismul. Chemările desperate la salvarea religiei servesc numai la prostirea maselor.

Frica de ideile comunismului științific pătrunde toate producțiile cu pretenții culturale, pregătite în scopul promovării politicii de război a monopolștilor. Zilele acestea se ține Adunarea Mondială a reînarmării morale la Berna, în Elveția. Lucrările „adunării” dovedesc că pretinsa „înarmare morală” are ca scop să desarmeze masele de învățătura marxist-leninistă. Un jurnalist social-trădător german, pe nume Paul Sachs, pune pe seama teoriei marxiste a luptei de clasă răspunderea pentru „prăbușirea civilizației”. Desigur, și aici „civilizația” este numele de împrumut sub care se ascunde capitalismul.

Groaza animalică a ideologilor atlantici față de filosofia marxistă nu este decât oglindirea groazei față de succesele comunismului. Construirea comunismului în URSS reprezintă izvorul de forță al lagărului păcii

Dela apariția comunismului științific, burghezia a încercat să-l

prezintă ca o sperietoare. Dar azi, comunismul nu mai e stafia care cutreeră lumea, cum a fost acum o sută de ani, ci o forță reală întrucipată în sute de milioane de oameni care luptă pentru triumful societății lipsite de orice exploatare și asuprire.

Impotriva comunismului nu ajută nici blestemele lordului Cecil, nici cei 85 000 de astrologi, chiromanși, prezicători din Statele Unite — nici alte asemenea arme „spirituale“. Comunismul trăește în gândurile și faptele milioane de oameni dornici de pace, iar victoriile lui în Uniunea Sovietică risipesc tot mai mult, asemenea unui soare puternic, jaluțele încercării atlantice de a orbi popoarele cu ceață artificială a minciunii...

BCU Cluj / Central University Library Cluj