
r>í> Nrttí i. ^ = ^ 4 Êudapesia, 1 Iulie n. 1902.
* — - -' -- - — = = =

YZxT Ánul 1

REVISTĂ LITERARĂ

A P A R E :
In 1 şi 15 a fiecare! luni, după stil nou.

Preţul unui csemplar 50 bani.

REDACŢIA ŞI ADMINISTRAŢIA :
VI., STRADA VÖRÖSMARTY 60a

ABONAMENTUL :
Pe 1 an 10 cor., pe jumëtate de an 5 cor.

Pentru streinătate 1 an 15 franci.

Or*-' 27C4C0 IN LOC PE PR0ÓRAM.
MOTTO : Eu nu-s decât un singur glas din satul

Pierdut în noapte . . . " *
' Eu nu-s decât uri sol. — eu sunt drumeţul

Grăbit, — şi noaptea înapoi më cere . . .
Sunt flacăra, pe care-o poartă vêntul,
Dar trebue să vie cântăreţul !
El va slăvi măreaţa înviere :
Veniţi cu toţii să vestim cuvêntul ! . . .

ST. O. IOSIF.

Un grup de colegi mi-au încredinţat
conducerea revistei, care cu numërul de

Jaţă întră în vieaţă.
Nu aş fi luat asupra-mi sarcina asta,

dacă nu eram convins, că în definitiv
colegii mei luptă pentru realisarea unui
vechïu ideal al tinerimei: o revistă li­
terară a tinerimeî academice.

Ideea a frământat anï de-arêndul
cercurile tinerimeî; ici-colo vedeai de-
schizêndu-së din chaos conturele înce­
putului, fără însă de a trece vre-odată
pragul realisăriî.

Şi nu e mirare.
Reslăţiţi cum suntem pe la univer­

sităţile din monarchie şi streinătate, prea
eram streini unii de alţii, ca să ne pu­
tem grupa în jurul unei idei, fără di­
scuţii lungi şi plictisitoare.

A fost deci indispensabil, ca din
massa neorganisata şi risipită a tinerimeî,
un grup să ia iniţiativa, convins fiind
că ceialalţi îi vor urma cu siguranţă.

Ne adresăm deci voue, în primul
plan, iubiţi colegi universitari! Primiţi
revista cu entusiasmul, cu care noi i-am
dat naştere; consideraţi-o de a voastră.

Consideraţi-o drept „campo santo"

al tinerimii, unde se va sintetiza tot ce
avem mai bun şi mai frumos. Micile
daraveri şi miserii zilnice să remână la
o parte, în vederea idealului dătător de
lumină, în care şi tinerimea trebue să
aibă partea ei: cultura naţională.

Aceleaşi ne sunt bătăile inimei, ace­
leaşi frământările minţii ; acelaş \ogor ne
aşteaptă, ca adi-mâne, umër la unïèr să
tragem mai departe brazda strămoşească...

In al doilea plan ne adresăm publi­
cului cetitor, fără al. cărui sprijin, ori-cât
de entusiastă ar fi mişcarea noastră^ ea
trebue să peară.

Ca să tăcem despre avêntul literat
al tinerimeî academice streine, amintita
numai cele câteva reviste ale universi­
tarilor unguri, cari sunt foarte bine pri­
mite de publicul lor.

Revista noastră, ca organ al tinerimii
are menirea de a ne présenta publicului
mai de aproape, de a stabili apoi o Jfc
gătură mai strînsă între public şi tine­
rime. Interesul viu, cu care publicul;
nostru urmăreşte toate mişcările tinerimei,
ne e garantă, că şi de astă dată ne ya
sprijini, în urmărirea unei ţinte içteajf,
care în urma urmei a noastră a
rora este.

Ne va succede?
Vom avea atunci mângăfejea înfii

ţării unui organ, în jurul
risipite ale tinerimeî noastre sei

©BCU Cluj

file:///ogor

LUCEAFÉRUL Nrul 1, 1902.

tot mai aproape şi mai aproape; vom.
avea un stimul de nobilă emulare pe
teren literar. Şi odată intraţi în valurifë
vieţii publice, când nămolul prozei va
cerca să năbuşească în noi resturile de
idealism, revista tinerimii va fi cea mai
scumpă lectură pentru noi. Aici ne vom
regăsi pe noi înşine; căldura şi entu-
siasmul nostru de azï e căldura şi entu-
siasmul tinerimii de mâne:

„Auch ich war ein Jüngling mit lockigem Haar". . .

Nu ne va succede?
O ilusie mai puţin. Şi cum, Doamne,

să-ţî pară aşa de rëu după ea, când

ilusii sunt aşa de multe în creerul unui
tînër !

Şi totuş — noi am regreta mai mult
ca de obicei risipirea acestei ilusii. Ve­
dem şi simţim jur de jur mişcându-se
totul. O nouă suflare de vieaţă trece de-
alungul ogorului părăginit al culturii
noastre naţionale, care nu poate să nu
fie priincioasă şi literaturii.

Să fie aceasta o reculegere, o în-
trămare reală înspre bine, ori numaî o
alucinare a creeruluï tînër, o amăgire
optică, o Fata-Morgana ?...

Al. Clura.

aB>- RAPSODIE.
(Fără rimă), te ^pf'' ar

. . . Ear gândul ăst păgân îmT paşte mintea.
Hscultä-I tu-cu degetul pe buză:

Când ochiï tëï stau aţîntiţT asupră-mî
Şi-şî tremură ispita lor albastră
Cu dor prelung, cu dulcea lor sfială,
Frumoaso! —
Pe buza ta pëcatul când zimbeşte,
Ucizëtor al minţiî înţelepte,
Stăpân tiran al vrerilor păgâne,
Femee! —
Şi braţul tëu molatec când cuprinde
O undă doar din rîul tëu de aur,
ntuncî,
Să'ncremeneştT în marmură cioplită.

De pe îngustul lumilor tărem,
Căletorire-ar pestriţe popoare
De piedestalul chipului de peatră
|n nopţî de MaT să-şî razime genunchiî,
f ir pribegi pe negrele-î corăbiî
flpusu 'ntreg şi 'ntreaga Miază-noapte,
Şi-ar preamări în templu sfânt de fildeş
Minciuna
Cea maî frumoasă-a vremiî căletoare,
înmărmurită 'n marmură de Păros.

Un împërat eu pletele cărunte
Inebunind cântare-ar pe ghitară:
„Un serafim cu ochiï marï şi limpezï

Robit de clipa dulcelui pëcàt
Din tronul sfânt al DomnuluT din ceriurî,
In miez de noapte-un bulgăr a furat
Şi te-a 'ntrupat cu daltă de argint
Pe tine"l

L'ar asculta pe gândurî dus norodul,
L'ar săruta pe têmpla luï căruntă.

Invëluit în ceaţa nopţii sure
M'aş furişa în templul tuturora,
Şi sărutându-ţî ochiï recï de marmur
Şi braţul tëu şi buza ta şi fruntea,
Te-aş sfărîma cu pumnul încleştat
Şi-aş rîde — — —
Prelung — —
Vëdênd sdrobit odorul tuturora I

In zorî de zi ar omorî norodul
Un biet nebun, ce blastemă şi plânge
Şi-apoî rîzênd îşî istoveşte braţul . . .
Din bulgăriî nătângî aï pietriï moarte
Sdrobitul chip ar vrea să-l reînvieI . .
Nebunul

Copilul pal al lumilor albastre,
Când şi-a închis pe-o vecïnicie ochiï
Zimbea

OTHMRR.

©BCU Cluj

Nrul 1, 1SÔ2. LUCEAFËRUL 3

FEMEILE IN ISTORIE.
„Dacă nasul Cleopatreï ar fi fost mai
mic, aspectul lumii ar ii altul."

PASCAL.

Am aşezat în fruntea teseî noastre un ci­
tat de mare valoare, dar căruia ne vom lua
îndrăsneala a nu-î da nicï crezëmênt, nicï vre-o
importanţă deosebită. Pascal filosoful, de sigur
va fi fost prins în mreaja vre-uneî „frumoase"
cu nasul mare,
când eşind din
pgaşa adencă a
fuosofăriî] sale
şi-a permis a
emite o astfel de
nebasată aser­
ţiune. Pentru-că
într'adevër ar fi
un semn trist,
dacă un nas de
femee ar putea
ida direcţie unei
'lumi întregi. E
grozav de isbitor
contrastul.

Povestaşii
iscusiţi aï apu­
selor vremuri ne

spun despre
Cleopatra nu­
mai, că a fost
atât de şireată,
încâtascunsăîn-
tr'o perină a pu­
tut să străbată
până în odaia
de durmit a luî
Caesar şi aci l'a
cuprins pe acesta
în rociul eî, din
care însă Caesar
s'a ştiut scoa­
te, dar Antoniu
ba. Mai spun po­
vestaşii şi alte
lucruri tăinuite
de perina din
öhestiune.

Dar nu ni
scopul a ne ocu­
pa aci de Gleo^
patra, nici de
mărturiile, ce ni
le-ar putea face perina, prin a cărei ocrotire
Cleopatra a pescuit pe Caesar, ci în locul acesta
avem de gând a ne ocupa cu o întrebare de
ordin serios, cu întrebarea : Ce rol are femeea
în istorie? sau care este în genere misiunea
istorică şi culturală a femeiî?

Aici trebue să lămurim mai întâi noţiunea
istoriei. Dacă sub istorie vom înţelege numai

JOANA D'ARC.

zdrăngănitul de arme, galopările furibunde ale
glotaşilor călăreţi, bubuiturile de tunuri şi ne­
curmatele vărsări de sânge, — atunci de sigur
va trebui să [eschidem rolul femeiî din sfera
aceasta inficiată de miros de sânge proaspăt,
de bestialitate. — Dar nu aceasta este adevărata
istorie. învăţaţii de samă de mult au început
a-şî îndrepta scrutătoarele lor priviri spre un

alt teren al isto­
riei, care să pare
a fi cu mult maî
bogat şi cu mult
maî vrednic de
atenţiunea omu­
lui de ştiinţă, ca
şiaceluîderend,

fiind-că e în
strînsă legătură
cu vieaţa noa­
stră comună, fi­
ind-că miroasă
bine şi nu ne
înspăimântă prin
necontenite alar­
me. Acest nou
teren al istoriei
e istoria cultu­
rală, în al că­
rei ram cu tot
dreptul ne pu­
tem ocupa de
întrebarea ficsa-
tă maî sus.

Pentru a da
corect răspuns
la această deli­
cată întrebare,
nu va fi destul a'
porni din punc­
tul reclamat de
politeţă, nici din
acela al timbratei
burlacii, ci va
trebui să căutăm
felul, cum s'a
pronunţat în di­
ferite timpuri*)
starea socială a
femeiî şi ce in-
fluinţe directive
a avut asupra
vieţiî interne so­

ciale, sau asupra gândirii şi traiului cutărui timp,
sau cutărui popor ?

Trebue să lămurim delà început, că femeea,
ca individ, nici odată în tot cursul istoriei nu
s'a putut afirma astfel, ca individualitatea ei
să o imprime ca timbru caracteristic al uneî
epoce întregi. Istoria ne arată şi femei mari

*) ceea-ce avem de gând să facem maî târziu.

i ©BCU Cluj

4 LUCEAFÉRUL forul 1, 19CÍ

şi demne de stima generală, dar nu ni-le pre-
isintă nicî odată pe acestea ca conduse de o
i puternică individualitate, de o adevărată vo-
kaţiune de a crea epocă în desvoltarea civili-
saţieî omeneşti. Pentru atari lucruri, cari pe
lângă (genialitate) facultatea internă recerută
maî reclamă şi stăruinţă de fer, nu e făcuta o
femee, ci un bărbat, dar şi acesta rar de tot.
Au însă şi femeile ca complex, ca mulţime, un
rol nespus de însemnat nu numai asupra mo­
ravurilor unui popor, ci chiar şi asupra felului
de cugetare al oamenilor mari din anumite
epoce. Pentru sprijinirea acesteî aserţiuni va
fi destul, poate, să ne provocăm la filosofia
francesă din sec. XVIII., care n'a fost altceva,
decât efemeiarea filosofieî lui Locke şi Hume,
căcî într'adevër originalitate în idei nu se caută
la encicoplediştiî francezi, ci se admiră la ei
maî mult numai claritatea gândirii, uşurinţa în
espunere şi forma atrăgătoare a felului lor de
filosofare, care indică oare-cum, că întreaga
lor filosofie s'a făurit în salonul cutărei Mme
de X. sau Y.

Adevărata chemare a femeii şi adevăratul
ei rol istoric însă nu să poate reasuma numai
într'aceea, că dă inspiraţie poeţilor şi une-ori
filosofilor, ori că ştie aranja saloane splendide
pentru primirea şi amăgirea oaspeţilor.

Femeea are în istorie un rol cu mult mai
însemnat. Depinde numai delà felul, cum voeşte

f şi cum ştie ea a şi-l împlini. Meniţiunea femeii
i este, j : a prin muncă liniştită "^raaTu^ăre~şa
croiască- viitor ui 'jî^oarelor. Activitatea unei
femeTTîIPsT mărgineşte la vatra strimtă a unei

; căsuţe modeste, în care ni-să presintă ca de-
' şteaptă chivernisitoare, ca o mamă bună şi ca

soţie iubitoare, — ci prin aceste trei calităţi
principale fiinţa ei nebăgată în samă de mersul
lumii îi împrumută neamului întreg tăria mo­
rală a esistenţii, şi lucră cu sîrguinţa albinii la
zidirea viitorului. De aceea e atât de hotă-
rîtoare şi a fost totdeauna influinţa mamei asupra
oamenilor mari. Acesta e lucru în de obşte
recunoscut. Şi în vechime să zicea de multe
ori despre un om vrednic: „Acesta e ficiorul
mamei sale", prin ceea-ce să spunea destul de
hotărît, că vrednicia lui e a să datori mai mult
mamei, decât tatălui. Dar să nu mergem la
ceî vechi, pentru a căuta esemple, ci să le
căutăm în graiul nostru, căci le vom afla.
Despre un om mare, despre un om de cinste,
despre un om vrednic, Românul zice: „De, că
bune pântece l-au purtat."

* *
*

Când societatea unor anumite timpuri ni­
se presintă în stricăciune morală, atunci ca
pricină a stricăciunii de regulă tot femeea să
aminteşte. Şi într'asta iar avem să recunoaştem
un lucru foarte natural, căcî d. e. în socie­
tatea romană din timpul cesarismului, sau

cea franceză «fin timpul lui Ludovic al XV —
cine a sădit sămenţa stricăciunei, cine a pre­
gătit calea unei Mesaline sau a unei Pompa­
dour, care nu e altceva decât o Mesalină „în
ediţie revidată şi augmentată?"

Rămâne dar stabilirea adevărului, când şi
în ce chip va corespunde femceajjnisiunií sale
istorice? Răspunsul e foarte simplu. Numai
până atunci va fi femeea la înălţimea chemării
sale, până când rămâne femee. îndată ce-şî
desbracă calităţile sale de femee, disposiţiile
congenitale firii sale muereşti, îndată ce tinde
la supremaţie, la stăpânire estinsă: din mo­
mentul acela înceată de a mai fi femee şi mai

| curênd sau maî târziu trebue să urmeze cata-
I strofa, care nimiceşte tot ce e nenatural, fals,
* mincinos, forţat.
j l După legea firii rolul istoric al femeiî nu
\ se poate să fie acela : de a conduce, de a stă­

pâni, ci de a să lăsa condusă, de a fi com-
plimentarul activităţii bărbăteşti, dar prin su­
punere trebue să-şi ştie esercia femeea supre­
maţia sa. asupra inimii şi pe calea aceasta să
ştie da direcţie timpurilor, moravurilor.

Spre ceea-ce tind în timpul de faţă femi­
nista şi cu ei o mare ceată femeească, e cu
totul contrar legilor firii, pentru-că — dacă
ne e permis a folosi o foarte veche şi ades
usată comparaţie — să asemănăm femeea cu
floarea şi pe bărbat cu bradul. — Vă învoiţi ?
Oare cineva aştepta delà brad să ne «tesfăteze
în joc de colori, sau în fascinătoare mirosuri?
Şi iarăş: cine va aştepta ca gingaşa floricică
să résiste nemilosului îngheţ de iarnă, precum
poate să résiste trufaşul brad? E destul de
clară antitesa şi foarte vădită justeţa comparaţiei.
Şi chiar de s'ar părea nepotrivită conclusia,
totuş vom afla în istorie argumente de o neîndoiasă
elocuenţă pentru adevărul, că femeea în istorie nu­
mai ca femee, în cercul modest al familiei, a putut
avea o influinţa binefăcătoare asupra desvoltării
omenimiî. Unde femeea a fost preaslăvită şi pusă
alăturea cu Ddeu de cătră cavalerii evului mediu
(Gottesdienst und Frauendienst...) acolo nu
aflăm caractere femeeştî, cari să merite a fi
puse în rend eu caracterul Lucreţiei, care prin
ascuţişul pumnalului îşi apăra cinstea femeească
şi castitatea vieţii sale familiare, sau cu acela
al Corneliei, care nu are alt tesaur în lume,
decât pe cei doi fiï aï sëï ş. a. — Şi totdeauna
ne pare nenatural, când o femee se ridică
preste fire ; nu ne place d. e. Volumnia, mama
lui Coriolan, când pentru patrie îşi suprimă
sentimentul de mamă, nu putem lăuda Sparta­
nele, cari desbrăcate de ori-ce sentimentalism,
îşi trimiteau feciorii în luptă — la sigura peire
— fără lacrimi, cu vorbe aspre : ori să învingă,
ori să moară. Tot astfel nu ne putem împăca
cu Mama lui Stefan cel Mare, când zice : Du-te
la oştire, pentru ţară mori ! . . . Şi de câte ori
vom vedea pe vre-o prizărită pagină a istoriei,
vre-o muierească stăpânire, maî totdeauna cu

©BCU Cluj

Nrul 1, 1902. LUCEAFËRUL - 5

siguranţă putem conchide, că aceea e plină de
pëcate (exemple: Cleopatra în Egipet, Roxane
în Macedonia, Mesalina şi Agripina în Roma,
Caterina Medici, Pompadour şi DuBaryîn Franţa,
Johana în Neapol etc. etc.) Pèlffru-ca nicï nu
se poate altfel. La stăpânire se cere putere şi
pentru putere nu e femeea creată, ci partea eî
şi terenul eï de validitare este sentimentul cin­

stit : acela, pe care blândul Virgil îl formulează
în 2 rêndurï, punêndu-1 pentru toate timpurile
ca cea mai sfântă meniţiune a ori-căreî femeî :

Să ţină cu cinste
Cßsa bărbatuluiséu şi să-şi crească'n virtute copiii,

I. Lupaş,
8t. fii.

5 = ^ "

A L L O N S ! . . .
— Coconitelor. —

Şi să nu fi pesimist, domnule şef-redaetor,
şi sâ nu-ţî închipui, că revista noastră n'o să
fie bine primita din partea publicului.

Zeu, nu!
Eu din parte-mi iţi prorocesc o reuşită, dar

o reuşită, domnule, me'nţelegî d-ta . . .
Ce ? Vrei să zici cu gestul d-tale, că esa-

gerez ? Vrei să-mi spui pentru a nouë-zeci şi
noua oară — că nu e de ajuns să fi tinër şi
entusiast pentru a scoate o revistă ? Vrei să më
capacitezi iaraş pe tema, că publicul îţi cere din
capul locului „condeie ilustre," „reputaţii bine-
stabilite", că n'are săsprijinească neşte începă­
tori de tagma noastră.

Aî?
Bine, dom'le şef, dar colegii noştî unguri

nu redactează şi eî vre-o douë-treî reviste ?
Crezi d-ta, că noi suntem mai proşti?

Micătilea cum ? De unde ştii d-ta ce e
înmagazinat în căpăţina mea ? . . . De unde
ştii, domnule ? ... Ai să vezi numai, când m'oi
pune eu să scriu odată!

Mi se pare, că tttë iei în zeflemea cu zim-
betul d-tale de neîncreăere, d-le redactor! Vrei
să zici, că de ce n'am scris şi până acum ?
Bine, më rog, de unde ştii d-ta, că n'am să
scriu de aci înainte ?

De unde ştii domnule !
Şi de unde iţi iei, me rog, aerele astea de

neîncredere faţă de publicul cetitor ?
Ştii, că eşti nedrept? Ştii, că nedreptatea

asta se resfrânge mai aies asupra unor gingaşe
capete de darnicele, cari în urma urmei ar me­
rita mai multă încredere, domnule redactor!

Zici, că la noi nu se ceteşte ? Vrei se înţe­
legi aici şi pe coconite ?

Atunci să-mi dai voie să-ţi contrazic !
Coconitele noastre cetesc. Şi încă mult.

Incepend cu „Amor şi dincolo de mormênt" şi
sfârşind cu „Mormênt şi dincolo de amor," ele
cetesc tot ce apare la noi.

Şi numai pe noi sâ nu ne cetească ?

Te înşeli, domnule; ele ne cetesc, ne sunt
prietene, scurt: se interesează de noi. Milton
spune undeva, că femeea e frumseţa greşită a
creaţiunii. Să nu-i crezi lui Milton. Greşit a
fosi capul tui, căci a fost orb. Eu însă, care
din darul lui Dumnezeu vëd aşa de limpede, te
asigurez, că femeea nu e o frumseţe greşită, ci
o greşală frumoasă, aşa de frumoasă, domnule
şef-redactor, încât de dragul frumseţii ei se zgu­
duie tronurile domnitorilor şi temeliile împără­
ţiilor se cutremura . ..

Bag de samă, că încep a-mi pierde sărita,
de aceea beau un pahar de apă, să më calmez.

Zëu, nu e glumă cu drăgălaşele noastre
coconite. Speranţa mea, speranţa isbândei noa­
stre, în mare parte delà ele depinde.

Căci ce folos, că d-ta umbli cu capul pe
sus ; ce folos că eu scriu aşa de cu spirit —
uti figura docet — dacă d-şoara casei nu va
insista pe lângă noi, d-ta rëmâi iot cu capul
pe sus, eu rëmân tot aşa de spiritual, dar re­
vista noastră moare de foame.

Domnul casei va lua revista în mână, Va
resfoi-o cu oare-care mirare, pe urmă o aruncă :
„Ce se mai ocoşesc şi tinerii ăştia să scoată foi?
Vadă-şi de studiu mai bine ! "

D-şoara dă cu ochii de revista : „ Ce foaie
îi aceea, toată dragă?" O ia, o rësfoiesce,
începe să cetească.

— Tată dragă, s'o abonăm!
— De ce să mat dăm bani, sunt foi destule!

Dar ea se ştie ruga aşa de frumos .. . aşa
de frumos . . . încât bëtrânul rëmâne nehotărît;
pe urmă cedează.

Şi aşa dacă bëtrânii ne refusa, vin coconitele
şi ne încurajiază şi ne îndeamnă să mergem
înainte.

Nu fi deci pesimist, die şef-redactor,
încrede-te şi d-ta măcar odată în ochii frumoşi
ai coconitelor:

Allons enfants !. . .
Pribeag.

©BCU Cluj

•*~"nt»Miaiwii

!á£jte«&aa-

* - ^

PL

V j

I

mw
' V * : ^

Jfe

©BCU Cluj

Nrul 1, 1902. LUCEAFÈRUL 7
. ., ... i :l

rânul redactor se opri fără voie, şi arunca şir măcar.
condeiul. Cât de ritmic îî eşiau de sub condei ideile

O voce tainică îî spunea, că merge prea în elanul însufleţirii — şi acum duşul rece al
departe cu elogiile, că e răpit şi el de curent, resonuluî îl opintea şi el simţia mâhnirea unui

Abia la o lună după moartea tînëruluî vis frumos, care se risipeşte . . .
scriitor, lumea îl ridicase în al treilea cer. De-odată uşa se deschide grabnic. Ripor-
Toate ziarele se întreceau întru a-î publica date terul "rträ gâfâind :
biografice cât mal amănunţite, scene din vieaţa — D-le redactor, d-le redactor, ceva nou. . .
„regretatului autor" ; volumul lui de versuri şi — Ce-î?
proză — singurul volum ce a vëzut lumina — — Ceva minunat . . . aï să rëmâï îh-
së epuisà în câteva sëptëmênï; prietinii porniră cântat . . .
colectă, să-î ridice monument— Bine, omule, da ce-î?

Bëtrânul entusiat era sufletul acestei po- Riporterül se uità în jur, ca şi când ar
stume glorii de autor, li creştea inima, vëzênd căuta să evite priviri necompetente şi începu cu
că în sferşit publicul încă recunoaşte talentul g'a s misterios:
descoperit de el. Şi dacă recunoaşterea asta a — Date noue, domnule redactor, sensaţio-
întârziat puţin, e natural să fie cu atât mai in- "ale ! Idealul, despre care scnea poetul nostru
tensivă, cu cât publicul de odată cu slăvirea nu e numai ficţiune . . . există în realitate. . .
bietului scriitor îşi ispăşeşte indolenţa de mai O cunoşti chiar d-ta . . . îşi scneau des . . .
nainte. dacă d-ta ai fi aşa de bun să-î ceri scrisorile,

Eată pentru ce şi-a pus în cumpenă auto- cred că d-şoara are să ţi-le dea cu plăcere . . .
ritatea, dând astfel entusiasmului efemer al Să le dăm în publicitate . . . Ce triumf ar fi
publicului gravitatea şi solemnitatea cuvenită, asta pentru noi, ce necaz pe cei-alalţîj

Odată valul însufleţirii pornit, el creştea Bëtrânul rëmase zăpăcit. Riporterül avea
mereu în intensitate, ameninţând a lua pro- dreptate. Scrisorile de dragoste ale tînëruluî
porţii esagerate. scriitor aveau să facă adeverată revoluţie în lu-

Oare nu a mers prea departe cu elogiile? mea literară.
Oare nu a ridicat prea sus talentul fraged al Şi încă în sara aceea se duse la — ea.
scriitorului? Nu cumva e o sugestie emanată II.
din dragostea şi mila ce morţii lasă în urma lor? _ A> d_ le r e d a c t o r > c u î să_î atribuim

Să fie într'adevër moartea un merit ? Pentru onoarea ?
ce a trebuit să moară mai întâi şi numai după _ Coconitei, necondiţionat, rëspunse bë-
aceea să i se ofere cununa de lauri? Şi oare trânul cu politeţă.
poetul însuş, nepretenţios cum era, nu s'ar ru- Şi el o mesura eu privirea. O vëzuse de
şina de atâtea elogiî, când le-ar ceti în ceea- atâtea ori şi nici odată nu i s'a părut aşa de
laltă lume? deseverşită, ca azi. Nimbul poetului mort în-

Işi aduse aminte de sara când i-a strîns tr'auria din ceealaltă lume chipul iubitei.. . '
mâna cu căldură şi i-a zis : „A, d-ta eşti poetul ?" Din vorbă în vorbă, bëtrânul aminti de poet.
Şi, mai târziu, când i-a cerut poza, să i-o _ Ai cetit ce se scrie de el, d-şoara?
publice în revistă, cum s'a încurcat bietul tînër, Cum îţi place ?
cum se scuza, că nu are, că poate e prea de _ Frumos, frumos, dar par-că nu e de-
timpuriu, în sferşit, poate mai târziu . . . stul de real. Oh, d-voastrë l'aţi cunoscut nu-

De sigur i-së face nedreptate- bietului tînër ! mai din scrieri, precând . . .
Şi el, care pornise curentul, avea datorinţa Ea se opri.

să-1 restringă în alvia-i potrivită, să nu permită — Precând d-ta d-şoară — continua re-
ridicarea poetului, la o înălţime, pe care nu o dactorul — l'aï cunoscut mai bine decât noi,
merita, şi de unde el cel dîntâîu ar fi dorit să şi ne-aï deobliga foarte mult, dacă şi noauë
se scoboare. ne-aï împărtăşi câte ceva . . .

Receti încă odată manuscrisul, corecta icî- Ea rëmase pierdută pe gânduri,
colo câteva pasagiî prea elogioase şi rëmase cu — L'am cunoscut . . . dar nu pot spune

©BCU Cluj

6 LUCEAFËRUL Nrul 1, 1902.

ntmic . . . cu nu ştiu scrie aşa frumos ca
[[•-voastre.

Pe o clipă rămaseră singuri.
Bătrânul îï luà mâna:
— D-şoară dragă, eu ştiu cât de mult te-a

iubit fie-iertatul. Ştiu şi aceea, că îţî scriea des.
Imî închipuesc cât de frumos îţî va fi scris . . .
Tocmai de aceea, te rog, dă-ne şi noauë ceva
să publicăm . . .

— N'am nici o scrisoare delà el . . .
— Ştiu că aï, d-şoară dragă. Nu sunt in­

discret, şi nu îţi cer decât câteva din ele. Ar.
fi pëcat să nu le cunoască şi publicul . . . căci
în urma urmei nu uita, d-şoară dragă, că el
este al nostru al tuturora. D-ta eşti cea mai
fericită, fără îndoieală ; dar şi noi avem drept la
ceeâ-ce el a scris.

Doamna casei se reîntoarse ; discuţia trecu
în cadrele de şablon.

La despărţire, bëtrânul aflà prilej să o mai
roage încă odată :

— Până mâne sară, te rog frumos, alege
ce poţi să ne dai. . . El te-a iubit aşa de mult,
d-şoară dragă, poate l-ai iubit puţin şi d-ta. . .

III.
Trecuse de mult miezul nopţii şi fata nu

dormia încă. Cuvintele bătrânului redactor o
tulburaseră cu desăvârşire. De unde ştiea, că
are scrisori delà el? Taina visurilor ei de fe­
cioară, lacrimile versate în ascuns — toate
aceste aveau să fie trâmbiţate în faţa lumii.

Şi — la ce bun ?
Ziarele vor aduce bucăţi din scrisorile lui

de dragoste, vor publica în amănunte plictisi­
toare dragostea lor ; vor face marfă de tîrg din
visurile cele mai curate.

Nu, n'avea să le dea nimerui!
Scoase de sub încuietoare scrisorile lui, şi

rînd pe rînd îşi împrospăta clipele dulci ale
dragostei lor apuse pe vecie. Zimbia cu lacri­
mile în ochi, când îşi aducea aminte de supă­
rările lor, de împăcările, în cari el făţăria atât
de perfect indiferenţă. îşi aduse aminte cât de
mult l'a necăjit, când i-a scris pentru prima
oară: „Iubitul meu nemuritor." Cât de frumos
i-a răspuns el atunci. Caută scrisoarea şi ce­
teşte încă odată şirele, pe cari le ştiea pe din
afară.

„îmi pomeneşti de glorie, draga mea. Ştiu
„că vrei să me superi, dar de astădatănu ţi-a
„succes. Ştii tu ce e gloria, draga mea? Un poet
„o aseamănă unei femei pururea frumoase, care
„a mângâiat fruntea atâtor muritori, şi va mân-
„găia încă atât de multe. La sînul ei s'au de­
zmierdat atâţia favoriţi, ca să desmierde apoi
„pe alţii şi iarăş pe alţii . . . Acei ce i-au. cu-

„noscut odată farmecile, nu mai au nimic cu
„lumea comună. Aceştia sunt geniii şi talentele
„de elită. Eu, . . . am simţit poate adierea ari­
cilor ei, dar n'am dorit alte braţe decât ale
„tale . . . Mi-am imaginat farmecul fascinător
„al puterii ei, dar nu l'aş fi schimbat nici odată
„cu farmecul privirii tale de muritoare . . . De
„aceea gloria rămână pe sama altora ; eu sunt
„cel mult o vibrare ce tremură o clipă, un
„acord din marea simfonie a valurilor lumii, un
„vis ce să risipeşte înainte de voe: un foileton."

Lacrimile o podidiră.
Nici odată nu i-au plăcut aşa de mult şi­

rele lui, ca tocmai azi, când era ispitită, să dea
în lume taina dulce a dragostei lor. II vedea
desluşit, zimbindu-i ironic, şi spunêndu-ï vor­
bele, ce de atâtea ori i le spunea în vieaţă:

— Dacă mă iubeşti, nu e trebuinţă să-ţi
faci reclam.

De sigur, n'avea să dea scrisorile nimărui,
ci o să le ascundă şi mai cu grije.

De-odată rămase pe gânduri. De unde ştiea
oare redactorul de scrisori ? De unde îi "spunea
aşa de hotărît, că nu numai ea are drept la
ele? Nu cumva le-a dat de urmă? Nu cumva
să va pomeni în o bună dimineaţă, că nu le
mai are — şi le-a vedea numai publicate ?

Tremura în tot trupul. De-odată cu o miş­
care hotărîtă, aduna toate scrisorile şi — le
arunca în foc.

Inima i-să stingea de durere, dar în aceeaş
vreme simţia o mângâiere sferşitoare, ştiind că
aduce o jertfă amintirii poetului, iubirii lui. . .

Şi când nu mai rămase decât cenuşa, avu
un zimbet de supremă mândrie :

— O să vezi d-ta, d-le redactor, că publi­
cul n'are nici un drept la scrisorile astea. O să
vezi, că el nü a fost al tuturora, ci numai
al meu . . .

IV.
Când în sara următoare, veni redactorul,

ea îl primi rece şi abătută.
— Ţi-am spus eri, domnule redactor, că

nu am nimic delà el, şi ţi-o spun şi azi.
Zadarnică a fost însistinţa bătrânului re­

dactor; ea rămase rece şi neînduplecată.
Abia după ce el să duse, simţi că i-să

umezesc ochii şi isbucni într'un plâns sgo-
motos . . .

Privirea îi rămase aţintită asupra portre­
tului lui — singura amintire ce-i mai rămase.

Şi chipul lui o privia senin şi mângăitor
din cadru, ca şi când ar fi voit să-i zică din
ceealaltă lume:

— Bine ai făcut, dragă, bine ai făcut!
Simin.

©BCU Cluj

Nrul 1, 1902. LUCEAFËRUL 9

PELA CEÏ CE NU MM SUNT.
Scrisori de-ale lui Aron Pumnul.

Cine a cetit cu atenţiune seria de foiţe,
publicate de dl Dr. Elie Dăianu în „Tribuna"
sub titlul „Eminescu în Blaj", — îşi va aduce
aminte de-o notiţă a dluî Dăianu asupra unor
scrisori ale lui Pumnul adresate unui iurist din
Sibiiu în aniî 1864-65, şi cari scrisori — zice
dsa — au fost publicate de dl Aurel C. Domşa
în „Familia" din 1889, numerii 29 şi 30, unde
dl Domşa se ocupă de biografia lui Pumnul.

Scrisorile acestea — se află în posesiunea
mea şi sunt 7 la numër — lc-a scris Aron
Pumnul tatălui meu Paul Bănuţiu, fost subjude
reg. în Cohalm, pe-atunci încă iurist la aca­
demia din Sibiiu. — Ca întreaga generaţie de
studenţi din vremea aceea, aşa şi tatăl meu se
lupta — se vede — cu multe neajunsuri în
decursul studiilor. Dorul lui de-a se pricopsi
şi de-a fi folositor neamului, l'a îndemnat să

recurgă în dreapta şi în stânga după vre-un
ajutor. Ştiind că compatriotul sëu Aron Pumnul
(originar din Cuciulata, comună apropiată de
Cohalm) e profesor în Cernăuţ, îi scrie o scri­
soare, în care îl roagă să-i facă vre-o colectă,
sau să-i câştige în genere vre-un ajutor.

Şi omul acesta — suflet mare ce era —
cu risicul de a-şi pierde cariera şi reputaţia sa |
îl ajuta mereu. Incepênd delà prima şi până '
la ultima epistolă, te surprinde tonul părintesc
şi plin de dragoste, în care îi scrie.

Conţin scrisorile afară de asta şi date
istorice în tot caşul vrednice de cunoscut.

Biografia scrisă de dl Domşa în „Familia"
din 1889 më dispensează de orî-ce comentare
a epistolelor. Dsa citează foarte mult din ele,
în întregime însă, după cât ştiu, nu s'au pu­
blicat. Le redau fidel şi-n ortografie autografă:*

I.
Cernaeuti 23 martiü

c. n. 1863. /

Z^fJ ^ ^ V <Le^>

A ^ ^ 2 ^ ^

Fiiule Baennute !
Am primit scrisoarea, ce

mï-aï trimes'o. M'am bucu­
rat, cae se aflae si de'n
paertilenoastre vreun jurist:
dea ceriul ca sae se înmul-
teascae !

îmi pare raeü cae nu-tî
pot face culeptae. Aici în

; Bucovina a face culepte în-
; seamnae atîta cît a cere
baerbat delà vaeduvae si ea-i
iduce dorul !

Eű mae aflu tot bolnav de
cinci anni de dille, coardele
inimei die doftorii cae s'ar
fi învîrtosiat: Doftorii si
doftoriile mi-au îngitit si
îmi îngit încae tot ce am,
cît am raemas la sapae de
lemn!

Aici îti trimet 10 fi. dar
sae credi cae nu de'n priso-
sintîae !

De va da ceriul sae-mi
easae cura bine, sae mae în-
saenaetosiedü : te voîu ajuta.

* Fentru sunetul ă în original e întrebuinţat semnul ae. Obvenind foarte des, în tipar s'a cules ae. Tot aşa
fiind greutăţi technice nu s'a pus linia (—) deasupra luî t, s, d şi c, când se pronunţă ca ţ, ş, z şi ce, ci. De altcum în facsi­
milul de sus se pot vedea proprietăţile acestea ale ortografiei luî Pumnul.

©BCU Cluj

10 LUCEAFËRUL Nrul 1, 1902.

II.
Cernaeuti 15 optombre c. n. 1863.

Fiïule Baenute!
De si mae aflu încae tot bolnav, asá cât

necï pot îmbla la scoalae, necï lucrá ce-va
maî serios : totusî nu m'am putut odihni
pînae nu ţî-am cîstigat un stipendiu annual
de 160 fi. ti. a.

Eü am aflat de treî stipendie, ce se aflau
în Moldáviea pe'ntru tineri rumînî, bucovi­
neni, neunitî, si am scris pe'ntru darea ace-
llora, caecî acum li se pierduse si urma.
între tinerii de stipendiat am pus si numele
taeű, si daetaetoriul stipendielor l'au încuviinţat.

însae tu escî însemnat ca rumîn bucovi-
neann, neunit: de aceea în atestatul de fre-
cventaecune ce-mï veï trimete la cápaetul
annuluï scolastic 1864, trebue ort sae nu se
însemne relegiunea, ort sae te puî ca neunit,
si bucovineann delà Rîpe ori Isvoarae, caecî
altmintre nu potî ave acest stipendiu; ear'
de veï face asa, îl veï puté avé pînae ce veï
absolvi.

Eü sínt îndaetorat sae trimet cvietantae
despre darea astor stipendie, si atestate le-
guite despre purtarea si sporîul întru în-
vaetaeturae all stipendiaţilor.

De aceea tu îmï veï trimete acum îndatae
üae cvietantae ce va suná în chipul urmaetoriü:

A d e v e r i n ţ a e .
Pre'n aceasta adeveresc, eae am primit

delà dumïaluï Arun Pumnul profesoriul de'n
Cernaeutî suma de üae mie doüae sute (1200)
piaştri, ca stipendiu pe annul scolastic 1863/4.

Sibiul 1863.
Paul Baennutü,

jurist în annul all.

Asta sumae face 160 fi. v. a. însae eü am
cîeltuit cu portul postai pânae am putut cî-
stigá stipendiul si primi banniî în mînae
suma de 10 fi. v. a. ear' 30 fi. v. a. asü
dori sae-î întrebuintedu ca stipendiu pe'ntru
un învaetaecell saerac de aicï: decï darae ar
maï raemîné suma de 120 fi. v. a. pe annul
acesta început, cu care cred, cae te veï
ajunge si cred cae cu astae despusaecune te
veï învoi pe deplin.

Afarae de aceea tî-am maî cîstigat, seaü
maï bine tî-am cerşit delà teologii Vaesile
Bumbac şi Ion Buliga câte 5 fi. v. a. cariï
încae ti-ï voïu trimete üaedatae cu stipendiul.

Trimete-mï numaï Cvietanta dupae for-
mularïul de maï sus, si îndată îţî voîu tri­
mete banniî pre'n postae.

Ilncheerea ca facsimilul de de pagina 9).

III.
Fiïule Baennute!

Aicï îtï trimet una sutae doue-decî (120)
fi. austriacî, ca stipendiu pre annul scolastic
1864/5. Delà locul cunoscut, cum tî-am scris
maî naeinte.

Eü mae aflu foarte bolnav ! dea Dumnezeu
sae fiü încae în vieatae maecar cîţî-vaannî;
nu pentru mine, ci pentru voî !

De voîu fi în vieatae pînae la annul viitoriü,
îţî voîu cîsciga un stipendiu de unae sutae
(100) galbennî pe ann : Dumnezeu sae ajute ! ! !

Primesce fiïule ! stipendiul si uraerile noastre
celle maî sincere della

All taeü Tatae si maîcae
Arun si Caetinca.

Aurel P. Bănuţiu.
(Va urma).

©BCU Cluj

Nrul 1, 1902. LUCEAFËRUL 11

SATUL MEU.
Mama.

De mult nu s'a pomenit aşa întunerec ca
cel de azï-noapte. Cel puţin dacă ar maîfi lu­
minat Dzeu cu fulgerile sale — la noi acestea
sunt lămpile de noapte, — dar zadarnice au
fost toate aşteptările celor din sat. Aploattoată
noaptea. Astăzi e tină mare, la săpat nici nu
se gândeşte nime, căcî pămentul e prea moale
şi se lipeşte de sapă.

Toată lumea îşi vede de trebile din casă.
Pe Oproaie nu ştiu ce a apucat-o. Lumea

şopteşte, că ar fi sărită din minţi, maî ales când
e timpul ploios şi e osândită să stee cu ma­
nile în şolduri ; se aşază pe colţul laviţei şi
plânge încet, încet ca ploaia măruntă şi deasă,
ce chiar acum a început se cadă.

— Ştii la ce m'am gândit Tomo — zise
încet cătră Oprea — să dăm toată moşia în
parte. M'am săturat de a mai lucra, şi dacă
cel puţin ar fi pentru cine. Fata o am îngro­
pat, ei nu-i mai trebue nimic, apoi la ce să
mai trudim ?

— Nu va fi bine, zise Oprea. Ce gândeşti,
că se va alege din locurile noastre cele fru­
moase? Ce-i în parte în parte şi capeţi. Omul
voieşte să ia tot de pe loc şi în schimb să nu-ţi
dee nimic. Vei vedea, că după patru ani pă­
mentul n'o să-ţi mai aducă nimic, nime n'o să
ţi-1 mai ia în parte, se înţelineşte şi ani îţi tre-
buesc până îl maî aducî în rend.

— Atunci le vindem. N'am lipsă de nici
o avere. Destul am lucrat decând eram fată, ca
să nu-mî zică copiii, că mama lor nu le-a lă­
sat nimic — şi ce folos? Arz-o focul avere, dacă
n'am avut noroc de fată.

Şi earăşi începu a plânge, ca mai înainte.
Oprea se uita lung, fără se clipească, pe fe-
reasta de cătră uliţă.

Ce pământuri Doamne! Livadia din Ro­
vină — opt carë de fîn, locul din Brunese,
Cărare — ce drăguţe de locuri. Nicăirî cucuruz,
grâu, fin ca pe locurile luî. Le cunoşteaî din
tot hotarul. Şi acuma să le vendă. I-se întorcea
lumea înaintea ochilor. Să-şî vadă pămentul pă­
rintesc în manile altora ori crescut de polo-
midă, înţelenit şi părăsit, maî bine să moară.

Oproaie era altă femeie. Ea nu cunoştea
moşia. Ştia, că are multe şi bune, dar că unde-s
şi câtu-s de mari, nu se pomenea. Ea sta de
fată. De când i-a fost fata cât o păpuşe de
porcelan şi până ce a murit, o gugulea Doamne
ca pe-o veveriţă.

— Draga mamiî, să faci asta, să te duci
colo — şi de seară se vi să-ţî dau o oală de
lapte de bivoliţă, căcî al vostru e de vacă şi
nu e aşa bun.

De nu venea într'o zi, fugea Oproaie până
la ea, să vadă nu cumva e beteagă?

Nici fată ca a Oprii nu se mai pomeneşte
La o sută de ani de se naşte aşa un bujor a
aceea. Era ca o ramură de crin, şi când ÎS
lăsa ochii mari, negri ca păcura, pe tine, 11
simţiaî înaintea lui Venus, ce a coborît di
Olimp printre oameni.

Şi cum era de mândră Oproaie cu ea. Câm
plecau la fîn amândouë, cu pălăriile de pai
într'o parte, nu mai era ficior în luncă, car
să nu se fi uitat după ea pân' ce o pierde
din ochi. Avea în pălărie nişte floricele roş
de mătasă şi doauë pene de păun, de o cil
noşteaî dintr'o miie.

Şi ce s'a ales din ea? — ţerină.
încă şi astăzî, când de mult s'a rëcit î

mormênt, se mai află câte un mănunchiu d
flori, adunate de prin cine ştie ce locuri selba
tice şi puse pe mormântul ei de mâni necu
noscute.

— Aş vrea se ştiu că cine-î tot punefloi
la cap, zise într'o zi Oproaie.

— Bărbatu-seu a bună seama nu, rë
spunse Oprea.

— Taci nu mi-1 mai pomeni pe ticăloşit
acela. îmi poate mie ajunge, când më gândes
la ceasul când i-am zis să se ducă după el.

Nici nu era fata Oprii pentru aşa un cu
scoîu. Iţî era frică, ţie unuî strein, să nu cumvj
se o ofilească vre-o rază prea arzătoare a soa
reluî, să nu o frângă vêntul de seară, căci d
trăia pe vremea poveştilor a bună seama, c
ea era ziua zorilor cu për de aur şi buze d'
roauë.

Şi a venit într'o zi Gerasimu luîToanchil
— pe când Sapta Oprii era de abia 15 anî ş
a cerut-o.

— Duci-te draga mamiî? — a întrebat-«
Oproaie.

— Cum vei zice mamă.
— Eu aş zice să te ducï. E bun destu

şi apoî nici alţii nu-s mat buni ca el.
Cinci anî au trăit la olaltă şi nime n*.

ştiut cum. Toată lumea se maî sfădea, dar q
de loc. Sapta era cu copiii acasă şi Gerasim li
câmp şi vite. De şi maî avea câte o voi bă îi
casă, mumă-sa nu-i spunea, Doamne apără, căo
era potca gata. De câte ori o întreba cun
trăieşte totdeuna zicea, că tare bine.

— Dacă a trăit aşa bine, oare de ce
murit? — se frământa biata Oproaie şi nu pute
înţelege mâna aceea nevăzută, care a stins viat
Sapteî.

— Nu maî ţin nimica zise Oproaie, doai
n'o se trăiesc cât lumea şi apoi cui să la
averea?

— La copiii Sapteî zise Oprea, care ni
şi-ar fi lăsat averea în mâni streine de loc.

©BCU Cluj

12 LUCEAFËRUL Nrul 1, 1902.

— Atâta mi-ar maï trebui, să-mî maï vă-
ie Gerasim şi numele de pe casă. Para bună
t în gura porcului pică.

Oprea era ca toţî oameniî. Când îşî vedea
icuruzu înspicat şi holda frumoasă era vesel,
/erea era tot cugetul, toată inima luï. Ce vină
rnrtă oare pămentul că i-a murit fata ? Dzeu
dat, Dzeu a luat. D'apoî pămentu drăguţu,
.re dă roadă însutit, celor ce îl lucră cu tra­
ire dă inimă, că ce vină poartă aci, nu pri­
pea.

Dar nicï Oproaie nu-şî punea ceva în cap,
. să se lase uşor de aceea. Ea nu mai are pe
me, decï nicï nu-ï maï trebue nimic. Copiii
mt aï luï Gerasim, şi-aşa nu-ï maï lasă la ea,

să le şi dee. Totuşî îï era dor să vadă
>pila.

Luï Oprea îï veni o idee mântuitoare. Eşi
cet pe uşă şi o luà aţă la Gerasim, lua co­

pila frumuşel, apoî prinse pe băiatu de mână
şi veni cu eï la casa luï.
* — Tu bëtrâno, zise intrând cu eî pe uşă,
uite la ea că-î goală mumă-sa, apoî o lăsa
la Oproaie în braţe, care maï nu o îneca cil
Cruţările.

— Drăguţa mamiî, drăguţa mamiî.
O nouă lume se ivise înaintea ochilor eî.

Vedea pe Anuţa fată mare, tot aşa de frumoasă,
de drăguţă ca fata eî şi earăşî vor merge
amândouă la fin şi Ana va purta pălăria într'o
parte ca muma eî, cu floricele roşiî de mătase
şi doue pene de păun. Lunca întreagă se va
opri s'o vadă şi ficiorii îşî vor lăsa coasele în
earbă zăcend, pân' ce Ana se va perde în zarea
hotarului. Şi fata aceasta ei i va zice — mamă.

— Şti ce Tomo, se lucrăm, căcî eată-ne
copiii.

TuHlus.

H\a\iàve\.

4T
Q)Ş\ mc\mă coira\ ^curiea,

Jjrocuii o^\\\\ă-\ ^şlâruje, v> . J '
—.—
jVW\\e m'vc\ ear\>ă-s taoarle —

^~)\ ^e'x\ce\, geticei se sYvnje

Tcwrcmur i e '\sioT.

1 \ \c \ o casete r\u caria •. —

\>\es\ero. \úm'\s ie soat\e

Vres\e ^a\mcu\ fecior.

IJat \m ÎVOT ţ e cer resare

^S\-a\\u rjTes\e e\ x\ă-?a\ă,

uOa'n Tes\)d\\i câni TJTVC\Í iuşmaxuA.

<V)a\ cu rorâ s,\'u rucoi?a\ă,

Varsă aroă ca i m T\M,

' ^ ă rcuincaie ie-o oară

^ i e coitul, ca e
s\ Wu\ ,

m seceTă\ou \a creau.

a caria c\i TÎYWWA,

^VeunoaVa \ia\e'ri coays,

^ăvcvuşa pacă'u Yioră,

Ooucu\ sene 'ce Ta^oaie.

\V\ariiro, i e më ^ac\ í\d\,

Trecură iç\oa\a ^ace cciru\,

Q)\ \e vau marau i e noră'.

G)a. să \une, \u să "ç\o\. Sandu.

©BCU Cluj

file://'/sioT
file:///V/ariiro

W:!

N,V

%

£ SM fe M

Egjtä i , * 9 S M &

•
11

" H Ü

•ÍY i

mm
•F!M

:s*

ZINR ERMII.

©BCU Cluj

14 LUCEAFËRUL Nrul 1, 1902.

FLORI DE URZKÏ.
1.

O, Doamne, Doamne, cum aşT vrea,
Să am banî mulţi, — un milion...
De loc 'mi-aşT face un balon
Şi-aşî pune'n el pe soacră-mea.

Rşa un înger ca şi ea
Pëçat să stee pe păment; —
In slavă, — sus, în cerul sfânt
Cu mult maî bine i-ar şedea.

2.

Pe strada principală,
Pe corso de asfalt, —
Se plimbă-o damă mică
La braţ, c'un domn înalt.

„Rh! ce păreche şoadă"
Şopteşte fie-care; —
Ce vë miraţî, mëï frate?
ficasă ea-T maî mare!

3.
Rşa's fetele noastre azi:
De le săruţî, îţî zic ştrengar,
De nu, — îţî spun că eştî măgar,
Şi tot ficeoriî-s de necaz.

Din partea mea, băeţî, vë zic,
Că voî din două rele marî
Rlegeţi-I pe cel maî mic:
Păziţi-ve, nu fiţî măgarî.

V. E. M.

CRONICĂ. ,
Apreţîarea lucrărilor archeologice ale

)luî Gr. G. Tocîlescu de strein!. Numele
tistinsuluî nostru archeolog e cunoscut nu nu-
naî publicului românesc, ci şi străinătăţii. Re-
îumitul savant H. Van de Weerd îritr'o dare
ie seamă publicată în revista de filologie cla-
»ică a museuluî belgian („Buletin bibliographique
lu Musée Belge") face o dare de seamă asupra
ucrărilor archeologice ale bine meritatului pro-
esor delà uuiversitatea din Bucureşti. Scrie
nuit mai ales despre săpăturile delà Adam-
Klissi, despre Torpeaum Traiani, un turn cilin-
iric înalt de 32 metri şi'n diametru de 30, o
nare clădire, fără cavitate interioară, înfrumse-
;at pe dinafară cu scene (sculptate) din rësboiul
Dacilor; deasupra are un trofeu. Lângă acest
monument dl Tocilescu a descoperit un mare
mausoleu, ridicat de Traian în onoarea soldaţilor
:ăzuţi jertfă armelor dacice. „Opera dlui Toci­
lescu, scrie autorul între altele, e indispensabilă
:eluice se interesează de anticităţile militare,
de arta greco-romană şi preste tot de istoria
imperiului roman." Elogiile făcute veteranului
profesor din partea streinilor ne dau şi noue
dreptul să ne simţim mândri.

Poeţi distinşi. Din prilejul serbării iubi-
leului de 25 ani al independenţii României,
regele Carol a decorat cu distincţiunea „Bene-
Merénti" cl. I. pe dl Al. Hodoş (Ioan Gorun)
şi ci. II. pe tinërul poet St. O. losif, ambii
originari de dincoace de Carpaţi. Şi din parte-
ne le trimitem felicitările noastre, dorindu-le
succese şi mai mari.

Societatea pentru fond de teatru ro­
mân îşi va ţinea adunarea generală din anul
acesta, după cum aflăm, în Bistriţa. Terminul
încă nu s'a fixat definitiv, dar probabil se va
alege ziua de 15/28 August.

BIBLIOGRAFIE.
Elena din Ardeal : Stropi de rouă. Prima

rîndunică, ce ne-a sosit la redacţie. Un drăguţ
volum de versuri, în cea mai mare parte ero­
tice. Ochi negri, ochi albaştri rësar icï-colo
dintre şire, şi eu stau nedumerit si abia într'un
târziu îmi vine ideea: poate e vorbă de două
epoce de dragoste, epoca ochilor negri şi a
ochilor albaştri. Dar în sfîrşit toată dragostea

©BCU Cluj

forul i, 1902. LUCEAFËRUL 15

asta nu e decât eterică, ca un vis frumos, ce
piere îndată ce ţi-aî deschis ochii:

Iubirea mea-i o rugăciune,
Ce blând se 'nalţă cătră tine
Şi-mt cere idol sfânt şi mare :
Tu vecinie stal in depărtare,
De vreai să fi iubit de mine.

Şi totuş nici această iubire eterică nu a
putut scăpa de gura lumiî :

O cât regret, că am avut
Scăderea,
Din când in când în câte-un vers
Să-mi spun durerea.
Şi cât regret, că am avut
Pëcatul,
Căci astăzi nu m'ar cleveti
Tot satul.

Afară de cele erotice, aflăm în volum şi
doue poesiï de suget naţional, dintre cari „Ru­
găciunea" e de toată frumseţa. Nu o citez însă
deoarece vreau să încheî cu un nou gen, în
care poeta a scris puţin, dar maî bine ca în
genul erotic, unde forma adese lasă de dorit.
Înţeleg genul poporal. Las să urmeze în între­
gime una din cele maî bune poesiï aie volumului :

Vezi, ce noroc căzu pe Leana !
Işî zice satul cu mirare,
O ia seracă de nevastă
Un om de neam cu-atâta stare.
Vezi, ce noroc, îşi zic părinţii, }
Privind estaziaţi la mire,
Şi rîd şi plâng, nu-şl află locul
Nebuni dt-atâta fericire.
Şt numai Leana toată noaptea
Boceşte 'n perna el ursită,
Căci nu-l ca ea, în lumea toată,
O fată mal nenorocită.

Al.

ILUSTRAŢIILE NOASTRE.
Suntem în plăcuta posiţie a présenta publicului, în

numërul prim al revistei noastre câteva clişee origi­
nale. Astfel coverta, în care motivele naţionale şi
secesioniste par a-şî da mâna, ca împreună să dea un
întreg organic. Astfel sunt schiţele alăturate la textul
articolului „Posthum". Desemnele sunt datorite colegu­
lui nostru Florian A. Mureşan, absolvent al şcoalei de
bele-arte din Budapesta. De asemenea ne-a promis
concursul tînërul profesor de desemn, Flaviu C. Domşa
din Blaş. Sperăm să putem da, în urmare, pentru fie-care
numër, cel puţin o ilustraţie originală.

Ioana D'Arc. Artistul ne presintă pe fecioara de
Orleans în momentul, când inspirată de Maica Dom­
nului, păstoriţa de rînd înţelege, că e chiemată să con­
ducă ostile franceze în contra Englezilor. Evlavie şi
entusiam agitează sînul ei de fecioară.

Non omnis moriar. Celebrele cuvinte ale lui
Horaţ a inspirat pictorului Victor Koos o operă de artă.

Bëtrânul în clipa agoniei cu sforţarea din urmă, aruncă
morţii în faţă falnicele cuvinte : Non omnis moriar. Nu
voi muri, nu më voi stinge cu totul ! La stânga lui o
păreche tîneră se îmbrăţişează, la dreapta copii mici se
joacă şi unul suge cu lăcomie laptele mamei... Şi
faţa bëtrânuluï ia o esprise de supremă linişte. El
moare ce e drept, dar ideile, operele lui rëmân în urmă,
ca după veacuri să rostească încă omenireï : „Non omnis
moriar !"

Tabloul a fost espus la esposiţia din 1900, la Paris.
Zîna iernii. Ascunsă de groaza nădufului lui Julie,

Earna'şi doarme somnul greu. Un tablou alegoric, de
toată frumseţa.

POSTA REDACŢIEI.
Pribeag. începutul e mai greu şi trebue să-1 facă

tinerii, cari barem însufleţire au. Nu e neapërat de
lipsă, ca numai bărbaţi cu nume în literatură să poată
figura într'un comitet de redacţie. Noi ne 'ngrijim ca
să fie material pentru revistă şi trecem prin censura
numai scrisele noastre şi pe-ale celor inferiori noue.
N'are deci loc presupunerea ta, că scriitorii noştri cu
nume ne află nechemaţi de a lăsa la gustul nostru pu­
blicarea, or nepublicarea scriselor lor. Cele trimise de
un scriitor probat n'au lipsă de censurare. Deci înainte
cu încredere. Trimite-ne ceva şi pentru numërul ur­
mător.

Dr. T. Pentru un Dr. juris e foarte nimerită ob­
servaţia ce ne-o faci. Ne miram să nu vezi şi aici „pre-
varicaţie" ! Şi totuş nu e. Nici prin gând nu ne trece
să facem concurenţă revistelor noastre esistente. Ele
îşi au menirea lor, noi ne-o avem pe a noastră. Pentru
ce să nu aibă şi tinerimea un organ esclusiv al el?
Pentru ce să nu tindem a unifica forţele promiţetoare,
înainte de ce s'ar pierde fără urmă? Şi cum vil să
susţii, că „Luceafërul" e un titlu prea pretensiv? Dacă
i-am fi zis „Soarele", sau „Luna" măcar, înţelegeam să
aprehendezi, dar ce strică „Luceafărul" ? O licărire de
lumină, mijit de zi, înainte de strălucirea „grandiosu­
lui resărit de soare peste o lume şi o vieaţă nouă."
Schiţele promise le aşteptăm.

M. Aegea. Comunică-mi te rog adresa la Abrud,
căci ţi-am pierdut urma Servus !

Pygmalion. Pentru ca neşte versuri, să vadă lu­
mina „Luceafërul"-uï trebue să fie mal bine scrise, decât ~
ale tale; ear pentru ca să le dăm măcar la „poştă"
(Ce modest eşti!) ar trebue să fie mai slabe. Totuş
fiind versurile tale destul de slăbuţe, au deja un drept
oare-care de existenţă la „postă", de aceea iată-ţi-le :

FIIND-CÄ AŞA E OBICEIUL . . .
Fiind-că aşa e obiceiul
Am avut şi eu iubite,
Astăzi una, mâne alta
Când şi cum — pe nimerite . . .

Fiind-că aşa e obiceiul
Făceam şi eu declaraţii,
Cum fac cel-ce se respectă
Ca bravi fii al mândrei naţii . . .
Fiind-că aşa e obiceiul —
Pe rând toate më lăsară.
Astăzi liniştit şi paclnic
Aştept, să-mi sosească iară —

©BCU Cluj

IG LUCEAFËRUL Nrul 1, 1902.

Dupä-cum e. obiceiul —
Vre-o brunetă elegantă,
Să-mi depun de nou iubirea
Intr'o scurtă variantă.

Bine, domnule, numai scurtă să fie de tot. Vorba
ăluia, noi Românii să reducem prostiile la minimul
posibil . . .

Lora. „Dormï, Lino, dormi" . . .
Sebastian. S'a şi cules articolul, dar n'a încăput.

In nrul viitor.

REDACŢIONAL ^
înainte de apariţia primului nostru

nurner, câteva scrisori, ce ne-au sosit la
redacţie, ne-au umplut sufletul de încre­
dere. Sunt scrisori de ale prietinilor
noştri, cari azi fac parte din vieaţa pu­
blică, fără a-şi uita cu desëvêrsire de fo­
ştii lor colegî şi câteva delà bărbaţii
noştri, trecuţi în primul plan al elitei
intelectuale.

Ilustrul domn Dr. Alesandra Mocsonyi
de Foen, sprijinitoriul a tot ce aparţine
vieţii noastre intelectuale şi culturale, a
adresat colaboratorului nostru, dl Ioan
Lăpedatu o frumoasă scrisoare de încu­
rajare.

Regretăm mult, că ne-a sosit toc­
mai când materialul revistei era deja cu-
les> — făcend astfel imposibilă o estin-
dere asupra importanţei deosebite, ce o
are ea pentru tinerimea noastră universi­
tară!

O publicăm cu cea mai mare plăcere
în întregime.

Birchiş, 19/VI. n. 1902.
„Domnule Lăpedatu !
„Am primit înştiinţarea D-tale,

„cum-că D-le Voastre — câţî-va pro­
fesori tineri şi studenţi universitari —
„voiţi a eda o foaie beletristică şi ce­
reţ i şi de la mine un cuvent asupra
„întreprindere! D-lor Voastre. Eî bine,
„cuvêntul acesta nu poate fi, decât
„un cuvent de felicitare şi încurajare.

„Fie „Luceafărul" pentru tinerimea
„noastră steaua aurorei, a munceî rod-
„nice pre terenul literar şi fructele ei
„un seceriş bogat.

„In aceasta dorinţă sum al D-tale
„stimător

Ales. Mocsonyi."

Savantul profesor universitar din Bu­
cureşti D-l N. Iorga, ne va ierta in­
discreţia, dacă din frumoasa d-sale scri­
soare, vom lăsa să urmeze câteva şire

.;şi la acest loc:
„La D-Voastre preocupaţiile este­

tice nu trebue să joace rolul de că­
petenie şi nu sunteţi în aşa împre^
„j urări, încât să vë consacraţi artei
„pure. Sunteţi în luptă şi trebue să
„vë luptaţi. Mai mult decât noi, trebue
„să vë îndreptaţi toate puterile, pentru
„a vë cunoaşte cât mai bine şi a în-
„tări astfel conştiinţa naţională, de care
„atârnă totul.

„Şi noauë ne-ar plăcea, mai mult
„să ne spuneţi despre D-Voastră. Pu-
„ţini vë cunosc aici mai binişor, bine
„de lot nu vë cunoaşte nimeni. Asupra
„Românimiî înstrăinate prin altă vieaţă
„de stat, vorbiţi-ne! Tipăriţi poesii
„populare, poveşti, amintiri. Nu imi-
„taţi, fiind-că nu aduce nici un folos,
„nu vë lăsaţi ispitiţi de lucrurile, ce aţi
„cetit la alţii. Scrieţi delà D-Voastrë
„din ţară şi din sufletul românesc de
„acolo."
Ne ierte d-l Iorga dacă nu ne-am

ţinut de scrisele d-sale şi am dat publi­
cităţii câteva pasage din« ele. Erau prea
frumoase şi prea adevărate, ca să nu le
cetiască tinerimea întreagă!

Până acum ne-au promis concursul
d-nii : Aurel Ciato (Cluş), Candin David
(Bucium), Dr. E. Dăian, Elena din Ar­
deal (Blaş), Octavian Prie (Sëcadate),
L. Rus, (Bucureşti).

Cerem scuze prietinilor noştri,.al că­
ror rëspuns ne-a sosit după punerea nu­
mărului sub pressa : — că nu le-am putut
anunţa colaborarea în nrul acesta; le
vom anunţa-o în nrul proxim.

C o m i t e t u l de r e d a c ţ i e .
Şef-redactor ; Editor ci redactor resp. :

RLE^îNDRU CIURR. RUREL PflCJL B A N U T Í Ü .
Í

t Me m b ri :
ocrnviflN QOQR) IORM LAPËDRT
ÏÔflN LUPflŞ VnSILE E. MOLDOVRN
lOflN MOflTRNI SEBfISTIRtf STflNCR
D10MISIE STOIÇfl GEORGE ZRPIR.

„Tipografia Poporul Român" Budapesta, VI. Strada Vörösmarty Nr. 60a.

©BCU Cluj

