Călin (file din poveste)

 de Mihai EMINESCU

Mihai Eminescu s-a născut în anul 1850 şi a decedat în anul 1889. El a fost poet, prozator, publicist, aparţinând perioadei marilor clasici. El a scris basme în proză (Făt-Frumos din lacrimă, Frumoasa lumii) şi în versuri – Călin Nebunul, Călin (file din poveste), Fata-n grădina de aur – având ca sursă de inspiraţie folclorul românesc.

Alte prelucrări folclorice sunt: Revedere, Ce te legeni, La mijloc de codru.
Mihai Eminescu este atras de basm, legendă, mit, superstiţie, tradiţie.

Călin (file din poveste) a fost publicat la 1 noiembrie 1876 şi este un poem de dragoste. Are ca izvor de inspiraţie basmul versificat Călin Nebunul şi cuprinde tema folclorică a Zburătorului.
Zburătorul este un tânăr frumos, un fel de duh care sădeşte sentimentul iubirii în sufletul tinerelor fete, iar aici este un voinic frumos, capabil de sentimente puternice (Eminescu schimbă astfel sensul tradiţional al legendei).

Faţă de Călin Nebunul subiectul este cu totul schimbat.

În această poezie, autorul realizează descrierea castelului singuratic dintr-un vârf de munte spre care un tânăr urcă din greu. El ajunge în camera fetei de împărat închisă aici de frica zmeilor. Ea doarme zâmbind pe un pat presărat de trandafiri.

Tânărul se îndrăgosteşte de ea, dar pleacă din nou în lume.

Împăratul, aflând că fiica i-a călcat cuvântul, o alungă de la palat.

Aceasta va rătăci mai multă vreme prin păduri unde va naşte un copil.

Plecat de şapte ani şi uitând de ,,soarta mândrei iubitoare fete”, Zburătorul luând chip omenesc o va căuta cu nelinişte peste tot.

Într-o vale vede un copil pe care îl recunoaşte a fi al său.

Ca în basme, suferinţele fetei au sfârşit printr-o nuntă plină de măreţie la care participă întreaga natură.

Faţă de basm, subiectul este nou, compoziţia este originală, fantezia creatoare este deosebită şi Eminescu adaugă câteva elemente: motivul Zburătorului, căinţa tatălui şi nunta gâzelor.

Titlul poemului poartă numele propriu al personajului principal care este un simbol al purităţii morale şi al statorniciei în dragoste.

File din poveste arată concepţia despre iubire a întregului nostru popor.

Compoziţional, textul din manual care reprezintă ultima parte, adică a VIII-a, poate fi structurat astfel:

a) cadrul feeric, de vis al nunţii împărăteşti

b) nunta fetei de împărat

c) nunta gâzelor

La început este prezentat cadrul natural în care are loc nunta, acest eveniment important din viaţa lui Călin şi a fetei de împărat, iar ca modalitate de expresie se foloseşte descrierea.

Elementele cadrului natural sunt: codri de aramă, pădurii de argint, izvoară, iarba pare de omăt, flori albastre, văzduhul tămâiet, trunchii vecinici, ramuri, mândrul întuneric, izvoare zdrumicate, harnici unde, tăpşanul prăvălatic, bulgări fluizi, prundul din răstoace, cuibar rotind de ape, luna, fluturi albaştri, roiuri de albine, flori de miere pline, aerul văratic, muşte, mireasmă şi răcoare.

Pădurea – locul de desfăşurare al acestor nunţi – este prezentată metaforic, fiind, pe rând, de aramă, de argint.

Personificarea trunchiurilor de copaci care poartă suflete sub coajă şi suspină amplifică participarea codrului la evenimentele prezentate.

Codrul, cu elementul pădurea, izvorul, floare albastră, văzduhul, prundul, luna, apele, lacul sunt elemente ale naturii prezente în poezia dedicată naturii şi iubirii la Eminescu.

Figurile de stil din prima secvenţă a poemului sunt:

a) metafore – codri de aramă, pădurii de argint, bulgări fluizi, cuibar rotind de ape, râuri sclipitoare, roiuri de albine.

b) comparaţii – iarba pare de omăt, pare că şi trunchii (…) poartă suflete sub coajă.
c) epitete – (văzduhul) tămâiet, mândrul întuneric, harnici unde, suspină molatic, ropot dulce, aer văratic, sărbători murmuitoare.
d) inversiuni – cu a glasului lor vrajă, peste flori de miere pline, a popoarelor de muşte sărbători murmuitoare.
e) personificări – izvoare (…) suspină-n flori, luna zace.
Eminescu realizează aici un fermecător tablou de natură, iar elementele acestui tablou sunt variante:

a) vizuale. Dincolo de codri de aramă intrăm în pădurea de argint. Aici iarba de omăt este smălţuită cu flori albastre, iar izvoarele zdrumicate sar în bulgări fluizi peste prundul din răstoace, / În cuibar rotind de ape, peste care luna zace. Totul este în mişcare, fapt sugerat de poet prin folosirea verbelor la gerunziu: albind, licurind, rotind.

b) auditive. Farmecul peisajului este sporit de armoniile muzicale în care sunt ordonate zgomotele, întreaga pădure devenind o orchestră: mândra glăsuire a pădurii de argint. Trunchii bătrâni suspină printre ramuri cu a glasului lor vrajă, iar izvoarele suspină şi ele molatic, revărsatul lor amplificându-se într-un ropot dulce. Zgomotoasele popoare de muşte surprinse de poet în sărbători murmuitoare susţin muzicalitatea pădurii de argint.

c) olfactive şi gustative. Văzduhul tămâiet este îmbălsămat de mireasmă şi răcoare. Ropotul izvoarelor e dulce, iar florile sunt de miere pline.

d) de mişcare. Florile tremur ude, izvoarele trec peste pietre cu harnici unde, coboară-n ropot dulce, apa se roteşte în cuibar, tremurând.

Natura este sărbătorească, de vis. Ea participă ocrotitoare la toate întâmplările omului.

Elementele naturii sunt într-o ordine iubitoare: flori albastre, mândrul întuneric, izvoare peste pietre licurind, luna, roiuri de albine, etc.

Verbele sunt, majoritatea, la prezent şi la gerunziu, amândouă indică o acţiune în desfăşurare.

Eminescu ne face părtaşi şi pe noi cititorii la cele descrise de el (treci, vezi, auzi, pare, poartă, suspină, trec, coboară, sar, etc., albind, licurind, rotind)

Verbul a trece indică trecerea din lumea reală în lumea fantastică de basm.

Verbele treci, vezi, auzi marchează prezenţa imaginilor vizuale, auditive şi de mişcare.

Specific poeziei lui Eminescu este faptul că imaginile sunt, de obicei, în acelaşi timp vizuale, auditive şi de mişcare (codri de aramă, izvoare, cuibar rotind de ape)

În a doua secvenţă a poemului se face descrierea nunţii împărăteşti într-un cadru plin de puritate şi vitalitate al pădurii. Se vede masa cu făclii prea luminate aşezată în apropierea lacului care-n tremur somnoros şi lin se bate.

Nuntaşii sunt personaje de basm din folclorul popular românesc.

Se enumeră cei veniţi să serbeze nunta gingaşei mirese, adică împăraţi şi împărătese:

Feţi-Frumoşi cu păr de aur, zmei cu solzii de oţele

Cititorii cei de zodii şi şăgalnicul Pepele.
Portretul craiului este prezentat cu umor şi o uşoară ironie. El este surprins în atitudinea măreaţă importantă pe care i-o dă rolul său (mitră, schiptru). Portretul lui este în contrast cu voioşia din jur şi cu imaginea pagilor care îl apără cu crengi de muscuţe şi zăduf.

Există, de asemenea, indicii prin care se arată prezent la petrecere şi îi face şi pe cititori participanţi prin interjecţia iată.

Portretul miresei este realizat, ca în creaţia populară, doar prin câteva trăsături. Ea ne apare frumoasă, delicată, fragilă, încântătoare, fină, este asemenea unei apariţii de vis.

Eminescu surprinde câteva detalii şi gesturi: mâna, haina, faţa, ochii, părul, felul cum vine care crează o imagine suavă, sensibilă, caldă.

Eminescu îi face un portret atât fizic, cât şi sufletesc.

Comparaţia fata roşie ca mărul şi metafora de noroc i-s umezi ochii sugerează fericirea care o cuprinde atunci când îşi vede realizat visul vieţii. Prin frumuseţe, farmec, fata de împărat se încadrează în peisajul pădurii vrăjite.

În a doua secvenţă sunt întâlnite următoarele figuri de stil:

 a) epitete: (lacul) somnoros şi lin (se bate), (făclii) prea luminate, gingaşei (mirese), şăgalnicul (Pepele), (aur) moale, (vine) mlădioasă – epitet la verb, trupul ei frumos îl poartă.

b) metafore: păr de aur, solzii de oţele, de noroc i-s umezi ochii.

c) comparaţii: fata-i roşie ca mărul.

d) inversiuni: lacul somnoros şi lin se bate.

e) enumeraţii: Feţi-Frumoşi cu păr de aur, zmei cu solzii de oţele,
 Cititorii cei de zodii şi şăgalnicul Pepele.

Tradiţia populară e prezentă şi aici: nunul şi nuna ocupă locul de cinste. Ca şi în basme, elementele naturii (soarele şi luna) care sunt astre nepieritoare sunt personificate, ele participând la ospăţ.

Ca la orice nuntă ţărănească ocuparea locurilor la masă se face ţinând seamă de buna cuviinţă: Şi s-aşază toţi la masă, cum li-s anii, cum li-i rangul. Fericirea lui Călin şi a fetei de împărat este amplificată de atmosfera nunţii, de veselia nuntaşilor atunci când lin vioarele răsună, iară cobza ţine hangul. Poetul descrie portretul miresei: gingaşă, în rochie albă, cu obrajii roşii, ochii umezi, păr de aur cu flori albastre în el şi cu o stea în frunte, în timp ce Călin iese din codri.

În ultima secvenţă a poemului: nunta mirelui fluture cu mireasa viorică, atmosfera fantastică se amplifică,

nunţii împărăteşti i se alătură alta, la care participă lumea măruntă a gâzelor, prezentată într-un tablou plin de culoare. Peste roiul de păienjeniş trec mai întâi gâzele gospodine sub povara marilor saci, o adevărată mulţime de norod.

Ca modalitate de expresie se foloseşte, la fel ca în a doua secvenţă, descrierea care se face gradat, din departe în aproape.

Adverbul iată indică apropierea nunţii.

Cele două evenimente, nunta lui Călin şi a gâzelor, deşi fantastice, se realizează după tipicul nunţilor ţărăneşti.

Eminescu descrie totul cu duioşie, umor, încântare, iar exagerările au darul de a stârni hazul.

Participanţii la nuntă sunt: vornicel care este un greierel căruia îi sar purici înainte cu potcoave de oţel, un bondar care este rotund în pântec, în veşmânt de catifele este somnoros pe nas ca popii şi care glăsuieşte-ncet un cântec.
Locuste trag o cojiţă de alună în care se află mirele fluture, iar podul se scutură de greutatea lor.

Vin fluturi mulţi cu inime uşoare, şăgalnici şi berbanţi.

Deşi nunta are loc în pădure, mireasa i-aştepta îndărătul uşii.

Eminescu surprinde gesturi, detalii miniaturale care sunt greierul care este ridicat în două labe, s-a-nchinat bătând din pinten / El tuşeşte şi îşi încheie haina plină de şireturi.
Micile vietăţi sunt personificate.

Scenele din viaţa gâzelor le repetă pe cele din viaţa oamenilor, deoarece viaţa, la toate nivelele ei este plină de taină şi de frumuseţe.

