

NOI
ORQflNUL 5TUPENTIM1I ROMÂNE

r

ANUL I. 15 eeTöPvWRIE 1913. NR. 5.

t Murei Vlaicu
Da! E nespus de tristă ştirea aceasta,

este însă adevărată . . .
După o pleiadă de maeştrii ai con­

deiului, trecuţi la odihnă veşnică nu
chiar demult, se prăbuşeşte iute ca
fulgerul şi geniul aviaticei române: Aurel
Vlaicu.

El îşi întrezărise par'că acest des-
nodământ fatal, precum ne-o spune
aceasta în frumoasele sale »impresii din
vazduh«, zicând: »Dela furtul lui Pro-
meteu, omul n-a îndrăznit încă o aven­
tură atât de primejdioasă. Şi, pe cât se
pare, şi omul, Prometeul modern, va
ispăşi prin eterne picurări de sânge
această nouă taină furată Dumnezeirei«.
Era conştiu de rizicul fără seamăn al
cuceririi văzduhului, avea însă de altă
parte sădit în sufletul său curajul fără
margini al eroilor legendari, înfrăţiţi cu
biruinţa.

Noi însă, cu toate că eram obici­
nuiţi a-l vedea mereu înfruntând capri-
ţiile atmosferei ciudate, a-l privi de­
asupra plaiurilor româneşti, rotindu-se
în virajuri uimitoare şi storcând lacrămi
de entusiazm şi admiraţie din ochii tu­
turora; cu toate că ne esplicam şi ura­
ganul de însufleţire stârnit de »soimul
Ardealului« pe câmpul dela Aspern,
simţeam par'că o temere ascunsă în
tainiţele sufletului, că azi-mâne se va

pierde în neantul veşniciei şi cel mai
talentat aviator român.

Şi iată, că s'a întâmplat şi aceasta...
Vlaicu, cea mai strălucită dovadă a ge­
nialităţii româneşti; — el, clasicul mar­
tir al iubirii de neam, — el, pilda vie a
modestiei fără păreche, — el, cel ce
sfidase de atâtea ori simţul de co­
moditate moleşitoare şi acum era în
drumul sfidării crestelor carpatine, — el,
simpaticul nostru prinţ al văzduhului
nu va mai gusta farmecul nemărginirii.

Conştiinţa românească de pretutin­
deni a fost sguduită la auzul acestui
tragic sfârşit. In special însă Noi — Ti­
nerimea română — pierdem într'ânsul
un tovarăş ideal de muncă sinceră,
care abia de 2—3 ani se desprinsese
din şirele noastre. S'a dus acest tînăr
de o valoare extraordinară, s'a dus acest
duşman neîmpăcat al fanfaronadei, că­
ruia îi erau atât de antipatice: sporovă­
ială de vorbe, reclamele de bâlciu şi
veşnicele tirade înstăpânite la noi.

Deşi ni-s'a răpit însă ce am avut
mai scump, nu vom despera; nu ne
vom boci, fiindcă aceasta ar displăcea
marelui dispărut, ci mai vârtos ne vom
reculege puterile, ne vom pune pe muncă
neîncetată. II vom pune între meteorii
vieţii noastre publice, cari jertfindu-şi
viaţa pentru un ideal, ne-au dat cea

Pag. 58. Nr. 5

mai clasică pildă de însufleţire pentru
tot ce e românesc.

Istoria ne spune, că acest neam îşi
va elupta prestigiul corăspunzător în con­
certul popoarelor europene numai prin
jertfe şi neîncetate sguduiri sufleteşti.
Moartea lui Vlaicu încă va fi poat- o
astfel de jertfă sfântă pe urma succe­
selor recente ale Fraţilor de peste
Carpaţi.

Lovitura aceasta, dată Românismu­
lui, n'are — zic — să ne revoalte con­
tra ursitei atât de curioase în răpirea
adevăraţilor luceferi obşteşti, n'are să
ne descurajeze în lupta grea, ce o du­

cem şi n'are să ne dismembreze sau
slăbească şirele de falnici ostaşi ai pro­
gresului. Nu! Ci chiar sângele eroului
dela Binţinţi e chemat a vindeca orga­
nismul nostru, trezind la viaţă toate for­
ţele naţiunei şi cimentând fără întârziere
legătura sfântă dintre clasele noastre
sociale, ca astfel bine închegându-ne
rândurile în acţiunea culturală de mâne,
să ne facem vrednici de amintirea re­
gretatului nostru prietin şi totodată să
devenim tot atâţia stegari ai viselor
noastre juste, a căror viu simbol a fost
scumpul nostru: Aurel Vlaicu.

N . C.

(parti uitate.
De I. Agârbiceanu.

Idealul fiecărui t înăr adevăra t e îmbogăţirea
cunoştinţelor şi temeinicia acestora. Un bun elev
nu se mul ţumeşte cu pregătirea lecţiilor pe zilele
când crede că va trebui să fie ascultat , nu se
pune pe muncă numai î.i preajma examenelor ,
el ştie că nu învaţă peniru scoală şi profesori, ci
pentru vieaţă, pentru sine însuşi, mai întâi. Tînă-
rul din care va eşi omul cel adevărat , nu se mul­
ţumeşte cu învăţarea pe dinafară, el va cerca să
pătrundă înţelesul şi nu va a / e a hodin i , zile şi
nopţi de-arândul, până nu-i va reuşi să desle^e
problema ce-i stă înainte. Tinărul din care va eşi
adevăratul om, se teme şi de sărăcia cunoşt inţe­
lor şi se cutremură cu înfiorare de superficialitatea
lor. El presimte că împ'inirea unei slujbe pe care
va avea-o în vieaţă, că vieaţa chiar nu e o ju­
cărie, ci e o muncă nesfârş tä, e cea mai ser ioasă
luptă.

Astfel serile când bulevardele oraşelor sunt
pline de falzele străluciri ale luxului şi porturilor,
astfel nopţile când cafenelele şi birturile gem de
toţi aceia, în cari dospeşte aluatul decăderii o m e ­
neşti, nu vei întâlni pe tînărul adevărat , ori cât
l-ai căuta. In odaia 1 ui modestă, aplecat asupra
cărţii, citeşte şi meditează, şi iar citeşte şi medi­
tează, până când ochii lui se umplu de lumină:
până când simţeşte limpezindu-se adevărul.

într 'adevăr e o privelişte dintre cele mai
sfinte pe care ne-o îmbie vieaţa: să vezi, şi ici
şi colo, aceste albine, harnice şi t inere, cum adună

stropul de miere t recând de pe o pagina la aiia,
dela o carte Ia una vecină. Cărţi şi iar cărţii Ele
sunt florile studentului adevăra t . In tăcere şi
muncă necurmată ei caută mărgăr i tarele vieţii, ei
descopăr armele propăşirii omeneşti . In lume sunt
mulţi oameni, dar, duc cu un pas înainte civili­
zaţia numai cei obicinuiţi să iee vieaţa în serios,
numai cei ce se înjugă din tinereţe cu munca
aspră şi tăcută.

La cursuri şi acasă, în biblioteci şi în muzee
descoperi, dintre sute, pe adevăratul t înăr din care
va eşi un bun profesor, un bun doctor, un savant
sau o celebritate. In toată purtarea lui, ori unde
s'ar afla, descoperi nu ştiu ce, serios şi grav, o
fărîmă par'că din marele mister ce ne încunjură,
în care trăim. II învălue par 'că un aer deoseb.t,
şi nu ştiu ce mă face să zic, de- câte ori văd un
astfel de tînăr: iată un om, pe sufletul căruia
munca şi-a pus sfânta ei pecetă. Dacă sunt mici
şi travchioşi, dacă sunt înalţi şi deşiraţi, nu vei
putea râde nici odată de ei: simţi că n'ai de a
face cu nişte păpuşi, ci cu oameni.

Foamea, setea, distracţia lor sunt nouele cu­
noştinţe. Cărţi şi iar cărţi, poate chiar prea multe
cărţi!

Fiind acesta singurul drum — al muncii —
pe care, mergând, să poţi însemna ceva în vieaţă,
pentru tine şi pentru altul, ar urma logic, ca toţi
cei cari îl bat să f ie , dacă nu fericiţi, cel puţin
mulţumiţi . Şi totuşi, cât de rar întâlnim oameni

Nr. 5. Pag. 59.

mulţumiţi în v 'eaţă, chiar dintre cei înfrăţiţi cu
munca! Intre tinerii muncitori aflăm mai rar tipul
omului neîndestulit: vieaţa lui pulsează cu putere,
el merge mereu înainte, n 'are vreme să se gân­
dească. Dar câţi dintre aceştia, după zece ori
douăzeci de ani, nu-şi pun aceste întrebări grele
ca plumbul şi reci ca sloiul de ghiaţă: »In u rma
urmelor, pentruce am învăţat a i â t a ? Pentruce
mi am prăpădit anii cei mai frumoşi ai t inereţe-
lor îngârbovit asupra cărţ i lor? Nu-i mai fericit
cutare, care a r ă m a s acasă, ori care a învăţa t
numai pentru o diplomă? însăşi munca ce o fac
acum e de folos cuiva? Nu rămâne lumea tot
aşa de rea ca mai înainte şi oamenii tot a tâ t de
proşti ori nenorociţi ?«

Am putea spune că ajung la întrebările
aceste toţi oamenii muncitori, cari s'au mărginit
să înveţe şi au învăţat să ci t tsscă numai în căr­
ţile tipărite, în laboratoare, în experimente, în
teoreme. Cunoştinţele câştigate cu mintea, o r i câ t
ar fi de bogate, sunt totuşi numai un material
mort. Omul care nu are nimic, decât aceste cu­
noştinţe »nu este, după Carlyle, decât o păreche
de ochelari, la spatele cărora nu sunt ochi«.

Ca aceste cunoştinţe să ne fie folositoare
nouă şi altora, trebue să vedem prin ele. Să nu
le conziderăm ca ţintă ultimă, ci să căutăm, ca
prin mijlocirea lor să ne aflăm un Ioc în infinitul
existenţei, să descoperim legătura noas t ră cu lu­
mea, cu realitatea. Cunoştinţele numai atunci sunt
folositoare, când ne dau lămuriri asupra noastră
şi asupra vieţii, ne ara tă lupta care trebue s'o
purtăm în vieaţă şi ne dau şi razim în aceasta
luptă. Dacă ne dau un fel hotărît de a pricepe
lumea şi vieaţa. Pe scurt dacă ne dau o credinţă.

Insă ar ta de a-ţi face ştiinţa folositoare în
chipul acesta, nu se poate câştiga din cetitul
cărţilor tipărite. Mărgenindu-ne aici, vom mai pu­
tea adăuga încă o păreche de ochelari la cei cari
i-am avut, dar ochi cu cari să putem vedea, nu
vom avra nici acum. Pentru asta ne t rebueşte o
vedere interioară, pe care nu o vom avea, decât
obicinuindu ne să citim în două cărţi, cari nu se
află în biblioteca nici unei universităţi din lume:
cartea sufletului nostru şi cartea naturii.

lată, într 'adevăr, două volume foarte puţin
răsfoite de cei mai mulţi, de alţii abia atinse, ori
uitate cu totul! Cetim zeci şi sute de volume, ne
facem înse i nări, le folosim la lucrările şi espe-
rienţele noastre, — în vreme ce stau închise cele
două volume sfinte ale existenţei. Jertfim zile şi
nopţi de-arândul , luni şi ani, vieţi întregi chiar

pentru a descifra înţelepciunea cărţilor izvorite
din mintea omenească, în vreme ce abia jertfim
câteva clipe pe zi, ori nici atât , pentru a cunoaşte
cele două cărţi, a sufletului şi a naturii, t ipărite
de însăşi mâna lui Dumnezeu. Şi totuşi, numai
din aceste două putem câştiga lumina interioară,
care să de e străluciri înţelese cunoştinţelor câş ­
tigate din volumele bibliotecilor. Numai adâncin-
du-ne în tainele acestor două minunate cărţi, pu­
tem vivifica materialul mort al cunoştinţelor, al
ştiinţei.

Intelectul nostru, ca un vast magazin, cu­
prinde cât de mult material . Acest material îl
putem aranja cât de perfect în mintea noastră, el
va rămânea însă mut şi nemişcat, apăsându-ne
cu povara lui, până nu vine raza vederii inte­
rioare, care să-l lumineze şi să-l învie, până nu
se apropie puterea simţirii noastre interioare,
care să esplice acest material , şi prin interpreta­
rea ce-i dă să ne lege, prin mijlocirea lui, cu ne­
număra te legături, de vieaţă, de realitate. Atunci
ştiinţa noastră nu mai e material mort, nu mai
ne este o povară, ci prin mijlocirea ei simţim
cum ni-se luminează drumurile vieţii.

Am cunoscut un tînăr, care studiase medi­
cina. Cinci ani n'a făcut altceva, decât să se
aprofundeze în toate tainele acestei ştiinţi. Era
iubit de profesori şi s t imat de colegi. Era cel mai
distins elev al universităţii, şi, până şi-a luat
doctoratul nu 1 au văzut o singură dată nemul­
ţumit, îmi vorbea c'o mare însufleţire despre tai­
nele trupului omenesc, pe care 1 cunoştea ca şi
profesorii săi. îmi spunea adeseori : »Voiu fi tot­
deauna mulţumit, drumul pe care merg eu, e cel
adevărat*.

Dar poezia tinereţii, sfântul ei idealism, t re­
cuse, şi, cu toate că r ămăsese să fie un doctor
foarte bun, l-am văzut mai apoi, adeseori foarte
întristat. N u l mai mul ţumea ştiinţa lui şi împli­
nirea datoriei, şi adeseori îmi zicea: »Mă simt
aşa de singur şi de părăsi t în vieaţă. Nu ştiu cum,
îmi pare că n'am nici un rost pe lume, mă înfior,
gândindu-mă la necunoscutul în care plutesc. Vai,
e aşa de puţin ce ştim, încât nici nu merită să
pomenim ştiinţa noas t ra« .

Omul acesta n'a cercat nici odată să vadă
prin ştiinţa lui mai departe . De câte ori îi zi­
ceam, până era student, »ei bine, iubite, eu cred
Lă circulaţia sângelui e aşa de s trânsă 'n legi cum
îmi spui tu, cred toate minunile ce mi-le spui din
embriologie, dar nu înţeleg cum te opreşti tu aici.
Nu vezi că la spatele acestor legi trebue să fie o

Pag. 60. Nr. 5.

putere care le-a poruncit, care le regulează? Din
opera zidită nu întrevezi pe Ziditorul ?«

El râdea. Pe vremea aceea teoria mater ia­
listă a vieţii era la ordinea zilei, îndată ce pome­
neai numele lui Dumnezeu, erai conziderat ca un
om r ă m a s de lume. El s'a mulţumit cu rezultatele
ştiinţii, n'a trecut acest prag de a ramă care-i pă­
rea cu neputinţă de trecut. Mai târziu şi-a recu­
noscut şi el greşala, spre binele lui, şi azi nu se
mai simte părăsi t în lume: prin ştiinţa lui se
simte legat de Dumnezeire, de realitate. Acum
pricepe, că tot ce ştie, nu-i decât foarte puţin din
ceea ce există din veci în lume, pricepe că min­
tea omenească nu face altceva, decât descopere
legi, pe cari altul le-a făurit din veci. Astăzi el a
ajuns să aibă ochi să vadă prin ochelarii ştiin­
ţei, azi şi-a câştigat vedere interioară, aducându-ş i
aminte să citească în cele două volume, pe cari
Ie-a lăsat până acum neat inse: cartea sufletului
şi cartea naturii.

»Ceea ce este mai omorîtor în blăstămul
sub care ne chinuim este, că lumina vederii noas ­
tre interioare a disparut«, zice Carlyle. Intelectul
singur nu poate vedea departe, ori cât de bogat
ar fi: trezirea simţirii sufleteşti e începutul ade ­
văratei cunoştinţe, fără de care nu putem trăi,
numai acest ochiu interior poate să lumineze cu­
noştinţele noastre , numai el ne face adevăraţ i
oameni. Şi fiindcă, în adâncul nostru, toţi însetăm
să fim oameni adevăraţi , nu ne putem simţi mul­
ţumiţi până când bogat e numai intelectul nostru:
t rebue să fie trezit spre vieaţă şi îmbogăţit su­
fletul nostru întreg.

Nenorocirea educaţiei din veacul trecut şi
poate chiar de acum, izvoreşte, în mare par te din
faptul, că inima noas t ră a fost ui tată . Lozinca a
fost: totul pentru minte, ea e împăratul vieţii.
Marginile intelectului sunt marginile cunoştinţii
omeneşti . Şi totuşi inima omenească n'a putut fi
îngropată. Azi se aud tot mai multe glasuri, cari
cer să învie drepturile inimei omeneşti , tot mai
mulţi se conving că intelectul cu ştiinţa concretă
nu pot ferici pe om, nu pot răspunde la cele mai
capitale lipse ale vieţii omeneşt i , tot mai mulţi
cari pricep că aceste lipse pot fi mulţumite nu­
mai de răspunsuri le ce le dă simţirea noastră,
simţul inimii noastre şi nu ştiinţa. Ca să pomenim
numai pe cei mai mari , Carlyle, Tolstoi, Maeter­
linck, ne îndeamnă să citim tot mai mult în car­
tea sufletului nostru şi în cartea naturii, dacă
vrem ca ştiinţa noastră să fie folositoare, iar nu
s tearpă şi apăsă toare . Să citim în cele două cărţi

singure, din cari ne putem câştiga vederea in­
terioară.

Astfel, harnici şi luminaţi tineri, nu vă uitaţi
în studiile voast re , de cele două volume sfinte de
existenţei. Lăsaţi, cât de des cărţile tipărite, şi
adânciţi-vă în voi înşi-vă, şi în minunea care se
numeşte natură .

Cartea sufletului vostru vă va părea mută
la început. E o carte ciudată, în t r 'adevăr : o faţă
e tipărită, dar tiparul pare ş ters şi ochii nede-
prinşi îl citesc cu greu, faţa u rmătoare e cu totul
albă şi aş teaptă să o umpleţi voi cu scrisul vos­
tru. Paginele cele tipărite vă ara tă ce sunteţ i : ce
simţire, ce dorinţe, ce temeri , ce ideale, ce voinţă
e în firea omenească . Toate aceste nu voi le-aţi
făcut să răsară In inima voastră , ci o altă mână
le-a sămânat . Nu vă temeţi, că literele par ş terse:
cu cât vă veţi apropia mai mult de aceste pagini,
cu cât vă veţi obicinul mai mult să citiţi în voi
înşi-vă, cu a tâ ta literele vor fi mai clare. Veţi
vedea că ce-i scris pe lespezile din altarul inimii
voastre, nu puteţi afla în cărţile scrise de oameni .

Apoi, dupăce vă veţi fi obicinuit să citiţi fe­
ţele scrise ale cărţii, apucaţ i -vă să scrieţi feţele
ei cele albe: ele vor conţinea ceea ce veţi fi voi,
felul vostru de a vedea lumea, întreg caracterul
vostru.

îndată ce veţi putea citi cu uşurinţă paginile
ei cele scrise, veţi vedea într 'altă lumină cunoş­
tinţele izvorîte din înţelepciunea omenească , şi pe
cari voi le adunaţi ca nişte albine harnice. Le
veţi vedea pe toate, nu ca ţinte finale ale vieţii,
ci numai ca mijloace de cari vă veţi putea folosi
ca să scrieţi feţele cele albe din cartea sufletului
vostru. Veţi îmbina rodul muncii voastre intelec­
tuale cu cerinţele simţirii voastre interioare, şi
veţi scrie cu slove grele şi adânci, paginele cari
aş teaptă albe în cartea sufletului vostru. Ştiinţa
o veţi schimba atunci în h rană ; expresia e tri­
vială, dar adevăra tă : o veţi mânca . Şi numai
atunci vă veţi da seamă, dacă tot ce ştiţi e mân ­
care adevăra tă pentru sufletul vostru. Atunci veţi
şti separa adevărul de minciună, veţi vedea care
şi întru cât e o ştiinţă adevăra tă . Servindu-vă de
hrană, veţi deosebi-o după gust...

Tipăritul paginilor albe va merge greu, ca
ori ce muncă adevăra tă din vieaţă, cum greu se
înfăptueşte ori ce lucru în lume. Dar când vă
veţi simţi desorientaţi , când curajul vostru va
scădea, când nu veţi şti cum să aranjaţi mater ia­
lul, deschideţi cartea naturii şi citiţi acolo. Obici-
nuiţi-vă să observaţi firea neînsufleţită şi cea în-

u. Pag. ó1

sufleţită, măreţia aştrilor, precum şi măreţia oa­
menilor cari se luptă pentru dreptate şi adevăr,
descoperiţi cele două mari puteri ale existenţei:
ordinea fizică şi ordinea morală a tots tăpâni toare
in lume, şi vă veţi şti orienta, vă veţi recăpăta
curajul pierdut. Nu se poate ca din at ingerea
voastră cu nemărgenitul , cu atotputernicul, cu ve-
cinicul, să nu vă însănătoşaţ i , să nu căpătaţi pri­
viri de vultur şi voinţă de eroi.

Munca grea vă va face-o, apoi mai uşoară
faptul, că înaintea voastră au trăit alţii, cari şi-au
scris feţele albe din cartea sufletului lor. Le-au
scris şi le-au a ră ta t chiar lumii, ori prin faptele
lor, ori chiar prin slova din cărţi tipărite.

Nu vă feriţi de astfel de cărţi, nu ziceţi, ca
atâţia oameni seci: »e vorba aci de poveşti, de

viaţa interioară, poate de biserică ori de religie«.
Nu vă ruşinaţi, ca aţâţi nebuni, de a pomeni nu­
mele Iui Dumnezeu, ori de a citi cărţi, cari vor­
besc despre El. Toate volumele din toate biblio­
tecile lumii vorbesc doar despre El, întru cât cerce­
tează natura sau pe om, ori istoria şi firea lor. Iar na­
tura şi omul ce sunt, dacă nu zidirea manilor sa le?

lată ce scrie T. Carlyle, unul din oamenii
cari au »văzut prin ochelarii ştiinţei:«

»Cum fierbi şi te munceşti în marele vas
de fermentare şi laborator al Atmosferei, al lumii,
o Natură! Dar ce e natura! Ha! De ce nu te-aş
numi Dumnezeu? Nu eşti tu »vestmantul viu al
lui Dumnezeu ?« O, Ceriuri, nu vorbeşte oare el
prin tine ?« *

* Trad. C. Antóniádé.

tinerimea franceză.
De Oscar A. II. Schmitz (Paris).

(Urmare).

Spiritul tinerimei franceze, cunoscut azi pretu­
tindeni, despre care s'a putut ceti până acum şi prin
foile ge rmane câte ceva, ni-1 înfăţişază o nouă şi
bine informată carte: Agathon »Les jeunes gens
d'aujourd'hui«. Agathon a făcut o anchetă printre
elita tinerimei culte de azi: în scoale şi în facul­
tăţi, în armată şi în mijlocul partidelor, marcând
în literatură şi în filozofie oameni tineri, conzide-
raţi de alţii deosebit de destoinici, ca să şi es
prime gândirile ce-i f rământă şi la toţi întâlneşte
protestul în contra vechiului intelectualism, ac­
centuarea unei vieţi de fapte, care în politică se
prezintă ca patriotism adevărat , lipsit de fantastul
agresivităţilor şoviniste.

Această nouă tinerime nu mai crede în in­
toleranţa unor oameni uniţi prin origine şi în­
cuscrire. Şi de când ea se ocupă cu problemele
filozofice, Henry Bergson le-a redat credinţa în
libertatea voinţei, acela dintre ei care nu e con­
dus de principii sănă toase (de progres), din punct
de vedere moral e considerat de »non-valeur«.
Această tinerime face călătorii, când îi stă în pu­
tere, iar după cum ştim, după un sistem cu totul
original francez. Nu numai, că sunt însufleţiţi pen­
tru ţările coloniale proprii, dar aproape tot al
treilea student de azi a fost deja în Germania ;
dar aceste nu mai sunt doar călătorii de estetică,
în cari se caută monumentele Germaniei medie­
vale, iubite a tâ t de mult până acum de cătră

Francezi; tot pe atât de puţin sunt călătorii de
cercetări seci, cari ar avea de scop să spioneze

Costum din România.

Pag. 62. Nr. 5.

secretul avântului german. Aceşti oameni tineri
caută mai cu osebire să simtă viaţa rassei streine
şi — ca cel mai desăvârşi t rod al călătoriei —
prin aceasta să devină tot mai conştii şi mai
mândrii de felul lor original de a trăi. S m ţ u l na­
ţional în aceşti tineri francezi nu a ajuns un ce
t e n t o r a l , ci a devenit mai mult o realitate mo­
rală. Te pun în uimire multele reforme, re s'au
făcut în timpul mai nou. Scriitoarea engleză,
Vernon Lee, una dintre acele femei, nu a tâ t de
rare azi, care cu informaţiuni multilaterale uimi­
toare, toate chestiile neclare, nesănă toase şi şu­
brede a 'e timpului nostru le judecă din punct de
vedere universal, z ice 'ndurerată: »Vechii mei prie­
teni, cari odată erau pacifişti, antimilitarişti, ant i-
naţionalişti, Wagneriani ş. a. m. d., i-am aflat cu
desăvârş i re schimbaţi. Cuvintele pace şi progres
abia de le mai fluturau pe buze«. Ea clarifică
prietenilor săi ce-i grotesc şi bestial în războiu,
la ceeace profesorul Paul Desjardins îi răspunde,
că asigurarea unui traiu tichnit în schimbul
unui preţ cât se poate mai ieftin şi nepăsarea
singuraticilor în faţa intereselor obşteşti sunt
bestialitatea desăvârşi tă . »Că ei au redat şi ge ­
neraţiei mai vrâstnice simţul realităţii franceze«,
zice Agathon, »se poate considera ca o minune
săvârşita de această t inerime«.

Este însă aceas tă t inerime nouă, a tâ t de
realistă în acelaş t imp şi însufleţită de un ideal?
Această în t r tbare e deslegată cu o concesiune
demnă de atenţie din partea unui student întrebat
de părerea sa de cătră Agathon: »Un ideal«, zice
el, »pentru noi nu-i un tablou vag, nu-i o posibi­
litate, ce năzare în depăr tare , ci o realitate, pe
care o iubim, pe care o pur tăm în noi şi pe care
în fiecare clipă o simţim in toată fiinţa ei ca ve­
cinie nouä«. Din cauza aceas ta ei nici nu se pot
înstrăina de el, căci acesta nu-i ceva trecător
(spălăcit), ci-i o parte din ei înşişi. Ei n'au tre­
buinţă sâ-i aducă vr'o jertfă, căci ei nici nu pot
trăi altfel, decât numai conform idealului lor cu
totului real. De aceea chiar şi religia ce o măr ­
turisesc aceşti oameni tineri, e lipsită de anarhis ­
mul, de iubirea umani tara a de aproapelui în în­
ţelesul bătrânului Tolstoi, care visează de o în­
frăţire universală care ar înlocui religia ultimei
generaţii . Generaţ ia nouă şi în religie caută iarăş
ceva real: o disciplină a instinctelor lor şi, fiindcă
ei trăesc în o ţară catolică, în mod natural şi
religia lor e cea real existentă, adecă cea cato­
lică, dar tocmai precum patriotismul lor e departe
a fi şovinist, nici catolicizmul lor nu-i u l t ramon-

tan, ci din contră se aud plânsori, că dismembra
rea dintre stat şi biserică a nimicit galicanismul,
care totdeauna a dat până acum bisericei franceze
faţă de Roma acea mândră unitate.

Mi aduc aminte încă de a tâ tea seri din iarna
anului 1905/6, pe cari le-am petrecut în Ecole
Normale, unde elita tinerimei sti/dioase franceze
i rma prelegerile şi era întreţinută. Adeseori mă
minunam, că aproape toţi aceşti bărbaţi tineri,
chiar şi în discuţiile lor de filozofie universală la
ce înălţime de spirit se ridică, iar îndată ce venea
vorba de afacerile statului şi ale societăţii zimbind
şi dând din umeri se declarau de socialişti revo­
luţionari, nu dintr'o convingere înflăcărată, ci la
fel ca mulţi dintre intelectualii noştri . (E vorba de
germani . N Red.), în lipsa interesului politic sau
din neîmpăcarea cu relaţiunile existente, cari sunt
demne, să piară, tot atât, ce le va urma. Toate
aceste în ultimii ani s'au schimbat. Astăzi trei
părţi din locuitorii dela Ecole Normale sunt de
religia catolică, iar restul fără îndoială nu sunt
ant i relgioşi şi îşi onorează camarazii . în »cele mai
intelectuale« gimnazii din Paris, Condorcet, Henry
IV., Louis le Grand, cei mai mulţi dintre elevi cer­
cetează iarăşi biserica şi chiar şi necredincioşii
ştiu cinsti valoarea credinţei. Documente pentru
aceas ta ne aduce Agathon. Se ştie, că în şcoalele
franceze de un îndemn religios nu se mai pome­
neşte. Dintre poeţii francezi ai generaţiei an te ­
rioare sunt cunoscuţi Paul Claudel, Charles Peguy
şi Francis J a m m e s , trei catolici credincioşi, cari
sunt preţuiţi chiar şi în cercurile literare germane ,
pe lângî cel mai mare interes din partea tineri­
mei. Cu filozoful Bergson ştiinţei i-se deneagă ori
ce chemare, de a deslega probleme de ale vieţii
propriu zise: ea poate clarifica doar raporturile
vieţii, dar nu absolutul; a tâ t aceas ta cât şi religiu-
nea trebue lăsată în sarcina vieţii intime. Fără
îndoială între aceşti catolici tineri există două
păreri. Pentru unii creştinizmul este o viaţă in­
ternă reală, pentru ceilalţi e l e s t e în parte sau cu
totul o formalitate, dar chiar şi a şa , ei contribue
mai mult la întărirea caracterului tinerimei, decât
fanaticii anarchişti al unui creştnism tolstoian. Ei
zic: »Catolicizmul e forma religioasă a societăţii,
în care eu m'am născut. Iar fiindcă pentru un
popor religiunea trebue să aibă o formă hotărî tă
şi fiindcă e necesară, eu ca fiu de francez mărtur i ­
sesc pe cea catolica«. In praesă la tot cazul se
a seamănă cu toţii şi dispreţuesc aceas tă făţărni­
cie semireligioasă, ceea ce şi Ia noi e aşa de bine
cunoscută şi care constă în aceea, că fiecare îşi

\ 1 1 Pag. 63.

cunoaşte propria idee fixă de D u m n e z e u . »Fii
preamărit D o a m n e « , z ice Paul Claudel , »că tu
rn'ai scăpat de idoli şs că azi doar ţie unuia mă
închin, nu lui Isis, nici lui Osiris , nici justiţ iei , nici
progresului , nici adevărulu i , zeescului în genera l ,
şi nici umanităţ i i , ori legi lor naturei , ori artelor,
ori frumstţ i i .

Aceas tă generaţ i e d i sconz ideră tot atât de
hotărît mis t i c i smul c u v i o s şi l ipsit de un D u m u e z e u ,

pe care îl propovădueşte Maeterlinek, cât şi creş-
tinizmul poetic ai lui Renan. Scurt, noua tinerime
nu vrea mai mult religiozitatea, ci însaş religiu-
nea. Fără îndoială în această convertire subită
poate să fie c tva din pragmatismul religios al
americanului William J a m e s : Religiunea este un
principiu rodnic al vieţii, deci ea este bună, deci
e adevărată , căci cum nu ar putea să fie adevă­
rat ce e bun şi bun ce e adevăra t?

mărturia

Vara trecuse cu graba fugară a clipelor se­
nine de mulţămire şi fericire. Vremea coborîse în
pragul toamnei.

Casa lui Gheorghe încă îşi schimbase faţa
în vremea din urină. Firul dragostei se subţiase
şi văpaia zilelor de miere se potolise.

De când destăinuise Gheorghe povara păca­
tului crud, o răceală neînţeleasă prinse a şi cerne
tot mai înteţită taina peste căsnicia lor. Anuţa nu
mai vedea într'insul fiinţa de care îşi legase viaţa
cu tot prisosul dragostei ei primăvarat ice, vedea
o fiară, care a ucis un suflet de om. In sufletul
ei se frâmânta în luptă aprigă bărbatul ei cu
ucigaşul ovreului. Şi nu se puteau dovedi.

De câte ori se alipia de el, Anuţa simţea
numai greuta tea de plumb a braţului ce izbise pe
ovreu în ceafă şi trupul lui par'că răsufla pururea
un miros greu de sânge închegat. Anuţa căuta
prilej să-i fie cât de rar aproape.

Gheorghe nu-şi da seama de această schim­
bare. Povoiul dragostei dintâi şi-1 răzbunase, şi
de o vreme încoaci prinse iar a luneca din calea
oablă, pe alături. Scobâlţi azi, scobâlţi mâne şi în
vreme de o lună de zile se trezi cleit în pr insoa-
rea ovreului, care luase în s tăpânire crâşma ră­
masă pe u rma celui ucis. Ispita beuturii îl robia
din zi în zi cu o pat imă tot mai cutropitoare.

Iar viforul ce-şi îngrămădea zi cu zi norii
ameninţător i , se deslănţui curând. Azi o vorbă
grea, mâne două, azi un răspuns înţepat, mâne
altul, şi în scurtă vreme pricina prinse vatră s ta­
tornică în casa lor.

Svonul molcom ocolise satul, că în curtea
lui Gheorghe şi-a vîrît dracu coada. Mai ales so­
borul muierilor ţ inea socoteala to tdeauna proas­
pătă. Şi nevestele mai îndrăzneţe ieşiau bucuros
cu vitele la păşune în preajma pădurii din dosul

de J i a n u .

curţii lui Gheorghe să mai prindă vre-o veste
nouă pe sama soborului.

Sosise ziua de »Vinerea mare«. Un aer do ­
mol de t o a m n a uşoară alintă pădurile pornite pe
rugineală. Soarele de dimineaţă urca domol suişul
ceriului îmbrăcat în haina albastră de sărbătoare .
Un svon de clopot vestitor de pace îşi t remura
duiosul dangăt în clopotniţa bisericei de lemn,
chemând creştinii la rugăciune.

Pe suişul potecului din rariştea de fagi urca
împletecindu se Gheorghe. In răstimpuri se opria
clât inându-se şi tăia dungi aspre prin aer cu de-

Frumoasa satului.

Pag. 64. Nr. 5.

gétul drept arătător , par'că şi-ar t rage searnă cu
cineva.

Plecase de ieri, pe când toca de vecernie,
ş 'acum ţinea drumul spre casă mort de beat.

Anuţa mulsese vacile şi venia cu şuştarul
plin când Gheorghe se trudea să deschidă vraniţa
curţii, dârlâind un cântec fără vlagă.

— »Ce-i prăpăditule, acum îmi vii a c a s ă ?
se răsti Anuţa mânioasă cătră el.

— »Tacă-ţi căţeaua muere, bolborosi Gheor­
ghe, poticnindu-se de un ciot, ce i s tă tuse în cale.

— »Cätea eşti tu, beţivule. Nu vezi că eşti
ruşinea satului, bate- te-ar sfânta zi de astazi«.

Gheorghe se apropiase şi încruntându-şi
ochii sticloşi, izbi cu pumnul încleştat în fundul
şuştarului. Vasul scăpă femeii din mâni, şi tot
laptele îi bufni în faţă, prel ingându-se repede pe
haine la vale.

Atât i-a trebuit. Anuţa prinse văpae. Dar
Gheorghe n 'aşteptă multă spoială, se urni năval ­
nic din loc, îşi împlântă m â n a în pletele femeii şi
o izbi v ră şmaş pe lespedele din bătătură .

— »Să nu mai pui m â n a pe mine, hoţ şi
tâlhar ce eşti tu«, striga Anuţa sărind repede în
picioare.

— »Cine tu bală spurcată ?« Şi Gheorghe
izbi a doua oară cu pumnul asupra ei. Anuţa se
feri şi pumnul spintecă o dungă goală prin aer.

— »Tu, netrebnicule, un tâlhar eşti tu,
zise Anuţa vână tă de mânie.

— »Stai că-ţi a ră t cine-s eu, zise Gheorghe
şi cu ochii însângeraţ i de furie se năpusti asu­
pra ei.

Anuţa striga fugind dinaintea lui de-acurme-
zişul ogrăzii: Vrei ucigaşule să te scapi şi de
mine, ca de jidovul din curmătură . Săriţi oameni,
că mă omoară ucigasul«.

Anuţa ajunse cu răsufletul grăbit la pârleaz,
groaza îi dădu par 'că aripi şi dintr 'o sări tură fu
dincolo, pornind în fugă nebună pe livadă la
vale.

Gheorghe se bălăbăni de câteva ori lângă
pârleaz, t rudindu-sé să-1 treacă, dar piciorul îi
scobftlţă mereu neputincios din dunga blanei de
fag.

înjurând amarnic , se întoarse clăt inându-se
până în bătă tură , căzu plumb pe păcel şi bombă-
nindu-şi înfundat sudalmele, adormi.

Din dosul ţarcului cu clăile de fân, se des -
prinseră două mogâldeţe albe. Măriuţa lui Gligor
şi Marina Iui Uion ieşiră de dimineaţă cu vitele la
păşune în pragul pădurii. Simţind vâlvătaia din

curtea lui Gheorghe, se pitulaseră în preajma clăi­
lor şi prin rariştea îngrăditurii de nuele auziseră
şi văzuseră toată potca. Şi acum prinseră pripite
să adune vitele g rămadă şi le porniră cu g rabă
la vale.

*
In casa primarului era jelanie mare . Pe

uşile deschise în laturi forfotea o lume de om,
bărbaţi cu mutrele posomori te şi mueri cu ochii
plânşi. Primăriul murise o moar te năpraznică, ucis
de supărare .

De când cu pricina din Vinerea mare fapta
lui Gheorghe eşise la lumină. Măriuţa lui Gligor
şi Marina lui Ilion duseseră vestea în sat la jocul
de după prânz. Svonul porni întâi molcom, ş'apoi
tot mai răspicat să colinde satul, că Gheorghe ar
fi ucigaşul ovreului, pânăce ajunse şi in urechile
celor ce cârmuiau rânduiala satului.

Şi într 'o Sâmbătă seara pe când toaca bi­
sericii vestea ruga vecerniei doi paznici împănaţi
ai satului, se Înfiinţară în casa lui Gheorghe.
Acesta iar era ameţi t Luat de scurt el n 'avusese
vreme să-şi t ragă seama cu sine şi încurcându-şi
rostul vorbelor, se dovedise el însuşi.

Cu manile ferecate scurt, jandarmii îl pur-
tară de-alungul satului spre curtea primăriei.

Badea Stănilă când îl văzu, îngheţă. Notariul
îi spuse în câteva cuvinte toa tă isprava fiului.
Bătrânul nu zise nimic. O săgeată de durere îl
fulgeră în dreptul inimii, răsuflarea îi încremeni
în capul pieptului, de pe frunte i-se coborî repede
un păienjeniş întunecat asupra ochilor, îşi pierdu
firea şi căzu mototol la pământ . Când l'au ridicat
era gata, se sfârşi.

Ş'acum zăcea întins pe scândura de brad, gă ­
tit ca de sărbătoare şi luminiţele de ceară îi pâl-
păiau sfioase la cap. Vecinii şi neamurile se adu­
naseră să-1 privegheze peste noapte şi glasurile
aprinse şopteau cu groază asupra năpraznicei în­
tâmplări .

Pe Anuţa o sguduise amarnic primejdia ve ­
nită aşa fără de veste. Şi acum zăcea cuprinsă
de îngheţul frigurilor acasă la ta tă său.

Gheorghe străjuia întunerecul celor patru
păreţi friguroşi ai închisorii...

Şi de-asupra tuturora luna plină găti tă ca o
mireasă în haina ei de lumină albă, urca seninul
tăriilor, poleind cu potopul razelor ei cuprinsul
firii. O rază mai îndrăzneaţă ş'o furişă pe feres­
truica cu gratii de fier mucegăită în cuşca lui
Gheorghe ca să-i spună că lumina şi-a plinit cu
cinste mărtur ia .

Nr. 5. Pag. 65.

I. Nu primi libertatea studiului şi a vieţii
în dar; ci ţi-o cucereşte singur.

II. Cinstea şi mărturisirea adevărului să-ţi fie
mai presus de toate, însă nu ca un Fetiş şi un
Moloch; mai ascultă şi mai rabdă adevărul şi
dela alţii.

III. Lucrează şi tu la etica cea nouă, adecă
încetează de a fi robul unor obiceiuri învechite.

IV. Nu trebue să-ţi închipueşti, că poţi să-ţi
petreci viaţa în desfătări şi desfrâu; ci mai întâi
învaţă a trăi.

V. In relaţii cu femei nu trebue să uiţi, că
ai o mamă, şi te poartă cu dânsele cum ai pofti
ca alţii să se poarte cu sora ta.

VI. In veacul hygienei şi a statisticelor la-
pădă-te de alcool.

VII. Nu trebuie să uiţi, că student vine dela
studiu, şi că numai prin silinţă îţi câştigi dreptul
de a fi uneori şi leneş.

VIII. Nu trebue să fii student pentru pâne,
adecă să te gândeşti numai decât la examen ; ci
pe lângă studiul tău de căpetenie, mai vezi şi
de cultură generală, ca să te poţi, la vreme, nu­
măra printre conducătorii neamului tău.

IX. Să nu fii dintru început ultramontan
sau social-democrat, conservativ sau progressist,
ortodox sau liberal; ci învaţă mai întâi a cunoaşte
aceste diferite opiniuni, şi a fi îngăduitor, căci
toate sunt numai unilaterale.

X. In comisia studenţească nu trebue să te
cerţi pentru chestii de etichetă sau prezidenţă, şi
să uiţi în folosul egoismului sau particularismului
corporativ de universitas magistrorum et schola-
rium; ci întâi şi întâi pune-te în slujba acestui
mare tot.

(Date de profesorul Dr. Theobald Ziegler,
Strassburg, la şedinţa semestrală a unei societăţi
studenţeşti).

CRONICA
„Confe r in ţe l e C a s i n e i " .

Cu deosebită bucurie înregistrăm ştirea, că
comitetul «Societăţii de lectură* al Casinei r omâne
din Cluj, a hotărît ca în semestrul de iarnă al
anului să aranjeze o serie de conferinţe cu spri­
jinul celor mai de s eamă bărbaţi ai vieţii noastre
publice. Va fi conferenţă în fiecare Sâmbătă seara .
Dăm mai jos programul acestor conferinţe, rugând
pe aceas ta cale inteligenţa din Ioc şi jur să dea
toa tă a tenţ iunea acestor nizuinţe lăudabile:

In 25 Octomvrie: Inaugurarea conferinţelor
cu următorul p rogram: Cuvânt de deschidere,
rostit de D-I Dr. /u/iu Pordea, preşedintele Ca­
sinei r o m â n e din Cluj.

Conferinţă de D-l Dr. E/ie Dâianu, protopop.
In 1 Noemvrie: Şedinţă comemorat ivă întru

pomenirea »Binefäcätorilor Tinerimei*.
In 8 Noemvrie: Conferinţă de Dr. Iuliu

Pordea advocat .
In 15 Noemvrie: »Pictorul Grigorescu«. Con­

ferinţă cu schiopticonul de D-l Octavian C.
Tăslăuanu, secretarul »Asociatiunii«.

In 22 Noemvrie: «Studenţ imea şi mişcarea
teatrală* conf. de D-l Dr. Horia Petra-Petrescu,
secret »Societ. de Pond de teatru*.

In 29 Noemvrie: Conferinţă de D-l Ioan
Agârbiceanu, preot.

In 6 Decemvrie: »Un mort al anului din
urmă«. Conferinţă de D-l Dr. Onisifor Ghibu,
referent şcolar.

In 13 Decemvrie: Conferinţă de D-l Dr.
Gavril Tripon, advocat.

La serate va cânta corul şi orchestra Ti­
nerimei.

se
S e a r a de cunoş t in ţ ă .

In ziua de 7 Octomvrie n. a. c , a avut Ioc
seara de cunoşt inţă a tinerimei române univer­
sitare din Cluj.

Ţin să fac dela început o constatare, r e s ­
pective, două constatări , prima, că serata din
anul acesta s'a ridicat la un nivel social-moral
mai înalt, decât seratele de odin ioară ; a doua
constatare — destul de dureroasă — că clasa
număroasă a intelectualilor din loc, înţeleg pe
români , a ţ inut de bine, ca şi de as tăda tă să
absenteze.

Nu mă opresc mult Ia acest fenomen — c u r i o s
— aşi putea zice. E doar cunoscut şi apreciat de
toa tă lumea românească — ba în cercuri locale, per­
fect şi de streini — Iar faptul, că nici după a tâ tea
încercări de împăcare, încă nu se pot restabili
raporturi normale în viaţa socială a românilor

(3ele %ece porunci ale studentului german.

Pag. 66. Nr. 5.

clujeni, dovedeşte, că substratul psihic al acestor
stări, e cu mult mai adânc, decât se c rede;
iar rezolvarea acestei probleme, aici, ca şi aiu­
rea, r ă m â n e în sarcina generaţiei viitoare.

Faptul, că sera ta de as tâda tă a reuşit mai
bine ca de obicei, e de a-se atribui în primul
rând prezenţei a tâ t de preţioase a câtorva distinşi
oaspeţi p recum: d-1 Moisil, profesor şi publicist
î i Bucureşt i ; d-1 Dr. Teodor Mihali, deputa t ;
d-1 Dr. Vaier Moldovan, advocat în Turda şi
cuţiva intelectuali clujeni, în frunte cu vrednicul
protopop al Clujului Dr. Dă ianu ; d-1 advocat Dr.
Frâncu, Dr. Başiota şi alţii puţini, cari îşi ţin de
datorinţă să ia parte la manifestările culturale,
ale tinerimei. S'a vorbit şi s'a discutat mult şi
frumos, la aceasta serată, aşa încât dupăce poli­
teţa şi formalităţile primelor momente , au trecut,
o atmosferă de intimitate şi familiaritate se s ta ­
bili între »bătrâni şi tineri«.

Nu pot trece cu vederea nici activitatea
desvoltată anul trecut de t inerimea universi tară,
în cadrele, »Asociatiunii« şi »Casinei romane«
clin loc. Iar dacă fostul prezident al tinerimei d-1
Nicodim Cristea, în vorbirea sa de deschidere, a
»iiregistrat cu bucurie« o activitate culturală,
săvârş i tă de t inerimea universitară, a avut un
titlu de-a o face. Căci fără de-a exagera câtuşi
de pu ţ in : a tâ t dânsul cât şi întreg comitetul au
fost cât se poate de conştienţioşi şi d-lor avem
să-Ie mul ţămim, că astăzi putem vorbi, despre
v.n spirit de muncă şi de reciprocă încredere, cari
s t rânge şirurile actuale ale tinerimei universi tare.

Primul orator, după prezidentul tinerimei
din anul trecut, e d-1 Teodor Mihali, prezidentul
ce onoare al seratei. In cuvinte scurte şi bine-
d r b z u i t e îndeamnă t inerimea la muncă serioasă
şi Ia iubire de sine : la o apropiere mai întinsă
bazată pe o adevăra tă cunoaştere reciprocă, pentru
desăvârşirea căreia, »seara de cunoştinţă«, unde
fiecare îşi spune simplu numele, facultatea etc.,
e mult prea puţin. Cam în senzul acesta vorbeşte
ţ=i studentul Vaier Pop, actualul prezident al
»Agenturei«.

Urmează însufleţitul advoca t : Vaier Moldo­
van, care discută cea mai actuală primejdie a
intereselor noastre : scăderile societăţei româneşti.
»Cum e intelectualul nos t ru«? se 'ntreabă Vaier
.Moldovan. Şi sbiciuind fără cruţare «păcatele
noastre nationale«, ambiţia nedisciplinată şi pizma,
arată ruinătoarele urmări ale acestora reducând
la adevăra ta lor cauză toate nesuccesele şi în­
frângerile. Face mai depar te »diagnoza« lipsurilor

noastre materiale şi propune ca remediu uzu l : ca
fiecare vorbitor, drept răsplată pentru paciinţa
auditoriului, să contribue cu o cvotă oarecare
pentru unul din scopurile noastre cul turale; ex-
punându-şi dorinţa ca acest uz să devie un
obicei naţional pretutindenea. încheie, însoţindu-şi
propunerea cu un dar frumos pentru Casina ro ­
mână. Ultimele cuvinte îi sunt acoperite de zg o ­
motoase aplauze şi de aprobările întregei azistenţe.

După Dr. Moldovan se ridică şi ia cuvânt,
între aplauzele tinerimei, simpaticul medic Ia
clinica din loc: Dr. Iuliu Hăţegan. Intr'un l im-
bagiu neted şi frumos presăra t ici-colea cu vorbe
de spirit, completează »diagnoza« d-lui Dr. Mol-
dovanu şi oferă 10 coroane pentru »Casina ro -
mână« din loc. îndeamnă apoi s tudenţ imea şi
mai ales pe medicinişti, să caute să-şi însuşească
termini de specialitate româneşt i şi relevând înălţi­
mea de nivel, la care se ridică universităţile din
România, cari stau pe-o treaptă cu universităţile
apusului, ara tă cât de frumos şi de ideal ar fi,
dacă fiecare student român din Ungaria ar cerceta
cel puţin un semestru şcolile superioare româneşt i .
Ca un lucru nou şi nespus de frumos, aminteş te
apoi cât ar fi de bine, dacă am avea şi noi
spital al nostru românesc în ţara aceasta, condus
de chirurgi şi medici români, întrebuinţând termi­
nologie românească . Urmează stud. O. Sglimbea,
care vorbeşte în numele noiveniţilor la universitate.

In decursul seratei şi în toiul vorbirilor şi
însufleţirii se iveşte în sală figura venerabilă a
părintelui Todoruţ, care cere cuvânt. Rar şi apăsa t
cu graiul domol, dar plin de convingere, părintele
Todoruţ îţi reamintea o altă figură de preot
român, tot a tâ t de respectată şi s impa t i că : pă­
rintele Ciortea dela Cojocna. Dela cele dintâi
cuvinte părintele Todoruţ îşi asigură iubirea a s ­
cultătorilor. Vorbeşte despre tinerime, despre
calităţile şi avantagii le ei, vorbeşte despre dator in-
ţele şi poziţia unui adevăra t preot şi în cele din
u rmă: culmea vorbirii sale — vorbeşte, despre
sărmanul popor împilat, asuprit şi nedreptăţi t
din toate părţile: »poporul carele dă tot, dar
căruia nu i-se dă nimic«, după cum se expr imă
a tâ t de clasic părintele Todoruţ. Cuvintele acestea,
spuse cu toată indignarea şi revolta unui suflet
drept, împrumutau venerabilei sale figuri aparenţa
magică a unui sol bătrân din vremurile trecute
ale tribunilor. O furtună de sent imente ne răscolea
sufletul. Simţeam cu toţii greuta tea şi adevărul
crud al acestor vorbe. Cu feţele îmbujorate, cu
răsuflarea oprită le sorbeam înţelesul. Prin pă-

Nr. 5. Pag. 67.

rintele Todoruţ, glăsuia poporul nedreptăţit . Sim­
ţeam vitregia şi falsitatea vremurilor în cari trăim,
s imţeam ticăloşia şi josnicia oamenilor, cari le
susţin cu cnutul; dar s imţeam şi greuta tea r ă s ­
punderii noas t r e : Unde ne este idealul? unde
ne este voinţa? şi bărbăţia şi mândria? Le-am
îngropat pe toate?.. .

Simţeam că n u l ! Ne uitam unul la altul şi
ne ceteam în priviri o voinţă, o hotărîre, un
ideal. D a ! Păr. Todoruţ ne-a făcut un mare servi­
ciu : ne-a mai deştepta t conştiinţa amorţi tă. Ne-a
adus aminte, că toţi ne t ragem dintr 'un neam,
pe umerii căruia apasă şi astăzi ruşinoasele urme
ale unui medievalism barbar şi datorinţa noastră
e să ş tergem aceste u rme de pe umerii părinţilor
noştrii, cari graţie nenorocitei răbdări româneşt i ,
le poartă fără să murmure .

Nu voi uită nici odată pe părintele Todoruţ
şi créd, că e datorinţa noas t ră a tinerilor, de-ai
păs t ră respect şi dragoste acestui preot adevărat ,
care ne-a adresa t cuvintele cele mai frumoase, ce
se pot spune în limba dulce şi nemăiestr i tă a
poporului nostru, al cărui interpret s'a făcut.

După părintele Todoruţ vorbeşte studentul
la drepturi Stan Steflea, care face o călduroasă
propagandă pentru îmbrăţ işarea sportului, indicând
avantajele acestei ocupaţiuni serioase şi aducând
de exemplu s tudenţ imea altor neamuri culte
din apus .

De încheiere vorbeşte cu deosebita-i măies­
trie şi farmec în glas, părintele-protopop al Clu­
jului : Dr. Elie Dăianu. Durere, însă, că obiectul
acestei frumoase vorbiri a trebuit să'l constitue
cel mai dureros eveniment al timpului recen t :
cruda pierdere naţională îndurată prin moar tea
genialului nostru Vlaicu, în a cărui pie memorie
a fost închinată seara de cunoştinţă din 7 Octom-
vrie, renunţându-se Ia toate plăcerile mai sgomo-
toase, ale unei astfel de ocaziuni. Relevând înal­
tele calităţi ale marelui inventator »carele înainte
de toate a fost şi un mare r o m â n « ; aducând de
exemplu idealismul avân ta t al regretatului, D-l
Dăianu ne roagă să-I avem pururi înaintea ochilor
sufleteşti, ca pe cea mai înaltă expresie de per­
fecţiune la care poate ajunge un tinăr român.

In t reacăt d-I Dăianu at inge şi chestia în­
fiinţării »Internatului Petran« în Cluj, dându-ne
sfatul, că această chestie să fie ţ inută mereu la
suprafaţă înaintea publicului românesc .

Cu vorbirea d-lui protopop Dăianu, se în­
cheie serata de cunoştinţă şi între acordurile
jalnice ale »vesnicei pomeniri«, cântată de t ine­

rime pentru amintirea aceluia, care a fost cel
mai viguros reprezentant al idealismului caracte­
ristic tinereţei, azistenţa părăseş te sala.

înainte de-a încheia aceste rânduri , îmi ţin
de datorinţa, ca în numele întregei tinerimi uni­
versitare, să aduc şi pe calea aceasta cele mai
călduroase mulţămite tuturor fruntaşilor români ,
cari au binevoit să i-a parte la întrunirea noastră
din 7 Octomvrie.

Am câteva cuvinte şi pentru colegii mei,
dela toate facultăţile: să-şi pună la inimă, tot
ce-au auzit şi văzut la seara de cunoştinţă. Să
nu-şi uite că avem o casină, o revistă şi o
societate românească în oraşul acesta, cari t r e -
buesc sprijinite cu toate mijloacele posibile, cn
unele, cari sunt singurele adăposturi ale noas i .e ,
în mijlocul oscilaţiunilor a tâ tor curente stricăcioase
şi primejdioase, pe cari Ie produce cu prisosinţă
mediul hibrid şi infect, în care trăim. (i. p.)

Constituire.

Societatea academică »Petru Maior s'a
constituit în adunarea sa generală din 22 Sept.
st. v. (5 Octombre st. h.) pentru anul de univer­
sitate 1913—1914 precum urmează :

Comitetul Societăţi i :
Prezident : I. Victor Vlad, stud. la architectură.
Viceprezident: Ioan Alămorea, stud. Ia medicină.
Secre tar : Romulus S. Molin, stud. la drept.
Controlor : Constantin Murariu^ stud. Ia med.
Cassa r : Victor Iula, stud. la medicină.
Bibliotecar: Liviu lonaşiu, stud. la medicină.
Vicebibliotecar: George Mihailov, stud. Ia tehnică.

Notari ^ a s " e ' n e Ş ' u > s t u c * - ^ a medicină
C. Ardelean, stud. la filosofie.

E c o n o m : Vasile Uea, stud. la medicină.
Comisia l i terară:

Nicolae Baboie, stud. la filosofie, Andrei Cră­
ciun, stud. la tehnică, Victor Iula, s tudent la
medicină, Vasile Cheresţes . stud. Ia filosofie,
Teodor Neş, stud la filosofie, Adrian Suciu
stud. la arhitectură, şi I. Victor Vlad, student la
arhitectură.

Comisia de supraveghere :
Matei Sofonea, s tudent la medicină.
Adrian Suciu, s tudent la architectură.
Nicolae Tipunţă , stud. la acad. corn.

Constituire.

«Agentura tinerimei romane« din Cluj s'
constituit în 10 a 1. c. precum u r m e a z ă :

Preşedinte : Vaier Pop, stud. la dreptur i ;
v .-preşedinte: Ioan Goia, stud. Ia medicină; se

Pag. 68. Nr. 5.

cretar de externe: Ioan Morariu, stud. la filosofie;
secretar de in te rne : George Sglimbea, stud. la
medic ină ; c a s s a r j George Păcurariu stud. la
medicină ; controlor : luliu Volentir, stud. la me­
dicină ; bibliotecari: Dominic Stanca stud. la
medicină; şi Teodor Mocan, stud. la filosofie;
no ta r i : Vasile Stanciu şi Eugen Nicoară, studenţi
la medicină. In comisia de supraveghiere : Nicodim
Cristea, stud. la drep tur i : Lazar Iosif stud. la
medicină ; Nicolae Cărpinişan, stud. Ia drepturi.

Tot aci aducem la cunoştinţa tuturor, că
localul actual al »Casinei romane« din Cluj, este
în s t rada Unio nr. 13 în etaj.

S e r b ă r i l e de la Năsăud.

O zi însemnată în istoria gimnaziului din
Năsăud, a scos pe năsăudeni din monotonia
vieţii lor obişnuite, ziua de 4 Oct., când s'au
împlinit cinzeci de ani dela deschiderea g im­
naziului. Această aniversară , s'a desfăşurat în
cadre modeste, dar în mijlocul unui entuziasm
foarte mare .

Serbările s'au început Vineri seara la 6 oare,
când s'au dat două serenăzi, una corpului pro­
fesoral, la gimnaziu şi una susţinătorilor şi con­
ducătorilor fondurilor grăniţăreşt i , înaintea biroului
de administraţ ie al lor. După serenăzi s'a aranjat
o cină comună la restaurantul »Rahova«, unde
s'au ţinut mai multe toaste , în care, s'a accentuat
parte însemnăta tea gimnaziului în trecutul şi
prezentul culturii româneşt i , parte s'a închinat
pentru sănă ta tea poetului G. Coşbuc, care a se ­
menea este de faţă, ca fost elev al gimnaziului.
Profesorul Păcurariu în toastul său constată că
gimnaziul din Năsăud a dat un contingent în­
semnat de intetectuali români , dintre cari mulţi
dist ingându-se pe terenul ştiinţelor, fac mare
cinste gimnaziului ; dar cea mai mare cinste o
face G. Coşbuc. »Dacă gimnaziul nostru — zice,
d-1 Păcurariu — ar fi dat numai singur pe
Coşbuc, şi-ar fi făcut datorinţa faţă de cultura
românească« .

A doua zi dimineaţa, t inerimea, în frunte cu
steagul gimnazial şi împreună cu corpul profesoral,
merge Ia biserică, unde se face pa ras tas pentru
sufletele fundatorilor şi a profesorilor morţi .
Biserica éra tixită de foştii elevi ai gimnaziului,
între cari mai mulţi din România liberă. Corul
tinerimii a cânta t foarte frumos, aşa încât aveai
impresia că eşti la un concert şi nu în biserică.
Slujba a fost servită de 14 preoţi în frunte cu
canonicul Oct Domide. La sfârşitul liturgiei,

canonicul Domide ţine o vorbire foarte frumoasă
şi însufleţitoare în care pune în vedere tinerimei
gimnaziale datorinţele sale faţă de şcoala in oare
a crescut, ca faţă de o m a m ă binefăcătoare;
faţă de limba lor s t rămoşească , pe care să o
iubească cu multă dragoste şi alipire întotdeauna,
ori între ce împrejurări ar ajunge în viaţă, kiând
pildă dela foştii grăniţeri , cari, când au Înfiinţat
gimnaziul, nici n'au voit să-i audă p e aceia, cari
le propuneau să admită ca limbă a gimnaziului
limba germană , ci au protestat cu energie şi au
pus bază unui gimnaziu cu limba de propunere
română , care să s tea in serviciul culturii şi naţ i­
unii româneşt i . Apoi le spune să nu-şi uite nici
de profesorii lor, ci să se gândească la ei întot­
deauna cu respect şi recunoştinţă. — De pe
feţele tinerimei se cetea multă dragoste pentru
vorbele adresa te ei şi multă însufleţire.

După serviciul divin s'a ţ inut o şedinţă
festivă în aula gimnaziului, în faţa unei azistenţe
foarte număroase . La aceas tă şedinţă s'a cânta t
şi declamat din par tea elevilor, iar profesorul Dr.^V.
Drăgan a cetit o disertaţie, in care « r a t ă pe scurt
momentele principale din vieaţa semicentenară a
gimnaziului, răsăr i t şi susţ inut până astăzi d in
roadele virtuţilor militare ale bravelor »cätane
negre«, din regimentul al doilea românesc de
graniţă. Ne spune cum gimnaziul s'a înfiinţat la
îndemnul unor oameni simpli, dar mari la inimă,
cari erau departe de material ismul zilelor noastre .
Apoi ne spune cum gimnaziul 4a început a fost
de caracter confesional. Statul i a luat acest ca­
racter şi I a numit »fundational«. Apoi ne dă
unele date referitoare la numărul elevilor, la na­
ţionalitatea, religia, locul naşterii , la s tarea -so­
cială şi materială a lor, iar de încheiere doreşte,
ca gimnaziul să r ămână încă mulţi ani în ser­
viciul limbii şi culturii româneşt i . Domnul Dră-
ganu a scos şi o carte de 400 pagini despre
istoria gimnaziului. Se găseşte la librăria »0 /7/-
şor« in Năsăud, pentru 5 coroane.

După isprăvirea părţii oficioase, domnul prof.
G. Precup, din Blaj, aduce omagiu gimnaziului
tinăr, din par tea fratelui mai bătrân, dela Blaj,
iar domnul Bichigean ceteşte telegramele sosite
dela corporaţiuni şi particulari.

Publicul se împrăştie pentru a se aduna din
nou la serata muzicală-declamatorică de seara,
după care tinerii şi domnişoarele Încep jocul cu
»Somesana« şi continuă până în zorii zilei.

Un student,

• ;i , î â / i ; i de d e ş t e p t a r e . . ,
. e - urjm cu deosebită bucurie, câ năzum-

!or a e a curma indiferentismul t ineretu-
• fa ţă nevo.le neamului, li-s'a da t a tenţ iunea

en i t f i p sancţionarea supremului nostru
cultura; . r i n faptul, că însuşi neobositul pre-

diMit al A^ociaţ'unii a accentuat în magistralul
cuvânt de deschidere dela sărbările din

..'"âştie, necesitatea urgentă de a începe şi n o i
r :ă i le pe băncile şcoalei munca sfântă de deş-
« p ; a r e conştientă a masselor. Reproducem mai

: :>& acest s fa t Jitât de cuminte şi potrivit zilelor
loastre.

«Îndeosebi aş teptăm dela tinerimea noastră
universitară, ca, încă de pe băncile şcoalei, să se
pregătească pentru chemarea ei viitoare de lu­
minătoare a poporului, şi după îndeplinirea con-
ştienţioasă a îndatoririlor ei faţă cu institutele
înalte, pe cari le cercetează, să nu pregete a
împărtăşi şi altora din comoara cunoştinţelor
a g o n i s i t e , deprinzându-se astfel a trăi în mijlocul
'oporului, din care a răsărit , şi pentru acest

)| or. Şi cu bucurie constatez, că în unele părţi
. i n e r i m e a noast ră mai răsăr i tă a şi început a
;tce astfel.

Urmănd în chipul acesta mai departe, tinerii
noştri universitari îşi vor câştiga un titlu la re­
cunoştinţa neamului nostru întreg şi astfel ne

v o m deprinde cu toţii a considera pe aceşti tineri,
nu ca pe »copii nimänui«, cum au fost numiţi
cu oare care amărăciune, ci ca pe copii noştri
ai tuturor«.

Confer in ţe p o p o r a l e .

Pornind din îndemn curat, u rmând pilda
universitarilor Clujeni, între cei dintâi cari au
răspuns la glasul datorinţei sunt călugăraşii dela
B'aj, cari prin conferinţe poporale au căutat să
împrăştie lumină în colţurile întunecate ale
românismului , stabilind şi întărind încrederea
poporului faţă de intelectualii săi. Căci — durere —
trebue să mărturisim ţă răn imea noastră în urma
decepţiilor din trecut şi a loviturilor ce le îndură
şi de prezent din partea unor oameni mici Ia
suflet, să uită cu neîncredere la «domnişori i*
cari se apropie de dânsa cu cele mai curate
intenţii. O trupă de patru clerici — Ion Belu, George
Mărie, Petru Feneşan şi Brut Vlassa — a cutrierat
preste vară legendara «Vale a Hăşdaţii» ţ inând
prelegeri piin comunele unde mai ales se simţea
lipsa aces tora : Petrid, Selicea, Ciurila, Silvas,
Muerău, Măgura şi Agriş. Peste tot locul au fost
întâmpinaţi , aceşti bravi tineri de poporul doritor
de lumină şi progres, în frunte cu harnicii lor
preoţi. Cuvintele lor sincere şi isvorite din dra­
goste curată au fost ascultate cu râvnă aşa că

Klori pentru "Vlaicu.
— Câteva Domnişoare, cari au vândut la Orăştie flori, preţul cărora

s'a pus temelie colectei pentru monumentul lui Vlaicu. —

Pag. 70. Nr. 5.

peste tot străduinţele lor au fost încununate
de succes.

Că administraţ ia a trebuit să-şi vâre şi aici
coada, e lucru de sine înţeles.

Împănaţii au fost »la culmea chemării lor«.
Adunările au fost interzise şi oprite în mai multe
locuri, programul ştirbit şi modificat, oamenii
Insultaţi şi batjocuriţ i ; iar ca culme unul din
conferenţiari, au fost pedepsit cu 116 coroane,
pentrucă a îndrăznit să calce poruncile unui
a m ă r â t de pretoraş .

Apucăturile aceste ticăloase însă nu t rebue
să-i descurajeze pe aceşti tineri apostoli ai cul­
turii noastre naţionale, ci cu puteri şi dor de
muncă îndoit, să continue frumoasa muncă de
regenerare a neamului nostru, având convingerea
sigură, că răsplata nu va întârzia multă vreme.

Corespondent.

Abrud, în 1 Octomvrie, 1913.

La »Rugamintea« din Nr. 4 al revistei »Noi«
îmi iau voie de a relata pe scurt despre activitatea
ext raşcolară-modestă a tinerimei din despăr ţă ­
mântul Abrud-Câmpeni, în feriile de vară .

Conform apelului fraţilor din Cluj, am ţinut
o consfătuire sub prezidenţia neobositului direc­
tor al despăr ţământu lu i : Romul Furdui, în care
s'a decis ţ inerea prelegilor poporale pe sate şi
aranjarea şezătorilor literare în Abrud. Prelege­
rile s'au ţinut în grupe de 2—3 înşi.

Subiectele prelegirilor au fost: »Rostul Aso-
ciatiunii«, «Foloasele învăţăturii«, « însemnăta tea
portului s t rămoşesc«, «Cruţarea şi duşmanii ei«
şi «Alcătuirea trupului omenesc şi îngrijirea Iui în
contra boalelor«.

Peste tot s'au ţ inut 32 conferinţe poporale
de cătră următor i i :

1. Leon Bancu, comptabil .
2. Nicodim Cristea, iurist.
3. Emil Dandea, iurist.
4. Radu Fodor, stud. la acad. comercială.
5. Ioan Goia, medicinist,
6. Ulpiu Gomboş, teolog.
7. Ioan Simulescu, învăţător .
8. Marian Sas , învăţător.

In toate comunele am fost primiţi cu cea
mai mare dragoste din par tea poporului, un fapt
care ne-a dat putere de muncă; cu ocaziunea
acestor prelegeri s'au împărţi t celor ştiutori de
carte foi şi cărţi din biblioteca Asociaţiunii.

Conform programului fixat am aranjat în
Abrud 4 «şezători literare«, la reuşita cărora au

contribuit d - şoa re l e : Anuţa Şuluţ, Alexandrina
Faur, Valeria Gomboş, Antonia Faur, Angela
Muntean şi Gica Popoviciu, domnii : Radu Fo­
dor, Ioan Goia, Ulpiu Gomboş, Nicodim Cristea,
Ionel David şi Mircea Popoviciu.

Ultima şezătoare a fost împreunată cu dans,
cu aceas ta ocazie a incurs pentru Casina Română
din loc 100 cor.

De încheiere ni se impune să mulţumim pe
aceas ta cale intelectualilor din Abrud, cari au spri­
jinit cât se p o a t e de bine mişcările noastre .

Corespondent.

»Izvorul«.
In zilele trecute ni-a ajuns în m â n ă un nu­

măr din revista litografiată a liceanilor români
din Sibiiu »Izvorul«. Se ştie, că direcţiunea liceu­
lui dând de urmă, că studenţii români se cultivă
în limba lor dulce maternă şi în loc de-a înfunda
cârciumele şi a bate străzile Sibiiului, timpul li­
ber şi-1 folosesc pentru redactarea unei reviste
acomodate puterilor şi mentalităţii lor, pe doi
dintre ei N. Oţetea şi S. Cărpinişan i-a eliminat
pentru — agitaţie.

Răsfoiesc revista — lucrată cu gust şi dră­
guţ şi văd par 'că odraslele tinere, dar pline de
putere, de vieaţă, cum lucră în cutare mansa rdă
sărăcuţă , cu cât drag privesc la opera, care în­
trupează visurile, idealurile lor curate, care este
o adevăra tă solie de mângăia re pentru mulţ imea
studenţi lor lipsiţi de şcoala românească , aruncaţi
de soar te la un institut străin, unde nu răsună
din gura dascălilor graiul dulce românesc , unde
l i s e tăinueşte istoria românească şi se neagă va­
loarea literaturei noas t re .

Răsfoiesc »Izvorul« cuprins de un simţ de
îndestulire: poezii drăguţe , nuvele, t ractate etc.
pline de avânt juvenil şi la fiecare pagină îmi
pun î n t r eba rea : pentru aceasta au trebuit elimi­
naţi aceşti băieţi harnici?

Cinste vouă eroi fără nume, cinste vouă, cari
de acum v'aţi dedicat fără preget muncei serioase!

Voi aveţi dreptul să ziceţi:

„O vino, vino primăvară
Cum ai venit şi altădată
Şi — adu-ne iar la noi în ţară
Dreptatea cea neîndurată!
Şi — atuncea braţe vom avea
Să zmulgem norii de pe zări...
Şi lumina ne v'a pătrunde
Tot ce-i nor şi tot ce-i ceaţă
Şi vor rămânea aceia
Car'-is vrednici de vieaţă!"

(v.-p.) (L/e Anglicel »Izvorul«).

Nr. 5. Pag. 71.

Amin t i r ea de-o sută de ani a mor ţ i i lui Sport. Societatea »Fetru Maior* din Pesta ne
Theodor Körner . In 26 August a. c. s'a serbat la trimite la redacţie un frumos şi înflăcărat apel cu
Nemţi anul al sutălea dela moartea unuia dintre scopul de a câştiga cât mai mulţi aderenţi în s i -
cei mai înfocaţi poeţi naţionalişti, dela moartea nul studenţimei noastre pentru ideea sportivă,
lui Theodor Körner, — întâmplată la 26 August Fără îndoială, că colegii dela »Petru Maior«
1813 pe câmpia dela Rosenberg într'o luptă în au un merit indiscutabil întru sulevarea acestei
contra lui Napoleon I-ul. Theodor Körner a fost idei şi e de admira t zelul cu care susţin deja de
scriitor dramatic şi liric distins. Din toate operile un an şi mai bine agitaţie întru întruchiparea ei;
sale vulcanic erumpe iubirea de neam şi de li- ba au înregistrat şi 0 activitate oarecare pe t e -
bertate: cele două subiecte de predilecţie şi re- renul acesta. Poate tot lor avem să le mul ţă-
zistenţă ale lui. Operile lui dramatice, judecate mim, că în gimnaziile noas t re se cultivă sportul
după pretenţiile şi condiţiunile recerute impetuos mai intenziv ca până acum şi că »Asociatiunea«
dela o operă de teatru ce vrea să dureze mai s'a ocupat cu ideea de a-şi amplifica numărul
mult, „decât secolul în care s'a scris", *) nu rezistă secţiunilor cu una sportivă.
criticei. Renumele şi eternul nimb şi-l-a câştigat Şi dacă se va depune şi de aci înainte tot
prin minunatele sale „Heldenlieder", ce au fost a tâ ta stăruinţă, putem spera, că nu peste mult la
adunate şi edate îndată după moartea sa vite- adunările generale ale »Asociatiunii« sâ se a r a n -
jească sub titlul atât de simplu, dar elocvent: jeze »întreceri« sportive, la cari ar fi de dorit, să
„Leier und Schwert". Din aceste cântece eroice i-a parte nu numai studenţii universitari, ci şi
cu repeziciunea stâncei ce se prăvăleşte la vale acei mulţi necunoscuţi, cari au făcut până acuma
din piscul pierdut în nori, zdrobind şi răpind cu cinste gimnaziilor streine. (/.—g.)
sine totul, ce-i stă în drum, se desprind: ura şi Deoarece apelul s'a cetit şi toate exemplarele so-
măhnirea geniului german faţă de cel francez, site la redacţie s-au împărţit între studenţii dela diferitele
întrupat în persoana gloriosului fiu de advocat din facultăţi, pe de altă parte nefiind loc în corpul revistei,
Ajaccio, a falei tuturor timpurilor, a marelui Na- n e "ulttailm a înregistra cu plăcere apariţia lui şi nu

. , . . V . . putem decât să felicităm din inimă pe confraţii noştri
poleon I-ul. Korner a simţit, cum numai singur p e n t r u g r i j a > c u £ a r e s u s ţ j n f r u m o a s a i d e e _
Arndt dintre contimporanii săi, ruşinea supunerii D i n p a r t e -ne ne asociam cu însufleţire la mişca-
şi a subjugării neamului său şi-a întrunit lira şi a rea aceasta; coloanele revistei noastre vor fi pururea de-
scos din ea accente de o sonoritate şi putere s c h i s e pentru orice mişcare sănătoasă şi doritoare de pro-
flagrantă extraordinară. Totul e roşu în viziunea « r e s " D o r i n d c a e a s ä P r i n d ä r a d ă c i n i t r a i n i c e î n s u f l e "

., , . . , „ tul tinerimei noastre de pretutindeni trimitem fraţilor ce o a. pe urma versurilor lui eroice şi par ca cu d d a M a i o r „ M ü] n o s t m a ,
o limpezime miraculoasă îţi răsună în urechi vijelia ßecj_ rev »NOI«.
vor der Schlacht" ori „Schzuertlied", aceasta din J * © S t l F © ! ™̂ prima îîoeinvrie
urmă scrisă cu câteva oare înainte de moarte. M O | f t r e î ş l V a scnimb " i oc lÄn ínTó^!
Pentru patria sa Körner a ştiut astfel nu numai ^ ^ ^ ^ g g § § ^ ^ ^ ^ ^ ^ g ^ ^ g ^ g § ^ g ^ g ^ ^ ^ g a ^ ^ ^ ^ ^ E g g g ^ ^ ^ g
a scrie frumos, ci a-şi şi jertfi viaţa fără şovăială. i v~v .-• i . . ^

Prin o asociare de idei curioasă, când am D||jL_lU>3r\/\l IL-
cetit despre serbarea comemorativă a morţii poe-
. i • „ i i - , - - î , (Cărţi şi reviste primite la redacţie), tului german picat pe camp de bătaie, — involuntar
mi-a venit în minte un alt poet, care este al nos- I. AGÂRBICEANU. Spaima. (Biblioteca »Lumina
tru răpit tot în vârsta tinereţii de moartea nemi- nouä« n-rul 1). Bucureşti, »Tip. Romaneascä« str. Izvor
loasă: de tânguiosul şi mult simpaticul Cărlova. 1 4 , 1 9 1 3 - P r e t u l 2 0 b a n u

Se aseamănă aceşti doi poeţi; citiţi numai „Mar- I 0 A N DRAGU. Nada. (Biblioteca »Lumina nouä«
„ 7 ,. . r> - . ,. „ ,. , „ „ n-rul 2!) Bucureşti, »Tip. Romaneasca« str. Izvor 14.
şui oştuei Romane şi va veţi încredinţa, ca .n p r e ţ u , 2 Q b a n j Z j a r u , p o l i t i c . c u | t u r a l > > L u m i n a

Carlova al nostru, — palid şi nenorocit — zăcea N o u ă < < d i n Bucureşti a alcătuit o bibliotecă, cu scopul de
ascuns acelaşi suflet de flacără, ca în poetul ger- a edita scrieri de-ale scriitorilor noştri cunoscuţi. Se dau
man, ce ar fi vărsat acorduri pline de văpaie şi cu uri preţ băgatei de 20 fii. Aceste broşuri cuprind două
entusiazm fără margini într'un timp de grea în- d r ä g ä l a ? e povestiri.
cordare, ca al Nemţilor pe vremea lui Körner. D r - H 0 R I A PETRA-PETRESCU. Mişoarea noastră

-. v teatrală şi sbuoiumul sufletesc al intelectualilor dela
'* m " " noi. (Conferinţă ţinută în Lugoj şi Caransebeş în 5 şi 6

*) Plus uno maneat perenne saeclo. Catul. Iulie n. 1913).

Pag. 72. Nr. 5.

Anuarul gimnaziului »loan Maiorescu« din Giurgiu
(România). Tip. »Moderna« — Th. Stănculescu 1913.
Gimnaziul loan Maiorescu« din Giurgiu în anul şcol.
1912/13 a fost cercetat de 177 elevi. Gimnaziul are patru
clase inferioare; treisprezece profesori în frunte cu di­
rectorul, zelosul profesor N. Droc Barcianu se îngrijesc
de instrucţiunea elevilor. Găsim un interesant raport din
1876 adresat domnitorului Carol în chestia şcoalelor din
Silistra etc.

Din vremile Prorocilor. (Cuvinte pentru zilele de
azi). Retipărire din »Solia Satelor«, Cluj 1 9 1 1 Tipografia
»Carmen", Petru P. Bariţiu. Preţul 12 fii. Cuprinde o
cuvântare rostită la serbătoarea prorocului Ilie (2 August
1913) în biserica din Cluj de protopopul Dr. E. Dăianu.

A. A. M. Şovinismul şi ignoranţa politicei de azi
a Europei. (Retipărire din »Gaz. Trans.) Braşov. Tip. A.
Murăşianu: Branisce & Comp.

A. A. M. lacob Mureşianu 1812-1887. Album co­
memorativ Braşov 1913. Tipografia »A. Muresianu:«
Branisce & Comp. Preţul 3'50 cor. Un frumos omagiu
adus amintirii părintelui nostru al tuturor, unul dintre
cei mai înflăcăraţi, mai muncitori şi mai desinteresaţi
luminători ai neamului din zilele prime ale timpului de
după- iobăgie. Credem că nu e lipsit de interes felul
cum. a înţeles acest părinte al tuturor, să dea educaţie
copiilor săi. Să cinstim memoria marelui luptător, în
acest album comemorativ, să fie o podoabă pentru mo­
desta noastră bibliotecă.

SCHILLER: »Wilhelm Teil«, trad. de ŞT. O. IOS1F,
Braşov. Ed. Ion I. Ciurcu, 1913. Preţul 90 fii.

Am primit un exemplar din traducerea dramei
istorice „Wilhelm Teil" de Schiller. Traducerea este fă­
cută în versuri de regretatul poet Ştefan O. losif, pentru
a cărui moarte subită şi aşa de prematură ne sunt încă
pline sufletele de durere. E superficial să mai relev frum-
seţea traducerii, ca redare într'o limbă românească neaoşe
şi plină de muzicalitate, asemenea corectitudinea aceleia,
ca păstrare a fondului istoric neguros din original; nu­
mele: losif e o garantă neîndoelnică pentru amândouă.
Domnul floria Petra-Petreşcu, harnicul secretar al amin­
titei societăţi, a cărui agilă lucrare pentru ajungerea sco­
pului de.mu.lt dorit al intelectualilor dela noi: dea avea
în sfârşit şi noi un teatru ai nostru, ca alte neamuri,
nu o putem îndestul preţui, — a precedat traducerea cu
un mic studiu introductiv.

Mărturisim sincer, că a reuşit pe deplin să con­
struiască cadrul, în care drama marelui poet german se
nimereşte atât de bine. Nu mai puţin folositoare sunt
şi notele explicative dela sfârşitul broşurei, cari înlesnesc
foarte mult şi pentru orişicine priceperea textului tra­
ducerii.

Recomandăm călduros tuturor aceasta broşură de
teatru tradus a unui poet, ce-a plecat şi ne-a lăsat în
în floarea bărbăţiei şi a activităţii sale literare; dar îndeo­
sebi profesorilor şi elevilor de gimnaz, cari vor găsi în ea
o călăuză bună spre priceperea originalului, (i.—m.)

Biblioteca „Consinzeana" nr. 7 şi 8: Lecturi geolo­
gice de Marin Demetrescu, Craiova, 1913. — Preţul 50 bani.

Cu mare bucurie şi satisfacţie am cetit această
mică broşură; din toate cele 89 de pagini reese tendinţa
d-lui autor, de-a da lumei româneşti, atât de puţin in­

formată pe acest teren, nişte capitole, cât se poate mai
interesante şi cât mai pe scurt cuprinse, din uriaşa carte
a geologiei, cea cu un „scris ciudat, hieroglific, neînţeles
pentru cine nu-l cunoaşte", într'o astfel de limbă româ­
nească, frumoasă şi clară, pe care să o înţeleagă uşor şi
laicul. Din cele 29 de capitole, 4 sunt originale, celea-
lalte sunt compuse după diferiţi şi binecunoscuţi autori
români şi streini, pe cari domnul autor totdeauna nUji
spune. Astfel părerile, cari sunt desvoltate, sunt tot­
deauna cele mai moderne, cărora savanţii actuali le dau
cel mai mare crezământ. — Fiecare capitol e un ce
compact şi de sine stătător, astfel, că ne putem delecta
în cetirea oricărui capitol, fără a simţi trebuinţa ca să ce­
tim şi cele precedente, spre a-1 putea înţelege. Loc de
frunte ocupă în aceasta broşură cu deosebire vulcanismul,
care e ilustrat prin vulcanul Etna, erupţia vulcanului
Krakatoa etc. Broşura se fineşte cu o scurtă caracteri­
zare a erelor geologice, începând numai dela era pri­
mară; poate că era azoică, presumptivul leagăn al vieţii
organice, a fost cu voia lăsată afară, spre a înconjura
tractarea unor hypoteze, cari tot hypoteze rămân. In fine
ţin să spun, că aş fi dorit mult să aflu un capitol mai
amănunţit despre activitatea apei; cred însă, că d-1 prof.
Demetrescu a avut un alt scop, decât acesta. Andezit.

P O Ş X A R E D A C Ţ I E I
/. S. Sibiiu. Pentruca în viitor munca d-tale să

nu mai fie o perdere de vreme zadarnică, îţi atragem
atenţiunea, să ceteşti cât mai multe din poeziile noastre
poporale cuprinse azi în neschimbătoarea literă. Colectezi
astfel poezii încă necunoscute şi faci un serviciu vrednic
literaturii, iar înainte de a ne trimite şi nouă câte una,
alegele pe sprânceană. — Vă suntem recunoscători pentru
dragostea cu care aţi lucrat şi cu care lucraţi pentru
răspândirea organului nostru al tuturora, care vouă în
special vă este al doilea isvor!

E. S. înv «Cântecul e lin şi ja ln i c . — încât şi
biata hârtie se înfioară. »Dar la unele strofe se schimbă
şi erumpe eroic«, — şi asta ne înspăimântă.

Radu. »Studiul« ce ni I-ai trimis, nu-i atât de
uşor, cum te-ai pripit a crede. Literatura noastră popo­
rală e 'ndeajuns studiată, pentruca «studiul» d-tale să
nu mai aibă farmecul noutăţii. Ceteşte cu sârguinţă
interesantele studii şi vasta literatură poporală, depusă
în operile de valoare ale folcloriştilor noştri şi nu ne
îndoim, că odată ne vei putea da lucruri frumuşele.

D. O. Hârtiuţele trimise, le-ai umplut cu rânduri
de cerneală, poate în cea dintâiu clipă a durerii. Numai
ţinând cont de acest incident, îţi păstrăm articolaşul
pentru. . coşul nou-nouţ. De altfel salutări dela în­
treagă redacţia.

B. P. Caransebeş. în „lipsă de resoltat", iată ce-ţi
putem „da": Iţi reamintim povaţa cuminte a mamei d-tale,

„Să fiu blând, să fiu cuminte
„Să nu fac la nimeni rău
„Şi in legea mea, ferbinte
„Să mă rog lui D-zeu.

Ascultă această povaţă părintească şi nu ne mai „face
rău", povestindu-ne cât se poate de banal impresiile
ale „unei nopţi de vară", — Fără îndoială, că din d-ta
„poate s i iasă om", dar realizarea aceasta nu depinde
nici dela „bunăvoinţa nici dela sprijinul nostru", — ci
numai dela tenacitatea voinţei d-tale de fer.

DIRECTOR-GIRANT: DR. EUGEN BIANll

Tipografia »Carmen«, Petru P. Bariţiu în Cluj.

http://de.mu.lt

