
BANATUL LITERAR
Revistă Literară

Director : LUCIAN COSTIN
Redactor: GHEORGHE LICĂ-OLT

C U P R I N S U L :
D e s p r e o a n u m i t ă sp i r i tua l i t a t e b ă n ă ţ e a n ă Bana tu l L i t e r a r
Iubi ţ i şi p e vră jmaş i i voş t r i i G h e o r g h e C a t a n ă
Pas t e l de c â m p Í ç e r n a

P a s t e l r u r a l l
In Sevi l la « • • » . . I. Al . Bran-Lerneny
Novăceş t i i în b a l a d a b ă n ă ţ e a n ă • • • . L. Cost in
A n o t i m p u r i l e « . . • • » • » . . . A . P a r ţ a n u
S u n t l ac r imae r e r u m Gh . Voev idca
Tr i log ia gândulu i t r is t Vior ica J u m a n c a
N u n e a s c a , p i e să t ea t r a l ă G h . Lică-Olt
Fo i le ton (alt e x a m e n de b a c a l a u r e a t) • . C» L»
In a m u r g í r • r v „ T7 1- s L u c i a n Cost in D r a g o ş V o d a (
Cron ica R e d a c ţ i a

Un exempla r Lei 15

T i p o g r a f i a „ U N I R E A " C r a i o v a , S t r a d a C o p e r t ă r i N o . 10

Banatul Literar
A n u l III N o . 2 — 8 *** C a r a n s e b e ş , F e b r u a r i e - A u g u s t Î937

A P A R E T O T LA D O U A LUNI IN N U M E R E D U B L E

D i r e c t o r : L u c i a n C o s t i n R e d a c t o r : G h e o r g h e L î c ă - O l t

Administraţia şi Redacţ ia : L. Costin, Caransebeş

Despre o anumită spiritualitate bănăţeană
Câteva cuvinte în al III-lea an al revistei noastre

A schi{a în t r ' un c a d r u câ t de mic a c e a s t ă p r o b l e m ă ni impune
r i t m u l t impur i lo r de a s t ă z i . E s u p r e m a n o a s t r ă d a t o r i e a v e g h e a cu ochii
l i t e ra r i şi cu oche l a r i i soc ia l i m a l e a b i l i t a t e a va lo r i lo r b ă n ă ţ e n e .

Din p e r s p e c t i v a ideo log ie i n o a s t r e , de l à a c e a s t ă t r ibuna a munc i i
o n e s t e , a s i d u i şi n e i m b â c s i t e d e fumurii le orgol i i a l e caduc i t ă ţ i i . . . a v e ­
g h e a , î n s e a m n ă c e v a !

A c r e a e m a r e lucru , a filtra t o a t e p r e s t a n ţ e l e munc i i b ă n ă ţ e n e —
î n c ă e un lucru a n e v o i o s şi i n g r a t !

In a l I Ï I - lea an de c o n d u c t i b i l i t a t e e n e r g e t i c ă , de î n d r u m a r e şi
o r i en ta re l i t e r a ră — r e p e t ă m şi s u b l i n i e m b u n a n o a s t r ă i n t en ţ i e , c e au
s u b l i n i a t - o şi a d e v ă r a ţ i i p r ie ten i şi a d m i r a t o r i ai rev is te i n o a s t r e .

Nu n e - a m a f i şa t cu pre ten ţ i i o r g o l i o a s e , ci a m luc ra t şi con t r ibu i t
la e x o n d a r e a sp i r i t ua l i t ă ţ i i b ă n ă ţ e n e : t e z a u r i z a r e a graiului b ă n ă ţ e a n în
cad ru l cel m a r e al f i lologiei r o m a n i c e , e x o n d a r e a comor i lo r d e folclor
p e b a z e ana l i t i c e de s tudi i şi t r a t a t e spec ia le , g r u p a r e a e l e m e n t e l o r s o ­
c i ab i l e pent ru m u n c ă o n e s t ă şi fără r e c l a m ă , î n d r u m a r e a s p i e o ş c o a l ă
l i t e r a r ă nouă şi r ig idă în c o l a b o r a r e cu ce l e l a l t e p rov inc i i , o r i e n t a r e a
s e r i o a s ă sp re un n a ţ i o n a l i s m s ince r şi t r ad i ţ i ona l i s t . Apoi pur i f i ca rea
l imbi i , pe c a r e o e n u n ţ ă m de là a c e a s t ă t r i b u n ă l i t e r a r ă : p r o g r e s în
p rogres i e

Cons t ru im , c l ăd im cu m a t e r i a l sol id , b ine s e l e c ţ i o n a t . Nu ne î m b a t ă
f ă r m ă c ă t o a r e l e a p a r e n ţ e a l e a c e l o r r e v i s t e b ă n ă ţ e n e cu v i t r ina l a r g ă şi
î n z o r z o n a t ă de r e c l a m e . Se i m p u n e de là s ine o ş c o a l ă l i t e ra ră b ă n ă ţ e a n ă
în m â n a unui b ă r b a t b ine p r egă t i t , cu o a d e v ă r a t ă s u r s ă de r e g e n e r a r e
şi c r e a r e a for ţe lor . Mulţi au ven i t la noi. . . d a r puţini a l e ş i . Mulţi s 'au
s p e r i a t de m u n c a p r o g r a m a t i c ă şi au ş t e r s - o e n g l e z e ş t e de là t r i buna
n o a s t r ă , un i ca de p rezen t , a d i c ă o t r i b u n ă l i t e r a r ă .

P r e s a b ă n ă ţ e a n ă , c e a z i a r i s t i că şi m i x t ă , nu s 'a u i t a t cu ochi buni
la n o i ; ge rmen i i invidie i au u l ce ra t . . . şi r e a v o i n ţ a ş i -a a r ă t a t col ţ i i în
T i m i ş o a r a , A r a d , Lugo j e t c . O n o a r e excep ţ i i l o r onorab i l e şi c o n ş t i e n t e !
înco lo mul t ă p le to ră cu p le te şi l a v a l i e r e l i t e r a r e pe s c e n e l e publ ice . , . ,
î m p r u m u t â n d c â t e un pa t ron de là Bucureş t i ori C r a i o v a pen t ru T imi şoa ra ,
Lugoj e t c .

A t â t a nec in s t e şi n e r u ş i n a r e s 'au î n c u i b a t în p r e sa şi spo ia la l i t e ­
r a r ă , că p e r i o a d a a c e a s t a de i ncuba ţ i e a d e v e n i t p e r i c u l o a s ă in t e re se lo r
s u p e r i o a r e a le sp i r i tua l i t ă ţ i i b ă n ă ţ e n e . Tr ibuna n o a s t r ă v e g h e a z ă cu b i s ­
tur iu l şi l ancea . . , pen t ru a z ă g ă z u i f igurinele a c e s t e a m i a s r n a t i c e şi a li
s t r i g a : „Pe aici nu se t r e c e ! " , . . în a r e n a pub l i că a B a n a t u l u i . Da un
nou s i s t e m de cu l tu ra l i za re se i m p u n e ! J o s m a s c a perfidiei, invidiei , ne­
c ins te i , c a lomnie i , r ă z b u n ă r i i !!! Afa ră cu m i a s m e l e din s t ruc tu ra n o a s t r ă
b ă n ă ţ e a n ă a t â t de acces ib i l ă pen t ru frumosul î n c e p u i , ce l-am d e m o n s t r a t
c u a r t a m u z i c a l ă , p l a s t i c ă , p i c t u r a l ă , t e c h n i c s , i ndus t r i a l ă e t c . !

Ii v ine a c u rându l prese i z ia r i s t i ce şi l i t e r a r e ; î n c ă o d a t ă — o n o a r e
e x c e p ţ i i l o r !

Şi s e ma i află prefecţ i , subpre fec ţ i , p r imar i , a v o c a ţ i e tc . , ca r i li
d e s c h i d celor n e o b r ă z a ţ i uş i le lor c â t d e l a rg . . . p e n t r u t i r a d e e o t i d i a n e
şi e femere . . .

F a c e m un ape l s e r i o s la î n t r e a g a s o c i e t a t e a B a n a t u l u i . B ă t r â n i i ş i
t iner i i cu l tura l i a i p rov inc i e i n o a s t r e s ă ia a m i n t e , că an i i t rec . . . iar no i
r ă m â n e m . . . şi cu c e ? ! . : .

R e v . „ B a n a t u l L i terar"

Iubiţi şi pe vrăjmaşii voştrii
— Povest ire morală —

C o m u n a L ivezen i i de s u s e c e a m a i f r u m o a s ă din t o a t e con :une le
d e pe malu l s t â n g al r âu lu i Mâniosu l , numi t astfef din c a u z a că a d e s e o r i
şi m a i a l e s p r i m ă v a r a , când se t o p e a z ă p a d a , se umfla de i e şea din a l b i a
sa şi i nunda to t împre juru l . In p a r t e a de jos a c o m u n e i e s t e pod s t ă t ă ­
t o r p e s t e râu , în p a r t e a de sus î n să e n u m a i un pod umblă to r şi p o d a r u l
un om b ă t r â n şi s ă r a c , ce-şi a v e a a c o l o c ă s u ţ a sa , pe l â n g ă o m i c ă
t a x ă t r e c e a pe o a m e n i î ncoac i şi î nco lo .

In t r 'o zi de p r i m ă v a r ă p o d a r u l venea din susu l ape i cu o s a r c i n ă d e
l e m n e , c e le a d u n a s e de pe malu l r îului şi g r ă b e a s p r e c ă s u ţ a lui, c â n d
i a t ă se v ă z u fa ţă 'n faţă cu m a r e l e p rop r i e t a r (spă ia) groful din c o m u n ă ,
c a r e î n s o ţ i t de fiul s ă u . v e n e a de l à v â n ă t o a r e .

P o d a r u l c â n d îi v ă z u , îi s a l u t ă cu r e s p e c t , s c o ţ â n d u - ş i căc iu la , d a r
ei grofii î n g â m f a ţ i , în ioc de m u l ţ u m i t ă se p u s e r ă cu o c ă r i şi s u d a l m e
p e b ie tu l om :

— „ I a r mi -a i furat l e m n e l e din p ă d u r e , m o ş u l e " , z ise domnul m a r e .
— „ S ă fie cu e r t a r e d o m n u l e , pe c i n s t e a m e a de r o m â n şi om b ă ­

t r â n , î ţ i s p u n c ă nu l e - a m furat, d o a r ă le cunoş t i că s â n t s t r â n s e de p e
l â n g ă a p ă , s â n t p u t r e d e pe j u m ă t a t e , d a r a p a se p o a t e c ă le -o fi a d u s
şi din c o d r u F d - t a l e ! "

— „Minţi m o ş u l e " — zise din nou s p ă i a — „ c ă d a c ă şi nu le -a i furat
a c u m a , vei fi furat a l t ă d a t ă , că vi-s n i ş t e ho ţ i voi , vă c u n o s c e u " .

— „ D o m n u l e !" — z ise m â n i o s moşul — „nu mă a t i n g e în c ins te , în
o m e n i e , că d a c ă şi nu a m cine ş t ie ce a v e r e , da r a m omenie , c a r e la
mine face mai mul t , ca la d- ta a v e r e a " . Şi s p ă i a a t i n s de vo rbe l e în­
d r ă z n e ţ e a l e moşu lu i îi z i se cu a s p r i m e :

— „ M o ş u l e , m o ş u l e , da r cu c ine te pr inzi t u ? Nu ştii că a m p u t e r e
s ă - ţ i fac un c lopot , c a r e să - ţ i c â n t e t o a t ă v ia ţa , că şi d a c ă nu mi-ai fu­
r a t tu l e m n e l e a s t e a din p ă d u r e , da r ai furat a l t ă d a t ă , ori a fura t fiul
or i nepotu l tău, a s t a o ştiu b ine , şi tot t e a m în m â n ă , m ă c a r de eş t i
a ş a bun de g u r ă .

— „ D o a m n e fe reş t e -mă de p a c o s t e " — zise moşu l făcându-ş i c ruce —
„ c u r a t p o v e s t e a lupului cu mielul !" ' . A tunc i d o m n u l cel t â n ă r s ă r ă p e z i
l a m o ş , îi l uă s a r c i n a de v r e a s c u r i şi o a r u n c ă în a p ă , i a r a p a o m â n ă
c u r epez i c iune la v a l e .

— „ C o c o a n e " — z ise din nou moşu l — „nu te t emi de D-zeu că t e - o
b a t e , căc i az i eş t i m a r e şi t a r e , şi ca m â n e poţ i a j u n g e c a mine , ori
m a i r ă u , c ă c i eu s ân t s ă r a c ce- i d r ep t , d a r a m suflet c u r a t , şi n ' a m fă­
c u t r ă u la n ime , d a r d-ta . . . şi moşul n u m a i a v u v r e m e să s p u n ă n imic ,
c ă c i coconu l ce l t â n ă r îl l uă de là s p a t e şi-1 î m p i n s e în a p ă , n u m a i c a
să -ş i r â d ă de n e n o r o c i r e a bie tului o m .

S ă r m a n u l p o d a r e ra p r ' a c i să se î nece , a b i a ieşi to t ud şi f r iguros
din a p ă şi a j u n g â n d la c ă s u ţ a sa din m a r g i n e , ab i a îşi d e s m o r ţ i o a s e l e
ţ e p e n i t e d e frig.

Mâne-z i d e s de d i m i n e a ţ ă cei doi p rop r i e t a r i , t a t a şi fiul, e r a u l a
c ă s u ţ a m o ş u l u i să - i t r e a c ă de cea la l t ă p a r t e a r â u l u i .

— „Să ne t reci moşu l e cu podul de c e a l a l t ă p a r t e , c ă m e r g e m l a
v â n a t în p ă d u r e a b ă t r â n ă — z i se domnul cel t â n ă r , i a r t a t ă l s ă u l e g ă
c ă p ă i i unul de a l tu l ca să nu s a r ă în a p ă .

Moşul în v o e b u n ă ca şi c â n d d o m n i i ă ş t i a nu i-ar fi p r ic inu i t ier i
n ic i o s u p ă r a r e , li z ise cu g l a s r ă s p i c a t :

— „ D o m n i l o r ! a s t ă z i nu vă pot împl in i d o r i n ţ a , a p a e p r e a m a r e ,
s 'a top i t g h i a ţ a d e vân tu l de a s t ă n o a p t e , şi nu cu tez s ă d e s l e g podu l .
A m şi p o r u n c ă de l à s t ă p â n i r e s ă nu t r e c pe n ime , c â n d se p o r n e ş t e
g h i a ţ a şi s loe ţ i i pe r âu . Şi v e d e ţ i că a p a to t c r e ş t e , şi t ab l e l e de g h i a ţ ă
a c o p ă r t o a t ă faţa râulu i , l ov indu- se une le de a l t e le şi umf lându-se în s u s .
N a e ch ip d e a v ă p u t e a t rece , m a i b ine face ţ i p u ţ i n ocol şi t r e c e ţ i p e
podu l m a r e , u n d e nu a v e ţ i t e a m ă de n i m i c ! "

— „Nu vorb i m u l t e m o ş u l e " — z ise d o m n u l cel m a r e — „nu a v e m
v r e m e de p ie rdut , i a t ă de te î n e c a i a s a r ă , a s t ăz i nu a v e a c ine ne t r e c e ,
a ş a d e s l e a g ă iu te funia podu lu i , că i a t ă noi n e - a m şi u rca t pe el, o r i
e ş t i m â n i o s pe noi şi v re i să- ţ i r ă z b u n i pr in a c e i a că nu voeş t i să n e
t r e c i ! "

— ,,Ba eu nu s ân t m â n i o s , nici nu v o e s c s ă - m i r ă z b u n , că r ă z b u n a -

r e a e a D o m n u l u i D - z e u " — zise moşu l h o t ă r â t , d a r nu po t cu nici un
p r ê t s ă v ă t r e c , p â n ă nu se t r a g e a p a .

A tunc i d o m n u l b ă t r â n a r u n c ă moşulu i un b a n de a r g i n t , da r m o ş u l
nu-1 luă, z i c ând că nu p o a t e să- i f r eacă . Ii a r u n c ă după a c e i a un b a n
d e aur , da r î n z a d a r că moşu l r ă m a s e n e î n d u p l e c a t în h o t ă r â r e a s a .
A tunc i coconu l cel t â n ă r d e s l e g ă funia podu lu i şi a p u c â n d c â r m a în
m â n ă , îi d e t e d r u m u l .

Moşul şi a c u m îi făcu a t e n ţ i că r ă u fac ce fac, da r ei nici nu l u a r ă
în s e a m ă v o r b e l e lui. Cum î n s ă a p a e ra foar te r e p e d e şi m a r e şi pe î a ţ a
ei p l u t e a s loeţ i c â t uşi le , vâr te ju l ape i m â n ă podu l cu r e p e z i c i u n e şi-1
izbi cu a t â t a pu te re de un ar in d e pe ţ ă r m u l p ro t i vn i c , î n c â t îl î n t o a r s e
cu fundul în sus şi cei de pe pod se p o m e n i r ă în a p ă , iar t ab l e l e de
g h i a ţ ă l u n e c a r ă p e s t e c a p e t e l e lor.

V ă z â n d p o d a r u l că v r ă j m a ş i i să i s â n t în m a r e p r ime jd ie , u i tă t o a t ă
n e d r e p t a t e a ce i-o făcuseră a c u m şi a l t ă d a t ă , a p u c ă r e p e d e d c u ă funii
lungi şi d o u ă prăjini ce e r au la î n d e m â n ă , le a r u n c ă în o l u n t r i t ă , s ă r i
şi el , şi cu p r ime jd ia v ie ţ i i s a l e l u p t â n d cu s loie ţ i i şi va lu r i l e fur ioase
a l e râu lu i îi s u c c e s e a t r e c e d inco lo , d e u n d e î n t i n z â n d u - l e prăj ini le putu
la v r e m e să-i t r a g ă a fa ră uz i până la p ie le , ca n i ş te ş o a r e c i , cu bu r t a
p l ină de a p a m u r d a r ă ce o î ngh i ţ i r ă v r â n d n e v r â n d p r e c u m şi cu c a p e ­
t e l e s â n g e r â n d e d e r ă n i l e ce li f ăcuse ră sloi de g h i a ţ ă . Numai bie ţ i i
c ă p ă i fiind l e g a ţ i unii de al ţ i i îşi a f la ră m o a r t e a , căc i se v ă n d ă l ă c n ă şi
n e p u t â n d î n o t a p ie r i ră în v a l u r i .

P o d a r u l d u p ă ce îi s c o a s e la ţ ă r m u r i îi m u s t r ă cu b l â n d e ţ ă p e n t r u
î n c ă p ă ţ i n a r e a lor, şi-i d u s e în c ă s u ţ a sa mică , d a r c u r a t ă ; îi a ş e z ă l â n g ă
cuptoru l ca ld , da r li s p u s e că de nu-i a r u n c a a s a r ă s a r c i n a de l emn e în
a p ă , a c u m era cup toru l şi m a i ca ld şi nu l e -a r c î en ţ en i d in ţ i i de frig ;
apo i t r imise m o ş u l pe un copi l al său la c u r t e a b o e r e a s c ă d u p ă h a i n e
şi după t r ă s u r ă , ca să - i d u c ă a c a s ă .

P â n ă să v i n ă copi lu l cu c ă r u ţ a , li ma i vorb i m o ş u l cu c u v i n t e b l â n d e :
— „ V e d e ţ i d o m n i l o r ! Nu a ţ i v ru t să a s c u l t a ţ i de m i n e şi a ţ i p ă ţ i t - o .

De a s c u l t a m eu de D - v o a s t r ă , e r a p o a t e şi m a i r ău că a m fi a juns to ţ i
în a p ă , şi a t u n c i c ine n e - a r fi s c o s ? A ş a m u l ţ ă m i ţ i lui D - z e u c ă aţ i s că ­
p a t n u m a i cu a t â t a .

— , . M o ş u l e " — zise a t u n c i d o m n u l b ă t r â n , — „no i a s e m ă n â n d u - n e
cu d-ta pot z i ce că a v e m inimă de cân i , pe c â n d in ima d- ta le e de a u r ;
t e rog să ne i e r ţ i de n e d r e p t a t e a ce ţ i - am făcut ieri . D-ta p u t e a i uşor
s ă - ţ i r ă zbun i l ă s â n d u - n e în va lu r i , u n d e d e s i g u r ne î n e c a m , da r n ' a i fă-
c u t - o nu t e - a i r ă z b u n a t , e ş t i suflet bun, mi los t iv , suflet c r e ş t i n e s c , d a r
nu v o m u i t a nici noi de d- ta moşu le , n u m a i să s c ă p ă m în p a c e . I n t r ' a -
ce i a sos i t r ă s u r a d o m n e a s c ă şi domni i fură duş i a c a s ă şi c ă u t a ţ i cu
m e d i c u l şi ab i a în t r 'o lună de zile pu tu ră p ă r ă s i p a t u l .

A tunc i moşu l fu poftii la cu r t e u n d e p r o p r i e t a r u l în fa ţa m a r t o r i l o r
îi de t e pe v e c i e cu c o n t r a c t de d o n a r e c o m p l e x u l de 10 j u g ă r e , ce e r a

ch ia r a tunc i s ă m ă n a t cu g r â u şi c a r e se î n t i n d e a de là locul de s c ă p a r e
în d r e a p t a r âu lu i , apo i făcu moşu lu i pe s p e s e l e s a l e o c a s ă m a r e şi
f rumoasă , şi- i ma i d e t e un ca r cu boi, o v a c ă cu v i ţ e l , o sc roafă cu
opt purce i şi d rep tu l de a-şi a d u c e l e m n e din p ă d u r e a d o m n e a s c ă d u p ă
t r ebu in ţ ă , c â t t r ă e ş t e el , d r e p t m u l ţ ă m i t ă pen t ru in ima c e a b u n ă a m o ­
şului .

Mai făcu apo i s p ă i a pe s p e s e l e s a l e un pod s t a t o r n i c şi t ra in ic de
p ia t r ă pe locul u n d e fusese m â n t u i t d e p r i r r e j d i e ; i a r de -o p a r t e şi de
a l t a a podului r id ică d o u ă cruci f rumoase d e m a r m o r ă în s e m n de m u l ­
ţ ă m i t ă lui D-zeu că li-au s c ă p a t v i a ţ a de p r i m e j d i a în c a r e se a r u n c a ­
s e r ă s ingur i .

Iar de a t u n c i şi firea şi n ă r a v u l domni lo r Se s c h i m b ă , d â n d d r e p t
o a m e n i l o r din c o m u n ă să-ş i a d u c ă l e m n e g r a t u i t din p ă d u r e a d o m n e a ­
s c ă în 2 zi le din s ă p t ă m â n ă , iar la b i se r ică făcu d a r u r i b o g a t e , şi din o a ­
m e n i î n g â m f a ţ i şi î n fumura ţ i c u m e rau m a i n a i n t e , d e v e n i r ă a c u m o a ­
men i buni , o a m e n i i lui D u m n e z e u .

Ba ceva m a i .mul t t r e cu el şi t o a t ă c a s a s a la l e g e a n o a s t r ă r o m â ­
n e a s c ă , c a r e z i cea că e c e a ma i b u n ă . îş i a d u s e apo i la c u r t e a s a
un p reo t r o m â n o r t odox , c a r e să - i exp l i ce t eme in i c l e g e a a c e a s t a b u n ă ,
de ca r e p â n ă aci îşi b ă t e a joc»

Bunul D-zeu, în u r m a a t o t î n ţ e l epc iun i i s a l e , c e a r c ă d e m u l t e ori
p e om, şi p â n su fe r in ţe şi n ă c a z u r i s ă d e ş t e în in ima lui difer i te v i r tu ţ i
c r e ş t i n e ş t i şi-1 a d u c e la p o c ă i n ţ ă , c ăc i în foc se l ă m u r e ş t e a u r u l .

D-zeu ce lor m â n d r i li s t ă î m p o t r i v ă , i a r ce lor smer i ţ i li d ă d a r .
„Nu vă r ă z b u n a ţ i î n ş i v ă ! " z i ce D o m n u l , „ r ă z b u n a r e a e s t e a m e a , şi

nu a v o a s t r ă , că eu voi r ă s p l ă t i f iecăruia după d r e p t a t e " — z ice D o m n u l
D-zeu .

Valeadieni George Catană

Pastel de câmp
— Iulie —

Clin rin sul firel s'a încins
Cu brâu de foc,

Smerite spice aurii
Comoara'Şi coc...

Şi pitpalaci ritmează'n strune
Subţirele

Sanguinei maci privesc cu dor
La albăstrele...

O coasă cântă viers amar
De chin trudit,

Pe-un fir de fân o libelulă
A poposit...

Şi râde câmpul de căpşuni
Şi de sulfine

In lan de floare de trifoiu
Nuntesc albine...

Mia Cerna

Pastel rural *)
—- August —

Batoza cântă imnul pâinii'n
Bătătură,

'ulubii-şi ciugulesc penajul
Sus pe şură... '

Şi-un car îşi scărţăe necazul
Prin ogaşe

In cuiburi se urzesc idile
Drăgălaşe...

Pe lângă gard fecioare albe
De gherghine

Ascultă serenăzi de greer
Mandoline...

Şi-amurgul gene somnuroase
îmbină lin

Iar ziua moare uşurată
Intr'un suspin...

Mia Cerna

In Sevila">
In Sevilla, plai romantic, rai al Andaluziei
Mai trăeşti un vis de vraja n leagănul iluziei...
Pitorescul ce radiază doar culori şi veselie
Ifi îmbată ochiul dornic şi flămând de poésie...
Vezi femei cu ochi ca noaptea, părul negru în dantele
Si cu mers uşor ca mersul graţioaselor gazele...
Si Hidalgo-şi risipeşte n rotogolul din ţigară
Gânduri vagi, plăpânde visuri ce-au apus şi chiamă iară...
Tolăniţi prin cafenele într'un dolce farniente
Poartă fulgerări sub gene mistice şi violente...
Dansatoarea se arată... e din şcoala ta Ofero,
Ce-ai aprins atâtea inimi şi-ai fi îmblânzit pe Nero,
Iată danţul, e Flamenco, scăpârând scântei din artă,
Ce pătrund adânc în suflet si te'ncântă şi te poartă
Ca pe unde nevăzute, într'un labirint de vrajă,
Şi te-adoarme, pe când dorul singur îţi mai stă de strajă...
E Flamenco, ce îl joacă şerpuind pe-acelaş loc,
Scăpârând mişcări de braţe, vii, ca limbile de foc
Si în sunete vioaie, ritmice de castagnete
Se-opreşte acoperită de noianul de buchete.

In Sevilla, plai romantic, rai al Andaluziei
Mai trăeşti un vis de-o clipă'n leagănul iluziei...

loan Al. Bran Lemeny

*) Din „Semenicul" Oct. 1929 No. 9—10.
**) Din „Ancore".

Novăceştii în balada bănăţeană
— Studiu de folklór —

E un ciclu format din basinul d u n ă r e a n în s t ânga la R o m â n i , în
dreap ta ia Sârb i .

R a z a de obârş ie sunt M u n ţ i i Că t r inu lu i din Balcani , la ţ ă r m u l sârbesc
al D u n ă r i i , în faţa C a r p a ţ i l o r (Munţ i i Almăju lu i) . D e a k i r aza s ' a î n t in s
în aşa n u m i t a „zona baladelor Novăceş t i " delà Subcarpa ţ i i O l t e n i e i - M o n -
teniei până Ia D u n ă r e de o parte, iar de alta din Sârb ia peste î n t r e a g a
T r a c i e p â n ă la M a r e a N e a g r ă . Ciclul de f o r m a r e a p o r n i t din C r a i n a ,
l e a g ă n u l acestor balade, care a îna in ta t pe o fâşie l a rgă B a n a t u I - O I t e n i a -
M u n t e n î a - S u d u l Moldove i , apoi din C r a i n a peste T i m o c în T r a c i a . E cea
mai m a r e zonă a ba ladelor . Ca vechime se poa te cons ide ra sec, X V I I şi
începutul s e c X V I I I . Cele sârbeşti sunt ceva ma i vech i .

Toate baladele acestea sunt în n u m ă r m a r e în C r a i n a , B a n a t şi O l t e ­
nia, iar spre M u n t e n i a - M o l d o v a tot m a i p u ţ i n . In forma lor pr imit ivă ele
se cău tau , cu t impu l însă ac ţ iunea epică a u g m e n t â n d u - s e , mul te din ele
p a r t e se rec i t au , pa r t e se cântau — pânăce toate au amuţ i t în melod i i . C a
sfârşi t a l acestei faze de muz ica l i za re se pot considera an i i 1 8 8 0 — Í 9 Í 4 .
U n fenomen a m observa t în migra ţ iunea va r i an t e lo r , că spre R ă s ă r i t p r i n
O l t e n i a - M u n t e n i a - M o l d o v a pr in împu ţ ina rea va r i an t e lo r s'a a u g m e n t a t ac­
ţ iunea cu diferite e lemente dându-le un facies special de cogeamite ba lade ,
d iv izându-se în schimb cele bănăţene î n t r ' un n u m ă r foarte m a r e de v a r i a n t e .

P e stâncile s te rpe şi înal te ale ţ ă rmulu i sârbesc, în Munţ i i C ă t r i n u l u i ,
e r a lăcaşul «Novăceşt i lor» un cerdac bine adăpos t i t . Cu t impul şi evoluţia
acţ iuni i romant ice acest cerdac e ales de N o v ă c e ş t i , după împre ju ră r i şi pe
stâncile din faţa lor , pe ţ ă r m u l bănă ţean al Dună r i i concomi t en t cu e x t e n ­
s iunea noţ iun i i Mun ţ i i Că t r i nu lu i a supra mun ţ i l o r Almăjulu i :

„ P e culmiţa dealului
Dea lu lu i A r d e a l u l u i
L a casele lui N o v a c
Lui N o v a c Baba N o v a c "

După ó variantă ăin Covurlui.

Deci obârş ia slavă a familiei Novăceş t i lo r trece în t t ' a doua b ă n ă ţ e a n ă "
deci r o m â n ă — ca un simbol al lup te lo r secu lare c o m u n e . Şi p e n t r u Sâ rb i ,
şi pen t ru R o m â n i era Ţ a r i g r a d u l cent ru l de g rav i t a ţ i e al acţ iunilor e ro ice ,
de u n d e p o r n e a u porunci le şi u n d e se judecau litigiile voinici lor , haiduci lor
boer i lor şi domni lo r . Beiul , cadiul, paşa şi vizirul aveau f iecare în r a i a l e
sau în vilaete m a r e se ra iu , ceeace su l tanul în Ţ a r i g r a d u l lui a v e a în s t i l
f e n o m e n a l : cel m a i m a r e sera iu al în t regulu i O r i e n t — un Versail les a lu i

*) Un fragment din capitolul , .Novăceşt i i" în manuscrisul „Balada Bănăţeană''

Ludov ic X I V . Curţ i le sera iu lu i e r au în t re g răd in i sub l ime ca s p l e n d o a r e .
C a d â n e şi r o a b e t r ă i au v ia ţă de pa rad i s . P ivni ţe le împără teş t i ocupau car­
t ie re înt inse ale o r a ş u l u i . R o a b e favor i te aveau diferite servici i . Din aceste
r o a b e ţ â şnea inst inctul de rassă c reş t ină într 'un mediu turcesc de selamlâc
al vicleniei» in t r ige i , urii şi r ă zbună r i i . V ia ţa în Ţ a r i g r a d era î n t r ' o p r o ­
miscui ta te de T u r c i , Tătari, Grec i , A r m e n i , Lat in i , R o m â n i , Slavi, Evre i ,
A lbanez i , P e r ş i şi alte n e a m u r i o r i en ta le , un adevă ra t Babi lon ,

Pe d r u m u r i r e l e , p r in codr i i şi văi în tor tochia te , d r u m u r i deschise şi
d r u m u r i «ascunse» se făcea l egă tu r a în t re Ţ a r i g r a d şi provinciile t race
şi cele delà N o r d u l Dunăr i i»

Familia Novăceştî lor
Ii a p a r ţ i n u r m ă t o r i i :
Bă t r ânu l N o v a c , b ă t r â n a N o v a c , G r u i ţ ă (G r u i a j feciorul lovi tă (Iova)

nepotu l .
R a r când amintesc N o v a c şi G r u i a de ea . B ă t r â n a N o v a c n u lua

p a r t e la ac ţ iuni le bă rba tu lu i sau ale fiului .
In balada «Gru i a copi lu l» , colecţia G h . C a t a n ă , spune bă t r ânu l N o v a c

« G r u i ţ ă copi le de r â n d
Şi cu capul cam boiând, >
T u n u eşti de însura t
T o a t e fetele t e bat
Şi nici u n r ăzbo iu n ' a i spar t .
C ă eu când m'am însurat
Şapte r ăzboa ie a m spar t

Ş i -am luat pe m a m ă - t a ,
Să nu crezi cu celaina, |
C i -am luat -o cu sabia .

Ia ră G r u i a că t r e N o v a c despre m a m ă - s a :

«Eu ho ţ mă voiu face
Si n u ţ-oiu da pace,
Acas eu voiu ven i ,
P e t ine te-oiu omor î
P e m a m a oiu v ă d u v i » .

(Gruia copilul) .

a) Bătrânul Novac şi casa lui
Sus pe o s tâncă , amin t i t ă ma i îna in te (când în s tânga , când în d reap ta

clisurjlor d u n ă r e n e) e u n cerdac s tâncos , i a r înaintea acestuia un cort m a r e ,
sub cort o masă .

«Colo Jos la s căpă ra t
La ciardacul lui N o v a c

Este un cor t m a r e ro t a t .
D a r sub cor t ce mi-şi era ?
O m ă s u ţ ă mi t i tea ,
D e nouă stânjinei de lungfă
Şi de ş a p t e pa lme 'n dungă»
O masă f rumos întinsă»
Cu albe făclii ap r insă .
D a r la m a s ă c ine-mi ş ade
T o t bă t rânu l d e Novac»
T o t desculţ şi i e s m â ţ a t ,
N u m a i cu g u g i m a n u ' n "cap.

Şi cincizeci de m ă r u n ţ e i » .
(Gruia copilul, colecţia Gh. Catană)

b) Gruia fiul
B ă r b a t ch ipeş , spătos , vân jos . Ia tă cum îl descrie Aniţa» birtăşiţa din

Ţ a r i g r a d su l t anu lu i ;

„ îna l t e î m p ă r a t e ,
Să t răeş t i cu sănă ta t e ,
Eu îţi spun cu d r ep t a t e :
D e t rei pa lme şi lat în frunte _
Şi n u p rea vorbeş te mul te ;
A p o i cău t ă tu r a lu i
S e a m ă n ă cu-a lupulu i i
Când se u i tă pe sub g e n e
Şi M ă r i a T a te-a i t e m e .
Mustăţ i le- i ca Ia r ac
Şi l e ' noadă după cap !
F a c e nodu l cât p u m n u l
şi rân jeş te ca ursul ,
D e bubue tot locul ,
Si ţi-e g roază de dânsu l
La t e'n spe te , gros în os ,
D a r la faţă mi- i f rumos .
C ă a r e faţa de h â r t i e
De-a i pu tea pe ea a scrie,
S 'apoi och i şo r i i lu i
Ca mure le câmpulu i !»

Gruia lui Novac , co lecţ ia Gh, Catană

c) lovită (Iova) nepotul
T o t A n i ţ a (Agni ta) îl descrie astfel sul tanului :

„Cel ce -nch iagă

B a r b ă N e a g r ă
E n e p o t u l loi lov i tă»

Gruia lui Novac , Colecţia Gh. Catană
A p o i t

«Sus la mun ţ i de Stâ l igeal (Sterideal)
La cerdacul lui N o v a c
Es te o masă m a r e ' n t i n s ă .
B e a b ă t r â n u l de N o v a c
Cu n e p o t u l său lov i tă
Si cu fiul lui Gru i ţ ă .

\ Gruia înainte de însurat, colecţia I. P o p o v i c i

d) Un frate turcit şi o fiică i legitimă de alu Baba Novac
R ă p i r i l e r ec ip roce în t re creştini şi T u r c i pr in cele v r emi e r au n e n u ­

m ă r a t e . Bărbaţ i i e r au prin lupte târ î ţ i în rob ie , femeile f rumoase deveneau
sau roabe sau cadâne favorite» Să fi a v u t Baba N o v a c şi un frate tu rc i t ,
e veros imi l şt pu ţ in verosimil»

Veros imi l pen t rucă mul ţ i au ajuns prin diferite peripeţi i a le vieţ i i de
a se t u r c i . Voinic ia turcului din balada *Ttiicul şi Novuceştii» e p r e a bă­
t ă toa re Ia ochi , căci din toate baladele se reliefează voinicia creş t inului faţă
d e a tu rcu lu i .

T o c m a i în această ba ladă T u r c u l îi bate pe tus t re i Novăceş t i i , ca apo i
să-i v ină lui r ându l să fie r ăpus de Baba N o v a c (fratele s ău) .

N e v e r o s i m i l e p e n t r u c ă tâ lcui torul dibaciu al a t â to r ba lade a i n t e rve r ­
tit ac ţ iunea d u p ă bunul său plac in t roducând no i e lemente în a c ţ i u n e . De ce
ad ică să n u se în tâmple con t r a ru l cu Novăceş t i i , să fie şi ei învinşi de
T u r c i . N e v e r o s i m i l u l reiese şi din finalul, în care stă a lă tu r i de verosimil.

A d a u s u l la final îi a p a r ţ i n e lăutarulu i Ca la a t â t ea ba lade şi cu aceas ta
ne apropiem de veros imi l , că Baba N o v a c a r fi avu t totuşi un frète turcit.

P e cât de a d e v ă r a t e , că Sârbii îi cons ideră de personaje l e g e n d a r e
a le lor , nu m a i pu ţ in se a tes tă din baladele bănă ţ ene , că Novăceş t i i sunt
şi ai R o m â n i l o r .

„ P r i n oraş p r in Ţ a r i g r a d
P r o p o a r t ă - s e
U m b l ă - s e
T r e i ficiori de lătâni
De lă t ân i de cei bătrâni»

„Novăceşti i", colecţia A. Corcea

A p o i î
„Ei vizir , m a r e vizir

Ci-s b ă t r â n u l de N o v a c
D o m n r o m â n şi pe-al t ău veac»

Gruia lui Novac , colecţia A. Corcea

Iar în ba lada „ T u r c u l şi Novăceş t i i ' * :

«Pusu-s ' a de s'a vorbi t
' * * , * « « » . , « * ,
Să p r i n d ă pe Novăceş t î
P e voinici i româneş t i

Colecţ ia A. Corcea.

Despre fata i legi t imă a lu i Baba N o v a c , pe care o peţeşte şt o răpeş te
G r u i a , fratele ei , ni spune o v a r i a n t ă : „însurătoarea lui Gruia Novae"
(Colecţ ia Emi l iu N o v a c o v i c i) ,

Ciclu! Novăcestii
9

î n b a l a d e l e o l t e n e , rauntene, m o l d o v e n e

Varianta Olteană : Novac Baba-Novac
Colecţia N. Păsculescu, notată în Romanaţi

S u p e r i o a r ă în concepţ ie , ac ţ iunea foarte vivace, p r e d o m i n ă e l emen tu l
epic în d a u n a celui l ir ic.

P e n t r u a ne or ien ta asupra fondulu i epic, o redat* in r e z u m a t .
Í) B a b a , G r u i a şi Iova N o v a c «trei voinici închivâraţ i» a jung lângă

B â r l a d la hanu l Lidovei .
C â r c i u m ă r i ţ a pr iveşte cu jind, cum cei 3 voinici îi golesc buţile de v in .

Se furişă la naşu-său şi-i cere a ju tor , I n t r ebând -o cine sunt ea îi descrie :
„Sunt oamen i de stat înalt

Cu căciulită de j ide r" .

De frică L idova n u Ii cere soco tea la . Voinic i i la p lecare îşi deşar tă
desagii de ga lben i pen t ru v inul isprăvit şi p leacă delà L idova luând d r u ­
m u l Ţ a r î g r a d u l u i .

2) Aci tot în t rebând de u n d e a r fi fata cadiului , află că e în g r ă d i n ă
cu t re i r o a b e , Sofia era f rumuse ţea cadiulu i , iar lov i tă (Iova) o r â v n e a
pen t ru r ă p i r e . Sofia îi î n t i nde f loarea dragoste?, când vic leanul lovi tă o şi
a runcă pe cal,

. .Merge calul n â s t r ă p a t

Ia r Sofia tot p l â n g â n d "

Cadiu l în g o a n ă d u p ă el« N o v a c a u d e şt i rea şi-i iese î n a i n t e :

„ D u r cadiu , cuscre Cadiu
Cop i i fac vrăjburi le
N o i b ă t r â n i i păciur i le* ' .

Si cadiul e r ăpus de N o v a c , Sofia z d r o b i t a de d u r e r e r ă m â n e la l o ­
vită m â n g â i a t ă de B a b a N o v a c .

»,Taci nepoată» nu p l ângea

Că h â r c ă 2estre {i-a d a t "

Varianta munteană : „Gruia"
Colecţia N. Păscu le scu

C o p r i n d e t i n fond epic» mul t mai v a r i a t în scene, e lementu l liric î noadà
f rumos scenele peripeţ i i lor lui Gru ia şi l ov i t ă .

Í) G r u i a supăra t pe t a tă l său N o v a c o ia spre Ţ a r i g r a d .

» L a b i r tu ' m p ă r a t u l u i
C 'auzi i că vinu- i bun
C r â ş m ă r i ţ ă de r o m â n " .

C r â ş m ă r i ţ a A n c h i ţ a se îngrozeş te când vede că G r u i a îi i sprăveşte
t o a t e buţile de vin» Ea îi spune vestea s u l t a n u l u i :

„ U n cră işor c'a v e n i t
C r ă i o ş o r ardelenesc
P e trei cai m o l d o v e n e ş t i "

D a r su l t anu l o certă că

»»Ala nu- i voin ic a rde lenesc ,
Ci- i chiar G r u i a Iui N o v a c "

şi-î p o r u n c i să-i dea vin p ipăra t , până va adoumi de to t . Anch i ţ a ascul ta ,
T u r c i i dau năva lă şi-1 leagă pe Gru ia aruncându-1 la „ o s m o W . In n o r o i u
p â n ă la g â t îl văd cocoare le şi corbii . G r u i a îl imploră pe un corbişor
să-i a runce inelul său în cerdacul lui N o v a c .

Aces ta r ecunoaş te inelul şi în ha ine că lugăreş t i a junge până în Ţ a r i ­
g rad . î n c e r c a r e a de a-i p r i n d e pe T u r c i cu o viclenie sp r e a-1 scăpa pe
G r u i a de s p â n z u r ă t o a r e :

»,Turcilor» spahi i lor ,
D e vi - i robu l de v â n z a r e
V ă dau ga lbeni şi p a r a l e ' '

D a r T u r c i i p r ea b ine îl în ţe leg

,»Ia-mi daţ i , daţ i să-1 spânzura ţ i
C a s t a nu- i vo rbă că lugărească
Ci e v o r b ă n o v ă c e a s c ă "

Baba N o v a c se repede în spahi i şi-i v â n t u r ă cu pa loşu l . A p o i în toar ­
cerea spre casă. Delà masă se furişă însă lov i t ă .

2) La fata cadiului în goana calului spre t â rgu l O d r i d u l u î (Adf inulu i ,
Dodr inu lu í în alte ba lade A d r i a n o p o l) . P r i n g r ăd ină culegea fata flori . D e
aici ac ţ iunea t rece în analogie cu e lemente le identice din va r i an t a olteană»
până la acelaşi d e s n o d ă m â n t .

«Dor» dor» dai-, cuscre Cadiu
Cop i i fac vră jbur i le
N o i bă t r ân i i păc iur i le» .

Capol cadjului se ros togoleş te c â t c o l o . i a r cei t re i sosesc acasă la cerdac :

„La cerdac ei că v e n e a
F r u m o a s ă masă punea
F r u m o a s ă n u n t ă făcea
D e se ducea pomina '" .

Varianta moldoveana : „Novac"
Colecţia N. Păsculescu, notată în Covârlui

E o baladă ma i redusă în fond cu var ia ţ i i de a n a l o g i e Ia balada m u n ­
tenească . A c ţ i u n e a a re ca persona j principal pe Gru i ţ ă în aceleaşi lupte şL
per ipe ţ i i ca lov i tă în va r i an t a mun tenească pen t ru r ă p i r e a fetei cadiului
din t â r g u l O d r i d u l u i . D e s n o d ă m â n t u l e acelaş , îna in tea f i na lu lu i :

„ T u r c u l e . Cad iu l e ,
N u sper ia aceşti copii
C ă copi i i -s fără m i n t e
Copii fac vrăjbi i le
N o i bă t rân i i p ă c i l e "

Baba N o v a c îl r ă p u n e pe cadiu , iar Gru i j ă îşi aduce fata r ă p i t ă acasă :

•.In p ă d u r e a pinului»
In m u n ţ i i C ă t r i n u l u i ' '

D u p ă cele men ţ iona t e va r i an ta m o l d o v e a n a s'a ro tunz i t d ín t r ' un frag­
m e n t Ia baladă cu un facies în t reg şi n u sufere p r in n i m i c faţă de cea
o l t e a n ă - m u n t e a n ă . F o n d u l liric se res imte ceva ca şi Ia cea o l t e a n ă } dint re
toa te t re i prezintă v a r i a n t a m u n t e a n ă ceie ma i îna l te v a l o r i .

Ciclul „Novăceştii" în Banat
U n a d in t r e cele ma i vaste ba lade haiduceşt i c a r e i m p u n e p r in supe ­

r io r i t a t ea cal i tat ivă şi cant i ta t ivă e „ G r u i a şi t a t ă l său N o v a c " , ce o a m
n o t a t ă de là M . B r â n d a din C o t n e a - S e v e r i n , ca re n ' a m publ icat-o p â n ă în
p rezen t . D in ciclul ba lade lor ha iduceş t i , a doua ca va loa r e l i t e ra ră e cea
de faţă. F o n d u l epic e super io r în ex tens iunea acţ iuni i şi a n u m e r o a s e l o r
scene de detal i i . F o n d u l l i r ic e super ior p r in m o m e n t e l e ps ihologice a le
celor 2 f iguri l e g e n d a r e G r u i a şi N o v a c .

Ac ţ iunea se des t inde pr in frumoasele convergenţe în jarul axei, voini-
cia şi cuminţenia Românului în toate circumstanţele timpului şi ale su­
fletului nostru românesc, căci Novăceşt i i au pr in R o m â n i o aureolă şi m a i
s t ră luc i toare decât acea pr in Sâ rb i , că ro ra li a p a r ţ i n ei pr in ambigu i t a tea

dest inelor seculare şi a tâ t de eroice. Din lipsă de spatio n a pot cita longa
ba lada (Í 2 7 strofe) „ G r o i a şi ta tă l său N o v a c " .

Aceas tă ba l adă p o a r t ă p r in calităţile const ruct iv ismului ei pecetea p r i ­
mit ivi tăţ i i ca ona dint re r a r e l e balade depe valea Cerne i şi a T i m i ş t l o i »
Din par tea oposă , Ves to l B a n a t o l u i , în jorol Vâr şe ţo lo i , e a dooa ba ladă
„Novăceş t i i* ' din colecţia A . Corcea , no ta tă din go ra lăo ta fo lo i caşi toa te
celelalte din colecţia sa, on destin mai bon decât aloi Iosii Popovici» care
le-a no ta t din g o r a femeilor , ţ ă ran i lor , t iner i şi bă t r ân i—fragmen tândo- Ie
în n o m e r o a s e v a r i a n t e devalor iza te de e lemento l l i r ic .

Et icul din toa te baladele p o p o r a n e se ev iden ţ î a i ă în ciclol „ N o v ă c e ş -
t i lof" cari deşi doc o v ia ţă aven tu roasă de r o m a n t i s m e x o b e r a n t , în toa te
se a r a t ă ca buni vo in ic i , da r şi bon i creşt ini căci deşi e

, , G r o t ţ ă copil aborda t
De mic la re le î n v ă ţ a t "

totoşi în peţ i r i le sofor i i sale (deoarece n 'o conoş tea)

„ D e n u n t ă se lăsa ,
D e o n d e G r u i a a fo ra t -o
Si acolo a lăsat-o*'

In aceeaşi r e g i o n é Valea N e r e i , a C a r a ş c l o i şi j u ra i Vâ r şe ţo lo i a «
dat colecţi i lor on bogat mate r ia l de v a r i a n t e . A m citat ma i îna in te ba lada
„ I n s o r ă t o a r e a loi G r o i a al loi N o v a c " din colecţia loi Emi l io N o v a c o v i c i
(Răcaşd i a -Caraş^ p e n t r o a ilustra că în aceeaş i reg ioné delà sat la sat , din
vale în va le , din m o n t e peste m o n t e , mot ive le analogie i află destoi meş te r i
şi tâ lcoi tor i în a legerea e lemente lor de a crea şi de a a u g m e n t a , de a
f ragmenta şi a di ferenţ ia ac ţ iunea după bonol p lac .

P r i n forma îngrijită a calităţi i t rece îna in tea baladelor loi Iosif P o p o ­
vici. Fap te l e eroice , în car i cele 2 pe r sonag i i pr inc ipa le ao rolol p r e d o m i ­
nan t , s 'ao popular iza t în avânto l ideii creştine ; co aceas tă popola r iza re a
f igor i lor s'a ivit o sete de r o m a n t i s m popolar , în care des t inol şi des to i ­
nic ia creş t inoloi e pe p ă m â n t o l românesc a x a ur iaşă a victoriei f inale . C o -
dro l , p ă d o r e a , apele, animalele (vulpea, ursu l , lupul , şarpele , şo imol , voi­
toru l , corbol etc.) îi s tao creşt inului , vo in icu lu i , ha idoco lo i , boieroloi şi
d o m n o l o i de raz im în m a r e a fi laţione a creaţ ioni î divine.

P e n t r o f romuseţea desfăşurăr i i acţionii în aceeaşi r e g i o n é a l eagâno lo i
ba lade lor bănă ţene (Caraşo I -Toron ta luJ) aş r e p r o d u c e parale l t re i balade
co acelaş titlu spre a r eda co lora tora va r i a ţ ion j lo r , însă din lipsă de spaţiu
n ' o pot face.

Lucian Costin

Anotimpurile
Un glas străin
îmi strigă
când moartea mi-o cerşesc

Nebunule! Vieata e rod dumnezeesc!

Priveşte vara câmpul,
s e ' n g â n ă de belşvg.
Peste profilul leneş al boilor
din jug
îşi p icura top i rea
vâcàile-aurorii !
Ca'n foc de-apoteoză
plutesc în raze
norii

Ascultă
când se'mbracă în giulgiul brumii

via
cum prin frunzişe toamna
îşi geme simfonia
şi cum tc tânguirea şi-o

ciopoare, cari coboară
ca să ierneze în văi.

plâng în
clopoţei

Apoi, când ţese i a r n a
borduri de-argint
la geamuri,
priveşte 'n deal copacii
cu miile-i de ramuri
par mâni încremenite spre cer
în rugă mută
ce-şi cer cu disperare podoaba lor

căzută

visând un cor de frunze
şi-un sbor de rândunea,
iar cerul îi îmbracă
în blănuri mol de nea....

Priveşte primăvara pe dealuri
colb de soare ',
natura reînvie în fiecare floare
Salcâmi i r â d pe oliţi .
şi l eagănă cercei ;
ţâşnesc din cuiburi
păsări ;
la stână sburdă miei,
iar în adâncul văii o larmă
de copii
se pierde lin cu vântul ce flueră
prin gllii....

U n glas s t r ă in
îmi strigă .
când moartea mi-o cerşesc

Nebunule! Viaţa e rod dumnezeesc !

Tot ce-a murit în toamnă
şi'n iarnă s'a 'ngropat,
sub cerul primăverii
priveşte
a'nviat 1

Căci frunzele ce toamna
cu glia se'mbinară
dau mugurilor sevă
şl nasc viaţă iară !

A. Parţanu

rÄ=EG===3

Sunt lacrimae rerum *}

Aci 'n odaie a zăcut un mort
Mut în al sufletului meu opal
ca pe-o vedenie aburită port
profilu-i pal.

Ploios crepuscul scuturat de vânt
cernitul crep şi-l târâie, tăcut.
Miroase-a lacrimi şi-a mormânt.
Un mort aci'n odaie a zăcut.

Şi'n al odăii spaţiu strimt
simt indecis — demult o simt —
fiinţa lui în lucruri respirând
în lucruri cari, altcând,
din viaţa celui ce-i azi lut
viaţă tainică-au băut.

Şi lucrurile grele de mâhnire,
în taină lăcrimează amintire....

In mine port un mort demult
...Şi'n ora asta de singurătate,
ce gândurile-mi înoptează,
înfiorat ascult:
cfim urcă murmure întunecate....
Şi cum nelămurite oftări se strâng....
Şi sunete pierdute picurează
Ascult cum lucrurile plâng.

Şi lucrurile, grele de mâhnire
în taihă lăcrimează amintire....

Crepu-i negru vântul şi-l răsfiră —
Demult un mort în mine port —

O, lacrimile lucrurilor ce respiră
Sufletul iubitului meu mort!...

George V o e v i d e a

*) Din „Turnuri".

Trilogia gândului trist
In început de ziuăt când zarea e albastră
Surâsul primei raze îmi intră pe fereastră,
Şi florile îşi scaldă petalele în rouă, —
Se pregăteşte firea pentru viaţă nouă.
— O clipă e surâsul petalelor de floare,
O adiere numai, şi visul fraged moare...

Când vântul mic al serii îmi intră pe fereastră,
Privesc cu ochii'n lacrimi, la florile din glastră,
Tristeţea'n plâns de floare pe toate le'mpresoară,
Si plânsul lor il duce tăcutul vânt de seară.
Iar gândul meu cu plânsul de floare'n vis pluteşte
In mine se întearce şi'n visul meu tot creşte,
Când inima îşi caută în sufletul durut
Mormânt pentru odihnă de vis abia avut.

Si, în amurgul serii, când micii greieri cântă
Atunci şi vis şi gânduri tăcute senmormântă.
In pacea din grădină o floare îşi adună
Corola-i de petale subt razele de lună.
Si cântecele mele, coroană pentru moarte,
Se spulbera n văzduhuri, se duc pe vânt departe.

Viorica Jumanca

N u n e a s c a
A c t u l I. Scena lll-a.

Sanda, (culcată p e d i v a n) .
V ino , b ă b u ţ o şi dă -mi cu bobi i , să vedem dacă v ine sau nu , P u i u .

M ă p r ă p ă d e s c d e doru l lui.
Baba Tinea. Lasă mă icu ţă ; o să vie el, dacă a i p r imi t ca r t e , că e

sănătos* Nu te t e m e , n u s'a î n s t r ă i n a t ă r ă c o n a ş u Pu iu . T o t p e m ă t ă l u ţ ă ,
t e i u b e ş t e .

Sanda (cu l a c r ă m i în ochi,).

D a r visul m e u , n u min t e , b ă b u ţ o . Pu iu m ' a u i t a t cu to tu l . M i - a sc r i s
e l , că v ine , d a r t o t n u c r ed , C â n d o să mă fac mai b i n e , o să-mi v â n d
t oa t ă p a r t e a m e a d e p ă m â n t şi am să p l ec în lume, d u p ă el, să-1 c a u t .
Nu , n u p o t să m a i sufăr . C â n d a p leca t la P a ş t i , d e acasă , l-am v ă z u t
p r e a a b ă t u t .

Baba Tinea.
E r a t r is t , s ă r m a n u l de el, că ia r p leacă p r i n s t r ă i n ă t ă ţ i , u n d e am auz i t

că lumea e mai r e a , decâ t la n o i . D a , ce -o fi c ă u t â n d el, măicu ţo în ţ a r a
T i u t o n u l u i , c a r e n i -a l u a t ă r ă to t d in b ă t ă t u r ă în t impul răzbe lu lu i ? !

Sanda.
Pă i d u m n e a t a nu ştii b ă b u ţ o , că ţ a r a noast ră» adică rumân i i , a c u m a

d u p ă r ă z b o i t i ă e s c b i n e cu n e m ţ i i ? Si Pu iu s'a d u s acolo la şcoli î na l t e ,
să se facă inginer» d 'ă la d e m ă s o a r ă p ă m â n t u l şi c ro i e ş t e c a se .

Baba Tinea (c l ă t i n â n d din c a p) .

A p ă i de ! D u m n e z e u să mă i e r t e . Da eu zâc că tot mai b i n e e ra să
fi făcut P u i u p o p ă aci în sat la no i . T a m a n acum avem l ipsă d e p o p ă ,
că p o p a Sfâr logeanu e b ă t r â n şi a dat în p a t i m a be ţ i e i , s 'aü v o r b i t â r ă
oamen i i la p r i m ă r i e să facă ja lbă la P r e a Sfinţi tu să le a d u c ă alt p o p ă .
Si . . . ce p o p ă b u n a r fi fost P u i u !

Sanda (tot m a i t r i s t ă) .

A ş a e b ă b u ţ o . A i d r e p t a t e . P o a t e că acum aş fi fost şi eu mai fer i­
cită* A t u n c i aş fi ş t iut sigur, că e al m e u . D a r a c u m ? De u n d e ş t iu eu că
n ' a cunoscu t altă i a tă ma i f rumoasă ca m i n e ? A m ceti t eu în ochii l u i ,
c â n d a p leca t , că n u mă mai i u b e ş t e ca a l t ă d a t ă . D a r , o r i c u m n u v r e a u
să-1 las a l te ia . Ha i , s p u n e b ă b u ţ o , ce să fac să-1 a m i a r ă ş i lângă m i n e ?
(P lânge cu h o h o t e) .

Baba Tinea (mângă ind -o) .

Lasă , fata bab i i , n u mai p lânge . C o n a ş u Puiu nu te u i tă el a ş a u şo r .
Ha ide , de. , , n u mai p l â n g e . Mă^ duc să fac r o s t dă n i ş t e b o a b e dă p o ­
r u m b , să-ţ i dau cu bob i i . S'ai să vez i m ă t ă l u ţ ă , că bob i i o să iasă b i n e .
Bobii mei nu min t . (B a b a T i n e a e se) .

Scena IV

Sanda (s ingură , po to l indu-se) .

D o a m n e , D o a m n e , ce n e r o a d ă sun t ! Dece oi fi p l ângând eu fără r o s t ?
Puiu , Puiu vo rba bab i i , n ' o să Tmâ u i t e el pe mine . Sân t s igură , că to t al
meu va fi-. Sau o a r e s 'o fi î n s u r a t cu a l t a , de nu mi-a scr is cam de mul t?!
Gr i cum şi cu or ic ine o fi, eu îi d o r e s c fer ic i rea , (îşi î r d r e a p t ă p r i v i r e a
s p r e i c o a n a cu Maica D o m n u l u i , din p e r e t e l e delà r ă să r i t) . Să mă r o g
Maici i D o m n u l u i p e n t r u fe r ic i rea lui şi a m e a . (Se roagă t r i s t şi r a r) .
Ma ica Domnulu i el dacă a fnst să nu fie al meu , să f.e fericit cu o r i c ine
o fi şi eu la fel. Te r o g Maica D o m n u l u i , dă-mi şi mie un bă ia t , p e ca re
să-1 iubesc şi să mă iubească şi el şi să fim ferici ţ i î m p r e u n ă . A m i n !
(Plânge i a răş i) .

S c e n a V

(In t ră Pu iu p e n e a ş t e p t a t e d u p ă ce ascul tase la uşă şi o găseş te p l ân ­
g â n d . Pe Ia s p a t e îi a c o p e r ă ochi i cu mâin i le . Ea se s m u c e ş t e ş i - i s a r e
d e gât r â z â n d) .

Puiu (după ce o îmbră ţ i şează şi o s ă r u t ă îi ş t e rge l ac r imi le cu ba ­

t i s ta) . De ce plângi p r o s t u ţ o ? C r e d e a i că m 'a i p i e r d u t ? ,

Sanda (i a răş i t r i s tă) .

P ă i , dacă tu m 'a i u i t a t cu t o t u l ! D e c e n u mi-ai mai s c r i s ? '

Puiu.

H a i d e , p o ' o l e ş t e - t e şi m u l ţ u m e ş t e Maic i i D o m n u l u i că n u sun t al
a l t e ia . T o t al t ău voiu fi. A c u m să n u mă mai laşi, să p lec fără t i n e . Vom
fi un i ţ i p e vec ie .

Sanda (îi s a r e i a ră - ş i d e gâ t) .

Ce-o să r âdă b a b a Tinea , când o să t e v a d ă . Chia r a c u m a m discu­
ta t cu ea d e s p r e t i n e . S'a dus să găsească b o a b e de p o r u m b , să -mi dea
c u bob i i , să v e d e m dacă vii şi d a c ă mă mai i ubeş t i .

Puia (luând-o de m â n ă) .

Ha i , s 'o c ă u t ă m , .să n e dea în bobi , c â n d o să avem n u n t a . V r e a u
s'o văd pe b ă b u ţ a noas t r ă jucând N u n e a s c a , p â n ă n u dă or tu l p o p i i . (Ies
a m â n d o i r â z â n d) .

— C o r t i n a —

Gheorghe Lică-Olt

F O I L E T O N
Alt examen de bacalaureat

M a r e mişcare ta toa te cercuri le B a n a t u l u i . A t â t e a frunţ i înc re ţ i t e de
gri ja baca l au rea tu lu i . 95 candidaţ i la bacalaureatul literar» T o ţ i a l e a r g ă
buimăci ţ i încoace şi î nco lo . G r e u e x a m e n . A r e n a l i te ra ră a Bana tu lu i va
avea nou* t o r e a d o r i (mul ţ i ven i ţ i , pu ţ in i aleşi) . Z iar i ş t i a r e B a n a t u l cât
l umea , u n d e te învâr t i , cu cotul î ţ i r ă s p u n d că ei s u n t : cap buclat, l ava­
l i e ră de 2 me t r i , p a n t a l o n i la rg i , i u z u n a r e încroşnate de gaze te şi carnete*

A n n o D o m i n i 24 Iun ie Í 9 3 7 . Min is te ru l Educa ţ ie i N a ţ i o n a l e a n u m i t
u r m ă t o a r e a comisie de baca laurea t l i t e ra r Ia T i m i ş o a r a :

P r e ş e d i n t e î F i l a re t B a r b u , născu t în Í832 la S tu t tga r t .
S e c r e t a r ă : Mia Cerna , născu tă in 1888 în Bă l ţ i (Basa rab ia)

P ro fesor i i e x a m i n a t o r i :

A u r e l C a n d r e a d in Bucu re ş t i : F r a n c e z a
F i l a r e t B a r b u : R o m â n a - M u z i c a .
Mia C e r n a : M a t e m a t i c i .
Sulicescu din Ploeş t i : L a t i n a .
T o p l e c e a din Bis t r i ţa ; Filosof ia , D r e p t u l .
I . R o ş i o r u din H o t i n : Geograf ia .
Sava B e z a n din R ă d ă u ţ i : I s tor ia .
Sa tu rn iu La ţ i cu din B r ă i l a : F i z . - C h t m i c e .
Iovan din O r a d e a : St . N a t u r a l e .

M a r e vâlva Ia conferinţa, ca re a r e să decidă admi te rea -neadmi te rea la
e x a m e n u l ve rba l . Uşile păz i te de cerber i (po r t a r i , servi tori) . Un pedel ţ a n ţ o ş
cu nume le Buţumflu i împinge pe cand ida ţ i spre uşă . O r a 9 s e a r a . Muzica
m a r ş u r i in s t r a d ă . Candida ţ i i de pe t r ep te oftează, Insfârşit 1 S e c r e t a r a
M i a C e r n a iese cu ges tur i l a rg i şi z imbete scur te , în m â n ă tabela celor
admiş i la ve rba l . P t i u d race 1 T u n ă , fulgeră, se r u p e ca tap i teasma. . . câpu-
tu lu i , laval iera . . . vai de ea . Scuipă V c . A r d e l e a n u neadmis» flueră AI . F a ­
b ian (mare le poet p r o z a t o r) , r a g e u n a bună A b . Lo t r ea , din na ie r îi dă
u n a colea- G. Pop i ş lu , un p u m n în cap îşi dă Sic I v a r , micul l o r d — n e a d -
mişi , toţ i au abia-abia 8 clase. R â d e Cost in N e d e l c u !

Comis ia const i tui tă ocupă a doua zi fotoliile verzi delà masa roş ie (de
as tăda tă) .

N e a d m i ş i pen t rucă n ' a u plă t i t t a x e l e : D . N i s t o r o v i c j , D< B ă l e a n u , A .
Ca rabuş iu , A g . C o m ă n e s c u , V. C u r i ţ , D . Novacescu , P . L iubac i« , I« M i u -
ţ iu şi a l ţ i i . R ă i de plată ! A u miros i t comisia şi.. . i -au întors spate le .

Ei ! D o m n i i candidaţ i se vor prez in tă în serii ! P r im i i : G . A t a n a s i u ,
G . B à l t e a n u , H . Bandulescu , B . B a r b e ş , V . Bir lescu, U. Blaj şi G . B u g ă -
r in — tună g r a v cu degetele în ves ton domnul p reşed in te Filaret Barbu

l ângă seniorul comisiei prof. Aurel Candrea, care se ui tă galeş pe sub oche­
lar i Ia mieluşeii , candidaţ i i orops i ţ i nu ştiu a câta o a r ă Ia acest e x a m e n .
Publ ic n u m e r o s . O b s e r v pe M . A r . D a n , A . Oderescu , Miu Lerca , Aure l
C o s m a n şi al ţ i i .

P r e , e d i n t e l e îl ches t ionează pe Gr» Atanas iu :
— Ia spune-mi d-ta, ce d r a m a t u r g m a r e e Geo E a n e Paj iş te , ee a

scris acesta !
Candidatul. Da , ş t i u ; acest d r a m a t u r g a fost c o n t i m p o r a n cu Vasile

A l e x a n d r i , a t r ă i t delà Í 8 2 0 — Í 8 7 9 şi a scris m a r e a t ragedie in Í 4 t ab lou r i
„Flori strivite"* M o r t la Pa r i s in {879 în t r ' o scenă din H a m l e t , căci era şi
ac to r .

Preşedintele. P t i u d race , cine ???
Aurel Candrea. I a să v e d e m la F r a n c e z ă ! Dec l ină -mi soleil.
Candidatul. Sol ius , solii, so l ium, so l io .
— B r e , b r e , m i n u n a ţ i F o a r t e mu l ţumi t , d-le preşedinte B a r b u (şi n o ­

tează apăsând cu cre ionul u n 3 g r ă su ţ ca u n purceluş) .
A p o i la r â n d ceilalţi d o m n i din studii le lor»
— Da d-ta d-le G» B ă l t e a n u (sughi ţa subţirel preşedinte le) ! Ci teş te

aceste 2 ve r su r i şi ana l izează !

Oh! Ard... şi'n vis aud cum ici ha tman i i lângă pat se hă ră ţesc
Ş i ' n buciune prin curţi alui Lăpuşneanu moarte o vestesc...

— H m , hai să vedem ena l i za ! N u răsuc i mus ta ţa , las-o în p a c e !
— Candidatul. Trei cnv in te n u le ştiu d-le -preşedinte. Hatmani, hă'

răţesc şi buciune. C u m să fac a n a l i z a !
— B i n e , d a r de u n d e e acest c i t a t ?
— G . Bă l t eanu ; A r t u r S t a v r i .
— Şi ce a sc r i s?
— M a r e l e p o e m *Pâne cerească».
Preşed in te le către A u r e l C a n d r e a : M i n u n a t ! (Cu un 2 în t abe lă) . Ia

să v e d e m din Muzică ceva : c ine sunt a c e ş t i a C o r o l o g o s , H e l m u n d , Z ieh-
re r şi Saint Saëns .

G. Bălteanu. Aceş t ia ?! General i i Iui N a p o l e o n I B o n a p a r t e . . .
Preşedintele. A câta oară vii d-ta Ia acest e x a m e n .
Candidatul s u p ă r a t . A 9-a o a r ă vin eu s i reacul cu j z â m b a n u delà

T o p l e ţ !
'' Aurel Candrea. D-le Preşedin te , s ă i l u ă m pe H . Banduiescu şi B .

B a r b e ş .
Preşedintele. D-le cand ida t Bandu iescu , în ce propozi ţ i i p o a t e lipsi

ve rbu l ?
Candidatul. Ver . . . ve rb . . . verbul . . . p o a t e » . M ă rog în propozi ţ i i core-

lad ive !
Aurel Candrea (s t rănută z d r a v ă n , se sper ie candida tu l) . D e u n d e

eşti d-ta ?

— Delà Reş in i ţa !
— A j u n g e ! (şi iar apăsă un 2 s t r ă n u t â n d) .
Filaret Barba. D a r d-ta B a r b e ş ! Ia vorbeş te -mi despre in t e r io r i za rea

ideii în poezie şi p r o z ă !
Cand ida tu l desvoltă f rumos subiectul.
— Ei , c ine sunt estet icjanii noştr i în a r ta l i t e ra tă ?

C a a d i d a t u l r ă s p u n d e cu ve rvă t r ecând pela geograf ie , is torie, fiiosofie e t c
— D a r d-ta d-le Bât lescu ! Ia să vedem un text din Lucian Costin !

...Den temelie vrut-au Despot cu Lehii Moldova să o săciuiască,
Dar noi pre toţi opritu-i-am nece unul să hă l ădu iască .

(Răzbunarea lui Ştefan Tomşa, în grain arhaic).

Preşedintele. Ei , două ve rbe — săciuiască şi hălăduiască.
C a n d i d a t u l r ă s p u n d e punc tua l .
Aurel Candrea i n t e rv ine . Bine dar când a t r ă i t acest poet Lucian

Cos t in ?
Vc. Bârlescu. D e l à . . 1 8 3 8 — J 8 9 3 , con t imporan cu G. S ion .
Preşedintele. Ia , dă seama d-le c a n d i d a t ! Din ce ope ră sunt aceste

versur i ?
— Din poemul „De prin secoli".
— B i n e , treci la alte studii ! Ia să-1 auzim pe II. Blaj !
Filarèt Barbu. D- le candidat Blaj , ia spune-mi ce cuvân t e acesta

«fondrocaş» în dialectul nos t ru b ă n ă ţ e a n , (Cand ida tu l r idica f run tea , dar
ia r o coboară) .

— D a r «a f râsconi», ce e în i d iomul bănă ţean ?
Aurel Candrea i n t e r v i n e . C i n e scrie mul t despre d alectul bănă ţean ?
//. Blaj* Da . . . ştiu.. . Iosim Velceanu dpla C i m i ş o a r a .
— T r e c e ţ i Ia al te s tudi i ! (Oche la r i i d-Iui prof. A u r e l C a n d r e a cad pe

un 2 i nb robona t în micile pă t ră ţe le ale tabelei de clasificare, ce mul te a r
spune..»)

2-iuI burfănos stă cu vecinul lui 3 iul de vorbă la gard (linia din ta­
belă ce-i desparte^) ca doi vecini bun i , 4 la taifas cu 5 (fraţi de cruce)
privind când şi când la tovarăş i i lor, candidat i. I a răş i un 2 îl scuipa (un
strop de ce rnea l ă) pe 6 delà fiz.-chimice. Ţ a n ţ o ş u l 7 îi dă un ghient (o
t r ă s ă t u r ă la d reap ta) lui 8... boxând amândo i . . . pe pieptul candidaţ i lor .

P a u z ă m i c ă ! C a n d i d a ţ i i răsuflă d o u ă m i n u t e . D a r minute le t rec şi
a p a r e o n o u ă figură de candida t .

Cu păru l vâlvoiu, î ng rămăd i t în centrul de gravi ta te după legea lui
N e w t o n . Buzunare le do ldora de hâr t i i verzi , a lbastre . D i r ec to r al revistei
„Fufeaza" din O r ş o v a , In public n e r ă b d ă t o r redactorul său S. Ţ ă r a n u ,
tot din O r ş o v a , candidat şi el la bacalaureat a nu ştiu a câta o a r ă .

Preşedintele Filaret Barbu. E i , d-le cand ida t B u g a r i n ! Ia, spune mi
mai în tâ iu ceva din i s tor ia muzicii ! Ce compozi tor i i talieni cunoşt i d-ta
din sec. XVI I I .

Bugărin. V i d a i L a b l a c h e .
— Ia , dă seama ! Aces t a e compos i to r ?
— N u , n u !
— D a r ce e ?
— V i d a ! Lablache e un m a r e pictor.
— Ia, dá seama , e un geograf francez !
— Ei Ia l imba r o m â n a să vedem !
Aurel Candrea in terv ine . Ia, spune-mi t d- ta ceva despre omeotropii din

dialectul b ă n ă ţ e a n , cu exemple . . . C ine a scris despre aces tea?! , ,
— Da , ştiu,., cred că Luc ian Cos t in ,
— Cine e Luc ian Cost in ?
— C o n t i m p o r a n u l lui V lad D e l a m a r î n a , m o r t la R o m a în Í887 ,
— Ia , dă seama d-ta !
— A , da.,» să mă gândesc p u ţ i n . Da -da , îl cunosc în l i t e ra tu ra r o m â n ă ,
— Ei , Ia alte obiecte !

P a u z ă m a r e !

A u r e l Candrea cu preşedin te le F i la re t Barbu , secre ta ra Mia C e r n a şi
î n t r e a g a comisie t rec în p e n u m b r a unu i an t i şambre cap i tona tă cu be re , l i -
che ru r i , v in şi ceva brânză... cu sute de scobitori .

P e n t r u 5 m i n u t e de r e c o n f o r t a r e d inamică , . , dilatarea s tomacului r ăz ­
v ră t i t faţă de s tăpâni i neînduplecaţ i . . .

Aurel Candrea cătrâ S. Bezan : C e m i n u n a t candidat e B u g ă r i n ! P ă i
se p o a t e aşa ceva B e z a n e ? A câta oa ră v ine acest candida t ?

Bezan* A treia oa ră !
A . Candrea. C e facem cu el ?
Bezan. Caş i ceilalţ. î n a p o i la academia lor din T o p l e ţ , u n d e şeful lor

M . A r . D a n li-a muta t sediul „Altarului Cărţii", în T o p l e ţ — W e i m a r - u l
lor fastuos şi p re ten ţ ios . . .

Secre ta ru l lor G r . Popiş i nici nu v r ea să ştie de această m u t a r e .
Fil. Barbu. Ei , domni lo r , pauza e g a t a ! La m u n c ă ! P r o x i m a s c r i e :

A . Ca rabaş iu , N . Caran ica , I . C h i r a ş , A . Conte rea , G h , Cosmescu şi D o r
G r o z d a n .

începe d-ta d o a m n ă M i a C e r n a cu matemat ic i le .
Ca rabaş iu , C a r a n i c a şi Ch i r a ş (cel m a i înalt candidat din Reş i ţa) t rec

în revis tă pela t oa t e s tudi i le , . ,
N . C a r a n i c a s'a pot icni t r ă u Ia F ranceză şi Muz ică , la R o m â n ă n ' a

n i m e r i t optat ivul în cele m a i simple e x e m p l e .
Preşedintele. Să v ină mai a p r o a p e candidaţ i i A . C o n t e r e a şi G h . C o s ­

mescu. Spune -mi d-ta Conte rea ceva despre S. F I . M a r i a n . V ia ţ a , ope re l e ,
A. Conterea. Născu t la.. . s tud ia t la Blaj , a cunoscut-o în călă tor ia sa

Ia V e n e ţ i a pe D r i d r i G o r o m i ţ ă , care scria t ocma i „Miresmele delà Topleţ".
Aurel Candrea i n t e rv ine . D-le candidat las-o în pace academie i din

T o p l e ţ pe această Dr id r i G o r o n i ţ ă , care n ' a r e ce căuta în l i t e ra tu ra r o ­
m â n ă . Vorbeşte d-ta despre S. FI . Mar i an ,

A. Conferea. N o i n ' a m t r adus deloc din S. FI . M a r i a n la şcoală.
Aurel Candrea. Ce ai avu t d-ta să t raduci??!! (şi îl aşeză binişor pe

u n 2 pe per inu ţa sa b roda tă) pă t ră ţe lu l f rumos figurat în tabela de clasi­
f icare) . D a r da ta G h . Cosmescu ! Spune -mi ceva la F r a n c e z ă , căci la R o ­
m â n ă a m văzut cum m e r g e . Şi d-ta eşti u n straşnic co labora to r la revis ta
«Fufeaza a d-lui Bugă r in . Decl ină-mi «belle esprit»»

Gh. Cosmescu (începe tuşind) :
Be-Be-Bel l -Be l le Espr . . . Espr i -Espr i t în n o m i n a t i v , stâlcind apoi pe

genet iv în bă ta ia . . . buzelor , f luerându- i apoi domnu lu i dat iv , scuipându-1
pe acuzat iv .

Aurel Candrea. Ia d-Ie p rox imu l t ren şi du- te sănă tos la Reşiniţa !
D-le B a r b u , ce ai făcut ? De ăştia candidaţ i n i a rde n o u ă , ţâr i i ? P t i i , în
hades cu ei !

Fil. Barbu. D- le cand ida t D o r G r o z d a n , să-mi spui d-ta ceva despre
compozi tor i i englezi .

Dor Grozdan. P r i m u l Pucc in i*) , a t ră i t pela. . .
— Ia , dă seama !
— D a , Go ldon i , s'a născut. . .
Barbu. Las-o în pace de muzică ! T r e c e m la l imba r o m â n ă . C a u t ă mi

va loarea semantică a u r m ă t o a r e l o r adjective din dialectul bănă ţean :
formolaş
glumacîu
grăsoc
fleştenog
m a r o c şi
nalcoş

Dor Grozdan. N u înţeleg, d-le preşed in te , cuvântu l semnatic.
F. Barbu sare fript. P ă i bine, nu ţi-i r u ş ine d-tala au to r al «Brazde­

lor» şi «Chipur i lor de lemnăr ie» ? N u mai pot , cont inuaţ i d-ttâ examenu l
Ia l imba r o m â n ă .

Aurel Candrea. Spune-mi ceva, G r o z d a n , despre scriitorii obscurantişti
în l i t e ra tura r o m â n ă .

D. Grozdan. O b s c u - o b s c u r a n - r a n - r a n t i s m .. P a r c ă am au î i t aşa ceva
Ia Şcoala N o r m a l ă . D a ! (radios i luminat) . Obscu ran t i smu l e o p lantă din
familia fer igeîor , a re o rădăc ină puternică , f ioarea ga lbănă .

Aurel Candrea (râde , c ă t r ă F i l . Barbu cu degetul pe n a s : taci, lasă-1
să vorbească îna in te) . Da , şi fructele ?

Dor Grozdan. Fructe le obscuran t i smulu i sunt niş te tubercule , . .
î n t r e a g a comisie exp loadează în râs . In public M. A r . D a n îj dă dru­

mul u n e i pe t a rde de h o h o t din băieri le in ime i . M a r e r u m o a r e în sală !
Fil. Barbu (g rav) . Să vină p r o x i m a . S c r i e : Mia M a t i a n , G. Moţ iu ,

M a r c Ol insescu , V o l d u r N a s t u r şi H . Simia.

*) Puccini Giacomo, compozitor italian 1858—1924.

începem cu Geogra f i a de a s t ă d a t ă !
D-l I. Roşiorii. D - r â Mia M a r i a n , spune-mi despre paleozoieul şi m e -

zozoicul în R o m â n i a .
Mia Marian. M ă rog , pela noi nu s 'au ară ta t n ic icând aceste constelaţ i i . . .
/. Roşioru. P ă i bine acestea sunt cons te la ţ i i ?
Aurel Candrea i n t e rv ine i ron ic . F o a r t e b ine d - ră , t reci la R o m â n ă .
Fil. Barbu. R â n d u l t recut ai că2ut la e x a m e n fiindcă n ' a i p u t u t a n a ­

liza o strofă din „Simţiri păgâne", ia deschide Ia p a g . 3 2 .
Mia Marian (reci tează năduş i t ă , p ros t . Analiza nu m e r g e din cauza

u n u i conjunct iv nepo t r iv i t .
F/7. Barbu. E i , ce te apuci d-ta să scrii ca Florica Ciura, dacă n u ştii

ce v r e i . Se cere a r t ă , nu fufează ! Să au2im pe G . Moţ iu depe t ă r â m u l
„ H o t a r u l u i " .

F. Barbu. Spune -mi , d-le Moţ iu , despre mar i i noş t r i filosofi în l i tera­
t u r a r o m â n ă . Cine sunt , ce au scris.

G. Moţiu. Da — u n u l , ăl s ia i m a r e e L a z ă r N i c h i , născu t în T u n i s
la Í 8 9 5 . Ven i t în ţ a ră Ia Í 9 0 8 . M e m b r u al academie i din T o p l e ţ . R ă d u -
lescu-Motru , Lucian Blaga, A r o n C o t r u ş , M i h . S a d o v e a n u , Luc ian Cost in
fug de el ca de s a t ana . P e toţ i îi a rde în doctr inele sale filosofice. A d e p t
alui H . Bergson , nepot a lu i Al . E ins te in .

Aurel Candrea. Pin, bravo d-le, t rec i la alte s tudii Í (Şi încet-încetişor
îl mângâ ie pe un 3 în l eagănu l lui (pă t ră ţe lu i din tabe lă) cu vârfuşorul
c r e ionu lu i) . Ei acu d-ta M a r c Ol insescu !

Fil. Barbu, Ia reci tează poezia ceea „După bal mascat".
C a n d i d a t u l recitează emfat ic .
Fil. Barbu. Ana l i zează strofa aceasta :

„Trudiţi căzând pe brazdele de plug
Pe când plăvanii s'opintesc în jug,
O, dragi plugari, câmpurilor noastre,
Visează toţi sub bolţile albastre".

(Ţărmul, VI. Nastur).

Candidatul. M ă rog , nu pr icep ul t imele două ve r su r i deloc. Ceva
t embel ic .

FU. Barba. Ia dă seama ! C i n e a scris ?
Marc Olinsescu. Vasi le Savel . . . sau. . . nu -nu . . . E r e m i a Gr igo rescu !
F. Barba. Dă seama , aces ta din u r m ă a fost un g e n e r a l .
Marc Olinsescu. A . da -da , . . E mare le nos t ru poet G h . Bă l t eanu în

oda sa „Izâmbanu'" ,
Aurel Candrea (r â z â n d) . E i , b ravo d-le c and ida t . L a F r a n c e z ă ai cercat

să-I conjugi pe R a c i n e . Bine ! Să v ină candidaţi i V o l d u r N a s t u r şi H .
S i m i a n .

V o l d u r N a s t u r e un băia t fercheş de Í 8 ani cu bat is ta sus^ lângâ bu­
ton ieră . H . Simia un sublocotenent în uniformă chipeşă .

A m b i i în d u e t . D o m n u l e preşedinte» suntem tocmai delà Ch i ş inău . A m
v rea să plecăm cât mai c u r â n d acasă.

FI. Barba. B ine , imediat veţi fi gata» D-le L a ţ i c u , începe cu Fiz . -
Chimice .

Laţicu. Spune-mi Voldur formula chimică a fumulu i de ţ igară .
Voldur. (se scarp ină , ma l t r a t ează un picior delà scaun) . P ă i aşa ceva

n ' a m auzi t nici Ia R o m a n nici la Bacău .
Laţicu. D a r d-ta H . Simia !
H. Simia (l uând cre ta demons t r ează formula pe tablă)»
Aurel Candrea. C r e d că a junge d-le B a r b u .
F. Barbu. L a R o m â n à d-le N a s t u r . D- t a să-mi spui despre sufixele

slave în dialectul bănă ţ ean . Şi ceva despre t rans formismul lor .
Voldur Nastur (a s u d â n d şi fu lgerând în g â n d u - i î a, tot din ope re l e

Iui L. C mă examinează) .
Aurel Candrea. Ia să auz im despre gra iu l b ă n ă ţ e a n .
Voldur Nastur. Sufixe slave în dialectul nos t ru . . . mă r o g

— oniu
— et
— iune

* — u n e
— u r ă (extaziat)

Aurel Candrea. D a r cum se poa t e u n a ca asta !!
Ia, învaţă-1 bine pe Lucian Cost in în cele 2 vo lume ale bale „Graiul

Bănăţean"* Du- te sănă tos la Chiş inău . A câta oa ră vii d-ta Ia baca lau rea ­
tul l i t e ra r ?!

Voldur Nastur (cu ochi i înholbaţ i) , A cin-cincea o a r ă !
* » * • * * • • » * * « «

T ă c e r e m o r m â n t a l ă de i minut»
. »

Fil. Barbu. F i i n d o ra 2 , o o r ă destul de târzie, candidaţ i i delà l i tera
S . vor veni după masă Ia o ra 4 j um. D u p ă o scu r t ă conferinţă secre ta ra
Mia C e r n a p redă pedelului Buţumflui lista cand ida ţ i lo r reuşiţ i la e x a m e ­
nul de baca laurea t l i t e ra r spre a o afişa a fa ră .

R e u s i i i ;
V c Bîr lescu cu media 9.50
H , Simia ii ii 8.40
II. C h i r a ş n ii 7,02
A . Ca rabaş iu ii •> 7,65
B . Barbeş ii ti 7,18

Cand ida ţ i căzuţi î
V o l d u r P o i a n ă N a s t u r r e sp ins a 5 o a r ă
G. A t a n a s i u , , 5 , ,
11» Blaj „ „ 4 „

N . C a r a n í c a
G r . B u g ă r i n

respins a 3 o a r ă

M a r c Oiinsescu
A . Conte rea
G. Bă i t eanu
M i a M a r i a n
G. M o ţ i u
D o r Grozdan
Gh« Cosmesca
H . Bandülescu

C L.

In amurg
(Im Dämmerschein)

de Victor Orendi-Hommenau

Al vremii trudnic glas sunat-a ultimu'n amuig
Şi încă tremură al clopotului cânt divin,
Când sure neguri noaptea şi le cerne în cuprins
Si ca un somn mă fură pacea visului senin.

E-o umbră poate de-acolo din celălalt tărîm,
Un fluture bizar, ce se coboară la pământ?
E moartea poate, ce-mi arată astăzi sumbrul loc,
E cel cu coasa, ce-mi rânjeşte aicea pe pământ ?

Si nici nu ştiu, nu ştiu nici când ce aceste duhuri vor
Si nici ce uruie în noaptea grea'n văzduh urlând,
Dar dacă este pentru-a fi ori poate a nu fi
Si dac al meu picior îl scap în besnă lunecând :

Atunci Isuse, principe al păcii 'mi eşti tu scut,
Ori de resare ziua ori se stânge în apus.
Atuncia ştiu că tu-mi ajuţi şi încolo spre cer
Eu cu nădejdea mea voios m'avânt la tine sus.

Trad, de Lucian ,Costin

Dragoş Vodă
(Descălecatul Moldovei)

— In graiu arhaic) —

D e n sfinte sc r i i tu r i auzi t -am cum ce i de p i lde t â l eu i t c r i au fpus î
A u nu se s u r p avuţ i i , crai i şi 'mpără ţ i i de p e alor stepene 'n deşe r tăc iun i»
C ă toa te ' ş i i au cone ţu l şi t oa t e în p i e r z a r e se des leagă fără p o m a n a u n e i

în ţ e l epc iun i ?
Aic i în ţ a ra den miază -noap te , în c ră i a lui Laslău mul te în b l ă s t ă m ă ţ i e

s 'au sch imbat ,
Mul ţ i hu l i tu -n i -au a n o a s t r ă ijderanie, mulţ i soco t i t -au sà n e p ia rzà d e p e

v redn icu l olat,
Mulţ i hu l i tu -n i -au al legii n e d e ş e r t c u v â n t şi n e b i r u i t a s lava în t r ' a l t fel

să o mute .
Noi nec là t i t a m s ta t cu a le n o a s t r e obicine şi zavis t ia h i c l enească d e

pricini făcute şi ne făcu te
N u a m a d ă u g a t , ce aşa den n e a m în n e a m t r ă g â n d de sineşi p o r u n c i t o r i

a m s ta t .
Las lău m u t a t - a u ' m p ă r ă ţ i a p â n ă pes te m u n ţ i — p e s t e noi înco l ' s p r e r ă s ă r i t
Ce p i z m u i n d u - n e iar n e p r ime jd ia ş t e şi p e s t e cape t e l e n o a s t r e a lui p o h ­

ta là au r ă s b i t .
D a r den t âmplă r i l e ce se aud, Laslău e p r e a d e p a r t e pes te tof fe a e r e i r e ,
Iar no i nech ibzu i ţ i a m s ta t şi loc avem şi p e s t e munţ i cu î r ţ e l p p c ' u r e a

ne c â r m u i r e .
V e n i ţ i t o v a r ă ş i d u p ă mine sus p r e n negur i le den m u n ţ i , că acolo mai

iaste o ţ a ră ,
Ca o c e t a t e o văd de sus , c u m gâlgâie c u v â n t ă t o a r e a p e , pe -a ic i s t r ămoş i i

o d a t ' că l ca ră .
In p r i e t e ş u g v in z imbr i i *n ces te p ă r ţ ; , blajini seuită ş i 'n izvo; re se a r i t pă ,
Iar c ă p r i o a r e l e voln ice d e n t r e braz i scot capul şi l u n g p r i v e s c în smal ţul

a lbu r iu de a p ă .
Re l e r ă z b o a i e p e aici nu au t r ecu t şi o a m e n i r a r descă leca la d r u m ,
C e noi azi n e - a m legat , cu D u m n e z e u v r e m a p o r n i r e înco lo pes t e m u n ţ i ,
Cu alaiu n o i z imbr i i 'n g o a n ă să-i luăm, ce că no rocu - i sc r i s p e alor f run ţ i .
Ven i ţ i , veni ţ i în ces te p ă r ţ i , noi m â n e să descă lecăm.
D e n his tor i i le lui c ra iu Las lău noi să ieşim şi 'ncet p r en munţ i să m â n e c ă m .
Ce că p e - a p r o a p e - i Ţ a r a cea Leşească , dar n u ma i ştiu ce- i mai s p r e

r ă să r i t ,
Că în t ru m e s t e c ă t u r i sân t o a m e n i i şi c ine s ân t , h i s tó r ia 'ncă nu i-au soco t i t .
Ce că aici alt s o a r e vo ln i c dă lumină şi un bilşug e ' n t r r g pămân tu l ,
D e vom p o r n i — p â n ă la o apă încolo vântu l noi l o m împăr ţ i — p â n ă

u n d e ' n c e p e vân tu l .
I a r mai d e p a r t e nu , că mul te re le ş i ' n tune r i c e mai încolo s p r e m i a z ă - n o a p t e .

U n d e omul p ie re fără u r m ă , că den în tune r i c neeş ind p i e r e fără g r a iu şi
fără ş o a p t e .

— A c m u am dat de u r m e — de z imbr i , c ăp r ioa re , de câne şi de om,
Să t r e c e m ma i de sârg — oh, ce ţa ră den Domnu l m i n u n a t ă /
„ M o l d o v a " tu să te chemi şi s t e a u a ta să s t r ă luce b i n e c u v â n t a t ă .
C ă ' m p ă r ă ţ i n d L a s l ă u — s n b t a lui s t ăpân i r e n e c r e z u t e lucrur i se vor învărsta,
D a r în ploslanii sc r ie -se-va , c'al nos t ru n e a m a p e r i r e n i c i cda t ' nu va..-

Din motive b i n e d e t e r m i n a t e d i r ec ţ i a rev is te i n o a s t r e i-a î n c r t d i n ţ a t
în D e c e m b r i e 1936 scr i i to ru lu i G r i g o r e B u g ă r i n d in Lugoj r edac ţ i a şi
a d m i n i s t r a ţ i a rev is te i , u r m â n d ca D-sa să a ibă grijă de c o n t i n u i t a t e a anu lu i
III . D i rec to ru l revis te i ş i -a r e z e r v a t n u m a i c o n d u c e r e a şi p r o p r i e t a t e a
r ev i s t e i .

In anu l III a a p ă r u t un s ingur n u m ă r în I a n u a r i e 1937. Din c i rcum­
s t an ţ e fiziologice n 'a p u t u t d-1 G r . Bugăr in con t inua e d i t a r e a rev is te i şi
astfel d i rec ţ ia s 'a văzu t nevo i t ă a-i retrage delegaţia s p r e a-i satisface p e
abona ţ i i r ev i s t e i . Deci să n e scuze onor abona ţ i , că au obven i t astfel de
î n t â r z i e r i fără vina d i rec ţ i e i .

Cu n u m ă r u l de faţă no rma l i zăm s i tua ţ ia r e d a c ţ i e i şi admin i s t r a ţ i e i .
O n o r . a b o n a ţ i vechi şi n o u i să b inevo ia scă a ach i ta r e s t a n ţ e l e anulu i II
şi a b o n a m e n t e l e an . 111 direct d-lui Lucian Costin-Caransebeş.

A b o n a ţ i i şi au to r i t ă ţ i l e , ca r i i-au ach i ta t d-lui G r i g o r e Bugăr in p e
an . 11 şi 111 să b inevo ia scă a n e înş t i in ţa p r i n t r ' o car tă poş ta l ă d e s p r e
s i tua ţ ia r ea l ă .

Toa te c o l a b o r ă r i l e l i t e r a r e , z i a r e l e - r ev i s t e l e - că r ţ i l e şi î n t r e a g a c o r e s ­
p o n d e n ţ ă se vor t r imi te d i rec t d-lui Luc ian Cost in la C a r a n s e b e ş .

I o n I. D o b r e s c u : Concurenţa între calea ferată şi automobil. (Câteva
cuv in te d e s p r e „ R a p o r t u l Sa l t e r " , B u c u r e ş t i 1934).

Dis t insul inginer se o c u p ă în aces t t r a t a t cu r a p o r t u l englez al „ C o n ­
fer in ţe i t r a n s p o r t u r i l o r pe ş ină şi pe ş o s e a " , c u n o s c u t în t o a t ă E u r o p a
sub nume le de „Raportul Salter". N a t u r a ! că o astfel de p r o b l e m ă foar te
acu t ă îa Ang l i a p r in c o n c u r e n ţ a î n t r e ca le fera tă şi au tomob i l , t r e b u i a
să ajungă la o minu ţ ioasă c u n o a ş t e r e şi în celela l te ţăr i a e u r o p e n e , u n d e
in tens i f icarea c i rcu la ţ ie i a p r o d u s o a d e v ă r a t ă cr iză economica de capi ta l
şi inger in ţe . Ing ine ru l Ion D o b r e s c u se o c u p ă p e la rg cu aces t r a p o r t ,
c a r e vrea să reg lemanteze î n t r egu l trafic f e rov ia r şi au tomobi l i s t i c p e b e z e
ech i t ab i l e . R a p o r t u l Sa l t e r s tab i leş te e c i v a l e n ţ a ce lo r 2 mij loace de m a r e
t raf ic , nu s p r e a se d i s t an ţa , ci a se c o m p l e t a unu l pe al tul .

Lucian Costin

Redacţionale-Administrative

C Ă R Ţ I .

l a g . A. C u c a ; Cetatea şi harta cetăţii Timişoara (s tudiu t e c h n i c şi
i s to r i c) .

U a capi to l de i s t o r i e b ă n ă ţ e a n ă . A u t o r u l , u n e m i n e n t inginer , s'a r e s ­
t r ân s î n d e o s e b i la topograf ia t echn ică şi i s tor ia me t ropo le i b ă n ă ţ e n e .

Oraşu l de şes , în ca lea t u t u r o r in t emper i i lo r i s to r i ce , t r ebu ia să ajungă
la ace le i n t e r e s a n t e fortificaţii : fosta fo r t ă rea ţ ă a re des tu le r e m i n i s c e n ţ e
a le t r ecu tu lu i z b u c i u m a t .

A u t o r u l ia e p o c a delà H u n i a z i şi a junge cu firul e v e n i m e n t e l o r p â n ă
în p r e z e n t u l nos t ru .

R i p e n s i a - B a n a t u l (Sâ rb i i . ' Vel ica V l a ş c a j a r e un falnic t r e cu t . D-l
i ng . A . Cucu ş i -a t r a t a t l u c r a r e a cu m a r e c o m p e t e r ţ ă ev iden ţ i ind , că şi
în l imba r o m â n ă a v e m nevo i e de astfel de o p e r e .

Prof . M a r i a P o p e s c u - S p i n e n i : Rumänien in der zweiten Hälfte
des XVI. Iahrhunderts.

O l u c r a r e d in d o m e n i u l car tograf ie i i s t o r i c e . A u t o r u l a s tud ia t vechi i
car tograf i g e r m a n i , v ienezi , o l andez i , ungur i , i ta l ieni — î n t r e car i î ndeoseb i
p e W o l f g a n g Laz ius , I o h a n n e s S a m b u c u s , Math ias Cin th ius , G i o v a n n i A n ­
t o n i o Magini şi Sebas t i an M ü n s t e r în m a r e a colec t ive de s tudi i car tograf ice
a lui A . Or t e l i u s : T h e a t r u m o rb i s t e r r a r u m A n t w e r p i a e M D L X X .

T ra t a tu l D-lui M a r i n P o p e s c u - S p i n e n i se referă n u m a i la ţ ă r i l e r o m â n e .
D-sa s tab i leş te v e c h e a topon imie în c o n c o r d a n ţ ă cu cea n o u ă p e n t r u a
a d e m o n s t r a u n i t a t e a şi con t inu i t a tea n o a s t r ă î a R o m â n i e i o r i en ta le -oc ­
c iden ta le şi a celei s e p t e n t r i o n a l e - m é r i d i o n a l e . T ra t a tu l e foar te p rec i s în
da t e şi documen te .

Cum au cons ide ra t vechi i car tograf i un i t a t ea n o a s t r ă e tn ică . Se p o a t e
v e d e a din ci tatul au toru lu i î ,,Die K a r t o g r a p h e n v e r l e i b e n T r a n s s y l v a n i e n
u n d das B a n a t dem unga r i s chen S t a a t e n icht ein, son de rn legen im
G e g e n t e i l d i e G r e n z e in d e r N ä h e der The i s s fest. W e s t r u m ä n i e n w u r d e
a u c h se i t ens d e r G e o g r a p h e n zu al len Ze i t en als g e o g r a p h i s c h e E i n h e i t
mit O s t r u m ä n i e n b e h a n d e l t " .

Lt . -Col . G h . B u d u : Bogăţiile lumii în imagini (140 t ab lou r i cu s ch i ţ e
şi da t e s ta t i s t i ce) .

Un s tudiu foar te minuţ ios , cu m a r e compe ten ţ ă în geografia e c o n o ­
mică . In imagini e un icu l în R o m â n i a .

F i eca r e ţ a ră e t r a t a t ă în ansamblu l e i . F i i n d mate r ia lu l a tâ t de vas t ,
n u p u t e a să fie altfel t r a t a t d e c â t în formă de lexicon g e o g r a f i c - e c o n o m i c

Zelul au to ru lu i se v e d e din f iecare pag ină . Noi , cei ce a p r e c i e m va­
loa rea ace s to r r a r e luc ră r i , ne r a l i em unui vech iu s i s t em de t r a t a r e : core­
laţia î n t r e u n mate r ia l vas t şi simplitatea t r a t ă r i i . Ad ică o s implif icare
a r m o n i c ă , ce l-ar a t r age pe ci t i tor lângă au to r . E un s tud iu de p o p u l a r i z a r e
şi-l r e c o m a n d ă m cu toa tă că ldu ra .

Lt . -Col . G h . B u d u : Dicţionarul de aur al înţelepciunii în viaţă.
(C u l e g e r e de B . Königsfäd t ie r , t r a d u c e r e din l imba g e r m a n ă , c o m p l e t a t ă
şi a r an j a t ă de G h . B u d u /

Migă loasă cu l ege re , ceeace deno tă că au to ru l t r a d u c ă t o r şi-a p u s la
î a c e r c a r e t o a t e r e z e r v e l e de e n e r g i e p e n t r u a r e d a în l i m b a r o m â n ă de»
liciosul luciu al auru lu i î n ţ e l epc iun i i . Din su te şi su t e de a u t o r i a s t r â n s
a u t o r u l ide i le , m a x i m e l e , z ica le le , definiţ i i le v ie ţ i i . T o t ce-i c e r e v ia ţ a
omului , e un adevărat mozaic.

Aces ta e lexicograful B u d u , care ci-1 t ă l m ă c e ş t e şi-1 comple t ează p e
Königs täd t le r cu m a r e a s idu i t a t e în t r a d u c e r e a sa a t â t d e m e r i t o r i e .

F a n e G e o P a j i ş t e : încătuşări (poezii) Timişoara 1936.
Cu p r i m u l vo lumaş d e v r ' o 40 de p o e z i i t ână ru l au to r , l o c o t e n e n t u l

F a n e G e o , in t ră în a r e n a l i te re lor p r e z i n t â n d u - n i oacheşe l e sa le pas t i şă r i .
A r e un vădi t succes cu p r imul volum, fapt ce-1 s emna lăm cu b u c u r i e

î n c r u s t â n d p ă r e r i l e noas t r e sp r e a-1 î ncu ra j a . A m văzut , că o p e r e a z ă cu
un mate r i a l poe t i c de a n v e r g u r ă , des tu l d e t ă r i şo r în mejtafore-metonimii .

Dar n u mai pu ţ in a junge şi la e x t r e m e , căci a sper i t ă ţ i d e a ce s t ea n u
p r i n d :

. ,Cad raze de b e s n ă pe-a mea v i a ţ ă " ,
Si 'n l an ţu l l ânced s t r ă l u c e p r iv i r ea . . .

(Osânditul)

E un ps i chopa t al melanco l ie i şi to tuş i în m a r e p a r t e a poez i i lo r
sa le t r e ce la c o n t r a s t e de o t o n a l i t a t e foar te op t imi s t ă . I -am r e m a r c a t
î n d e o s e b i p a s t i ş ă r i l e na tu r i i , î ndeoseb i a le t o a m n e i , des tu l d e b u n e :

„P r iveş t e z a r e a !
S u b agoni i de t o a m n ă
S m a r a l d u l se d e s t r a m ă
Şi solul se ' n v e s t m â n t ă
Cu-odăjdi i de a r a m ă ,

P r iveş t e z a r e a !
In s emna lă r i d e T ape
S e reculege firea
Ş i 'n s cu tu ră r i de v i sur i
îş i fu lgue-amint i rea .

(Vânt de toamnă).

Gheorghe Lică-OH.

R E V I S T E
P r o m e t e u , a n u l III N r . 5 — 6 ; Mai- Iunie 1937. 0 r e v i s t ă pe c a r e o

u r m ă r i m p r o g r e s â n d , n u m ă r cu n u m ă r . Vajnicul şi neobos i tu l ei d i r ec to r
d-1 I. Al . B r a n - L e m e n y m e r i t ă t o a t ă s t i m a n o a s t r ă c ă a ş t iu t s ă a d u n e
în jurul d - sa le l i t e r a ţ i d e t a l i a d-lor şi d-nelor Al. P o p e s c u - D o r n a , N .

E r e m i a , P i m e n C o n s t a n t i n e s c u , D. Donciu şi E c a t e r i n a P i t i ş , Mar ie H ie -
m e s c h , car i sun t şi co l abo ra to r i i a c e s t u i n u m ă r .

R e v i s t a a p a r e l u n a r la B r a ş o v .

î n m u g u r i r i , anu l V Nr. 7—8, 1937. Din F ă l t i c e n i ne v ine r e v i s t a
« î n m u g u r i r i " a l c ă r e i d i r ec to r d-1 prof. dr . Vi rg i l T e m p e a n u , s e c o n d a t d e
r e d a c t o r u l s ă u d-1 Mihai l D. H a v r i ş , s e p o a t e m â n d r i că m u n c a ce lo r
c e sc r iu Ia a c e a s t ă r ev i s t ă dă r o a d e bune , ch i a r c â n d d i rec toru l l i p seş t e
din ţ a r ă . Din u l t imul n u m ă r r e m a r c ă m c o l a b o r a r e a d-lor : Mihai l Ş e r b a n ,
N. Va rg in i c i şi p o e z i a „Unui h o i n a r " s e m n a t ă p a r e - m i - s e cu p s e u d o n i m u l
T a n a Mugure l . O a r e nu s e a s c u n d e ac i un nou t a l e n t ?

P l a i u r i s ă c e l e n e , anu l IV Nr. 6, Iun ie 1937. O rev i s t ă de a t i t ud in i
şi p r o b l e m e s ă c e l e n e ne-a sos i t pen t ru s c h i m b , fără a-1 fi so l i c i t a t no i ,
d in S a t u l u n g - S ă c e l e , jude ţu l B r a ş o v . A p a r e o d a t ă pe lună , r e d a c t a t ă d e
V ic to r T u d o r á n (un n u m e foa r te p o m p o s) da r fără r e z o n a n ţ ă . Cred domni i
t o r e a d o r i , pue ţ i şi pu i e t r a ş t i delà a c e a s t ă r e v i s t ă , că ne s p e r i e cu ce l e
c â t e v a c o l a b o r ă r i cu n u m e m a i c u n o s c u t e ? Nu , d-lor m â s g ă l i c i : V l a d
Şe i t an i , Victor Ion Cri tu (r i m e a z ă cu înăcr i tu) N i c o l a e G. Moisiu şi a l ţ i i
c a r e m a i s u n t e ţ i . Noi n ' a v e m loc în r e v i s t a n o a s t r ă , pen t ru a p o l e m i z a
cu D - v o a s t r ă . N u m a i îl a v e r t i z ă m pe d-1 ă s t a V. Ş. să a ibă curajul r ă s ­
punder i i şi s ă - ş i s e m n e z e c r o n i c a . R e v i s t a „Pla iur i s ă c e l e n e " n ' a r t r ebu i
r ă s p â n d i t ă şi în a l t e p ă r ţ i , d e o a r e c e e r e v i s t ă n u m a i de „a t i tudini şi p r o ­
b l e m e s ă c e l e n e " . D o m n u l e V. Ş . ţ iu s ă te l ă m u r e s c a s u p r a unui luc ru :
D-1 Luc ian Cost in n ' a so l i c i t a t să facă p a r t e din cenac lu l (era să scriu
c e n a c u l) „ A l t a r u l c ă r ţ i i " . D-sa e m e m b r u a c t i v al Soc i e t ă ţ i i „Sc r i i t o r i l o r
R o m â n i " şi a l S o c i e t ă ţ i i „ R e g a l e de G e o g r a f i e " . Dec i nu m a i face şi
m ă t ă u l ţ ă p e l i che lu ţa l i t e r a ră şi l a s ă - n e în p a c e , d a c ă vre i să t r ă i e ş t i
b ine cu no i . A t â t d e o c a m d a t ă .

G h i o c e l u l , anul I Nr. 3 . E r ev i s t a e l ev i lo r L iceu lu i „AI . P a p i u I la -
r i o n " din T â r g u - M u r e ş . A p a r e t r imes t r i a l şi e r e d a c t a t ă de I. T imiş . E
una d in t re ce le m a i b u n e rev i s te pen t ru e lev i , d in ţ a r ă . Cupr inde un m a ­
te r i a l v a s t d e î nce rcă r i şi înf i r ipăr i , a le e lev i lo r de là l icee le n o a s t r e de
p e s t e m u n ţ i . Reg re t că s p a ţ i u l nu pe rmi t e a c i t a d e c â t n u m e l e lui l o a n
B o a n t ă , c a r e s e m n e a z ă c ron ica l i t e r a r ă .

F â n t â n a D a r u r i l o r , anu l \X, Nr . 6 Iun i e 1937. E o b u n ă r e v i s t ă d e
c u l t u r ă c r e ş t i n ă . D i r e c t o r e preotu l Torna Ch i r i cu ţ ă . C o l a b o r a t o r i i u l t i ­
mului n u m ă r : Pr , Gh . Butnar iu , p r . D . Roşcu l e ţ , pr. Dimifr ie l onescu şi
d-ni i Const . G o r a n , Iosif E. N a g h i u e l e . A m dori să a v e m m a i m u l t e r e ­
v i s t e c r e ş t ineş t i în locul m a c u l a t u r i l o r j i doveş t i „ R e a l i t a t e a i l u s t r a t ă " ,
„ C i n e m a " , „Med icu l n o s t r u " e t c .

C ă m i n u l , anu l XIII, Nr . 6. I a r ă ş i o r e v i s t ă c r e ş t i nă pen t ru famili , ne
s o s e ş t e din G a l a ţ i . E o r g a n u l cu l tu ra l a l s o c i e t ă ţ i i „ S o l i d a r i t a t e a " a Cle­
rului Epa rh i e i Dunăr i i de jos .

F . N. R. („Fron tu l N a ţ i o n a l R o m â n ") s e r i a Il-a Nr. 10 Iul ie 1937.
A p a r e în Bucureş t i , sub c o n d u c e r e a d-lui L. A l . C a r a g e a , a v â n d c o l a b o ­
ra tor i de v i i tor r e n u m e p e d-nii : N . B u r n i c u , G. Nicu lea şi T. Vifor.

I d e î a R o m â n e a s c ă , a n u l II, Nr. 2 . Rev i s t ă p u r n a ţ i o n a l i s t ă r e d a c ­
t a t ă de d-1 P a v e l Cos t in D e l e a n u . In u l t imul n u m ă r r e m a r c ă m , e s s e u l
r e d a c t o r u l u i „ I n t r e leu şi vu l tu r " , p r e c u m şi „ P r o t o c o a l e l e " de Ion V a s i l e .

G r a v u r i l e sun t e x e c u t a t e de G e o Z io t e scu . P ă c a t că a c e a s t ă rev i s tă , nu
e r ă s p â n d i t ă m a i mul t şi în B a n a t u l nos t ru . (In C a r a n s e b e ş nu se g ă s e ş t e
la nici un ch ioşc s a u l i b r ă r i e) .

G a z e t a c ă r ţ i l o r , anul VII , Nr . 1—2. E unul din ce le m a i bune bu l e ­
t ine bibliofile din ţ a r ă . A p a r e la P loeş t i de d o u ă ori p e lună şi e c o n d u s
d e d-1 prof. D. M u n t e a n u - R â m n i c . A r e a c e l e a ş i c o l a b o r ă r i , c a în t r ecu t .

I z v o r a ş u l e una d in t re ce le m a i r ă s p â n d i t e r e v i s t e folklor is t ice . A
a juns în anul al XVI- lea u r m â n d drumul de là î n c e p u t . Revis ta a p a r e la
B i s t r i ţ a -Mehed in ţ i , sub îngr i j i rea D-nei Ol impia şi Pr . G h . D u m i t r e s c u .

N o i , anu l I, Nr. 3 . A p a r e s ă p t ă m â n a l la Cluj, a v â n d ca d i rec to r pe
d-1 Tiber iu R e b r e a n u . A d m i r a b i l d e s v o l t a t e ce le t re i r u b r i c i : l ac r imi ,
s u d o a r e , s â n g e . E m a i mu l t o r e v i s t ă pol i t ică .

Natura , anul XXVI, Nr. 7, Iulie 1937. R e v i s t ă p e n t r u r ă s p â n d i r e a
ş t i in ţe i , a p a r e s u b îngr i j i rea d - l o r : G . Ţ i ţ e i c a , G. G. Long inescu şi O.
O n i c e s c u . N u m ă r u l pe l una Iulie con ţ ine m a t e r i a l din domeniu l ş t i in ţe i
s e m n a t de d-ni i : G. D e m e t r e s c u , Ion Che lcea , Dr . R. I. Că l inescu ş. a .

S e m n e , anu l I No. 7, b i l u n a r d e cu l tură i n t e g r a l ă , a p a r e la S l a t i na
s u b d i r e c ţ i a d-Iui P a v e l G e o r g e s c u , r e d a c t o r S te l i an T e c u c i a r u . C o l a b o ­
r e a z ă : M. S t e i n n e , S imion S to ln icu , Virgi l C a r i a n o p o l , Ion F r u n z e t t i ,
H o r i a Gh iea , Cons t . Virg i l G h i o r g h i u . Rev i s t a v r e a s ă î n s e m n e un p a s
pent ru o d e s c e n t r a l i z a r e c u l t u r a l ă şi un efort pen t ru o a u t o h t o n i z a r e
nouă în c u l t n r ă .

L u c e a f ă r u l , anul X No . 8. Bucureş t i A u g u s t 1937. F r u m o s n u m ă r şi
a c e s t a . A m d a t d e s tudi i j ud i c ioase c a „ In f luen ţa b iser ic i i a s u p r a l i t e r a ­
turi i r o m â n e " a Pr. Cons t . Gr . Ch i r i că , c a r e o p o a t e u r m ă r i şi în folclor
des tu l de abil . Poez ia i s to r i că a r e în a c e a s t ă r ev i s t ă un r e p r e z e n t a n t în
G h . C o c o r a . i a r c e a folclor ică o m â n u i a z ă b ine d-1 Nico la ie Grau r p u -
nându- i h l a m i d a poez ie i c u l t e cu e l e m e n t e s i m p a t i c e . Bine şi c e l e l a l t e
con t r ibu ţ i i p o e t i c e .

P r o z a be le t r i s t i că e r e p r e z i n f a t ă prin sch i t e şi f r a g m e n t e de r o m a n .
V a r i a t e a r t i co le a s u p r a mu l to r p r o b l e m e soc ia le . D-na Elena Graur , s o ţ i a
şi ab i la c o l a b o r a t o a r e a d-lui N ico l ae G r a u r , i n t e r p r e t e a z ă cu conş t i in -
ţ i o z i t a t e î n t r e a g a c r o n i c ă .

lmp l in indu - se în cu rând 10 ani d e a c t i v i t a t e pub l i c i s t i că l i t e r a r ă îi
do r im un f rumos vi i tor a c e s t e i s e r i o a s e r e v i s t e .

Z I A R E

C o n ş t i i n ţ a N a ţ i o n a l ă , a n u l XIII, N r . 1-4 Iun i e 1937. A m pr imi t la
r e d a c ţ i e , n u m ă r u l festiv al z iaru lu i , .Conş t i in ţa N a ţ i o n a l ă c a r e a p a r e în
c a p i t a l a Ban i lo r Ol ten ie i , s u b d i r e c ţ i a d-lui G r i g o r e B r a n .

A c e s t z i a r se i m p u n e pe zi ce t r e c e . Munca d i rec toru lu i nu e z a d a r ­
n i c ă . T o a t e a r t i co le l e sun t b ine s e l e c ţ i o n a t e . P r in t r e c o l a b o r a t o r i i a c e s l u i
n u m ă r , (deş i sun t c a m m u l t) m e n ţ i o n ă m pe d-nii St . V l ă d e s c u , p r e ş e ­
d in te l e f ede ra ţ i e i g e n e r a l e a p rese i din p rov inc ie , Virgi l Molin, p r e şed in ­
te le „ S i n d i c a t u l u i p rese i din O l t e n i a " , C. Ş a b a n - F ă g e ţ e l , Emil H a r g ó n u ,
C. J a l e ş e t c .

J u n i m e a S e v e r i n u l u i , a p a r e în T u r n u - S e v e r i n şi a r e ca d i r ec to r p e
d-1 A . M. F r ă ţ i l ă , i a r r e d a c t o r pe d-1 Dem. Viz i t iu -Almăje l . A lă tu r i de
m u n c a n e p r e c u p e ţ i t ă a conducă to r i lo r , t r e b u i e s c r e l eva ţ i şi d-nii Cos te l
Mer i şanu , D e m . L iv iz ianu şi P e t r e Nicu lescu , car i c o n t r i b u i e la s u c c e s u l
c r e s c â n d a l z i a ru lu i . P a r e - m i - s e că ce i c i t a ţ i m a i s u s , fac p a r t e din g e ­
n e r a ţ i a t â n ă r ă . Le u r ă m un vi i tor f rumos şi i s b â n d ă !,..

O p i n i a C a p i t a l e i , z i a r s ă p t ă m â n a l de a t i t ud ine pol i t ică , f inanc ia ră
şi ed i l i t a r ă . A p a r e în Bucureş t i , C a l e a Gr iv i ţe i , 206 s u b d i r ec ţ i a d-lui
S t e l i a n I o n e s c u - A n g h e l , c a r e m e r i t ă t o a t ă l a u d a n o a s t r ă , pe c a r e o s u b ­
liniem cu s a t i s f ac ţ i e . A r e şi o p a g i n ă l i t e r a r ă , c o n d u s ă şi îngr i j i t ă d e
d-na Eliza I. V i î o r e a n u .

G o r j a n u l , o r g a n d e cu l tu ră şi inforroaţ iuni . A p a r e în Târgu-J iu d e
p a t r u or i pe lună. D i r ec to ru l s ă u d-1 J e a n B ă r b u l e s c u e s t e un e rud i t g a ­
z e t a r d e p rov inc i e . A t â t a r t i c o l e l e câ t şi i n t e rp re t ă r i l e a t â t o r p r o b l e m e
a l e t impulu i , află în cad ru l a c e s t u i z ia r , c e a m a i m a r e e x t e n s i u n e a idei i .
P ă c a t c ă B a n a t u l nos t ru nu a r e un z ia r c a „ G o r j a n u l " .

O b s e r v a t o r u l , z iar i n d e p e n d e n t d e l u p t ă pol i t ică şi sp i r i t ua l ă . Un
o a r e c a r e d o m n I. B r o s c ă u c e a n u - D ă m i l e n i s c o a t e la Dorohoi z iaru l . .Ob­
s e r v a t o r u l " , c a r e în c u r â n d v a împl in i c inc i an i de a p a r i ţ i e .

R a z a , o r g a n i n d e p e n d e n t al Uniuni i Clerului din B a s a r a b i a . R e p e t ă m
c ă a c e s t z i a r s e o c u p ă m a i mul t de p r o b l e m e po l i t i ce , d e c â t b i se r i ceş t i .
Deal t fe l e unul din c e l e m a i b u n e z i a re c e a p a r în Chiş inău .

A c ţ i u n e a , o r g a n a l a s o c i a ţ i i l o r r o m â n e ş t i din Sibiu , s u b d i r e c ţ i a
d- lu i Ion M u n t e a n u .

A r d e a l u l , o r g a n zilnic d e in fo rma ţ iun i . Un z ia r b ine r e d a c t a t d e
c ă t r e d-I G. I. G o l o g a n , A p a r e în B r a ş o v . D i rec to ru l s ă u s e p o a t e m â n d r i
că p o a t e l u p t a a l ă t u r i d e a t â t e a z i a r e m i n o r i t a r e .

Gheorghe Lică-Olt.

SCRIERILE
L u I

L U C I A N P O S T I M

Ş I

G H E O R G H E L I C Ä - O L T

a) Asupra folclorului, graiului şi solului bănăţean

„Mărgăritarele Banatului" (colecţie de folclor)
„Basme, istorioare, legende si anecdote"
„Studii asupra folclorului bănăţean' ' vol. I
„Balada bănăţeană" J . d a D a r i t i e vol. II
„Ghicitorile bănăţene" \ m c u r s a e a P a r , * i e vol. III
„Graiul bănăţean" (studii de dialecto'ogie) vol. I şi II
„Solul banatic" (în „Relieful României" partea Il-a).

Biblioteca Folcloristică a Banatului
(Sub d i r e c ţ i a L U C I A N COSTIN)

No. 1. Doine şi romanţe
No. 2. Balade
No. 3. Basme şi istorioare
No. 4. „
No. 5. Legende
No. 6. Strigături la joc
No. 7 . Snoave
No. 8. Anecdote
No. 9. Anecdote, snoave şi legende
No. 10. Basme şi istorioare

Gheorghe Lică-Olt
va edita în curând

„ A C A R U L P Ă U N "
schiţe şi nuve le
din viaţa ceferiştilor

„N U N E A S C A "
piesă teatrală

