
BIBLIOTECA ATENEULUI ROMAN

Nr. 29

SPICUIRI MA'RINE
IN

POEZIA EMINESCIANĂ
CONFERINŢĂ ŢINUTĂ LA ATENEUL. ROMÂN IN ZIUA DE 8 MARTIE 1942

DE

I. . G R. P E R I E T E A N U

BUCUREŞTI

TIP. „UNIVERSUL" S. A. R. - STR. BREZOIANU Nr. 23-25
l 9 4 3

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

BIBLIOTECA ATENEULUI ROMAN

Nr. 29

SPICUIRI MARINE
IN

CONFERINŢĂ JINUTĂ LA ATENEUL ROMÂN IN ZIUA DE 8 t-1ARTIE 1942

DE

I. G R. P E R I E T E A N U

BUCUREŞTI

TIP. „UNIVERSUL·' S. A. R. - STR. BREZOIANU Nr 23-25

l 9 4 3

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

Se afirmă, în genere, că Eminescu n'a cântalt marea, ca
şi cum cantitateta versurilor, IS'iJilgură, ar detennina existeillţa

unui ecou marin in sufleltul caire a i<:uprins plenitudinea fru­
museţiiil. şi a lumii.

Poetul este owtia de rezonanţă tl. naiturii.
Deşi persoanele sensibile reverberează, uneori, joc·ul ima,­

ginelar, doar poetul ştie să grupeze această diversitate indi­
vidualizată, a filecăruia, in unitatea emoţiionailă a operei de
artă. Frumuseţea, oricărui domeniu ar aparţine, nu poalte ră­
mâne în afara conceptuilui crwţiei, chiar dacă un anume as­
~ ar jndioa altcum primaitul conştiiinţei artistuil:ui. De ar
cew, consid.erând evoluţia unei opere 1dialltr'un punct de ve­
dere bine determinat, cum e cazul de f.alţă, puţin interesează

Hnde şi când 'lp r ooebioteUie aspecte ce ne preocupă in speciali.

Si pentru<!ă imaginea este prima fonmulă a emoţiei a.r­
tistice. ma1 înainte de a păşi 1a anailiiza marinelor, e n~r
şi cu totul jnteresant să ne oprim, fug\lrillic, resfii.rând, ici şi

colo, celebrele stihuri, spre a deosebi, în înflorirea neegalată
a poeziei eminesciene, buchetul de miresme tari al mării

·eterne.

Regretăm numai d. deocumdată. Îl!lSemnările noastre tr~­
bue ~ă se limiteze 1a poeziiile tipărite in timpul vieţii, astfel
cum ni le (Prezim.tă voi·:mul întâi, apărut ÎIIl 1939. diin magni­
fica ediţie critică a poetullui Perpessi.clus, în curs Ide tipărire

la Fundaţiille CUJ11rurale Regale, afară de unele postume, peilltru
<>ad am uti1izat editia Constentin Botez, apărută Îll1 1933 1a
Cultura Naţiona~ă. In edi.tia Botez, poeziile lui Eminescu sunt
împărţite in cinci grupe, după ordinea strict cronologiieă ia pu­
bhrării lor. Grupa IV este alcătuită dim. şase poezii, tipărite

după moartea poetului; între 1889--1902. Cum Scrisoarea V

https://biblioteca-digitala.ro

4

(Dali<l.ta), a apărut, însă pentru intâia oara m Epoca Ilustrată

ciin 1 Ianuarie 1886, ediţia Perpess.icius o inglobează ciclUilui
poezii:lor tipărite în timpul vieţii poetului. Rămân, aşa dair,
ci~.i .pO.stu,me: Stelele 'n cer, Oricâte stele, După ce atâta
·ureme. Apari să dai lumină şi Dintre sute de catarge. Vom vie­

dM mai departe că numai unta din ele, După ce atâta vreme,
n'are niici un contact cu marea.

Pr.iin caleidoscopica înşiruire a imaginelor, se poate urman
cum. dela vehicularea comparativă, metafora se ridică până la
concepţita plină de sensu:ri a imaginei cretoare. Vieaţa se leagă,
pe nebănui.te căi şi în mod 'ind~solubil. de irealitatea pe oare
poetul o indrăgeşte, ca singura permanenţă a modului său die
a fi şi, de cele m~ mu1lte ori. a lumii însăşi. Imaginea. peste
oglindire. e o tran:opunere întregită de temperamentul artis­
tului, aşa precum toate lucrurile sunt, în defini.tiv, ceeace re­
prezintă ele înse1e, dar şi ceeace credem noi despre ele. Tar
adevărul 1111ll-i decât echilibrul dintre imagine şi reailirt:ate, adică
echivalenl!UJ aşa numitei i1ntuiţii, ctare aparţine poeziei, chiar
atund când e VOlfba de matematica .µură.

Găsim, !La Eminescu, versuri quintesen\1iale, în cari se cu­
prinde marea, preţ;:um într' oi iconiţă se resfrâin,ge cerul şi vieaţa
de dincooo de moarte a sufletu.lui creştin.

Scrise sub influenţa romantismului german şi pline de ero­
tismul S1Uav ia:l tinereţ.11, primele poezii a1e marelui nostru liric
se raportă la va,lotarea sensorială a imaginelor:

Ca Eol ce sboara prin valuri şi ţipă

J<'uoarul usM·
Ncchiază. s'aruncă de spintecă 'n pripă

Al neaurei flnr
(O călătorie în zori, 186fi, VII, XVI)

Aşa marinarii pe m.Llre îmblând.
Izbiţi de talazuri, furtune,
1 ?.biti de orcanul gheţos şi urlând.
Speranţa îi face de uită de vânt
Si .-:peră la timpuri m.ai bun~.

(Speranţa, 1866, VII)

S11blim e 1nBa cântul când ţipă şi ea'n goană
Tu!azurile negre ce t'Urbct. se răstoarnă.
Si spumegă ca furii şi urla 'ngrozitor.

(La Heliade, 1866, III, 4-6)

https://biblioteca-digitala.ro

5·

ln marJlinea citatelor versuri, remarcăm puternicul efect
dinamic obtinut prin întrebuinţarea comparaţiilar marine.

Da,r. curând, imaginea insoolează ardiereta emoţiei:

Ostirile-i alunqă în spaimă îngheţata.
r.v. sufletu 'n rv.ină un rege-asirian,
r.um stâncilor aruncă durerea-i inspumată

iiemândul uragan

Tln ncean se'mbată pe-al valurilor joc

Tu.besc precum iubeşte pe-o albă vijelie
Tln ocean de foc.

(Amorul unei marmure. 1868. 1: IJI; 1; VII 3--4)

încât putem spUJne că asistăm la rurnanizarea jocului imagistic.
Subrrumuscrisele Elena şi Marta, astfel intitulate şi publi­

rtate pentru întâia oară în întregimea lor în edd.ţia Perpessiciius,
innumăra, prtl.muil. 6 ş1i cellălailt 39 poeme, pres.<:rise de Emine­
scu in 1867 şi 1869-1870. continând veirsuri şi chlar bucăţi
exclusiv închinate mării. Din s. ms.-ul Elena menţionăm ter­
ţinele poeziei Serata, ce s'ar putea inti1Julla Cântecul Ondinei.
Din s. ms.-u:l Mai:rni poemele: Unda spumă, Când marea •.. ,
Cine-i (din drama „SteaUJa Mării") şi Lida, ultima fiind o
uşoară reminiscenţă heiiniană. TOO.te au o valoare ma.li. mullit
documentară şi intrucât ne interesează, f.iiiind reluate ~n parte
în poemele definitive, tr~em fără a insiSlta asuprtl ilor.

Se cuvine relevat rolul speciail aa imaeinei marine, în poe­
mele din şi după 1870·

Când privesc zi!.ele de-aur a scripturilor române,
Mă cufund ca într'o mare de visări dulci şi senine

Sau văd nopţi ce 'ntind deasupră-mi oceanele de stele

Visul apelor adânce şi a stâ.ncilor cărunte

Noi cârpim ce~-ul cu st.ele. noi mânjim marea cu valuri

Rămâneţi dar cu bine, sânte firi vizionare.
Ce făceaţi ·valul să cante, ce puneaţi steaua să sboare.

(Epigonii, 1R70, I, 1: 2, 4; XIV, 2; p{TX, '1-2}.

https://biblioteca-digitala.ro

6

Pentru a distinge şi m'1i mult strălucirea trecutului, poe­
tul se referă, după bine cunoscutul procedeu romall'Ltic, rra ne­
!'iguranţa şi materialitatea concepţiei prezen.tu!lui. ~ă urmă­
rim tehnica ce pUllle în valoare imtaginele de contrast, rămâ­
nem uimiţi de marile efecte realizate de poet, prin jocul, pa­
ralel, ail "11speotelor pooitive şi negative, de-ailwiguil aceloraşi
imagind.. Cerului cârpit cu stele şii mării mânjite cu Viailuri, i<:'a
vafori jmprovd.7..ate, după ce stabilise, încă deilla î~t, plat­
forma ideolog.iică a poemului: marea de visări dulci şi senine
sau nooptea ooeanelm de stele, poetul 'le opune, oa valori lidea­
Hzate, euritmia valulllli sonor şi luminosul sbor aJ1 m~ărilor
astrale. Tendilnţa criiti~ă ta poemului rezuilită, astfeil, din chiar
ic<:hilibnrl acestor aspecte, meşteşugit grupate şi adăugând, to­
nuilui vădilt polemic, atmosfera de vis în care se soaldă ş.i înti­
nereşte frumuseţea versuJlui.

Intre 1870-1872. Emine3CU lucra la o poemă ciclică a su.<:·
cesiunii măririlor şi decăderilor, intitulată Panorama de­
şertăciunilor. Egipetul, dacă e să ţinem seama de ronsem­
nările şedinţelor dela Junimea, citate în comentarul edi­
ţi.ei Perpessicius. nu-i deicât un fragmenit, deplin rea:lizalt, 0:1
acestui mare proliect Ca să putem aprecia cu câtă grijă şi si.gu­
rnnţă s'a orientat Eminescu în splendida lui evocare, trebuie să
citim impres.iuniJ.e dJe călătorie aJe UJnui ailt mare poet, Blasco
Ibanez, plii111e de admiirabi!le descripţ1i. şi bogate referinrţe isto­
ri&e &Sllllpra străvechei dv:i.ilizaţii. Şi nu mică ne eate surprim,
constaitând că versuriile nu numari. coincid, dar uneori depăşesc
şi aniticipează cu peste o jumăroate de secdl observaiţ]He roman­
cieruJui iberic.

Cu referire le imagine!~ mari·ne, putem cita:

Nitul mişc'a lui legendă şi oglinda-i gaben-clarii
Către marea liniştită ce 1nneacă al lui dor.

Memfis

Ca un gând al mării sfinte, reflectat de cerul ca.ld
Ş'aruncat în depărtare .

Se. 'nsercază ... Nilul doanne şi ies stelele din strungă
I.una 'n mare îşi arui1că chipul şi prin nori le-alungă
Marr>a 'n fund clopote are care sună 'n orice noapte

(1872, II, 5·-6; IV, 3--4; V, 1-2; XV, 1)

https://biblioteca-digitala.ro

9

ţilor graiului romanesc, iar pe de alt:i, dovada V•ie a sfântuJUJi
l{"gamânt, care-a nemurit viziuinile-i unicP prin sufiletul po­
porului 1Său.

Ca imagini marine. retinem acele din evooa;rea bătrânu­
lui preot păgân :

Din ce în ce cânt111'ea'r1 valuri ea tot creşte,

Se pare că furtuna ridică a! ei glas,
Că vântul trece'n spaimă pe-al mărilor talaz

(Strigoii, 1878, XXVII, 1-3).

şi, din~olo de starea de sul?>t .a eroului, Arald, căruia

Ii plac adcînce cânturi, ra glasuri de furtună:

(Idem, XLIV, 2)

remal"Căm, mai a~es din ultima prezentare, htai1ucinantă, ·a re­
g:inf'i dunărene, Maria, iubita lui, întoarsă din mOlar:te prin
vraja preotului păgân, vel'sul de lilială prospeţime :

Şi'n ochii ei s'aJună htmina .-;fintei mări

(Idem, XLVII, 2)

echiva:lând, sing.ur, cât un poem de dragoste şi frumuseţe, ca

un suprem acord, desprins din adâncul în care se a.dunau melo­

dioasele clarităţi ale sufletuilui înamorart:.

Din colecţia, imbogăţih'i în cursul lecturi~, a unor laseme­

ne<a versuri unice, mai cităm :

Precum, mişcă vântu'n cântec faţa mării de senin
(La moartea Principelui Ştirbey, 1869, I, 4)

O moartea-i un chaos, o mare de stele

(Mortua, est, 1866, IX, 1).

Sgomotul creşlea ca marea turburată şi ?naltă

(Scrisoarea III, 1881, 45).

w şii netliniştea gamei lirice, din bucata cu ~elaş \titlu, datând
mn 1884, care începe, luminoasă:

*

https://biblioteca-digitala.ro

10

Din valurile vremii iubita mea, răsai

şi se termină, sfâşietor :

Din valurile vremii nu pot să te cuprind --

ce-mi pair dintre cetle mai sugestive şi largi incantaţii, !impro­
vizate pe o rtema marină. Atâta delioaiteţe în veracitatea ob­
::.e.rvaţiei, atâtea desăvârşite nuanţe în .of'edarea ei, singu];ari­
zează aceste imagini din contextul lor şi ele dăinuesc în amin­
tire, aşa cum, după ani şi ani, îţi revin, din concertele lui
Schubent, ac.iele mereu neuitate acorduri ale leitmQtivelor
~e, care, pLine de puritate şi expresiie, ne mişcă ipână :la la­
crimi.

Ca exemplu, numai incidental, de efect ri.tmic, obţinut

printr'o admirabiJlă imhrăţişare fonetiică, rreţ.i.nem :

Din Hotin şi pân 'la Mare
Vin Muscalii de-a călare,
Dela Mare la Hotin
Mereu calea ne-o aţin

(Doină, 1883, 5-8)

In ciipele itragice ale vieţii, asemuiindu-se ositenitei pasări,
oare, rămasă în wrmă, moare, singură, pe când perechea ei
înaintează în stolul ce se pierde la orizont, poetul. se vede în
faţa întristatului peisaj :

De câte ori, iubito, de noi mi-aduc aminte,
Oceanul cel de ghiaţă mi-apare înainte :
Pe bolta alburie o stea nu se arată,
Departe doară luna cea galbenă - o pată ;
Iar peste mii de sloiuri de valuri repezite
O pasăre pluteşte ...

(De câte ori iubito, 1879, 1-6)

ciind, într' o a tmoserJ de însingurată tăcere :;;:i desori~ntare,

{'Omptarabi~ă neţărmuritei întinderi a mări:lor polare, el nu-şi
mai poate ascunde senitimentufl. amar al tragicului sârşit.

Socotesc interesantă apropierea pe care-am înoer~a-o, în­
tre acest fragment şi alt€ două, din Scrisoarea V Şi Odă:

https://biblioteca-digitala.ro

7

Ce deosebire, intre prima imagine, pur de&'Criptivă, şi ur­
mătoarele stilizări, profund intelectuallizaite, svondnd Îll1.Că me­
lodia conitemplaţdei către care, dincolo de timp şi spaţiu, nă­

zuise VILsul creatorului de artă. Când el zice, de rpdlldă, că ves­

tita cetate e ca un gând ai1. mării, re:fleota1l de .reruai şi proiectat

în realitate, ÎIŞi sUSlţine, subteran, frumoasa imagine, presupunând
importanţa pe oare o acordă Medrl.teranei, prin iintermediw1 Ni­

lului, ca leagăn a.I civiHzatiei egiptene. Un poet modern zii.~,

intr'un anume fel, că ceru'] se oglindeşte în mare. Emănescu,

insă, vede lucrurille altfel: Fluviu!l doarme, ies stelele din

strungă, ipe .când .luna se aruncă, fugărindu-le, în mare, printre

nouri. Din 0C€aslă apa!rentă somndlentă creaJtoare a Nilului,

care e a poetului însuşi, par a se făuri astrele şi amestecul de

cer şi apă al dilnamdcelor efecte lunare, când „regina nopţii",

îşi mână noriii pe-un fund de mare instellaită. De astă diaită,

se î:n.tâtn(pllă că, plenitudim.ea şi logica emoţiei eminesciene,

pOO.te fi verificată printt' o identiică exprimare, a unui all:t poet

de geniu, deşi de o cu totul altă naitură, Arthur Rimbaud :

Elle est retrouvee
Quoi ? l'Eternit4.

Cest la mer mel6"
Au srileil

(Eternite, 1).

Fără să mai vorbim de clopat,ele mării, de cari pomenesc,

în emoţionante ~giru, îrncân.tătoarele Amintiri din .tinereţe

ale 1lui E1·nest Renan.

In fragmentul de povestire : Avatarh faraonului Titi, scri­
să la aceeaşi epocă, întâlnim minUiDJatele rânduri :

„.sfcinta şi, limpedea mare îşi întinde pânzăriile transpa-

1 ente de az-ur .sub i·una, care'n înălţimea depărta.tă a cerului
trece ca un nuzre măr de nur ..

Cuv::iin-tele sunt aici ca nestematele oore'şi rett.rimit, unele
a~tora, impulI'puraif:etle jocuri de umede lumini.

Alteori, Eminescu ne pune în fata unor bizare corespon­
denţe acuatice:

https://biblioteca-digitala.ro

8

Parisul arde'n valuri, furtuna'n el se scaldă,
Turnuri cu facle neg,,.e trăsnesc arzând în vânt -
Prin limbile de flacări. ce'n va.luri se frământ'
Răcnete. ·vuiet de-arme pătrund marea cea caldă.
EvuL e un cadavru Paris a.l lui mormânt.

(lmpărat şi Proletar, 1874, XXIV).

Sau revine cu o puternică privire asupra noib.nud.ui
lichid '.

Scânteie marea lină şi placele ei sure
Se mişc'una pe altu ca pături de cristal
Prin lume prăvălite; riin tainica_ pădure
4.oore luna mare câmpiilor azure,
lmplându-1~ cu ochiul ei mândru, triumfal.

Pe undele încete îşi mişcă legănate

Corăbii învechite scheletele de lemn;
Trecând încet ca umbi'e ţin pdn.?:ele umflate
ln faţa lunei care prin ele atunci străbate
Şi'n roată de foc.: galben stă faţa-i ca un semn.

Pe maluri sdrumicatc de aiurarea mării
Cesaru'ncă veghiază /,a trunchiul cel plecat
Al salciei pletoase şi 'ntinse-a apei arii
ln cercuri fulgerânde se pleacă lin suflării

A zefirului nopţii şi sună cadenţat

(Idem. XXXIII-XXXV).

E un peisaj Îill care primează descriptivul. Putem pnw
realizarea a:cestui pastel marin, izolat, ca fragmen't aipa.rte

din te~t şi cu atât mai dară şi impresionantă ne a.pare, atunci,
în câteva t.răsătUlri de maestru, icoana eternei mări, cu 1iaţa

veşnic brăzdMă de va!Juri, de parcă ar fi viz..i.b.iJ. suiiletu:l i<:os­

mic în zâmbetul de frumus.ete sau în -crâncena furie a valu­
rilor ei.

Inca.idrănd, cu o rară virtuozitate, concepţia vieţii, astfel
cum ela se resfrânge în simbolisrnllll folkloric, marele poeme
de inspiraţie populară ale poetului, Strigoii, CăHn, Luceafă­

rul, sunt, pe de o parte, mărturia cea mai de preţ a frumu.se-

https://biblioteca-digitala.ro

11

Ştie oare ea că pcate ca să-ţi dea o lume'ntregă,
Caruncându-se în val·11ri şi cercând 'Să te'nţeleagă

Ar împlea-a ta adâncime cu luceferi luminoşi?
(1886, 81-83)

Jalnic ard de viu chinuit ca Nessus,
Ori ca H ercul În?Jeninat de haina-i;
Focul meu a-l stinge nu pot cu toate

Apele mării.
(1886, III)

pe de o p\lrle, pen1Jru a contrasta j~UJl acestor diferite iconiri

în ltllIIlinata suferinţă a poetului şi, pe de alta, spre a putea

stabili o legătură temeinică între frecuenţa şi valoarea ca ata­

re ia imaginelor ÎIIl poetica eminesciană.

Jn Rugăciunea. unui Dac, considerând spir:itualitaitea divi­

nă, clin care toate au obârşit, intâlnim versu[, pentru noi de

categorică importanţă :

Pe c6nd nu era moarte, nimic nem'Uritor,
Nici scimburul luminii de vieaţă dătător,
El singur zeu stătut-a nainte de-a fi zeii

Şi din noiian de ape puteri au dat scânteii
(1879, I, 1-2; II, 1-2)

Originea lumiii. şi a vieţii a fost şi va irămâne aitraoţia con­

i.'1:.antă a marilor cugetători şi poeţi. Eminescu, preocupat de

0cest mister a1 tuituror timpur1lor, a reluat ·probllema creaţiu­

nei într'una d~n cele mai însemnate poezii, Scrisoarea I;

Iia'nceput, pE: când fiinţă nu era, nici nefiinţă,
Pe când totul. era lipsă de vieaţă şi voinţă,

Când nu s'ascundea nimica, deşi tot era ascuns„.
Când pătruns de sine însuşi odihnea cel ne-pătruns,
Fu prăpastie ? Genune ? Fu noian întins de apă ?
N'a fost lume- pricepută şi nici minte .s'o priceapă,
Căci era un întuneric ca o mare făr'o rază

l41-17)

https://biblioteca-digitala.ro

Din sublinierile pe cari le-'am f~ut, se poa,te .lesne vedea
că, influenţat 0.e cosmogonia vedică, el admite concepţia ori.­
ginii acuatice a universului. Episodul baterii mării de lapte,
este simbolica poveste a esenţei divine zămislită din acelaş

noian a.I \lpelor. Vieata însăşi nu-i decât rezultatul mişcărtl.ii

divine exer,<:itaită asupra e1Etm2n.tului :lichid. Dincolo de teortl.e,
versurile lui Eminescu, referitoare la naşterea universului, au
o înaltă ~enmificaţie estetică, priin ,limpedea fantezie din oare
se desfăşdară, ca şi prin superlativele calităţii nitmiiae, cari fac
să r·eziste, peste durată, încă vie, geniala tră:iire ia llllilei miJle­
naire concepţ..iuni. Irv::ursiunea noastră :limitată nu ne permitte
să relevăm toate negrăitele frumuseţi ale vecinicelor sale sti­
hurJ, diar şi-a iatins în bună măisură scopu~, dacă ar determina
recitirea acestor incomparaibile poeme ..

Unul din cele mai împlinite verslliri din liiteriatura româ­
nă., €-ste şi cel, celebru. tot din ~1nisoarea I;

Când pluteşti pe mişcătoarea mărilor sing11,,.iitate !

(12}.

în oare se evoacă o întreagă stare sufletească, de1a spaii:rnra.
oigi.nară la fremătul egal 1al nesfârşitei frumuseţi.

Pentru valoarea şi aisociaţii.le pe cari le suscită nota.toru­
lui, se cuvine să reproducem în întregime admirabi.luJl peisaj
lunar a,1 mării :

Lună tu, slăpân'a mării, pi> a lumii boltă luneci
Şi gcindirilor dând vieaţă suferinţele întuneci;
Mii pustiuri scânteiază .mb lumina ta fecioară,
Şi câţi codrii-ascund în umbră strălucire de izroară.'
Peste cei.te mii de valuri stăpânirea ta străba.te ..
Când µluteşti pe mişcătoarea mărilor singurătate !
Câte ţărmuri înflorite, ce palate şi cetăţi,

Străbătute de-al tău fnrmec ţie singură'ţi arăţi !

tî-14)

P.rintr'o minunată inflexiune a versului - stăpân'a mă­

rii - poetu! ne aminteşte de Marea lui Rodenbach, din Car­
tea lui Iisus. Pentru a egala numai descriptiv, în proză, aceste
~t versuri, gândiţi-vă la ce greutăţi am fi ex•puşi, când

https://biblioteca-digitala.ro

13

ele €x.istă, pentru totdeauna câştigate limbei şi sufletwlrui, la
pragul cel mlai de su:; al poeziei române.

Suprema limpezime a cuvântului, o paradi:sia..că înflorire a
imaginei, unite feericei fantezii şi unui rtu simţ al formei
poetice, constituie numa1i ,<?ât€V<" din calităţile celei mai .armo­
nioase poeme eminesciene, L11ceafii.rul, clare, departe dle a fi
un basm admirabil versificat sau cântecu·l de iubire ail poe-

;de-i însăşi, înseamnă simboLicia despărţire a poetului de condi
ţia tel11rită a vieţii noastf\e sentimentale, sărbătorită cu atâta
strălu,-;:ire, în Călin. Dacă era, Călin, un cântec de dragoste,
Luceafărul este un imn al renunţării.

Cu toate că wbiiectul conferinţei noastre nu presupune
decât o ~umară spiooire de imagini marine,. vom înceroo,
printre acestt> membra d?sjecta, să prindem măcar umbra
incomparl:lbilei. ga1podopere.

Aşa dar, prea frumoQsa copilă de împărat, îndrăgind

Luceafărul :

Privea în zare c·um pe mări
Răsare şi străluce,

Pe mişcătoarele cărăTi,

Co-răbii negre duce.

Urmând invocaţiuniii Ş1i dragostei :

El asculta tre?nurător

Se 'aprindea mai tare
Şi s'arunca fvlgerător

Se cufunda în mare;

Şi apa unde-au fost căzut

ln cercuri se .,.oteşte,

Şi din adânc necunoscut
Un mând1"11 tiinăr creşte.

Uşor el trece ca pe prag
Pe marginea _feresti'i

Şi ţine'n ?nână un toiag
lncununat cu trestii.

(IV)

https://biblioteca-digitala.ro

14

Părea un tânăr Voievod
Cu păr de aur moale,

Un vânăt giulgiu se'ncheie nod
Pe umerele goale.

]a„ umbra .feiei străvezii
E albă ca de ceară -

Un mort frumm cu ochii vii
Ce scânteie'n afară.

- Din sfera mea. venii cu greu
Ca r.să-ţi •urmez chemarea,

Iar cerul este tatăl 7neu
Şi mumă-mea e marea.

Ca, în cămara ta sd vin,
Să te pri1,esc de-aproape,

Am coborât cu-al meu senin
Şi m'am născt1.t din ape.

(1883, XIV-XX).

Nu ştiu dacă s'a remar,0at că, în aooas.tă primă a lui în­
truchipare, ca e~res.iune a unui pur elan, Lucea·fărul, asem~mi
ant.iceii zeităţi a frumuseţii, se naşte din unda mării. De alt­
fel, întreaga-i înfăţişare, simbol al curăţieii J.ui sufletşti, tră­

dează iapolilinica perfecţiune divină. Oa fiu ail. soarelui şi al
nopţii, în oea de a doua întruchipacre, când desamăgi.rea îl în­
colţeşte, I~afărul capătă un aspect mtai mult marmorean;
nu mai e decât UIIlllbI'la întâiei lui superbe învieri de dragol'lte.
E de reţinut că superlativutl frumuseţii, menţănând mitul, se
iveşte şi de astă dată din spuma vtaluriJor. Intuiţia poetică,

nefiind :decât forma superioară a a1d.evăirUJluJi, făcut-a cerul şi

mar ea părUlşe 1a naşterea unei asemenea desăvârşite intriu­
~hipări.

Eminescu, neîntrecutul cântăreţ, pe:nitru care luna era,
rand pe rând : vatră de jăratic, al nopţilor monarc, stăpân'a

mării, Doamna mărilor ş'a nopţii, intrând chiar, prin 1880, în
titlul unui prnectat volum: Lumină de Lună, a realizat, pe se­
rafica ei coardă, adevărate virtuozităţi, vecrsurile fiâind doar
aprinderea sufletulu'.. în jurul ira:diiantei perfecţiuni. Ca o va­
riaţie pe o aceeaşi temă, avem strofa:

https://biblioteca-digitala.ro

15

Ea trebui de el în somn
Aminte să-şi aducă

Şi dor de-al valurilor Domn
De inim'o apucă

(XXVII)
Cititorul lui Eminescu nu vede, laicii, decât forma lunară

a Jµc·eafărului, ,<:are :

Dă orizon nemărginit
Singurătăţii mării.

Şi adaogă tânăJ'la domniţă:

şi tainic genele le plec,
Căci mi le umple plânsul,

Cand ale apei iialuri trec
Călătorind spre dânsul.

Un cer de stele de desubt,
Deasupra-i cer de stele

Părea. un fulger'ntrerupt
Rătăcitor prin ele.

(LIX, 1-2 ;LX ; LXVII)
epiloghează poetuil, oontemplând limensiitatea ceruluti. 1cufU1I1-
da.t în miare. Asistăm, mai. întâi, la umanizarea eilementufliui
astral şi, abia în al doil<ea rând, aa rbransmu11airea lud., ceeaţe

reclamă un îndoit şi uriaş efurt de contemplaţie.
In disertaţia filosofică, ţinută Luceafărului spre a-l con­

vinge de soarta pr.ecară ce îl aşteaptă oa pă1mâintean, zi:s-a
Domnul, referindu~se la oameni:

Ci numai doar durează'n vânt
Deşerte idealuri -

Cand valuri află un mormânt
Răsar în urmă valuri.

(LXXVIII)
In paranteză, menţionăm că Eminescu reia de mali. mullite

ori ide.ia destinului uman, grefată pe analogia suei<:esiunei va­
lurilor. Rderindu-se 1a inegalitatea .destinului individual! în
lume, pO'etul recurge a imaginea marină:

C e·-o să-i pese soartei ce vor ei şi ce gândesc ?
Ca şi vântu'n valuri trece peste traiul omenesc.

(Scrisoarea I, 95-96)

https://biblioteca-digitala.ro

16

pe care o vom regăsi, amplificată, în tematica postumei
Dintre sute de catarge.

,- !

Apoi:

Căci a voastre vieţi cu toate sunt ca undele ce curg,
·veşnic este numai râul: râul este Demiurg.

(Scrisoarea IV, 103-104)

Ce e vaL ca 'Valul trece

Se pare cum că alte valuri
Cobor mereu pe-acelaşi vad

(Glossa, 1884, 6)

(Cu mâne zilele-ţi adaogi, 1884, III, 1-2)

Şi de-i vremea bună, rea
Mie-mi curge Dunărea.
Numai omu-i schimbător,

Pe pământ rătăcitor,
Iar noi locului ne ţinem,
Cum a jost aşa rămânem :
Mareei şi cu râurile,
Lumea cu pustiurile,
Luna şi cu soarele,
Codrul cu izvoarele.

(Revedere, 1879, 7)

Inchid~n paranteza.
Şi continuă Domnul :

Vrei să dau gla3 acelei guri,
ca dup'a ei cântare

Să se ia munţii cu păduri
Şi insulele'n mare ? _

Iti dau catarg lângă catarg,
Oştiri spre a străbate

Pămăntu'n lung şi m.area'n larg,
Dar moartea nu se poate ...

(LXXXII, LXXXIV)

https://biblioteca-digitala.ro

17

Apoi, pe când :

Răsare luna liniştit

Şi tremurând din apă
(LXXXVII, 3-4)

desvăluindu-i .Iegaturn dintre Cătălin şi Că.tăllina (numirea
femenină înseamnă .aducerea la un numitor .comun şi indi,'<!ă

trivializarea erotică), Luceafărul. convins de inutilitatea m•arei
sale aspiraţiuni ;

•. tremură ca alte dăţi
In codrti şi pe dealuri,

Călăuzind singurătăţi

De mişcătoare valuri :

Dar nu mai cade ca'n trecut
Jn mări din tot î~a!tul -

ci aruri.<::ă indrăgostiţilor celebra apo3trofă :

„Ceţi -pasă ţie, chip de lut,
dac' oiu fi eu sau altul

Traind în cercul vostru strâmt
Norocul vă petrece,

Ci eu în sfera mea mă simt
Nemuritor şi -rece".

(LCVII, 3-4 ; XCVIII)

prin caa-e orgoliul geniului a ştiut să triumfe, asupra unor du-
1-eroaise 1experimentări isentimentaile, regăsindu-se, nemuri.tor
şi rece, în înseninarea olimpică a renunţării. Dar e şi o umbră
d~ iregret în această înaltă crucificare.

S'ar putetl ridica unele obiecţiuni cu privire La valoarea
marină a sonetului.Veneţia, întemeiate pe considerente, maii
mult Sa.u mai puţin probabile, trase din an::i.liza acestui poem,
care ar vădi preQCupări mult maii. înalte decât descripţia în­
cântăt0atrei plutiri '1dria.tice :

S'a-stins vieaţa falnicei Veneţii
N'au:zi cântări, nu vezi lumini de baluri ;
Pe scări de marmură, prin vechi portaluri,
Pătrunde luna, înălbind păreţii.

Biblioteca Ateneului Român.
2

https://biblioteca-digitala.ro

18.

Okea.r:os se plânge pe canaluri ...
El numa'n veci e'n floarea tinereţii,

Miresei dulci i-ar da suflarea vieţii,
Izbeşte'n ziduri vechi, sunând din valuri.

ca·n ~intirim tăcere e'n cetate.
Preot rămas din a vechimii zile,
San Marc sinistru miezul nopţii bate.

Cu glas adânc, cu graiul de Sibile,
Rosteste lin în clipe cadenţate :
Nu'n-i;ie morţii - e'n zadar, copile'

(1884)

In adevăr, deşi cuatrenul al doilea fixează atmosfera de
Misamhlu. ca o slăvire a cetăţii aI111lice, .care, prin dogele ei, se
logodea pe veid cu Adriatica, peisagiul, de incont~bilă Jlla­

tură marină, e numai fU1I1:d.a1lul de reprezentare a U111or amare
simţă.mânte şi idei ce întovărăşesc eterna cădere a :lucrurillor
~i a vieţiili, constituind, după cum am văzut şi până aici, mo­
tivul de predilecţie al poeticei eminesciene. Incăt, chiar adia­
centă dacă ar fi între puţim.ele mar·ine citate, celebrntlatea aces­
tui sonet justifică intewarea lui în tabloul marilor imagini
pelagice.

De atlfel, se pare ~ă marea corespunde concepţiei pesi­
miste. care străbate opera de maturitate a pootllllui. Din a­
ceastă epocă datează cunoscutele stale poezii : Mai am un singur
dor, Nu voiu mormânt bogat, De-oi adormi şi Iar când voiu
fi pământ, · tuspattru variail11te1e aceleeaşi teme poetice fiind
excepţionlll de reuşite în redarea tristeţii[.<:are, altUIIlci, pustia
vieaţa sariiitorului. Mulţi ared că forma unei poezii depilll:de
numai de inspiraţii.a momentului şi de talent, poetul fiind hă­
răzriit să cânte cu uşurinţă, ca privighetoarea. CazUJl de fuţă
este U1J1 exemplu tiptc pentru a pune în lumină U1I1 al trei:lea
element, fără de oare străl~irea celor două nu poate fi. ;rea­

lizată: munca de atelier a meşteşugarului, pentru obţinerea
formei optime, căci, spre deosebire de ceea.ce-i naitural tuturor
priveghetoarelor, numai unii oameni învaţă cu succes arta
t::ântecul1ui. Din comparaţi'1 variantelor, putem aprecia efortul
creator, către perfecţiune, al unei poezii ce numără patru ver-

https://biblioteca-digitala.ro

19

siuni, distincte, de vreme ce în fiecare, prin si1mpla interver­
tire a o!1di!nei versurilor sau printr' o schimbare de cuvânt ce
ni s'ar păirea neînsemnată, euritmia îintregului poem se trans­
formă şi, chiar dincolo de vadaţ.ia muz~<:-ală, pare că se opreşte
la o formă mereu reînnoită, care e şi nu e comună tuturor,
~a precum, în muzică, fuga tematică contribUIÎ.e Ila împliJll!irea
centra;lă. Totuşi, cea mai frumoasă e Mai am un singur dor:

Mai am un singur dor:
In liniştea serii

Să mă lăsaţi să mor
La marginea mării;

Sci-mi fie somnul lin
Şi coclrui aproape,

Pe'nt-insele ape
Să am un ce·r senin.

Nu-mi trebiuie fla.muri,
Nu voiu sicriu bogat,
Ci-mi împletiţi un pat

Din tinere rarrmri.

Şi nime'n urma mea
Nu-mi ·plângă la creştet,

Doar toamna glas să dea
Frunzi~ului veşted.

Pe când cu sgomot ca.d
favoarele'ntr'una,

Alunece lunn
Prin vârfi~ri. lungi dP. brad

Pătrunză talanga
Al serii rece vânt,
De-asupră-mi teiul sfânt

Să-şi scuture creanga.
Cum n'oiu mai fi pribeag

De-atunci înainte,
M'or troeni cu drag

Adu,ceri aminte.
Luceferi, ce răsar

Din v.mbră de cetini,
Fii11du-mi prieteni,

https://biblioteca-digitala.ro

20

O să-mi zâmbească iar.
Va geme de patemi

Al mării aspru cânt ...
Ci eu voi fi pământ

I n singurătate-mi
(1884)

F.ste intoarc(>rQa poetului, oo'ntr'un refugiu suveran, La
siroplicitatea popo:riană. de caire se apropie cu o îndrăgostită

vint,uozitate.
r.u intuiţiia sigură a marilor chem'1~i, presimţindu-şi sfâr­

ş~t.111 şi privind pPrspec1:dv:a îndurerată a viieţă.!i. lui, poetull e
dorn1<:: de liniştea blând ocrotitoare a moriţiii, când tot ce a
găsit e'l mai ~mmoni.o5 în vieată îi va fi dăiruit : cerul senin
pe'ntinsele ape şi şopotul isvoarelor, foşnetul frunzelor veşte··

df'. luna peste vârfliri lungi de brad şi sunetul de tallangă prin
vfulrt:ul !rece ail serii, tei'UIJ sfânt, luceafărul şi, cine ştie, pro­
prHle-i aduceri aminte. Tota.1:e aceste man motive se grupea­
ză, în Mari. am un singur dor, într'o viziune marină, reliefată
di:> versuriJe :

La margi1t.P.a mări"i

Pe'ntin.<:ele ape

Al mării aspru cânt

E interesant de observat că, accentul acestor motive pre­
f erarte. cade pe versUJl :

Fiindu-mi prieteni,

pentru a releva şii rnai mult ,i::ovârşitoarea importanţă pe care
o aire pentru poet, artla. echivalentul etern aJ. fI'il.l.museţii.

Dincruo de norma estetică, poetul com1ideră, în fi:rulll.ull poe­
ziPi. inutilitatea trecătoarei vieţi :

Ci eu voiu fi pământ
lrt singurătate-mi.

Sau, cum a spus, superb, .aJltundevti :

Şi când se va întoarce pământul în pământ
Au cine o .<:ă ştie de unde-s, cine sânt ?

(Despărţ.ire, 1879, 23-24)

https://biblioteca-digitala.ro

21

Ultima variantă, Jar când voiu fi pământ, precizează du­
reroasa resemnare în faţa destinuilui pe f;!a:I'e geniUll. său il
întrezărea :

Jar cclnd voiu fi pământ,

In liniştea sării,

Săpaţi-mi un mormânt
ln margi"!ea mării.

(1884,1)

In versunile-i 6CUilbe curg vailurile negrei melancolii.
Poetul e pudat de propria lui durere pe-adâf!cile ape.

Vor arde'n preajma mea
Luminile'n dealuri,

Izbind s'or frământa
Eternele valuri.

(1dem, VIII)
Vieaţa, pe care poetul o cântă şi, în fon.el, o îndrăgeşte,

rămâne în urmă şi-i va priveghea mormântul, iar rtristeţea

de căpătâi e tocmai această chinuitoa·re trecere a lui. pe lângă
eternittaJtea vieţii :

Mormânt făr'de noroc
Şi fără de prieteni

(Idem, X 3-4)

Pline de un sentiment .amar, sau, cum ar fi zis el însuşi,
de un farmec dureros, poeziile acestea au dus Ja o realizare
pllatonică a dorinţei celui mai mare poet al nostru, căci bron­
zul lui Emiinescu priveşte, nu de muJlt, nepăsător şi rece, eter­
nele valuri ale Mării Negre, la Constanţa.

După 1883, inseninarea cântecullui predomililă din ce în
ce mai mult tristeţea versuQui emines.cian. G. lbrăileam.u, unul
din cei m.tai emeri1ri comentatori, a insist.alt, in amănunt, asupra
naturii muzLoa.le a poezili.'lor scri,;;ie în •această epocă. Mai t~te
bucăţile din ciclul postumelor, dintre .~ari am reţinut numai
ce]e cuprinse în ediţi.iile Maiorescu şi Constantin Botez (Stelele
'n cer, Rugăciune, Oricâte stele, Apari să dai lumină şi Vin­
ire sute de catarge), se impun printr'un feil de it"adenţă inte-

https://biblioteca-digitala.ro

22

rioară, ce vaJloriiică în mod origililal mai ales nuanţell.e sonore
alle limbajului poetic.

Astfe!l, Stelele'n cer, în primele 5 strofe, e IUrul din cele
mai caracteristice şi subtile armonizări ale graiullui românesc:

Stele'n cer
De-asupra mărilor

Ard depărtărilor,
Pană ce pier.

După un semn
Clătind catargele
Tremură largele

Vase de !emn ·

Nişte cetăţi

Plutind pe marile
Şi mişcătoarele

Pu..~tietăţi.

Stol de cocori
Apuca 'ntinsele
Şi necuprinsele

Drumuri de nori.

Sboară ce poc
Şi-a lor întrecere,
Vecinică trecere -

Asta e tot .•.

Ai crede că e numai schema unei poezii. Leotuxa a.tentă
desvăluie, însă, adevărate comori stilistice, în melodica sms­
ţine:re pe o variaţie ritmică de 4 şi 6 si:Labe.

Pentru prima dată, îmi pare că (i:itesc o poezie în c~e
cuvinltiede, ISchimbându-·şi, într'un mod miiiraCIUllos, sensul lbr
obişnuit, s'au volatilizat în cântec. Rimele fernenine, mai ales

răsfrâng, dincolo de conţinut, nenumărate ecouri - de cântec,
de vis ? - pe ~ari sufletul fiecăruia, inntlnunait, poate gl.ossa
în voie irealele înfloriri şi incantaţii ale versului. Un exemplu
luminos îl const~tuie, în .special, a doua strofă :

https://biblioteca-digitala.ro

23

După un. semn
Clătind catargel.e
Tremură largelP.

Vase de lemn.

Aci, substantivul şi adjectivul, 111umerailutl, verbUll, pre­
poziţia însăşi, se prezintă a'lltcum decât în viaţa de toate zi­
lele, impas~bil gramaticală. Cât de departe suntem de frumu­

seţoo emoţiională ş.i, totuşi, ce înaltă iirumuseţe în aicest ilirism
mintal al contemplaţiei pure, care înviază din. materialitatea
cuvintelor, depăşim.du-le, acell haJo de vibrnntă şi unduiitoare
lumină spirituatlă, a desăvarşirii.

Un parail.eli~, de mândrie pentru iltiteralura tromânăJ,

poate fi sitabiilii intre aces.te verS1Uri şi Le cantique de Saint­
Jean ~e Malarmee, ambde compuse după 1880.Doi mart poeţi,

atât de c:liferiţi prin concepţiile şi structura amtei lor, se in­
tâ1niesc, de4:l.Supra diferenţ-ierelor, u111de geniille, prin supra­
n:a:LurailuJ vecinic înnoiltelor t:mvinte, !interceptează crâmpeie
din armoniia sferelor dtivine.

Simple sunt vorbeile, ş.i mai simple mijloacele. De o palite,
stelele, marea, câteva vase, un stol de c0<:ori. De alta, poetUil.
Te miri cum, dim jocu:l de migailă al artei., înflorit-au atâtea
frumuseţi din magica schematizare a limbajului comun.

Sonetul Oricâte stele, ca şi Stelele'n cer, pune problema
\!apiitiailă a 1mol"'ţlii, indiferentă în fa~ imeru:ij.tăţtii universaJle
sau a nimicniciei omeneşti. In enunţarea primului cuatren,
dic;.ta.ngem, ca un refilex lail problemei, neînţelesul şi neîncetatul
tiinamism marin:

Oricâte stele ard in înălţime,
Oricâte unde-aruncă'n faţă-i marea,
ru-a lor lumină şi cu scânteierea
Ce-or fi 'nsemnând, ce vor, nu ştie râme.

(I)

fu!gă,'>ţiicl.u-şi, iu credinlţ4,ă, hierartJioa, iQOană a ideal.Uhti
pierdu!t, F.mmescu compune una din incontestabilele sale capo­

dopere, Rugăciune, publicată postum în ediţia IV Maiorescu,
la 1892:

https://biblioteca-digitala.ro

24

Rugam u-ne'n durărilor
Luceafărului mărilor,

Din valul cc ne bunmie
Inalţă-ne, ne mântue,
Prwirea adorată
Asupra-ne coboară,

O maic(I prea curată
Şi puru.rea fecioară

Marie.

Opt versuri ajung să Î!ngenunt:hie înzruliiia înfrângere ra.
unei vieţi, care se dovedise străină oelor ipământeşti, pentru
ca .poetul să-şi regăsească, însfârşit, invocând cereas<:a ocro­
tire, acea superbă linişte creştină, când moarteta e o dăruire,

întru divinitate, a trecerii ,prin univers.
Pesprindem, din Apari să dai lumină, involburata compla-

Precum corăbii negre se leagănă de vânt
Cu pânzele-atâmate departe de pământ,
Cum între ceriu şi mare trec păsările stol,
Trec pândurilE: mele a. sufletului gol,
Intind ale lor aripi spre negre depărtări ...
7'u 1w mai esti în t'isu-mi luceafărul pe mări.

CIX)

Consitrui.tă pe 10 iad.mirabilă succesiune de 11 strofe, a
căror independenţă formtală e străbătută de firul unei iden­
tice impreicaţii emoţă.onrale, Apari să dai lumină se mentine
la un nive!l ridicat, printr'o •savantă utilimre ta relrenului. A
noua ei strofă, rezistă şi unei ana;lize izolate, da un mic poem
ce~.ar z~ăvi atmosfera de nostalgică trnsteţe a bargului, în­
.;;eninat de amintirea fiinţei iubite, spre care converg, deo­
potrivă. durerile şi viswl. celor plectiţi.

Din antologia mării. nu pot fi omise filosofir.ele stihuri:
Dintre sute de catarae

Dintre ~rute de catarge
Care lasă malurile.

Câte oare le vor sparge
Vânturile. valurile?

https://biblioteca-digitala.ro

r>intre păsări călăware

Ce străbat pământurile,
Câte-o să le le'nece oare

Valurile. i,•ânturile?

De-i goni fie norocul,
fle ·idealurile ..

Te urmează în tot locul
Vânturile. valurile!

Ne'nţeies rămâne gândul
Ce-ţi străbate cânturile:

Sboară vecinic, îngânându-l
, Valurile, vânturi·le !

Ma.rele .poet nu Iace decât să înlănţue asor.iaţiia de idei,
cu run, :ia·c'jtnlirabtl ledimoţi.v marin, clare pre1ung~te, ca 1un
ecau, liclsmul tristeţii sale si constitue. în acelaş timp, gra­
daţia poemului.

Corăbiile, păsările căllătoare, oamenii şi chiar gândruirile
poetuLui, ,sunt rveciini,r: 'Îll1 vcl1a solantei, simbooizati:ă, a:ici, de
vânturile şi valurile mării. Dar, pe când existenţa însăşi a
vietăţilor şi lucrurilor acestea, este supusă, pe rând, d2-
sa:gregarn şi morţii, doa:r cânturile poet·ului îi supravieţuie·5c,

de-apururi ingânându~l, în vânturile şi wlurrile m<1rine. Dacă
vieaţa poetului ipoate d~pare, asemeni celorlalte fiinţe şi

lucruri, ca un conr-ept trecăitor al materia;1ităţii ei, spiriltul
său S€ integrElază in natura pe ca:re atât de frumos, ia tă1lmă­

eit-o in 111epieritoare versuri. Dea.ceea, pe când toate trec, iar
gândurile artistului stăruie neînţelese în lume, elementele
naturii - vânlturile, valurile - singure imanente, îngana
încă trista melodie, pe care şi el, altă dată, a interpretat-o în
cântecele lui. Acolo numai, în sfera spirituală, rezidă cosuh­
st:amtia:li1t.atea leiternităţiă. 1poe11ului.

Incheind /acest mic .studiu, vom zioe, pariafrazând un
cunoscut adagiu, că, mereu mai străluciită, poezia rom§nă

-este un dar al lruli. Emmescu.
Oamenii aleşi, a.şa cum i-au înţeles Plutarh şi Car!yle,

întocmai ca elementele :bin-etfăcătoare ale naturii pogoară,

https://biblioteca-digitala.ro

26

prin activit.at6:1. şi operile lor, harul DomnU!ln..ti pe ipămâ.nt.
Prezenţa acestor exemplare cosmice schimbă radical faţa lu­
cruriJor asupra cărortl îşi revarsă specifica influenţă. Iri îin­
lâJ.n:im in toate domenihlle şi în toate !locurile. In ştJilnţă ei
au pătruns taini.oole legi ail.e firii, în filosofie le-au dlalt un
înţeles şi au proslăivit, în arită, frumuseţile lor.

Cu preţiolaSe informJaţii asupra 1ucriului de atelier, vădind
la tot pa.:rul uimiitoarea ,lui cultură .ii1uminaită de prodigioase
idei, comenlflarele :u:l.1timelor -ediţiJi critice em.iin.esciienie ne-eu
ous în prezenţa unor mari preocupan şi proieote, în­
temeiate pe o profundă înţelegere şi pe o viziune cosmkă
a vieţii. Swnt poemele Panorama Deşertăciunilor şi Gemenii, pe
care, netermindu-~le şi simţindu-şi a'proaipe fatala întoari<=ere,
cu o genială prevedere Eminescu le ... a risipit, fragmenta:r, ~n

Nilul, Rugăciunea unui Dac, Scrisori etc. Dacă împrejurările
i-ar fi îngădui să închege îintr'un univers poetic această puz­
derie 1~.ctee a oreaţei sale, fără Îlndoi'allă că literatiura română
ar fi fost dăruită cu o operă de proporţie universială, în
genul luă. Haimlet, Faust sau TragediiJa Omului.

Dar el] ia nemud,t virtualităţile sufiletuJ.ui românesc, în­
fk•rind 1irumuseţile slovei şi ale sufletului, intr'o expresiune
S!!Jlendidă şi ·uniiieă 1a mâhni,rillor JŞi ~curiilor noostlre din
veacuri: şi-a făurit, ascultând şi meditând creaţiia popwlară,

o limbă propr;ie conoepţiilor saJe literare; a şlefuit, ca nimeni
altul, toate 1bătrânele voroave, încrustâll!du-le, apoi, ca pe
nişte nestemate, în neasemuitele salbe ale stihurilor sale; nie-a
ridicat versul şi graiul până la universa[d:taite.

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

https://biblioteca-digitala.ro

,)

https://biblioteca-digitala.ro

•

BIBLIOTECA ATENEULUI ROMÂN

1. C. PRODAN, Ateneul Romdn şi menirea lui în cultura romllneascd.
Conferinţă, 1935.

2. C. PRODAN,Mişcarea artelor plastice de <Lupă războiu. Prelegeri la
Universitatea Ateneului.

3. GH. ADAMESCU, Viaţa cuvintelor. Preilegeri la Universitatea Ate­
neului, 1930.

4. AL. BORZA, Câmpia Ardealului. Conferinţă, 1936.
5. Dr. IULIU HAŢIEGANU, Importanţa socială a boalelor de inimă.

Conferinţă, 1936.
6. I. SIMIONESCU, Energii române în străinătate. Conferinţă, 1936.
7. CONST. KIRIŢESCU, Momente din istoricul şi evoluţia educaţiei

fizice. Prelegeri la Universitatea Ateneului, 1936.
8. ŞTEFAN C. IOAN, R. D. ROSETTI, C. PRODAN, Comemorarea ve­

chilor ateneişti V. A. Urechia şi Al. Odobescu, 1936.
9. DR. C. BACALOGLU, Frederic Chopin şi Eminescu. Conferinţă, 1936.

10. C. PRODAN, Constantin Esarcu. Biogrnfie urmată de mal multe
din discursurile lui. '

11. C. PRODAN, G. Demetrescu-Mirea. Conferinţă, 1937.
12. AL. BORZA, Basarabia noastră. Conferinţă, 1937.
13. I. SIMIONESCU, Bogăţii irosite. Conferinţă, 1937.
14. C. PRODAN, Sculptura, pictu1·a şi gravura românească. Prelegeri

la Universitatea Ateneului, 1937.
15. C. PRODAN, Ustensilele, mobilierul şi obiectele de artă romdneşti.

Prelegeri la Universitatea Ateneului, 1938.
16. ŞT. C. IOAN, Cele două Uniri. Conferinţă, 1937.
17. Dr. C. POENARU-CĂPLESCU, ConstrucţiunHe, accidentele şi sănă­

tatea publică. Conferinţă 1938~
18. ROMULUS SEIŞANU, Istoria frontier•elor. Conferinţă, 1939.
19. VICE-AMIRAL I. BĂLANESCU, Eroismul ştiinţific în expediţiunile

polare. Conferinţă, 1939.
20. GH. C. DRAGU, Criza economică şi criza morală. Prelegeri ~inute

la Universitatea Ateneului Român, 1935.
21. CONST. KIRIŢESCU, A 19-a bătălie decisivă din Istoria Lumii.

Conferinţă, 1939.
22. N. I. HERESCU, Necesitatea clasicismului. Co.nferinţă,1939.

23. MIHAIL MORA, Administraţia la strămoşii noştri Romani. Con:.
ferinţă, 1939.

24. I. PETROVICI, Dincolo de zare. (Problema supravieţukii în cadrul
criticei filosofice). Conferinţă, 1939.

25. I. A. BASSARABESCU, O scriitoare necunosctLtă din epoca Unirii
Principatelor. Conferinţă, 1940.

26. C. PRODAN, Imbrăcămintea, podoaba şi frumuseţea fizică romii-
neas că.

27. CONST. KIRIŢESCU, O mare personalitate morală: Carol I, Re­
gele · Intemeietor. Conferinţă, 1941.

28. CONST. KlIThIŢESOU, Băt1râneţe şi intelectualitate, Confieri.nţă, 1943.
29. I. GR. PERJEŢEANU, Spicuiri marine în poezia eminesciană. Con­

ferinţă, 1942.

c. 13.791 PREŢUL LEI ~$-
https://biblioteca-digitala.ro

	06022017143659_0001
	06022017143659_0002
	06022017143659_0003
	06022017143659_0004
	06022017143700_0005
	06022017143700_0006
	06022017143700_0007
	06022017143700_0008
	06022017143701_0009
	06022017143701_0010
	06022017143701_0011
	06022017143701_0012
	06022017143702_0013
	06022017143702_0014
	06022017143702_0015
	06022017143703_0016
	06022017143703_0017
	06022017143703_0018
	06022017143703_0019
	06022017143704_0020
	06022017143704_0021
	06022017143704_0022
	06022017143705_0023
	06022017143705_0024
	06022017143705_0025
	06022017143706_0026
	06022017143706_0027
	06022017143706_0028
	06022017143706_0029
	06022017143707_0030
	06022017143707_0031
	06022017143707_0032

