
Archiereii români greco-catolici de
Alba-Julia şi Fâgâraşu.

(Fine."

UHgoriu I. Maioră din Sarvadu în 23 Apri le
^1773 fu consacrată în beserica cea din

Curtea Imperătescă dela Viena prin Va-
siliu Bosivcovicîu episcopulu din Crişiu
în Croaţia. Zelului apostolicii alu aces­
tui Archiereu i-a succesti a readuce la
unire mare parte a Româniloru carii

mai 'nainte se abătură dela acea. — Elu face
fundaţiunea de pane din venitele dominiului epis-
copescu şi Seminariale pentru 200 şcolari, dându
ast'feliti ocasiune spre cultivare la una mulţime de
tinerî, cari din lipsa mijloceloru nu şî-ar' fi potutu
câşciga învăţătură. — Elu a foştii celu de pre
urmă Archiereu din binemeritatulu Ordu alu l l o -
nacilorii sântului Vasiliu celu mare, carii în se-
clulfl trecutu înfloriră cu şciinţa şi pietatea în Mo-
năst i rea Prea Sântei Tre ime în Blaşiu. — După
acea Grigoriu Maioru episcopulu Făgăraşului la
12 Augus tu 1782 sa lăsatu de episcopia, şi într'-
aceaşî di făcundu-se alegere, la 21 Octobrie 1782
i-sa numitu de succesoru

Joanu Bobu din Copalnicu Monăşturu pre­
conisatu la 15 Decembr ie 1783, şi consacra ta în
Blaşu prin episcopulu Grigoriu Maioru la 6 Iuniu
J7^4> gubernându episcopatulu Făgăraşului în 47
anî, făcură prea însemnatele fundaţiunî ale clerului,
redicâ multe beserice, şi la 1807 funda Presbite-
riulu seu Capitululu catedrale cu şepte Canonicate.

La 2 Octobre 1830 repausându preamer i ta -
tulu episcopii Joanu Bobu în e ta te de 91 anî, şi
făcundu-se la 15 Maifl 1832 îndat inata alegere, la
23 Augustu 1832 fu denumiţii de episcopu alu Fă­
găraşului

Joanu Lemeny, preconisatu la 16 Aprilie
1833, şi consacraţii la Oradea-Mare prin episcopulu
Samuilu Vulcanu la 9 Iuniu 1833. Aces tu Archie­
reu, bărbatulîi doririloru a totu Clerulu, făcundu
visitaţiunî canonice în mare par te a Diecesei sale,
prin rara sa elocuenţă, multe sa te readuse la s.
unire ; la an. 1837 re'noi, lărgi şi înfrumseţâ be­
serica Catedrale, iar' la 1842 reedificâ şi adause
vechia reşedinţă episcopescă din Blaşu. — Iutre-
venindu turburările politice din 1848. Episcopulu
Joanu Lemeny a renunciatu episcopatului Făgă­
raşului, care actu de cătră nunţiatura apostolică
din Viena fu încunoşcintatu capitului Catedra le
din Blaşu cu dtulu 23 Maiu 1850. — Deci la 30
Sep tembre 1850 făcundu-se alegerea îndatinată, la
18 Novembrie 1850 fu denumiţii de episcopii alu
Făgăraşului

Alesandru Sterca Şulutu de Carpenişu,
preconisatu la 17 Februariu 1851. şi sânţitu în
Oradea-mare de cătră episcopulu Basiliu Erdelyi
în 22 Juliu 1851. To tu la 18 Novembre 185Q» se
ţenu la Viena Conferinţa Ministerială, l a c a r e a
luaţii parte Joanii Scitovski archiepiscopulu dela
Strigonu şi primatele Ungariei , precum şi Basiliu
Erdelyi episcopulu gr. cat. alu Oradei-marî, şi în
care sa recunoscuţii necesi tatea, şi sa primitu prin-
cipiulu reactivarei metropoliei gr. cat. a Alba-
Juliei şi a înfiinţarei aloru doue episcopate noue
gr. cat. româneşcî la Gherla şi la Lugoşti, îm-

270

preună cu capitulele loru. — Acesta reactivare a
metropoliei gr. cat. de Alba-Julia, şi înfiinţarea
aloru alte doue Diecese la 12 Decembre 1850 sanc-
ţionându-se de cătră Maiestatea Sa Francisca Jo­
sifu I. împăratulu Austriei şi Regele Apostolică
alu Ungariei, dela Sânţia Sa Papa Piu alu IX-le
dobândi încuviinţare canonică prin Bulla ,,Ecclesiam ;
Christi" de dtulfl VI-" Kalendas Decembris 1853. |
— Prin reactivarea Scaunului metropolitană Ale-
sandru Sterca Şuluţu episcopulti Făgăraşului de­
veni archiepiscopă şi metropolitu gr. cat. alu Fă­
găraşului şi alu Alba-Juliei, în carea calitate fu
instalata cu mare solemnitate la 28 Octobre 1855
prin pronunţulu apostolicii din Viena Cardinalulă
Viale Preia. — Toţii atunci fură consacraţi de
cătră nou instalatulu metropolitu Joanu Alexi ân-
tâiulii episcopii alţi Gherlei, şi Alesandru Dobra
ântâiulă episcopii alţi Lugoşului, denumiţi de Ma­
iestatea Sa împăratulu cu dtulu 17 Marţiu 1854,
şi preconisaţî în 16 Novembre 1854. — Aceşti ar-
chierei după învingerea multoru greutăţi şi dela-
turarea multoru piedece cuprindendu Scaunele lorii,
începură cu zelă apostoilcii lucrulii celu mare alţi I
organisarei Dieceseloru concredute păstorirei lorii.
In 1858 conveniră la metropoliă toţi archiereii Pro­
vinciei şi ţenură sub presidiulti Nunţului aposto­
licii din Viena Antonia de Luca, archiepiscopulu t
Tarsului, conferinţe disciplinarie, cu care ocasiune
Catedrala metropolitană primi dela Sânţia Sa Pon-
tificele Piu IX. daruri preţiose: unii potirti, discti
şi ste de metropoliă primf: cruce pas- I
torale cu catenă şi inelti, ambe de aurii şi îm-
frumseţate cu pietriî scumpe. Joanu Alexi epis­
copulti Gherlei gubernâ Diecesa acea până la
mortea sa întrevenită în 29 Junie 1863, asemenea
şi Alesandru Dobra episcopulti Lugoşului păstori
până la 13 Aprile 1870, cându îşî dede sufletulu
Creatoriului. La 27 Martie 1862 repausâ în Dom­
nului Basiliu L. B. Erdelyi episcopulu Oradei-marî,
şi la i-a Novembre 1862 în locui se denumi
Josifu Papp Szilâgyi de Illyesfalva, preconisatu la
16 Martie 1863. şi consacrată în Blaşu la 3 Maia
1863 prin Alesandru Sterca Şuluţu metropolitulu.
— De episcopii alu Gherlei la 5 Julie 1865 fu de­
numiţii Joanti Vancea de Butesa, preconisatu la
25 Septembre 1865 şi consacrată la 3 Decembre
1865 în Oradea-mare de II. Sa Preasânţitulu Domnii
Josifu Papp Szilâgyi episcopulu Oradei-marî, cu
facultatea căpătată spre acesta dela metropolitulu
de Alba-Julia.

Intr'aceste metropolitulu Alesandru, de cătră
Maiestatea Sa împeratulu şi Sânţia Sa Papa cu
titule onorifice şi ordurî strălucite condecoratu cu
mare zelu stăruia a înainta vadă şi starea metropo­
liei restaurate şi îndeosebă a archidiecesei de Alba-
Juliă; elă dobândi subsidiulu împerătescu de 18.000
fl. anuali pentru subvenţiunea clerului archidiece-
sanu ; sub densulu se cumpără dominiulu dela Bu-
cerdea Granosă pre s6ma fondului de instituţiune
alu Basiliţiiloru din Blaşu, sub elu fu realisată în­
tregirea capitulului metropolitanu la dece canoni-
cate, în urmă făcundu frumose fondaţiunî şi lă-

sându spre scopuri archidiecesane dominiulu dela
Springu, mori la 7 Septembre 1867.

In 1868 se înarticulâ în legile ţării înălţarea
episcopiei gr. cat. a Făgăraşului la demnitatea de
»Metropolia gr. cat. de Alba-Juliă« şi înfiinţarea
episcopiei Lugoşului şi a Gherlei. Art. XXXIX
ex 1868.

La 11 Augustă 1868 făciindu-se alegerea în­
datinată în sinodulfl clerului adunaţii din întregii
teritoriulâ a fostei cândva Diecese a Făgăraşului,
la 21 Novembre 1868 Ilustritatea Sa Preasânţitulu
domnii episcopă alu Gherlei Dr. Joanu Vancea de
Butesa fu denumită de archiepiscopă şi metropo­
litu gr. cat. alu Alba-Juliei şi alu Făgăraşului, pre­
conisatu la 21 Decembre i8 r8 şi instalată la II
Augustă 1869.

La scaunulu Gherlei vacantă din 1868 fu de­
numită în 11 Septembre 1872 Miclmilu Pavelu, pre­
conisatu de S. Sa Pontificele şi consacrată de
metropolitulu în Catedrala metropolitană, la 26
Januariu 1873.

Repausândă în 5 Augustă 1873 episcopulu
Orădiî-Marî Josifu Papp Szilâgyi, se srămutâ la scau­
nulu acela 111. Sa episcopulă Lugoşului Joanu Ol­
teană, — iar' pentru scaunulu Lugoşului, ce prin
acesta deveni' vacante, se denumi Victorii Mihâlyi de
Apsa, în 25 Novembre 1874, carele preconisatu de
S. Sa Pontificele fu consacrată de metropolitulu
seu şi episcopii Orădii-Marî şi alu Gherlei, în Ca­
tedrala metropolitană la 14 Februariu 1875.

Acesta este aretarea sinoptică a istoriei
Provinciei gr. cat. a Alba-Juliei, şi a archiereiloru
ei, carii ostenindu cu zelu apostolicu intru iu;
tarea Sântei Unirî, puseră fundamentă la redi-
carea edificiului de cultură religioso-morală, şi ne-
tediră calea spre ajungerea sublimei tente, la carea
este chiamată dela Provedinţă acesta Provincia
besericescă.

C e r e - m i !
Cere-mi daca vrei vieta

S'o trecu vecinicu pre-astă stâncă
Numai cu singurătatea

Şi cu jalea mea adenca.

Ori se-mî ceri se uită din densa
Cei mai frumoşi ani ai mei,

Se-mi uitu chiar copilăria
Cere-mi totulu dacă vrei;

iŞi-ţf promită ca noptea-uitărei
S'o aruncă preste trecută,

1Ş1 se-mî uită de mine însu-mi —
Dar nu-mi cere se te uitu.

Se te potă uita pre tine,
Nici nu vreu se te ascultă —

Asta vorba 'n alu meu sufletă
Pare c'a moritu de multă.

[i j V. B. Muntenescu.

271

IUBIREA CEA DIN URMA
— Novela. —

(Urmare.)

^ XV.

Andrezv , aşa se numeşce sătulă unde se refu-
:5&7giarâ Micheline şi Pascalii. Situaţii la con-
"^fluentulu Senei şi alu Oisei, împodobiţii cu

elegante locuinţe, acestu satti e rădimatu de unu
delă plantaţii cu vii şi încoronata cu pădure, La
polele lui curge rîulu printre trestii şi stinginî, şi
pădurea Saint-Germain î-i descrie unu vastti ho-
rizontu. Es t e unii ţenutu drăgălaşii şi plinii de
graţie, mai vertosu din causa insuleloru îndesate
cu crângu, ca nişce raiuri, cari îlu stretaiă în totă
lungimea sa.

Fugarii noştri se instalară într 'o s tână plă­
cută, carea avea o grădină, ce se lăsa pe unu po-
vîrnişă plăcutu până spre ţermuriî Senei. In cu-
rendu se dedară în acestu loca retraşii. Acolo se
afla o terasă pe care î-i plăcea Michelinei se-şî
petrecă orele în singurătate şi în visuri. De pe
acesta terasă, pe jumăta te ascunsă într'ună tufişu
desu de carpeni, se vedea cum şerpuescti în de­
părtare capriţiosele cotituri ale fluviului şi cum
ameninţă se rupă plopii şi sălciile insuleloru lucsu-
ridse ale acestui ţenutu încântătorii!. Din acestu j
locti de privire poteai lua par te la priveliştea unei
navigaţiunî pitoreşcî. O flotilă întregă de vapore j
şi de bărci însufleţa aceste perspective linişcite,
şi Micheline se interesa de acesta mişcare ; inima j
ei de-o-camdată simţa trebuinţa distracţiuniî şi
a isolăriî.

Dar' t rebue mărturisită, că ea înzădaru îşî
căuta liniscea inimei şi vioiciunea sufletului, căci
unu chină neinvingibilîi o rodea în ascunsă. Aces tu
chină în contra voinţei sale, se vedea de pe obra-
raziî ei slăbiţi şi palidî, de pe ochii ei lipsiţi de focii
şi de surisu. Privindu-o, ai fi disu că păt imeşce de
unu doră, deşi nicî-odată nu se plângea şi totu-de-
una se arată dulce, amabilă şi mulţumită. Pascalii şi
contesa erau îngrijaţî vedendu-o atâtu de schim­
bată, dar' Micheline se grăbia a-i linişci. Inse di-
lele treceau fără se i-se producă în s tarea ei vre-o
îmbunătăţire. Căcî dacă voinţa ei era poternică,
natura era încă si mai poternică decâtu voinţa ei. •

, '
într 'o demineţă Pascalii o anunţă că, con-

tractulu de căsătorie e gata şi că în diua urmă-
tore vocii trebui se-lu iscălăscă la notariulti din
Andrezy.

— For t e bine, respunse Micheline cu unu
aeră suridetoriu.

— Preste doue septemânî vomti fi primiţi
la primărie şi în beserica din sată, reluă Pascalii
cuventulă.

Aces ta veste parii că nu o emoţion^ză pe |
Micheline. Singură unu acu, cu care cosea i-se
frânse între degete.

— Aşa scumpă copilă, d.-ta nu faci nici o j
obiecţiune ? adause Pascală.

— Nici una. |
— Mâne şi apoi de mâne în doue septemânî

fivei gata a me însoţi?
— Da, voiţi fi gata, respunse firmă Micheline.
Kersaint o aţenti cu o privire pet rundetore .

Credu că o va vede tresărindu şi suspinându.
După unu momentu, eşf fără nici unu scopă,

posomoriţii şi îngrigîată. Intelnî pe con te sa ; care
sosia dela Paris.

— Pentruce ai o faciă atâtu de amărîtă, îlu
întreba ea îndată.

— Pentrucă Micheline nu e fericită.
— Cu tote aceste ea se arată forte hotărî tă.
Da, în urma resignaţiunei, fără îndoială, dar '

ea se schimbă vedendu cu ochii.
— Gândulă căsătoriei totă-de-una turbură

puţ ină pe fetele tinere.
— Se fie chiar' aces ta ? eu me îndoescu.
— Ce presupui dară ?
— Presupună că Micheline, ca şi o copilă

Spartană, numai prin energia ce o are se şcie
linişci, şi că inima-i sângereză fără s'o vedî sub
săgeta^ unui amorţi ascunsă.

In domna Angele însăşi se născii acesta
bănuelă.

Deveni gânditore şi tăcu.
Sosiră la stână şi percurseră în grădina cău-

tându pe Micheline.
— Trebue se fie pe terasa dela ţermulu apei,

dise Pascală.
Ei t recură preste o livadă în a cărei ierbă

mole li-se perdea sgomotulu paşiloru şi ajunseră
la marginea tufişului de carpeni. Erau se între în
tufişu, cându Kersaint de-odată opri pe contesa.

Ce e ? îlu întreba contesa încetă.
— Tăcere , s 'ascultămu! respunse Pascală.
Nici o bore nu mişca aerulu, nicî o frunză

nu se clătina pe arbori, paserile se t răseseră la
c âmpu ; numai rîulu murmura încetă lovindu-se de
pietriî şi trestii. Inse acestu sgomotu mică cau-
satu de undele rîului nu potea împiedeca s'treba-
terea murmurului unei voci bine cunoscute domnei
Angele şi lui Kersaint .

Micheline într 'adeveru era pe t e r a s ă ; ea
ţenea între drăgălaşele-î degete unu obiectă de-o
formă şi colore ciudată, o roşă de Provins de
totu veştezită, înse cu totulu întregă, ca şi cându
ai fi scosu-o dintr'unu ierbariu.

— Sermană flore veşcezită! dicea tinera fată,
uitându-se la flore, melancolică şi cu ochii scăldaţi
în lacrimi, acum t rebue se ne despăr ţ imu! Da,
cesulu despărţ ire! a sosită. A te mai păstra de
acum înainte ar' fi o gresală, o gresală neier tată .
Ah , te-am păstrată prea multă timpu, scumpă re-
licviu! Dacă aşă fi fostă mai severă faciă cu mine
însa-mî, te-aşă fi distrusă în diua în care te-am
primită. Dar ' pentru aces ta mi-a lipsită curagîulă.
Inima mea, of! nu este o urnă, unde a rde jertfa
cea curată a vertuţi î! . . . Cândă Flavianu mi te-a
dată , o iubita mea roşă! vorbi ea mai depar te , te-am
privită ca o promisiune a legăturei nostre apro­
piate. Dar ' auguriî suntu mincinoşi, şi tu me în-

272

şelai cu mirosulu teu plăcuta şi cu surisulu teu
îmboboci ta! In câteva dile voia fi femeia altuia.
Voiu fi împlinita o detorinţă imperiosă, căcî recu-
noşcinţa este multo mai sfântă decâta amorulu! . . .

A ide ! sermană flore veşcezită! adause cu unu
suspinu adencu, lasâ-me se-mî atingu pentru ul­
t ima da tă buzele de t ine! apoi î-ţî voia risipi fără
milă îngălbinitele-ţî foi, şi unda care curge la pe-
cîorele mele le va mâna spre prepast ie , precum
destinulu ne duce visurile nostre cele mai dulci
ale fericirei!

O bore lină care sufla în acesta momentu,
împrăşciâ preste fluviu petalele cele atâtti de uşore
ca nişce aripî de fluturi.

Pecânda îşi isprăvia Micheline jertfa, vedu
unO tinera care o ficsa cu o privire plină de amă­
răciune şi întristare.

Era Flavianu.
Micheline scose unu ţ ipeta, şovăi şi leşina.

XVI.

Causa leşinăriî Michelinei aici Pascala nici'
contesa nu o potură t rece cu vederea. Ei recu­
noscură pe FlavianO in momentulu în care acesta
se oprf la ţermure.

A sări într'ajutoriulu Michelinei şi a-o reanima,
a fosta pentru ei o afacere de câ teva minute.

înainte de ce Micheline şî-ar' fi potutu re­
deschide -ochii, înainte de a-şî fi venita în fire,
Pascala clise contesei cu unu tona pe care se silia
a şi-lti domol i :

— T e lasu lângă Micheline, domnă, me voiu
reîntorce îndată.

Cu o repede aruncătură de ochi, domna
Angele esaminâ ţermulu fluviului. Ne mai vedenda
pe nimenea acolo, îlâ întreba pe Pascalu îngrigîată:

— Unde te duci ?
— Se vorbescu cu Flavianu.
— Ah ! ia semă amiculu meu !
— Fiî linişcită, domnă, n'o se-ţî facii nici o

supărare.
— Mergi dară, şi D.-deu se te lumineze.
Deschise o uşă de grătele ce era făcută la

gardulu gradinei şi dispăru.
Micheline îşî reveni în poteri, ameţela o pă­

răsi şi se trezi cum se cade. I-şî de te semă de
situaţiunea sa şi-şî aduse aminte de Flavianu.

— A plecata ? întrebă ea agitată.
— Cine ? dise contesa, neşciindu hotărî tu

despre cine întrebă.
— Elu ! elu ! . . . F lavianu! E r a aicî pe ţer-

mula apei.
— Eu nu vedu pe nimenea.
— E i ! cum a potu ta elu afla loculu unde

ne-amu retrasu ?. . . A h ! dacă scia.
— Ce?
— Oh? n imicu! . . . nimicu, d o m n ă ! Vr£u ca

câtu mai iute se mi-se hotărescă sortea, ca se-mî
şciu legată vieţa în moda hotărî tu, orî-cum ar' fi.
Pote că atunci î-mî va fi datu a trăi în p a c e ! . . .

Şi adause în modu neînţelesu:

— Mai alesu cu inima mea?
— Linişceşce-te, scumpule ângerli, niurmurâ

domna Angele îmbrăcişindu-o. D.-lu Flaviaiui se
va lăsa îndată de persecuţiunile lui nefolositore.
Va afla că urmăreşce unii lucru blamabila şi totu
odată periculosa.

Micheline tresări.
— Periculosu! repeta ea cu groză. Da, da,

forte periculosa! căcî dacă d.-lu Pascalu ar' afla
că nesocotitula este aicî, sar' naşce fără îndoială
ameninţări, provocări şi ce mai şciu eu ? A h ! ai
milă, domnă şi păstrezâ bine secretula !

— Increde-te în prudinţa mea, respunse con­
tesa, care î-î tăinuia adeverulu, ca se nu i-se mă-
rescă groza.

O h ! am încredere ! Dar' unde-i amiculu
nostru ?

— In satu, N'o se mai întărdie multa.
— A h ; numai se nu dee de vre-o nenorocire!

Tremuru.
Domna Angele promise de-a întreveni în

casa de lipsă şi de a confrunta orî-ce întemplare
neplăcută.

Orî-câta de încumetată ar' fi foştii promisiunea
acesta, destulu că isbuti a linişci pe tinera fată.

Esal taţ iunea i-se as temperâ repede ; o dulce
linişce se răspândi preste facia ei, şi ea îşî re-
câşciga îndată o par te din curagîula şî resolu-
ţiunea sa.

Pascala se reîntdrse târdiu la stână. E r a
forte palida, dar' de totu linişcită. Fisonomia lui
avea o espresiune de melancolie şi de unu ce su­
blima care te frapa. Fruntea-i părea mai lată,
gura mai seriosă, privirea mai adencă, mersulu
mai împunătoria.

Din intregula lui se oglinda o stare deose­
bită a inimei ca şi cânda ar' fi fosta schimbată
de totâ .

(Va urm i.)

în singurătate.
Cându sum singură în odaia
Şi n'am altceva se făcu,
Punu în gură o ţigară
Şi soibescu din ea cu dragă

Şi ved_endu cum merge fuinulu,
Cum se face în nimicu,
îmi vine în minte timpulu,
Cându am fostu şi eu voinică.

Cândă şi eu plină de speranţă
A m privită în viitoriă
Cugetândă cumcă vieţa
E visă dragă, fermecătoriă.

Şi-atuncî vedu, c'amea sperare
Şi iluzii au trecută;
Chiar' ca fumulă de ţigară
în nimica s'au prefăcută. . . .

A. Bă/ibanu.

274

|>f<foh f f

AMORULU.
De Blaise Pascal.

(Fine).

lăcerea de a iubi, fără de a o po tea spune,
îpîşî are suferinţele sale, înse şi dulceţă

sa. Câtu de fericiţii se semte omulii,
de a-şi conforma tote faptele sale,
pentru de-a place unei fiinţă, pe care
o apreţiămu atătu de nemărginita ?
Meditămii cjîle întregi se aflămu mij-

loce pentru ca se ne destăinui mu si consumămii
totu atâta tempii ca şi cândii • ne-amu întreţenea
în faptă cu iubita nostră. Ochii se invăpăieză
şi se stingii iarăşi în acela-.şi momentu şi cu tote
că nu suntemu siguri că aceia care causeză
totă acesta confusiune o şi observă, totuşi avemii
satisfacţiunea a încerca tote aceste sensaţiuni pentru
o personă, care este atâtu de demnă de densa. Am
dori se avemu o sută de limbi ca se i-o potemu
spune şi pentru-că nu ne potemu folosi de cuvinte,
trebue se ne restrîngemu la elocvenţa fapteloru.

Până atunci cineva este totu veselii şi forte
ocupaţii. Pentru acea este fericiţii; pentru că se-
cretulu de a întreţenea continuu o passiune este a
nu lăsa se se nască unu golii în spiritu. silindu-lu
a se ocupa mereu cu acea ce-lu atinge atâtu de
plăcuţii. Cândii inse elii se află în starea tocmai
descrisă, nu o pote suporta timpii lungii, pentru-că
este partea singurii activă in o passiune, unde este
de lipsă ca se fie doi şi mişcările lui se desecă
lesne şi iute. — Cu tote că este acea-şi passiune
are lipsă de reînnoire; spiritulu îşi complace în
acesta şi cine şcie se şi-o procure, scie se se facă
şi plăcuţii.

După-ce s'au percursu acestu drumii, abun-
danţa începe câte-odată a scade şi pentru-că nu
primesce nou concursu dela sorginte, se apropie de
unu sferşitii triştii, passiuni ostile cuprindii inima
şi o sfâşie în mii de bucăţi. Inse o radă de spe­
ranţă — ori câtu de adenctr ar' fi cădutu cineva --
ne redică iară-.şî la înalţîmea primă. In acestu jocii
îşi plăcii câte-odată femeile; câte-odată cândii îşi
dau aerulii a semţi simpatie, o şi au în realitate.
Câtu de fericiţii, decă se întemplă acesta.

Unii amorii firmii şi serioşii începe totii-de-a-
una cu elocvenţa faptei; ochii au în acesta partea!
cea mai m a r e ; totuşi trebue se ghiceşti şi se ghî-
ceştî bine. Cândii doue persone au acea-şi inten-
ţiune, atunci nu ghîcescii seu celii puţinii numai
una din doue ghîceşce, cea ce vre se dîcă cealaltă
fără ca se o audă seu se cuteze se audă.

Cândii iubimu ne păremii noi înşine alt 'cum
ca mai'nainte. Pentru acea ne inchipuimii că o ob-
serveza fie-cine; acesta inse este cu totulii falşii.
Pentru-că orisontulii poterei nostre spirituale este
mărginitii prin passiune, nu ne potemu da semă
despre contrariu şi suntemii în nesiguranţă Cându
iubimu ne facemu illusiunea, că am descoperi pas-
siunea altuia; de acea avemii frică.

Cu câtu este mai lungii drumulii în amorii.
cu atâtii mai multă plăcere află unu spiritu de­
licaţii.

Nuntii unele spirite cărora trebue se li se dea
multu timpii speranţă; acelea suntu cele finii sem-
ţitore. Altele nu potii resista lungii tempu difi-
cultatiloni, acestea suntii cele grobiane. Acelea
iubescii mai lungii cu mai multă plăcere ; acestea
mai iute, mai liberii si incetă curendii a iubi.

Efectuhi primii alii amorului este acela, că
inspiră mare s t imă; avemii adoraţiune pentru acea
pe care o iubimu. Cu totu dreptulii: nu cunos-
cemii pe lume nimicii mai mare.

Autorii nu şciu se ne descrie bine sensaţiu-
nile amorului la eroii loru; ei ar' trebui se fie în­
suşi eroi.

Retăcirea de a iubi in locuri diferite, este
toţii aşa de nenaturală, ca şi nedreptatea spiritului.

In amorii tăcerea este mai de preferitu ca
vorbirea. Este bine a fi tăcutu; esistă o elocvenţă
a tăcerei, care petrunde mai adencii, decâtu ar'
pote petrunde vre-odată cuventulii. Câtii de bine
persuadeză unii amanţii pe iubita s'a cândii este
tăcutu şi câtu de spiritualii este elii tocmai în
acesta.

Ori câtii de cu temperamentii ar' şi fi cineva,
este bine, decă în anumite împregiurări nu o arata.
Tote acestea se petrecu fără regulă şi meditare şi
decă spiritulu o şi face. totuşi o face fără se fi"
cugetatii mai'nainte la acea. Se întemplă de ne­
cesitate, ^u^^,

Adorămu adesea o femeie, care nu-şi crede a
fi adorată şi ne obosi mii a-i păstra o fidelitate ne­
ştirbită, deşi ea nu scie nimicii despre acesta. Amo-
rulii trebue se fiă forte finu şi curaţii.

Cunoscemii sufletulu şi prin urmare passiunile
omertilorii, prin acea că ne comparămii cu alţii.

Suntii de acordu cu acela care dîsese» că
în amorii cineva uită de averea s'a, de părinţii sei
şi de amicii şe i : amiciţiile cele mari ajungii aşa de ­
parte. Pentru acea ajungemii asia departe in amorii,
pentru-că credemii a nu ave lipsă de nimicii alta,
decâtu de iubită: sufletulu este plinii; nici unde
nu mai este locii pentru grijă şi nelinişce. Pas-
siunea nu pote fi restrinsă, de acea nu ne pasă de
cea ce dîce lumea, care cum şcimii nu-i este per­
misii a condamna purtarea nostră, decă acea vine
dela raţiune. Aci este o abundanţă de passiune;
reflecsiunea nici nu pote incepe.

Nu este o consecenţă a obiceiului, ci o pre-
'tensiune a naturei, că bărbaţii facil pasulu celii din-
tâiti, pentru de a câşciga amiciţia femeiloru.

Acesta dispariţiune a memoriei, care este o
urmare a amorului şi ataşamentulii acela estremii
la obiectulii iubitu dă în noi esistenţa la calităţi
pe care mai'nainte nu le avemu. Devenimii iubi­
tori de lucsii, fără se fi foştii vre-odată acesta.
Chiar' şi unu sgârcitu care iubeşce, devine darnicii
şi nu-şi aduce aminte se fi posedaţii vre-odată ca-ţ
litatea opusă : causa este, că unele passiuni sugrumă
sufletulu şi-Iii înţelenescu, altele îlu mărescii şi-Iii'
desvoltă.

275

N'au foştii cu drepţii, a lua amorului numirea '
de raţiune şi a le pune în contrastu una cu alta ;
pentru-că amoru şi raţiune suntu una şi acea-şi.
Es te unu succursu ce se dă ideiloru spre o parte
fără esaminare minuţiosă, dar' în totu casulu este
ceva raţionalii; şi nu se pote şi nu este permisii j
a dori se fiă alt'cum pentru-că alt-cum am fi nu­
mai nişce maşine câtii se pote de nesuferiţii. Se
nu eschidemu deci raţiunea din amoru ; ea nu pote
fi despărţită de elu. Poeţii au foştii deci neîndrep-
tăţîţi, a ne descrie pe Amoru orbii; trebue se i-se
ia legătura josu si a-i reda plăcerea vederei.

Sufletele capabile de amoru pretindu o vieţăv
activă, care se consumă în evenimente noue. Pre-j \
cum e.ste agi tarea în lâuntru. asia trebue se fiă şi
în afară şi acestii modu de vieţă este o minunată
îndrumare pentru passiune.

Se pare că avemii cu totulu altu sufletii cândii
iubimii, decâtu cândii nu iubimii; acesta passiune
ne ridică, ea ne face mari; pentru acea celelalte
t rebue se stee în proporţiune de ore-ce alt'cumii nu
se potrivesce şi câte-odată devinii neplăcute.

Plăcutulii şi frumosulii este unulu şi acelaşiii;
totă lumea are o noţiune despre acesta. Audii
vorbindu-se despre o frumseţă morală, care constă
în cuvinte şi fapte frumose în afară. Esistâ o mă-
sură ore-care de a se face plăcutu. dar' pentru
acesta se recere calitatea corpului şi acesta nu se
pote câşciga'

Omenii suntii aplecaţi a-şî forma o idea atâtii
de sublimă despre plăcutu, încâtii nu pote fi atinsă
de niminea. Se judecămii mai drepţii şi se dîcemu,

lăcutulii esistâ numai în disposiţiunea firescă
cu elasticitatea şi vioiciunea spiritului care sur-
prindu. In amorii aceste două calităţi suntii ne­
dispensabile ; nu este lipsă de forţare, dar' totu
atâtii de puţinii de moliciune: restulii îlu face obi-
ceiulii

Stima şi amoralii se stea in relaţiune potri­
vită, ca se se potă susţene, fără ca ştima se ină-
duşescă amoralii.

Suflete mari nu suntii acelea care iubescii mai
deşii, înţelegu unu amorii violenţii: este de lipsă
o prevalentă a passiunei, pentru a-i sgudui şi a-i
umple. Cândii însă începu a iubi, apoi iubescu cu
mulţii mai bine.

Se susţene, că suntii naţiuni mai aplecate
pentru amorii, ca al tele; acesta nu este corecţii
cjisu celii puşinu nu este în totă privinţa adevăraţii.
De 6re-ce amorulu constă în simpathia senţămin-
teloriî, apoi elu trebue se fiă acela-şi în totu loculu.
încâtii elu pote suferi ore-cari modificări afară de
sfera sentimentului, este influinţatii prin cl imă; dar'
acesta numai cu privire la corpii.

Cu amorulu este ca şi cu semţulu sănetosu;
precum cineva îşi închipuesce că are totu atâtii
spiritu ca şi altulii, aşa crede şi că pote iubi totu
asia ca altulu. Inso cu câtu cunoscinţia nostră
pătrunde mai departe, cu atâtii iubimii mai mulţii
până la cele mai mici lucruri: cea-ce alţii nu o
potii. Să recere unii ore-care semţiu finii pentru
de a pote observa acesta diferinţă.

De-abie să pote preface cineva înamoraţii,
fără de a şi fi aprope a o deveni seu celu puţinii
a fi undeva înamoraţi i ; pentru că pentru acesta
aparinţă trebue ca se aibă cineva spiritulii şi sen­
timentele amorului şi preste aceste mijlocele de a
vorbi bine. Veritatea passiunei nu se pote ascunde
asia uşorii, ca adevăruri seriose. Pentru acea se
recere înfocare, energie şi o căldură firescă şi viă
a spiritului; acestea potii fi ascunsă mai uşorii prin
moderaţiune şi iuţelâ.

Cândii suntemii departe de iubita ne propu-
nemii a spune seu a face multe, cândii suntemii
aprope devenimii indecişi. De unde vine acesta?
Că i ână-ce suntemii depar te avemii presenţă de
spiritu, sosiţi în faţa fiinţei iubite acea se conturbă ;
pentru unii propusă avendii lipsă de firmitate, acesta
însă să pierde prin confusiune.

In amorii n'avemii curagiu a risca de frică
se nu pierdemii t o tu ; totuşi trebue se înaintămu,.
dar' cine ne spune până unde ? Tremurămu me­
reu, până cândii ajungemii la acelîi punctii. Pru­
denţa nu ne ajută nimicii, pentru de a ne rădjma
pe ea, căndii am ajunsii ţînta

Nimicii nu ne face mai perplecsî cândii iu­
bimii, decâtu a vede ceva favorabilii pentru noi,
fără se avemii curagîulii de a o c rede : suntemii
atacaţi dintr 'odatâ de speranţă şi frică. In urmă in-
vinge acesta pe cea de-antâiu

Cândii iubimii passionatii este totii-de-a-una
ceva nou a vede pe iubita. După unii momentu
de despărţire semţimu, că ea lipsesce în inima
nostră. Ce încântare a o afla eră.şî! indată sim-
ţimti că a încetatu on-ce nelinişcire.

Până aci t rebue însă ca amorulu se se fi
desvoltatu forte multu; pentru-că în stadiulu înce­
putului cândii încă n'am progresatu, semţimu înce­
tare a nelinişcirei; însă în loculu ei aparii altele.
Cu tote că unu. asemenea rău urmeză unulti după
altulu, totuşi nu încetâmu a dori presenţă iubitei în
speranţă, că vomu suferi mai puţini i ; cândii o re-
vedemii apoi credemu că sufermu mai multu ca
mai'nainte. Suferinţăle trecute nu mai dor', cele
presente ne cuprindu şi după acea ce ne cuprinde
judecămii. Nu trebue ore se compătimimu pe
unii înamoraţii ce se află într'o ast'feliu de stare ?

Din francesâ de JerOlliinil Băt'iţiti.

Ce este pretinia?
0 copila ce adora, pre doi omeni de-odată,
Şi în schimbi) pentru iubire — ea nu vre nici o resplată,
E frumosă — dar' modestă, — şi cândii unulti o respinge,
Părâseşce şi pre altulu — far' a ride, — far' a plânge
Forte rarii se reintorce pre unde-a mai foştii odată
Seu de cumva chiar' re'ntorce, — nu mai e adevărată.

1885- G. S I M U .

2/6

iTfîfiiTfnfflîîrrîrnffî^

D I Y E R S E . « |
if •& H? Hf it & %''••• • » * * '"•*

Cronică. Unu Episcopu ingrigitoriu
de tinerime. Pre S. Sa Episcopulu din . ' radu a
adresa tă d.-lui adm. protopopescu din Timi.şora
Petru A n c a o scrisore, în care dice, că »obser-
vendu cu durere cumcă numerulu tineriloru noştri
dela şcolele medii de acolo din anu în anu se împu-
ţ ineză totu mai multu spre cea mai mare daună
a viitoriului nostru, şi părendu-se, că causa acestei
împuţinări ar' fi, între altele, şi nepotinţa multoru
părinţi' de a provede pe fii loru cu spesele rece-
r u t e ; iar' alumneulti nostru de acolo abia pote
ajuta p a t r u tineri de astă-dată, pentru încură-
giarea şi spriginirea tineriloru noştri din acele
părţi în mesură mai mare, invită pe d.-lu Anca a
convoca comitetulu alumnealu la o consultare şi
a combina cu acelu comi te tu : câtu ajutorih sar'
mai cere, ca se se potă susţene de-ocamdată vre-o
12 tineri în alumneu ? Mai depar te a stărui se afle
o localitate corespundetore pentru unu modestii
internaţii, în care se se încuartireze tinerii, şi apoi
unu ingrigitoriu, supraveghiătoriu seu prefectu bunu,
cum ar' fi unulu dintre înveţătoriî noştri, seu alţi
fruntaşi de acolo, carele între altele, ar' desvolta
în tineri totu mai multu şi semţulu religiosu, ţe-
ncrea la beserica nostră naţională.« Totu odată
Pre Sânţia Sa asigură spre acestti scopu de-o-cam-
dată una miiă florenî v. a.

Controla guvernului asupra fundaţiuniloru. Mi­
nistrulu de culte, în înţelegere cu ministrulu de in­
terne, a ordinată ca se se conscrie tote f o n d a -
ţ i u n i l e, care există în ţeră şi nu suntu admi­
nistrate sub controla guvernului, ca ast'feliu drep-
tulu de supravegliiere alu regimului asupra aces-
toru fundaţiunî se se potă introduce şi exercita.

Revisuirea legei pensiuniloru înveţătoreşcî. —
In sesiunea de tomna a dietei ung. va presenta
Ministrulu de instrucţiune unu proiectil de lege
privitoriu la cestiunea pensiuniloru înveţătoreşcî.
Timpulu de serviciu de 40 anî se^ manţine, după
care pensiunea e de 300—600 fl. înveţătoriî , cari
după lefa loru n'ar' pote conta la o pensia de 6 0 0
fl., şî-ar' pote asigura după noua lege acesta pen­
siune printr'o mică contribuţiune anuală. Contri-
buţiunea regulată de pensiune se dice, că va fi în
viitoriu de 2 fl.

Fabrică de prafu fără fumu se va construi în
Pojunu. Alinisteriulu a aprobaţii planurile. Con-
strucţiunea t rebue se se gate repede , de-6rece fa­
brica e obligată prin contractu se predee la pri-
măveră o mare canti tate de prafii pentru armată .
— Acum se lucreză la unii peronu baiisticu de
împuşcaţii pentru tunuri cu prafu fără fumu.

Fabrica de cognacu în Transilvania. O socie­
ta te francesă în urma concesiunei da te din par tea
autorităţii comitatense, a şi începută la clădirea
unei fabrici d" cognacu pe teritoriulii comunei

Vinţulu de josu, carea cătră finea anului curente
va şi începe a funcţiona. Acesta împregîurare se
presupune a fi avantagiosă pentru cultivatorii de
viî alu căroru productu îlu liferau în toţî aniî unii
agenţi jidanî după placulti loru, aşa încâtu culti­
varea 'viiloru începuse a regresa.

Bibliografia . — Trei suvenirî este titlulu
unui nou opti apărutu de curundu la Cernăuţi din
pena dlui Constantin de Stamati-Ciurea membru
alu institutului literar din Paris, alţi institutului de
belle-arte din Viena şi alu institutului sciintificu
din Moscva. Opulu acesta conţene: Vict ima vea­
cului (novelă), Omulu enigmatică (balada în prosă)
şi Floricica Codrului (legendă) şi se vinde cu 50
cr. pentru România 1 francă 50 banî. îlu r eco -
mendămu deosebi tei atenţiuni a cetitoriloru noştri
de ambe secsele.

Graiul ardelenesc în raport cu limba literară de
preste Carpaţi de A. Şuluţ-Carpenişeanu, doctor în
litere. Opşorulu acesta se vinde în folosulu şcolei
civile de fete a Associaţiunei transilvane p. lit. şi
cult. pop. rom. Preţulu 20 cr. = 50 banî.

Abecedar seu ântâia carte de cetire şi scriere
pentru invitarea limbei muglnare în şcolele poporale
române, întocmit, pe h . . . planului ministerial de
înveţămentu, de Francisc Koos, inspector şcolar
şi consilier regesc, şi Iân Dariu înveţător la şco­
lele centrale rom. din Braşov. Editura Librăriei
Nicolae I. Ciurcu Braşov. Preţul 20 cr.

Carte de felicitări la feliurite ocasiunî în­
tocmită mai alesu pentru tinerimea şcolară de unu
prietinii alu copiiloru. Edi tura Librăriei Nicolae I.
Ciurcu Braşov. Preţulu 15 cr. • • m". '•••

GLUME

Dill tainele SOenei. — Domnule Directorii, te
rogu se-mî stradai lefn.

— Că vi-o-amii stradatii demultu.
— Mie unuia nu.
— Nu d.-tale, ci celoru-alalţî.
— Domnule Directorii, asta nu mai merge.
— Apoi mergi dară domaia-ta !

Proprietari^, Redactorii respund,etonu şi Editorii: N I C O L A E F . N E G R U T H

Gherla Imprimăna „Aurora" p. A. Todoranu 1890.

