

Libris.RO

Respect pentru

Alexandre DUMAS

Gentilomii din Sierra-Morena

*

Iepurele bunicului

Romane din ciclul **CELE O MIE UNA FANTOME**

Traducere din limba franceză și note de
Octavian Soviany

Editura Paralela 45

Cuprins

GENTILOMII DIN SIERRA-MORENA

- Capitolul I.** Gentilomii din Sierra-Morena / 9
Capitolul II. Istoria lui don Bernardo de Zuniga / 35
Capitolul III. Mătăniile Anei de Niebla / 43
Capitolul IV. Mortul viu / 52

IEPURELE BUNICULUI

O mică discuție explicativă / 67

- Capitolul I** / 81
Capitolul II / 88
Capitolul III / 95
Capitolul IV / 102
Capitolul V / 109
Capitolul VI / 116
Capitolul VII / 122
Capitolul VIII / 126
Capitolul IX / 134
Capitolul X / 141
Capitolul XI / 145
Capitolul XII / 149
Capitolul XIII / 157
Capitolul XIV / 162

Gentilomii din Sierra-Morena

Capitolul I

Gentilomii din Sierra-Morena

Ceea ce m-a sedus când am început să scriu această carte, care n-are niciun antecedent în cei douăzeci de ani care s-au scurs din viața mea literară, a fost mai ales posibilitatea de a mă arunca în viața mea visată, obosit, așa cum mi se întâmplă uneori, de existența mea pozitivă. Atunci când scriu un roman, când scriu o dramă, trebuie să respect exigențele secolului în care se desfășoară acțiunea. Locurile, oamenii, evenimentele îmi sunt impuse de rigorile stricte ale topografiei, ale genealogiei și ale datelor; este necesar ca limbajul, vestimentația, până și alura personajelor să se armonizeze cu ideile pe care și le face lumea în legătură cu epoca pe care vreau s-o descriu. Imaginația mea este silită să ia aminte la realitate și, ca o persoană care vizitează un monument distrus, să sară pe deasupra crăpăturilor, să meargă de-a lungul coridoarelor, să treacă, aplecându-se, pe sub poterne, pentru a regăsi cât de cât planul edificiului de pe vremea când acesta era plin de viață, bucuria îl umplea de râs și de cântece, iar durerea îi cerea să dea ecou suspinelor și strigătelor ei. În mijlocul tuturor acestor căutări, investigații și necesități, eul meu dispare, devin un amestec de Froissart, Monstrelet, Chastelet, Comynes, Saulx-Tavannes, Montluc, l'Estoile, Tallemant des

Réaux și Saint-Simon¹; talentul se substituie individualității, informația se substituie vervei; încetez să mai fiu actor, în marele roman al vieții mele, în marea dramă a trăirilor mele; devin cronicar, autor de anale, istoric; le înfățișez contemporanilor mei evenimentele trecutului, impresia pe care aceste evenimente au produs-o asupra personajelor care au existat efectiv sau sunt rodul imaginației mele. Dar despre impresiile pe care mi le produc evenimentele vieții de zi cu zi, acele evenimente teribile, care fac să ni se zguduie pământul sub picioare, care fac să se întunece cerul deasupra capetelor noastre, despre aceste impresii nu mi-
îngăduit să spun nimic. Am povestit tot despre prietenii lui Eduard al III-lea, despre dușmăniile lui Ludovic al XI-lea, despre capriciile lui Carol al IX-lea, despre pasiunile lui Henric al IV-lea, despre slăbiciunile lui Ludovic al XIII-lea și iubirile lui Ludovic al XIV-lea; dar despre prietenii care mi-au îmbărbătat inima, despre dușmăniile care mi-au otrăvit sufletul, despre capriciile născute de imaginația mea, despre pasiunile, slăbiciunile și iubirile mele n-am îndrăznit să vorbesc. I-am făcut cunoștință cititorului cu eroi care au trăit acum o mie de ani, iar eu i-am rămas necunoscut; l-am făcut să iubească sau să urască după bunul meu plac niște personaje față de care am vrut să-i stârnesc ura sau dragostea, iar eu i-am rămas indiferent. Ei bine, există în asta ceva trist, ceva nedrept, împotriva căruia vreau să mă înverșunez. Vreau să fiu pentru cititorul meu ceva mai mult decât un povestitor pe care fiecare îl vede în oglinda imaginației sale. Aș vrea să devin pentru el o faptură vie, palpabilă, prezentă în timpul celui căruia îi răpesc câteva ore ca un fel de prieten, o prezență atât de familiară, încât atunci când intră undeva, indiferent unde, într-o colibă sau un castel, n-are nevoie să fie prezentat, căci e cunoscut de toată lumea.

¹ Istorici și memorialiști.

Respect Mi se pare că așa nu voi muri de tot; mormântul mă va lua în primire mort, dar cărțile mele mă vor păstra viu. Peste o sută, peste două sute, peste o mie de ani, când moravurile, costumele, limba, rasele chiar, în sfârșit, când toate se vor fi schimbat, eu voi supraviețui în volumele mele, ca naufragații aceia care sunt descoperiți plutind pe o scândură în mijlocul oceanului, după ce nava care îi purta s-a scufundat cu toți ceilalți pasageri.

Vai, toate aceste gânduri mi-au venit în legătură cu o dată. Începusem acest capitol cu cuvintele:

„Pe 3 noiembrie 1846, pe la ora patru după-amiaza ajungeam la Córdoba împreună cu fiul meu și cu bunii mei prieteni Maquet, Giraud, Boulanger și Debarolles.“

Și adăugasem:

„Veneam de la Madrid, unde ne despărțiserăm de domnul duce de Montpensier², și mergeam la Alger, unde ne aștepta domnul mareșal Bugeaud³.“

În dimineața asta, a zilei de 10 iunie 1849, am fost anunțat că mareșalul Bugeaud a murit.

Trecuseră doar trei ani; cel de care ne despărțiserăm atunci era în exil, cel care ne așteptase murise.

Ei bine, n-ar fi mai simplu – îmi întreb eu cititorii – ca în loc să creez, măcar astăzi, niște personaje noi și necunoscute, forțându-mi imaginația și supunându-mi inima unei constrângeri, să le vorbesc despre ceea ce se petrece în mine și nu în afara mea și să discut puțin cu ei despre acest copil încântător, căci, atunci când ne-a părăsit abia dacă devenise bărbat, care mi-a spus, întinzându-mi mână, după moartea fratelui său mai mare:

² Antoine d'Orléans, duce de Montpensier (1824-1890).

³ Thomas Robert Bugeaud (1784-1849) – militar francez, a jucat un rol important în colonizarea Algeriei.

Respect pentru om și pentru cărți — *Uno avulso, non deficit alter*⁴?

Și despre bătrânul ostaș de la Austerlitz, Tarragona, Conflans, Tortosa, Castilla, Orval, Tafna, Sikah și Isly, care, precum Cincinnatus, își alesese deviza „*Ense et aratro*”⁵.

Când ducele d’Orléans⁶ a murit atât de neașteptat, nu am blestemat jocurile hazardului, ci am căutat un răspuns de la Dumnezeu.

Adesea, în momentele când Dumnezeu pare să-și retragă mâna de la cele pământești, acestea, lăsate de capul lor, fac una dintre acele mișcări decisive care schimbă fața societății.

E imposibil ca, fără niciun motiv, un prinț iubit de popor, un prinț care ține în mână destinele Europei și modelează în gândurile sale viitorul întregii lumi, să iasă într-o dimineață singur, într-o trăsură descoperită, să fie răsturnat de doi cai care i-au sfărâmat capul de caldarâm, iar apoi s-au oprit singuri, la o sută de pași de locul unde l-au omorât.

Am scris în momentul acela: dacă Providența n-a avut niciun scop legat de viitorul umanității ucigându-l pe ducele d’Orléans, atunci Providența a comis o crimă. Și cum să pui laolaltă aceste două cuvinte: Providență și Crimă?

Nu! Providența decretase sfârșitul monarhiilor; ea scrisese dinainte în cartea de bronz a destinului data de început a apropiatei republici, pe care eu i-o prevestisem regelui însuși încă din 1832. Ei bine, Providența descoperise un obstacol în calea proiectelor sale: popularitatea acestui prinț-soldat, a acestui prinț-poet, a acestui prinț-artist; obstacolul a fost suprimat; astfel încât, în momentul când a venit ziua cea mare, între tronul

⁴ Când unul dispăre, altul îl înlocuiește. (lat.)

⁵ Cu spada și plugul (lat.).

⁶ Ferdinand Philippe d’Orléans (1810-1842) – fiul cel mai mare al regelui Ludovic-Filip, mort într-un accident.

care se prăbușea și republica ce se năștea nu se mai întindea decât vidul.

Ei bine, nutresc convingerea profundă că la fel stau lucrurile și în ceea ce-l privește pe omul de excepție pe care tocmai l-am pierdut, doborât de aceeași mână care domnește peste indivizi, peste popoare și peste lumi. Mareșalul Bugeaud era un obstacol în calea republicii pe cale de a se naște; Dumnezeu l-a lovit la fel de neașteptat pe omul rezistenței ca și pe prințul progresului; au murit amândoi, unul ducând cu sine trecutul, celălalt – viitorul.

Nu-l mai văzusem pe mareșalul Bugeaud de la trecerea noastră prin Alger, când, acum opt zile, l-am reîntâlnit la președințe⁷, căruia întârziaseam atât de mult să-i fac o primă vizită, dar trebuie că amintirile de la castelul Ham⁸ erau îndeajuns pentru a-mi face iertată o asemenea neglijență față de palatul Elysée.

Mareșalul venise la Paris; cum moartea socotise că e prea obositor să-l caute la Alger, venise s-o caute el.

Zărindu-mă, m-a chemat la el și m-a condus în dreptul unei ferestre.

— Ei bine, domnule poet – mă întrebă el – ce părere ai de ultimele evenimente?

— Vă voi spune, domnule mareșal – i-am răspuns eu – că, după socotința mea, înotăm împotriva curentului și ne irosim forțele încercând să urcăm pe un fluviu pe care ar trebui să-l coborâm.

— Nu zău! Ați devenit întâmplător socialist?

⁷ Ludovic-Napoleon Bonaparte (1808-1873), președintele Celei de a Doua Republici, viitorul împărat Napoleon al III-lea.

⁸ Castel din Picardia, transformat în închisoare de stat, unde Ludovic-Napoleon a fost încarcerat în perioada 1840-1846.

Respect pentru — N-am devenit, domnule mareșal, am fost dintotdeauna; gândurile pe care vi le împărtășesc acum le-am pus pe hârtie în urmă cu optsprezece luni. Nu poți nici să grăbești, nici să împiedici mersul națiunilor. Trebuie să-l urmezi. Dacă vrei să-l grăbești, greșești, așa cum a greșit țarul Petru I în Rusia; dacă vrei să-l oprești, greșești, așa cum a greșit regele Ludovic-Filip în Franța. Mișcarea socială, la fel ca și mișcarea pământului, are legile ei; cine privește la soare și crede că acesta se mișcă, în timp ce pământul rămâne imobil, este un orb.

— Așadar, noi suntem niște reacționari...

— Domnul mareșal îmi permite să-mi dezvolt ideea până la capăt?

— Ba bine că nu!

— Ei bine, dumneavoastră sunteți omul în care aș avea cea mai mare încredere dincolo de Alpi și de care mă înfricoșez cel mai tare în acest salon.

— Și de ce, mă rog?

— Pentru că omul în palatul căruia ne aflăm se pregătește de luptă, iar, dacă va avea aliați de talia dumneavoastră, va lupta. Iar pentru mine o asemenea luptă este lupta lui Iacob cu îngerul. Îngerul o să iasă biruitor.

— Îngerul exterminator?

— Nu, dimpotrivă, îngerul reconstrucției.

— Dumneavoastră vreți să ne lăsăm purtați de mișcare.

— Aș vrea mai mult decât asta, aș vrea ca dumneavoastră s-o dirijați. Cu ceea ce e viu e întotdeauna ceva de făcut, cu ceea ce e mort nu se mai poate face nimic. Ceea ce trăiește sunt prezentul și viitorul; ceea ce a murit este trecutul. Ei bine, dumneavoastră vă aruncați în trecut, neținând seama că aveți un viitor. Asta a fost eroarea lui Carol al X-lea, asta a fost eroarea lui Ludovic-Filip. Mă tem să nu fie și cea a lui Ludovic-Napoleon.

— I-ați spus asta și ducelui d'Orléans?

Respect — **Sigur că i-am spus.**

— Și credeți că v-ar fi urmat sfatul dacă ar fi devenit rege?

— Dacă ar fi devenit rege, nici Franța, nici Europa n-ar fi în situația de acum, fiindcă n-ar fi avut loc o nouă revoluție.

— 24 februarie a fost un accident ce ar fi putut să fie prevăzut și împiedicat.

— 24 februarie a survenit la momentul oportun. 24 februarie a însemnat o revoluție nu doar pentru Franța, ci pentru întreaga lume. Aruncați-vă ochii asupra Europei în trei epoci diferite: 21 ianuarie 1793, 29 iulie 1830 și 24 februarie 1848 și veți vedea cât de mult au progresat ideile republicane în ultimii șaiszeci de ani. În 93 toate popoarele pe care le-am îndemnat la emancipare s-au ridicat împotriva noastră. În 1830 unele dintre ele s-au deșteptat, s-au mișcat, au luptat; dar lupta lor a fost scurtă, parțială și repede reprimată. În 1848 o șuviță de foc a pornit din Paris, a trecut Rinul, a ajuns la Dunăre și s-a întins în sud până la Tiberu, iar în nord până la Vistula. La trei zile de la proclamarea republicii franceze, două treimi din Europa erau în flăcări, iar de data aceasta incendiul s-a amplificat, în loc să se stingă. Popoarele n-au mai revendicat constituții, ci și-au pretins libertatea deplină. Pretutindeni a fost pronunțat cuvântul „republică“. La Berlin, la Viena, la Florența, la Roma, la Palermo, poporul s-a maturizat; și-a întărit forța brațelor și a minții; nu mai vrea să fie tutelat de regi. Ei bine, nu trebuie să mai șovăiți; trebuie să vă puneți în fruntea popoarelor; să faceți cu ajutorul cuvântului mai mult decât a izbutit să facă Napoleon cu sabia. El n-a reușit să le cucerească trupurile; încercați să le cuceriți sufletele. Credeți-mă, n-ar fi o cruciadă mai frumoasă decât aceea de a propovădui, prin glasul primului președinte al republicii franceze, libertatea universală, o alianță mai puternică decât alianța popoarelor.

— Și ce aveți de gând să faceți cu toți acești Proudhon, Leroux, Considerant?