
ACTA MOLDAVIAE MERIDIONALlS
V A S L U I

XII-XIV, 1990-1992

EUGEN RELGIS - STRĂLUCIT REPREZEi\iTANT AL
M IŞCĂRI I UMANITARISTE DIN ROMÂNIA

LEON EŞANU

Reprezentativă figură a culturii noastre, dar încă prea puţin cu­
noscută, Eugen Relgis a îmbrăţişat în îndelungata sa viaţă toate genurile
lite�are . Poet, romancier! nuvelist. eseist si filosof al cultuf!ii . el e ste .
w:todată, şi autor al 1nu1tor volu:me de impresii de căl ătorle.

Născut la Iaşi 1, Ja 2 martie 1 8 95, se va m uta ulterior împreună cu
!amilia sa în pitorescul oraş Piatra Neamţ. In liniştea căminului părin­
tesc, consultă bogata bibliotecă care-i creează posibil itatea de a lua con­
tact cu clasicii literaturii universale. De la filozofii greci la Shakespeare
şi Goethe, fără a uita pe contemporanii săi Emile Zola, Anatole France,
Octav Mirabeau, Alfred Fauillee, Henri Bergson şi mulţi alţii, E. Relgis
îşi formează de timpuriu Q variată şi solidă cultură generală.

ln capitala ţării, la Bucureşti, se înscrie la cursurile Facultăţii de
arhitectură, dovec.lind calităţi pentru profesia de arhitect. Adolescent fi­
ind, desenează sute de planuri pentru construcţiile pc care le vedea sau
pe care şi le imagina.

Profitând de faptul că o rudă a sa era inginer constructor, deprinde
şi această meserie, practicând-o pe diverse şantiere. Contactul cu mun­
citorii 2, cu diferite categori� de salariaţi, reprezintă pentru el o mare
experienţă şi cu o deosebită sensibilitate va sesiza suferinţele şi aspira­
ţiile lor legitime pentru o viaţă mai bună, pentru drepturi şi libertăţi de­
mocratice.

In anul 1 9 1 6, după invazia armatelor germane, se va refugia ca şi
alte .zeci de mii de români în oraşul său natal.

Iaşul, locul de pribegie al celor care s-au retras din faţa invada­
torilor, se transformă în capitala rezistenţei româneşti . Sensibilitatea
innăscută a lui E. Relgis va suferi din cauza atrocităţilor pe care războiul
]e înfăţişează la tot pasul şi acest fapt îi va determina evoluţia sa atât
pe planul creaţiei literare cât şi al activităţii pe linie pacifistă .şi uma­
nitaristă, crez căruia îi va închina întreaga sa viaţă. ,

Primele sale lucrări literare sunt reprezentate de volumele "Poezii"
(1915) şi "Melodiile liniştii" (1 9 1 6), aceasta ultimă în formă de poeme în
proză.

Pătruns de dorinţa de a contribui la tranformarea societăţii, edi­
tează în iunie 1 920 la Iaşi , revista "Umanitatea" 3, a cărei activitate se
va încheia din cauza rigorilor cenzurii la sfârşitul aceluiaşi an.

Imediat după primul război mondial, după oe Henri Barbusse a pu­
blicat romanul cu puternice acoente antirăzboinice . ,Le Feu " , Relqis îşi
începe şi activitatea sa social-politică. El devine , alături de Romain Rol­
land, animatorul grupului ,,Clarte". Incă din anul 1 9 1 9, Barbusse convoa­
că pe toţi foştii combatanţi la primul Congres al A.R.S.C.-ului , asociaţie
care pe atunci îşi punea ca sarcină lupta impotriva războiului, în limi­
tele graniţelor naţionail.e. ln dorinţa de a da un caracter internaţionali�t
acgstei mişcări, Barbusse întemeiază la 1 mai 1 920 "Internaţionala foştilor

www.cimec.ro

Lcon l�şanu

luptători" , în care s-au întâlnit pentru pri ma oară cei ce fw;cseră î m ;Ji nşi
în război, fură voia lor. 'lmprcună cu Romain Holland, R. Lefevrc şi Paul
Vaillant-Couturie.r, el întemeiază revista "ClartE�" care trebuia să devină
organul grupului Clarte şi expresia sa ideologică . "Clarte" a fost la în­
ceput o tribună care propaga un larg umanitarism , considerând că prin
unirea tuturor intelectualilor într-o organizaţie proprie, se va putea
ajunge la transformarea societăţii. Umanitarismul grupului "Clarte•� mar­
chează una din etapele pe care a trebuit s[l le parcurg intelectuahtatca,
pentru a ajunge la concluzia necesităţii viitoarelor transformări.

Activitatea desfăşura�1. în prima etapă de grupul "Clarte" a găsit
un ecou destul de puternic în publicistica noastră în anii care au urmat
primului război mondial. Ideologia sa începe să fie popularizată încă din
1 9 1 9 prin ziarul ,,Scînteia" , organ al intelectualilor care apărea la Iaşi.
In numărul din 19 iw1ie găsim un articol semnat Sch (probabi l Schreiber) ,
intitulat ,,Internaţionala gândirii", unde, după ce se face o apreciere fa­
vorabilă a apelului lansat de grupul ,,Clarte" sub semnătura, l ui H . Bar­
busse, se cere intelectualilor de la noi să treacă la actiune.

In această perioadă, Eugen Relgis are strânse legături cu grupul
"Clarte"', cu FIALS (Federaţia Internaţională de Arte:-., Literaturii si Sti­
inţă) 4, animată permanent de neobositul Ba nvi ll e d' Hos tel şi \VRD (I n­
ternationala rezistenţilor din război) , al cărei secretar a fost consecven­
tul antimilitarist H. Runham-Brown.

E. Relgis acordă un deosebit interes evoluţiei lui Barbusse, pc can'-1
prezintă ca pe un exemplu tipic al transformării intelectualului dinuin­
te de război. Vorbind despre drumul str[tbătutut de Barbusse, de la scrieri
ca ,,les Pleureuses" şi "L'Enfcr" la �,Le Fcu" şi ,,Clartc" el i ns istă asu­
pra ultimei lucrări, arătând că rar se întâlneşte o oper[t literar�i care s[t
fi .avut o acţiune mai pregnantc1 �i mai largă ca acest roman. 1n scopul
popularizării 'ideologiei grupului "Clarte"', Relgis reproduce apelul din
ziarul "Le Populaire" semnat de H . Barhussc şi colaboratori i s[l i cei n1<.1i
apropiaţi : Magdeleine l\1arz şi Vail lant-Couturier, cât şi cel e 1 5 principii
de bază ale grupului "Clarte" , sinteză a numeroase probleme ce fni­
mântau pe cei mai mulţi intel ectuali ai vrenui . Lucrarea lui Relgis se
ocupă şi de latura organizatorică a acestui organ : împărţirea pe secţii �i
crearea A.R.C.A.-ului, care devine, la congresul din mai 1 920 , F.I .A.L.S . ,
întărindu-se astfel caracterul său i nternaţional.

Războiul a determinat o schimbare hotărâtoare în activitate<! l ui
Relgis. Problemele sociale şi limanitare devin principala dominantă a
vieţii sale. In 1 9 1 9 a publicat la Iaşi ,,Li teratura r<lzboiului " lucrare care
este "prima încercare in publ icistica românească de a trata probleme le'
literare în legătură cu războiul"' 3.

După încetarea apariţiei revistei "Umanitatea", care a adunat în
jurul ideilor sale generoase o întreagă generaţie de scriitori şi intelec­
tuali ca Gala Galaction, Tudor Arghezi , dr. C. I . Parhon,, Ion Sbvici,
P. Andrei, Enric Furtună, G. Spina, Adonis Popov, Alexis Nour , C. R.
Ghiulea şi alţii, E. Relgis pleacă din Iaşi venind în Capitala ţării. După ce
a incercat să profeseze ziaristica, se va consacra exclusiv acti-vităţii sale
scriitoriceşti , de traducător din mari scriitori ai literaturii lmiversa1e şi
activităţii organizatorice pentru crearea şi dezvoltarea primelor cercuri

umanitariste din Homânia .
www.cimec.ro

Eugen :keigls - strălucit rel::lrezcnfant al mişcării umanitariste

In anul 1 92 1 , traduce şi prelucrează opera capitală a lui G. Fr. Ni­
calai, "Biologia războiului" , urmată în 1 !)26 de a doua ediţie. Lucrarea
discută de pe poziţii ştiinţifice bazele acţiunii popoarelor in lupta pen­
lru apărarea păei i .

Apariţia lucrării a reprezentat rm 1nare succes datorită prestigiului
autorului cât şi a celui care a tradus-o şi adaptat-o pentru cititorul ro­
mân. Astfel Lucian Blaga preciza în revista "Gândirea" ce apărea la
Cluj : "Domnul Eugen Relgis, t<înărul bun şi entuziast, ne dă intr-o tra­
ducere prescurtată celebra operă a naturalistului germ21Il G. Fr. Nicolai
"Biologia războiului". E o faptă frumoasă făcută de un suflet frumos .
Se ştie că Nicolai a fost unul din cei mai aprigi luptători impotriva răz­
boiului nimicitor de valori sufleteşti . . . " 6. în ziarul clujean "Voinţa" se
aprecia de ascm('ni : ,,Cunoscutul uman ita r i st de la Iaşi -- d . Eugen Rel­
gis a făcut o faptă foarte frumoasă traducând această operă despre care
s-a vorbit aşa de mult în străinătate . Biologia războiului a fost scrisă
de Nicolai într-o fortăreaţă în car,e a fost inchis în 1 9 1 6 pentru propa­
ganda sa împotriva războiului. Reuşind să evadeze şi-a publicat lucrarea
în Elveţia. El a fost unul dintre puţinii in telectual i ni Europei, care nu
s-au lăsat răpiţi de nebunia distrugerii . Traducerea ce ne-o dă E. Rel.gis
e făcută eul multă căldură şi cu entuziasmul ce ţi-1 dă pentru o carte în­
rudirea sufletească ce o ai cu ea " 7 .

Lothar Rădăceanu va conSitata la apariţia Qdiţiei a Il-a : ,Jn această
vreme de grea cumpănă, ediţia nouă a Biologiei Războiului e un �en?­
men cultural demn de remarcat. îndrumările d-lui Relgis către carţlle
d-sale dintre care Uman itarismul si internationala intelectualilor" în-:-" . '
cearcă să dea umanitarismului o argwnentaţie socială, după ce Nicolai
i-a dat argumentaţia biologică, confirmă această bănuială, pe care dealt­
fel o adevereşte şi citirea cărţii" 8.

în anul 1921 E. Relgis întreprinde o călătorie prin Europa, vizi­
tează diverse ţări , participă la diverse congrese de luptă împotriva răz­
boiului . Impresiile din această călătorie sunt adunate în volumul "Pere­
grinări" ce apare în 1 923, prezentând tnomente interesante şi uneori
chiar pasionante din viaţa Europei postbelice. Cu acest volum, Relgis in­
troduce în literatura română un nou gen de redare a călătoriilor : genul
analitic şi de idei 9. E. Relgis publică Umanitarismul şi internaţionala
intelectualilor în 1 922, operă documentară prin excelenţă, o lucrare de
critică şi doctrină, profund !Substanţială şi de mare răsunet in epocă.
Anul următor va marca pe linia preocupărilor sale constante de propa­
gare a ideilor nohile ale păcii , culturii autentice şi umanitarismului noua
sa lucrare Principii umanitariste ca o sinteză a ideilor de directionare
şi a programului de acţiune umanitară. ·

Dacă în Umanitarismul şi internationala intelectualilor autorul stu­
diază şi dă răspuns la aspecte esenţiale ale războiului şi revoluţiei, ale
mişcărilor internaţionale ale intelectualilor, ale doctrinei umanitariste şi
aplicarei ei în viaţa muncitorilor intelectuali , în Principiile umanitariste
el sintetizează esenţa acestor principii şi rolul lor in fundamentarea unei
lumi a păcii care să înlăture războiul şi calamităţile sale pentru civiliza­
ţia wnană. E1 va arăta : ,. Umani tarismul se baze.ază pe idealurile · penna­
nente şi integrale ale omului , fără a putea ignora tendinţele naturalQ · şi
evolutive ale speciei umane".
C-da 40059 coala l S www.cimec.ro

274 Leon Eşanu

E Relgis lansează în anul 1923 vibrantul şi puternicul Apel către in­
telectualii liberi şi muncitorii huninaţi în care se afirmă că pacea între
popoare trebuie să fie imperativul domi nant al epocii. Din amplul cu­
prins al '"Apelului" cităm : "Umanitarismul nu 1nai poate fi considerat ca
o simplă expresie verbală, vag idealistă, ce rezumă tendinţele de progres
ale întregii omeniri. Umanitarismul este o concepţie generală asupra vie­
ţii runane, o doctrină practică . . . o expresie a evoluţiei biologice, economi­
ce, tehnice ·şi culturale a omenirii, care e un organism unitar, în care ra-.
sele, naţiunile, se pot armoniza prin recunoaşterea rostului lor special în
cadrul unui singur interes comun. Acest interes comun este : progresul
pacific, pe căi internaţionale, al tuturor activităţilor creatoare ale diver­
selor categorii de muncitori, intelectuali şi manuali. Potrivit principii­
lor umanitariste, chemăm la înfăptuirea celui dintâi cerc umanitarist din
România, pe toţi oamenii de bună omenie. Căci mai tare pecât tunul e
unealta ce creează şi m�i tenace decât ura e iubirea ce vindecă şi înfră­
ţeşte omul cu contemporanii săi, şi cu acei ce . vor alcătui omenirea eli­
berată într-un viitor apropiat� 10. Printre semnatarii Apelului, a cărui
apariţie a însemnat un moment important în dezvoltarea mişcării uma­
nitariste şil pacifiste din România se numărau C. Rădulescu-Motru,
C. G. Cost:a-Foru C. I. Parhon, Lon Pas, Barbu Lăzăreanu, Ion Slavici,
P. Muşoiu, Ion Teodorescu:, Eugen Filotti . Apelul a fost tradus în mai
multe limbi şi semnat de personalităţi ca C. Fr. Nicolai, Han Ryner, Şt.
Zweig, Upton Sinclair, R. Tagore şi alţii . 1

Anul apariţiei Apelului reprezintă şi momentul creării primului
grup umanitarist din România, cu sediul în Capitala ţării. Programul de
acţiune al acestuia se referea la scopul cercurilor umanitariste, modul
lor d e organizare, recrutarea elementelor pentru mişcarea1 umanitaris­
tă, fondurile de care putea dispune mişcarea şi în capitolul VII final
prevederile referitoare la congresul mişcării umani tariste 1 1•

Formarea primului cerc umanitarisî din România a avut un deo­
sebit ecou intern şi internaţional. Presa progresistă a menţionat pe larg
de1nersurile Comitetului de iniţiativă şi a popularizat obiectivele sale.
Referindu-se la obiectivele cercurilor umanitariste, care î ncepeau să SE
organizeze, programul d e acţiune arăta : "Cercurile umanitariste sunt ex:
presia practică a doctrinei umanitariste ; ele sunt menite să răspândeasca
pretuti ndeni, mai ales printre intelectualii liberali şi muncitorii lumi­
naţi, toate adevărurile mneneşti ivite în urma marelui război .european şi
toate ideile de progres p entru care se străduiesc de atâtea veacuri popoa­
rele şi generaţiile de savanţi , tehnicieni, artişti , literaţi :;;i filozofi. Cercu­
rile umanitariste vor participa şi la congresele internaţionale ţinute de
organizaţii cu scopuri asemănătoare. După fondarea cercurilor umanita­
riste în alte ţări, se va ţine un congres internaţional umanitarist, orga­
nizat de Comitetul central� 12.

Scriitorul evreu român E. Relgis editează în anul 1 924 trilogi.a
sa de romane 'Întiulată Petru Arbore. Trei ani mai târziu va apare
lucrarea Glasuri in surdină, run roman de autoanaliză şi de in�rospec­
ţiune în care îşi descrie propria sa viaţă 13, După această dată, se con­
sacră aproape exclusiv acţiunii sale social-umanitare. El publică în
revistele din ţară precum : "Adevărul l iterar�� , "Viaţa românească,
.. Omul liber� , ,.Cugetul l iber", ,.lccane maramureşene" şi aLtele şi în

www.cimec.ro

Eugen Relgis - strălucit reprezentant al mişcării umanitariste 2i5

cele d in străină tate ca "Evolution '\ " La Paix mondiale " din Paris, "La
raison" elin Bruxelles, "Brand" din Stockholm, "Blanca " din Barcelona,
"The· war resisters" şi în multe alte reviste şi publicaţii din Germania,
Bulgar ia, S tatele Unite, Argentina, India etc . , studii serioase, ample
şi foarte bine documentate asupra problemelor pacifiste şi umanita­
riste, astrăgâncl atenţia întregii intelectualităţi moniale asupra nece­
sităţii acţ iuni i pasifiste pentru a înlă tura războiul din viaţa- omenirii .

Revista "Esop" organ al F.I.A.L.S. (Federation internationale des
arts, litterature et sciences) din Paris a publicat în iulie 1927 sub semnă­
tura lui Banville d'Hostel , conducătorul organizaţiei un manifest de so­
l idaritate al acestei federaţi i cu principiile umanitariste ale cercurilor din
România ş i ale teoreticianului lor, Eugen Relgis. Acest manifest a fost
publ icat cu pri lej ul apariţiei în traducere franceză, în colecţia ,,La Bro­
chure m ensuelle" a u nui rezumat al principiilor umanitariste . Peste 70
de intelectuali francezi , în frunte cu Henri Barbusse, H. le Follan, şi al­
ţii au semnat Apelul lansat de primul grup umanitarist di n România .

Man ifestul apărut în "Esop" arăta printre altele : "Suntem ,i.ncân­
taţi să oferim ci titorilor noştri o serie de extrase din .vigurosul studiu
"Les principes humanitaristes et ! ' internationale des inte l lectue}&" al
scriitorului român Eugen Relgis , al cărui spirit cutezător, original şi bine
informat ne înfăţişează în această lucrare, în toată amploarea ei biolo­
gică, spirituală şi socială, n1area problemă ce se pune din ce în ce mai
imperios spiritelor îngrijorate de viitorul Europei, de vi itorul planetei .
Această expunere de care ne bucurăm că suntem în deplină comuni une
de gândire cu E. Relgis, constituie u:n manifest pe care, suntem con­
vinşi că îl vor 'subscrie toţi amicii revistei "Esoo". Sunten1 încă în cău­
tarea inel elor care ar putea face din Internaţional a intelectualilor un lanţ
indestructibil. Un congres monial al reprezentanţilor tuturor federa­
ţiilor de intelectuali poate fi pregătit. Acest congres trebuie să realizeze
uniunea supremă a internaţionalei intelectualilor care se im pune pe zi
2c trece" H .

Pentru răspândirea ideilor sale .şi intensificarea programei pacifis­
ţc, E. Relgis creează împreună cu Ion Pas revista "Cugetul liber" care
apare un an. Apo i , el va continua militantismul său din precedentelei re­
viste în cea care sub titlul de "Umanitarismul" va apere în anii 1 928-
1 930 sub direcţia sa la Bucureşti 15.

In anul 1 929, E. Relgis va întreprinde în ţară o mare anchetă
asupra păci i , anchetă ce a extins-o apoi in întreaga lume. Rezultatele a­
cestor cercetări le publică în importanta lucrare Căile păcii, apărută în
1 932 la Berl in, cu o prefaţă a lui R. Rolland şi o introducere şi o încheiere
ale autorului. Aceasta este o carte de mare valoare documentară cuprin­
zând răspunsurile a 1 60 de personalităţi ale culturii, ştiinţei _şi politicii
mondiale asupra problemelor păcii din acel timp 16.

După întreprinderea acestei anchete, in România �i pe plan mon­
dial, care a avut u n mare răsunet în epocă , E. Relgis va publica în con-.
cluzia acţiunii sale, articolul intitulat Comentarii la ancheta asupra Inter­
naţionalei pacifiste 11. Din nenumăratele idei, l(ltât de actuale şi in zilele
noastre, vom reproduce doar câteva Tânduri care vor fi departe de a
putea expr ima conţinutul deosebit de bogat şi valoros al demonstraţiei
făcută de autor în sprijinul tezei că pacea devine o necesitate inexora­
bilă pentru omenirea civilizată : "ceea ce trebuie denunţat, arată Relgis ,

www.cimec.ro

276 Leon Eşanu

cu toată stăruinţa, e înarmarea febrilă, neîntreruptă, a tuturor statelor,
chiar statele care înainte de 1 914 aveau o armată mai mult de paradă
sau de poliţie internă, consacră cea mai mare parte din bugetul lor înar­
mării terestre, maritime şi aeriene. Aici e primejdia cea mare statornici­
rea convingerii că războiul rămâne, în orice epocă, ultimul argument" 18,
Şi concluzia lui Relgis, care e de fapt a întregului studiu şi a întregii sa­
le opere} social-umanitare, ca şi a întregii sale vieţi : " Războiul nu e
nici opera naturii , nici a divinităţii . E o operă omenească şi trebuie
să piară prin voinţa umană, care-şi recunoaşte menirea ei pacifistă" 19,

Să niai punctăm foarte succint câteva momente deosebite ale acestei
vieţi închinată celui mai nobil ideal al omenirii : pacea şi dreptul tuturor
oameniloi'I la viaţă, muncă, pâine şi cultură.

La Iaşi, la: 23 octombrie 1 932, cu ocazia împlinirii .a 20 de ani de
activitate literară, publicistică şi social-politică, se editează în cinstea sa
gazeta intitulată "Frontul păcii" ce avea ca subtitlu : Foaie festivă, edi­
tată cu prilejul sărbătoririi domnului Relgis. In articolul Un apostol al
păcii, · poetul Enric Furtună sublinia : "Eugen Relgis, plecat de m ult din
Iaşi; · astăzi , ca musafir şi sărbătorit, din nou în mijlocul nostru şi · care,
deşi tânăr · încă, poate privi două decenii îndărăt, până la începuturile
sale· literare, este poetul, eseistul f?Î romancierul cu un loc bine definit in
literatura română. Este însă, mai presus de literatură şi întrecând pe
omul de litere, unul din puţinii mari protagonişti din lume ai păcii şi
doctrinei umanitari�te. In această ipostază, opera scrisă şi acţiunea prac­
tică a visătorului a ajuns pe o culme, de pe care autorul poate scruta
omenireai, ca una din conştiinţele ei cele mai pure şi mai autorizate.
Poetul şi romancierul român a reuşit să dea ideii de 'Pace impulsuri noi
şi vii, să sugereze prin scris şi viu grai în congrese internaţionale; noi
mijloace de acţiune şi de luptă şi să se impună astf�l atenţiunii şi apre­
cierii unor scriitori şi gânditori de talia unui Romain Rolland, Henri Bar"'"
busse, St. ·Zweig sau Han Ryner" 20.

In anul 1 937, " The New-York Societyu din New-York, fondată in
1929 şi a cărei acţiune pentru apropierea popoarelor pe temeiul unor
principii etice, universale şi constructive s-a dezvoltat continuu, a orga­
nizat un concurs mondial cu următoarea temă : Cmu se poate realiza de­
zarmarea universală ? Din miile de texte primite, juriul a ales 40 din­
tre cele mai bune pentru premiere. Evreul român E. Relgis a fost pre­
miat din partea României , c are a avut ca participanţi la acest con­
curs 59 de persoan e .

. Intreaga presă democrată a salutat succesul lui E. Relgis, care a
fost răsplătit de către juriu, format din 1 2 personal ităţi, pentru activita-
tea � şi pentru modul curri a înţeles să propage ideea păcii între indi­
vizi şi popoare. În ziarul ,,La Capitale" din Buenos- Aircs, criticul Alber­
to Daniel Faleroni a semnat un am plu studiu consacrat ,,premiantului
de la 'New Yo rk 11 • Referindu-se la viaţa eroJcă a lui E. Relgis şi fă­
când o analiză amănunţită a, operei literare, sociale, pacifiste şi filozo­
fice, · "acestui scriitor de nobile credinţe umanitare" , autorul menţiona­
tului studiu a întreprins o cercetare cronologică a 'operei lui Relgis "cer­
cetare pe care o raportează la diferitele curente ideologice din ·cultura
universală" 21. Concluzia celor arătate era foarte lapidară şi definitorie
totodată : "Pacea. Aceasta e ţelul din urmă al lui E. Relgis" 22.

www.cimec.ro

Eugen Relgis - strălucit reprczl'ntant al mişc:îrii umanitariste
------- ------------- --- - --· ---- - -----

2H

Din cele m enţionate foarte pe scurt, putem şi noi desprinde o a­
preciere : "In timpul perioadei dintre cele două războaie mondiale, Relgis
a colaborat la diferite ziare şi reviste, atât europene cât şi americane,
a ţinut numeroase conferinţe în România şi a participat la diferite ·con­
grese internaţionale fiind un adevărat mesager al păcii şi ideii umani­
tariste !În întreaga lume.

Un ultim aspect asupra căruia dorim să ne oprim este următorul :
in zeci de ani de luptă pentru umanitate, E. Relgis a avut ocazia perso­
nal şi prin scris să 'ia contact cu marile personalităţi ale lum.ii pe care
le-am mai menţionat în cuprinsul articolului . Este vorba de R. Rolland,
H. Barbusse, Fr. Nicolai , St. Zweig, Emil Ludwig, 1\1ahatma Gandhi, R.
Tagore şi mulţi alţii care 1-au apreciat pentru activitatea sa social-uma­
nitaristă de înfrăţire a popoarelor.

Schimbul de scrisori avut cu marele său învăţător şi prieten, R.
Rolland, a dus la acceptarea de către autorul lui ,,Jean Christophe" a
tezei lui Relgis privind înfiinţarea unei "Internaţionale pacifiste". Este
semnificativă pentru preţuirea de care Relgis se bucura în faţa i ntelec­
tualităţii m ondial e, 'scrisoarea pe care i-a trimis-o, la 30 octombri e 1928,
solitarul de la Villeneuve : I l n'est pas u n Europeen, dans les mains de
qui je remette avec plus de confiance au seuil de ma pensee pacifiste et
universaliste pour ' la trasmettre ă l'avenir. Car nul n'en a une' intelli­
gence plus entriere et ne communie avec elle plus intimeme:nt" .

In privinţa legăturilor sale cu H. Barbusse, în afara celor menţio­
nate la începutul acestui articol , merită . a fi consemnate şi cele două
scrisori datând din anul 1 930 pe care i le-a adresat celebrul autor al ro­
manului •• Focul" . In ele se relevă rolul deosebit de important pe care
l -a avut E. Relgis in pregătirea ,,Internaţionalei pacifiste". menită să
reunească "forţele producătoare, singurele capabile să combată şi să in­
frângă organizarea conducătoare imperialistă 11 24. Totodată , el expri­
mă protestul categoric al unei conştiinţe !ucide împotriva războiului ,
considerat "un cataclism nefast pentru cea mai mare parte a omenirii"
şi convingerea "că o societate temeinic alcătuită va trebui să înceapă
prin a adopta ca principiu condamnarea şi excluderea

_
războiuJui�' 20 •

. Din sutele de scri sori prim ite de E. Relgis de la marile personali­
tăţi cu care a discutat şi cu care s-a întâlnit de-alungul a câteva decenii ,
revista "Manuscriptum" a nutut înfăţişa cititorilor o parte a corespon­
dentei purtată cu Upton Sinclai r. întâlnirea d intre E. Relgis şi U. Sin­
dai� a avut loc în anul 1 923, cân d pacifistul român a lansat apelul �,C�­
tre intelectualii liberi şi muncitorii luminati". De cel mentionat mai sus
îl va lega pe Relgis şi participarea la gru�ul "Clartes". S�risorile adre­
sate de Uoton Sinclair cunrind perioada 1 9 3 7--1 94 8 şi se degajă din ele
prietenia trainică dintre cei doi scriitori şi unitatea de vederi pe carQ o
împărtăşeau în multe probleme 26.

In lucrarea ��Popasuri la mari europeni " prefaţată de Han Ryner,
apărută în editura .,Vatra" în anul 1 945, găsim noi mărturii referitoare
la întâlnirile, discuţiile şi opin i i J e impărtăşite lui Relgis de H. Barbusse,
H. Ryner, Phile.:: s Lebesque, Banville d'Hostel. R. Rolland, Auguste
Forel, Andreas Latzkă, St. Zweig , Heinrich Mann, G. Fr. Nicolai şi
alţii 27.

www.cimec.ro

2i8 Leon Eşanu

El a respectat cu nestrămutată convingere m tslUnea pe care şi-a
asumat-o de-alungul întregii sale· vieţi. In ultimi i 35 de ani a desfăşurat
până la moartea sa survenită în m artie 1 98 i o acţiune umanitaristă şi
pacifistă de am ploare la Montevideo unde s-a stabilit la sfârşitul anului
1 947. ln ţări le di n America lati nă a ţinut s ute d e conferinţe şi a desfă­
şurat o am plă activitnte culturală şi editorială î n l imba spaniolă. Din a­
ceastă activitate) răzbate nostalgia pământului natal, a patriei sale, că­
reia n-a incetat nici u n moment să-i consacre tot ce a avut mai bun în
truda sa publicistică. Cu ocazia împlinirii a 75 de ani , scri itoarea sud­
americană! Norma Suiffet a ed itat o lucrare jubiliară închinată sărbăto­
ritului, �ar ambasada română d i n Uruguay a participat la omagierea a­
cestui mesager de frunte al culturi i româneşti 28.

E. Relgis a participat la diferite congrese internaţionale, consacra-
te păcii , cul.turi i şi ştiinţei puse în slujba wnanităţii . A fost i nvitat în
multe ţări de pe toate continentele, i s-au conferit numeroase distincţii
şi premii. .

Pentru neobosi ta sa m uncă închinată păcii , oameni i de ştiinţă sud­
americani au hotărât ca scriitorul evreu român E. Relgis , reprezentant
de seamă al ţării' sale, să fie propus la p remiul " Nobel " pentru pace.
tn profesiunea d e· cred inţă pe care Relgis a rostit-o în faţa Comite­
tului Naţional elin U ruguay, el a subliniat în cuvin.te m�işcătoarc le­
gătura sa nestrămutată cu pământul şi ţara natală pe care n-a ilr�cetat să
le evoace şi să le elagieze în scrierile şi activitatea sa 29.

Este pe d epl i n întemeiată observaţia sociologului sudrunerican,
Vladimir Munoz, că activitatea literară a lui Relgis este covârşită de stu­
diile sale sociale şi de acţiunea sa wnani taris·tă şi paci fistă, ceea ce-l în­
dreptăţeşte să-1 considere drept "precursor al panumanismului şi apostol
perseverent al fraternizării un1ane". î ntreaga sa operă vine în sprijinul
aserţiunii că Relgis este un intransigent militant pe ţărâmul ideilor ge­
neroase de d reptate socială, de înnoire spirituală, de înţelegere între oa­
meni. de pace între popoare.

De aici şi1 opini a sa asupra menirii scri itorului .,care nu este un
meseriaş al condei ului, ci u n om care t ine să vadă viata înainte de a o
descrie, care luptă cu viaţa ·înainte de · a slăvi o victori e, care cunoaşte
nenumărate legături cu cei d i n j urul lui , cărora trebui e să le dea o carte
vie, d upă cum arborele îşi dăruieşte rodul trecătorului însetat" 30.

Nu este de loc neglijabilă munca de traducător al lui Relgis. A­
proape întreaga operă a lui St. Zweig, importante lucrări al e lui Knut
Hamsun, Emil Ludwi g, Iacob \Vasserman, au fost tălm ăcite în tr-o formă
in care numai identi tatea 'de gândire şi simţire cu autorii poate expl ica
fru museţea l iterară a trad ucerilor.

Sociologul sudamerican Augusti n Savchy remarc[t : "Eugen Relgis
a făcut ca aproape o j umătate de secol să Ge audă în întreaga lume, din
Carpaţii săi natali şi până aici , la ţărmurile Paci ficului, cuvântul său de
iubire pentru oameni, crezul său pacifist de care nu s-a despărţit. nici
o clipă şi care a luptat cu o putere ce-l apropie de marii săi predecesori
Romain Rolland, Ma hatma Gandi, Barthelemy de Light şi l\1ax Nettlau".

ln zilele noastre, când problema păcii este problema ,vitală a între­
gii omeniri , viaţa si a:ctiV'i:tat:Jea lui E. Relgiş reprezintă un minunat exem ­
plu de consecvtenţă şi dăruire nestrămutată în slujba celui mai nobil
dintre idealurile ca re animă întreaga lum e civilizată .

www.cimec.ro

Eugen Relgis - strălucit reprezentant al mişcării umanitariste 279

N O T E

1 Nu la Pi131tra Neamţ cum a afinnat !M:ircea Handoca, Eugen Relgis, un
umanist al zilelor noastre, în România Literară an :XIII, nr. 9, din 28 februarie
1980, p. 1 0.

2 I n art i colele d i n\ zi arele ş i revistele democratice, E. Relgi s a pus deseori
problema cond iţi ilor de muncă şi de viaţă ale muncitorilor. A debultat la vârsta
de 1 7 ani prin articol'ul "Locuinţe pentru muncitori'• publicat in ziarul .,Diminea­
ta" din 28 august 1 9 1 2 .

3 Pel"l\tru E. Relgis şi colaboratorii să i tot ce-a publicat în .,Umanitatea." , în
cele şase numere apărute di n� iunie până in noiembrie 1920 (literatură, ştiinţă,
artă, ·politică economică şi socială, filozofie etc.) a reprezentat un credo al păcii
şi al culturii care să serveaLscă acestui ţel fundamental în anj'i frământaţi de
după război , j ucând un rol deosebit de important in dezvoltarea mji.şcării ·paci-
fiste d i n Români a . '

4 "Opin ia" , nr. 5601 d in 30 ianuarie 1 926, I n articolul "Un omagiu al străină­
tăţi i pentru activi�tea umanitaristă a unui ieşean", se menţiona că la Congresul
uman i �orist care avusese loc la Londra, d i n partea Român•iei participase E. Relgis.

se relata:, d e �<tsemeni, primirea ce i-a fost făcută in capitala Franţei de că�
cercurile uman itariste din această ţară şi de şedinţa extraordinară a �IALS-�tlUI ,
convocată cu pri lej u l prezenţei lui Relgis la Paris. Şi alte ziare ale timpului au

menţionat aceste întâlniri .
5 "Literatu ra războiului şi era nouă" reprezenta continuarea şi dezvolta-

rea studiul ui apărut în anul 1 9 19.
fl "Gând irea", an I , nr. 3 , d i n 1 iunie 192 1 .
7 ,·"voinţa", u. n I. n r. 204,. din 1 5 mai 1 92 1 .
fi "D imineaţa" , an. XXII, n r. 6957, din 9 aprilie 1 926.
9 "Peregrinări 'europene", insumând peste o m\ie de pagini a !3Jpărut in vo­

l ume succesive începând cu anul 1 923.
1 0 Vezi "Programul d e acţiune al primului grup umanitarist din România"

cu sedi ul la Bucureşti .
1 1 Jbidem, p. 4.
1 2 I n presa timpu lu i a:păruseră articolele anunţând formarea primulu i cerc

umanitarist d i n România:. Vezi "Lupta", an� II, nr. 3 1 5 , din 2 ilanuarie 1923,
.,Presa" nr. 1. nr. :124 d in 24 ianuarie 1923 ; ş .a .).

1 3 E. Lovit11escu rema.:-case in romanele autobiogr�ice ale lui 'E. Relgis
(.. Petru Arbore", .,Glasuri în surdină", ,,Prieteniile lui Miron ..) trăsături de roman psiholo� ic cu putern ice tente umanitariste : G. Căl ine!"tcu aprecia la E. Relgis pe
autorul care pl e<iează pentru cartea vie şi l iteratura vieţii, având ca modele pe R. Rol land , H. Barbusse, St.; Zweig, H. Mann, Ludwig Rubiner ("Adevărul li­terar ş i arti stic" , nr. 244 <i i n 10 'iun ie 1 927).

14 Ibidem . nr. 34!) dif1 2 iunie 1 927. 1� E. Relg!s
_
ş� Ion Pas . au editat la B�cureşti revista �.Cugetul liber" din

noembr
.
Ie 1 927 pana m ;:�ueust ·1928. tPrm.Jramatic E. Releis va continua cu editarea in Capitală a revistei .,Umaryitarismul" in perioada iunie 1 928 - iunie 1930. .

l G :vr-'- H�ndoca, . Loc. c•t., .acea�tă op:ră co�ectivă de apro?pe 300 de tpagini , a fost �hs·�ru � a in pnmele auto-dafe odată cu mstaurarea regimului hitlerist in Germanta m 1 an 1 1an e 1 933 .
. \7 V�zi .,Uman i tarismul", an. I, nr. 7, martie 1929, p. 1 7 t.....Jt 7 6.
1 8 Ib•dem.
J q Ibidem.

_ _ 20
.

•.
. �ro":tul păcii ': . Iaşi, 2� octombrie 1 932, foaie festivă editată cu prilejul

sarbatonru lUI E. Relg>o�s . Tot aiCi au fost înserate aprecierile celor care I-au cu­
noscut îndPaproape p e E. Rele i s .

2t .,Cultura", an. I, n r. 9, ianuarie 1 938 ; "Adevărul11 din 9 decembrie
1937 ; ,,Dimineaţa " din 1 0 decembrie 1937.

22 .. Cul tura", an. I , nr. 9, d in ianuarje 1 938.
24 Apud "Manuscri.p'tum"� an . V, nr. 2 (15), 1 974, p. 165.
25 Ibidem, este vorba d e prezent:airea de către Mircea Handoca a două

scrisori trimise în 1 930 de H. Barbusse lui E. Relgis.
26 , ,Manuscriptum", nr. III , nr. I V (9) 1972, ·p. 159.

www.cimec.ro

280 Leon Eşanu

27 E. Relgis, Popasuri la mari europeeni, ed. ,.Vatra", Bucureşti, '1945, 422 p.
28. M. Handoca. l�ec. cit.
29 Edificatoare sunt ultimele sale opere apărute in Vlara anului 1980, la

Montevideo in Edi tura "Huruanidat".
·30

.
George Mihail Zamfirescu, "Flamura albă", Satu)Mall'1e, 1924, p. 6. O

frumalaiSă priete!1ie i-a legat pe E. Relgis şi G. M. Zarnfirescu incă din primi i
ani ai deceniului al III-lea . Cele 12 scrisori adresate de E. Relgis lui G. M. Zam­
firescu, · pe când acesta se afla la Satu Mare (vezi b. Eşanu, Corespondenţă E.
Relgis - G. M. Zamfirescu în ALIL, XXVIII, 1981-1982, Iaşi, 1984, p. 113-122),
.reprezintă o dovadă con cl udentă. Totodată este extrem de interesantă pagina pe
care E. ' Relg is o consacră corespon denţei purta tă în anii 1923-1924 cu G. M.
Zlamfirescu şi amiciţiei ce i-a legnt : "In acelaşi an (1923), am primU dintr-un
oraş de frOI'lltieră un caiet. de povestiri şi naraţiuni de război "Flamu.rta1 albă".
Autorul G. M. Zamfirescu, de la masa lui funcţionar al asigurărilor sociale imi
soria epistole cordiale, pline de confesiuni şi nostalgi i . L-am chemat lângă mine
la b i bl i o1te că "Libej-tatea" şi nu mi-a dezminţit speranţele. A făcut o carieră de
nuvelist, d ramaturg şi critic, până în 1941 , când s-a sfârşit la Bucureşti de tuber­
culoză - boala li psUI"ilor, a mahal:alelor insalubre şi a tranşeelor prin care s-a
târât in timpul primului ;oăzboi mondial. De acolo veni cu flamura lui albă şi pa­
ginile păt a te de sânge" (E. Relgis, OBRAS . . . Montevideo, Ediciones "Humanidat",
1 982, p 1 02) .

EUG EN RELGIS - H A UPTVERTRETER KAMPFES
FUR HUMANITARISMUS

IN RUM)\NIEN

Zusammenfa o;o;;ung

Der Artikel begri.indet auf einer weitreichenden Dokumentation widergibt
i m w�en t l i clrlen Zeilen , die leuchtende Figur des friedensliebenden und huma­
nitaristchen Schriftstellers EuQen Relgis. Dichter, Autor van Romane, Novellen ­
schreiber, Eseist , er iSit gleichzeitig auch i\ utor mehrerer Reiseberichte.

Seine hervorragende Tătigkeit, entfoltete sich besonders in rler Zeilbspane
zwischen dem ero;;ten und zwe i tenl Weltkrieg. in den e-rster Jahren. in Iaşi und
nac}lher · in B ukarest. Seine Zeitschriften "Umanitatea" "Cugetul Liber" und
""UmaJ:lljtarismu l " (die erste verlegt im Jahre 1 920 in Iaşi, d ie anderen tzWei in
�ukarest in den .Tahren 1927-1928 und 1928-1 930) haben eine 6chone Seite in der
(Jeschichte unserer f�rtschritlchen Publizistik g·eschrieben.

.. . Dank seiner laufenden Verbindungen die er mit Henri Barbusse; Romain
Rol l and-die Grftnd f't der Gruppe . ,Charb�"-neben Paul Vaillant-CouturiE!I.r', R. :r..e­
ft\vre. G: Fr. Nicolai St. Zwei� sowie · mit a ndetren grossen geistl:l'en F{g'trren
der Ze.it · haltte,i seine Tăti(!keit fUr die Behauptung, dar Idee . des Friedens und
des Human1tarismus, entfoltete sich in einen immer gros·seren Bereich.

Der Verfasser verfolgte die Tătigkeit van Eugen Reh!'is auf diesem Gebiet
und unterstreichte den 1�rossen Beitrag der van ihrn zur Entwickluf\g der Frie­
densidee und de'> Human itaroismus brachte und zitierl:e die Worte von Romain
Rollanrl , einer dC'r currlriCiio;chen Reforderer der Friedensbewegunf!, der den Rell:l'is
«ls sein w ahrer Nach fo1 ger auf d iesem Gebiet nennt : . ,Ich kenne keinen anderen
�11ropăer.' jetzt bf'i m Sonnenuntergan(! rneines Lebens dem ich mit so l:l'rosser
Si cherheit meine Frieden o;;ideen und AllE"emeinheitsideen der sie in die Zukunft
ii berbringt, anventrauen kann. Den kein andere.r hat <lafi.'l r eine so weitblickende
Auff.ao;;sung und Intel i genz und kein anderer fUhlt diese Ideen so Innig verbunden

mit seinem geistigen Leben".

www.cimec.ro

