
încearcă a doua oară, ceia ce n'ai putut să faci odată 
PREŢUL ABONAMENTELOR PE AN t 

Pentru învăţători, preoţi, studenţi şi săteni 200 Lei 
autorităţile săteşti . 300 < 

< instituţii particulare şi de stat . 400 < 
Iar delà 500 de lei în sus, pentru sprijinitorii acestei foi. 

„LUMINEAZA-TE ŞI VEI FI: VOEŞTE ŞI VEI PUTEA" 

C. A. ROSETTI. 

Director : 
Generalul N I C O L A E PETALA REDACŢIA, STR. REGALA Nr, 16 Sec. I B U C U R E Ş T I , 3 0 M A R T I E 1 9 3 0 ADMINISTRAŢIA STR. REGALA Nr. 18 

ANUL X, Nr. 318 
Apare în fiecare Duminică 

Cum trebuie dusă 
lucrarea românească in 

Basarabia 
Ne pare bine că vedem lu­

mea românească stârnită a 
urmări mersul de lucruri din 
Basarabia. Chiar dacă lucru­
rile nu vor fi întocmai a şa 
cum se spun, tot e bine că 
îndreptăm privirile noastre 
într'acolo şl e foarte îmbu­
curător că organizaţiuni în­
tregi, cum sunt societăţi le de 
care a m pomeni t rândul tre­
cut, vin să descalece în Ba­
sarabia, pentru a înviora 
mal din plin sufletul româ­
nesc. 

Spaima care s'a răspândit 
între noi este că comunismul 
se înfige larg în Basarabia: 
O fi şi aceasta . Dar nu tre­
buie s ă aş teptăm astfel de 
clipe grele pentru a ne porni 
la treabă în ace le meleaguri. 
Nici nu trebuie să aşteptăm 
să se facă linişte şi a p o i iar 
s'o muiem cu propaganda 
noastră. E o rea lucrare a-
ceia care aşteaptă să ajungă 
cuţitul la o s , pentru ca să 
se scoa le să aducă îndrep­
tare. In Basarabia , caşi ori 
unde, trebuie lucrat mo lcom 
şi tihnit, dar vreme înde­
lungă, pentrucă să ai şi 
roade. 

De aceia noi ne temem că 
roadele n'au să se v a d ă , 
dacă s e va lucra numai pe 
un t i m p ; dacă societăţi le po­
menite se vor răscoli numai 
acum, când a sunat un g las 
de primejdie, Iar a p o i s e vor 
întoarce iar la Bucureştiul 
lor. Este o programă de 
lucru nouă, care trebue avută 
în vedere ş i despre aceasta 
vo im să vorbim. 

Trebuie s ă se ştie că suf­
letul din Basarabia nu este 
sufletul de la noi . Se înţe­
lege, aici nu este vorba de 
ţăran, care este mo ldovan 
ca toţi moldoveni i şi care 
vorbeşte şi şi fac case le cu 
prispă şi le boeşte cu a lbas ­
tru deschis şi şi ţine g o s p o ­
dăria peste Prut, întocmai 
ca şl d incoace de Prut. Nu­
mai că ţăranul stă în ne­
mişcare şi nu este acel care 
răscoleşte treburile Basara­
biei. Cel cu care avem noi 
necazurile şi care se clatină 
într'o parte şi într'alta nu 
este ţăranul, cl cel ce stau 
deasupra ţăranului prin sate 
sau târgoveţii . Nu din partea 
ţăranului poate fi vreo neli­
nişte, ci din partea surtuca-
rilor. Aici trebuie să venim 
noi cu lucrarea noastră, care 
nu va fl de loc uşoară. Nu 
va fi uşoară, fiindcă este 
vorba de schimbarea unui 
întreg fel de îndrumare a 
vieţii şi de înţelegere a lu­
crurilor. Noi o s p u n e m ver­
de .- Lumea Basarabiei , tră­
ieşte încă în Asia, cu felul de 
p lămădea lă al omului în 
Statul asiatic, unde viaţa ce­
tăţenească, este cu totul alt­
ceva decât în Europa. Toată 
neciopleala Statului asiatic, 
cu chipuri a le vieţii europe­
neşti, numai de ochii omului 
iar în a d â n c groso lăn i e şi 
primitivitate, toate sunt în 
Basarabia. Oameni i ce au 
făcut au făcut de frică. Cuget 
pentru viaţa obştească , simţ 
cetăţenesc, potrivirea tuturor 
silinţelor noastre răzleţe pen­
trucă viaţa obş tească să fie 
cât mal rânduită, cât mai 
curată şl apoi şi fiecare o m 
î n parte să fie mai înălţat, 
un asemenea cuget nu se 
află în Basarabia. Oamenii, 
trăiesc pentru ei, fără un pic 
de gândire la treburile obş­
teşti. Nu ац grija de acestea 
decât întru cât le pot sluji 
lor. Dacă le dai slujbă pe 
mână, nu este pentrucă să 
slujească obştea şi să se îm 
plinească prm aceasta o ne­
voie a Statului, ci pentrucă 
să aibă un chip mai lesni­

c ios de trai pentru el. Slujba 
nu e pentru obşte , ci pentru 
slujbaş. De ace ia s lujbaşul 
înţelege s'o întrebuinţeze pen­
tru ei. Toate mişcările vor 
fi pentrucă fo loase le lui să 
fie cele mai mari şi mutra 
lui să iasă Ia lumină cât 
mai pomădată . Că se face 
vreo treabă adevărată, acea­
sta n'are niciun farmec. Doar 
slujbele nu sunt ca să lucrăm 
pentru ţară, ci pentru noi. 

Se înţelege, nu v o m spune 
că toţi s lujbaşii basarabeni 
sunt a şa până la unul, ci 
numai că aceasta e starea 
de suflet cea mai răspândi­
tă. 11 vezi pe o m că nu are 
niciun chef să-şi puie sufle­
tul la treabă şi nici nu are 
înţelegere pentru asta. Aşa 
ceva se cugetă numai în 
Europa, iar el e încă în A 
sia. Trăieşte ca în Rusia, ca 
în China, ca în Turcia de 
înaintea războiului. 

Nu v o m spune nici că în 
România v e c h e este deplin 
Europa. Sunt destui păcătoşi 
care umplu slujbele ţării. 
Dar este o deosebire . In Ro­
mânia , s lujbaşul care face 
strâmb, ştie prea bine că nu 
e bine. In Basarabia însă i 
se pare că a ş a trebuie să 
fie. Se vede că a ş a a fost în 
Rusia, unde desfrâul ocâr-
muirii era culme, şi nu avea 
cum să se înrădăcineze în 
Basarabia altfel de gândire. 

In această stare de suflet, 
trebuie adusă sch imbarea şi 
aici "e cea mai mare ' d e o s e ­
bire între Basarabeni şi noi , 
cei din România veche . In 
aceasta nu ne înţelegem şi 
nici nu putem sta la un loc. 
Pune pe basarabean la trea­
bă alăturea d e c e l de 
peste Prut şi-i vedea că nu 
înţeleg Ia fel rostul treburi­
lor. Cel dintâi s e uluieşte în 
faţa unor zbateri cetăţeneşti 
mai vii şi, dacă-1 iei mai 
iute să se scoa le la treabă, 
se supără. Oricum ai lua o, 
el înţe lege să aducă toate 
lucrurile Ia persoana lui. 
Ideal mai mare decât acesta 
nu este . 

Dacă-1 pui pe el mai ma­
re la treabă, nu se simte 
bine cu cei de peste Prut şi 
este foarte bucuros să scape 
de ei- Raiul basarabeanului 
este viaţa molatecă de m â n ­
care şi băuturi cu lungi tai­
fasuri, iar treaba obştească 
este uy lucru de mântuială, 
care s e face de ochii lumii. 
Dacă p o a t e arunca praf în 
ochi i privitorilor, ca să 
creadă că se face treabă, 
fără să s e facă nimic, e cul­
mea măestriei . 

Aceasta e croiala multor 
aşezăminte basarabeneşt i . 
Merge greu cu ele la treabă 
şi vai de regăţeanul care o 
fi pe m â n a Basarabeanului , 
li face zile fripte ca să fugă 
mai iute. Graiuri maha la -
geşti se pornesc asupra lui 
ca să şi ia lumea în cap. 
Noi a m ascultat astfel de 
graiuri la Chişinău şi suntem 
nevoiţi să le î n s e m n ă m aici. 
Sunt s c o a l e unde profesorul 
de peste Prut trăieşte ca în 
iad şi trebuie să-şi ia lumea 
în cap. 

Cîne vrea să aducă îndrep­
tare în Basarabia trebuie să 
ia asupra sa apărarea celor 
veniţi de peste Prut împotri­
va complotului basarabean 
asupra lor. Asfel s e go leş te 
Basarabia şi rămâne numai 
Asia. Deşi se spune că a m 
trimes a c o l o numai e lemente 
rele, eu ştiu e lemente bune 
ale noastre în Basarabia 
care n'o mai pot duce de 
răul Basarabeni lor . Numai 
cât p o m e n i m de acestea , 
pentrucă va trebui scris cu 
biciul de foc. Ştim scoa le în 
care nu se dă nici bună cre­
ştere, nici treabă românească 
nu s e face, unde tctul e fa­
ţă rie şi minciună şi în care 
regăţenii nu pot trăi. Dacă 
lăsăm lucrurile a ş a , va fi 
mai rău. 

Dacă chest iunea Basara­
biei s'a trezit, trebuie să ră-
mâie trează şi să spule tot, 
ca să se îndrepte tot. 

Arhim. SCRIBAN. 

R o m â n i i , a p ă r ă t o r i 
ai Creştinismului 

Suntem unul dintre cele mai 
vechi popoare creştine ale Eu­
ropei. Mulţi dintre coloniştii a -
duşi în Dacia de către împăratul 
Traian au fost creştini. In ora­
şele de pe ţărmul mării negre 
delà naşterea Domnului. Neamul 
nostru s'a luptat cu înverşunare 
în toate veacurile pentru a ne 
apăra limba legea şi moşia. 

Turcii în drumul lor cuceritor 
în Europa au fost opriţi mai în-
tâiu la Dunăre de către Români. 
Toate celelalte popoare din pe-
nisula Balcanică au căzut în ro­
bia lor. Voivozii români deşi 
stăpânitori pe ţărişoare mici, 
având întregul popor cu ei au 
bătut pe Turci în nenumărate 
lupte. Ştefan cel Mare domnul 
Moldovei a fost lăudat şi de 
Papa delà Roma pentru apăra­
rea creştinismului. Numele mul­
tor domni Români cari au lup­
tat împotriva Turcilor au fost 
cunoscute şi cinstite de întreaga 
Creştinătate, Credem că această 
împotrivire a Româsiilor împo­
triva păgânilor se datoreşte nu 
numai vitejiei lor şi dragostei 
de moşie, ci şi rădăcinilor adânci 
pe care legea lui Hristos le a-
vea la noi. Celelalte popoare 
creştine din jur, au fost creşti­
nate mai târziu decât noi, unele 
prin silă, ca ungurii. Deaceea 

ele n'au avut puteri să se împo­
trivească semilunii. 

Astfel şi Ungurii *1nd au pu­
tut să se împotrivească Turcilor 
n'au făcut-o dm puterea lor. Au 
trebuit să vină în fruntea lor 
Românii Ion Huniadé Corvinul, 
Cneazul Pavel, Mateiaş feciorul 
lui Ion Corvinul pentru a putea 
stăvili navalelor turceşti în Un­
garia. Când Unguri' n'au mai 
avut căpetenii ai oştilor români, 
Turcii au pătruns în ţara lor 
până la Buda, capitala Ungariei 
unde au stăpânit o sutăcincizeci 
ani. 

Este o mare vrednicie pentru 
neamul nostru că el a putut fi 
apărătorul Creştinismului î n 
cursul veacurilor. Bir ele pe care 
astfel neamul noştri 1-a făcut 
Europei întregi nu s^ poate mă­
sura. Ştim din istorie că ţările 
robite de Turci au >ăzut în să­
răcie sufletească şi trupească, 
n'au mai avut învăţătură şi au 
rămas în urma multor neamuri. 

Dacă ar fi ajuns turcii până 
în inima Europei, azi nu ar fi 
ţări înfloritoare în apus. Sub 
paza neamului românesc care a 
sângerat la Dunăre la Nistru, în 
Carpaţi în luptele cu hoardele 
lui Mahomed au putut înflori 
celelalte popoare. Iută şi una 
din pricinele pe cari noi suntem 

azi mai săraci mai înapoiaţi în 
cultură decât popoarele din apus. 
In vreme ce strămoşii se luptară 
cu duşmanii creştinătăţii, în vre­
me ce satele şi oraşele noastre 
erau tracute prin foc şi sabie, 
alte popoare delà care noi o-
pream primejdia, au putut trăi 
în pace şi au putut face oraşe 
strălucite şi şcoli pentru învăţă­
tură. Să ne gândim şi la piedi­
cile ce s'au pus în drumul îna­
intării Românilor când facem o 
asemănare între noi şi alte nea-
muri, şi să ne hulim pe noi şi 
ţara, văzându-ne mai înapoia 
altora. Dacă alţii ar Ii fost în 
locul nostru, nici ei nu ar fi azi 
mai înaintaţi in economie, avere 
şi cultură, ba poate nici n'ar 
mai fi între cei vii. 

Dar şi azi cine pune stavilă 
altui păgânism care ameninţă în 
Rusia bolşevismului ? Tot nea­
mul românesc face pază la Nis­
tru şi azi. Dacă românii n'ar fi 
înarmaţi cu credinţă şi viaţă 
creştină, nebunia roşie de mult 
ar ii pătruns în Europa. Deace­
ea credem noi că rău fac po­
poarele din apus cari nu se gân­
desc la jertfa pe care noi o a-
ducem azi şi pentru ele, şi 
când e vorba de un împrumut 
ne iau zece piei. 

/. Agârbiceanu 

D I S P A R 
c â n t e c e l e p o p u l a r e 

Cântecele populare cuprinzând 
comori nepreţuite din trecutul 
nostru atât de zbuciumat încep 
să dispară. 

Cu ele se duc singurele do­
cumente străvechi ale unor vre­
muri prea puţin cunoscute în is­
toria neamului nostru, cu ele se 
rupe singurul fir ce ne leagă de 
glasul trecutului al acestui în­
cercat popor, că veacuri de-arân-
dul a avut numai de suferit. 
In acele vremuri atât d e sbu-
ciumate strămoşii noştri n'au 
pierit, susţinuţi fiind de credinţă 
şi limbă. 
Credinţa, înălţa în piatră pentru 
veşnică aducere aminte, sf. lă­
caşuri de rugă ; iar Limba, în­
cheagă în vers, basm, dorul bu­
curiile şi amarul sutelor de ani; 
cântecele ca şi bisericile, rămâ­
neau urmaşilor pildă vie, nepe-
ritoare documente ale trecutului. 
Astăzi, cântecele au început să 
dispară unul, câte unul, domol, pe 
nesimţite. Ce facem ? Nu ne în­
grijorează oare răul stator­
nicit ? 

Prea puţini sunt cei îngrijoraţi, 
prea puţini sunt aceia, cari în­
curajează, şi dau însemnătatea 
cuvenită poeziei noastre populare. 

Avem câteva societăţi şi re­
viste, sunt câţiva scriitori cari 
încurajează producţiile populare, 

Românii bănăţeni 
din Serbia 

De ani de zile, politica sâr­
bească a căutat să îngrădească 
toată mişcarea culturală, biseri­
cească şi naţională a românilor 
din Banatul de sub Sârbi şi din 
Valea Timocului. Plângerile a-
cestor români oropsiţi de o stă­
pânire străină care are o cre­
dinţă religioasă ca şi noi, au 
răzbit până la noi, de mai multe 
ori. Sârbii au închis şcolile şi 
bisericile românilor şi au porun­
cit ca fiecare român să se roage 
să înveţe şi să vorbiască numai 
sârbe şte. 

Sârbii au pedepsit aspru pe 
părinţii români cari şi-au trimis 
copiii să înveţe carte românească 
în Ţara noastră. Intre politicianii 
români şi sârbi din fruntea aces­
tor două ţări s'au purtat foarte 
multe scrisori şi s'au ţinut multe 
sfaturi în vederea traiului româ­
nilor din Serbia şi în vederea 
traiului sârbilor din România. 
Altă dată am arătat că Ţara 
noastră s'a ţinut de vorbă, în­
fiinţând atâtea şcoli sârbeşti 
pentru sârbii delà noi. Numai 
Sârbii nu s'au ţinut de cuvânt, 
din care pricină, oropsiţii români 
au început să fugă din Serbia 
şi să treacă graniţa la fraţii lor. 
Azi, în Banatul de sub Sârbi 
sunt 150.000 de români cari în­
dură fel de fel de greutăţi din 
partea guvernului delà Belgrad. 
Românii din Iugoslavia stau 
răstigniţi pe crucea suferinţelor, 
ridicată de sârbii prigonitori cari 
au uitat — se vede, usturimea 
prigonitorilor delà Buda-Pesta, 
de altă dată. La Timişoara s'a 
alcătuit un comitet de. acţiune, 
în frunte cu d. inginer Ştefan 
Ardeleanu, care să vegheze la 
soarta românilor din Banatul de 
sub Sârbi şi la soarta românilor 
refugiaţi din Serbia, în ţara 
noastră. Mai zilele trecute, acest 
comitet a înaintat un memoriu 
înaltei Regenţe, cerând, printre 
altele : «Guvernul României să 
intervină la Belgrad pentru a-
plicarea convenţiei şcolare în­

cheiată între guvernul României 
şi cel al Jugoslaviei în 1927... 
Guvernul Jugoslav să recunoască 
societăţile culturale ale căror 
statute au fost înaintate la Bel­
grad pentru aprobare acum şase 
ani, dar aceste societăţi culturale 
româneşti şi statutele lor n'au 
fost aprobate nici până azi, deşi 
de atunci s'au lăcut mereu in­
tervenţii în această direcţie». 

Se fac «intervenţii», dar Bel­
gradul se face că nu aude şi că 
nu vede. Sârbilor li-e frică de 
naţionalismul românilor bănă­
ţeni ; li-e Irică de puterea Şco­
lilor şi a Bisericilor româneşti, 
cari ţin la sân cu căldură, pe 
cei 150.000 români către cari, 
neuitatul Rege Ferdinand I — af-
lându-se, în 1926, într'un orăşel 
din Banatul românesc—şi-a în 
dreptat ochii, grăind: «aştep­
taţi-mă, că voiu veni şi către 
voi I». Ideia de neam, de patrie 
de limba naţională şi de Biserică 
stau strâns legate în sufletul ro­
mânilor ori unde s'ar găsi. Sâr­
bilor li-e frică de limba româ­
nească. Profesorul Alex, Res-
meriţă din T. Severin întrebând 
pe un protopop sârb : «De ce 
Românii de pe Valea Timocului 
nu sunt lăsaţi să se roage în 
biserică în limba română ?» ; 
acest protopop a răspuns: «Pen­
trucă limba română este aşa de 
frumoasă, încât ei n'ar mai în­
văţa sârbeşte». Totuş, guvernul 
român să facă toate chipurile ca 
oropsiţii români din Serbia să 
se bucure de un trai liniştit şi 
de drepturi omeneşti. Căci, ce 
vor Sârbii? ca supuşii lor ro­
mâni să se răsvrătiască ? Au 
nevoie de resmeriţă în acest 
Banat, unde, în anul trecut, ro­
mânii au primit cu lacrimi şi cu 
însufleţire pe P. S. Episcop al 
Caransebeşului, care se afla în 
umblare canonică pe aceste me 
leaguri ? 

N. C. Munteanu Muntmarg. 

In numărul trecut, într'un 
articol : ^Dictatura Roşie», d-l 
Stelian Semedrescu, ne-a înfă­
ţişat câteva din grozăvi i le de 
sub regimul bo lşev ic din 
Rusia. Situaţia a c o l o e ştiut 
de toţi că e foarte gravă. 
Nu mai există dragoste pen­
tru aproapele , nu este nici 
dragoste între fraţi, ba şl 
mai mult, nu mai e frică nici 
de Dumnezeu , de aceia lif­
tele roşii au pornit răsboi 
contra Lui. 

Multe sălbătăcii au săvâr­
şit bolşevicii delà începutul 
întronării acestui regim, dar 
acestea din urmă Ie-a între­
cut pe toate. 

După gazeta «Cuvântul 
Moldovenesc», care apare la 
Chişinău, v o m da câteva fap­
te pline de o grozăvie de 
neînchipuit . 

«In gubernia Poltava, un 
detaşament de soldaţi bolşe­
vici a vrut să prade biserica 
unui o r a ş într'o zi de sărbă­
toare, când credincioşii erau 
în biserică. Credincioşii s'au 

„Popor adm i rab i l " 
D l prof. Iorga cu darul 

s ă u neat ins de cineva în 
scrisul românesc , de-a sinte­
tiza în două cuvinte o situ­
aţie, caracteriza astfel po­
porul fracez. 

Intr'adevar admirabil este 
poporul care încl ină tuturor 
luptelor polit ice interne ce 
ar face pe alţii să şi piardă 
capul, întotdeauna strânge 
rândurile — atunci patria o 
cere. 

Priviţi Ia atitudinea pe 
care a luat-o iniţiativa par­
ticulară în Franţa, acum 
când din cauza dezastrului, 
produs de revărsarea ape lor 
ce s'a abătut asupra uneia 
din regiunile ei cele mai fru 
m o a ş e , a înt ins doliul peste 
mii de familii. 

Franţa însă nu şi lasă fiii 
pe drumuri. 

Astfel în mai puţin de o 
lună listele de subscripţii 
cari veneau In ajutorul si 
nistraţilor a at ins suma de 
3 0 de mi l ioare franci (adică 
190 de mi l ioane lei). 

P o p o r admirabi l i S. S. 

împotrivit desarmând pe sol­
daţi şi l iberând şi pe epis­
copul care s lu jea , din mâi­
nile prigonitorilor. Episcopul 
a scăpat, dar în curând iar 
a fost arestat şi împuşcat 
fără nici o judecată. 

In î n c h i s o a r e a din Kiev, 
s e află acum arestaţi 18 e-
piscopi ortodocşi din Ucra­
ina, care vor fi omorâţ i . 

In Caucaz, de a s e m e n e a 
au fost omorâţi toţi preoţii. 

Mitropolitul din Perma, a 
fost ars de viu şi chinuit mi­
şeleşte . Arhiereul din Perma 
a fost aruncat de viu într'o 
g r o a p ă cu var, unde a murit 
în chinurile cele mai groaz­
nice, ars de varul clocotit. 

Episcopul Jusiew. a fost o -
morât după ce i s'a tăiat întâi 
nasul şi urechile, apo i înţe­
pat cu baioneta până ce şi a 
dat sfârşitul. 

Episcopul din Voronetz, a 
fost spânzurat în faţa alta­
rului, în Biserică. 

La Ciordin, un preot a fost 
desbrăcat în pie lea g o a l ă 
pe un ger mare, apo i stropit 
cu apă , care îngheţa numai 
decât pe trupul preotului, 
a şa că îndată a fost prefăcut 
într'o statuie de ghiaţă . 

La Poltava şi Cremenciug, un 
număr foarte mare de preoţi 
au fost jupuiţi de vii". 

lată prin urmare, din a-
ceste câteva fapte, putem să 
vedem răul cel mare pe care 
l'au întins bolşevicii , în între­
gul imperiu de acum câţiva 
ani. In toate se vor ames teca 
ei, dar nu vor eşi învingători 
niciodată, căci mânia lui 
Dumnezeu îi va ajunge şi i 
va arde ca pe Sodorna şi Oo-
mora 

Sângele vărsat pentru cre­
dinţă va fi răsplătit d e ur­
maşi , iar buruiana bolşevis­
mului va fi smulsă din ră­
dăcină şi aruncată în foc. 

Până atunci nu trebuie să 
dăm crezare vorbe lor î n ş e ­
lătoare a le bolşevic i lor şi 
unde auzim că e vreun cuib 
din acestea să-1 denunţăm, 
căci e spre binele nostru al 
tuturor şi al ţării întregi. 

Diac. V. Fussu 

dar nu-i de ajuns atât. Oficiali­
tatea aici nu.şi dă sprijinul ei. 
Doina isvorâtă'n plaiurile noastre 
şi răspândită în toate părţile 
unde sunt Români, doina, poezia 
cea mai frumoasă şi mai tipică 
a noastră, nu mai răsună aşa 
cum răsuna odată. Astăzi doar 
la serbări, la şezători culturale 
la festivaluri doar se mai aude , 
şi acolo ca ceva poruncit (nu 
isvorită'n toată voia şi'n toată 
libertatea ei ca'n plaiurile mun­
ţilor. 

La fel şi cântecul bătrânesc 
baladaj în locul căruia în multe 
din satele noastre se aud cân­
tece murdare şi ne'nţelese, aduse 
din mahalalele oraşelor ; la fel 
şi strigătura (ce-i satira noastră 
populară) începe să dispară delà 
jocurile poporului nostru, pentrucă 
însăşi jocurile au dispărut, s£u 
sunt pe cale să dispară. In lo­
cul frumoaselor hore, sârbe, bă­
tute, se joacă «Valencia» C h a r ­
leston» şi alte dansuri străine 
din Spania, America, Africa, 
sau mai ştiu eu de unde. 

Căci tot ceeace-i străin — fie 
chiar rău, noi îl primim de bun, 
îl împământenim, iar la al nos­
tru nimeni nu se mai gândeşte. 

Câte comori nu zac neştiute 
în poezia noastră populară ! 
Câte învăţături nu s'ar putea 
trage de acolo ! Datini strămo­
şeşti, credinţe superstiţioase, idei 
înalte, şi alte frumuseţi fără 
seamăn, înalte literaturi zac ne­
ştiute în poezia populară, Nu-i 
aproape nici un moment mai 
însemnat în viaţa săteanului nos­
tru, să nu lie cântat în poezie : 
munca câmpului, armata, nunta, 
moartea, pribegia, haiducia, păs-
toritul, frumuseţea naturii. 

Un cântec popular piere tot 
atât de trist ca şi un om *) «Eu 
mă duc mă prăpădesc, ca un 
cântec bătrânesc...). 

Vremuri sbuciuraate, vremuri 
triste, vremuri de restrişte dar 
şi vremuri de înălţare, de vitejie 
de biruinţă, sunt cântate în po­
ezia populară. 

Multe din poeziile populare 
nu pot trece graniţa artei — 
rămân ale poporului nostru, a-
cest mare anonim autor, păstor 
al tuturor comorilor. 

Cei mai mari scriitori ai nea-
mului nostru au ascultat glasul 
poporului, au scris chiar în formă 
populară şi s'au inspirat din 
poezia populară. începând cu 
«Alexandri, Russo, Negruzi, Odo-
bescu, Hajdeu, Eminescu, Coşbuc, 
Cerna, chiar până la Dr. Voicu-
lescu, Horia Furtună, I. Pillât» 
toţi au scris poezii în formă 
populară şi au scris studii a ră­
tând valoarea şi însemnătatea 
acestor poezii (Eminescu a fost 
cel mai mare cunoscător şi ad­
mirator al poeziei noastre popu­
l a r e / Iar culegătorilor acestor 
comori nepreţuite, li se cuvine 
toată lauda şi recunoştinţa noas­
tră : Russo, Alexandri, O. Dem. 
Teodorescu, I, Bibicescu, I. Pop, 
Reteganul, Tudor Pamfile, Tache 
Papa fiagi, I. Buzdugan, Preoţii 
Furtună şi Bârlea, Ov. Densu-
şianu. 

Mulţi din ei au fost nerăsplă-
tiţi şi neîncurajaţi de nimeni, 
în munca depusă pentru a scoate 
la lumină «Mărgăritarele ascunse 
de secoli întregi în sânul poporu­
lui». Azi prea puţini se gândesc 
la poezia populară, care încetul 
cu încetul începe să dispară, du­
când cu ea amintirea altor vre­
muri, ducând cu ea singurile 
mărturii dintr'un trecut atât de 
sbuciumat. 

Gh. 1. Marinescu 

*) Barbu Lăutaru de V. Alex­
andri. 


2 «CULTURA POPORULUI 

• P A O Í N A L I T E R A R A ^ 

M a n e a G r o p a r u l СОУСІІ І părăsit 
I I 

Spre Gal i le ia 
O ! neam necredincios, până 

când voi fi cu voi. până 
când voi suferi pe voi ? 
Doamne, ajută necredinţei 
mele ! Atunci Mântuitorul 
Hristos a spus să aducă Ia 
El pe fiul îndrăcit care se 
surpa de duhul cel rău; şi 
aducându/, a poruncit duhu­
lui celui rău să iasă dintr'-
însul şi îndată a ieşit. 

Văzând apostolii, au între­
bat pe Mântuitorul de ce nu 
au putut şi ei să-1 vindece. 
Iar El a răspuns: «Acest 
neam cu nimic nu se poate 
mântui, decât cu rugăciune şi 
post. 

Mântuitorul trebuia să 
meargă spre Galileia. Popor 
mult îl înbulzea închinânduse 
până la pământ în faţa Lui. 
Fariseii şi cărturarii îl urmă­
reau pas cu pas ca să-1 
prindă. Dumnezeescul om ştia, 
că peste câtva timp trebuia 
să sufere moartea pe cruce, 
dar cu toate acestea, mila 
către poporul necredincios 
care trăia în păcate şi de pe 
urma cărora suferea, nu-1 
lăsa să meargă mai departe 
nepăsător, căutând să tămă-
duiască pe bolnavi, să propo­
văduiască pacea şi adevărul. 
In drumul lui spre Ga'iieia 
i-a ieşit în cale părintele unui 
copil, care din pruncie se surpa 
de duhul necurat şi cu cre­
dinţă 1-a rugat pe Domnul 
să 1 tămăduiască. 

Diavolul, care pusese stă­
pânire pe copil, îl chinuia. 

Părinţii lui disperaţi, nu au 
mai avut altă scăpare decât 
la Nazarineanul, şi ieşindu i 
întru întâmpinare, cu credinţa, 
a scăpat pe fiul lui din ghia-
rele diavolului. O, dar tre­
murător este momentul când 
diavolul p r i n porunca 
celui Atotputernic, fuge din 
trupul fiului nevinovat. Prin 
veninul lui otrăvitor a vrut 
să-1 omoare, dar lângă el 
fiind cel ce ţine pământul în 
palmă, a fost cu neputinţă 
să-şi facă voia protivnicul. 
La porunca blândului Mân­
tuitor, din toate mădularele, 
ghiarele duhului rău s'au des­
prins, însângerând carnea şi 
fugind apoi în tartarul cel 
din adâncuri. Trupul lui plin 
de rane a fost numaidecât 
vindecat de cel mai mare 
doctor pe care 1-a avut ome­
nirea vreodată. Buruiana rea 
când răsare în holda de grâu, 
îşi întinde rădăcinile ei şi 
frunzele otrăvitoare, pline de 
ghimpi, înăbuşind grâul şi 

nedându-i şi răgaz să crească. 
Aşa şi cu diavolul, tcând în­
colţeşte în inimă şi nu îl 
gonim afară, el încet pune 
stăpânire pe suflet şi pe trup, 
întocmai ca ghimpii într'o li­
vadă, pe care nu am voit s'o 
curăţim de cel dintâîu, care 
a răsărit. 

Dacă sfânta Evanghelie ne 
spune această, minune a 
Mântuitorului, arătând cazul 
de acum aproape douăzeci 
de veacuri, oare veacul la 
care ne-a rânduit Dumnezeu 
să ne trăim şi noi zilele, nu 
este oare ca o livadă plină 
cu mărăcini ? 

Oare grâul lumii acesteia nu 
este plin cu neghină, oare 
tortelul nu s'a întins peste 
tot, distrugând iarba hrăni­
toare a dobitoacelor? 

Da ! Sămânţa rea a încol­
ţit peste tot. Delà un capăt 
la celălalt. Diavolul îşi sea­
mănă în voe sămânţa în suf­
letele creştinilor. Caii de la 
semănătoarea Iui sunt iuţi, a-
leargă, şi în tot colţul lasă 
sămânţa otrăvitoare. Acest 
neam îndărătnic prin nimic 
nu se poate mântui decât 
prin post şi rugăciune. Prin 
rugăciune, zi cu zi, ceas cu 
ceas încet, una câte una, des­
prinde ghiarele diavolului. 

Pălămida din suflet nu se 
poate plivi decât prin post, 
rugăciune şi facerea de fapte 
bune şi acest neam necre­
dincios şi îndărătnic, peste 
care diavolul şi-a întins ari­
pile, din ogorul căruia acum 
face o livadă plină de spini, 
— nu se poate mântui decât 
prin post şi rugăciune... Din 
acest loc, Mântuitorul cu 
ucenicii după El, încet pri­
vind holdele, care tremurau 
la adierea vântului, merse 
spre Galileia, gândinduse la 
sfârşitul care se apropia şi la 
sângele care va curge pe 
Golgota. 

Pr. Dem. Iliescu 

O burniţă tomnatecă în fâşii 
învolburate de aripa vântului, 
cădea din înălţimea fumurie a 
văzduhului. Pe drum ploaia fă­
cea băltoace strivite sub şinele 
albicioase ale unei căruţe ce-şi 
ducea greutatea însoţită de scâr­
ţâind monoton al unei roţi ne­
unse. Drumeţul înfăşurat într'o 
ghebă lungă sprijinit cu o mână 
de marginea coviltir uf ui făcut 
din rogojini, cu ciobotele înfun­
date în glodul drumului păşea 
perdut în ritmul şters al ploii, 
strigând a rare cu un glas plân­
gător : 

— Gaz... Păcură.,. Hai la 
gaz!.. 

Căruţa se afunda în ceaţa 
deasă, iar depărtarea se price­
pea pe măsură ce scârţâitul roţii 
se stingea încet, încet... 

Ploaia cu negură se lăţea apă­
sător ca o învelitoare grea 
peste un cadavru înnegrit. Pustiul 
tomnatec completa un tablou 
trist, cu frig şi tresăriri înduio­
şătoare. 

La intrarea în cimitir alături 
de poarta cea mare, ca un cer­
şetor umil în ploaie stă casa Iui 
Manea Groparul. Din an în an 
ruina-i sapă în temelii cu hotă­
râtă convingere de a o nimici. 
Intr 'ânsa locueşte Manea şi Co-
stea. Casa n'are gard ; poate 
n'a avut niciodată. Sub un cot­
lon ce slujeşte vara de cuptor 
şi-a făcut adăpost Harap câinele 
groparului. 

In spărtura podului un motan, 
amic întru burlăcie cu stăpânii, 
dormitează fără grijă, 

Pe prag aşezat pe un scăunel 
cu trei picioare, cu barba în 
palme priveşte dus Groparul. 
S'a adăpostit o clipă venind din 
cimitir unde avusese de rânduit 
câteva lucruri : A aprins o can­
delă la mormântul unui copil 
de curând îngropat şi a mai 
împrăştiat nisip cu pefriş pe că­
rarea mare, căci începuse să se 
facă noroiu. 

Costea-i dus după lucru. Urâtă 
vreme. Şi ploaia clipoceşte as­
cuţit ca lacrămi stoarse din 
mii de ochi îndureraţi... 

Privirea Iui Manea Groparul 
se afundă în zarea aducerii a-
minte, depănându-se molatec ca 
de pe un ghem învechit... 

.,. Un drum colbuit prin stepă 
secetoasă. Soare, peisagiu şters, 
decolorat, animat doar în zare 
de miragiul apei morţilor. Un 
sat în fundul stepei pe malul 
Niprului cu case de lut învelite 
cu stuf, cu pescari cari veneau 
acasă numai Sâmbătă seara, când 
începeau beţiile de vuiau zările 
de petrecerile lor. 

Sticlele cu vodka se goleau 
grăbit, aruncate sub mesele im­
provizate barbar, în timp ce o 
armonică şi o balalaikă atacau 
capricios un cazaciok de duduia 
pământul sub greutatea cismelor 
lungi de iuit. 

* * * 
Copilăria lui Emanoil fusese 

simplă, fără complicaţii şi eve­
nimente prea interesante. La 

vârsta de doisprezece ani ştia 
puţin să citească ceasloavele ce 
le găsea în podul casei paro­
hiale. Mai în urmă fu primit să 
cânte în măreţul cor al satului, 
promiţând a ş i desvolta glasul 
Iui plin de dulceaţă caldă. 

Emanoil Parfentevici cazac 
chipeş, impunător prin făptura 
lui voinică, cu nişte ochi alba­
ştri ca seninul apei limpezi, cu 
un păr mătăsos lucitor, înbră-
cat in simplul, dar simpaticul 
port ucrainean, — era nădejdea 
tineretului şi fala generaţiei Iui. 

Nimeni ca el, de-alungul Ni­
prului, nu juca cu atâta pasiune 
«gopakul» şi «cazaciok-»ul şi Ia 
fel, nu-1 întrecea în mlădierea 
caldă a glasului său de tenor 
de vrajă. In nopţi tăcute de 
vară, când luna vărsa de sus 
valuri de lumină molatecă, sub 
umbrarul de frunze la cârciuma 
lui Ivaşca s'auzea cântând Ema­
noil, cântecul atât de mult iubit 
de pescarii de pe Nipru: 

Hai, Hai, ti Dneprâli moi şi-
rocâi 

Leisea bâstrăi volinoi, 
Dneprâli şirocăi i glubocâi 
Ti cormileţ naş rodnoi... 
Corul pescarilor îi răspundea 

refrenul, cu vii octave minore 
ce umplu de farmec şi duioşie 
ariile ucrainiene. 

Crescut în mijlocul pescarilor, 
hrănit cu aceleaşi bogate închi­
puiri mistice ale poporului de 
jos, învăţase meseria străbunilor 
săi cu o uimitoare uşurinţă, la 
fel çum tot cu aceiaşi uşurinţă 
deprinsese mânuirea pumnalului 
lucitor, mijlocul revendicărilor 
amoroase. 

Lărgimea fără hotar, a stepei 
încolţise în suflet credinţa că 
nimic nu i s'ar opune voinţei 
lui ferme, bucurându-se în mare 
parte de dragostea prietenilor 
şi tovarăşilor săi. 

T R O I Ţ A 

/. Oheorghiţă 

La vârsta de douăzeci şi şapte 
de ani iubea pe cea mai mândră 
cazacă, pe fata lui Iurie Grigo-
revici Iacoblenco, Hatmanul din 
partea de jos a Niprului. Fata 
asta care calarea cu o abilitate 
demnă de rasa ei, îl subjugase 
prin farmecul ei. Adesea în în­
tâlnirile lor singuratice prin lu­
mea satului, fata aceasta ii 
strecura picătură cu picătura 
otrava puternică a pasiunii. 

Vioiciunea Paşei contrasta bi­
zar cu aerul serios al lui Ema­
noil şi nu fu surprins prea mult, 
când într'una din zile fata îi 
spuse mai mult în glumă : 

— Maniuşa, eu vreau ca dra­
gul meu să aibă faţa zâmbitoare, 
să sburde, să râdă mereu. De ce 
nu eşti şi tu ca Colika Fanasevici ? 
Şirul vorbilor ei se topi în pra­
gul buzelor în timp ce faţa lui 
Emanoil fu acoperită de umbra 
unui nour născut din bezna su­
fletului său. 

— Aşa Paşa, dragul tău nu-i 
ca Colika Fanasevici şi nici n'ar 
putea fi, chiar de s'ar sili să fie... 

Restul plimbării fu tăcut că­
lăuzi ndu-şi fiecare şirul gându­
rilor. In seara următoare Ema­
noil întâlni pe Colika. Ii spuse 
că Paşa îi preferă pe amândoi, 
dar pentru că asta ar fi o do­
rinţă zadarnică, să lase ca pum­
nalul să decidă pe cel sortit. 

S'au întâlnit în poeniţa din 
mijlocul păduricii într'o noapte 
luminoasă de vară. Emanoil 
Parfentevici dovedi maestria şi 
abilitatea în mânuirea pumna­
lului. 

Colika Fanasevici fu ucis. 
Liniştit, c a şi cum nimic deo­

sebit, s'ar fi întâmplat, Emanoil 
îşi îndreptă paşii spre vadul băr­
cilor, privind dus cum în limpe­
zimea curată a nopţii se legănau 
în somn caice înnegrite. 

îşi desfăcu barca lui cea mare, 
întinse pânzele pe catarguri şi 
lopătând în neştire se lăsă în 
scursoarea apei pe Nipru la vale. 

Dinspre ziuă un vânt puternic 
îl scoase în largul Mării Negre. 

Se lăsă în voia talazurilor, şi 
după două zile de pribegie, mort 
de oboseală şi sfârşit de sete, fu 
aruncat la ţărm, la câteva mile 
mai la sud de vărsarea braţului 
Chilia în Mare. 

Din clipa aceia o altă fiinţă 
născu în sufletul lui Emanoil 
Parfentevici. A lucrat câţiva ani 
ca hamal prin mai toate portu­
rile Dunării. 

După războiu vârtejurile sorţii 
l-au aruncat la noi. Cum se 
împacă cazacul mândru de altă 
dată, cu meseria tristă de gro­
par într'un cimitir uitat, asta 
este iarăşi o enigmă ce greu ar 
căpăta deslegare. 

Manea Groparul e umbra ce­
lui ce a fost odinioară cunoscu­
tul Emanoil Parfentevici. Doar 
privirea senină adâncită în lar­
gul zării, mai poartă umbra în­
tunecată a unui trecut plin de 
nostalgii. 

D. I. Dogaru. 

DEM. 1. PALANCA 

— cDacă e vorba de vin, 
apoi să mai cerem că are pă­
durarul, zise Cocoş, ştergându-se 
pe genunchi de fărâmăturile de 
mămăligă. 

— «Afară se răriră norii. Nu 
vrea Dumnezeu să ne plouă, se 
usucă porumbul, fânul încaltea 
s'a pălit de tot, intră Paraschiv şi 
punând oala pe masă. Veni şi 
Petra şi-şi reluă scaunul din 
colţul sălii. 

— «Eu o să mă duc oameni 
buni spre pădure, aici la margine 
am un petec de livadă — şi mă 
tot pişcă cu coasa chirigii d'ăştia, 
—opresc în drum şi încarcă şuş-
leţul cu iarbă. — Dacă mai beţi 
să mai cereţi, dacă vă odihniţi 
uite patul, dormiţi cât credeţi şi 
apoi plecaţi unde aveţi de gând, 
zise Dudău luându şi Chiurcul 
depe speteaza patului.—Cu bună 
seara şi când vă întoarceţi aba­
teţi-vă şi pe la noi... 

— «Bună seara, Domnule Pă­
durar şi vă mulţumim de ospăţ, 
şi o să ne mai ai în casă şi la 
masă, zise Cocoş ridicând oala 
cu vin... 
Se făcu puţină tăcere, doar afară 
Corbea lătra de zor Ia caii că­
lătorilor. Pădurarul îşi luă puşca 
cu două ţevi, lopata şi casmaua. 
Ieşi pe poartă şi o luă iute spre 
mijlocul pădurii, la podul de 
peste Năvrăpiţa. îndemna şi se 
uita îndărăt ca să nu-1 ajungă. 
La pod apa se strânsese baltă, 
înadins pentru adăpat vitele chi­
rigii şi călătorii. 

La capătul podului se opri 
Dudău, observă bine locul în 
dreapta şi'n stânga. Doi stejari 
bătrâni întreceau cu umbra lor 
podul şi balta, aruncându şi umbra 
şi peste drum dincolo pe rogozul 
printre care susura încet apa. 
Pădurarul îşi aşeză lopata şi 
casmaua Ia rădăcină şi cu puşca 
în mână privea pe drum spre 
conac, ascultând să se audă 
tropăitul cailor. Aşteptă cât aj 
fuma o ţigară şi auzi pe Corbea 
lătrând tare. Un fior trecu prin 
vinele lui Dudău. Se tot gândea 
că dacă nu va nimeri ţinta. Căscă 
cocoşurile amândouă şi observă 
dacă sunt la locul lor capsele 

Dinspre Conac se apropiau în 
trap călătorii cu desagii doldora 
de bani. Prin întunerecul şi tă-

T t w m m m m t w m 

cerea nopţii Cocoş începu să i 
zică de călare. 

«Du-mă murgule uşor, 
«Du-mă murgule în zbor, 
«Că de mândruţa mi-e dor 
«Şi ca mâine poate mor... 

Stancu mergea înainte Ia câţiva 
paşi de Cocoş. Cum se apropiară 
de pod, caii deteră năvală spre 
balta cu apă limpede, 

Dudău observă din dosul co­
pacului şi stătu pe loc. Haiducii 
descălecară şi cu caii de căpăstru 
merseră în marginea bălţii. Sor­
beau cu multă sete apa limpede 
ca cristalul. 

— «Acum suntem în Glava 
Ionică, ai grije, din când în când 
mai aruncă-ţi ochii la desagi» # 

O detunătură puternică isbi în 
piept pe Stancu, alta culcă cu 
faţa în baltă pe Cocoş, Caii de­
teră să fugă, dar căpestrele erau 
strâns ţinute de Stancu şi Cocoş-

Pădurea răsună delà un capăt 
la celălalt. 

Dudău luă casmaua şi se a-
propie încet. Stancu încremeni pe 
spate, Cocoş se sbătea cu mâinile 
în baltă. 

Dudău se repezi la desagi, îi 
smulse cu şei cu tot şi-i puse la 
oparte. Scoase cuţitul, care-i era 
veşnic la brâu şi tăie căpestrele. 
Un horcăit ieşi din pieptul lui 
Stancu. Caii o iuară rasna prin 
pădure. Pădurarul trase de pi­
cioare pe Cocoş care încă nu 
murise. Luă casmaua şi-i croi 
capul în două, ieşi în drum, se 
uită la deal şi la vale, nimeni, 
doar sgomotul c e l făcea apa 
strecurandu.se printre rogoz. Se 
duse întâi la Stancu şi-i scoase 
delà brâu două pistoale, apoi la 
Cocoş unde găsi alte două, le 
puse lângă casma, apoi luă de- j 
sagii cu şeile şi le duse la ră­
dăcina celor doi stejari. 

— La rădăcina unui ulm de 
alături se gândi să le facă groapa 
dar deodată îşi aminti că mai 
bine este să i lase acolo, sau să-i 
vâre sub pod şi a doua zi să 
dea de veste jandarmilor din 
Glaba, spunând că au căzut pradă 
altora care i a u jefuit şi omorât, 
încet târâ întâi pe Stancu apoi 
pe Cocoş sub pod. Balta se fă­
cuse roşie de sânge. Dudău luă 
casmaua, pistoalele şi se duse 
la desagi, îşi încarcă spinarea 
cu şeile, le sprijini cu lopata şi 
casmaua peste umeri, cu puşca 
la spate ieşi în drum şi porni 
spre Conac. 

Norii se răriseră de-a binele a .„ 
şi printre ei stelele scânteiau din 
depărtările lor albastre. Pădurea 
foşnea în adâncuri tâlcuind tai- ') 
nele firii. Din vârful unui stejar 
bătrân un Ciuhurez spintecă li­
niştea nopţii cu glasul lui sinistru: . 
huhuhuuu... 

•»•0*000009000 OOS«! 

OOOOOOOOOOOOO0QO*T>' 

,АОООО OOIW009000GOO 

ІООООО ООООООСЕОООООО 

Cercetaş la pândă Rugăm stăruitor plătiţi 
abonamentul 

Curier literar 
in revista literară franceză 

tLes Nouvelles Littéraires, cu 
data de 22 Februarie cor., găsim 
o pagină întreagă iscălită de 
Panait Istrati. 

Cine n'a auzit de Panait Is­
trate, compatriotul nostru, până 
mai acum c â t v a timp şi zic 
până mai acum cât-va timp, 
pentru cele ce voi arăta mai 
jos, şi literatul cu renume mon­
dial. 

Plecat de mic de-acasă, în­
dură toate suferinţele ce i Ie 
scot în cale o viaţă de vaga­
bond, fără siguranţa zilei de 
mâine, veşnic sub arşiţa soarelui, 
a gerului cumplit şi în mijlocul 
unor haimanale—cu trup de câine 
alungat şi suflet de copil. In 
viaţa porturilor găsim totdeauna 
o lume ca aceasta. El aci s'a 

sbuciumat ^originar fiind din 
Brăila), pe aceştia i-a îndrăgit, 
şi tot pe viaţa acestora a des­
cris-o cu un talent ce-a captivat 
delà primul lui volum, Kira Щ-
ralina. 

Când Romaine Roland, cele­
brul scriitor francez, l'a desco­
perit, Panait Istrati era vecin cu 
moartea. Căci fotograf la Nisa 
fiind şi nemaiputând suporta 
viaţa mizerabilă pe care o du­
sese la Brăila, Constantinopole, 
Cairo, Marsilia, şi alie porturi 
unde veşnic îl împingea viaţa 
lui de vagabond—a încercat să 
se sinucidă. înainte însă de-aşi 
tăia beregata, a trimes manu­
scrisul Kirei Kiralina, lui Ro­
maine Roland, care impresionat 
adânc de cele citite, îşi dă seama 
că are în faţa lui, opera unui 

mare scriitor. II caută, şi-1 des­
coperă într'un spital cu urmele 
încercării de sinucidere nevin­
decate şi cu un început de tu­
berculoză. 

De-aci Înainte, Panait Istrati, 
trece în rândul scriitorilor fran­
cezi de talent şi tiraj, ducând o 
viaţă mai bună şi mai puţin 
zbuciumată. 

Scrie apoi * Unchiul Anghel*, 
'Nerantzula*, ^Spovedania unui 
învins*, cari îl consacră definitiv. 

Viaţa nenorocită a celor în 
mijlocul cărora trăise odinioară, 
nu-I lasă să doarmă. 

Devine pentru el un coşmar, 
deci o exagerare, care-1 duce 
la comunism şi de-aci în conflict 
cu multe guverne. 

O miopie politică îl face să 
vadă tot binele pentru tovarăşii 
de vagabondaj de ieri în rânjetul 
roşu al comunismului ; îl pipăe 
la el acasă—în Moscova unde 
este primit cu entuziasm şi cu 
osanale—şi se înapoiază în Eu­
ropa ^burgheză* care-1 scăpase 

de la moarte, scârbit de cele 
ce văzuse acolo, fapte ce le 
descrie în «Spovedania unui în­
vins». 

Era însă prea târziu, căci agi-
taţiile lui, îl făcuse indezirabil în 
multe ţări. 

Acum de curând, voind să 
călătorească în Egipt, nu i se 
îngăduie să coboare depe vapor; 
este înapoiat în Italia, de unde 
poate să-şi continue liniştit dru­
mul spre Paris, datorit tot re­
prezentantului Franţei generoase. 

Acest fapt constituie subiectul 
confesiunei lui din <Les Nouvel­
les Littéraires*. Cu multă duio­
şie — care numai prinde însă. 
Panait Istrati arată că va cere 
guvernului francez, cetăţenia lui 
Franceză, lepădându-se astfel de 
cea română—care, zice el, nu 
i-a luat niciodată apărarea, cum 
a fost şi cu întâmplarea din E-
gipt-

Guvernele româneşti au avut 
dreptate să nu-i acorde atenţia 
lor, acestui cetăţean renegat, care 

venind în ţară mai acum câtva 
timp, n'a făcut decât să întreţină 
o continuă agitaţie în mijlocul 
lucrătorilor. 

Glasul lui de sirenă nu mai 
este înduioşetor şi compătimitor. 

Panait Istrati, acum când re­
nunţă la cetăţenia română, mai 
pune şi condiţii pentru a primi 
pe cea franceză... 

Anume, să nu fie niciodată 
obligat să meargă la răsboi... 

Un astfel de român nu ne 
trebuieşte; el va fi mort ca om 
pentru noi ; rămâne însă litera­
tura lui care este ruptă din viaţa 
porturilor noastre. 

II) Ziarele italiene anunţă că 
în ziua de 21 Aprilie cor., se va 
comemora 2000 de ani delà 
naşterea poetului latin, Virgiliu, 
poetul câmpiei romane şi al 
Imperiului. Iar delà 1 la 15 Oc­
tombrie se va da un ciclu de 
serbări, cari vor cuprinde con­
ferinţe despre viaţa şi opera lui, 
pelerinaj la mormântul lui etc. 

Publias Vergilius Marc s'a 

născut la anul 70, înainte de 
Christos la 15 Octombrie, sub 
consulatul lui Crassus şi al lui 
Pompeiu, într'un orăşel din Italia 
numit Petiola. 

Tatăl lui Vergilius era plugar 
şi mai apoi cioban. Totuşi acesta 
Ia trimes pe fiul său să se in­
struiască la Cremona. La vârsta 
de 16 ani îmbrăcă toga virilă la 
Milano; apoi studiază mai de­
parte la Neapole filozofia greacă 
ce se observă în operile lui. 

Georgicele şi Bucolicele lui 
Vergilius cuprind cântecele gliei 
mănoase, într'o formă care a-
proape n'a fost depăşită de lite­
ratura veacurilor ce i a u urmat. 
Tot asemenea Eneida este epo-
pea imperiului roman, în 12 
cărţi, de o frumuseţe, care n'are 
altă rivală decât Odissea şi 
Iliada. 

In Eneida este un pasaj refe­
ritor la moartea fiului împăratului 
de atunci—Octavianus Augustus. 

Despre acesta se spune că 
atunci când Vergilius i la citit 

împăratului şi împărătesei Iulia, 
împăratul a început să plângă, 
iar împărăteasa a leşinat. Cu 
toate astea, Virgiliu îşi socotea 
opera vrednică de ars. Legenda 
arată că înainte de a muri au­
torul a vrut s'o ardă, pentru a 
nu i se profana memoria, prin-
tr'o operă ce nu i se părea per­
fectă. Prietenii însă l.au împie­
dicat, şi astfel omenirea a putut 
să cunoască—citind Eneida—mo­
mente de frumuseje literară sub­
limă. 

III) In Editura «Scrisul Româ­
nesc» din Craiova a apărut o 
carte intitulată гіиііе 14» de 
Emil Ludwig, în traducerea d-lui 
V. Turtureanu, dedicată : Gene­
raţiei tinere ca avertisment». 
Deşi nu destul de obiectivă cartea 
este totuşi interesantă prin acea 
că se dă Ia iveală multe subtili­
tăţi ale diplomaţiei principalelor 
puteri, cari au deslănţuit răsboiu 1 

Stelian Semedrescu 

http://strecurandu.se


Nr. 318 — Duminică 30 Martie 1930. CULTURA POPORULUI» 3 

P A G I N A S Ă T E A N U L U I 
D O B R E RĂDULESCU 

5 J 

P R U N U L " ) „M is i un i în pODOr" Jugul lui Hristos 
Varietăţi, cultura, insecte, boale şi industrializarea prunelor. 

Cuitura prunului prezintă pen­
tru România o importanţă mare, 
deoarece transiormarea prunelor 
în ţuică, exportul de prune 
proaspete, magiunul şi prunele 
uscate, aduc mari venituri nu 
numai miilor de cultivatori, dar 

In Basarabia 
„ Bucovina 
„ Transilvania 
„ Vechiul Regat 

Aceste culturi au luat proporţii 
încă de prin anul 1924, deoa­
rece după aceleaşi statistici, se 

In anul 1924, 138.571 Hect 

„ „ 1925, 160.311 „ 

„ ., 1926, 199.423 „ 

„ „ 1927, 209.321 „ 

„ „ 1928, 209.321 „ 

După cifre oficiale se vede 
că statul Român, a acordat 
toată atenţia acestei culturi, şi 
atunci când livezile cu pruni 
n'au putut să-şi intindă sprafeţe-
le, cultivatorii au depus price­
perea şi sfaturile primite de la 
îndrumători, prin faptul că, în 
anul 1928 producţia de pruni a 
crescut cu circa 400.000 chin­
tale, faţă de aceea din 1927 şi 
că aceasta se datoreşte în bună 
parte nu numai M. Agriculturii 
şi Domeniilor, dar chiar şi dife­
ritelor persoane cari au depus 
o întinsă activitate în această 
direcţie, stăruind pentru cultura 
unor anumiţi soiu de pruni, 
dând îndrumări practice, cum ar 
putea să-şi desfacă recoltele cu 
preţuri tot mai bune, înfre care 
este şi studiul D-lui Dobre Ră-
dulescu, «Prunul* descris în mod 
ştiinţific, tratează problema din 
toate punctele de vedere, în 
care scop, Ministerul Agriculturii 
şi Domeniilor apreciindu-1, a 
luat asupra sa imprimarea. 

* * * 
D. Dobre Rădulescu. în stu­

diul său «Prunul* arată că în 
România se cultivă mai multe 
varietăţi de pruni, că ar trebui să 
se insiste numai asupra acelora 
cărora lé prieşte locul, şi cari 
corespund cerinţelor comerciale 
locale. 

Dintre aceste varietăţi, indică 
mai potrivit pentru ţara noastră, 
adică pentru comerţul intern şi 
pentru exportul de prune proa­
spete, varietatea numită Tuleai 
Oras cultivat în Muntenia şi 
căutat mult în comerţ. Fructele a-
cestui soiu de pruni sunt apreciate 
pentru că rezistă la trasporturi 
pe distanţe mari, sunt gustoase, 
bune pentru uscat, magiun, 
dulceaţă şi compoturi. 

Tuleul rotund numit ş iTuleu 
sau numai Gras este pentru 
România, ceeace pentru Franţa 
este prunul numit d'Agen. Ca­
racteristica acestui prun constă 
în aceia, că Intr'un an produce 
mult, iar în anul următor, mai 
puţin. 

Autorul arată că la pepiniera 
Goleşti Badi, acest prun îngrijit 
in toţi anii, adică pământul delà 
rădăcină a fost săpat, crăcile 
uscate s'au tăiat, curăţat cu multă 
atenţie de omizi şi alte insecte, 
roadele culese cu mâna s'au 
numai scuturate, şi nu bătute 
cu prăjina aşa cum se obişnue-
şte, a avut ca rezultat în toţi 
anii, producţii regulat de îm­
belşugate. 

Vânătul este o altă varietate 
cultivată în Oltenia, Moldova şi 
Basarabia, producând prune de 
coloare vânătă, întrebuinţate 
pentru magiun, dulceaţă şi 
uscat 

De Bistriţa cultivat în Tran­
silvania este întrebuinţat pentru 
maghm şi uscat. 

Câtlanele văratece se cul­
tivă în Muscel. 

Prunul d'Agen, originar din 
Franţa de miazăzi, are fructe 
de mărimea mijlocie, lungueţe 
Ş» groase spre vârf, cu pieliţa 
fină colorată în violet, carnea 

chiar şi Statului de pe urma di­
feritelor taxe ce încasează. 

Statisticele publicate de către 
M. Agriculturii şi Domeniilor în 
anii 1928 şi 1929, arată că în 
România sunt un număr de 
48.285.916 pruni pe rod reparti­
zaţi : 

2.628.087 
602.576 

10.808.469 
34246,784 

constată că suprafaţa cultivată 
cu pruni a evoluat astfel : 

, de pruni cu o producţie de 
2.830.088 chintale ; 

„ cu o producţie de 
4.951.737 chintale; 

,, cu o producţie de 
3,007.395 chintale; 

„ cu o producţie de 
5.515.989 chintale 

„ cu o producţie de 
5.936.414 chintale, 

consistentă semi lipită de sâm­
buri. «Este cea mai bogată în 
zahăr dintre prune şi cea mai 
proprie pentru uscat, fiindcă nu 
crapă, nu curge, nu se turteşte 
şi se usucă repede, dând un pro­
cent de 3O°/0 prune uscate, deci 
cu 5° / 0 mai mult decât pruna 
tuleul g r a s şi cu 25°/0 mai 
mult decât tuleul mărunt». 

Este bună şi pentru magiun, 
nu însă ca prună de masă fiind, 
prea dulce. 

Reuşeşte în terenurile nisipoa­
se de luncă şi poale de coaste 
cu teren gras şi reavăn. 

Prunul de Bos ina , produce 
o prună destul de bună pentru 
uscat şi magiun. 

Autorul scoate în relief urmă­
toarea observaţie de care culti­
vatorul de pruni trebue să ţie 
seamă : 

«Interesul uscătorului de prune 
este ca sezonul de"uscat să fie 
cât mai lung şi pentru care 
scop, într'o plantaţie să figureze 
3—4 varietăţi de pruni cu coa­
cere timpurie-mijl ele şi târzie. 
Agenul este timpuriu, Tuleul 
gras mijlociu şi Bosniacul , 
Anna Spath şi Tuleul rotund 
târzii. 

înmulţirea prunilor altoiţi se 
face în pepeniera unde se alto-
esc şi se îngrijesc până ce sunt 
buni de plantat la loc definitiv. 

Pentru altoirea prunilor, auto­
rul închină un capitol special cu 
schiţe demonstrative cari pot 
folosi chiar şi începătorilor. 

Pentru reîntinerirea prunilor 
bătrâni şi regenerarea lor d. 
Dobre Rădulescu descrie cu mult 
detaliu modul cum se taie cră­
cile uscate, se sapă pământul, 
se fac îngrăşăminte, etc. 

Sunt livezi întregi cari se 
usucă, deci pagube imense pen­
tru că cultivatorul n'a îngrijit 
pomul la timp. 

In partea II a a studiului, 

autorul consacră un capitol in­
sectelor vătămătoare şi boalelor 
cryptogamice. 

Se ştie că ceà mai mare pa­
coste pe livezele cu pruni sunt 
omizele şi insectele, pe cât de 
mici, pe atât de vătămătoare, 
cum ar fi păduchele testos. П 
găsim descris în toate fazele de 
desvoltare şi arătând ca zeama 
de nicotină, de petrol, soluţia 
Sulfo Calcica şi kermocidul sunt 
eficace. 

Cunoaştem obiceiul copiilor 
de săteni cari distrug cuiburile 
păsărilor sălbatice, stricându-le 
ouăle sau chiar mâncând puii. 

Dl Dobre Rădulescu arată, 
lucru dealtfel dovedit cu priso­
sinţă, — comunicarea făcută şi 
la Academia Română de D-l 
Profesor Dr. Leon în şedinţa de 
la 9 Martie 1912, «Insectele vă­
tămătoare din România», — că 
păsările sălbatice aduc reale 
servicii culturilor prin aceea că 
hrana lor şi a puilor, constă 
numai din insecte şi omizi dm 
cele mai vătămătoare. 

Autorul precizează, că la di­
secţie in pipota unui cuc s'a 
găsit peri de a-i omizilor, ceeace 
înseamnă că hrana acestei pă­
sări este formată din omizi. 
Deasemeni şi liliacul distruge 
fluturii omizilor vătămătoare. 

In industrializarea prunilor 
descrie fabricarea ţuicei, apoi 
toată operaţia de uscare, ară­
tând şi schiţa unui cuptor de 
uscat prune cu modul de func­
ţionare, sistem Bosniac. 

Prea puţină atenţie s'a dat 
pentru prunele destinate fabri-
cărei ţuicei. Acest capitol, cred, 
ar fi trebuit să aibă o atenţie 
deosebită, deşi autorul arată că 
delà început a căutat să scoată 
în evidenţa industrializarea pru­
nelor prin uscare, magiun, etc, 
deoarece un congres al cultiva­
torilor de pruni fabricanţi de 
ţuică, ţinut nu de mult, sub 
auspiciile Ligei Agrare, a iăcut 
ca guvernul să le satisfacă do­
rinţele, pentru că majoritatea 
prunilor ce se cultivă în Româ­
nia sânt pentru ţuică, formând 
o industrie care pune mari gre­
utăţi fabricilor de alcool din 
cereale. 

Recomandam tuturor cultiva­
torilor de pruni studiul d. Dobre 
Rădulescu, deoarece pune la punct 
o problemă atât de mare pentru 
o bună parte a populaţiei, scris 
intr'un stil literar, admirabile 
planşe policrome pe hârtie cretată 
frumoase schiţe, şi dacă Ministerul 
Agriculturii şi Domeniilor Iar 
populariza, ar face cel mai mare 
serviciu cultivatorilor de pruni. -

Adm. CăpiL Ovid Constantlnescu 

*) Tip. «Cartea Românească", 1929. 
72 pagini şi 14 planşe Hors-texte. 

La f e r e a s t r ă 
Stă cu cartea la fereastră, 
Ş'a ceti îi este silă; 
Ca şi floarea cea din glastră — 
E un înger de copilă. 

Ochii ei sunt — fundul mării 
Şi guriţa — o comoară-, 
Părul — ca şi-amurgul serii 
Peste umăru-i coboară. 

In spre dânsa ochiu mi cată, 
Ce fiinţă 'ncântătoare ! 
Dar că pasărea — speriata 
După gratii ea dispare. 

Şl privind lung spre fereastră, 
O aştept... oare-o să vie? 
Singură a rămas în glastră 
Floricica albăstrie... 

In ziarul «Apostolul», curierul 
Arhiepiscopiei ortodoxe Române 
din Bucureşti, Domnul N. Ca-
zacu, scrie un articol, în care 
întrezăreşte hotărârea secţiei 
culturale, prin consiliul său delà 
7 Fevruarie 1930. că deacum 
înainte, un grup de preoţi dis­
tinşi din Capitală, în frunte cu 
P. Sf. Sa Titu Târgovişteanul, 
vicarul sf. Arhiepiscopii, vor 
pleca la sate şi oraşele din pro­
vincie spre a cerceta populaţia, 
a le ţine predici şi conferinţe. 

Ne bucurăm mult, că a dat 
Dumnezeu să se mişte lucrurile 
de sus în jos. Ne bucurăm că 
în fruntea preoţilor este şi un 
arhiereu, vicar al sf. Patriarhi. 
Dacă preoţii ar pleca singuri, 
succesul nu va fi tocmai mare, 
ori cât de distinşi ar ii preoţii. 

Bine dar până acum de ce 
nu s'a făcut aşa? 

Ni se va răspunde : am a-
vut încredere în preoţi. Cum, şi 
acum s'a pierdut încrederea ? 
Sub stratul de credinţă al popo­
rului nostru, cel de jos, este 
foarte mare, preoţii se luptă ca 
să-1 menţină şi aproape să fugă 
de sub picioare. Cele două cauze 
care destramă credinţa poporului 
în vremurile de laţă, care înde­
părtează sufletele de biserică 
sunt: cârciuma şi politica. P. 
C. Proţi distinşi în frunte cu P. Sa 
părintele Vicar, vor avea pri­
lejul ca să constate acest lucru. 
Noi am scris mult despre aceste 
două lucruri, am dat şi leacul, 
dar văd că sus nu se mişcă 
nimic. Părinţii preoţi şi cu pă ­
rintele Vicar vor porni la luptă, 
îşi vor ascuţi săbiile ca sa poată 
tăia răul. O. Doamne cât sunt 
de groşi Boababii , dar mai 
gros la rădăcină e răul . 

Mă gândesc la conferinţele şi 
predicile frumoase şi folositoare 
care se vor ţine în faţa popo­
rului, o parte şi trei părţi care 
se vor dosi, unii după politică, 
alţii înfundând cârciumile, alţii 
plecând la treburi. 

Şi atunci cei care au ascultat 
o parte, vor urma sfaturile, iar 
trei părţi vor face iar ce vor 
şti. 

In ţara noastră multe lucruri 

s'au început, s'a făcut multă 
vâlvă pe socoteala lor şi pe 
urmă au rămas baltă 1,. Domnul 
Cazacu se bucură foarte mult de 
această pornire şi noi ne bine-
urăm la fel, dar înainte de a te 
bucura trebue să te gândeşti 
câte ai să întâmpini. 

De aceia zic: Nu este mulţu­
mitor, atunci când va veni io 
preoţi din Capitală cu P. S. S. 
Părintele Tit în satul cutare şi 
în biserică să fie 10 babe, iar 
restul, care unde a mai fost 
până atunci. Aceste 10 babe şi 
5 bătrâni sunt tot acei credin­
cioşi care au venit regulat Ia 
biserică. O să se dea vina 
pe preotul respectiv, că de ce 
nu a adunat lumea la biserică. 
Şi preotul are să răspundă ple­
cat, am făcut toate sforţările 
Prea Sfinţite şi iacă n'au venit. 
Dar ia să mergeţi P. S. Voastră 
până'n drum sau până'n stradă 
şi să vedeţi că în dreptul câr-
ciumei Iui X sunt 300 de oameni 
cu femei cu tot. A venit V în 
propagandă politică şi s'a dus 
lumea acolo ca să-i asculte Pre­
dica, Ce va zice atunci Prea 
Sfinţitul şi cu părinţii: «Acum 
slabozeşte Doamne pe robii tăi 
în pace, că văzură ochii noştri 
că nimic nu destramă sufletul 
poporului, că nimic nu-1 înde­
părtează de Ia credinţa lui, î i 
care au murit moşii şi strămoşii, 
decât cârciuma şi politica. 

Când scrii un lucru şi arăţi 
o situaţie rea a bunului mers al 
acestui lucru, trebue să arăţi şi 
metodele prin care se poate în­
drepta situaţia, să dai soluţii, ca 
să fie de folos ceace spui. Eu 
nu dau nicio metodă, fiindcă am 
dat altă dată, las ca aceste so­
luţii să le dea P. S. Tit şi P. S. 
Sa Părintele Scriban. 

Mă bucur foarte mult de a-
ceste misiuni în popor şi mă rog 
la Dumnezeu, ca barem o aşchie 
să fie ruptă din marele copac 
al răului, care şi-a întins ramu­
rile lui peste sufletele creştinilor, 
otrăvite cu rachiu şi cu politică. 

P . 

M o ş Ion Cobzarul 

A. Luţcan 

...L'am cunoscut acura câţiva 
ani în urmă, când se găsea la 
pădurea din marginea satului, 
cu cobza la subţioară şi cu bu­
zunarul cu gazete. 

Acolo, la umbra vre-unui co­
pac, Moş Ion întindea strunele 
cobzei şi începea a zice o doină 
pe care numai el o cunoştea, 
dar care făcea pe călători să 
stea şi să nu se mai îndure a 
pleca. 

In urmă, sătul de cântare, 
scotea gazetele din buzunar, le 
răsfoia, urmărind cu ochii Iui 
bătrâni slovele, în cânticele fer­
mecătoare ale miilor de păsărele 
ascunse în frunzişul pădurei. 

Trecut de 60 ani, cu părul 
nins, cu obrajii brăzdaţi de în­
creţituri adânci, puţin adus de 
spate, căutând mai mult la pă­
mânt decât la cer, cu o barbă 
mare pe care o resfira adeseori 
zeiirul, Moş Ion nu uitase rostul 
cetitului şi îndemna şi pe alţii 
să cetească spunându-le :—» Cetiţi 
cât mai mult, dacă vreţi să aflaţi 
cheia vieţii; şi nu uitaţi, că o 
carte îngrijită şi o gazetă cum-se 
cade, vă sunt cei mai buni pri­
eteni, cari nu caută să vă amă­
gească. Aci, puteţi găsi mângâ­
iere veselie şi viaţă liniştită». 

După ce revedea gazetele ce 
avea, se ridica în picioare, îşi 
atârna cobza de gât şi iar în­
cepea să'şi plimbe degetele pe 

strune, dând la iveală o nouă 
melodie, plăcută tuturor... Apoi... 
mulţămit, culegea câte-va flori­
cele, îşi împodobea cobza şi 
pleca cu paşi rari, spre căsuţa 
Iui dintre bătrânii tei, unde nu-1 
mai aştepta nimeni, căci tova­
răşa de viaţă îl părăsise, iar 
copii nu avusese. 

Aşa îşi petrecea Moş Ion, zis 
Cobzarul, fiindcă bine mai zicea 
din cobză, în zilele de sărbă­
toare, după ce eşia delà Biserică. 

Cum venea iarna, se închidea 
in cămăruţa lui cu pereţii mici 
şi afumaţi, se aşeza la gura 
sobei şi începea să-şi cânte a-
marul vieţii. 

In cârciumă n'a intrat nicio­
dată. Era o înjosire pentru el. 

Ceartă nu avusese cu nime­
nea şi pentru asta era respectat 
de toţi, chiar şi de copilaşi, cari 
ori decâteori îl vedeau, se strân­
geau grămadă în jurul lui, ru-
gându-1 să le cânte, sau să le 
spună vreo poveste, căci multe 
mai ştia. 

Avea un dar fermecător de a 
povesti şi totdeauna îi împăca 
pe toţi. Dar cum tot începutul 
are şi sfârşit, Moş Ion ne-a pără­
sit dându-şi obştescul sfârşit. 
Viaţa i s'a stins pe nesimţite, ca 
şi flacăra unei candele, căreia 
i s'a sfârşit untul de lemn. 

Alex. Vâ lceanu 

Cel mai mare bun cu care 
ne-a înzestrat Atotputernicul este 
viaţa. Şi cea mai înaltă datorie 
a noastră este să trăim această 
viaţă potrivit orânduirii dumne-
zeeşti. 

îndată ce nu ne mai mişcăm 
şi nu mai lucrăm în cadrul sta­
bilit de Dumnezeu, îndată ce 
rupem legătura cu Creatorul, so-
cotindu ne destul de înţebpţi 
pentru conducerea vieţii, croin-
du ne drumuri aparte de cele 
stabilite prin exemplul vieţii 
Mântuitorului, rătăcim, alunecăm 
spre prăpastie şi cu greu ne mai 
putem salva. 

Poporul ca şi individul, când 
trăeşte în ritmul poruncilor dum-
nezeeşti, merge spre progres 
moral cât şi material. Poporul 
ca şi individul are o dublă viaţă : 
sufletească şi trupească. Armonia 
dintre ele îl duce la fericire, 
îndată ce neglijează pe una în 
detrimentul celeilalte, dezechili­
brul vieţii este inevitabil. 

De acest lucru trebue să ne 
ferim atât ca individ cât şi ca 
popor. 

Energiile noastre, sufleteşti şi 
trupeşti, trebue să le întrebuin­
ţăm pentru împlinirea adevăra­
tului scop al vieţii aici, pe pă­
mânt : preamărirea lui Dumnezeu 
în toate lucrurile ce săvârşim. 

In sufletul nostru să nu tră­
iască îndoiala, ce ne face inca­
pabili de a acţiona hotărât. O-
dată pentru întotdeauna să ne 
lămurim gândurile şi faptele la 
lumina evangheliei lui Hristos, 
ca să înţelegem definitiv, că 
singurul jug suportabil, care ne 
face viaţa uşoară şi ne-o apro­
pie de sfinţenie, este jugul lui 
Hristos. Să nu se îndoiască ni­
meni, căci jugul lui Hristos 
e s t e b u n şi sarcina sa 
uşoară. Orice creştin va ferici 
ceasul în care inima i s'a deschis 
şi mintea i s'a luminat de a fi 
încercat să se apropie de Hris­

tos, cel blând şi smeiit cu inima 
ca de la EI să înveţe ce e viaţa, 
care e calea de urmat în viaţă 
şi care e adevărul ce trebue 
s ă i strige de pe înălţimi fără 
teamă. 

Cine. nu ia jugul lui Hristos 
şi nü-i este rob lui, acela ia ju­
gul lumii aceştia, al lumii de azi 
şi este robul ei. Şi cel ce-şi 
robeşte viaţa lumii, acela nu 
mai trăeşte în cadrul orânduirii 
Dumnezeeşti, ci trăeşte în pă­
catele lumii. 

Şi lumea de azi o vedem cum 
este: mormânt văruit după as­
pectele civilizaţiei, iar în fond 
putregai şi fariseism neînchipuit. 

Lumea de azi : după formă 
creştină, dar în fond păgână de 
neîntrecut. Şi păcatul ei este 
cu atât mai maré, cu cât ştie 
binele şi nu-1 urmează. 

Să ne ferim de această dupli­
citate periculoasă în viaţă. Ea 
este de condamnat. Noi nu pu-
tsm fi şi cu Hristos şi cu lumea. 
Să nu se înşele nimeni : pe Hris­
tos nu-1 putem minţi. Atitudinea 
noastră să fie sinceră. Ne-am 
botezat întru Hristos, întru El să 
şi trăim. De El să nu despartă 
nici o piedecă şi nici o amăgire 
promiţătoare pentru plăceri sau 
situaţii înalte din lumea de azi. 

Să fim. Aşa să fim. Şi să fim 
aşa toţi, delà cel ce poartă pur­
pură pe umeri şi până la cel ce 
poartă cămaşa sdrenţuită. Unul 
delà altul să învăţăm ce în­
seamnă a trăi cu Hristos, şi îm­
preună să alcătuim viaţa sănă­
toasă, plină de virtuţi şi de 
jertfe neprecupeţite, a neamului 
nostru. 

Binecuvântaţi să fie toţi cei 
ce înţeleg viaţa după adevăr şi 
dreptate. Binecuvântaţi să fie 
cei ce sporesc lucrul bun, pentru 
ei împarte, şi la olaltă pentru 
neam, în lumina evangheliei lui 
Hristos. 

D. D. Ach imescu 

P o r t u l 
Eatâta muncă'n port! 
Oraşul pare — 
Pe lângă el — ca mort ! 

Pela vapoare : 
Pe dln'năuntru, ca şi pe afară, 
Aceeaş muncă unitară... 

Se fes 
Nenumărate fire 
De bună energie omenească... 

Şl vin, şi ies 
Atâtea vase de plutire 
Pe Marea noastră pitorească... 

... E muncă'n port ! 
Noi, însă, lâncezim cu'nfăţişărl de mort 

Cridim 

Cronica artistică 
In sala Mozart, pictorul A-

Iexandru Padina expune o serie 
de lucrări aparţinând şcoalei 
moderniste. In naturi moarte, 
în peisaje, ca şi în capete, acest 
artist ne dă o technică intere­
santă. 

Deşi s'ar părea că este influ­
enţat, la prima vedere, de alţi 
fruntaşi ai acestei picturi, totuş, 
nouă ni se pare că are o notă 
a sa personală, care-i convine 
de minune. Nimic nu este forţat, 
nimic exagerat. Cu cât te obiş-
nueşti mai mult cu technică lui 
cu atât ţi se pare mai naturală, 
mai aşa cum trebuie să fie şi 
mai interesantă. (Intr'un cuvânt, 
acest artist este o frumoasă fi­
gură în Arta nouă picturală. 
Nădăjduim că va deveni din ce 
în ce şi mai interesant. 

Trecând la sculptura d-lui 
«Peer Pedersen Merloe», suntem 
în faţa unui artist desăvârşit in 
sculptura atât de greu a lemnu­
lui. Acest artist străin ni aduce 
o sculptura în lemn care ne in­
teresează într'un grad aşa de 
mare, că nu ştim la care lucrare 
să ne oprim şi s'o fixăm mai 

cu lăcomie spirituală, vizuală. 
Ne aflăm în faţa unui concepă. 
tor de o frumuseţe nebănuită, 
dublat de un technician neîn­
trecut. 

D. Pedersen Merloe are o serie 
de lucrări cari de cari mai pline 
de interes în această ramură a 
sculpturii. Delà lucrările cele mai 
mici până la lămpile şi băncile 
ce le expune cu atâta grijă de 
a plăcea în totul, sculptorul no­
stru ne probează o concepţie una 
mai frumoasă decât alta şi o 
execuţie technică una mai desă­
vârşită decât al tal 

Nu ştii la care să te opreşti 
mai mult şi s'o priveşti mai cu 
lăcomiei Personagiile legendare 
din basmele noastre, acest scul­
ptor deşi străin de neamul no­
stru, le-a dăltuit aşa de viu şi, 
aşa de artistic, că nici nu bă-
nueşti c ă acest dăltuilor al 
lemnului poate f' un străini 

D. Pedersen Merloe merită 
toate laudele din partea celor 
mai fini cunoscători şi a celor, 
mai iubitori ai artei sculpturale 

Cr. 


4 «CULTURA POPORULUI» 

Femeia cum e şi cum ar trebui să fie F U I O R (6-a urmare) INFOR MAT I 
Cea mai mare minune a anului 

1930, este : acordarea de drepturi 
iemeiior. 

Azi înregistrăm una din vic­
toriile contemporane ce se ra-
zimă pe doctrina egalităţii sexe; 
lor. Onoare epocei noastre de-a 
ii înfăptuit această dreptate. 

Putin câte puţin ea se afirmă : 
avocate, doctorese, chimiste etc., 
în timp ce pătrunde în vâltoarea 
socială ea se degajează treptat 
de ţinuta tradiţională — singura 
acceptabilă — a cărei caracteris­
tică stă într'o atitudine ştearsă 
0 neutralitate continuă şi sura-
zătoare. Discuţiunile politice şi 
filozofice părând că depăşesc 
competinţa lor. De asemenea, 
examenul problemelor sociale. 

Azi păşim spre mai multă în­
ţelepciune şi siguranţă. Femeea 
silită de evoluţia timpului să 
se reazime pe propriilei forţe 
va deveni conştientă şi în a-
devăr folositoare, în primul rând 
familiei şi apoi societăţii. Liber--

tatea de-a lua hotărâri şi a le 
îndeplini răspunderea, afirmă in­
dividualitatea. 

Femeia actuală din clasele 
sociale nu corespunde nivelului 
în care se găseşte, din cauza e-
ducaţiei lipsită de normă de con­
ducere. 

Femeia nu trebuie să ştie multe! 
aşa a învăţat-o mama sa, trebue 
să se gătească; n u m a i , 
aşa o vrea bărbatul, să fie numai 
frumoasă. 

De ce dar se trâmbiţează pe 
toate tonurile, că femeei îi revine 
rolul de mare educatoare, că ea 
şi numai ea, este aceia care are 
rolul şi datoria să insuile în su­
fletul copiilor virtuţile străbune 
şi să prinză în tineret idealuri 
sfinte, generatoare de fapte mă­
reţe pentru binele obştesc ? 

Pentru ce se cere delà ea o 
dobândă aşa de mare, când nu 
1 s'a îmbogăţit creerul cu nici 
un capital, ca apoi să i se arunce 
toată vina grozavă, că tot ce 
este imoral, rău, este numai ea 
cauza. 

Aîară de câteva, çare au în­
jghebat societăţi de asistenţă so­
cială menite să adăpostească 
numai pe desmoşteniţi, nu se mai 
face nimic, căci partea edu­
cativă este absolut neglijată, 
deşi preşidenţia o are o doamnă. 
Ce folos, sărmanii micuţi, sunt 
instruiţi de nişte femei *cum dă 
Dumnezeu. 

Să ni se iacă dovadă, câte din 
M 

Doamnefe care fac parte din 
toate societăţile acestea, se duc 
vre-una — odată măcar pe lună, 
făcând cu rândul, zilnic chiar, 
cum ar fi de dorit — să-i vadă, 
cum mănâncă, cum sunt îmbăiaţi, 
dacă îşi fac rugăciunea şi să pe­
treacă o oră cu ei începând ast­
fel canalizarea suiletelor nevi­
novate. 

Nu, pentrucă nu«s capabile de 
o sforţare. Totul se mărgineşte a 
cere, şi iară a cere delà public. 
Prezidenta, casiera, fac mai 
multă administraţie. 

Cu ce se ocupă dar femeile din 
clasa de sus şi cea mijlocie, care 
duc viaţa mai uşor, cu ce con­
tribuie ele la învârtirea acestui 
motor ce se chiamă evoluţie ? 
Vizite, croitorese, dentist şi jocul 
de cărţi, care dacă n'ar exista 
ar muri de urât. Şi au dreptate, 
ce să facă acelea care nu gătesc 
bucate, nu coasă hăinuţe şi nu 
prefac delà cel mai mare la cel 
mai mic. Pe lângă acestea, băr­
baţii repetă formula : Ce le lip­
seşte femeilor, ce mai vor ? n'au 
nevoie de drepturi. 

Eu nu mi las nevasta să umble 
pe drumuri să facă politică. 

In schimb însă, o duc mai în 
toate serile la cinematograf, unde 
văd filme urâte, care deşteaptă 
tot ce zace animalic în individ, 
cari duc la pervertirea sufletească 
şi care, dacă împrejurarea se 
iveşte, se pune inconştient 
in aplicare. O mai duce la 
revistă, acest gen de teatru imo­
ral, unde se râde şi se batjcoo-
reşte tot ce are omul mai sfânt, 
maternitatea, respectul pentru 
bătrâni, căsătoria, de unde când 
ieşi de acolo ţi se pare că ai 
scăpat dintr'o mocirlă. 

Aceasta este educaţia, aşa în­
ţeleg bărbaţii de azi să instru­
iască soţia, mama copiilor. 

Ei vor răspunde, că aşa este 
curentul. Să mai întrebăm : cine 
este vinovat de propagarea ace­
stui curent? Credem că noi. To­
tuşi să admitem până la un punct. 

Dar care este leacul contra ace­
stei otrăvi cu care este îndopată 
femeia ? Este, că trebuie să i se 
deschidă toate ramurile de acti­
vitate, să muncească intensiv cu 
creerul pe toate tărâmurile. 

După cum voim să arătăm nu 
este vorba de ceace le lipseşte 
femeilor, ci de ceiace trebuie să 
facă, de foloasele lor din punct 
de vedere social, dar pentru 
asta trebuiesc înarmate, instruite 
şi făcute răspunzătoare. Astfel ar 
începe să licărească şi în mintea 
lor, adevăratele rosturi ale vieţii, 
ar putea şi ele să-şi spună ve­

derile dospite în liniştea cămi­
nului, ca apoi să le răstălmă­
cească cu bărbatul şi copiii când 
sunt strânşi în jurul mesei. Aşa 
s'ar face educaţia copiilor, iar 
acelora care se tem că femeia 
liberându-se, prin căpătarea 
de drepturi, se va îndepărta de 
la îndatoririle familiare, răspun­
dem, că nu acestea sânt indica­
ţiile sigure, care să facă să fie 
uitate perceptele înscrise de na­
tură, însăşi în inima tuturor ma­
melor. 

CRISTIANA 

111! і і п ш н і і і н а і і і ш а і і в а м н в а н в і і і а а а і а і 

Chieleş împărat 
Poveste scrisă în versuri populare după 

P. Ispirescu 
de SERAFIM IONESCU 

I-a făcut ca să dea dos 
Duşmanii, fug zăpăciţi, 
Prăpădiţi şi umiliţi. 
Văzând această minune, 
Impăratu aşa se spune, 
Mulţumi Iui Dumnezeu 
C a trimis îngerul său 
S ă i ajute a răpune 
Pe vrăjmaşi şi să-i sfărâme. 
Spre casă, vesel porneşte, 
La Mocirlă, întâlneşte, 
îmbrăcat iar în argat, 
Pe chieleş cel minunat ' 
Necăjindu-se să scoată 
Mărţoaga lui înglodată. 
Impăratu-acum voios 
Se arată mai milos 
Şi porunci la vr'o doi 
Ca s'ajute, din noroi, 
Nevoiaşului să scoată 
lapa lui cea deşelată. 
Când acas'abia soseşte, 
Bine nu se odihnise, 
împăratul şi primeşte 
O ştafetă ce i vesteşte 
Că duşmanii s'au unit 
Acum din nou şi au pornit 
C'o oştire şi mai mare. 
împăratul, foarte tare 
Supărat, se pregăteşte, 
Strânge oaste şi porneşte 
Pe vrăjmaşi ca să'ntâlnească, 
Iarăşi să se războiască. 
Chieleş din nou s'a rugat 
Soarelui său, împărat, 
Să-i dea voie, să primească 
La răsboi să 1 însoţiască. 
Mai întâi, l a huiduit, 
Dar, în urmă, i-a 'nvoit. 
El cu iapa lui porneşte... 
Oştirea în râs pufneşte 
Ca mai nainte, la fel 
îşi tot bate joc de el ; 
Căci, iapa, cum a sosit 
La noroi, s'a 'nnămolit, 
Iar el se tot chinuia 
S'o scoată, dar nu putea. 
II lăsară înapoi 
Şi porniră spre răsboi. 
Fă tfrumos, cum a aflat 
Că ei s'au mai depărtat, 
îşi îmbracă hainele 
Cu cerul cu stelele, 
Chiemă calu-i şi a pornit 
iar pe munte la privit. 
Ostile 'n tâmpene-au dat 
Şi din surle au sunat, 
Iar la urmă se loviră 
Şi in luptă* se izbiră. 
Fătfrumos, văzând în zare 
Că duşmanul e mai tare, 
Mai puternic, se porni 
Din munte şi mi-l izbi 
într'o straşnică prigoană 
Şi 1 puse 'udată pe goană.. 
Impăratu, înveselit 
Iar spre casă a pornit 
Mulţumind lui Dumnezeu 
C a scăpat de ceasul râu. 
Porunci l'ai săi ostaşi 
Iapa celui nevoiaş 
De sacagiu, înc'odată, 
Să-i ajute ca s'o scoată 
Din mocirlă şi-a plecat. 
Mulţumit bietu 'mpărat 
Şi până 'n suflet pătruns 
De izbânda ce a ajuns, 
Bucuros, din nou porneşte 
Spre palat. Dar, când primeşte 
Vestea cum c'a treia oară 
Duşmanii de-odinioară 
C o oştire mult mai mare 
Ar fi ajuns la hotare, 
Câtă fruază, câtă iarbă 
împăratul, om de treabă, 
A fost podidit de plâns 
Şi-a tot plâns şi iar a plâns 
Până când bietu-a simţit 
Că vederea i-a slăbit ; 
Să ferească Dumnezeu 
Ce-a mai fost pe capul său. 
Dar, când se dezmeticeşte 
Şi mi se mai linişteşte, 
Toată oastea'n grab îşi strânse, 

La bătălie se duse 
Cu nădejdea 'n Dumnezeu. 
Fătfrumos, leu — paraleu, 
Prefăcut iar batal-vina, 
îşi ia iapa, huţupina, 
Şi el după ei porneşte. 
Râde oastea nebuneşte 
Şi mare haz de el face 
Când tot la cele băltoace, 
II găseşte 'nnămolit, 
Amărât şi chinuit, 
Să scoată din bulătău 
Iapa, care şi mai rău 
Acuma se afundase. 
Dar, cum se mai depărtase 
Oştirea, haina săracă 
Aruncă şi se îmbracă 
De-ast-dată cu hainele 
Cu luna şi soarele 
Şi cu doi luceferi roşii 
Ce-i ia ochii de sticloşi. 
Părul de aur resfirat 
Pe spate şi I-a lăsat 
Şi, încălicând pe cal, 
Aripatul JDucipal, 
Sus, pe munte, s'a oprit 
Şi se puse la privit 
Lupta cum se desfăşoară, 
Ce se'ntâmplă a treia oară. 
Oştirile se'ntâlniră, 
Din multe părţi se izbiră 
Intr'un măcel şi mai mare. 
Se tăiau, fără cruţare, 
Toţi se luptau încruntaţi 
Ca leii înverşunaţi. 
Dar, spre seară, dacă vede 
Fătfrumos cum că va pierde 
Oastea socrului războiul, 
Că o stinge rău puhoiul 
Duşman, că'n goană s'au pus 
Se repede el de sus, 
Ca un fulger mi i trăsneşte, 
Ii zvântă, ii îngrozeşte ; 
Iar lumina hainelor 
D'un strălucit orbitor 
Intr'atâta îi orbise 
In cât toţi se zăpăcise. 
El taie fără sfială ; 
Ei, în neorânduială, 
La fugă prind s'o roiască. 
Viaţa să-şi mântuiască 
Şi'n năvală, 'n alergat, 
Unul peste altu-au dat ; 
Se muşcau cu gurile 
Şi-şi rupeau gâturile. 
Fătfrumos însă-i goneşte, 
Ii seceră, îi goneşte 
Şi pe prinţi şi pe oşteni 
Ca pe nişte burueni. 
Ce făcu, cum se 'ntâmplase, 
Fătfrumos se sângerase 
La o mână singurel 
Şi, având milă de ei, 
împăratul i-a şi dat 
Năframa-i de s'a legat ; 
Apoi, vesel, fericit, 
C a putut, c'a izbutit 
Şi acum, a treia oară, 
De primejdia amară 
Ca să scape şi porni 
Spre palat, dar porunci 
Ostaşilor lui de au scos 
Din noroi pe cel chelbos. 
Dar deşi ajunse-acasă, 
Cu inima prea voioasă, 
De ochi, rău s'a bolnăvit 
împăratul şi-a orbit. 
Chiemă doftori, chiemă vracii 
Şi filozofii, dibacii, 
Cari citeau şi în stele 
Şi ştiau de toate cele. 
Să vină să-I lecuiască. 
Vederea să-i dăruiască,.. 
Dar degeaba, de prisos,] 
N u i fu de nici un folos, 
împăratul, supărat 
Spuse 'ntr'o zi c'a visat 
Un bătrân nevoie mare, 
Ce i-a spus c'ait leac uu are 
De cât, de-ar găsi, să bea 
Şi pe la ochi să tot dea 
Cu lapte de capre roşi, 
Sălbatice.—Deci, voioşi, 

— va urma — 

Văi. (Bătătoarei) Iubirea, vezi Domniţă ! oricum, oricând e nouă... 
• Eşti tânăr, vrâstnic... 

Băl. Poate, poznaşă, nu zici : Da ? 
Sărmană Chelăriţă... 

Fuior (Lăcămioarei) Al tău sunt ! 
Lăcr. Sunt a ta ! 

(celor 5 crai) S'a 'ntunecat de parcă ne-ar prevesti furtună 
Corăbiile de nouri din larguri se adună. 
Chiar a sclipit un fulger... 

Nu e nimic 
Mă tem 

Noianul de talazuri ascultate cum gem. 
Alt fulger... 

Alt... 
Un tunet tăria o despică. 

Ce noapte ! 
Vai! ce noapte, (trăsneşte). 
Mi-e frică (alt trăsnet) 
Al 
Mi'C frică ! 

Gralu Dulce 
Fular 
Lăcr. 

Băl. 
l-iul Crai 
Imp. 
Lăcr. 
Băl. 
Lăcr. 
Toţi 
Băl. 
Imp. 
Craiul 
Bul. 

Văl. 

Craiul 
Băl. 
Imp. 
Toţi 
Fuior 
Lia 
l ia 

Băl. 
Luceaf. 

Fuior 
Luceaf. 
Imp. 

Băl. 
Lăcr. 
Lia 
Luceaf. 

Toţi 
Fuior 
Luceaf. 

vom străbate 
cinstea să mi-o dai 

Un semn. 
Lumină mare 

Şi iar s'a 'ntunecat 
De nu îţi vezi nid pasul... Furtuna, s'a iscat 
Auzi cum clocoteşte pământu'n măruntae 
Şi fulgerile-albastre sclipesc şi se 'ntretae... 

Un fag a fost trăsnit! (Apare Luceafărul) 
Ba nu ! Un om cu aripi... 

Văd bine-am ameţit ? 
A! 
(Luceafărului) Cine eşti străine ? 

Ce haine /... 
Ce vestmânt 

Strălucitor !... 
Mi-e frică... 
Nu vin să vă 'nspăimânt 1 

Sunt stea. 
N'ai nici un nume ? 
Luceafărul îmi zice 

Venişi la nunta noastră ? Bine~ai venit voinice 1 
La masa 'mpărătească cinsti-vom un pocal 
Vă place băutura ? 

Ce trist e... 
Cât de pal I 

V'aduc o veste tristă ; o veste rea, cumplită : 
De-un Vârcolac, Crăiasa-Nopţii-a fost răpită 
Cum ? Luna ? 

Nu se poate. 
Ce spun i-adevărat ! 

De-aceia cerni smoală de fulgere brăzdat 
Şi nimeni nu-i în stare în nalturi peste ape 
Sau pre pământ nu-i nime viteaz ca să ni-o scape. 
Volnic cum eşti, Voivoade îţi cer... 

Mă duc să lupt. 
Voiu răscoli înaltul şi marea dedesubt... 
Nu mi-o tihni o clipă căci ard, nelegiuirea 
S'o pedepsesc... 

Luceaf. Îmi place I Ţi-e bărbătească firea... 
Mă bucură, că taina cu mâinele întregi 
Ţi o 'ncredinţez... 

Fuior N'am teamă. Mă leg... 
Luceaf. Te legi ? 
Toţi Ce? 
Băl. Cum ? 
Lăcr. Să pleci la luptă ? 
Cralnl Te-om însoţi fârtate. 
Luceaf. Dar Drumu-i lung... 
Craiul Ce-ţi pasă! Cu jertfăl 
II Craiu (lui Fuior) Şi eu m'aţin... Vreau 

In braţul meu puternic încredere nu ai ? 
Graiu-Dulce Dar eu, rămân deoparte ? Voevoade, făţi socoata 

Şi numără-mă 'ntrânşii.. 
Fuior Ortacii mei, sunt gata! 
Băl. (lui Văl.) Dar tu ? 
Văl. Eu 1 Slăbiciune ! Nici c'aş gândi să merg. 

Prea mulţi... Mi-ai fi departe... 
Vraciul (venind în fugă) Hei! staţi şi eu alerg!.. 

(intr'un răsuflet) Ciudată Chelăriţă, m'a 'nchis într'o 
cămară ; 

Mia pus la cap năframă udată, ca 'să-mi pară 
Rachiul-busuiocul că s'o lăsa a fund. 
Vorbiţi de-o hartă nouă, eu, nu pot să m'ascund ; 
Pornesc cu amândouă picioarele Tăria 
Şi ce-o mai fi pe-alături... 

Imp. Mi ai face bucuria 
Dac'ai rămâne-acasă. Nevoe am de-un sfat, 
De mintea-ţi luminată... 

V r a c Mă rog, nici rí am plecat. 
Mă cere ţara, nu pot să nu-i împac dorinţa... 

Lăcr. (lui Fuior Glumeşti sau ? 
Fuior Nu, domniţă, mă chiamă biruinţa ! 
Lăcr. 0 1 spune-mi că-i minciună ; că nu-i adevărat, 

Că 'n tot ce se petrece-i un /oc nevinovat 
Cai pus un om deal curţii Luceafăr ca să fie 
Că'l învăţaşi de-a rostul din cer cum o să vie. 
Şi cum o să ne mintă ca să ne 'nveseleşti... 

Fuior Să-mi fie gata calul... 
Văl. Acum. (ese) 
Lăcr. Mă părăseşti ? 

Şi Tu, îl laşi să plece ? // laşi ? Răspunde-mi, Tată ? 
Aşa-i că hotărârea lui nu-i adevărată ? ! 

Imp. Ba dai Să meargă'n luptă cu-avânt cutezător 
Să mi te 'ntorci acasă copile 'nvingător... 

Lăcr. De ce? De ce să meargă ? S'o scape-ar vrea el, Luna 
Ne-a luminat o vreme — va lumina într'una. 
Dt-o fi întreagă 'n ceruri, puţin de o lumina, 
Această luptă surdă 'ntre Vârcolac şi Ea 
De mii de veacuri ţine — va ţine cât pământul ! 
De ce 'n zadar să-ţi stoarcă puterile, avântul ? 
Isbânda, e frumoasă în lume de-o câştigi... 

Imp. Oricând frumoasă ţi se pare şi ori unde, când învingi.. 
De-i cer, uscat sau mare, voinicului, nui pasă 
Cu-aeeiaş vitejie — a duşmanilor massă, 
O 'nfruntă, o răsbeşte, o schimbă 'n pleava 'n vânt. 
Tu nu ştii cei Isbânda... Nu-s tânăr n'am avânt. 
Isbânda-i ca mireasma de brad, îmbătătoare 
încununat de laur, ţii frate orice soare ; 
Domniţele se pleacă şi craii, tronuţi dau 
Şi iarba ţi se 'nchlnă... 

— Va urma — 

Din ţară 

Rişca cu bocluc. Când n'ai 
ce face, îţi pierzi timpul cu lu­
cruri urâte. Aşa, doi tineri s'au 
apucat de jucat rişca pe un mai­
dan. Unul român şi altul evreu. 
In timpul jocului românul prin­
zând pe Osias că nu juca cinstit, 
s 'a repezit asupra lui şi i-a muş­
cat nasul. 

Ş l a îngropat copilul. O fată 
din Com. Sişeşti (Satu-Mare) a 
născut un copil ; dar de ruşinea 
lumii, l'a pus într'o lădiţă, în 
gură i a pus un bibiron şi 1-a 
îngropat de viu în grădină. Fapta 
a iost descoperită după două 
zile, când mustrată de conştiinţă, 
a spus ea singură. 

Altă femeie primar. D-na 
Bocu, soţia directorului ministe­
rial al Banatului, a fost aleasă 
primar în orăşelul „Lipova" din 
Banat. 

Vom vedea ce ne va aduce 
ziua de mâine. Dar vai de satul 
sau or şui, unde va cânta găina 
cocoşeşte. 

Din Străinătate 

Un foc de 2 6 0 ani. Recordul 
focurilor de lungă durată îl 
menţine mereu mina din locali­
tatea Dudweiler lângă St. Inghert, 
la malul Saarului în Germania. 
In 1668 a sărit o scânteie, care 
a provocat focul şi de atunci 
mina arde mereu. 

O altă mină din Ohio , lucră­
torii minieri s'au pus în grevă 
în anul 1884 şi spre a sili pa­
tronii să primească condiţiile lor, 
au dat foc la opt mine. 

Cărbunii mai ard şi în ziua de 
astăzi, focul întinzându-se în toate 
părţile. Şi câte mine din acestea 
sânt care ard de mult ! 

Din Rusia Bolşevică. Zilele 
acestea, au fost duşi în Siberia, 
toţi preoţii evanghelişti din Le­
ningrad, în număr de peste 29. 
De asemenea Episcopul de Mal-
mgren a fost deportat pe insula 
Soloveţki. Au mai fost duse şi 
două fiice ale Episcopului Frei­
feld. 

• 
Desgroparea unei cetăţi 

Vechea cetate Verulan, care a 
fost centrul civilizaţiei engleze 
înainte de a exista Londra, se 
crede că în curând va ii 
scoasă la iveală. Săpăturile au 
început. 

Cetatea «Ѵешіапэ, este situată 
lângă «Saint Albans, şi este cu­
noscut faptul că a fost unul din­

tre oraşele cele mai importante 
ale antichităţii britanice şi chiar 
capitală, înaintea perioadei lui 
lulius Cesar. 

Monete vechi într'o mă­
năstire, într'o mănăstire din 
Elbing, (Prusia orientală), s'a gă­
sit o cantitate de; 59 pounds de 
monete de aur şi argint, care 
poartă următoarele date : 1775, 
1786. 1794 şi 1807. 

Doarme de 524 ore. Auto. 
rităţile medicale din nordul Cali­
forniei, au în faţa lor un caz cu­
rios. Un copil de 14 ani din 
«Ukiah>, doarme de 524 ore, 
fără să-şi poată veni în fire. A-
ceastă stare de amorţire a pro­
venit în urma unui accident de 
automobil. 

In ultimul timp copilul a fost 
supus unei operaţii spre a i slêbi 
presiunea sângelui ce apasă a-
supra creerului, care se crede că 
ar fi cauza c e l face să doarmă 
de 21 de zije, şi nu pot avea 
nici un rezultat. 

Ca să nu moară de foame i se 
intioduce în corp hrană în mod 
artificial. 

Tot din Rusia. Bolşevicii au 
primit ordin delà mai marii lor, 
să ia toate crucile depe mormin­
tele din întreaga Rusie şi să le 
vândă. 

Maii trăsnSi le mai trece prin 
capul lor. Nici morţii nu-з lăsaţi 
în pace. 

Vifor în America. In satul 
Illinois sânt meri ninsori, înso­
ţite d e f u r t u n ă . Circulaţia este 
complect întreruptă. 

Observatoarele astronomice de 
acolo spun că ninsoarea va mai 
ţine câteva zile. 

Cel mal vechiu han . C e l 
mai vechiu han din Germania e 
la Freiburg şi poartă u rma ; «la 
semnul ursului». Şi-a serbat a-
cum câteva zile 630 ani de exis­
tenţă. 

Dintr'un document, rezultă că 
în 1379, hanul avea o vechime 
de o sută de ani. 

Se tunde la 104 ani. Elisa-
beta Hasler din Chelmoîord (An 
glia) deşi în vârstă de 104 ani, 
s'a hotărât să se tundă de părul 
pe care îl poartă de un veac. 
Bătrâna doamnă e încântată de 
această modă. 

Dintre cei opt copii ai săi, 
mai sânt in viaţă încă trei. In 
schimb are 31 nepoţi, 59 stră­
nepoţi, în total loi urmaşi. 

Multă minte le mai trebuie la 
unii ! 

Viza carnetelor ofiţerilor de rezervă 
Cercul de Recrutare Tu-

tova, aduce la cunoşt inţa tu­
turor ofiţerilor de rezervă 
domiciliaţi p e teritoriul ace ­
stui cerc, indiferent dacă sunt 
înscrişi în controalele cercu 
lui de recrutare Tutova sau 
în controalele altor cercuri 
de recrutare că începând delà 
1 Martie şi până la 30 Aprilie 
a. c , urmează să s e prezinte 
pentru v iza anuală a carne­
tului de ofiţer de rezervă 
Md. E. 1., la reşedinţa aces tu i 
cerc. — Se vor prezenta şl a-
cei ofiţeri de rezervă, care 
până în prezent nu posedă 
carnet Md. 1., iar prezenţa la 
v iză li s e v a face pe o do­
vadă. 

Odată cu prezentarea la 
v iză li s e v a face şi controlul 
echipamentului d e campanie 
a ofiţerilor de rezervă com­
batanţ i şi asimilaţi până la 
gradul de căpitan inclusiv. 

Ofiţerii de rezervă din ar­
me le călări, sunt obligaţi a-şi 
procura harnaşamentul până 
la data de 1 Martie 1930 când 
vor fi obligaţi să s e prezinte 
la v iza din ace l an, împreună 
cu harnaşamentul . 

Ofiţerii de rezervă ce nu 
prezintă echipamentul, pot s ă 
ş i - \ procure până la data 
prezentării la v iză , de là a te ­
lierul de haine ofiţereşt i care 
are instrucţiuni în aces t s e n s . 

Ofiţerii de rezervă inferiori 
până la gradul de căpitan 
inclusiv, care din forţă ma­
jora nu se vor putea prezenta 
personal la data f ixată pen­
tru v iză pot trimite carnetul 
de ofiţer de rezervă printr'un 
membru al familiei, sau un 
prieten însoţ i t de un raport 
motivat în care s ă s e arate 

cauza ne prezentării s a l e 
personale şi dacă posedă s a u 
nu echipament de campanie . 

Cei ce s e vor dovedi că 
au făcut raport n e e x a c t sau 
că au împrumutat echipament 
de campanie delà alţii, vor 
fi supuşi judecăţii conf. art. 
24 din l e g e a ofiţerilor de r e ­
zervă . 

Domnii ofiţeri generali de 
rezervă şi ofiţeri superiori 
de rezervă, au latitudinea fie 
a s e prezenta personal la 
viză, fie de a trimite carnetul 
de ofiţer de rezervă prin 
oricare a l tă persoană pentru 
îndeplinirea aces te i formali­
tăţi, cu obligaţiunea de a c o ­
munica în scris, dacă posedă 
sau nu echipament de cam­
panie. 

Ofiţerii de rezervă dispen­
saţ i de mobilizare pe anul 
1930, vor prezenta c u ocazia 
v ize i şi certificatul MdL D. O. 
pentru a li s e face mutaţia 
respect ivă . 

Ofiţerii de rezervă înscrişi 
în cadrele acestui cerc, care 
s e vor g ă s i în epoca de v i z ă 
cu ocupaţiunile lor pe raza 
altor cercuri de recrutare, 
sunt datori să facă viza Ia 
cercul de recrutare unde s e 
găsesc , solicitând că prezen­
tarea Ia v iză s ă fie comuni­
cată arătându-se ş i No. de 
control Md. G. al acestui cerc 
şi care s e g ă s e ş t e înscris de 
către noi , fie p e coperta car­
netului, fie la locul vizei . 

S e atrage atenţ iunea tutu­
ror că nesocot irea de către 
mulţi a acestor dispoziţiuni 
l ega le , a făcut ca în anii tre­
cuţi să trimitem în judecata 
Cons. de Răsb. un mare nu­
măr de ofiţeri de rezervă , 
ce ia ce nu e s t e în interesul 
ins t i tuţ ie i şi nici a acelora ce 
au aceas tă obl igaţ iune. 

T i p o g r a f i a „ C o r p u l u i de J a n d a r m i " B u c u r e ş t i . 


