
ft t

ANUL II. No. 3 MARTIE 1935

B L A J U L
R E V I S T Ă L U N A R Ă O E C U L T j J j i Ă

COMITETUL DE EDITURĂ: Dr Vasile Aftenie, Aştilean Tenea,
Olimpiu 1 Bârna, Pompeiu Bârlea, Eugen Bucur, Celestin Cherebeţiu
Dr Liviu Chinezu, Nicolae Comşa, Ion Covrig, Victor Creţii, Dr loan
Cristea, Petru Cristea, Isaia Cristian, Pavel Dan, Dr Virgil Fulicea,
Simeon Gizdavu, Dr Coriolan Pop-Lupu, Dr Nicolae Lupu, Ştefan Man­
ciulea, Teodor Megieşan, Emil Mesaroş, luliu Moga, Octavian Modorcea,
Ovidiu Neamţiu, Dumitru Neda, Augustin Nemeş, loan Oltean, Grigorie
Pădureanu, Emil Pintican, Alexandru Pol, Ştefan Pop, Emil Nireştean,
Filip Pop, Dionisie Popa, Laurian Puia, loan Radocea, Virgil Stoica.
Dr Coriolan Suciu, Dr loan Suciu, DrSeptimiu Todoran. Sigismund To-
duţa, Nicolae Ţarina, George Veliciu, Eugen Visa, loan Vultur.

COMITETUL DE REDACŢIE: Dr Liviu Chinezu, Pavel Dan, Dr
Virgil Fulicea, Dr Nicolae Lupu, Ştefan Manciulea, Dionisie Popa

SECRETAR D E REDACŢIE: Nico lae C o m ş a

CUPRINSUL Nr. 2
N. Comşa f Ion Bianu
/. Ch. Severeanu Rugăciune
Richard Breckner-Marius Popovici Un câine (proză)
Richard Breckner-Ionel Neamtzu Căprioara (versuri)
Robert Steilner-Ionel Neamtzu . Suflet înfrigurat (versuri)
Pr. Liviu Chinezu . . . Naţiune şi creştinism
Şt. Manciulea Graniţa de vest (urmare)
Oct. Popa Radu Negru şi Negru-Vodă

Cronici
Dionis Popa . . . Cezar Petrescu : Dumineca orbului
Ion Covrig-Nonea . Traian Herseni: Realitatea socială

Cărţi — Rev î s te
Cartea delà San-Michele: (M. C) ; I C. Petrescu: Şcoala de expe­

rimentare (Astilean Tenea) ; Cleant Spirescu: Cosmos sau Cântarea
stelelor (Ch.) Ionel Teodoreanu: Crăciunul delà Silivestri (dis.J ; Pro­
gres şi cultură; Convorbiri critice VV. St.)"

Abonamentul anual Lei 180
Pentru instituţii, autorităţi şi străinătate . „ 300

Redacţia: str. Reg. Ferdinand, 23, Administraţia: str, Avr. Iancu, 8.

B L A J U L

f Ion Bianu

Seria dascălilor ardeleni, iubitori de limbă şi de
neam, meticuloşi, dârzi şi conştiincioşi în munca lor,
având scop prosperarea neamului şi de loc cea indivi­
duală, şi-a încheiat misiunea cu cea mai mare menţiune
de odată cu înfăptuirea visului secular al unirii ; iar
prin moartea lui Ion Bianu, unul din membrii de elită
ai ei şi-a încheiat şirul. Delà G. Lazar, străbunul ve­
stitorilor luminii şcoalei latiniste pornită delà Blaj şi
până la I. Bianu, Ardealul a trimis an de an misionari
ai conştiinţei naţionale şi ai cărţii fraţilor de dincolo,
pentru ca să aştepte, ca dintr'al său, misionarii desro-
birii lui politice — armatele din 1918. Unitatea ideolo-
logică şi de acţiune a acestei tagme de cărturari, cu
rol atât de covârşitor în fundamentarea şi desvoltarea
statului român, este frapantă. Lui G. Lazar, începătorul
ei, se datoreşte întemeierea şcoalei române în Muntenia;
de numele lui Ion Bianu sfârşitul ei, se leagă, pe lângă
pilda vieţii şi contribuţia ştiinţiîică-literară, existenţa şi
închegarea celei mai înalte instituţiuni a culturei româ­
neşti: Academia Română.

Născut — la 1856 — în Făget sat românesc mic, situat
pe costişa culmii unui deal, ce duce neîntrerupt pană
în poalele Carpaţiîor, dintr'o familie veche de ţărani —
una din puţinele cari şi-au menţinut bunăstarea mate­
rială şi sufletească în faţa vijeliei maghiarizării, — Ion,
primul născut ai lui Gligor şi Anica, este sortit delà
început spre învăţătură înaltă. In timp ce fraţii — patru
Ia număr — fură lăsaţi în seama şcolii din sat cu cetiri
din scriptură şi cunoaşterea alfabetului, — exercitarea
căruia se făcea cu degetul arătător pe nisipul anume în­
tins de şcolari pe faţa casei — Ion, într'o toamnă senină,
cu plecări nostalgice de rândunele, ghemuit în fânul
mirositor alăturea lădiţei şcolăreşti, luă, 'n căruţa părin-

1

tească, drumul unei lumi noui, aceea a cărţii şi luminii,
drumul Blajului.

Puiul de ţăran cu ochii vioi şi mişcări sprin­
tene se dovedi un element bun cărturarilor blăjeni,
cari îi oferiră adesea, pe lângă lumina învăţăturii, hrana
şi îmbrăcămintea. După „norme" urmă gimnaziul, al
cărui distins „maturizant" în anul 1875J76, Ion Bianu
împreună cu alţi patru colegi — implicaţi în manifesta­
ţia naţionalistă a serbării zilei de 3-15 Maiu — luară
drumul „Vămii cucului" spre „Ţară" unde sufletul lor
românesc, întărit de şcoală în naţionalism, să poată
creşte în voie spre luminarea şi mărirea neamului.
Noaptea despărţirii de satul natal trebue să îi fost dra­
matică. Emoţiile ei puseră tot mai multă stăpânire pe
sufletul mamei, grăbindu-i bătrâneţele, iar în sufletul
celui plecat, doar fiziceşte, adânciră tot mai mult iubi­
rea locurilor copilăriei.

Drept zestre pe lângă câţiva galbeni şi coroane
învăluiţi de mâna mamei în colţul unei „năfrămuţe",
Ion Bianu mai ducea în suflet, alăturea chipurilor celor
de acasă, două icoane spirituale din partea Blajului:
una a iubitorului şi reînvietorului graiului străbun —
T. Cipariu; şi alta, a naţionalistului şi colecţianatorului
de documente — Ion M. Moldovan. Partea materială din
zestre îu înghiţită repede de lipsurile existenţei; cea
spirituală însă înfrăţi ca grâul cel bun, aducând roade
cu sutele.

Studiile delà Bucureşti, Milano şi Paris au putut
lărgi orizonturile ştiinţifice şi cristaliza metoda aspră
şi pedantă a cercetătorului în îilologie, istoria literară şi
îolklor, dar au contribuit în mică măsură — cu o îină
şlefuire aristocratică — la îormarea sufletului tânărului
târnăvean. Suîletul lui Ion Bianu era îormat deplin de-
acasă şi delà Blaj. Hărnicia i-a împrimat-o satul natal
cu pământ sărac şi accidentat, iar înţelepciunea, one­
stitatea şi corectitudinea i-le dăruiră lungul şir de stră­
moşi — între cari unul „diregător" de mari moşii dom­
neşti, altul, mort la 1754, vicar al Episcopiei române
unite. Rdăugând la aceste calităţi seriozitatea şi dârze-

nia în atitudine viu vădite de fizionomie, nu-i mirare că
merele om de stat şi academician D. A. Sturdza i-a
acordat atâta încredere, încredinţându-i destinele Aca­
demiei, pe cari Ion Bianu a servit-o cu sfinţenie mai
bine de o jumătate de secol. In preajma anului 1880,
fiind profesor în funcţiune la liceul Sf. Sava, primi mi­
siunea de bibliotecar al Academiei, având drept biblio­
tecă câteva sute de volume, neîngrijite şi neorânduite,
ca la plecarea din acest post — deodată cu ziua morţii
— să lase o bibliotecă model de peste 500.000 volume,
cuprinzând tot ce s'a scris în ţara românească ori în
alte părţi despre Români. Operă titanică, ce desigur a
necesitat o muncă grea şi migăloasă, pe care însă Ion
Bianu a îndeplinit-o zi de zi şi an de an cu aceeaş
râvnă şi adâncă iubire de carte, ce-i inspirau dascălii
blăjeni, patronii săi spirituali. La bibliotecă s'au adaus
mai târziu pe lângă catedra universitară şi administrarea
averilor şi fondurilor Academii provenite din diferite
donaţii, complectându-i pe lângă muncă şi titlul de bi­
bliotecar cu acela de director.

Chiar dacă n'ar îi realizat:
Bibliografia românească veche(1508—1830 cu N. Ho-

doş) lucrare monumentală ca ştiinţă şi indispensabilă
pentru studierea literaturii vechi,

seria studiilor de istorie literară, ori seria textelor
vechi editate,

Ion Bianu, numai prin aportul adus Academiei
Române, oport identic cu existenţa şi închegarea ei în
forma de azi, ar îi totuşi printre marii întemeetori de
instituţii naţionale.

încărcat cu răspunderi peste puterile unui om,
întrat pe deplin în problemele culturale şi de stat ale
Vechiului Regat, Ion Bianu n'a îost însă nici odată un
desrădăcinat al Ardealului. In toată ativitatea lui de
cercetător în trecutul literelor româneşti ori de organi­
zator de instituţii purta ardealul în suflet. Şi fără să
cunoască ce-i nepotismul — excluzivist chiar în acest

sens — o necesitate interioară îl îndemna totuşi să-şi
menajeze în jurul său câţiva ardeleni. Nenumărate sunt
apoi persoanele — delà marii cărturari ori feţe biseri­
ceşti pană la umilul ţăran de pe Târnave — cari măr­
turisesc cu emoţie elanul cu care acest sever paşnic
al Academiei îşi deschidea sufletul în faţa celor veniţi
„de acasă". Repetatele misiuni politice menite a aduce
încurajări luptătorilor de aici şi adesea ajutoare con­
crete, ori informaţii reale asupra situaţiei pentru guver­
nul delà Bucureşti, erau pentru el ocazii revelatoare
în spirit şi înviorătoare în trup prin inspirarea aerului
locurilor natale. După unirea cea mare, ştergând cu
buretele toate jignirile connaţionalilor asupra Românilor
ardeleni el îi îndemna pe toţi „la muncă cinstită şi fră­
ţească! Noi cu ale noastre, voi cu ale voastre, ca să
facem din această Ţară o Patrie fericită pentru toţi fiii
ei şi fericirea să îie întemeiată pe democraţie adevărată,
pe muncă cinstită şi pe dreptate îrăţească.

Aşa vă spune tuturor Ardelenilor adevăraţi un
ardelean crescut la Blaj şi trăit la Bucureşti". (Statistica
ardelenilor).

Această grijă a Ardealului concretizată în servicii
reale pentru cauza unităţii naţionale dă dreptul arde­
lenilor, şi chiar obligaţia, de a-1 socoti pe Ion Bianu al
lor! Blajul,însă, cari prin Biserica şi şcolile sale i-a dat
îormaţia spirituală, pe care singur, în zilele cărunieiji,
când mama delà Făget era de mult în sinul celor drepţi,
îl considera ,,a doua mamă" şi „unica în viaţă", şi-1 re­
vendică, după dorinţa lui, ca îiu. Fiul care a adus
mare cinste şi mândrie vetrei părinteşti.

N. Comşa

Rugăciune

Tatăl meu, Cer, dece în siderale
Avânturi îmi işti durerile coapte
De gânduri şi timp, când mâna Ta poate
Să toarne azur pe stinse petale?

Ci'ngădue, slova-ascunselor şoapte
Aspră s'o găsesc pe'ntoarsa cale
Cu degetul florilor albe, ale
Mlădiţelor vechi, iar tu, Maică Noapte,

Rupe-ţi mânia şi-asupra mea varsă
Neprihănitul botez de lumină,
Când caut speranţa cu miez de-auroră

Prin steaua de zâmbet, ce geaba'şi lasă
Să-mi sfăşie pieptu'n lama ei lină,
Ca noului crâng să-i îie iar soră! . . .

I. Ch. Severeanu

Un câine
de Richard Breckner

In munţi viscolul mugea. Din nori întunecaţi trăznetul
cobora spre pământ cu un sunet asurzitor.

Ciobanul Ion Morariu şi câinele său, nu auziră cum
sabia de foc a ceriului atingea brazii cari se prăbuşeau. Ei
înghiţeau lacom bucăţi mari de mămăligă. Lihniţi de foame,
se îndopau cu mâncare şi această îndeletnicire îi făcea să nu
mai simtă nimic altceva în afară de stomac.

Dim cele patru capre cari constituiau mai eri alaltăieri
cămara vie a ciobanului, ursul furase trei. Ultima, de cu­
loare neagră, cu pete albe, Zica, nu mult după aceea căzuse
în prăpastie. Ne mai având tovarăşe, dăduse în ultimul timp
aproape de două ori mai mult lapte ca mai 'nainte, ca şi
când ar fi ştiut că numai ea a rămas să-şi nutrească stăpânul.
Zoltan o găsise moartă; labele ii erau rupte şi petele albe
de pe labe însângerate. Pe ochii ce priveau odinioară miraţi,
se adunau muştele. Avea însă ugerul plin cu lapte.

Ploaia pătrunse în coliba acoperită cu paie, formând în
mijlocul ei o baltă, în care se oglindeau razele palide ale
luminii din lampa murdărită cu petrol. Această ploaie spăla
pe Ion şi pe Zoltan, precum şi interiorul sărăcăcios al coli­
bei. Apa ce se prelingea de pe cojocul ciobanului, atingea blana
lui Zoltan, scurgându-se pe o gaură afară.

Trecuse de miezul nopţii ; se crepa de ziuă. Somnul îl
părăsise pe Ion şi pe câine, cari părea că străjuesc asupra
propriei lor mizerii. Câinele îşi apropiase capul de mâinile
vânjoase ale stăpânului şi privirea lui înţelegătoare se în­
dreptă spre Ion. Gândul acestuia zbură spre zări îndepărtate,
în cari începeau să ia din nou forme definite munţii şi văile.
Ii treceau prin minte cuvintele unor turişti refugiaţi de ploaie
în coliba lui, cari l-au luat în zeflemea zicându-i: „Ciobane,
adu-ţi câinele la expoziţie! Va lua cu siguranţă premiul în-
tâiu, dacă le vei spune cum ştie să prindă muşte, cum sare

la urs şi cum a găsit pe Zica în prăpastie. Frumos câine
mai e Zoltan al tău! Să-ţi fie cu noroc".

Ion nu-şi dădu seama că orăşenii şi-au bătut joc de el,
pentru motivul că Zoltan a sărit la ei. N'a înţeles nici râsul
lor batjocoritor. In gândul său se vedea din nou cu capre;
va avea lapte şi brânză din belşug. Nu era Zoltan un câine
frumos ? Blana lui albă părea un nouraş înmuiat în raze de
lună. Şi cum îi străluceau ochii! Dinţii lui semănau cu pe­
talele florii reginei. Da, câinele său era frumos; nu găseai
un altul ca el! Oamenii îl vor admira şi va lua cu siguranţă
premiul întâiu.

Ion nu se mai culcă, ci aşteptă cu nerăbdare ziua. La
ivirea primelor raze ale soarelui, ciobanul coborî la vale, în-
dreptându-se spre oraş. înaintea troiţei se închină.

Soarele era spre asfinţit când ajunse în oraş, unde stră­
zile vuiau de lume. Un urlet de câine despică zgomotul ;
mulţimea alergă într'acoîo. Hingherul, care umbla pe străzi,
reuşise să prindă un câine, dar acesta îi scăpă în ultima
clipă. Câinele o rupse la fugă speriat, dispărând în mulţime.
Era salvat. Se auziră râsete şi înjurături. Câţiva curioşi în­
trebară ce s'a întâmplat ; răspunsul fu: „Ce să fie? Un câine".

Era Zoltan. Ion, peste măsură de turburat, era gata să
apere vieaţa câinelui cu briceagul în mână. Acum îi cuno­
ştea pe orăşenii cari ţineau expoziţia de câini. Cu ce era
vinovat câinele său de au umblat să-1 omoare? Abia se putu
potoli. Fu cuprins de îndemnul de a ajunge cât mai repede
la expoziţia de câini, sperând să găsească acolo oameni în­
ţelegători şi iubitori de animale. Acestora le va putea isto­
risi cum s'a eliberat Zoltan singur din ghiarele primejdiei.

Ajunse obosit la clădirea pe frontispiciul căreia era
scris cu litere mari „Expoziţie de câini". Dând să între, Ion
fu împedecat de oamenii cari stăteau la întrare. Când aceştia
aflară motivul pentru care a venit la oraş, izbucniră în râs.
Ion nu se lăsă cu una cu două, ci povesti tot ceeace ştia
despre Zoltan, până când se răsti unul la el: „Lua-te-ar dracu
cu Zoltan cu tot. Numai prostia ta e vrednică de premiat.
Ia cară-te de aici!"

Pe Ion îl apucă o adâncă scârbă de oameni. Plecă trist
şi desamăgit. Câinele sărea voios în jurul său. Un automobil,

ce venea cu mare viteză, dădu peste el şi câinele ajunse
sub roţi Urletul câinelui şi zgomotul klaksonului îl scoase
pe Ion din sărite. Se plecă să ridice o piatră pentru a o
arunca în maşină. Automobilul se opri brusc şi din el sări
o femee care se apropie de Ion fără frică. Privirea ei blândă
îl făcu să lase piatra din mână.

— ,.E fără voia mea" zise ea cu milă. „Sărmanul câine!
L'ai iubit mult nu-i aşa? pot să te ajut cu ceva?" Şi îi
strecura în mână o sumă de bani.

Ion îngenunche lângă câinele său şi privi cu recuno-
ştiinţă la doamnă.

„Nu eşti supărat pe mine nu-î aşa?" îi zise ea din
nou. Apoi dispăru în automobil.

Zoltan cu ochii plini de praf, părea că cerşeşte în cele
câteva svârcoliri ajutorul stăpânului său. Ion îl luă în braţe
ca pe un copil. Trupul câinelui se umflă; o ultimă tresărire,
şi totul se sfârşi.

Ion întoarse spatele oraşului, care fu înghiţit de întu­
neric şi se reîntoarse în munţi. Dimineaţa îi surprinse în
mijlocul piscurilor, luminate de razele aurorei. Respira din
nou aerul curat al pădurii. Amintirea privirii duioase îl îăcu
să uite neplăcerile delà oraş; mulţumită ei va avea din nou
lapte, brânză şi capre. Se aşeză pe o piatră şi îşi luă fluerul.
Sunetele tremurătoare se înălţară spre sfera pură a extazului.

Traducere de MARIUS POPOYICI

Din poeţii saşi contemporani

Căprioara
de Richard Breckner

Prin arbori trec năluci de neguri albe
Pe blana ta sunt pete de lumină,
Tu sorbi năpraznic aerul pădurii
Şi paşii tăi foşnesc peste grădină.

Frunzişul umed din copaci te'mbată,
Iar ochii tăi privesc departe'n zare.
Oprindu-te, o pasere s'ârată,
Tu'ncet te'nchini tăcerii solitare.

Făptura ta vibrează de simţire,
Cu botu-ţi fin să rupi o frunză-ai vrut.
Dar tot n'a fost decât o nălucire,
Căci mica-ţi fiinţă deodat'a dispărut.

Suflet înfrigurat
de Robert Steiiner

Un vânt uşor străbate strada,
învăluit e ceru'n ceaţă,
Din strălucirea cristalină
Apar lumini în stropi de gheaţă.

Copacii albi presară calea
Şi sufletul mi-1 înfioară.
Pornesc pe drumuri nesfârşite
Cu ochii'n lacrimi ce coboară.

Traducere de IONEL NEAMTZU

Naţiune şi creştinism

Problema raportului dintre fondul naţional şi cel
creştin, care se plămădesc în sufletul omului în mod
aproape firesc, începând cu primele clipe de vieaţă,
este azi de foarte mare actualitate.

înainte de războiu, cu cât conştiinţa naţională îşi
făcea drum mai larg, şi cu cât scădea nivelul trăirii r e ­
ligioase practice în clasa cultă, mai ales afară de bise­
rica cea catolică, cu atât creştinismul care a îost recu­
noscut totdeauna ca forţa cea mai uriaşă în desvoltarea
lăuntrică a civilizaţiei moderne, a fost socotit, prin re­
petate sîorţări de-a-1 subjuga intereselor naţionale, ca
instrument al acestora. Concurenţa între naţiuni a silit
pe exponenţii lor doctrinari să aîle o cât mai bogată
armatură ideologică pe baza căreia să înalţe valorile
naţionale atât în îaţa propriilor concetăţeni cât şi mai
ales în îaţa altora. Şi în nizuinţa aceasta adesea s'au
servit şi de haina de miel pană erau mai slabi, şi de
şiretenia politică, dacă erau mai tari, pentru utilizarea
spiritului creştin.

Acesta e motivul extern al exaltărilor naţionale din
acest veac, care pentru interese pământeşti au exploa­
tat atât creştinismul cât şi adevăratul fond naţional al
popoarelor până ce au ajuns la naţionalismul forţat,
agresiv, interesat şi chiar de aceea deghizat.

Evident, fondul naţional îşi are valoarea în sine şi
îără această siluire externă a lui. El este dependent în
oarecare măsură de ceeace se chiamă „sângele stră­
moşilor", este în îuncţiune de el în special prin eredi­
tate şi apoi prin îormaţiunea latentă ce o primeşte cu
creşterea.

Dar chiar pentrucă acestuia i s'a îăcut violenţă de
repeţite ori atât de rasismul teoretic al lui Chamberlain
înainte de război, cât şi de rasismul cu urmări practice

al actualului Reich, ordinea valorilor absolute, în mate­
rie, a ajuns să se fixeze în felul următor: om, german
(sau ungur), creştin.

La noi discutarea legăturii dintre naţional (român)
şi creştin (ortodox) s'a pus numai în cercurile culturale
ortodoxe provocând diferite răspunsuri şi din partea
catolică, îie în „Unirea" delà Blaj, fie în „Românism şi
Catolicism" a Dlui I. Frolo, îie în „Farul Nou" din Bu­
cureşti.

La noi motivele punerii problemei sunt mai ales
trei. Se insistă asupra originei comune a celor două
mari realităţi sufleteşti, ortodoxism şi românism, asupra
necesarei şi reciprocei lor dependenţe în suîletul nostru,

1. pentru ca cercurile intelectuale şi politice din
ce în ce mai ateiste să nu separe statul de biserică;

2. pentru dorinţa ca toţi îiii acestui neam să îie de
aceeaş credinţă, dorinţă sinceră şi nobilă, dar totuşi
stingherită de un fel de teamă ca nu cumva religia
primelor veacuri, reprezentată la noi în ţară de o bise­
rică numeric mult mai slabă, să „cutropiască" şi pe cei
ce din „vitregia vremurilor" altîel cred;

3., de altă parte trebuia justificată starea actuală
şi îaptul istoric al fărâmiţării bisericii ortodoxe, în bise­
rici autocheîale, începând cu veacul al XIX. Zic că mai
trebuia această justificare mai ales în îaţa curentelor care
orientează azi lumea tot mai eficace spre unire în cre­
dinţa apostolică şi universală de o parte, iar de alta
spre bolşevism, dovedit fiind că rasismul nu e o soluţie
garantatoare de pace în omenire, flstîel se îace că la
noi motivul chestiunii nu este naţional, ci religios: cu
orice preţ românii neortodocşi trebuie să devină orto­
docşi. Şi asta iarăşi are la spate adesea nu mărirea
ortodoxiei, ci teama de-a nu îi eclipsată de puterea ca­
tolică şi de teama unei morale mai severe decât cea
orientală.

Fazele prin care a trecut crearea şi popularizarea
acestui curent au îost cam următoarele :

1. 0 argumentare de masă. După unirea naţională
fiind aproape toţi Românii ortodoxi, să se îacă unirea

sufletească şi pe terenul credinţei, trecând fărâma di-
sparentă a uniţilor la biserica dominantă ca număr. Se
face apel la număr şi la sentimentul naţional comun.

2. O argumentare de istorie şi de rasă cu câteva
nuanţe filozofice: legea ortodoxă e legea strămoşească.

Această argumentare însă nu a fost desvoltată de
loc, decât doar atacând evenimentul delà 1700. Nu s'a
scos nici o fărâmă din adevărul istoric pentru dovedi­
rea afirmaţiei. Din contră istoricii ortodoxi afirmă şi
dovedesc în unanimitate că legea noastră strămoşească
este, ca şi sângele, de origină romană şi încă în rit latin,
lucru evidenţiat de mitropolitul Suciu în Dogmatica Sa
şi de N. V. Pan te a în „Legea Strămoşească".

„Gândirea" în numărul din 2 Februarie 1935, face
un pas mai departe în articolul „Ortodoxie şi naţiune",
semnat D. Stăniloae. Pentru a soluţiona problema de
mult pusă din partea ortodoxiei româneşti, anume că
pentru a fi român e necesar să fi şi ortodox, deşi in­
tenţia aceasta nu e explicit formulată, autorul articolu­
lui încearcă să-i dea o rezolvire filozofico-teologică ge­
nerală, punând ca majoră a silogismului său teza teo­
logică: „de natura omului nu ţine numai trupul şi su­
fletul ci şi vieaţa dumnezeească-omenească", iar ca
minoră analiza sentimentului naţional, analiză din care
ar urma că „adâncul umanităţii se află în adâncul firii
tale naţionale", care este forma generală a ei, trebuind
să urmeze delà sine concluzia că „vieaţa dumnezeească-
omenească", — ceeace înseamnă creştinismul —, în
concepţia ortodoxă e din firea sa naţională ; concluzie
pe care aş vrea s'o pot cita tot după autor, dar nu am
aflat-o în articol, deşi trebuia aflată, căci numai astfel
e în contradictoriu cu teza catolică pe care o combate:
creştinismul nu e naţional ci supranational. De fapt ca
să poţi dovedi că creştinismul e din firea sa naţional,
ar trebui să dovedeşti două lucruri: 1., că naţionalismul
e element esenţial în constituţia etnică a fiecărui om şi
2., că natura omenească prin ea însăşi este creştină.

De fapt analiza la care se opreşte autorul este în
concret, adecă în trăirea zilnică şi mai ales în manife-

starea vieţii spirituale, foarte catolică. „Calitatea naţio­
nală nu se disolvă în har şi harul se lasă turnat în
tiparul sufletului naţional, sublimând această calitate a
sufletului", şi prin urmare mărind în suflet dragostea
de neam. Dar să nu uităm şi aceea că acţiunea ha-
rică „sublimează" mai întâiu însaş firea ca atare dân-
du-i putere dea-şi jertfi şi vieaţa trupească pentru binele
spiritual nu numai a conaţionalilor, ci şi a oamenilor
de alt neam, — samarineanul milostiv şi misionarismul
care e în însaş firea creştinismului — îără de-a distruge
sentimentul naţional, dar jertîindu-1 în cazuri particu­
lare pentru un bine mai mare: mântuirea neamului
omenesc.

Aşa se prezintă chestiunea în general. Dar e cred
cel puţin interesant dacă nu foarte folositor să studiem
majora şi minora dlui Stăniloae fără nici un gând de
polemică, ci numai din dorinţa de-a contribui — even­
tual — la înţelegerea lor cât mai compactă şi completă
atât din punctul de vedere iilozoîic cât şi din cel teologic.

Ne oprim la cel filozofic mai întâiu atât din sila
tehnică pe care ne-o face revista cât şi pentrucă e
mai uşor.

Pentru înţelegerea acestei întrebări este necesară,
cunoaşterea atributelor generale care trebue să se aîle
în iiecare îiinţă. Filozoîia le indică în îelul următor.
Fiecare îiinţă aparţine unui gen şi unei specii. (La om:
animal, gen; raţional, specie). Cunoaşterea diferenţei
specifice (la om raţionalitate) dintre două specii ale ace-
luiaş gen proxim dă constitutivul intern, esenţial al fie­
cărei fiinţe din cutare specie. De aceea şi deîiniţia reală
a omului e totdeauna cea clasică: omul este un animal
raţional. Dar noţiunile acestea generale s'au aîlat prin
observaţie, considerând îiinţe concrete.

Dar când cunoşti o îiinţă în vieaţa ei de toate zilele
observi că se prezintă într'un îel de-a îi propriu şi complex,
plin de o mulţime de atribute, puteri, dispoziţii etc. care nu
se observă în deîiniţia abstractă. Toate acestea se numesc
cu un termen general atribute accidentale. Tot obser­
vaţia a dus însă şi la constatarea că unele din aceste

atribute urmează necesar esenţei unei fiinţe, aşa că în
concret fiinţa aceea nu poate exista fără respectivul atri­
but. Aşa sunt la om capacitatea de-a se manifesta, de-a
râde etc. Acestea s'a convenit să fie numite proprietăţi.

Alte atribute, în schimb, sunt cu totul variabile : cu­
loarea, cantitatea, situaţia şi alte determinante externe,
cunoscute şi sub numele de atribute accidentale va­
riabile.

Toate aceste elemente constitutive ale unei fiinţe
cad în considerarea ei din punct de vedere metafizic.

Pe baza acestor elemente se poate răspunde che-
stiunei întrucât intră elementul naţional în constituţia
firii omeneşti. Este el constitutiv esenţial, adecă e ne­
cesar pentru constituirea omului în specia sa, sau este
numai o proprietate, un atribut în mod necesar legat
de esenţa omului, sau eventual este atribut accidental
variabil.

Dl Stăniioae zice: „Calitatea naţională a eului ome­
nesc nu este ceva accidental, ci face parte din destinul
esenţial al lui". — Atunci se pune întrebarea în ce fel?
este această calitate un constitutiv intrinsec, esenţial al
firii omeneşti, sau numai o consencinţă necesară, o
proprietate necesară a firii omeneşti?

D. Stăniioae pare a spune în desvoltarea argu­
mentului său că este o proprietate necesară, care imbibă
toate manifestările noastre de vieaţă socială.

Dar la sfârşit pare a spune că e un constitutiv
esenţial al firii omeneşti, când zice: „adânculumanităţii
se află în adâncul firii tale naţionale", ceea ce pare a
însemna că firea ta mai întâi e naţională şi apoi umană.

Evident, nu se poate susţine nici cu cea mai pu­
ţină seriozitate că elementul naţional ar constitui pe om
în specia sa. Naţionalism şi raţionabilitate sunt lucruri
cu totul disparate şi e universal admis, ca şi evident, că
determinativul esenţial al speciei umane este raţiona-
bilitatea.

Mai mult, nu numai naţionalul care e o nuanţă a
sociabilităţii, dar nici însăşi sociabilitatea naturală nu
e element constitutiv al speciei umane, nu intră în de­
finiţia omului.

Esenţa unei fiinţe constă în aceea ce se înţelege în
ca mai întâi prin sine (nu accidental). Dar elementul
naţional nu este lucrul care se înţelege mai întâi şi prin
sine atunci când zicem cuvântul om; deci elementul
naţional nu constitue esenţa fiinţei om.

E de văzut atunci dacă naţionalul omenesc apar­
ţine la esenţa omului cel puţin ca o urmare necesară,
ca o proprietate.

Chestiunea trebue privită din două puncte de ve­
dere. In concret este cert că oricare om s'ar naşte în
lume trebue să aparţină unei naţiuni: e o necesitate fi­
zică aceasta. Dar ca naţionalul să fie o proprietate (în
sens metafizic) a omului, ar trebui ca aceasta să poată
reeşi din considerarea concretă a omului fie în evoluţia
organică a fiecărui individ, fie din vieaţă omului în
istorie.

Evoluţiei organice a individului i se dă azi o foarte
mare importanţă pe baza legilor eredităţii. Faptul ere­
dităţii e cert, deşi multe din tainele lui résista explicării,
mai ales în ce priveşte modalitatea diferitelor combi­
naţii a calităţilor ce se transmit. Dar aceasta nu ne
priveşte pe noi. Pentru chestiunea noastră ajunge să
putem răspunde la următorul caz: Să presupunem, spre
pildă, un român care se naşte din cea mai neaoşă fa­
milie românească, având tradiţii româneşti de veacuri,
ori fie chiar delà începutul existenţei noastre etnice.
Dacă noul născut ar îi crescut din copilărie în Germa­
nia sau oriunde între străini, îără să i se spună nimic
despre originea sa, oare ar mai avea el ceva românesc
în sine dupăce ar ajunge la maturitate, aşa cum sigur,
i-ar rămânea — oriunde ar îi crescut — capacitatea
de-a rîde? Din necesitate fizică va aparţine la o na­
ţiune, dar va simţi el româneşte? Sigur nu. Şi să nu
se spună că totuşi „mustul acela de un anumit gust"
cum ar zice d. Stăniloae, e tot cel primit delà părinţi,
căci deşi e acelaş, educaţia 1-a modificat şi 1-a pus în
serviciul altui curent naţional, pentru care poate mili­
tează cu tot zelul.

Astfel din evoluţia organică individuală nu se poate
dovedi că naţionalul ar îi o proprietate a omului în
sens aşa de strict încât să aparţină în speciile sale (ro­
mân, ungur etc.) prin sine şi în mod necesar însăşi
esenţei omului totdeauna, după cum s 'a născut într'un
neam sau altul.

Mai mult, un om născut şi crescut în sânul aceluiaş
neam poate îoarte bine să nu militeze conştiu pentru
neamul său, ci, deşi pe baza îirii aparţine acelei na­
ţiuni, poate servi prin acţiunea sa conştie mai bucuros
un alt neam, ceeace înseamnă că actul său voluntar
poate să schimbe în concret chiar şi în mod permanent
felul său de-a simţi, sau îelul său de-a simţi neagă
îelul de-a simţi a neamului din care face parte: bogata
istorie a trădărilor.

Fluctuaţiile naţionalului apar îoarte bine şi în isto­
ria omenirii din vremurile cele mai vechi până târziu
la sîârşitul feudalismului, când cetăţi de acelaş neam
erau în veşnic conflict îratricid din convingerea şi sim­
ţul că mai mult valorează trăirea într'o cetate indepen­
dentă, decât trăirea într'o naţiune independentă.

Urmează din toate acestea că elementul naţional
ar îi numai un atribut contingent şi variabil pentru om,
aşa cum e culoarea sau haina? Nu tocmai, pentrucă
apare clar oricui că elementul naţional e mult mai in­
trinsec şi mai indispensabil îirii omeneşti decât acestea.

Ci, în concluzie, s'ar putea spune despre naţional
următoarele:

1. Naţionalul nu constitue esenţa omului.
2. A aparţine unei naţiuni e o necesitate fizică (nu

intrinsecă) pentru orice om.
3. A aparţine cutărei naţiuni pentru om privit în

sine, întrucât e om, este un atribut cu totul variabil,
contingent: după cum îigurezi în planul lui Dumnezeu.

4. Este propriu omului a îi sociabil (animal social
l-au definit doar' unii). De altă parte e îoarte firesc c a
omul să ţină mai mult la societatea în care i se des-
voltă fiinţa şi îaţă de care are prin sânge şi datini mai
mare afinitate: familia şi apoi naţiunea. Şi din acest

punct de vedere naţionalul s'ar putea spune că este o
proprietate în sens metafizic.

5. Deşi te naşti în sânul unei naţiuni, în sângele
ei, prin educaţie îie conştie fie inconştie poţi ajunge,
chiar îolosindu-te de puterile moştenite, la un îel de-a
simţi cu totul altîel decât neamul tău, sub aspectul na­
ţional. Şi în acest înţeles naţionalul este iarăş un atri­
but accidental variabil, nu necesar.

6. Dacă educaţia omului se îace de naţiunea care
1-a născut, evident desvoltarea lui e îirească şi normală
(vezi concl. 4). Totuşi omul poate rămânea un element
amorî dacă nu este educat. Şi chiar pentru legătura ce
trebue să îie între îormaţiunea organismului moral nu­
clear moştenit de om şi desvoltarea aceluia prin edu­
caţie, şi pentru incertitudinea acestei educaţii, elemen­
tul naţional este în îirea omului numai un corolar im­
pus de condiţiile vieţii sale pământeşti, mai ales dacă
ţinem seama şi de aceea, că amestecul limbilor pe care
creştinii o pun la originea naţiunilor, este o penalitate.

De aceea cred că nu „adâncul umanităţii se aîlă
în adâncul îirii tale naţionale", ci simplu, întreagă îirea
umanităţii tale în concret, adecă în vieaţa de toate zi­
lele, e nuanţată de aroma aceasta a naţionalului. Şi
dacă reuşim să iubim oameni de alte neamuri e ade­
vărat că aceasta nu se îace „prin o depăşire a calităţii
noastre de român, ci rămânând român", dar e adevărat
şi aceea că nu-1 voi iubi pe străin pentrucă eu sunt
român, ci pentrucă românul din mine şi ungurul din
el este, în ordinea îirii, mai întâi om.

Iar dacă iubirea noastră va îi atât de sinceră încât
să încheem pace şi frăţietate netulburate pentru totdea­
una, aceasta nu se va putea decât dacă românul-om
şi ungurul-om, înălţându-se peste interesele naţional-
egoiste şi uman-mărginite vor îi creştini practicanţi.

Dar acestea nu le vor garanta „pactele" şubrede
ale oamenilor politici naţionali, ci evanghelia pe care
a predicat-o peste naţiuni, Hristos.

Pr. Liviu Chinezu

Graniţa de vest

IV. Românii din Crişana Sătmar şi Maramureş
până Ia 1526

Elementul românesc îl întâlnim tot aşa de vechiu şi în
judeţele cuprinse între Mureş, Cri şuri şi Someş, anume în
Arad, Zărand, Bihor şi Sătmar. Unul din cei mai de seamă
istorici unguri contimporani, care s'a ocupat în deosebi cu
trecutul acestei regiuni, Al. Mârki, recunoaşte următoarele:
„în ce priveşte chiar valea Crişului Negru, admit că Ungurii
noştri i-au aflat acolo pe Români" l) . Gyârfâs E. tratând
problema autonomiei catolice din Ungaria, afirmă că pe timpul
domniei regelui St. Ştefan (1000—1038) erau în Ungaria cre­
ştini gr. ortodocşi între cari „în Ardeal şi comitatul Bihor
erau şi puţintei Români" 2) .

Despre cnezii români din părţile Aradului face pomenire
întâia oară canonicul Rogerius delà Oradea-Mare în opera lui
poetică „Mizerabile Carmen", scrisă după invazia Tătarilor în
Ungaria (1241)3). Vechimea noastră între Mureş şi Cri şui Alb
o adevereşte şi nomenclatura localităţilor din Judeţele Arad
şi Zărand din veacul XIV, care trădează caracterul românesc
al ţinutului. Un document delà 1214 explică caracteristic nu­
mele românesc al unei comune „et praedium nomine de
Macra videlicet Apa", autorul traducând pe româneşte înţelesul
numelui slav 4) .

! j Mârki S., A Feketekôrôs és vidéke, Nagyvârad, 1887 pg. 95—96.
„Mi épen a Feketekôrôs vidéket iileti, megetigedem hogy magyarjaink
măr ott talâitâk ôket".

*) Uyârfâs E , A Român Qôrôg katolikusok autonomiâja. Budapest
1905, pg 5. „Nem tagadjuk hogy hazânkban Szent Istvân idejében szép
szâmmal voltak gôrôg szertartâ sukeresztények: kôzliik talan Erdélyben és
Bihar megyében, csekélyebb szămban olâhok is".

») N. Dragarj, op. cit 301.
*! S. Dragomir, Studii din istoria mai veche a Românilor de pe te­

ritoriul diecezei arădane. Transilvania, an 1917 Nr. 16, pg. 15. Mârki S.
Arad vârmegye tôrtenete, vol. I., pg. 600.

Regele Carol Robert dărueşte la 1318 luna Maiu 15,
«omului său credincios maestrului Lehel mănăstirea veche de
iângă Ineu (Dienesmonostor), împreună cu patronatul asupra
ei şi asupra satelor româneşti cari se ţin de ea „cum villis-
olahalibus et aliis" i).

Capitlul din Cenad, la 1364, delimitează o moşie întinsă
pe teritoriul mai multor sate din judeţul Arad, pentru Cârstea,
Negul, Vlaicu, Nicolae şi Vasile, fiii lui Vasile şi nepoţii lui
Zarna, cari „toţi sunt Români" 2) .

La 1415 Criştiorul de lângă Brad e pomenit ca loc
de reşedinţă a unui voevod român, ale cărui drepturi se în­
tindeau peste tot Zărandul şi care se bucura în exercitarea
funcţiunilor lui de o însemnată autoritate, neavând nici un
fel de legătură cu fişpanul comitatului, ci fiind supus direct
comitelui de Timişoara 3). Românii alcătuiau majoritatea po­
pulaţiei în veacul XV peste tot ţinutul delà Siria spre răsărit
până în interiorul Munţilor Apuseni, la Hălmagiu, Baia de Criş
şi Brad. Cetatea Şoimuşului de lângă Radna, avea pe terito­
riul ei 75 sate româneşti, cetatea Vărădia, în stânga Mureşu­
lui, 46 sate locuite de români, iar cetatea Szad sau Szadia 17
sate româneşti *).

Cetatea Siria e dăruită de către regele Vladislau la 1444
iui Ladislau Maroty corniţele de Arad împreună cu satele cari
îi aparţineau ei şi cu toţi nobilii români şi unguri 5) . Cetatea
avea pe teritoriul ei cinci târguri: Siria, Galşa, Măsea, Baia
de Criş şi Băiţa, iar satele — fiecare condus de către un
cnez — aşezate pe moşiile cetăţii, erau împărţite în 8 scaune,
fiecare având în fruntea lui un voevod. Documentele pome-

») S. Dragomir, O. cit., pg. 13.
*) Mârki S., op. cit., pg. 500.
•) Mârki S., op cit., pg. 501. Criştiorul „az olâh vajdasag székhelyét.

*4 zarândi olâhok vajdâja, kik kôziil az erôszakos Bolyât s vitéz fiât, Lâ»zlô
a maig is virâgzô Kristyory - csalâd ôseit tudjuk megnevezni (1404—1415),
îiera fiiggtek a vârtnegye fôispânjàtol, hanem egyenesen a temesi komes
alâ voltak rendelve".

V Csânky D, op. cit., pg. 45.
8) Mârki S., op. cit., pg 501. Fejér, Qenus I Corvini 77, „Castrum...

Vilâgosvâr vocatum cum... districtibus... et vaiachis castrensibus... in comit
de Zarand et Orodiensi existentibus".

Densuşanu N, Revoluţia lui Horia, Bucureşti, 1884, pg. 54.

nese în acest timp pe voevodul român Vasile de Robita, iar la
1404—15 e întâlnit voevodul Bolea din Baia de Criş, împreună
cu fii lui, tot acum semnalându-se prezenţa unui voevod ro­
mân şi în târgul Hălmagiului, care oficiu era deţinut la
1448—51 de către voevodul Moga !) .

Nicoleştii — un sat al Zărandului azi dispărut — e po­
menit ia 1475 ca loc de reşedinţă a unui voevod român a) .
La 1493—4 se pomeneşte un Vasile voevod de Araniag, iar
după un an, voevodatul Şomoscheşului, cu satele din jurul lui
s'a dat lui Matei, fratele lui Pavel Săcuiul, şi urmaşilor lui,
împreună cu toate veniturile voevodatului3).

Vechimea elementului românesc în Bihor şi Szabolcs
apare din actul de danie al regelui Geza, delà 1075, făcut pen­
tru benedictinii din Gran, în care între alte numiri de po­
sesiuni din apropierea Tisei e amintit şi eleşteul „Rotunda"
In un document delà 1202—3 sunt amintiţi în Bihor „super
Crisium" mai mulţi Români cu numele: Fichur = Ficior,
Qurud = Crud, Micus şi Mikus = Mic, Tata, Nugucz = Nu-
cuţ, Karachin — Crăciun, Qucus = Cuc etc. 5) .

Registrul probelor de foc din Oradea (Regestrum de
Vârad (an 1205—35) dă o serie de nume de localităţi şi per­
soane româneşti din Bihor şi împrejurimile Orăzii, cum sunt ;
Banlus = Ban, Buba, Burat, Chôma, Chyul, Karachinus, Cu eus,
Fata, Micu, Nuz, Moula, Porca, Sceraka, Vutuk, Urda etc. 6).

Elementul românesc după datele acestui registru nu
apare tocmai numeros în judeţul Bihorului, fiindcă instituţia
probelor de foc delà Oradea era făcută pentru judecarea po­
pulaţiei catolice, ori Românii erau atunci numai ortodocşi şi
toate diferendele ivite între ei erau judecate de către cnezii
şi voevozii lor, după vechile norme de drept românesc ').

Românii de pe valea Crişului Negru şi Repede îşi aveau
în veacul XIII cnezii şi voevozii lor, cărora le erau supuşi»

') Mârki S., op. cit., pg. 501.
J) Mârki S op. cit. pag. 241.
') Mârki S, op, cit. 502 „officium woywodatus wolachorum",
*) N, Drăgan op. cit. pg. 292,
V N. Drăgan op, cit, pg. 293,
6) N, Drăgan op. cit. pg. 195-297 .
V N. Drăgan op. cit 294.

Canonicul Rogerius vorbind despre năvala Tătarilor în Unga­
ria (1241) aminteşte şi pe voevodul din Geroth •). Voevodul
loan de Bulenus (Beiuş) la 1271 se prezintă înaintea capitlu-
lui din Oradea unde avea să se judece în un proces cu ru­
deniile lui. La 1284 regele Ladislau V dărueşte nobililor Dio­
nisie şi Roland mai multe localităţi din apropierea Crişului
Negru, între cari şi „Olâhtelke" a) .

La 1294 se pomeneşte populaţia românească pe teritoriul
cetăţii Şoimuşului, aşezată pe Valea Crişului Negru 8). In
acest timp Românii locuiau şi pe Valea Crişului Repede 4) .

Nicolae, Corniţele de Cenad, dărueşte între anii 1326—7
episcopului de Oradea-Mare o moşie primită delà Carol Ro­
bert, cu numele Hudus, în apropierea căreia se aflau pămân­
turile voevodului român „Negul" (Neagul)6).

Statutele celea mai vechi ale capitlului din Oradea-Mare,
cari datează delà începutul veacului XIV, amintesc pe Ro;
mânii de pe teritorul acestei dieceze6).

l) I. Boroş: Retaţiunile administrative şi eclesîastice ale Românilor
din provincia Beiuşului în veacul XIII—XIV. Unirea an 1896 Nr. 9.

3) Bunytay V. Biharvârmegye olâhjai s a vallâs unio, Budapesti
1892 pg. 4

•) Bunyitay V. op cit. pg. 4—5.
*) Bunyitay V. op. cit. pg. 5.

Bunyitay V. op. cit. pg. 5. N. Drăgan op. cit pg, 301 „p03sessio
populosa in qua Negul woywoda considet et commoratur, simul. cum
eiusdem popuàs et molendino ibidem existenţi".

6 ; Bunyitay Vincze: A vâradi kăptalan legrégibb statutumai. Nagy­
vârad 1886 pg 4 4 - 45 Ne autem noştri subditi diverso iure censeri vi-
deantur, reducendi sunt omnes in fertonum. terragiorum et munerum da-
tione ad unum modum, prêter subditos nostros Olahales quiritu adhoc
gentilitat s viventes, differunt ommo ab Ungaris in daodis collectis. Ipsi
pro censu annuo, tenentur singuli singulanter annis singulis circa festum
Penthecostes dare decimam partem ovium suarum, ratione quinquage-
sime; circa festum vero nativitatis beate Marie virginis singule mansiones
oves singu'as ac ratione descensus, et mense Decembris vel circa simi­
liter decimam porcorum suorum. Kenezii vero tam ad ovium. quam por-
corum prestationem adstringuntur iuxta conventione factam inter nos et
eosdem, et ultra hoc idem Kenezii singulariter de more concreto dant
circa annis singulis medium lodicem, unum ph ltrum pro sella et unum
caseum. Communiter vero olahi nostri dant nobis in die Strenarum in
signum dominii annis singulis equum unum".

pg 86 item ilia, que consistunt in decimis porcorum, agnorum,
hedorum et mellis sive opum, ac in omnibus ratione descensus et quin-
quagesime volachorum nobis debitis...

Statutele mai pomenesc o serie de sate româneşti „vii-
las oîachales" din Judeţele Bihor şi Zărand, aşezate pe
moşiile capitlului arădan 1).

Voevozii români apar numeroşi în tot veacul XIV în
diferitele părţi ale judeţului Bihor. La 1349 e amintit, Petru
voevodul din Fel-Venter, căruia episcopul de Oradea Mare
îi dă voe să aibă în satul lui un preot român2). La 1363~e
pomenit loan Voivodul de Beiuş, iar la 1374 suut amintiţi In
o scrisoare a episcopului Dominic de Oradea, Voevozii Nico-

lae şi Mihaiis).
Statutele delà Oradea ne dau date preţioase referitoare

la trecutul populaţiei româneşti din aceste părţi, unde ne
bucuram de anumite privilegii speciale, aplicate numai noauă»

Iobagii unguri pe lângă că erau obligaţi să plătească
impozite mult mai mari şi grele, mai trebuiau să facă capit­
lului o mulţime de servicii în natură, iobagii români însă
plăteau numai cincizeciuiala şi la Sf. Mărie o oae de fiecare
casă. Aceste privilegii le-au fost recunoscute Românilor de
către toţi episcopii orădani până pe timpul Măriei Therezia
care le-a şters pentr u totdeauna4).

Voevozii româ ni de pe teritoriul episcopiei de Oradea-
Mare sunt pomeniţi la 1374, când episcopul Dominic le acordă
dreptul de a judeca populaţia din satele lors).

V Bunyitay V. op. cit pg 37.
*) Bunyitay V. Biharâmegye olâhjai... pg. 5, 7. „Demeter vâradi

piispôk.. Péter vajdânak megengedi, hogy Fei-Venteren egy olâh papot
tarthasson*.

8) Bunyitay V. op. cit. pg. 7 - 8 . Drăgan op. cit. pg. 302. sDomi-
nicus miseratione divina Episcopus eeclesie Waradiensis, tenore presen-
tium significamus quibus expedit universis, quod cum inter Nicoleum woy-
wodam filium Wlkani de villa Kerestienialva ex una, et Mich, elem iilium
Petri de eadem parte ex altera super divisione woywodatus villarum
nostrorum (olachaiium)".

i) N. Firu: Oradea-Mare, Bucureşti 1924 pg' 30.
6) Bunyitay V. Biharvârmegye olâhjai.,. pg 7—7 „Wojwodatus cum

officio'atu seu iudicatu ac iudiciis ei honore consuetis viile nostte ola-
chalis Bonfalva diete cessit Nicolao woywode filio Wulkani predicto, item
woywodatus cum officiolatu seu iudicatu ac iudiciis viile Thoplicha con­
suetis cessit Michaeli filio Petri predicto; preferea woywodatus viile
nostre Kerestienfalva predicte... Nicolao et Michaeli cemmuniter rema-
neant... solvis iuribus et proventibus earundem villarum nobis et eclesie
aostre ac nostris succesoribus pro nobis plene per omnia reservatis".

Episcopul Dominic la 1349, scrie voevodului Petru din
satul Fel-Venter că toţi preoţii români din satele colonizate
până acuma, sunt scutiţi de toate serviciile şi dările iobăgeşti1).

Protestul nobilului Andreiu de Guth delà 1404—6, amin­
teşte mai multe „villae olacholes" aparţinând posesiune! Kis-
Sebes. Episcopul loan III între anii 1383 — 95, ridică la rangul
de nobil pe voevodul George dăruindu-i şi posesiunea Ilye-
falva*). Regele Sigismund la 1404, în actul de danie făcut
lui Bolea fiul lui Boian din districtul Crişului, pomeneşte
aici „sate cu locuitori români", iar un alt act din acelaşi an
face menţiunea despre un număr de 4 sate din apropierea
Ierului „locuite de români" 3) .

Voevodul Petru cu toţi cnezii şi juraţii din ţinutul Beiu-
şului, e pomenit în un document delà 1410 4) .

Episcopul Dominic, la anul 1443 impune cnezilor cari
deţineau această funcţiune în intervalul delà Bobotează până
la Sf. Ilie, să-i dea şapte şube şi o pocroviţă, iar cei cari
funcţionau delà Sf. Ilie pană la Bobotează, îi erau datori cu
doauă covoare, un ţol pentru şea, şi un caş. In anul următor
se stabilesc următoarele raporturi, — în ce privesc dările —
între episcopul romano-catolic şi cnezii români de pe terito­
riul diecezei sale; cnezii cari au fost dat până acuma anual
a zecea parte din porci, de acum înainte fiecare va dărui
episcopului porcul cel mai gras pentru întreaga turmă fie ea
cât de numeroasă, dacă însă turma e mai mică de 10 porci,
va plăti după fiecare animal doi dinari impozit anual, iar cel
cu 2 sau 3 porci va fi scutit de dare. Dacă vreunul din cnezi,
pe timpul încasării impozitelor va încerca să-şi ascundă ani­
malele ori să le tăinuiască numărul adevărat, şi va fi dove­
dit, îşi va pierde toată turma, care va trece în proprietatea
episcopului6).

Românii bihoreni cu banderiul lor luptă alături cu ar­
matele Ungariei în lupta delà Varna (1444), iar după întoar-

') Bunyitay V. op. cit. pg. 14.
*) Bunyitay V. Biharvârmegye olăhjai pg. 15.
•) Szâzadok an. 1879 pg. 618.
*) Boros 1 art. cit.
!) Bunyitay V. A vâradi piispôkség tôrténete. NagyvâJad 1883. Vol.

II, pg. 3 0 0 - 3 0 4 şi Boroş I. art. cit.

cerea la Oradea, episcopul loan Vitéz ie reînoeşte şi recu­
noaşte toate drepturile vechi, dând ordin ca dintre toţi cnezii
să se aleagă un număr de 12, cari sub conducerea voevodu-
lui lor, să hotărască în toate chestiunile referitoare la supuşii
români. Această instanţă judecătorească se alegea pe timp
de lJ2 an, membrii ei fiind scutiţi de către episcop de toate
dările, cu cari erau impuşi ceilalţi Româui de pe teritoriul
diecezeiJ).

Elementul românesc de pe teritoriul episcopiei romano-
catolice de Oradea-Mare, se bucura deci în veacul XV—XVI,
de însemnate privilejii2). Diploma delà 1444, cu toate dreptu­
rile ei le-a fost reînoită mai târziu la 1554 şi 15583).

O delegaţie a Românilor din ţinutul Beiuşului la 1503
se prezintă episcopului Gh. Szatmâri, cerându-i — în baza
vechilor drepturi — să acorde şi el scutinţe de dări preoţilor
din satele lor 4). Episcopul Emeric Czibâk la 1533 dărueşte
Voevodului român George de Karand o casă nobiliară în satul
Ilyefalva, împreună cu dreptul de a ţine aici târg anual nu­
mit „nedelye" în Dumineca de după Sf. Măria-Mare5).

Bunyitay V. recunoaşte vechimea instituţiei cnezale şi
şi voevodale pe teritoriul judeţului Bihor încă din veacul

4) Bunyitany V. op. cit. pg. 301—302. „Primo intrer ipsos Walachos
praelibatae provinciae constituantur ex keneziis duodecim iurati kerezii
qui una cum Vaida vel vice vaida in loco sedis iudiciarae omnium liti-
gentium causas audiant, iudicent, déclarent et fine debito d.ffinent, termi­
nent et concludent".

*) Bunyitay V: A vâradi puspôkség tôrténete. Nagyvârad. 1883
vol. II pg 2 9 8 - 3 0 1 . "Ezek szerént nâlunk az oiâhok nem fizettek, mint a
tôbbi jobbâgyok tizedet sem a puspoknek, mint fopăsztornak, sem a kâp-
talannak, mint fôldesuraknak, hanem csak ôtvenedet.. Ogyeiket kiilôn
birosâg intézte. E birosâg egy elnôkbôl s tizenkét tagbôl âiït ; az einôk
a Vajda vagy aivajda volt, a tagokat a kenézek kôiiil vâlasztâk-.. A ki a
kenézek itéletével nem volt megeiégedve, felebbezhetett a vâradi udvarra,
de a mit itt itéltek, avval mâr megelégedni tartozott... Olàh testvéreink-
nek tehât ugy egyhâzi, mint vilâgi Ugycikben, szabad kezôk volt; fizeté-
sekkei és szolgâlmânyokkal pedig még kevésbe valânak terhelve, mint a
piispôk s kâptalan egyéb népei.

s) Bunyitany V. op cit. pg. 303—304.
*) Bunyitany V. op. cit. pg. 304. Bunyitany V. Biharvârmegye

olâhjaj pg. 14.
6) Bunyitay V. Biharvârmegye olâhjaj pg. 18.

XIV 1). Şirul voevozilor români se poate urmări în Crişana
până în veacul XVI, când apar mai numeroşi. După datele
acestui istoric, sunt dovediţi documentar acum următorii voe-
vozi români; loan de Beiuş, Ladislau de Sânbenedic, alt voe­
vod loan, voevozii Ştefan şi Nicolae de Remetea, voevodul
Mateiu, voevodul Ladislau, voevodul Nicolae, voevodul Petru
şi voevodul loan Pop 2). Românii bihoreni se ocupau cu
agricultura şi păstoritul, apoi cu viticultura şi negoţul de oi
şi porci. Populaţia românească din satele aflătoare la apus
de Buteni, Ineu şi Pâncota, în veacul XVI îşi păştea turmele
pe păşunile episcopatului orădan, care-şi avea domeniile în­
tinse până în aceste părţi3).

Vechimea elementului românesc din judeţul Arad, Ză-
rand şi Bihor, o recunosc şi istoricii unguri cei mai auto­
rizaţi. Al. Mârki în vasta sa lucrare monografică referitoare
la judeţul Arad, constată prezenţa noastră aici în cei dintâi
ani ai veacului XIV 4) . Cnezii români sunt pomeniţi în re­
giunea de şes — deci înspre judeţele din centrul câmpiei
Tisei — îndată la începutul veacului XV 5) .

') Bunyitay V op. cit. pg. 5—6. Biharvârmegye tôrténetének
XIV szăzadi folyamâa gyakran, ta âkozunk ugyneveiett vajdâkkal, kené-
zekkel. A vâradi premontrei, conventek 13^6-iki lerele emiiti Negul
vajdât, a ki ugymond - Hodos faluban a vâradi piispôk faluja, Hidas
(ma Ho!lod) siomszédsâgâban iakik Ielemzô a vajdâiak măr neve is.
Demeter vâradi piispôk 1349-ben Péter vajdârol szol, a kt egyszersmind
Fel-Venter falu birâja. A vâradi kâptalan 1363-iki levelében lvân belé-
nyesi vajdât, Domokos vâradi piispôk !374-iki leve'ében meg Miklos és
Mihăly vajdâkat talâljuk. pg. 7 l34t-ben hallunk hatârzottabb hirt măr
nem csak arrol, hogy Biharvârmeayéberi vannak oiâh kôzségek, hanem
arrol is, hogy hogyan keletkeznek?... Még tôbbet mond Demeter vâradi
piispôknek idézett 134J-iki lerele, mikoron a mâr emlitett Péter vajdânak
megengedi, hogy Fel-Venteren egy olâh papot tarthasson, mivel ugy­
mond — ezzei legnkâbb elômozdiihatja annak a faluaak benépesitését.

Bunyiiany V Biharvârmegye olâhjai pg. 19.
8) Csànky D op. cit. pg. 45,
*) Mà ki S. Arad vârmegye tôrténete. Arad 1892 vol. I. pg. 502.

„Akârmint magyarâzgatjuk is az olâhok eredetét, nemzetiségét s elterje-
dését, a puszta téay az, hogy a ylachoknak 13L8 ota ok.eveles nyomuk
van Aradban

s) Mârki S. op. cit. pg. 502 „Az olâhsâg a megye sik vidékein
nem a tôrôk idôk utàn, hanem részben az eiôtt telepedet meg. 1428 ban
a szenttnihâlyi jobbâggok kôzt talâljuk Sile Qyôrgy kenézt és a Negowokat"

Organizaţia cnezală şi voevodală în evul mediu era spe­
cifică Românilor din judeţul Arad, populaţia supunându-se
întru toate hotărîrilor aduse de aceşti conducători1). Românii
şi aici alcătuiau unităţi administrative aparte, aşanumitele
districte româneşti5).

Istoricul Csânky ocupându-se cu trecutul nostru în ju­
deţele delà apusul ţării, afirmă că în veacul X I V - XV, for­
mam în judeţele Bihor, Arad şi Zărand majoritatea populaţiei 3).

Elementul românesc mai numeros este pomenit pe teri­
toriul cetăţilor regale unde făcea diferite servicii militare*).

Pe teritoriul cetăţii Egregy din judeţul Arad, la 1406—9
se amintesc următoarele sate „româneşti"; Cerneczfalva, Nagy-
Siklos, Felsô'-Siklos, Fejéregyhâz, Dompapfalva, Rathmânfalva,
Doroslofalva, Popfalva, Lalfalva, et très ville BalamérfalvaS)".

') Màrki S. op. cit. pg. 502. „Vsjdâik voltak, nem fô spânjaik ; kené-
zeik, nem birâ'k; megyét képezîtk a megyében".

*) Pesty Fr. A szôvényï o âh kerii etek pg. 40—41. „Letezet hazânk
némely mâs vidékein szintén olâh keiûlttek mint példâul Zarând, Szat-
măr és Kôzép Szolnok vârmegyében".

8) Csâi ky Dezsô op cit. i g 45. Telepekkel tanyâkkal bizonyâra
benépesitette az olâhsâg (sec. XIV- XV) a FeketeKôiôs-nek a vâradi
piispôkség és kâptalan birtokâban levôfeUô vôlgyeit Bé és a mâr akkor
virâgzott Széplak és Be ényes kôrnyékét is de az igy tâmadt kicsinyke
falvak neveivel nem sokat tôrôdtek még akkor Anna nagyobb szâmmal
a szomszédos Zarândmegye hegyvidékén, a Fehér Kôrôsnek Boros-Jenôtôl
kelet feié esô szép vô gyein ,. Atiôl a ponttol iVi âgos ?ât) kexdve a hol
a sik egyszere hegységbe csap ât, kelet fêlé; a kladovai, aranyâgi, kâpol-
nai, csucsi halmâgyi, fejé'kôrôsi vagy kôrôsbànyai. ribiczei és kisbâryai
keriiletek-kôztok Sri, Qalsa, Meszt vârosok Viâgosvâr kôzeiében, Kôrôs-
bânya és Kisbâ >ya pedig a mai Hunyadmegye északi részében aikottâk ez
uradalom hatalmas tesrét, miként a z aprora felsoro t heiységtk nevei
mutatjâk, csaknem teljesen olâh... Ez uradalomtol északra Desznye —
ma Dézna - tartomânya, meiy 1387, ota a Losoncziaké bôvelkedett ha-
soniô olâh falvakban.. In judeţul Arad pe teritoriul cetăţii Solymos ia
veacul XV... mintegy 75 olâh faiut szâmitott egészben vagy ré>zben ke-
riiletéhez. Ez urada'om'ôl ke'et felé Varad vtgy Vârad :a vâr ă'l, a mai
Tot-Vârad helyen 46— iegnagyobb részt olâh falubol ă.tiô lartozekă-,
val; ettôl és mâr a Marostol is délre pedig Szâd vagy Szădia vâr 17
olâh faiuval... Totvâradtél nyugat felé a mai Kaprucza vidékén ezenkivill
a békésmegyei eredetii geriai Âbrahâmfiaknak, a mal Kapriora tâjain meg
a Csanâd nemzctségbôl eredô Telegdieknek voltak a Maros mentén ha-
sonlô olâh faiva k.

4) Csânky D : Magyarorszâg tôrténelmi fôldrajza a Hunyadiak ko-
râban. Budapest 1870 vol 1 pg 719.

s) Csânky D. op cit. pg. 722.

Bunyitay V. în studiile sale referitoare la trecutul die­
cezei rom. cat. de Oradea-Mare, întemeiat pe documente,,
constată prezenţa noastră aici încă din a doaua jumătate a
veacului XIII, când e semnalată localitatea „Olâhtelke" !)•
Csânky D. tratând istoria judeţului Bihor din vremea Hu-
niadeştilor, ne-a întâlnit în veacul XV în tot lungul văilor
Crişului Negru şi Repede2).

Caşi în Banat şi Zarand, Românii aveau în evul mediu,
şi în unele părţi de pe teritoriul judeţului Bihor, districtele
lor româneşti, conduse de către voevozi şi cnezi 3).

Românii din valea Bărcăului şi Ierului erau în veacu­
rile XIV—XV în cea mai mare parte iobagi, slujind pe pă­
mântul nobililor unguri, ori erau aşezaţi pe moşiile episcopa­
tului romano-catolic de Oradea-Mare, care-şi întindea dieceza,
p a n ă aici 4).

Românii în veacul XV populau o serie de sate „vala-
chale" în jurul Careilor-Mari, apoi în ţinutul Ardudului din
Şesul Sătmarului6).

Regele Ungariei la 1377, cucereşte castrul „Megessala*
(Medieşul-Aurit) „de manibus Vaiachorum" iar locuitorii ca-
strului şi ai satelor din jur fură câştigaţi pentru catolicism 6).

In valea Someşului şi Tisei la 1459 sunt amintite urmă­
toarele „villae valachales" aparţinând familiei lui Dragoş :

l) Bunyitany V. Biharvârmegye oîâhjai.. pg 4,
*j Csânky D. op. cit. pg 591.
*) Bunyitany V. op cit pg. 13. Okleveieink gyakran emlitnek

olâh keriileteket s azokban régi, hevbechagyott tôrvényeket. Ilyen keriilet
volt Biharvârmegyében a beiényesl, ilyen régi heiybenhagyott tôrvények
kel, miket ezennel bemutatunk,

*j Hetco Gy. : A Berettyosmenti român nyelvjâ'âs Belényes 1912
pg. 3. „A românok a vôlgyét mâr a XlV-ik szâzad ota lakjâk, amint cz
az itt fekvô kôzségekrôl fenmaradt b rtokadomânyozo levelek és okiratok
bizonyitjâk.. A felsoroit kôxségekre vonatkozô tôrténeti fejiegy/ésekbôl
kôvetkeztetjiik, hogy a Eerettyo vô'gyében mâr a XIV XV szâzadban
laknak romànok, kk kiilônbôzô magyar nemeşi csa^âdoknak vagy a nagy-
vâradi latinszertartâsu piis^ôkség jobbâgyai voltak".

5) I Boros. Relaţiunile eclesiastice ale Românilor din Ungaria şi
Transilvania în veacul XV. Unirea 1897 pg 1?8 „duo Aszyag, Borzlyuk
difo Euranynys, Bosafalva, Tirvascha, Kamin şi Ovar".

I. Boros. Art. cit. pg. 114.

Zalatina, Kopcsicsfalva, Dessefalva, Hernecshâza, Sugatag-
falva

Localitatea Geroth (Ergirolt) de pe valea Ierului e pome­
nită la 1241, ca loc de reşedinţă a unui voevod2). Un docu­
ment dat de Regina Maria la 1383 aminteşte cnezi români în
Sătmar, cari se bucurau de anumite scutinţe în ce priveşte
impozitele 3) .

Familia nobilă Drâgfi — de origine românească — stă­
pânea la 1424 următoarele localităţi româneşti din judeţul
Sătmarului: Olâh-Bikô, Nagy-Bikô, Remetemezû, Farkasaszô,
Terebes, Balotafalva, Felsô-Homorod, Szokond, Nagy-Homorod,
Megy erle-Homorod, Szinfalva, Monyoros, Valâszut, Nanda,
Laphegy, Felsô-Hodos, Also-Hodos şi Felsô'-Zelend4).

In veacul XV sunt amintite o serie de sate româneşti
în regiunea Băii-Mari, apoi pe valea Someşului, în jurul loca­
lităţilor Seini şi Medieşul-Aurit, apoi în Ţara-Oaşului5). Pe teri­
toriul Cetăţii de piatră (Kovâr) ; aşezată în comitatul Solno-
cului de mijloc, la 1405, sunt amintite următoarele „sate
româneşti". Remete, Kovâs, Kôrtvélyes, Alsô-Kâpolnok, Kô-
zépsô'-Kâpoinok, Kovâcsfalva, Berencze, Kârpenyes, Vasmely-
falva, Kékes, Karulya, Szakâliasfalva, Koltô, Also-Koltô, Kolcsa,
Also-Aranyos, Felsô'-Aranyos, Kolczér, Hidegkut, Also-Fentes,
Hosszufalva, Pribelfalva, Magosfalva, Dănfalva, Lukâcsfalva,
Fejérszék, Tôlgyes, Nagy-Jeder, Kis-Jeder, Somkut, Baîkonia,

') Szabô B, Az olâhok eredetérol Gyôr 1865 pg. 23.
') N. Drăgan, op cit pg, 301.
s) Szirmay A. Szatmâr vârmegye Buda 1809 vol I pg. 6 „Mi Maria..

Emlékezetul hagyvân ezen leveiiinket tudtâra adgyuk minnyàjoknak a
kiknek illik; hogy Mi ugy kivânvân Jânosnak Sandrinak, és Istvânnak
nehai Zaniszlô fiainak ki a Kerechkey és Buchnjcze falvakban kirâlynék
olâhjamak vajdâja va>a szo gâUttyoknak érdemei Bereg és Zothmâr vâr-
megyékben levô o'âhoknak kenezyassâgat azon Jânosnak Sândornak és
Istvânnak ôrôkre és meg masolhatatlanal, legfényesebb. Fejedelem Asz-
szonynik Erzsébethnek azon Isteni kegyelembôl Magyar... st. hogy emli-
tett Jânos Sândor és Istvân az ôtvened k, részbeli ôszve szedéseknek
felét (medietatem, collectarum quinquagesïmalium) mindenkor és minden
esztendôben emàtett olâhoktol tartozzanak adni és szolgâltatni".

4) Csânky D.: Magyarorszâg tôrténelmi fôldrajza a Hunyadiak korâ-
ban. Budapest 1890 vol. 1 pg. 493.

5) Csânky D. op. cit, la capitolul referitor la judeţele: Sătmar, Ma­
ramureş şi Solnocul de mijloc.

Gaura, Varaj, Priszlop, Buny, Vilma, Kortvélyrév, Fejérfalva,
Lemény, Litka, Kocsolâtfalva, Kozla, Bâdafalva, Turbucza,
Somos, Gyôrtelek, Mu to s, Fekindia '). Românii din Sătmar şi
Solnocul de mijloc erau organizaţi în unele regiuni şi districte
româneşti caşi cei din Banat 2).

Elementul românesc în judeţul Sălaj, apare aşezat în
sate, în întâia jumătate a veacului XI I I s) . Românii sălăjeni
s'au coborât în timpul domniei regilor angevini până la mar­
ginea apuseană a judeţului, pe valea Someşului şi ţinutul
Bărcăului4). O însemnare referitoare la ;mpozitul numit „lucrum
camerae" de pe teritoriul judeţului Solnocul de mijloc delà
1427—8, arată că unii voevozii români de aici, se numărau
printre cei mai bogaţi oameni ai judeţului, după darea pe care
o plăteau 5) .

Maramureşul apare la începutul veacului XIV ca un ţinut
cu caracter specific românesc, vechimea noastră în acest
„cuib de voevozi" — în faţa numeroaselor probe documen­
tare — o recunosc aproape toţi istoricii unguri.

Wenzel G. vorbind despre „Ţara lui Bogdan" din Mara­
mureş, afirmă că Românii locuiau aici încă pela începutul
veacului XIII 6). Istoricul Szilâgyi I. vorbind despre populaţia
Maramureşului în veacul XIII, constată, că era formată din
„Unguri Germani şi Români"7).

*) Csânky D. op. cit. pg. 548.
2) Pesty Fr. A szôrény olâh kerii'etek . pg. 4 0 - 4 1
>) Dr. Petri U: Szilâgy vârmegye monogrâphiâja, 190i yol I. pg.

116 „1226-ban itt vannak mâr a teiepûiô o'âhok a Kraszna videkén az
ekkor okkiratban pedig szô van még elobb Kâlmân idejèben tôrtént elsô
te!epii:ésrôl".

") Dr. Petri U. op. cit. pg 153.
6) Meteş Şt. Contribuţii noauă referitoare la voevozii români din

Ardeal şi părţile ungureşti în veacul XVI—XVIII. Cluj 1922 pg. 21.
•) Wenzel Q: Magyaroszâg bânyâszatănak kriăkai tôrténete. Buda­

pest 1880 pg. 109 (kritikai fejtegetéseki „Ez a fôld Mâramarosnak, Szat-
mâr megyével hatâros részen keresendô, s a név utân itélve, mâr akkor
(t. i. 1219) olâhoknak szolgâlt lakâsul".

') Szilâgyi I. Mâramaros megye âltalanos tôrténeîmébôl a XII és
XIII szâzad Magyar tort. târ. 1889 vidéki kirândulâsa, Budapest 188&
pg. 22 „Nemzetiseg szerint magyarok, németek, és olâhok /romani veteres).

Ş t Manciulea
(Va urma).

Din Istoria Făgăraşului

Radu Negru şi Negru-Vodă

Cele mai vechi cronici, ca şi tradiţia poporală şi cânte­
cele bătrâneşti, pun descălecatul Munteniei în legătură cu
trecerea lui Radu Negru Vodă delà Făgăraş peste munţi, ca
să facă ţară nouă.

Cronica anonima istoriseşte descălecarea lui Radu Negru
delà Făgăraş şi întemeierea ţării Româneşti în modul urmă­
tor: „Când a fost la cursul anilor delà Adam 6798 (1290)
fiind în Ţara Ungurească un voevod, ce l-au chiemat Radu
Negru voevod, mare herţeg pe Amlaş şi Făgăraş, ridicatu-
s'au de acolo cu toată casa lui şi cu mulţime de noroade,
Români, Papistaşi, Saşi, de tot felul de oameni, coborîndu-se
pe apa Dâmboviţei, început-au a face ţară nouă. întâi au
făcut oraşul, ce-i zic Câmpulung, acolo au făcut şi o biserică
mare şi frumoasă şi înaltă. Deacolo au descălecat la Argeş
şi iarăşi au făcut oraş mare şi au pus scaunul de domnie,
făcând curţi de piatră şi case domneşti şi biserică mare şi
frumoasă. Iar noroadele, ce pogorîse cu dânsul, unii s'au în­
tins pe sub munţi, ajungând până în apa Svietului şi până
la Brăila, iar alţii s'au tins în jos peste tot locul, de au făcut
oraşe şi sate până în marginea Dunării şi până în Olt. Atuncia
şi Băsărăbeştii cu toată boierimea, ce era mai înainte peste
Olt, s'au sculat cu toţii, de au venit la Radu-Vodă Negru,
închinându-se să fie sub porunca lui şi numai el să fie peste
toţi stăpân'tor" ').

înainte vreme istoriile noastre scrise pe baza cronicelor
şi a tradiţiei puneau la începutul Ţării Româneşti pe Radu
Negru, domnul Făgăraşului. Deosebirea era numai când era
vorbă de anul întemeierii, arătându-se 1080, 1215, 1241,1280,

') Magazin istoric IV 231 şi la I. Lupaş: Istoria Românilor, Cluj,
1920, pag. 71.

1290, 1313... !)• Azi manualele de şcoală şi cei mai mulţi
istorici trec peste Radu Negru ca peste o figură legendară,
numindu-1 „domn din poveşti, pe care credinţa poporului îl
punea la începutul vieţii neatârnate a Ţării Româneşti", „le­
gendarul fundator al principatului Ţării Româneşti", a cărui
personalitate e neadevărată şi fabricată2).

Boerul Margu, pela 1450, şi pe urma lui, Raguzanul
Giacomo di Pietro Lucari, pela 1590, pun ca întemeietor al
Ţării Româneşti pe Negru-Vodă, la 1310, arătându-1 ca tată
al lui Vlaicu3).

Ieromonahul Ştefan delà mănăstirea Tismeana socoteşte
de Radu Negru pe Radu, tatăl lui Mircea, care cu fratele său
mai mare se pogoară din Ardeal. Aşadar descălecarea ar fi
fost între 1365-1385.

Cantemir pune întemeierea Ţării Româneşti, pela 1274
de către Radu Negru Vodă, care se întoarce din Ardeal cu
ai săi „la moşiile lor", de unde au fost goniţi părinţii lor de
năvala Mongolilor delà 1237.

Samuil Micu Clain pornind delà o inscripţie găsită pe
o piatră zidită la 1728 în păretele casei protopopului Ionaşc
Mone din Vineţia de jos, în care se vorbeşte de un Negru
Vodă, pela 1185, socoteşte de un urmaş al acestuia pe Negru
Vodă delà 1290, care pornind delà Făgăraş peste munţi în­
temeiază Ţara Românească.

O. Şincai ajunge la concluzia, că Negru-Vodă a descă­
lecat pela 1215.

D. Fotino pune descălecarea delà Făgăraş a lui Radu
Negru pe anul 1241, provocată fiind de năvălirea Mongolilor
şi adaugă ridicarea episcopului de Făgăraş la scaunul mitro­
politan al Ţării Româneşti*).

Rectorul sas din Braşov, loan Filstich (f 17 Dec. 1743)
spune, că la mijlocul veacului XII, sau XIII, Românii, cari

') B. P. Haşdeu: Negru Vodă (ca tom IV din Magnum Etimologi-
cum), Bucureşti 1898, pag. IV.

V N. Iorga: Istoria Bis. rom. vol. I, Bucureşti 1929, pag. 36. —
Istoria pop, rom., tr. din 1. germană de Otilia I Ionescu vol. I Bucureşti,
1922, pag. 223. — Cronicele şi tradiţia noastră istorică (An. Ac. Rom T.
XXXIII 1911) pag 132. — 1. Lupaş: o. c. pag. 71.

") Haşdeu o. c. pag. VI. — Xenopol: Istoria Românilor, vol. III,
ed. III pag. 11 - 3 5 ; 59 şi 223 234.

*) Haşdeu o. c. Vii-XIII. - I. Puşcariu:lUgrinus, Bucureşti 1901
pag. 15 şi Fragmente ist. pag, 10. — Densuşianu o. c. pag. 104.

s'au depărtat din Ardeal au întemeiat Ţara Românească şi
Moldova. Multe familii române delà Făgăraş au pornit sub
conducerea unui Niger, sau Negrovod şi trecând munţii au
întemeiat Târgoviştea, Bucureştii, Câmpulungul, Piteştii, Sf.
Gheorghe şi mănăstiri, ceeace se confirmă de un manuscris
românesc de autor necunoscut şi de povestirea Românilor
bătrâni întemeiată pe tradiţiile primite delà strămoşi >).

Engel (f 1814), pornind delà cele scrise de Filstich,
pune în legătură emigrarea Românilor cu tulburările din Un­
garia şi Ardeal provocate de uciderea regelui Ladislau Cuma­
nul (1290) şi adauge, că Radu Negru, cnezul Românilor de
Amlaş şi Făgăraş, trecând munţii a întemeiat un oraş la
Câmpulung, iar lângă rîul Argeş a întemeiat oraşul de reşe­
dinţă cu acelaş nume, încunjurat cu ziduri de piatră şi pavat
cu piatră 2).

Alexandm Szilâgyi încă admite existinţa reală a iui Radu
Negru-Vodă şi emigrarea lui o pune în legătură cu tulbură­
rile şi perzecuţiile religioase din timpul lui Ladislau Cumanul,
cu slăbirea cnezatelor, cu nedreptăţile suferite şi cu încerca­
rea de oprimare şi subjugare, iar dincolo de munţi îi atră­
geau prospectul unei vieţi frumoase şi privilegii magnifice 3).

/. Antonelli susţine trecerea lui Radu Negru delà Fă­
găraş la Câmpulung, la 1215. Stăpânirea peste Amlaş şi
Făgăraş o conservă şi urmaşii săi, între cari socoteşte şi pe
Ugrinus delà 1291, din care — după Engel — se trage fa­
milia Văcăreştilor i).

I. Tarcu e de părere, că trecerea lui Radu Negru Vodă
delà Făgăraş s'a întâmplat pela sfârşitul veacului al 12-lea •)•

Haşdeu ocupându-se cu Negru Vodă şi-a propus să se
rostească în mod definitiv printr'un nec plus ultra, după m ă-

') I. Filstich: Schediasma historieum de Valachorum historia, anna-
lium Transilvaniae multis in punctis magistra et ministra, Iennae 1743,
pag. 18. — la P. Hunfalvy; Az olâhok tôrténete, vol. I, Budapesta 1894.
pag. 386—337,

"} Engel: Qeschichte der Molau u. Walachei, Halle 1804, pag. 147,
— la Hungfalvi, o c. pag. 390.

*) Szilâgyi, o. c. pag. 6 5 - 7 0 .
4) I. Antonelli: Monografia Făgăraşului, în „Transilvania" din 1871,

Braşov pag 2:4.
5) I. Turcu: Escursiuni pe munţii Ţării Bârsei şi ai Făgăraşului.

Braşov, 1896, pag, 9 1 - 9 2 .

sura mijloacelor sale, dar a avut precauţie să adaoge: „într'un
mod definitiv cel puţin pentru mine, căci bătrâneţele îmi a-
nunţă ora plecării". Haşdeu admite un Negru Vodă al tra­
diţiei şi apoi un Negru-Vodă al istoriei în trei ipostasii: Ale­
xandru Basarab, Vladislav şi Radu, toţi trei întemeietori ai
Ţării Româneşti; dupăce în tinereţe au fost domni ai Făgă­
raşului, de unde trec munţii, ca să ia stăpânirea Ţării Româ­
neşti. Ei însă nu sunt din Ardeal, ci sunt descendenţi ai
cnezilor olteneşti1).

Canonicul Augustin Bunea delà Blaj susţine „cu oare­
care certitudine, ce ne-o dă tradiţia, că cel dintâi stăpân al
Ţării Oltului, cunoscut până acuma, a fost voivodul Radu
Negru, descălecătorul Ţării Româneşti". însăşi descălecarea
o pune între anii 1186-1200 şi o aduce în legătură cu îm-
presurarea Românilor făgărăşeni „de către Apus de Saşii delà
Sibiu, de către Miazănoapte de Saşii colonizaţi între Olt şi
Târnava Mare, de către Răsărit şi Miazănoapte de Secui şi
se făceau pregătiri şi pentru cucerirea Ţării Bârsei"2).

/. Puşcariu e de părere, că „se poate deduce fără în­
doială, că un Negru Vodă, care descălecând delà Făgăraş şi
trecând peste munţi cu o mulţime de locuitori a fundat statul
Valachiei, a existat negreşit ; timpul însă când a trăit şi când
a urmat descălecarea, până acum nu o a putut fixa nimenea
şi cred, că nu o va putea determina nici când" 3) .

A. D. Xenopol susţine cu toată hotărîrea descălecarea
Munteniei de către Radu Negru-Vodă delà Făgăraş, pe care
îl identifică cu Tihomir, la 1290. Pentru a dovedi aceasta se
provoacă la Giacomo di Pietro Lucari şi la boierul Murgu,
despre cari am vorbit mai sus şi la documentele delà Câm­
pulung, precum şi la stările din Ardeal din timpul domniei
regilor Ladislau Cumanul şi Andreiu III.

Documentele câmpulungene sunt următoarele :
1. Un fragment de document din 6860 (1352) dat de

Io Neculae Alexandru Voevod, ficiorul bătrânului Io Basarab
voevod, nepotul lui Negru Radul voevod", citat în un docu-

') Haşdeu o. c, pag. C C X V I I - C C X L şi CCLX-CCLXXVIII .
V Bunea, o. c, pag. 4 7.
*) 1. Puşcariu: Date tstorice asupra familiilor nobile române, partea

II, Sibiu 1895, pag. 256 257.

ment al lui Gavril Moghilă, din 13 Noemvrie 1618, prin care
se dă moşia Bădeştii, să fie a mănăstirii Campulungenilor ').

2. Un hrisov al lui Const. Şerban din 1656, cu care se
dă drept Mănăstirii Baraţilor (Franciscani) din Câmpulung
asupra unui loc împresurat de Meichies, egumenul Mănăstirii
ortodoxe de acolo „care loc, spune documentul, îl are bise­
rica de mir (catolică) delà răposata doamna Marghita, care a
fost catolică, a răpozatului Negrului Vodă..."

3. Pomelnicul delà Câmpulung arată pe doamna Mar­
ghita ca soţie a lui Basarab.

4. Un hrisov al lui Mateiu Basarab, din 1636, dat locui­
torilor din Câmpulung pentru întărirea unor privilegii, provo-
cându-se la „hrisovul strămoşului domniei mele, prealumina­
tul şi blagocestivul şi de Hristos iubitorul Io Radu Negru
voevod, leat 6800 (1292)".

4. Un hrisov delà Radu Vodă, fiul lui Mihnea, delà 1615,
în care vorbind'i-se de privilegiile Campulungenilor, se spune,
că au fost dovedite cu hrisoave delà voivozii Mihail (1392),
Vlad (1439) şi Vladislav (1452).

5. Un hrisov delà Leom Tomşa din 1633, care repetă şi
întăreşte pe cel al lui Radu Mihnea.

6. Un hrisov delà Mihnea Vodă, din 1659, care iarăşi
se provoacă la hrisovul lui Radu Negru voevod, din 1292.

7. Unul delà P. Ghica din 1660.
8. Unul delà Gr. Ghica din 1672.
9. Un hrisov delà G. Duca din 1682. Acestea trei din

urmă referindu-se, pentru întărirea privilegiilor, la hrisovul
lui Radu Negru din 1292.

'} D. Onciul vorbind de actul acesta afirmă, că e falsificat. Dar
deoarece s'ar părea că fa'slficatoruî din veacul al 17-lea a avut prea
multă ştiinţă istorică, adauge: „Faptul că pretinsul hrisov al lui Nicolae-
Alexandru are data 6860 (1352), care concordă cu aaul morţii lui Basarab
şi începutul domniei lui Alexandru, este o probi, că falsificatorul avea
cunoştinţă de aceasta dată istorică, ieşită acum iarăşi la iveală prin gra­
fitul descoperit" în biserica domnească delà Curtea de Argeş. (D, Onciul:
Anul mor{ii marelui Basarab-Voevod, in .Buletinul Comisiunii monumen­
telor ist, a. X—XVI, Bucureşti 1923). — Noi eredem mai curând, că dacă
in adevăr există fals, falsificatorul a avut interes să schimbe conţinutul
actului, dar a lăsat neatinse datele personale şi anul. Astfel ar trebui să
admitem, că falsificatorul din veacul al 17-lea a avut mai multă ştiinţă
istorică decât bunăoară Haşdeu şi Xenopol, ceeace e absurd.

Deoarece documentele câmpulungene sunt păstrate nu­
mai în copii, critica externă nu li se poate face. Unii istorici
spun, că sunt plăsmuite de Câmpulungeni pentru susţinerea
drepturilor şi privilegiilor cuprinse în ele. La aceasta observă
pe dreptul Xenopoi, că dupăce datele şi şirul domnilor, cum
le arată documentele câmpulungene, se potrivesc de minune
cu datele istorice cunoscute de azi i), dar necunoscute în
timpul, în care se spune, că s'au falsificat acele documente,
ar trebui să presupunem, că falsificatorul a fost un istoric,
care cercetase încă de prin secolii trecuţi documentele ţării,
încât putuse determina cu precizie matematică şirul domnilor
şi data domniei. Aceasta ipoteză cade prin ea însăşi şi tre­
bue să admitem deci existinţa adeverită a hrisoaveler, la cari
se provoacă, între cari şi documentul delà Radu Negru, de­
scălecătorul şi întemeietorul Ţârii Româneşti. împotriva ace­
steia s'ar părea, că se ridică inscripţia pusă de Mateiu Basa-
rab cu prilejul restaurării bisericii din Câmpulung, în care
se spune, că ea s'a zidit de „Radu Negru voevod, care a fost
din început descălecător Ţării Româneşti", la anul 6713
(1215). Cum se poate, ca Mateiu Basarab în hrisovul amintit
mai sus vorbind de Rada Negru să arate anul 1292, iar în
inscripţia bisericii 1215? Xenopoi spune, că aceasta s'a putut
face, când meşterul cioplitor a putut prea uşor să cetească
greşit vechia inscripţie, care era deteriorată, fiind de 350 de
ani şi în lec de 6799 (1291) să vadă 6723 (1215) !).

Xenopoi susţine afirmaţia cronicei, că Radu Negru a
trecut delà Făgăraş şi a întemeiat Ţara Românească. Descă­
lecătorul a fost Radu, pe slavoneşte Tihomir, la care se a-
dauge Negru. Drept cauză a descălecării Xenopoi aduce
apăsarea religioasă a Românilor ardeleni, socotiţi schismatici
de către Ungurii catolici. Prigonirile provoacă o răscoală a
Românilor (struculenta saevitia schismaticorum) chiar în anul

*) Ba cu malt mai bine decum le ştiau Haşdeu şi Xenopoi, cari
puneau pe Alexaidru dupa Tihomir şi de biruitor al iui Carol Robert îi
socotiau pe Alexandru.

2) Drâghiceaiu in „Curtea domnească din Argeş", pag. 22, c de
părere că s'a cetit greşit 6723 (1215) în loc de 6S23 (1315). Mai probabilă
pare aceasta părere, pentrucă pornind Radu Negru la 1230, ca să facă
ţară nouă, mai intâi a avut de cucerit tara, apoi s'a putut gândi la împo­
dobirea ei.

1290, care se vede, că a avut de rezultat destărarea unei
părţi a lor şi trecerea în Muntenia peste munţii Făgăraşului.

Trecerea Românilor din Ardeal peste munţi şi înteme­
ierea de către ei a ţării Româneşti o mai dovedeşte numele
de Muntenia, fiindcă descălecătorii s'au coborît din munţi;
numirea de Ungro-Vlahia, fiindcă a fost dintru Ungaria de­
scălecată şi succesiunea capitalelor delà Nord la Sud: Câmpu­
lung, Argeş, Tărgovişte !).

D. Onciul nu admite întemeierea Ţării Româneşti de
Făgărăşeni şi de Ardeleni, iar de Radu Negru socoteşte pe
Radu, tatăl lui Mircea. Radu renunţând la stăpânirea Seve-
rinului, Făgăraşului şi Amlaşului şi retrăgându-şi oamenii din
aceste posesiuni a dat naştere tradiţiei despre descălecatul
delà Făgăraş 2).

D. Al. Lapedatu respinge întemeierea Câmpulungului de
Făgărăşeni. După d-sa Radu Negru a fost creat la Câmpu­
lung cu prilejul refacerii bisericii de acolo de către Mateiu
Basarab. Pentru d. Lapedatu Radu Negru e Basarab, fiul lui
Tihomir, tatăl lui Alexandru 3) .

D. I. C. Filitti tăgădueşte hotărît existinţa unui Radu
Negru Vodă, precum şi coborîrea lui delà Făgăraş. „Ţara Fă­
găraşului este constatată în stăpânirea ungurească la 1291,
când se dă magistrului Ugrin un act de proprietate asupra
satului Sâmbăta, deasemenea la 1300, când voevodul Arde­
lean Ladislau fortifică Făgăraşul", ba Ungurii îşi întind stă­
pânirea şi peste munţi, până la Câmpulung, unde la 1300 e
îngropat ultimul conte unguresc Laurenţiu. Cucerind Ţara
neagră delà Negrii (tătari), Basarab şi fiul său Alexandru
câştigă porecla de Negru Vodă. — Radu Negru Vodă apoi e
Radu, fiul lui Alexandru şi tatăl lui Mircea. — Despre docu­
mentele câmpulungene d. Filitti spune, că probabil sunt
plăsmuite de preoţii şi călugării delà Câmpulung în sec. XVII 4) .

Xenopel, o. c. pag. 1 1 - 3 5 , - 59 şi 2 2 2 - 2 3 4 .
»! D. Onciul: Din Istoria Românilor (.Bibi. p. toţi', pag. 20 şi 27,

Bucureşti 1913. — Enciclopedia Română, Sibiu 1904, pag. 719 şi 1091. —
Anul morţii marelui Basarab, pag. 101 -104 .

*) Af. Lapedatu: MarghKa doamna Negrului-yoevod, în „Convorbiri
literare", 1902 pag 1112.

*) 1. C. Filitti; Despre Negru Vodi, Bucureşti, 1924, pag. 6 - 7 .

D. N. Iorga atribue unirea cnezatelor româneşti în un
stat românesc lui Basarab, care era fiul lui „Tocomerius",
Tihomir, presupus ficior al lui Seneslav. — încât pentru Ne­
gru Vodă, d. Iorga îl numeşte, cum am văzut, „Domnul din
poveşti; pe care credinţa poporului îl punea la începutul
vieţii neatârnate a Ţării Româneşti" şi „legendarul fundator
al principatului Ţării Româneşti". D. Iorga socoteşte pe Ugri-
nus de stăpân al Făgăraşului la 1291, fiind de părere, că
Ugrinus a fost Român l).

D. V. Drăgiceanu socoteşte de Radu Negru Vodă pe
Radu, fiul lui Alexandru şi tatăl lui Mircea, care „urmând
pe tron între 1374—1385 avu o domnie, care formează capi­
tolul cel mai obscur al istoriei Românilor 2)".

Lucru ciudat! Pentrucă formează capitolul cel mai ob­
scur din istoria noastră, înaintaşii noştri i-au atribuit şi noi
să-i atribuim cea mai glorioasă pagină din istorie!

D. Dumitru Stănescu combătând pe d. Drăghiceanu
spune, că mormântul descoperit la biserica domnească delà
Argeş nu poate fi al lui Radu delà 1374, care a avut de
soţie pe Calinichia, cum o numeşte fiul său Mircea şi nepoţii
săi, ci este al unui Radu anterior, care a avut de soţie pe
Ana, pentru cari se şi fac rugăciuni de aproape 600 de ani
în legătură cu prăznuirea hramului S. Nicolae a bisericii
amintite. Afirmaţia dlui Drăghiceanu, că pe soţia lui Radu
delà 1374 a chiemat-o Ana, dar călugărindu-se a luat numele
de Calinichia, pe care îl întâlnim în hrisoavele fiului şi ne­
poţilor săi, d. Stănescu o combate cu practica bisericii orien­
tale delà călugărire şi cu tradiţie: „Tradiţia constantă a bise­
ricii domneşti delà Argeş învederează de ctitor pe Radu şi
Ana, iar nu pe Radu şi Calinichia" şi prin urmare nu stă
afirmaţia dlui Drăghiceanu, că mormântul descoperit la bise­
rica aceasta ar fi al lui Radu Voevod, soţul Calinichiei, tatăl
lui Dan şi al lui Mircea, nici că acesta ar fi Radu Negru 3).

') N. Iorga. 1st, pop. rom. (tr. d germană) vol. I, ed. II, pag. 223. —
Istoria Bis. rom. vol. I, ed. II, pig. 36. — Istoria Rom. d Ardeal, vol. I.
Bucureşti, 1915, pag. 64 şi Faptă şi suferinţă, Bucureşti 1929 pag, 25 (v.
şi nota 7).

2i V. Drăghiceanu: Curtea domnească din Argeş în „Bul, Com. Mon,
1st amintit), pag. 20

s.) Prof. Dr. D. Stănescu: Radu Negru, reprolucere din „Convorbiri
lit.", Maiu - 1925, Bucureşti 1925.

In fine să mai pomenim de Cronica Ciucului, care însă
nu aminteşte de Radu Negru, nici de Negru Vodă, ci arată
numai cauza războiului între Basarab şi Carol Robert, răz-
boiu, care a pecetluit întemeierea Ţării Româneşti. Cronica
Ciucului glăsueşte astfel: „Inter Filios nominari mererenturr
Sigismundus, qui Bazaradi Uxorem pulchram creaturam Tran-
salpinensium Blacorum Vajvodae adamaverat... verum Thomâs
Deăk illo tempore Vajvode palam denunciari jussit se Vala-
chum Barbarae e fezali ergastulo extracturum". — Comenta­
torul secuiu traduce astfel acest text (Noi îl dăm în româ­
neşte): „Intre fii merită amintire Sigmond, care iubia pe soţia
lui Bazarad, voevodul Ţării Româneşti. Dar magistrul Ţămaş,
voevodul de atunci (al Ardealului), dă pe faţă de ştire, că
va scoate pe Valah de barbă din viziunile sale", apoi, comen­
tând textul, adauge:... „aceasta e o afacere din 1330 . . .
Afacerea sărmanului Bazarad sta foarte rău atunci. Stefan
Şândor îi iubia soţia şi voivodul Tămaş îi era mare duşman,
pentrucă voivodul a fost cel care a aprins focul întregului
războiu. Şi în urmă regele Carol, nevinovat fiind, a plătit
preţul 0-

Aşadar ne-am avut şi noi războiul nostru troian!

(Va urma)

Octavian Popa

l) Szâdtczky: A csiki széke'y kronika, Budapesta 1905, pag. 128 şi
164 -165 . — Despre cronica aceasta se afirmă, că s'ar fi scris la 1533,
dar Szâdeczky — după cercetări îndelungate — nu a găsit nici originalul
din 1533, nici copia delà 1695, despre cari vorbeşte manuscrisul delà 1796
şi astfel Sz. şi-a format convingerea, că acelea n'ar fi existat, ci întreagă
cronica ar fi fost redactată la 1796. Noi credem, că chiar citatul de mai
sus militează pentru vechimea cronicei. Despre rolul voivodului Tămaş,
pe care regele îl numia ,,proximus noster", în izbucnirea războiului, vezi
şi Szilâgyi o. c. î 93 şt urm. şi Por şi Schônherz: Az anjou hâz és ôrô-
kôsei, Bpesta 1895, pag. 99 - 1 0 5 , Aceştia numesc pe domnul român
Ivanco Basarab.

CRONICI

Cezar Petrescu : Dumineca Orbului 1)

Când a apărut romanul Apostol, ne-a surprins faptul
că Cezar Petrescu a îngăduit să izbândească în ciuda
tuturor greutăţilor, năzuinţele eroului. Pân' atunci ne
oferise în cărţile sale vieaţă, drept cimitir al oricărei
iluzii. întunecare, Calea Victoriei, Baletul mecanic, Co­
moara regelui Dromichet, toate se încheiau cu o amar­
nică sfărâmare de idealuri. Era în aceste cărţi o dră­
muire a vieţii în fărâme atât de negre, încât după ce­
tirea lor, îţi rămânea în suflet un acru desgust de vieaţă.
Şi toate fiind expresii ale unui vast plan de prezentare
integrală a epocii noastre, ele reprezentau fără 'ndoială,
felul cum autorul considera vieaţă acestei epoci. De
altfel însuşi ne mărturiseşte crezul: „Niciodată omul n a
îost mai nefericit de decât astăzi, fiindcă niciodată nu
s'a găsit atât de înalt suspendat în vid, fiindcă niciodată
nu s'a aflat ca astăzi, îără reazăm interior, într'o socie­
tate în lichidare, care se autodevoră".

„Incertitudinea este semnul timpului" 2) .
In urmare nimic realizabil. Şi totuşi în Apostol am

întâlnit o izbândă desăvârşită. R însemnat oare o schim­
bare de crez? Ne-ar îi plăcut s'o credem, dar nu aveam
suficient temeiu. Dumineca orbului dovedeşte cu priso­
sinţă că Apostol a îost, dacă nu chiar o „simplă des­
tindere" ca La Paradis general şi Kremlin, în tot cazul
o abatere delà perspectiva în care vede C. P. desîăşu-
rându-se vieaţa omenească.

Noul roman, închegat din întretăierea a diverse
vieţi într'o zi oarecare, poartă pecetea aceleiaşi tragice

l) Roman Bucureşti ed. „Universala" A'caiay.
*) Plecat fără adresă: Cuvânt înainte, pag, X!V.

fatalităţi, care te ameţeşte cu surogate, spre a-ţi provoca
o trezire cât mai dureroasă. Întrezăriri de fericiri pe
cari nu le mai puteai spera, ca printr'o stupidă destră­
mare a lor să ţi se destrame şi fiinţa.

Doi tineri: Qina Alimănescu, profesoară în Oradea
şi Sergiu Micăuş, magistrat într'un orăşel din Ardeal,
sosesc cu acelaş tren la Bucureşti şi se cunosc în gara
de Nord. Le-a prilejuit cunoştinţa un incident cât se
poate de banal şi neplăcut, dar până la despărţire ajung
la apropieri sufleteşti atât de afectuoase, încât adânc
înfioraţi de dulci simţăminte, pregătesc o cât mai ne­
întârziată reîntâlnire. Reîntâlnirea însă n'a mai avut
loc. Şi nu fiindcă vreunul din ei n'ar mai îi dorit-o.
Nu! Amândoi au făcut tot posibilul să se revadă, dar
împrejurări străine de voinţa lor i-a împiedecat. El ve­
nise la Bucureşti să ia parte la înmormântarea mamei
sale vitrege, ea... la nunta unei prietene. Erau scopuri
diametral opuse. Natural, nu pricini de a li se zădărnici
năzuinţele, dar obligaţiile împreunate cu ele, au împie­
decat executarea întocmai a planului lor, ceea ce a
provocat năruirea iui totală. Şi tragicul stă în felul
cum încercările lor de a se regăsi erau dejucate de în­
lănţuirea unor forţe oarecum stupide. Tragic decurs
din lupta dintre voinţa noastră şi aceste forte, conver­
genţă de împrejurări întâmplătoare. Este o luptă ine­
gală, care principial, duce fatal la înfrângerea omului,
fără ca el să aivă vreo vină, ca'n tragediile antichităţii
greceşti. Destinul este acela care, peste voinţa noastră,
ne directiveâză paşii cum îi convine. Precum Oedip
nu s'a putut sustrage, cu toate măsurile luate, hotărîrilor
sorţii, la fel nu pot şi eroii romanelor lui C. P. Este
totuşi o radicală deosebire. După concepţia antică
mersul evenimentelor e dinainte iixat, până când în
vieaţa făurită de C. P. cuvântul hotărîtor este al ha­
zardului, al neprevăzutului, care intervine întâmplător
spre a-ţi schimba hotărîrile. „Uneori hazardul întră în
vieaţa noastră în chipurile cele mai groteşti şi absurde...
— spune Ginei, Sergiu Miclăuş în gara de Nord. Sare
o brută din tren, îţi striveşte pantoîul... Vine, cam tardiv,

dar tot vine, să-ţi ceară iertare... Şi ^descoperi că bruta
nu era chiar atât de brută... Da — da... Trăim prea
mult în momentul care trece adică în nimic, ca să ne
dăm seamă că neprevăzutul are o semnificaţie şi
intenţii ascunse, că ne învită pentru cine ştie ce sfârşit
rezervat viitorului" (pg. 25).

Absolut adevărat. Şi hazardul care prilejuieşte fru­
moasele sentimente între Gina şi Sergiu Miclăuş, este
atât de plauzibil, iar înfiriparea idilei atât de firească,
încât acţiunea te cucereşte cu desăvârşire, ne mai ajun­
gând să te gândeşti că s'ar îi putut întâmpla altfel.
Cezar Petrescu are uneori darul să conducă acţiunea
cu neîntrecută abilitate, ştiind să găsească îiecărei ati­
tudini un suport psihologic. Şi mai mult ca oriunde a
dat dovadă de această însuşire în o mare parte a a c ­
ţiunii din Dumineca orbului. O acţiune complexă, care
se desîăşoară în decursul unei singure zile, mai întâi
nu e uşor de creat şi în al doilea rând e greu de con­
dus. Şi totuşi C. P. a realizat în acest roman, din ele­
mente cu totul disparate, în ciuda timpului limitat, o
construcţie desăvârşit unitară. E adevărat că cele două
solemnităţi la cari au luat parte eroii: înmormântarea
unei doamne din înalta societate, prezidentă a nume­
roase societăţi filantropice, şi nunta unor tineri dease-
menea din cercurile de sus, i-au îurnizat autorului su­
ficient material uman, de diverse categorii şi de îelurite
şi interesante specii, îi rămâne însă neatins meritul
de-a îi ştiut să împletească îirele divergente ale vieţii
numeroaselor personajii într'o urzeală comună.

Şi totuşi... nu putem socoti Dumineca orbului o
operă menită să înîrunte vremea. Dacă e o construcţie
desăvârşit unitară, nu urmează că e şi trainică. Talentul
autorului s'a învederat în îoarte mare măsură. R. dat
dovadă de multă ingeniozitate, de tot atâta abilitate,
dar în urmărirea dârză a anumitor ţeluri, pe cari a
ţinut să le atingă cu orice preţ, s'a văzut nevoit să
îorţeze uneori elementele. Să ne explicăm.

Prin întâmplările unei singure zile, C. P. a voit să
arate atât rolul hazardului în mersul vieţii noastre cât

şi mizeria acestei vieţi. Luate separat ambele idei sunt
în mare parte adevărate. Şi mai ales nimeni nu te
poate învinui de exagerare dacă prezinţi vieaţă plină
de mizerii, căci alăturea de bucurii sunt şi de acestea
destule. Dar în realitate C. P. nu îngăduie hazardului
liberul joc, ci îi impune un singur îel de conduită, spre
a-i servi ideea care îi e mai scumpă : nimicnicia vieţii.
Şi astfel hazardul, are consecvent rolul de a îngădui
să încolţească în suflete mugurii unor bucurii nease­
muite ca apoi să risipească într'un mod barbar peta­
lele florilor abia îmbobocite. Dacă de multe ori faptele
se petrec întocmai, uneori îără îndoială, se prezintă
invers : amărăciune la început, bucurie la urmă. De
ce-ar îi hazardul pururea maşter?

Ceea ce vrem să spunem, în ultimă analiză, e că
tendinţa de-a prezenta vieaţă numai într'o anumită
formă, duce în mod fatal la artificialitate. E ceea ce
am constatat în romanul de care ne ocupăm: Dumineca
orbului. Prea se îngrămădesc în aceeaşi zi, fie chiar
ziua de 13, aspecte hâde din vieaţă, ca să nu pară
înadins căutate şi prea încăpăţînate s'au dovedit îm­
prejurările potrivnice lui Sergiu şi Ginei, spre a le găsi
pe toate verosimile. Că a durat înmormântarea mai
mult decât prevăzuse Sergiu şi că iar, peste prevederile
sale, tatăl său vitreg Leon Dobrotescu, 1-a reţinut după
înmormântare exasperant de mult, încât n'a putut fi la
Gina la ora fixată, este cât se poate de îiresc, dar ca
să se ia după Leon Dobrotescu, când 1-a văzut pe acesta
în stradă, nu ne mai poate părea natural. Desigur,
având în vedere că tot timpul cât a stat de vorbă cu
tatăl său vitreg, suîletu-i era săgeată într'un arc puternic
încordat, gata să sboare spre Gina la cea mai mică
destindere.

Forţat găsim deasemenea îelul cum s'a purtat îaţă
de Sergiu, tanti Catriona, mătuşa Ginei, când în cele din
urmă Sergiu a ajuns unde-1 mâna inima. E adevărat
că înîăţişarea lui Sergiu şi experienţa tristă a Ginei din
trecut, erau motive de a o face circumspectă, dar şi aceea
e adevărat, că dragostea Ginei pentru Sergiu se dove-

disc atât de vie, iar desnădejdea lui Sergiu de a-şi vedea
iluziile sfărâmate atât de evident sinceră, încât tăria
„să duca hotărîrea până la capăt" ar îi îost mai firesc
să nu dăinuiască. Dar se impunea ca Sergiu să nu se
întâlnească cu Gina spre a încheia amândoi ziua într'un
mod dezolant. Şi totuşi n'a îost destul atât. Tabloul
final trebuia să îie împodobit şi cu alte aspecte depri­
mante. Amintesc numai pe „orbul delà grădina Tăn-
căbească" un îel de personaj simbolic al romanului,
care întors acasă delà cerşit este sugrumat de răufă­
cători şi pe tuberculosul în ultimul grad, Ion Idiceanu,
îost coleg de şcoală al lui Sergiu Miclăuş, care îusese
cel mai distins elev, „gloria liceului... Laureatul tuturor
concursurilor generale pe ţară", ajuns acum să regrete
că a dus o vieaţă de muncă şi nu de petrecere uşoară.
Iar coloratura întregului tablou o dă ironia şi sarcasmul,
care ţâşnesc din mintea scrutătoare a unui alt personaj,
Ioachim Grult: vieaţa omenească este o comedie des-
gustătoare iar „oamenii buni şi ideile generoase îac
omenirii răul cel mai adânc" (pag. 303).

Iată pentru ce cu toate calităţile lui, nu ne poate
cuceri suîletul acest roman. In Întunecare de ex. timpul
lung în care se desîăşoară acţiunea, precum şi lumile
deosebite din cele două volume, au înlesnit o motivare
psihologică desăvârşită a tuturor înfrângerilor, încât
satisfacţia estetică din acest p. de v. este deplină, prin
ceea ce se atenuează neplăcerea provocată de urâţenia
faptelor. Neputându-se spune acelaş lucru despre
Dumineca orbului, poate rămânea acest roman dovada
unui talent prodigios, dar nu va întră în patrimoniul
operelor clasice.

Dionis Popa

Traian Herseni , R e a l i t a t e a socială. Încercare de
ontologie regională, ed. Institutul Social Român.

Activitatea de gânditor şi publicist a dlui Traian Her­
seni se conturează tot mai precis în domeniul sociologic,
începând cu întâiele studii, de valoare inegală, împrăştiate
prin diferite reviste, până la ultimele două volume închegate:
Teoria monografiei sociologice (ed. Institutul Social Român)
şi cel care, în mod special, face obiectul cronicei actuale,
Realitatea socială. Încercare de ontologie regională, prezintă
pe autor constant preocupat de chestiunile sociale. Şi, toate,
crâmpeie de gândire, cristalizate şi date publicităţii, notează
părţi din sistemul său sociologic, din care, până acum, a
realizat doar fragmente. Suficiente, însă, aceste fragmente,
pentrucă să pună în evidenţă axa de gândire şi direcţia de
orientare a autorului în ştiinţa societăţii, vastul material ştiin­
ţific şi ampla erudiţie ce o pune în serviciul ştiinţei, cari.
toate, vestesc pe viitorul savant.

Ca prezentarea, sumară fireşte, ce facem aici vederilor
sociologice ale dlui Traian Herseni, să aibă nota de documen­
tare necesară, facem loc într'o mare, poate prea mare, mă­
sură citatelor din autor. Le credem însă necesare pentrucă
ele, pe lângă că documentează teza ce susţine dl Herseni,
pune în relief şi creionează maniera sa condensată de a trata
şi înfăţişa problemele.

*
Studiul Metafizică şi sociologie, publicat în coloanele revis­

tei Gând Românesc (an I No 8 şi an II No 1 şi 2), indică, prin­
tre cele dintâi, poziţia sociologică a dlui Traian Herseni. Din
discuţia ce o face acolo confruntând sociologia cu metafizica,
ajunge la constatarea că, epistemologic şi gnoseologic, „de­
parte de metafizică, sociologia ar bâjbăi şi astăzi în căutarea
unui obiect şi în locul realităţii, ar cerceta creaţii fictive ale
minţii, încălcând de fapt, sub o etichetă falşă, domeniul altor
ştiinţe?. Şi, prin metafizică se înţelege aici acea ştiinţă care
nu creiază realităţile ci le află, care studiază, prin urmare,
existenţa ca existenţă. Când metafizica depăşeşte experienţa,
mănunchiul de cunoştinţe stabilite de ea pot fi contestate
dacă concretul nu le confirmă. Tendinţa metafizică de a stu­
dia existenţa ca existentă este împrumutată de sociologie şi

complectată cu metode specifice ei. De aceea, zice dl Tra-
îan Herseni, în acelaş loc, „noi propovăduim deopotrivă cer­
cetările monografice la teren şi speculaţiile cele mai teme­
rare ale metafizicei. Pentrucă toate acestea nu sunt decât
drumuri şi niciodată nu putem fi siguri că nu am rătăcit.
Numai ţinta finală e unică şi răscumpărătoare: aflai ea ade­
vărului11.

Ultima carte, Realitatea socială, aduce precizări de amă­
nunt. Subtitlul cărţii, Încercare de ontologie regională, dă
indicaţii asupra lucrării, precizând şi circumscriind tema ce
se tratează. „Cea dintâi sarcină sistematică a sociologiei este
înfăţişarea realităţii sociale ca o regiune existenţială proprie,
cercetarea omului, a culturii şi a societăţii în ce au ele spe­
cific. Preocuparea aceasta întrucât priveşte existenţa este de
natură ontologică, întrucât priveşte numai un despărţământ
al existenţei, este de natură regională. (Cf. lucrarea de faţă,
care urmăreşte această problemă". (Cuvânt înainte). „Rea­
litatea socială, sau, pe scurt, societatea ca obiect al sociolo­
giei trebuie cercetată în două chipuri şi moduri cu totul di­
ferite: un moment prealabil constituirii sociologiei ca ştiinţă,
în care societatea este analizată ca existenţă şi un moment
ulterior, dupăce existenţa societăţii e dovedită (şi numai dacă
e dovedită), în care se urmăreşte existenţa ca societate sau,
pentrucă accentul de acum cade pe societate, putem spune
că se urmăreşte societatea ca societate. Se înţelege că nu­
mai tratarea momentului al doilea duce la pretenţiile unui
tratat, dimpotrivă, momentul întâi constituie o problemă pre­
cisă, una singură şi perfect delimitată : societatea ca existenţă.
Noi ne ocupăm aici numai de momentul întâiu — nu urmă­
rim realitatea socială (sau societatea) ca realitate socială (sau
societate,), ci ca existenţă. De aici justificarea subtitlului:
„încercare de ontologie regională" — el precizează cum nu
se poate mai bine intenţia noastră". (Introducere).

Intenţia de a cerceta realitatea socială nu poate lua,
însă, corp decât ţinând seama de alte încercări de acest soin..
Fără ele, fără a ţine seama de ceeace alţii au gândit şi spus
relativ la această temă, orice tentativă ar rămâne incomplectă
şi, oarecum, la marginea ştiinţei. Acestui gând dl Traian
Herseni îi dă o formulare clară şi o urmează „Pornim delà

constatarea precisă că sociologia este o ştiinţă realizată în
foarte multe şcoli şi curente şi prin urmare, cunoaşterea ei
nu este posibilă decât pe cale istorică. Nici un tratat pur
sistematic nu ne poate înfăţişa sociologia întreaga, — el ex­
primă tot numai punctul de vedere al unei şcoli sau direcţii
sociologice. In sociologie nu putem pătrunde decât prin mij­
locirea istoriei. In afară de această situaţie restrânsă mai
mult la disciplinele filosofice, se adaugă faptul că în orice
ştiinţă tradiţia este condiţia însăşi a progresului. Numai con­
tinuând, în ceeace are ea trainic, opera înaintaşilor putem
nădăjdui să contribuim la desvoltarea ştiinţelor". (Realitatea
socială, cuvânt înainte).

Acestui gând, dl Traian Herseni îi dă formă într'un con­
densat şi amplu documentat studiu, publicat în Arhiva pen­
tru ştiinţa şi reforma socială (An. XII—No ,1—2, 1934), sub
titlul, Sociologia contimporană, care „în sâmbure" prezintă
sinoptic gândirea sosiologică din ultimele decenii. Aici, în
tabloul rezumator ce înfăţişează, care „va duce cândva la o
istorie a sociologiei contimporane", împarte curentele socio­
logice în două mari grupe: individualiste şi integraliste, cu
subîmpărţirile lor. Numeşte acele doctrine individualiste cari
pun în centrul vieţii sociale individul. „Toate curentele cla­
sate aici, zice dl Traian Herseni în studiul amintit, au comun
concepţia autarhică a individului. Individul este o realitate
de sine stătătoare, suficientă sie însăşi, atât existenţial cât şi
funcţional, cât şi final. Primar şi originar într'o societate este
individul, — societatea nu este decât suma aritmetică a in­
divizilor cari o compun, ea nu aduce nimic peste aceştia.
Ca orice realitate aditivă, societatea apare ca o derivaţie a
elementelor componente, din care cauză ultima explicaţie a
ei se va găsi în acestea". Cele mai importante curente pe
linia cărora s'a desvoltat individualismul sunt: mecanicismul,
contractualismul, psihologismul şi relaţionismul. — Sistemele
integraliste se situiază la polul opus individualismului, accen­
tuând primatul societăţii peste indivizi. „Toate curentele in­
tegraliste concep vieaţă socială ca un plus dincolo de suma
indivizilor. Societatea este o existenţă ca oricare alta, o rea­
litate, nu o ficţiune. Individul-om apare el ca o abstracţie,
în afară de societate nu mai e nimic. Societatea este sub

diferite forme chiar anterioară indivizilor. Faţă de sociologia
„socialului", pe care o reprezintă individualismul, integralis-
muî reprezintă, o sociologie a „societăţii". Se inseriază aici
concepţii destul de diferite unele de altele: naturalismul (bio­
logic şi geografic), istoricismul, sociologismul şi universalis­
mul. Ca marginalii, dincolo sau dincoace de individualism şi
integraiism, se află noologismul şi fenomenologismul.

Important pentru noi, cititorii dlui Traian Herseni, este
poziţia ce ocupă concepţia pentru care militează Dsa in ca­
drul acestor complexe sisteme şi dispute sociologice.

Influenţe cari se condensează şi se lasă întrezărite pană
acum în opera sa sunt: universalismul integralist, noologismul,
fenomenologismul şi sistemul de sociologie al dlui Prof. D.
Guşti. Câteva spicuiri, poate nu cele mai fericite dar expre­
sive, vor chezăşui afirmaţia. Iată ce spune despre univer­
salism (Arhiva pentru ştiinţă şi reformă socială, art. Sociolo­
gia Contimporană). „Aportul remarcabil la ştiinţă al univer­
salismului este această afirmaţie documentată a existenţei
intregurilor. Este într'adevăr singura cale de a constitui o
sociologie ca ştiinţă, fără a rămâne o enciclopedie a altor
ştiinţe şi fără să desfiinţeze nici celelalte ştiinţe sociale exi­
stente, ceeace ar fi o altă exagerare. — încolo universalismul
împarte cu integralismul toate defectele, în plus unul propriu:
de-a lăsa nedefinită natura totalităţii sociale şi de a fi încer­
cat să înlăture determinismul cauzat din ştiinţă", gol, privind
natura totalităţii sociale, pe care dl Tr. H. caută să-1 umple.
In altă parte (Realitatea socială pag. 21). „Pasul hotărîtor
pentru constituirea sociologiei îl face universalismul. Ştim
cum : prin afirmaţia documentată a întregurilor, reluând ştiin­
ţific ideia de filosof ie socială a lui Aristot despre anteriorita­
tea statului, şi a familiei faţă de fiecare dintre noi, este în­
tr'adevăr singura cale de a constitui o sociologie ca silinţă".
Dar „integralismul în genere (deci şi universalismul) cade în
greşala de a socoti societatea o realitate prea streină de in­
divizi — anterioară şi exterioară acestora. Spann nu nesoco­
teşte rolul social al indivizilor, dar nu redă nici el societatea
aşa cum e. Pentrucă un lucru e sigur: nici individ fără so­
cietate, nici societate fără indivizi nu există. Aceasta însem­
nează că legătura între aceşti doi termeni trebuie să fie alta

decât un simplu raport de anterioritate, de supraordonare,
de subordonare, etc., că eventual nici nu constituiesc doi
termeni, ci unul singur, în înfăţişări diferite. Problema indi­
vid şi societate apare ca neîndestulătoare chiar în felul în
care este pusă, atât de individualism, cât şi de universalism.
Intre individ şi societate raporturile par a fi cu totul de altă
natură. Problema aceasta o găsim desbătută însă numai de
celelalte două curente, aşezate înafară de individualism şi
integralism... Sociologia noologică observă corect faptul : cul­
tura cuprinde individul şi societatea într'o unitate superioară,
dar nu dă pe deplin de fundamentele acestei realităţi. Pozi­
ţia aceasta poate fi reluată deci în întregime, însă cu con­
diţia de a fi aşezată pe alte temelii. Opera aceasta o în­
cearcă ultimul curent expus: fenomenologismul. Critica ace­
stuia n'o mai întreprindem, pentrucă este pe de o parte prea
recent, iar pe de altă parte, noi înşine ne găsim pe o poziţie,
dacă nu fenomenologică filosofic, fenomenologică sociologic,
încercăm adecă în spiritul sociologiei fenomenologice să pu­
nem problema individ şi societate dincoace de individualism
şi integralism şi întreprindem în acelaş spirit ontologia re­
gională a vieţii sociale. O altă influenţă foarte importantă ne
recunoaştem în sistemul de sociologie al dlui Prof. D. Guşti.
Faţă de aceasta încercarea noastră apare de-adreptul ca o
întregire în latură ontologică", (idem pag. 22).

In cadrul acestor limite, poziţia sociologică a dlui Traian
Herseni se conturează istoric şi în ceeace ea are strein,
moştenit. Şi, odată situat aici, transcende moştenirea, o com-
plectează cu cercetări proprii, încercând o ontologie a vieţii
sociale. „Istoricul sistemelor de sociologie, adaogă Dsa, dă o
nouă îndreptăţire încercării noastre. Intr'adevăr, pană acum
o ontologie regională a vieţii sociale, ca o cercetare directă
şi exclusivă nu s'a făcut. Vom găsi pretutindeni elemente,
unele de un folos netăgăduit, dar numai elemente. Indicaţii
pentru o încercare se găsesc însă în filosofia contimporană
destule. Opera era deci de întreprins. Fără altă pretenţie
decât de a încerca toate căile cari ne-ar putea apropia, în
vreun fel, de adevăr". (Realitatea socială pag. 22).

Cea dintâi grije a unui studiu asupra societăţii ca exi­
stenţă (a ontologiei regionale deci) este stabilirea societăţii

ca dat real, am putea zice metafizic. „Societatea, scrie dl
Traian Herseni (Realitatea socială pag. 23 şi urm.), ne este
dată în chip nemijlocit, nu ca un dat al cunoşterii, ceeace
presupune raportul obiect-subiect, ci ca un dat al trăirii con­
ştiente în societate, cum nemijlocit ne este dată propria
noastră existenţă... Sub „trăire în societate" înţelegem un
raport ontologic, nu gnoseologic, între om şi societate. Omul
face parte existenţial din societate, el există în existenţa so­
cietăţii, ca existenţă — parte — din — ea, ca societate. De
aceea de conştiinţa eului, a omului existenţă — de — sine se
leagă şi conştiinţa societăţii, a eului părtaş la grupul seme­
nilor, parte din comunitate". Societatea este, prin urmare, o
convieţuire. „Convieţuire însă nu însemnează a te găsi ală­
turi, cum se găsesc cartofii într'un sac sau pietrele într'o
grămadă, ci a te găsi împreună, cuprins cu alţii într'o uni­
tate de raporturi funcţionale, într'o comunitate" (op. cit. pag.
29). Ceva mai departe precizează. „Existenţa convieţuirii este
de natură polară. A trăi împreună, (am arătat) nu este tot
una cu a trăi alături — fenomenul nu e de esenţă spaţială
— el presupune o deschidere a omului fată de semenii săi,
o legătură directă pe un plan comun, el însemnează a face
comunitate împreună. Dar a trăi împreună nu însemnează
nici a trăi unul într'altul sau unul pentru altul — legătura
socială, cu alte cuvinte, nu constituie o contopire a membri­
lor, desfiinţarea lor ca existenţă proprie. Trăiesc împreună
numai aceia cari au şi o existenţă de sine. Societatea unifică
deci pe indivizi fără să-i absoarbă. Individ şi societate sunt
deopotrivă date primare, nemijlocite, ale trăirii în societate.
Legătura lor este esenţială, individ şi societate fac realitate
împreună (şi numai împreună), ca feţe ale aceleiaşi realităţi,
dar ca feţe bine distincte. Realitatea socială este de natură
polară : eut şi societatea, opuşi şi distincţi, dar făcând aceeaşi
realitate. Iată cum problema se pune dincoace de individua­
lism şi integralism..." — Un prim rezultat, prezentat de aceste
observaţii, este că „primul dat al trăirii în societate este
însăşi trăirea în societate, care însemnează convieţuire ome­
nească în ceeace are omul specific: convieţuire spirituala.
Cea dintâi stare a societăţii este o stare specifică a conştiin­
ţei" (Real. soc. pag. 32). Iar social este „orice fenomen care

poartă vreo relaţie existenţială cu societatea în înţeles de
convieţuire umană (fie că există în vederea convieţuirii, fie
că e produs prin convieţuire, fie că face parte din convie­
ţuire etc.) — şi numai în măsura relaţiei pe care o poartă.
Când activăm exclusiv din pornirea eului, în vederea eului
propriu, acţiunea este pură individuală. De ex. dacă bem
apă direct dintr'un isvor ca să ne astâmpărăm setea, sau
culegem fructe dintr'un pom ca să mâncăm, — nimic nu se
întâmplă care să poată fi numit social. Când însă intervin
elemente cari presupun într'un fel oarecare şi oameni, socia­
lul apare. De ex. bem apă dintr'o cană — am învăţat acest
lucru delà alţii, cana e proprietatea cuiva, e împrumutată,
cumpărată delà alţii, e fabiicată de alţii — faptul este social;
rămâne extrasocială setea, apa şi băutul propriu zis (înghiţi­
tul apei)" (idem pag. 37). Şi, astfel, „prin trăirea proprie în
societate noi ştim în chip neîndoielnic că societatea ne tran­
scende ca realitate, ea e ceva şi dincolo de noi. Ştim tot­
odată că această realitate nu este de natură materială, — o
lege, un obicei, o operă de artă, o piaţă, o armată, sunt fe­
nomene de ordin spiritual, — şi ceeace le desparte şi mai
mult de fenomenele naturii, fenomenele sociale sunt dotate
cu un înţeles deschis celor cuprinşi în ele. Acest înţeles nu
ne aparţine, noi îl găsim dat în realitatea socială, încât acea­
sta ne apare în momentul pe care îl analizăm ca spii it obiec­
tiv" (idem pag. 40). Aşa că „Societatea ne apare totdeauna
ca o realitate care ne transcende, fără ca totuşi să ne fie
vreodată cu desăvârşire streină" (idem pag. 43).

Ca bilanţ, scrie dl Traian Herseni, „rezultatele pe cari
le-am dobândit sunt următoarele: 1. Societatea este în pri­
mul rând o stare de conştiinţă, ea se bazează pe simţământul
de „noi", care deşi mai puţin studiat, există deopotrivă şi
paralel simţământului de „eu". Această conştiinţă pe care o
numim socială, ne înfăţişează societatea ca pe 2. o convie­
ţuire omenească. Conştiinţa socială ne deschide spre semenii
noştri şi numai spre ei şi ne leagă într'o comunitate de viaţă.
Comunitatea socială este: 3 de natură sufletească, nu biolo­
gică. 4. Societatea fiind viaţă, însemnează activitate, anume:
5. activitate spirituală, pentrucă în societate nu întră decât
viaţa sufletească desvoltată de conştiinţa socială, adecă acti-

vitatea dotată cu un înţeles şi o valoare. 6. Rezultatul acti­
vităţii spirituale este fapta cu un înţeles autonom sau spiritul
obiectiv. 7. Spiritul obiectiv şi viaţa socială sunt identice cu
domeniul culturii. 8. Societatea nu este o fiinţă colectivă
supraindividuală, ci o funcţiune a omului, care numai dato­
rită convieţuirii este în acelaş timp şi individualitate şi fiinţă
socială. 9. Societatea este un nou plan de existenţă, anume
planul existenţei umane creatoare de cultură. 10. Ea este o
existenţă polară care cuprinde într'un pol conştiinţa indivi­
duală, în celalalt grupul tovarăşilor. 11. Dă astfel naştere
unei structuri particulare de natură spiritual-obiectivă şi struc­
tural funcţională. 12. Această realitate este sui generis, ea
nu poate fi redusă la nimic altceva din cosmos" (idem p. 47).

Ion Covrig-Nonea

CĂRŢI ŞI REVISTE

C a r t e a d e l à San -Mi c h e l e . E una din cărţile care trebuie să
ajungă cartea de temeiu a generaţii de astăzi. O carte bizară în felul ei,
dar cu cât citeşti mai mult, cu atâta te apropii mai mult, sufleteşte, de
acest medic suedez. Axei Munthe, fost medic de casă al Reginii Suediei,
a profesat medicina, după ce a fost elevul lui Charcot şi Pasteur, la
Paris, in oraşul lumină-Paris, în Londra, Roma, Neapole, Messina, etc.
Cartea delà San-Michele, e o carte de întremare sufletească. Se întreabă
chiar şi autorul cum să-şi clasifice opera ? Autobiografie ? Amintirile unui
medic ? Nici una, nici alta, răspunde însuşi autorul. Căci unele scene
din cartea lui Axei Munthe, se află pe teritoriul mărginaş, greu de definit
al primejdioasei ţări — a — nimănui — între fapte concrete şi fantezie
— unde au naufragiat atâţia unde chiar si un Goethe după cum mărturi­
seşte stă să-şi piardă cărarea în >Dichtung und Wahrheit (Poezie şi ade­
văr). De multe ori a încercat să, reprivească asupra vieţii sale, cu ochii-i
orbi. Este o carte mistică realistă, cea mai matură şi bogată biografie a
timpului nostru, deoarece este o evanghelie a bunătăţii »cu graiul unui
franciscan*, Axei Munthe — modest — ripostează: >Autorul cel mai mare
de poezii fascinante este vieaţa* şi începe să povestească, fără nici o
retorică, simplu, ca şi când ar fi de multe ori un medic bătrân, cu bună­
tatea întruchipată, în halatul său de chirurg, cu ţigareta între degete, din
care trage câte un fum descriind minunate cercuri. Munthe e un mare
iubitor de oameni, de animale, începând cu rândunelele, papagalii, pitulici
până la câini, chiar şi ursuleţi. Ce minunate acorduri muzicale, ştie să
ne descrie medicul acesta. Axei Munthe este un mare meloman.

>San-Micheiec esfe o localitate pe insula Ana-Capri din Italia, locul
unde şi-a avut crudul Tiberiu vila şi unde se spune că şi-ar fi petrecut

timpul împăratul roman. Axei Munthe îşi construeşte un Buen-Retrio
ideal — desgropând fel de fel de obiecte de preţ, romane, se recreiază
de vieaţa sbuciumată din metropolele europene. Ne plimbă prin regiunele
însorite ale Italiei, asistăm la cutremurul de pământ delà Messina, luăm
parte Ia serbarea Sf. Antoniu pe insule, Neapole pe timpul unei holere
pustiitoare. — Ajungem în Laponia, lăsâdu-ne traşi de reni, ascultăm po­
veşti cu aâne, savurăm frumuseţile Parisului, dar ne plimbă prin suburbiile
sale locuite de oameni săraci, prin sălile de spital, văzând, în >Inst. Pa­
steur* cum mor ţărani ruşi muşcaţi de lupi turbaţi. In faţa noastră co­
lindă xeci şi zeci de persoane, bune şi rele, deştepte, mărginite, bogate
ori sărace, plastic redate,

Nu-i »arti pentru artă*, la mijloc. Axei Munthe ia partea celui ne-
îndreptSţit, săracului, bolnavului. Multe din paginile acestei cărţi, îţi vine
să le săruţi şi doreşti ca să-le poţi trăi. Ce mare deosebire intre felul de
a povesti a Iui Munthe şi scriitorii dornici de senzaţional. Ce pagini mur­
dare ar fi scos un romancier modern? Munthe e înrudit cu Tolstoi prin
cântecul adus iubirii de mamă, prin compătimirea cu care cutreeră rui­
nele oraşului Messina expunându-se la primejdiile cele mai mari şi prin
dragostea ce-o sminte faţă de cea mai mititică păsărică, chinuită de un
măcelar nemilos, care se îmbogăţeşte cu preţul acestor mici vietăţii nevi­
novate şi prin adâncă filosofie, când William James aşteaptă o veste del a

pretinul său, care-şi dase tocmai sufletul şi nu primeşte nimic ce să scrie
pe hârtie, pe lângă toată promisiunea solemnă a pretinului.

Acuma bătrân, trăeşte retras, fericit că poarte răspândi bunătatea
lui Francise de Assisi — sicându-ne: Fiţi oameni! Iubiţi! C i doar sunteţi
musculiţe de-o zi — ! M. C.

I . C. P e t r e s c u : Ş c o a l a d e e x p e r i m e n t a r e . Edit. Institutului
pedagogic român, Bucureşti, 1935; Pag 224, Lei 100.

Desechilibrul social in care ne găsim, a dat naştere la o mulţime
de idei şi încercări pedagogice — ca şi în celelalte domenii — pentru a
repune şcoala în concordanţă cu nevoile sociale. Modalitatea in care s i
se facă această transformare, a fost şi este încă o întrebare cu care se
frământă creerul multor oameni de şcoală, fiindcă o imprudenţă ar putea
periclita pregătirea unei întregi generaţii. Pentru aceea se cere în prea­
labil experimentarea oricărei idei şi oricărui sistem. In acest scop au
luat naştere, în special după rizboiu, o mulţime de şcoli de experimentare,
in toate ţările civilizate.

Dl prof. I. C Petrescu, in «Şcoala de experimentare* tinde a ne
arăta experimentirile ce s'au făcut în şcolile din diferitele ţări, precum
şi necesitatea acestor experimentări, grupând curentele cunoscute după
scopul, sau înrudirea ce au, dând şi câteva sugestii pentru şcoala ro­
mânească.

— După cum spune d. Petrescu, experimentul pedagogic s'a făcut
in toate veacurile şi istoria educaţiei ne confirmi aceasta. Un avânt
apreciabil însâ a luat abia la finea sec. XVII, cu şcoala lui Franke şi'
urmaşii săi, Christof Semler, Basedow, Salzman, etc. cari caută să rupă
tradiţia verbalismului sec din şcoală, cerând studiai lucrurilor in naturi

nu după cărţi, şi în limba materna, în locul limbei latine. Ceva mai
târziu, Pestalozzi ţi-a făcut renume prin experimentările sale, multe din
ele verificate şi utilizate chiar în şcoala de azi. Delà Pestalozzi încoace,
abia în secolul nostru s'au făcut ceva experimentări mai îndrăzneţe, Intr'a-
devăr, nici nu este favorabilă, experimentărilor, orice epocă; a noastră
pare cea mai potrivită. Este un fapt notoriu, opunerea oficialităţilor in
depăşirea programelor oficiale; omul cu puţin spirit creator însă, nu poate
ti mulţumit cu această stare de lucruri şi chiar multiplele, cerinţe ale
vieţii cer o altă pregătire a tinerei generaţii. Pentru aceea s'au experi­
mentat diferite sisteme educative.

— O clasificare a noilor direcţii în sistemul educativ şi a noilor
scoale de experimentare, ar fi următoarea:

a) Sisteme cari preconizează alcătuirea unei organizări şcolare mai
bune, adaptabilă aptitudinilor şcolarilor;

b) Sisteme cari se referă la programa şcolară şi metoda după care
trebuie să se facă educaţia; şi

c) Sisteme cari se referă la spiritul care ar trebui să predomine'Jn
şcoală.

Din categoria întâia fac parte sistemele: Dalton, Winetco, Manu-
heim şi clasele şi şcolile speciale pentru anormali, caracteristice prin in­
dividualizarea învăţământului şi spontaneitatea copilului.

Din categoria a doua fac parte: Şcolile de natură — cu > clasele în
aer liber* şi >căminurile şcolare< —, şcoala vieţii, metoda regionistă, di­
recţiile pentru cultivarea centrului de prelucrare, metoda centrelor de in­
teres, metoda învăţământului integral, etc., toate promovând desvoltarea
fizică în aer curat, tăria voinţei şi spiritul de observaţie şi creeaţie.

In fine, şcolile după spirit se pot grupa în 1. şcoli individualiste şi
2. comunităţi şcolare. Aceste se pare că ar forma una din din direcţiile
de viitor ale şcolii, având cei mai mulţi sorţi de izbândă pentru o pregă­
tire completă a copilului. Prima categorie, şcolile individualiste, spriji-
nindu-se pe ceeace a dat natura umană, caută să-i dirijeze paşii pe calea
în care trebuie să devină ea. Şi şcolile spiritualiste din a doua categorie,
caută să dea copilului o cultură integrală într'un mediu asemănător cu
cel familiar pe care 1-a părăsit şi cu cel social' pe caie-1 va trăi.

însemnătatea acestor experimentări, o apreciază orice bun pedagog
şi doritor de progres, Iar ţara care a înţeles mai bine importanţa lor este
Germania, unde aproape întreg învăţământul s'a modelat după cerinţele
şcolilor noui.

Dacă aruncăm o privire asupra şcolilor din România, observăm o
completă disonanţă între şcoală şi sat, delà începutul lor şi aproape până
în zilele noastre. Cu Haret s'a introdus democratismul în şcoală, însă,
după cum spune Dl Petrescu, clădirea impunătoare, ca şi sufletul ce pulsa
în ea, erau streine de sufletul satului fi nici un ecou al sătulei nu răsuna
în şcoală. Delà războiu încoace, s'a dat o organizare modernă intregii
şcoli româneşti; şi înainte cu câţiva ani, au fost aprobate oficial câteva
şcoli pentru experimentare noilor sisteme de educaţie. In mare parte a
ţării noastre se dă un accent pronunţat şcolii regionaliste. Sub ministe­
riatul d. Guşti s'a întocmit chiar o programă după această metodă, (al

cărei autor îl socotim chiar pe Dl I. C. Petrescu şi Stanc'u Stoian). Re­
marcăm în această programă, completarea metodei regionaliste şi cu alte
noui şi în special pregătirea superioară ce se cerea învăţătorilor

După cetirea acestei cărţi a d. I. C. Petrescu, cetitorul atent ră­
mâne cu o oarecare nedumerire: lucruri înşirate în >şcoale de experimen­
tare» ne sunt cunoscute din diversile publicaţii despre >noile curente în
pedagogie», după cum p mărturiseşte şt dsa în prefaţa acestei lucrări. Ce
ne arată d. Petrescu deosebit în această lucrare? Numai organizsrea învă­
ţământului în Germania. Dar despre realizările practice în acele şcoli de
experimentare şi chiar în cele delà noi, nu ne scrie nimic! Ori poate in­
tenţionează aceasta într'un al doilea volum? Autorul »şcoli active* ar
trebui să ne prezinte şi această lăture. T. Aşt i l ean

Cleant S p i r e s c u — Cosmos sau Cântarea Stelelor, pag. 47 lei 15.
E un Poem care se intitulează filozofico-spiritualist şi se exp ică într'un
subtitlu: >Concepţie nouă care explică Dumnezeirea, Universul şi ne­
murirea».

Dacă concepţie nouă înseamnă — adunătură de năzbâtii vechi îm­
brăcate într'o haină nouă, atunci C. S. este o concepţie nouă. Evident
cuvântul acesta aspru nu vrea să supere pe autor, căci avem impresia că
şi-a prelucrat poemul cu dorinţa sinceră de-a lumina pe oameni. E regre­
tabil că nu reuşeşte. Şi nu reuşeşte pentrucă poemul e un panteism ma­
terialist, tălmăcire dată lumii destul de demult în istoria filozofiei. Ele­
mentul de bază sunt super-fotonii cari s'au contopit într'un spirit (!), cate
era inconştiu (!) la început şi a ajuns conştiu hăt târziu când prin >ema­
naţie» şi »tendinţe clar-obscure» s'a smuls din ei esenţa lor: Dumnezeu,
(!) Toţi ceilalţi super-fotoni tormează obiectele din lume, şi «Dumnezeul*
acesta al autorului ar avea ca scop, să atragă iarăş în feerica-i lumină*
pe toţi super-fotonii. Pentru a ajunge acolo autorul admite metempsi-
cosa etc. etc.

Important este că saşa este universul* — o enigmă. Mulţumim de
această claritate nebuloasă. Totuşi important mai este şi aceea că
astăzi teozofii şi spiritiştii ştiu mai mult decât creştinii care nu-1 mai în­
ţeleg pe Christos cel trimis din cer şi care a fost „teosoful, spiritistiil
fără seamăn. Un iniţiat de geniu, medium mare, şi un sfânt" şi alte multe
Noi, bieţi creştini, n'am ştiut lucrul acesta. Totuşi, dacă nu primim nici
acum doctrina d-lui Spirescu, e pentrucă tot argumentul atâtor fantezii
afirmate este numai >eul« dânsului. De aceea dorim autorului ca la caz
că »în senine nopţi de vară va mai privi şi el la stele* mai bine adoarmă
lin sub ele, decât să 'mbete >tinerii« cu »teoiofii«. Ch.

*
Ione l T e o d o r e a n u : Crăc iunul de là Si l ivestr i , roman, „Caitea

Românească", Lei 90. In acest roman, Ionel Teodoreanu a revenit la
fapte normale. Venit ca un fel de dar de sărbătorile Crăciunului, ne-a
readus parfumul suav de zarzăr înflorit al cărţilor sale dintâi: Uliţa copi­
lăriei şi La Medeleni. Din păcate însă, în alternanţă cu miasmele vieţii
prozaice.

Acţiunea se desfăşoară pe două planuri: al oamenilor mari, oţ«liţi
pentru vieaţă şi prinşi în reţeaua afacerilor cotidiane, şi, al făpturilor

plăpânde şi naive, fie prin vârstă, fie prin structura lor suiletească speci­
fică. Sunt astfel două lumi cu totul deosebite, deşi merg alăturea. Se
întâlnesc şi se întretaie, dar nu se contopesc. Multe crâmpeie ne rea­
mintesc vol. I. din La Meledeni, Parc'ar fi pasagii copiate de acolo. Numai
că în vol. I. din La Meledeni aflăm o singură lume, cea a copiilor, oame­
nii mari identificându-se complect cu acestea In Crăciunul delà Silivestri
oamenii mari rămân departe de vieaţa naivă şi nevinovată a copiilor.

Întâmplările se petrec patte în Iaşi, parte la moşia avocatului Ernest
Aristeanu. Contrastul dintre lucrarea copiilor şi a oamenilor mari se
evidenţiază în deosebi la Silivestri, cu ocazia sărbătorilor de Crăciun.
Deoparte Aristeanu cu nevastâ-sa şi numeroşi prieteni invitaţi la Silive­
stri, de altă parte copiii avocatului; Grigri şi Roro, în lumea cărora întră
şi două persoane mai în vastă: Nelu Antoni secretarul şi Manuela, nepoata
lui Aristeanu. Unii îşi petrec sus în case. >Domnii de sus», cum ii nu­
meşte Roro, opaci sufleteşte frumseţii candide a sărbătorilor, ceilalţi >Noi*
(termenul este tot al lui Roro* prin curte şi pe la bucătărie, având reşe­
dinţa într'un hambar Şi numai în sufletul lor se înfiripează adevăratul
cânt, curat şi naiv al săibătoririi lui Moş Crăciun. Iar paginile în cari se
povesteşte vieaţa copiilor la Silivestri sunt cele mai frumoase. I. T. a
ştiut să prindă cu maestria din trecut, curiozităţile sufleteşti ale copiilor:
naivitate drăgălaşă şi gravitate umoristică. Şi cât nu se poate mai plăcut
se împleteşte în planurile >mari« ale celor mici blândeţa şi delicateţa
Manueiei, care »era luminoasă, blândă şi râzâtor timidă ca acei struguri
singur tici copţi în viţa din faţa cerdacului unei case bătrâneşti* (pg, i03),
alăturea de afabilitatea lui Nelu. Şi ca întotdeauna la I. T., contribuie şi
stilul la nuanţarea faptelor. Manuele fuge »având un cer cu clopoţei în
bătaia inimii» (pg. »Dar mâna lui Welu îi acoperi mâna, oprind-o.

Şi alţi toporaşi înfloriră noaptea de primăvară din satele ninsorii*.
»Roro vorbea ca o fetiţă din poveste, cu smerenie. Ciedea în tea­

trul ei şi'n dialogul mai dnainte ştiut, ca într'o poveste pe care ea ar fi
istorisit-o altora, dar o poveste aevea întâmplată. Pe toate cele patru
zări ale sufletului ei, copilăria ningea acoperind urmele paşilor lui Moş
Crăciun care se apropia de gura sobei. Era în plin mister de iarnă*.

» Manuela visa cu ochii deschişi în iarnă ca în fundul unei mări cu
mărgean alb; prin străveziul căreia, departe tare, ca un cer albastru cu
soare, apărea capul unui băiat cu ochi albaştri, cu ochi de primăvară*.

* 0 stea era în manile copiilor, dar alta şi mai tainică se ridica în
pieptul ei, sus înălţată, până'n strălucirea ochilor cu fulgi pe gene*.

>0 stea şedea în iarnă şi în manile copiilor, alta şedea în inimă.
Fugi albi cădeau pe una din vechimea iernii, străluciri cădeau pe alta din
întâia prospeţime a lumii (p. 120).

Această atmosferă' de poeze şi basm, a naivităţii copilăreşti era cea
mai prielnică evidenţierii afinităţii sufleteşti dintre îselu şi Manuela, ceea
ce fatal trebuie să ducă la apropierea inimii lor. Nelu plecând delà Sili­
vestri duce cu sine tremurul de proaspătă primăvară dia privirea Manue­
iei, iar ea a rămas c'un mister nou în zâmbetu-i discret.

Totuşi Nelu se vede silît să se căsătorească cu o colegă de carieră.
Anişoara Nemţeanu, o fiinţă de o inteligenţă practică uimitoare şi de o

frumseţă viguroasă din care ţâşneau flăcări, dar faţă de care nu se simţea
prin nimic atras sufleteşte. Ea prin structură psihică aparţinea oamenilor
mari, el mai mult făpturilor plăpânde. Şi vieaţa lui Nelu devine o puter­
nică dramă lăuntrică, mai ales când îi reapare în vieaţă Manuela şi, nu
se potoleşte decât deodată ca primele lacrimi din ochii Anişoarei cari o
mărturisesc că ea nu este numai raţiune ci şi suflet senzibil. Crăciunul
delà Silivestri este deci o mărturie a valorii sufletului în vieaţa noastră
intimă. Pentru acest preţios adevăr am fi fost dispuşi să trecem peste
scăderile de compoxiţie ca falsitatea caracterului Anişoarei sau identităţi
dintre acest roman şi cele de mai înainte, socotindu-1 ca o lectură plă­
cută şi reconfortantă, dacă unele alunecări in sinuozităţi lascive nu ar
împiedeca bucuria fără prihană. Dis .

P r o g r e s şi Cu l tură , revista Asoc. înv. din jud. Mureş se nizueşte
să fie mereu interesantă pentru cercurile învăţătoreşti cărora se adresează
în primul rând. Publică articole de pedagogie, versuri şi schiţe. Nic. Albu,
are talent, are spirit de observaţie, — am remarcat-o şi acum citind schiţa
Niculai Dâlmaru. Muncind serios, şlefuindu-şi puţin stilul şi vocabularul,
va putea da lucruri mult mai bune.

Kumărul se încheie cu cronici variate. Efortul ce-1 fac conducătorii
revistei, pentru promovarea scrisului românesc, într'un oraş ca Tg. Mureş,
merită tot sprijinul şi toată lauda.

C o m v o r b i r i c r i t i c e (februarie 1935) >revistă pentru literatură*,
apare la Bucureşti, în serie nouă, prin îngrijirea dlui Dragomirescu ajutat
de un comitet compus din oameni de litere credincioşi principiilor este­
tice preconizate de maestru.

„Despre lumea psihofizică" (dialogul II) se discută cu mare aprin­
dere în Empireu. Scriitorii noştri delà sfârşitul veacului trecut, fău­
resc, într'un perfect acord, teoriile dlui Dragomirescu. Dătător de ton în
discuţie este Titu Maiorescu. Profesoral şi grav ca totdeauna îl pune în
uimire pe Qr. Alexandrescu, al cărui entusiasm face să răsune in tăcerea
Empireului, aceste cuvinte pe care le reproducem pentru savoarea lor:
„Titule, fiule, cum ştii tu (lasă-mă să ţi zic »tu*) să faci saburul miere!
Aşa el".

Dupăce au pus concluzii scriitorii pornesc >să privească înălţimile*.
Un fragment din »epopeea română* «Copilul cu trei degete de aur*

c semnat tot de d. Dragomirescu. Vom reveni cu altă ocazie asupra
acestei curioase «capodopere*.

He-au plăcut, din acest număr, poeziile lui Radu Gyr, pentru delica­
teţea sentimentelor şi armonia limbii.

Pentru partea «critică* a revistei ne-am aştepta să fie mai îngrijită
şi conştiincios redactată ca să nu desmintă atributul convorbirilor «critice*
şi aptitudinile directorului.

V . St .

Tipografia Seminarului Teologic gr. cat. Blaj.

