
'l k Q t/\ ftW-t" ac^etalexi ïù Üde te

^'RĂVAȘUL
aXuuaZä [XU-tU ,

— t
Cluj, 1909. Ianuarie.

W

Editor și redactor resp.
Petru P. Barițiu

Adresat Jókai u. 6.
Abonamentul pe 1 an . 10 cor,

»pe o jumătate de an 5 cor.
întemeietorul foii
Dr. E, Dăianu.

V

Un tălmăcitor al vieții ardelenești: Ion Agârbiceanu.

în articolul acesta voi căuta să chem luarea d-voastră aminte,
asupra unui scriitor de azi, în jurul căruia s’a făcut foarte puțină
vâlvă, dar care merită să fie cunoscut mai mult, fiindcă e unul dintre
rarii scriitori, pe cari dacă-i citești, simți că la sufletul tău s’a mai
adaogat ceva, e unul dintre scriitorii aceia, cari caută să pătrundă în
tainele adânci ale sufletului nostru, caută să înțăleagă viața, s-o ex­
plice, s-o interpreteze, să-i dea un sens. E vorba de Ion Agârbiceanu.
Dacă e prea puțin cunoscut, cel puțin la noi în țară — e poate și pentru
aceea, că dânsul trăește foarte reslățit de așa zisele »cercuri literare«,
nu face adecă parte din nici o cârdășie literară, care să se simtă
datoare să-l slăvească prin tămâieri evlavioase, și să-i trâmbițeze
numele prin articole documentate, comparându-1 cu cutare sau cutare
scriitor rus, francez sau englez. Și chiar aici, în Ardeal, după socotința
mea, nu e îndestul de prețuit, ceea ce firește, e o mare greșală.
Pentru că dintre scriitorii de azi, cari reprezintă literatura românească
în cea mai nouă înfățișare a ei, dacă e vreunul care să fie vrednic
de întreaga dragoste a publicului cetitor din Ardeal, acela fără îndoială
e Ion Agârbiceanu.

* **

Am zis de atâtea ori, că ceea ce caracterizează literatura noastră
de azi, e nota ei realistă, e adecă aceea puternică legătură ce se
află între ea și între larga viață încunjurătoare, de la izvoarele căreia
se adapă toți scriitorii.

Avem o viață a noastră și un suflet al nostru, cu anumite nevoi
sociale și cu anumite probleme sufletești, în tocmai după cum avem
munții noștri, văile noastre și apel^^^ștye;4ntocmai după cum avem
un pământ al nostru și un cer /^âffstrm^^^scriitorii noștri nu pot
avea altă chemare, de cât aceea H?-ad‘cpt7(* ,â ^au\ iubire și cu înțălegere

(V* «■•«MIM. e H

à ' »Răvașul« ‘ „ „i

în sânul acestei vieți, care e viața noastră, de-a pătrunde cu răbdare
In cele mai dinlăuntru ascunzișuri ale ei, și de-a prinde, în formele
superioare ale artei, ceea ce se cheamă sufletul vieții. Pentru a putea
însă îndeplini această înaltă chemare de scriitor, trebuește ca însuși
scriitorul să aducă în fața vieții un suflet, un suflet mare, un suflet
senzibil și cuprinzător, înlăuntrul căreia, fiecare atingere cu realitatea
vieții să treziască răsunete adânci și puternice, așa de puternice, încât,
opera lui artistică să nu fie altceva, de cât o vecinică împletire a
vieții din afară cu sufletul lui dinlăuntru. Scriitorul adevărat, prin
urmare, va trebui să vină înaintea vieții cu o concepție lămurită despre
sufletul omenesc, va trebui să aibe un ideal de viață precis, căci
numai din alăturarea tainică și continuă a realității din afară și a
acestui ideal al tău dinlăuntru izvorește priceperea desăvârșită a vieții
omenești, izvorește adecă înțelegerea deplină a sensului pe care-1 poate
avea viața noastră, în lumea aceasta de pe pământ.

Și vedeți, tocmai aici stă superioritatea scriitorului nostru
Agârbiceanu. El aduce în fața vieții uu suflet, aduce sufletul lui, aduce
concepția lui, aduce idealul lui. El nu e un om pasiv, care să stea cu
brațele încrucișate, ca un resemnat, în fața vieții. Ochiul lui nu numai
că privește, dar și observă; sufletul lui nu numai că primește impre-
siuni, dar și prelucrează: le judecă, le cerne și le selectează. E prin
urmare un scriitor de cea mai superioară speță, făcând parte dintre
scriitorii aceia cari se pronunță asupra vieții și asupra sufletului
omenesc. Agârbiceanu nu-ți redă din viață, de cât aceea ce are o
deosebită semnificație, de cât ceea ce poate arunca o nouă lumină
asupra vieții și asupra sufletului omenesc.

.în chipul acesta, Agârbiceanu s’a dovedit a fi un iscusit tălmă­
citor al vieții ardelenești, căutând să redea aceasta viață prin ceea ce
are ea mai propriu și mai caracteristic ei. Cine cunoaște mai deaproape
împrejurările de viață din Ardeal, va putea cu multă înlesnire să
explicè opera literară a lui Agârbiceanu. în Ardeal, neamul românesc
e reprezentat prin două pături sociale: țărănimea și cărturărimea,
aceasta - din urmă având rădăcini adânci în cea dintâi. între cărtură­
rimea din Ardeal, și cărturărimea noastră din țară, e o mare deosebire.
Cea dintâi e un element de luptă, în numele unui ideal pronunțat;
cea de a doua e,- în mare parte, o înjghebare de egoiști și de parveniți
ambițioși, cari nu cunosc în lumea aceasta altă datorie mai înaltă, de
cât aceea de-a se afirma pe dânșii, croindu-și drumuri netede și situ­
ații comode. în Ardeal, cartea nu e un mijloc de procopseală, ci un
mijloc superior de-a lumina și de-a ocroti pe cei rămași în urmă, o
armă prin urmare pentru ridicarea neamului țărănesc.

Cărturarul din Ardeal, dë orice categorie ar fi el, știe lămurit,
când pășește în viață, carè-i este drumul pe care va trebui să apuce;
știe lămurit ce trebue să facă și încotro trebue să meargă, știe anume
că el trebue să fie un om de luptă, știe că la spatele lui se întinde
larga oaste a neamului seu nedreptățit, și că față de acest neam are
anumite datorii de împlinit, și că toată fericirea și vrednicia lui va
izvorî din îndeplinirea neșovăită a acestor datorii superioare.

. Viața din Ardeal e simplă și lămurită; viața noastră dë aici e
complicată și caotică. Viața din Ardeal are idealuri deslușite, pë când
viața noastră, așa cum este alcătuită, e foarte sgârcită în idealuri. La
noi, un tinăr eșit din școală, ori câtă învățătură și filosofie va avea în
capul lui, va dibui nfultă vreme în căutarea unui ideal de viață, și
foarte rar îl va găsi, și dé cele mai multe ori va ajunge un om déso­
rientât, un om de prisos, un om de răspântie, care vecinie va sta cu
brațele încrucișate, neștiind ce să facă In viața aceasta fără nici un
sens pentru el.

Ei bine, nimeni n’a izbutit în literatura noastră, să strălucească(
prin graiul artei, mai bine ca Agârbiceanu, această problemă a luptei,
specifică vieții din Ardeal, problema, pe care e’ chemat s-o deslege
intelectualul nostru, atunci când iese pe câmpul de luptă al vieții.

Dintre intelectuali, Agârbiceanu și-a ales figura preotului, ca cea
mai chemată’ să scoată în deplină evidență aceasta problemă actuală
a vieții noastre.»

Pleci din sat, și te duci la oraș, unde-ți petreci cei mai dintâi și
cei mai frumoși ani ai tinereții tale, străduindu-te să înveți, să te
pregătești pentru viață, pentru luptă. De câte ori nu ne-au sburat de
pe buze cuvintele acestea frumoase, în clipele noastre de tineresc avânt:
»0! de-aș găta mai repede școala, să ies în viață, să muncesc și să
lupt, să muncesc pentru alții, pentru cei mulți, și umili, și să mă uit
pe mine.« Da, să muncești! Să muncești pentru alții! Ce minunate
cuvinte sunt acestea! Și iată, că isprăvești cu școala, și te duci, de
pildă ca 'preot, în cutare sat uitat, în cutare înfundătură de munți,
departe de oraș, departe de prietenii cu cari te-ai deprins a trăi la
olaltă. Și vei găsi acolo în sat oameni săraci, trăind în colibe mâruntè
cu ferestre cât o gheoagă de nucă, vei găsi ticăloșie multă, vei găsi
păcate multe, vei găsi atâtea și atâtea rele, dar mai ales vei găsi
oameni îndobitociți, îndobitociți de suferință și de sărăcie, oameni în
care numai licărește nici o schinteie de suflet, oameni înfrânti, cari și
duc traiul cu aceeași răbdare și supunere, cu care boul își pq^r&hjagul
lui pe grumaz. Și tu, încălzit de focul idealismului tău neW^rêàt,ÂvVei
căuta să te miști, vei căuta să te luoti. Greutățile si niedfidïè însă.vo

4 ■ , »Răvașul«

prinde sä răsară una câte una, ți se vor pune în cale și-ți vor zădăr­
nici orice străduință de bine, și ți se vor pune în cale, până ce-ți vor
ucide voința, enegia și entuziasmul, până ce în sfârșit te vor transforma
într’un“invins. ’ '

Greutățile cele mai mari însă nu vin din afară; ci dacă vei sta
să judeci bine, vei vedea că ele sunt în tine, sunt în sufletul tău.
Căci în vremea aceea, pe care ai trăit-o la oraș, în anii de școală,
sufletul tău s’a deprins cu o anumită viață, cu viața de fast a orașelor,
ochii tăi s’au deprins să se desfăteze privind anumite lucruri și inima
ta s’a deprins să ceară îndeplinirea unor anumite porniri. Ce vei face
tu în viața aceea strâmtă și potolită a sateloi? Vei mai păstra acelaș
idealism curat? Vei găsi în tine atâta putere, ca să poți să-ți croești
un nou ideal, potrivit cu viața în care ești pus să te lupți? Vei găsi
în tine atâta putere de mlădiere, ca să te poți mulțumi cu lucrurile,
cu micile și puținele lucruri, pe care ți le va oferi noua viață?

Vedeți, dară, ce interesantă e psihologia acestor intelectuali, cari,
ca preoți, se duc să păstorească în mijlocul satelor noastre.

Sunt aci atâtea-probleme însemnate, probleme adânci sufletești,
proprii și caracteristice vieții noastre de azi, probleme vrednice să
ispitească pe ori ce scriitor. E anume ploblema luptei în viață, pe
care nimeni n’a pus-o mai bine de cât Agârbiceanu, și nimeni n’a dat
un răspuns mai înnălțățor, de cât cum l-a dat el, căci vedeți, uneori
artistul răzimat pe intuiția simțirii lui deosebite, izbutește să dea
răspunsuri și soluții mai drepte și mai edificatoare, de cât cum le-ar
putea da, de pildă, cutare om de știință, care lucrează cu formule
și cu teorii.

In liniștea sihastrică a satului său, departe de învălmășagul în­
frigurat al vieții, Agârbiceanu a avut tot răgazul să observe viața, așa
cum este ea, a cugetat în tihnă asupra tainelor ascunse ale sufletului
nostru, și a ajuns la o concepție sănătoasă, concepție care străbate
în toată țesătura nuvelelor sale: Suflet să ai, suflet curat și frumos,
și biruința va fi a tal In sufletul nostru stă toată puterea și toată povața.
Fiecare colț al sufletului nostru ascunde întrânsul puteri nebănuite,
puteri, pe care le poți răscoli prin iubire curată, prin desinteresare și
uitare de sine. Păcatul și gândul necurat ucide sufletul și-ți întunecă
viața. In sufletul tău, prin urmare, stă și biruința și căderea.

Muncă îndărătnică și suflet curat, iată ce trebuie să dai vieții.
Aceasta e povața, care se desface din întreaga fire, din întreaga alcătuire
a acestei lumi.

* *
*

»Răvașul« 5

N’am avut de loc în gând, să fac aici o analiză complectă și
documentată a nuvelelor lui Agârbiceanu. Lucrul acesta îl vom face

' atunci când scriitorul ardelean va da la iveală al doilea volum,
cuprinzind nuvelele, la care ne-am referit în acest articol. Am vrut
numai să atrag luarea amintea asupra unui scriitor, despre care criticii
noștri au vorbit foarte puțin, dar care merită toată dragostea noastră
pentru multele îndemnuri curate, ce le poți culege din nuvelele sale.
După ce-ai cetit o nuvelă de Agârbiceanu, te simți mai tare, mai puternic,
mai purificat.

Simți anume, că la sufletul tău s’a mai adăogat ceva, s’a adăogat
ceva bun, ceva care te sprijinește, făcându-te să privești viața cu alți
ochi, cu altă simțire. —

București, 18 Decembrie 1908. D. Tomescu.

AMINTIRI DIN SCANDINAVIA
— Delà Upsala la Göteborg — Canalul «Göta». —

Și vestea, și curiozitatea ne făcură, ca din Upsala să nu plecăm
la Göteborg, spre hotarele apusene ale Svediei, cu trenul, deși astfel
puteam cruța mai bine de două zile, ci să o luăm cu vaporul pe ca­
nalul Göta, o minune a Scandinaviei și, în felul său, a Europei întregi.

Ci-că te sui în vârful codrului cu corabia și apoi de-acolo te dâi
în jos tot cú corabia. Păi să nu mergi? Să vedem ce o mai fi făcând
acest bun și minunat neam de oameni.

Ne reîntorserăm iar la Stockholm și de aici din portul Riddarsholm
am plecat cu vaporul «Juno» spre Göteborg, oraș așezat la vărsarea
fluviului Göta-Elf în Marea-Nordică. Și făcurăm o cale de 70 oare,
începând de Vineri dimineața până Duminecă seara, când attfel tot dru­
mul acesta ne costa cam 14 ore cu trenul...

Depărtarea e mare, având de făcut 420 de chilometri. Dar ce-i
oboseala și răbdarea în călătorie, când ești mânat de dorul și setea
de-a vedea și a învăța, când natura toată trud t ți-o resplătește cu
frumseți neasămuite și țara cu oameni și cu roadele unei munci, la
care nu te așteptai.

*

6 »Răvașul

Când Dumnezeu, făcătorul a toate, în ziua a treia a despărțit
marea de uscat, — așa umblă vorba pe aici, — de Scandinavia s’a
uitat.

Călător fără odihnă, abătându-te prin aceste locuri, vezi că în­
treagă Scandinavia, aceasta mare fășie de pământ, e o luncă cu mii
de ochiuri de mare, cu căderi de izvoare, cu frânturi de măguri și pri-
valuri de brădet. Hotarele, mai cu seamă cele dinspre apus, sunt scri­
jelate de valurile îndrăsnețe ale oceanului atlantic, brodându-le în felul
unui guler de cavaler de pe pânzele lui Van-Dyck, iar cam pe la mijloc,
patru lacuri mari sparg țara și fac, socotind și lacul Mălar delà răsărit»
mai a treia parte din teritorul Svediei. Luciul acestor lacuri însă nu-i
întocmai. După părândarea văilor și a ponoarèlor, unul zace, deși la o
îndepărtare de 4—5 chilometri, cu câte 200—300 de metri mai sus,
ori mai jos, decât celalalt. Ideea, cum s’ar putea împreuna aceste lacuri și
în chipul acesta cum s’ar putea pune la cale navigația între cele
două mări delà răsăritul și apusul Scandinavici, a frământat multă
vreme, multe capete. Se zice, că deja prin veacul al XVI un episcop,
s’a ocupat întăia-dată de lucrul acesta. în sfârșit, pe la începutul vea­
cului al XlX-lea inginerul De Platten după multă spargere de cap, a
iscodit și prelucrat planul unui Canal, pe cât de îndrăzneț pe atât și
de ingenios, care să împreune Marea Ostică cu cea Nordică și tăindu-o
de-a curmezișul Svediei, să treacă prin rele patru lacuri mari delà
mijlocul țării legând în chipul acesta și pe apă Stockholmul de Göte­
borg și înlesnind comunicația dintre aceste două mari porturi ale
Scandinavici. ,

Ținta a fost ca în ori-ce chip cele două mări amintite se comunice
între sine. Ce au făcut? Brăzdat’au curmăturile ponoarelor, zdrobit’au
prăpăstiile stâncilor și și-au deschis cale dreaptă și ușoară. ■— Acesta
este canalul Göta.

'Lucrările s’au început prin 1810 și au durat timp de 22 de ani
' până în 1832. Munca cea grea, sfărmarea stâncilor, astuparea hârtoa-

pélor și a tihăraielor, a săvârșit’o miliția și astfel s’au cheltuit numai
19 milioane de coroane. Canalul, face 97 de chilometri din cei 420
câți sunt din Stockholm până la Göteborg și are 3 linii principale: a)
Öst-Göta-Linie, b) Vest-Göta-Linie și c) Trolihätta-Linie. împreună,
neamintind pe cele mici, lacurile Roxen, aproape de Linköping-, Boren,
dintre Boresborg și Matala, Wättern, ce se întinde din sus de Motala
spre Miază-zi până la Fönköping, subt poalele codrului Taberg și
Wättern, cel mai mare lac din Scandinavia, între Karlstadt și Vener-
borg, aproape de Marea-Nordic$,

■Răvașut 7

Prin canal vaporul comunică cu ajutorul a 58 de stavile, sau ză­
gazuri de piatră. Faptul că vasul urcă înălțimi de câte 200—300 metri,
când te cugeți, ți-se pare imposibil. Lucrul însă e foarte curat. Plecând
din lacul Mălar, de subt Stockholm, la Söderteige dăm spre Miază-zi..
Vaporul alunecă printr’o seamă de inzule tot în apropierea țărmului
dinspre apus a Mării-Ostice. După o cale de zece chilometri, la Oxe-
lösund, mică schelă de mare, eșim din Marea Ostică și cotim în dreapta*
spre apus. Intrăm în canal, care la o distanță de șase chilometri delà
Oxelösund, Ja Norsholm se varsă în lacul Roxen, a căruia suprafață
de 270 Km 2 zace cu 200 metri mai sus decât marea din care eșirăm
Drept aceea la Söderköping, aproape de lac, plutim în sus pe o co­
lină costișitoare. Vaporul are să urce 200 de metri. Aci canalul e pro-
văzut cu zece stavilare săpate în piatră, unul după altul delà poalele
dealului până în vârf. Fiește-care stavilă, treptat cum urmează, înce­
pând de jos, stă cu douăzeci de metri mai sus decât ceea din ’naintea
ei. Astfel stavila de jos e întocmai cu canalul, a doua deja din nemij­
locita ei apropiere e cu douăzeci de metrii mai înaltă, a treia iar cu
douăzeci metrii mai ridicată decât a doua și prin urmare cu patruzeci
decât ceea dintâi. In chipul acesta stavila a zecea, cea din urmă, zace
cu 200 m, mai sus decât ceea de jos.

Cum se face urcarea? îndată ce întră vaporul în bazenul stavilei
de jos, se închid porțile, pe cari am intrat și se deschid cele dinaintea
noastră ale stavilei a doua. Apa întră țișnind în puternice șuvoaie și
într’o clipă umple zăgazul, în care ne pomenim acum. Vaporul subt
puterea apei se ridică, până ce devine înti’o linie cu suprafața apei din
bazenul al doile, când apoi greoi și cu pază e mânat în stavila a doua.
In stavila aceasta când întrăm, numai atâta apă e, cât vasul să se
poată abia mișca. Acum să închid porțile zăgazului al doilea și se des­
chid cele delà bazenul stavilei a treia. Apa iar ridică vasul și plecăm
în stavila a patra. Așa urmăm mai departe, până ce ajungem în sta-
vilarul al zecelea. In chipul acesta am urcat 200 de metri, ajungând
la suprafața Iacului Roxen din apropiere în care se varsă canalul.

După o muncă de un cias, vaporul scapă din zăgazuri, se ivește
pe înălțimi piezișe și scoțând un zguduitor glas de sirenă, — drept
semn de biruință a minții omenești — plecăm. Trecem printr’un mic
plai, ce ne desparte de lacurile Roxen și Boren, mic de 87 Km 2 Plopi
bătrâni, anini și rugi de zmeuriș de pe țărmuri, iar de-aci încolo în­
tinse ogoare de trifoi și cartofi, înverzesc zăristea. La Norsholm, ce se
vede deja cât bate ochiul, de seară avem să întrăm în lacul Roxen și
după aceea, cam spre ziuă urcând cincisprezece stavile, în lacul Boren
ce zace mai sus,dar abia la o depărtare de 4—5 chilometri de Roxen. Dru­

8 »Răvașul«

mul nostru acum începe a-și desface toată vraja și frumsețea. Soarele-i spre
asfințit Farmecul sării se întinde. Deja dăm în lac. Vaporul lunecă cu o viteză
mai mare decât prin canal. Cătinel țărmurli se retrag în urma noastră.

. și. se perd cu toate clădirile lor în negura amurgului de seară. Raza
vederii nu mai slujește. E noapte. O noapte de nespusă frumseță, ne­
turburată de nimic. Sus pe bolta învinețită salbele de stele se întrec în

* sclipirile lor. Nu se aude decât respirarea puternică a mașinei și fâșiitul
somnoros al valurilor. Până în noapte târziu stau pe bord. Matrozii
cântă. E o melodie dulceagă, cete înduioșează. Doi mai bătrâni dintre
ei, spun că-s americani și cântă cântece din țara lor. Și le-am spus,
că și noi avem cântece și «lacrimi multe, multe». S’aprinsă reflectorul
și acum îmi pârii, că trecem din lumea aceasta în lumea basmelor. In
grosul nopții, ce par’că să lasă și mai greoiu, preste aceasta lume în­
străinată, noi plutim în largul apelor, aruncând din fruntea vaporului
o vâlvătaie de lumină asupra nemeților de apă ce se gonesc ca speriați
din fața noastră. Dar ochiul nu poate stăpâni multă vreme această
priveliște orbitoare. Obosit și de alergarea ce-am făcut’o ziulica întreagă
delà un colț la altul al vaporului, ca nu cum-va să perd ceva din
vedere, ină retrag în cabinul meu să mă odinesc. «Dară ochiu ’nchis
afară, în lăuntru se deșteaptă».

Ascult cum clocotesc valurile subt munca grea a roților, cum
gâfăie pistonul mașinei. Cea dintâi noapte pe Vapor în viața mea 1 Mă
cuget: Ce puternică ființă mai este omul acesta. Cum s’a înstăpânit
el asupra pământului. Cum și-a făcut el adevărate cetăți cu cari plu­
tește pe ape și înhamă mii de cai nevăzuți, cari îl duc acolo unde el
voește. Născocit’a busola, prins’a fulgerile, străbătut’a tainele văzduhului,
iscodit’a telegraful fără sirmă, cu care din mijlocul valurilor î-și trimite
cugetările celor de pe uscat. Și mintea mi-se urcă și mai în sus din
treaptă în treaptă cătră înălțimile amețitoare ale. rostului omenesc și se
zbate biata în hăul nemărginirii, — ce se învălue. — Un fapt însă se
împune cu tărie minții, omenești: Cu cât se înmulțesc mai tare desco­
peririle și se lărgesc cunoștințele fenomenelor naturale, cu cât facla
aprinsă a civilizației se înalță și să răspândește: cu atât mai tare
simțim că D-zeu, care a făcut pe om după chipul și asămănarăa sa
și care a zis: »să fie lumină« și s’a făcut, să apropie mai tare de
mintea și inima noastră. —

A doua zi dimineața ne trezim înaintând iar prin canal în apro­
pierea orășelului Motala. Canalul taie pe spinare de deal. De pe bord
ți-se desface o mândră priveliște în largul zării de dimineață. Privind
spre adâncimea văilor, ce se deschid în partea de meazănoapte a
Canalului, vezi o coamă lată, arginție, ce sclipește în jocul razelor.—

»Răvașul« 9

E fluviul Göta-Elf, ce-și gonește valurile giireșe printre jgheaburii
ponoarelor, până ce să mistuesc în lacul Wättern. Apropiindu-ne de
Motala,— oraș mic cu mari fabrici de fer, mașini și docuri, — pasa­
gerii, pân’ce Vaporul urcă cinci zăgazuri, se dau jos, parte să se plimbe»
parte să cerceteze lăcașul de odihnă vecinică a marelui inginer De Platten.
Aici veghiază asupra genialei sale alcătuiri, într’un mormânt simplu
de piatră naturală pe o coastă de deal în umbra deasă a brazilor. —

La Motala canalul întră în lacul Wättern unul dintră cele mai
mari lacuri ale Scandinavici cu o întindere de 384 Km2- vestit pentru
apa-i deosebit de limpede, având pe alocurea afunzimi de câte 119
metri. Fenomenul de restrângere al stratelor atmosferice, cunoscut și
pe la noi de pe pustele Ungariei sub numirea ■ de „Fata-Morgana“
atrage mulți străini pe aici în lunile de vară. —

Ajungând cam pe la mijlocul Iacului, din îndepărtare să ivește
inzula Wisingsö, pe vremuri vestit loc de viligeatură a regilor Scan­
dinavi, cari toți rivneau la ea. Azi 'inzula 'și castelul Wisingsborg fac
averea Statului, care a prefăcut’o în mari grădini de altoi și fasanerie.

La Karlsborg, între inzulele PJukd și Lindö eșim din limpezișul
lacului Wättern și cotim spre miazănoapte până la Toreboda. Aci apucăm
iar canalul. Unde să îmbină lacul Wättern cu canalul, urcăm 9 stavile,
dar abia scăpăm de-aici și la o depărtare de 3—4 Km iar mai suim
4 jilipuri, ajungând acum punctul cel mai înalt, pe unde aveam să
trecem. De aici înainte coborim. Coborim pânce’vom ajùngè la su­
prafața Mării Nordice. Deja după o jumătate de oară la Sjötorp coborim
3 stavilare. Coborirea să face întocmai ca și urcarea, numai cât, în
cazul acesta basenele stavilelor se golesc treptat de sus în jos, precum
la urcare se umplu de jos în sus. La Sjötorp întrăm în lacul Wänern,
cel mai mare în toată Scandinavia având o suprafață de 11200 Km2'
In acest lac se varsă peste 30 de riulețe din codrii: Holleberg, Hun-
neberg și Kinneküle,ce-’ï împresoară. Suntem în Ziua a treia delà
plecare, Dumineca în zorii zilei. —

Plutim liniștit. Soarele își arunca cele dintâi raze asupra un­
delor netede ale lacului, ce se gonesc domol..

Privirile noastre se pierd uitate pe netezișul strălucitor al apei.
De pe bord, cât numai slujește raza vederii în zarea aprinsă, ni-se
năzăresc mici puncte negre ce se mișcă resfirate pe întinsul valurilor.
Cătinel, cresc în vederea noastră, delà o vreme, se ivesc clăbuci grei
de fum și se desprind din ceața, încă ici colea neguroasă, mari vase
de povoară, ce plutesc somnoros spre capitala Svediéi, având și ele
să treacă pe unde am venit noi. — Ajungem la mijlocul lacului. O
limbă de pământ iese în drumul valurilor voind parcă să le țină calea-

10 »Răvașul«

De alungul țărmurilor spălate de izbirea apei, se revarsă mici schele
de lemn, și - căsuțe albe de ale pescarilor. De azi vaporul dă spre
miazăzi până la Wenersborg unde ajungem la ciasurile 11 din zi,
chiar când eșiau din biserică. Ce mișcare, ce aer sărbătoresc prin orășel!
Sunt oameni, ce prăznuec în zi de rugă și muncesc în zi de lucru. La
Wenersborg vaporul, — pânăce luăm noi masa — coboară cinci stavilare
și lunecă în cea mai mare apă curgătoare a Svediei: Göta-Elf. E zgo­
motoasă; prea grăbește.

Pe semne alvia înclină, dar abia se observă. Vaporul ține la
mijloc. După un drum însă abia 4—5 chilometrii, în apropierea orașului
Trollhättan, trebuie să părăsască Gőta-EIfa și să dee în stânga apu­
când canalul, ce ne așteaptă cu bazenele pline.. Aceasta e partea cea
din urmă a canalului, numită: TroHhătta-Linie. E scurtă abia de patru
chilometri și în restimp de două ceasuri, vaporul coboară unsprezece
stavile.—

Pasagerii în vremea aceasta se dau jos și luându-și câte un
forare (călăuz) pleacă pedestru pe supt mari curmături de codru, pe
niște potecuțe săpate în coastele stâncilor, de alungul Göta-Elfei. E
vorba, să eșim în calea vaporului, ce ne așteaptă din colo de Trollhättan,
la Akersvass, ■—

Ne face bine mișcarea. Păduri de brazi bătrâni răspândesc o
umbră plină de miresme. Aerul curat de brad, ne înviorează; par’că
simțești cum țise lărgește coșul pieptului. Ca și scăpați din închisoare,
grăbim râzând și hăulind, de resună codrul de noi. —

De odată un vuet puternic ne face să ne oprim în loc. — Ascul­
tăm. Înfundăturile pădurilor clocotese de zbuciumul năstrușnic al Elfei.
Ne apropiem de lumea prăpăstiilor și vâltorilor. Mai facem câțiva pași
și iată subt o bătrână creastă de munte, ce par’că grijește de acest
joc feeric al naturii, ni-se desfășura mândra panoramă a cataractului
delà Trollhättan. Privim. Elfa se aruncă furioasă dintr’o înălțime de
38.25 metri peste mari praguri de piatră ce-i țin calea și urlă izbindu-ș’1
groasele șuvoaie de apă de muchiile stâncelor de jos. —: E o gălăgie
de nu-ți auzi glasul. —

Cascada delà Trollhättan urmează îndată după Niagara (50 m.
și pe un povârniș de jumătate chilometru, cât ține căderea, desvoaltă
o* putere de o sută de mii de cși. — Mână o seamă de fabrici de fer
și carbit, al căror zornăit se îngână Cu mugitul asurzitor al căderii și
cari șterg mult din farmecul sălbatec al acestui năpraznic loc. —

Biruitoare, Elfa acum se liniștește. Urcăm vaporul ce ne așteaptă
la vărsarea canalului în Elfa. — Trecem printr’un șes larg și neted,
țivit de coastele ușor plecate ale dealurilor; pe aloçurea se ivește

»Răvașul« 11

câte o ridicătură mai țuguetă, de pe al cărei vârf ruini de castele
și întărituri de pe vremuri î-ți reamintesc zile mari și războinice.
Privirea ți-se adâncește cu limpezișul văilor brăzdate de matca arginție
a Elfei. Clădiri de piatră cu câte două-trei etaje, vile curate și ară­
toase, și bune gospodării de câmp se înșiră pe tapșan și de una și de
altă parte a Elfei. E duminecă după amiazi și vreme bună; o căl­
dură molatecă. Lumea e pe afară. Băeți, cari pretutindenea bat în
palmé și strigă când ne văd, iar din ferestri flutură batiste albe, ca și
niște aripi de porumbi, în calea noastră. — Trecem prin sate șcandi-
nave; caselele sunt resfirate de alungul văilor, avându-și fiește care
sătean moșioara întreagă lângă casă și gospodărie în felül sistemului
farm. Vaporul alunecă ușor pe undele domolite și gânditoare ale
Elfei. Soarele-i spre scăpătat. Știm că pe vremea aceasta ne apropiem
de Göteborg. Gândul acesta ne deșteaptă și mai mare interes pentru
regiunea pe unde trecem. Pe la oarele șapte, o pădure de catarguri
ne vestește,, că deja suntem acasă, In portul delà Göteborg. Sute de
șlepuri înșirate unul după altul de-alungul cheiului, stau încărcate și
descărcate gata, ca mâne, după o zi de odihnă, să plece, unele să
ducă, altele să aducă mărfuri. Descălecăm și îndesindu-ne prin mulțime
eșim din port și tragem la hotelul Göta-Källare. Remânem zăpăciți de
frumseța neașteptată a orașului. E modern în cel mai puternic și ade­
vărat înțeles al cuvântului. Clădiri mărețe acoperite mai toate cu olane
învrâstate cu câte patru cinci etaje, străzi largi și drepte răsar din mij­
locul parcurilor și al grădinilor de copăcei mândru chitați și de flori,
al căror miros mai îndulcește asprimea aerului de mare. —

Göteborg azi numără 156.000 de locuitori și are înfățișarea unei,
capitale din apus. In Șvedia urmează îndată după Stockholm. Portul
nu înghiață iarna, de aici faptul, că ceea ce privește comerciul, având
în deosebi mari legături cu Anglia, — export de fer — întrece chiar
și Capitala țării. — O facultate de litere, politehnic și o mare bibliotecă
publică hrănesc viața intelectuală a orașului? Bursa, palat nou în stil
italian, muzeele, galeria cu bogata celecție: »Fürstergska Samlingarne«
teatrele naționale »Nya .Teatern« și »Folkteater«. pe Lorensberg, par­
curile cu statuele, întraltele a; lui Gustaf Adolf li și Erikson, toate
aceste ne vorbesc de starea și propășirea materială și culturală a
Göteborgului. — Orașul pe zi ce merge se înfiripă și î-ți face impresie
că e însuflețit de o rară putere de’viață ce se manifestă mai ales în
mulțimea de coșuri de fabrici, ca șj tot atâtea drapele de pace și
semne de muncă și progres, De aici plecăm la Kjöbenhawn, capitala
Daniei. —

Pr. C. Pavel,

12 Răvașul«

Românii la conciiiul din Florența.
V. Ünirea Românilor.

73). Românii la sinodul mare dm Constanța {1414—1418). Din
momentul cân s’a spart creștinizmul în două tabere, s’a început și
încercările de reunire. Teatrul acestora a fost mai vârtos peninsula
balcanică și regiunile acelea din Ungaria, unde se aflau atunci și se
află și astăzi Români1) Pare că acest popor de obârșie romană, nu
s’a simțit nici când acasă, în mijlocul unei turme cuvântătoare, de
unde lipsea cu desăvârșire întreg restul neamului romanic din lume;
credea a nu fi aflat împărăția lui Christos acolo, unde nu se »vestește
credința romană«, aceea adecă, despre care scria Pavel apostolul, că
»se . vestește la toată lumea«.2) Cu greu poate fi staulul adevărat
acolo, unde nu au întrat creștinii neamurilor culte din Europa și Ame­
rica și unde »latina gintă«, regină într’ale lumei ginte mari3) — cum
zice Alexandri — e »reprezentată« cu aceea, ce are ea mai slab...

Precum întră orientalii desbinați, Românii s’au dovedit mai aple­
cați a se reîntoarce la unitatea catolică a Romei, așa și Roma la
rândul seu, după noi s’a sbătut mai mult.

Cu începutul veacului al XV-lea, la ușa bisericei bat și cer stă­
ruitor intrare reformele mari, de sus și până jos, în »căpițe et in
membris«, după cum se zicea atunci. Cauza uniréi bisericilor, care tot
mereu era sgândărită și în veacurile scăpătate, acum în legătură cu
marea reformă bisericească, natural că trebui să iasă earăși la iveală
și să se țină constant la suprafață, până nu se va rezolva în vr’o
formă oare care: bună, rea, trecătoare ori statornică...

în 1414—1418, se într’uni la Constanța un sinod universal. între
scopurile pentru care se adunase, se număra și »cauza unionis«, înce­
tarea desbinărilor, din biserica creștinească universală. Biserica pa­
triarhiei din Constantinopol a fost reprezentată, prin o deputăție aleasă,
constătoare din 21 de membi. Conciiiul însă s’a închis, fără să se fi
vorbit în el ceva ' privitor la împăcarea vrajbelor dintră apuseni și
răsăriteni.4)

*) Sbiera 1. c. 738
’) Rom. 1. 8.
’) Alexandri „cântecul gintei altine",
4) Sbiera 663, 749. Aici pg. 282.

»Răvașul« lâ

La acest conciliu a luat parte și biserica particulară românească
din Moldova, prin delegatul seu Chinlă. Cine sădi fost acest Chirilă,
mirean ori preot, sau episcop;, cine să-l fi împuternicit, de unde va
fi fost trămis, ce mandat va fi avut? — din lipsa totală de date nu
putem ști. Știm numai atâta, că figurează în ultimul loc, întră deputății
trimeși de 9 orașe ungurești: »Deputat! civitatum Poson, Tyrnau,
Sopron, Buda, Casovia, Alba-lulia, Corona (Brașov) Claudiopoli, Belgrado
ac Kyrila Moldáviáé«5)

‘) G. Andrei „încercările romano-catolicilor de a atrage pe români la bise­
rica papistă“ bucurești 1893 pg. 55,56, pe baza Hurmuzaki, doc. 1. p. 2 pg. 497
(nr. 409) cnf. și Sbiera 1. c. 663.

e) Maurovlachia e continuarea domniatului de odinioară al Bârladului,
Sbiera 452, 451, 294, 295, 51o, 654, 655, 7o4, 7o9; Moldova se chema din bătrâni
„terra Morduanorum, mordani, morduani, mordui, morduyni“, eară Muntenia și
Muntenii „terra Montanorum, montani“. Sbiera 612, 595, 499, 454, 451, 516.

’) Sbiera 672, 7o5—7o7. Macarie a urmat lui losif, mijlocit ori nemijlocit,
nu se poate ști. losif a fost înrudit cu familia domnitoare din Moldova „Mnșat“,
Mușații au fost și pe tronul imperiului româno-bulgar. Vestitul 'loanițiu e
„Mușat“, în dialectul macedo-român „mușat“, înseamnă frumos; pe grecie să
zicea „Calo-ioanes“ Ion Cel Frumos. Sbiera 574, 421 — 423, 654, 7o4. 649.

8—8) Sbiera 656, 654.
*9 Popovici 44,

Pentru împrejurarea, că în Ungaria, oraș, cu numele Moldávia,
nu a existat, trebue să credem, că aici e vorba de provința Moldova;
apoi la orașele indicate, nu se arată trămisul lor, pe când la Moldávia
se spune cu numele, așa dară trebue să credem, cumcă »Moldáviáé«
din vorbă, nu e o localitate din Ungaria, și »Kyrila« nu e mandatar
unguresc.

Susținând, că Chirilă e trimisul Moldovei, dăm de altă greutate;
anume pe timpul acela în Moldova erau două episcopate: al »țării de
jos« Moldova Neagră.6 *) (Maurovlachia) aici era pe acest timp episcop,’)
Macarie (1416—1430) apoi al »țării de sus« sau Rusovlahia.

Cine să fi fost episcop în partea aceasta de sus, nu se poate ști.
în corespondința patriarhală, edată și ștudiată de Miklosich Müller
»acta patriaichatus Const.« Viena 1862, cu privire la șirul titularilor
țării de sus, se rupe firul la Meletiu, cam prin 1401.8 * * * * * * *) Pare, că archie-
reul țării de jos, ar fi fost de un rang mai mare»V ca al Rusovlahiei.16).

Când s’a fost dus Chirilă și ceialalți toți ai sei la Constanța,
apriat în care timp, nu putem erua, din documentul menționat. Cu
greu presupunem, că s’ar fi dus deloc la început și ar fi stat până la
încheere, căci atunci petrecea acolo 4 ani, 5 Nov. 1414—22 April 1418.
Acuma dacă Chirii i nostru, ar fi urmașul lui Meletiu, atunci a putut

14»Răvașul«.................

merge ori când la Constanța, căci așa se dl cu socoata, cumcă Me-
letie ar fi decedat înainte de începerea sinodului; apoi dacă Chirilă à
urmat nemijlocit,- ori că întră el și Meletie, să mai fi păstorit cineva
încă, nu putem afla. Nu este însă eschisă posibilitatea, cumcă Chirilă
să fi fost chiar următorul lui losif, în archiepiscopia Moldovei de jos.
Episcopul Melchisedec în studiul seu despre Grigorie Țâmblac, spune
atâta numai, că Macariü a succedat lui losif la 1416.11) Aserțiunea
însă nu și-o probează cu nimic. Nici nu se încearcă la așa ceva. Știm
însă pozitiv din alte locuri, cumcă losif în prima jumătate a anului
1416, a fost trimis de domnitorul Alexandru Cel Bun la Țărigrad,
unde cu patriarhii Eutimiu și losif Îl,12) a pertractat norocos, privitor
la recunoașterea neatârnării ierarhiei moldovene.13)

Așadară, încât despomenitul Chirilă ar fi următorul lui losif
archiereul țării de sus, atunci înainte de toamna anului 1416 nu a
putut pleca ,1a adunarea mare din Constanța.

Sunt unii, cari vor să știe pe acest timp de-un episcop al Mol­
dovei, cu numele Visarion. Acesta ar fi murit la anul 145614). Alții
eară socotèsc, că numai atunci în 1456 să fi ajuns Visarion episcop16)
Nu lipsesc nici de aceia, -cari conzideră pe Visarion, numai ca că­
lugăr simplu și ucenic al mitropolitului moldovean de mai târziu, alui
Teoctist. (1451—1477)ie).

Unde să fi locuit acești episcopi ai Moldovei nu se știe neîndoios. -
Pare, că cel al părților inferioare17) Maurovlahia, să fi rezidat la

**) Oare acest Macariu, nu e una și aceaș persoană cu Macariu episcopul
Galațului ori Haliciului din 1469. Cipar Acta Frag. pg. XII. e. Orama ist. bis.
unit. pg. 69 idem. »Preotul român« Gherla 1889. pg. 394—395. idem »inst, calvi-
nești«. »Unirea« Blaj 1895 pg. 102. Pesty Frigyes »Szörény vármegye története«
pg. 347, n. 3, și Bunea vechile episcopii, pg. 7—10, idem ierarchia 116—121.
idem Autonomie 297—301, țin pe Macarie episcop al Haliciului. Boroș »Unirea«
Blaj 1897 nrii 35, 36, 38, 40. Érdekujhelyi Menyhért în’ »Kath. Szemle« 1897
Fascicolul I. p. 46—52. Pușcar Mitropolia pg. 4. nota 4 Popea: Vechea mitropolie
p. 57. Mie unul îmi pare, că Macarie din Moldova inferioară e unul și acelaș cu
Macarie al Haliciului, căci Haliciul pe timpul acesta se ținea de Moldova. Onciul
»Çonvorb. Liter.« an. 1901. fase. XI. pg. 1019, apoi unul cu al Ungrovlahiei din
1456, Sbiera 691. »Unirea« Blaj 1897 pg. 313, vezi mai jos 180. m.

*’) Acest losif a fost la sinod în Florența unde a și murit.
•’) Sguropolus 1. s. sec. 2. c. 4. apud. Sbiera 706. 707.
u) Golumbinski tradus de advocatul Caracicovean »ist. bis. române« Jași

1879 p. 39.
“) Popoviciu o. c. 125, 126, 451.
*•) lorga ist. lit. relig. p. 14. In 1409, a fost un mitropolit, Teoctist »Preot

Român« 1889 Gherla p. 441.
”) Principele Alexandru Cel Bun (f 1433) înpărți pentru prima dată Mol­

dova: în țara de jos și țara de sus, după modelul împărăției bizantine Sbiera 516.

»RăvâȘiil 15

Achermanul de azi (»Cetatea Alba« Bielograd) numit pe vremuri Mon-'
castron, Asprocastron 18). Celalalt ar fi locuit în Suceava19). La Jași sa
transportat abia la 1565; întâi la biserica Albă20) apoi la Cetățuia21) șj
sub vodă Vasiliu Lupul, (f 1654) s’a așezat definitiv acolea, unde e și
azi, la mănăstirea minunată a celor trei Ierarhi.

>9) Frumosul trecut al cetății Albe, vezi-I perpetuat la savantul istoriograf
modern Nicolau Iorga »Studii istorice asupra Chiliei și Cetății Albe* București 1900.

19) Popovici 43.. 44. Boroianu 429.
20) Șincai 11. 225.
21) Boroianu 441.
23) După rezultatele cercetărilor istorice ungurești mai recente, la Constanța

au fost reprezentate numai 8 orașe ungurești. Fraknói V. »Magyarország egyh.
és politikai összeköttetései a római szentszékkel«. Budapest 1901 pg. 332.

întră deputății orașelor ungare și transilvane, vedem, că și cel
din Belgrad participă la adunarea reformistă din Constanța. Cine să
fie acesta nu se spune, precum preste tot, afară de Ghirilă al nostru,
numele celorlalți 9 însoțitori nu ' ni-se descopere. Dacă nu ar occura
Alba-Iulia în textul de față, am putea presupune, că doară »Belogradul«
din vorbă, ar fi identic cu Bălgradul nostru ardelean. Sub »Belgrado«
credem, că se înțălege Bălgradul Sârbiei, ori că doară Bielgradul,
Akermanul, Moldovei22 * *).

Bălgradul Sârbiei cu adevărat a stat un timp sub protèctoratul
unguresc pe timpul regelui Sigismund (1387—1437). După datele
istoriei însă Bălgradul cu alte cetăți sârbești, de lângă Dunăre, a fost
pus de George Brankovits și Ștefan Lazarevits, sub scutul lui Sigis­
mund, abia în 1426, adecă la 8 ani după încheierea sinodului din
Constanța. Dar poate, că ce s’a făcut după toată regula în 1426, de
fapt să fi fost deja și pe la anii conciliului, (1414—1418) cumcă adecă,
Sigismund să facă politică în orașele sârbești vecinașe, așa, după cum
el află cu cale. Știut este apoi, că conciliul din Constanța s’a adunat
și lucrat după cum a plăcut acestui împărat-rege. S’ar și putea numi
acest sinod, sinodul lui Sigismund.

Altcum nici combinațiunea cu Bielogradul moldovenesc nu e
imposibilă. Au putut să fie și din Moldova doi mandatari la Constanța,
căci două eparhii erau în acea țară. In lăudatul document am văzut,
cumcă, Chirilă al Moldovei, e pus mai în urmă; (locul al 10-lea pe­
nultimul deputat apoi e tocmai cel din »Belgrado«. Deci trimișii româ­
nilor sunt puși lângă olaltă, la capătul deputaților: ardeleni și ungureni.
Se vede apriat, că mai întăi sunt puși cei din Ungaria, 5 deputății
Poson, Tyrman, Sopron, Buda, Casovia, apoi 3 din Ardeal: Aba Iulia,
Corona și Ciaudiopoli.

U »Răvașul«

Puțină greutate însă ne face, că 9 localități sunt orașe, eară a
10 localitate e ținut. Cele 9 nu sunt legate întră sine cu nici o con-
iuncție sintactică, pecând »Moldáviáé« e legată cu coniuncția »ac«. Ora­
șele'toate sunt construate cu »ablativus loci«, ea.r ținutul cu genitiv.
La orașe nicăiri nu se pune numele mandatarului seu, pecând la Mol­
dova se spune asta. Totul apare deci mai verosimil exegetizat așa, că
orașele snnt ale lui Sigismund; fiind ale lui, nu a fost nevoe de a
mai indica și numele trimișilor; pecând din Moldova, când să trimite
se remarcă ținutul și să spune deodată numele delegatului. Cu o vorbă
cel ce a redactat textul acesta, a fost suditul lui Sigismund și a' aflat
natural, să spună numai orașele, căci Ungaria după orașe a fost re­
prezentată, ce au știut toți cei din Ungaria și le-au știut și cinstitele
nume. Moldova însă a fost reprezentată ca regiune, deci numește cu
numele pe reprezentantul ei.

La ipoteză răspundem earăș numai cu ipoteză. E posibil, că pe
timpul adunării mari delà Constanța, Moldova să fi stat în vr’o relație
de supunere față de Sigismund.

■ Altcum e prea bine cunoscut, cumcă principatele române, în di­
ferite timpuri vechi, au stat sub vazalitatea, — când mai mare, când
mai mică, în parte ori în întregime, — a Rusiei, Poloniei, Transilvaniei
ori Ungariei23).

2S) Holzwarth 52. 54. Bunea vechile episcopii Blaj 1902. 4, 5, 29, 64. III, 112. '
Xenopol »ist. ’românilor«’ Jași 1893. IV. 149. VII. 138 și urmat. Görög Ferenc »a
két Rákoczy György főhatósági jóga a két vajdaság fölött. Budapest 1904 passim.
Sbierá 451, 452, 458, 459, 466, 467, 500, 501,503, 506, 584, 586, 613, 509, 618, 619,
612, 623,625,627.680,696,697.708,709, 516.

Pray »comentări historici de Bosnia etc. edidit Georgius Fejér Budáé 1837,
zice, că Moldova să fi fost supusă Ungariei până la 1456, apoi, că înainte de
descălecatul lui Dragoș ea a fost numai »un stătuleț român, supus ungurilor“
probează mai nou dl Radu Rosetti „despre unguri și epíscopiele catolice din
Moldova« 1905 în Anul Academ. Rom sect. istor. tom XXVII.

Altcum pe timpul regelui ungar Sigismund, voivodul Moldovean Alexandru
Cel Bun trebue că a recunoscut supremația ungurească, căci ce înțăies ar avea
amestecul lui Sigismund de a strica tocmeala lui Alexandru pentru amanetarea
orașelor polone limitrofe: Seneitinul, Pocuția, Colomea, decătră regele Vladislav
la 1412. Dimitrie Onciul „Convorbiri literare“ București an XXXV. (1901) pg. 1016
1019 și an (1903) pg. 29, 22, 6, și Hurmuzaki doc. I. 2. nrii 651, 653—657, 401 la
Sbiera 516.

Mai înainte am zis, că socotim pe arhiereul Moldovei de jos
Maurovlahia, carele ar fi rezidat la Belgrad, Akerman, mâi mare în
rang, ca cel al Rusovlahiei, Moldovei superioare, carele ar fi locuit în
Suceava. E fapt însă, că cel din Suceava apare în timpurile istorice,
ca mai mare, și el se numia per eminentiam mitropolitul Moldovei,
mitropolitul țării. Când pomenirăm de cei doi episcopi moldoveni ma 2

»Răvașul« 17

zis, că Iosif a fost mai mare ca Meletie, și Iosif a fost archiereul
părților inferioare și rezida la Beliograd; așa e de nepriceput - cazul,
că dacă luăm și »Beliogradul« de episcopat moldovenesc,'cum vine de
nu se numește episcopul »Belgrado«-lui de episcop per eminentiam al
Moldovei, ci cel al Moldovei de sus, se onorează cu acest titlulmare?...

La aceasta e ușor de răspuns. Adevărul stă, că Iosif și respective
archiereul de jos, delà Beliograd, era mai de frunte, însă numai până
la domnia Iul Alexandru Cel Bun. El prin 1403 pune pe Iosif de
mitropolit și-1 strămută din »Beliograd« la Iași.24) Astfel să poate
înțălege faptul, că de ce la sinodul din Constanța, nu al »Belgradului,«
ci altul, adecă Chirilă, al Sucevei, sau arhiereul țării de sus, face
»kat echsochen« pe prelatul Moldovei, pe ierarhul țării.

“) Popoviciu 44. Sbiera crede, că vodă Roman Mușat, pela 1394 făcuse deja
mitropolit pe Iosif (pg. 654, 705.)

25) Theiner. ret. monumenta Slavorum meridionalium pg. 374, Ia Ardelean
1. c. 1 pg. 103.

26) Despre acestea episcopate urmează tractat separat Andrei 1. c. 43, 47,
48, 54, 55, 56, 67, 77, 78, 82, 85, 86, 94, 101-704,106, 708, 127. Popovici L c. 24-
126, idem istor. biser. rom. litograf. pg. 64. Xenopol ist. rom. edit. Șaraga. 11 69
70, 96; III. 133, Boroianu.l. c. 253, 254, 256. 459-463. Ardelean 1. c. 45-47; 99-
lOl.Orama ist. bis. rom. unit. 61—63. Épp. Mechisedec »Papiamul« bucurești
1883 pg. 9, 10—18‘ 23, 24 27, 28, 35, 36, 7/ajdău »archiva istorică a românilor«
I, II, 50—54, 777, Melchisedec »Cronica Romanului« I, 78 Rosetti o. c. passim;
Hunfalvy »die Románén«« 726, 728; »Foea pentru minte inimă și literatură« an,
1845, I 25, 37, Lequien l. c. t. I. pg. 1255. Șincai cron. pg. 564. Papiu Harian.
»Thesaur. monum. istor« II, 16. Emile Picot et Georg Äengesco »Alexandre Le
ßon Prince de Moldavie.« Vienne 1882, pg. 61. N. Gabrielescu archietect »Ruina
Sanicora din curtea de Argeș« bucurești 1582. pg. 3—4. Sbiera 294, 451 452
458, 583, 584, 586, 595, 597, 672, 613, 619, 620, 624, 6 6, 638, 639, 500, 510, 641.
642-657; 464, 467, 732. 739, 512, 658-657; 672, 678, 679, 687-690, 694, 696-699
700, 707, 703, 709, 731, 732, 739. Aici la Sbiera apoi sunt citați și alți auctori și
izvoarele din /Zurmuzaki. fiunea Ierarhia 53—61.

Preste tot, e din samă afară greu, să stabilim, cum se titulau pe
acestea vremi, episcopii din Moldova, apoi, că oare variantele de
nomenclatură, au ceva înțăles real, ori că numai în vorbă consistă
toată deosebirea.

Pe când întră anii 1414—1418, Chirilă se intitulează al »Moldovei«-
Mloldaviae, peste câțiva ani succesorii lui se intitulau altcum. Așa, pe
Grigorie Țâmblac, la 1436, papa Eugeniu IV, îl titulează »archiepiscopus
Moidovalachiae«. eară reprezentanții ierarchiei moldovenilor, iscălesc
unirea Florentină din 1439 cu numirea de Muldoblaheni.

»Damianus metropolita Muldoblachiensis... archipresbyter Con­
stantinus et vicarius Muldoblachiensis«.^'}

In deobște este cunoscut, că în țările românești, erau mai multe
episcopii latino-catolice, încă de pe vremea, când acestea țări nici nu
erau constituite ca domniate regulate. Arhiereii episcopatelor din cestiune
aparțineau ierarhiei ungurești, mai rar celei polone.* 25 26)

2

18 »Răvașul«

Pe timpul sinodului din Constanța și a celui din Florența, în
Moldova, istoria pomenește de două episcopii catolice: a Șiretului 27)
și Băcăului. Oare Chirilă al Moldovei nu va fi fost episcopul apusenilor?
Nimic nu putem aduce, nici pentru, nici contra acestei opinii.28) Pare
însă, că numele »Chirilă« nu ar trada botez apusan ? Altcum se poate
bine presupune cumcă episcopiile acestea catolice să nu fi fost de rit
și disciplină occidentală, ci orientală, ori mestecată și comună. Înainte
de sinodul florentin pare a nu fi fost așa pronunțată diferențiarea
episcopatelor orientale unite și latino-catolice, și în Moldova știm
pozitiv, că mulți și dintre băștinașii români primiseră credința Romei.
Episcopia Șiretului poate era chiar orientalo-catolică, barem pe timpul
principelui Lațcu (1374).

27) »Șiret« ar veni delà ungurescul »szeretem;« așa susține logofătul Eu-
stratie, la cronica lui Ureche, că generalisimul Ardealului Laslău craiul a zis cătră
apa Șiretului szerettem, când a bătut pe tătari, Adamescu »Literatura veche«
bucurești 7903, pg. 107, 108.

28) Din corespondința oficială a papilor și din alte coniecturi pare, că pe
timpul 1410—1440, nu erau episcopi latini în țările române și credincioșii și clerul
apusean scăzuse foarte. Sbiera 672, 678, 667, 660, 700. 679, Andrei pg. 55, 56,
deci n’are drept.

29) Sbiera 663, 673, Popovici 62, 118, nota 1; 143.

Afară de Chirilă, istoricii țin, că a mai participat un episcop
român la sinodul din Constanța, acesta e Origorie Țâmblac. Probe
directe nu militează' pentru părerea aceasta.29) Altcum Țâmblac deși
e român verde, dar pe timpul acesta el încă era episcop rutean, deci
de o fi și fost la Constanța, acolo a putut reprezenta numai ierarhia
rusească. Tot așa nu e destul de probată nici părerea, cumcă Țâmblac
ar fi luat parte la sinodul din Bazei. Despre ce în capitolul următor.

Dr. Stefan Pop.

Legitimitatea săborului de Florența.
In coloanele prețuitei reviste «Răvașul» de vre-o câteva luni se

publică un studiu interesant despre săborul delà Florența. Ca întregire
la studiul acela aflu de lipsă a adauge un decret de însemnătate istorică.

Sunt între frații orientali o seamă, cari și-au format părerea, că
săborul din Florența ar fi ilegitim și neobligător, pe motivul, că părinți

»Răvașul« B

greci ar fi fost siluiți.1) Față de părerea aceasta ne stă la dispoziție
un document publicat de Theiner,2) din care reiese, că chiar și după
stângérea unirii au fost în șirul patriarchilor de Constantinopol unii
cari au recunoscut legitimitatea săborului numit.

‘) Așa Mihail Duka în Epitome, pag. 426; Macarie în Introducerea la
Teologia dogm. ortod. pag. 522—523., etc.

2) Theiner, Die neuesten Zustände der kath. Kirche beider Ritus in Polen
und Russland. Augsburg, 1841, pag. 62.

2*

Patriarchul constantinopolitan, Nifon, a trimis adecă în anul 1492
mitropolitului din Kiev următoarea epistolă:

«Nifon, din îndurarea lui Dumnezeu archiepiscop constantinopolitan
patriarc ecumenic al Romei celei noaue, preacinstitului și preaiubitului
losif, conliturgisitoriului frate mitropolit al Kievului și al Rusièi întregi
mântuire! Am primit scrisoarea dilecției tale trimisă smereniei noastre
în care ne dai de știre că episcopii, ruteni și litvani ai Romei vă sunt
spre greutate, și că vă silesc la unirea decretată în Florența, din care
cauză te temi, că vor urma pericole mari, pierderea privilegiilor și a
libertății concese voaue, pre timpul decretării unirii, din partea regilor
Poloniei; ceri așadară delà noi ajutor, și scrisoare de recomândare
cătră preaputernicul vostru rege, și prelângă acëea mai vrei să știi
cum s’a petrecut acest Săbor, ca să poți da seamă tuturor celor ce vă
perzecută și vă silesc la unire. Să știi așadară că Săborul acela a fost
legitim adunat, și încă de față fiind ilustrul nostru împărat, Ioan Pa-
leologul și preasfințitul, nu chiar imediatul antecesor al nostru, patriarhul
de pie memorie, losif, și vicarii sau legații fraților noștri patriarchilor,
archiepiscopilor și principilor reprezentanți ai bisericii orientale, și fiind
de față împreună cu alții și episcopul Romei. De altcum, fiindcă unii
din neamul nostru, cari au remas acasă, nu au voit să primească de­
cretul unirei, poate din ură față de Latini : de aceea la noi este con-
fusie și disordine, când oile noauă concrezute uzurpă asupra noastră
domnia și judecata, și nu putem rezista încăpăținării lor. cine știe,
dacă nu pentru aceea ne-a bântuit șt nu înceată a ne bântui urgia
măniei dumnezeești, că am refuzat sfânta unire, ca să nu amintesc,
că nu numai că am pierdut sprijinul Latinilor, ci i-am și vătămat. Din
care cauză nici nu e mirare că și voaue vă sunt spre greutate; deși
pre dreptul poți fi excuzat, când zici că îți este iertat a purcede în
anumite afaceri și fără știrea patriarhului constantinopolitan. Deci ei
nici decum să nu se plângă asupra noastră; ci mai vârtos să le fie milă
de noi cei ajunși în calamități, și să ne împace cu Dumnezeu, ca izbă-

2Ó »Răvașul«

vindu-ne din robia tirană, din mila lui Dumnezeu iarăși să ne unim
Iară tu nu te prea certa cu ei, ci poartă-te amicabil față de Latini.
Căci și noi am poruncit preoților noștri, cari se află sub regimul venețian,
ca, pre lângă păstrarea ritului bisericii orientale, să convină cu Latinii
și să se roage împreună. Ci să observi riturile strămoșești. Căci stră­
moșii noștri nu și-au dat învoirea la unirea de Florența, decât numai
după-ce s’au confirmat privilegiile noastre. Am scris principilor ruteni
și litvani de ritul nostru, ca în toate să-ți fie spre ajutor. In 5 April
a anului 1492, Indict. XI.»

Prin actul acesta așadară din oficiu a fost declarată legitimitatea
Săborului de Florența, pre care Pravila de Târgoviște (1652) îl numește
«Săborul al optălea»,’) ecumenic.

Virgil Pop.

A
Sri Sortea Șoimilor.

!

(Din »Dreizehnlinden« de F. W. Weber).

2.

Pe o clină, unde ’n zvonuri se prăvale
Părăul lin prin sâlhe de răchită,
Sub urme de arin și-’n cânt de mierlă
— Era măreață curtea învechită.

Sub tei și ulmi, sub coperiș de pae,
Stăteau zidirile în rând, plecate,
Și ierburi mari crescuseră din vremuri
Cu muschiu bătrân pe streșinile late

i) Pravila de Târgoviște, 1652, pag. 398.

»Răvașul« 21

In vârf, o datină din strămoșie,
Punea, isteț, pe vremile acele,
Din lemn, un cap de cal — să stânjenească
Năpastele și duhurile rele.

Pe ’ntinsele meleaguri moștenite
Păduri și câmpuri brațele-și îmbină,
Și munți pleșuvi, și murmur greu de ape
S’au pus, din moși-strămoși, ca mezuină.

Când s’au urnit pribegele popoare
Din răsărit spre-a Nemților moșie, —
Și neam de neam se premenea sălbatic,
Ca valuri mari în neagră vijelie;

Pe vremile, când scrutători de ambră
La mează-zi prădau, lăsau mormane
In podogorii, — și arcașii delà Spessart
Se ’mpodobiau cu inelele romane:

Nebiruiți — pe liberele plaiuri —
Ca rupți din humă, răsăriți din glie,
Vârtoși, ca rădăcinile de goron
Stăteau • Saxoni — o mândră sămânție.

Trad.: Ion Roșioru.

22 »Răvașul«Luetor et emergo.
Holandezi de multe veacuri luptă cu valurile înspumate ale mării

nordice, care amenință cu inundare țara lor. Lupta de veacuri i-a făcut
conștienți. Privind iazurile, pe cari ei și ai lor le-au ridicat, singuri se,
minunează, și nu fără mândrie ne spun că: »Deus mare, Bata vus
littora fecit«. In această luptă între puteri neegali de multe ori a în­
vins marea, dar brațul omenesc nu s’a odihnit până ce a recâștigat
prada răpită de mare așa, că pe dreptul a putut scrie în emblema
Holandei aceste cuvinte: «Luetor et emergo» adecă «lupt și mă ridic
la suprafață».

Asemenea acesteia e lupta sufletului omenesc »in hoc mari magno
et formidoloso« după cum se esprîmă s. Augustin.

O ochire istorică în trecutul creștinismului ne face să observăm
acelaș proces. Unul născut Fiu al lui Dumnezeu Iasă sinul Părintelui
său cel ceresc, îmbracă trup omenesc. Trei ani de-a rândul cu tot
focul dragostei sale vestește apropierea mântuirii. El, cel ce a trecut
prin lume binefăcând pe cruce între doi tâlhari restignindu-se face
destul dreptății Dumnezeești, iar după ce a înviat din morți cu a sa
putere reîntoarce la Părintele seu cel ceresc. Minune! învățăceii nu
se rușinează de Măiestrul lor... ci-1 vestesc necontenit,... pentru numele
Lui sufer, îndură prigoniri de tot soiul... dar ei îl vestesc necontenit.
Și cuvântul lor are o dulce vrajă... sămânța bună a învățăturii celei
fără de prihană încolțește,... dă rod insutit. Păgânismul își vede deschis
mormântul... Se începe lupta... lupta groaznică... căci e luptă pe viață
pe moarte. Luetor... Valuri de sânge... sânge nevinovat înroșesc pămân­
tul. Dar minune! Sângele martirilor e sămânța creștinilor. Și mereu să
mărește ceata celor ce primesc învățătura mântuitoare vestită de cei
doisprezece pescari trimiși de Christos cel restignit. Emergo... Da!
mereu să lățește învățătura și aduce rod, rod îmbelșugat: omul e ridi­
cat la vrednicia ce i-se cade, înceată sclăvia, patimile se întrână, mo­
ralitatea prinde rădăcină, cultura inimei și a minții fac să dispară ori
ce urmă a gândirii păgâne... zdrobesc egoismul, pentru ca iubirea față
de aproapele să se manifeste în cele mai mărețe forme. Emergo.

Dar se aude zbierăt înfricoșat și zăngănit de arme. E luptă...
luptă strașnică... luptă desperată. Luetor... Mintea omenească doritoare
de libertate nețărmurită își ridică mâna sacrilegă împotriva Celui Prea
înalt... se încèarcà a prăbuși tronul măririi lui Christos cel restignit..

Răvașul« 23

Pentru ,generația timpurilor noastre — zicea mai în zilele trecute
un moșneag, adânc cunoscător al vremilor de acum -— religiunea,
temelia trainică a societății, și-a perdut ori cé vraje... legăturile morali
s’au înmuiat, luxul și neînfrânata poftă de avuții, necontenita cercare
de plăceri cresc și să lățesc... prind rădăcini în cercuri tot mai largi.
Delà cei mai mari până jos la cei mai mici, pe întrecute se întind
mai sus decât le ajung puterile materiali. Urmarea e lipsă... sărăcie...
pustiire totală. Familii întregi, după ce cu neînțăleasa ușurătate și-au
prădat toată chiverniseala, ajunși la sapă de lemn, neînfricoșându-se
nici de cele mai grozave crime...' să prăbușesc în imperiul nimicirei.

Păcatul îmbracă formele bine sunătoare de: șiretlicuri, năzbutii...
căci așa e mai ademenitor și mai cu greu de încunjurat.

înlesnirea comunicațiunei tinde Ia întărirea unui sistem, care cu
'nesaț răpește sudorile multora și folosește viața miilor’în folosul unora.

Din mii de piepturi izbugnește strigătul după libertate și egalitate...
și orbiți de aceste idei mărețe, sublime, uitându-și de sine, pe față s’au
pe ascuns, dar necontenit atacă, cu sălbatică furie să năpustesc, asupra
drepturilor personale...

în orbia lor nebună tăgăduesc că: e libertate a face ceea ce
trebue să vrem și nu suntem siliți a face ceea ce nu vrem; ei neagă
că libertatea ar sta în: a nu fi împedecați în înplinirea datorințelor
și a nu fi siliți la ceea ce nu trebue să facem; ei nu cearcă, și nu
află libertatea în aceea că: fiecare poate să dispună asupra existenței
sale conform voinții și intereselor proprii, întru cât acelea nu ar fi
spre dauna existenței individuale a altuia.

Libertatea în ochii multora nu e decât validitarea intereselor
personale, fără respect la relațiunile cu vecinii. Aceasta e o idee care
cuprinde în sine germenul peririi, căci mână în mână cu jalnicile patimi
ale pismei și a egoismului mișelește apasă, nimicesc virtuțile opuse lor.
Tendința lor e de a sfârma, a zdrobi tot ce le stă în cale!.. înaintea
lor forța e mai pe sus de legile dumnezeești și principiile minții
sănătoase.

Patimile poporului ațâțat să manifestă în postulate tot mai cutezate
iar elementele distructive, ajunse la putere, cutează a ataca, se încearcă
a zgudui, chiar și bazele societății.

Pretutindenea în jur de noi anarchia crește și să întărește. Astăzi
nu este o puternică convingere, care ar lega și ar ținea strâns întrunite
n ințile; nu este o auctoritate înaintea căreia cu toții s’ar pleca. Pilde
avem cu duiumul. Să tâgăduește supunerea față de legi în vigoare...
sunt la ordinea zilei atentatele împotriva libertății societății... iar puterea

24 •Răvașul«

e slabă, nu are destulă tărie, pentru ca la timp să previe, sau să
înădușască excesele.

Dar oare cine poate mulcotni patimile ațâțate, și acum gata de luptă?
Pentru restituirea și consolidarea ordinei publice, pentru mulcomirea

și împăcarea spiritelor atâtea planuri, atâtea încercări... zădarnice-
Periclul nu poate fi delăturat decât cu puterea evangheliei și cu împre­
una lucrarea bisericii. Dar societatea în acestea își cerca siguranța
existinței sale? Nu!

Sub masca eluptării libertății, tot mai mult se depărtează de
învățătura lui Christos. State mari și mici se unesc în aceea, că viața
de stat, modul de guvernare, le regulează, le așază pe baze pur lumești-
Prin urmare siguranța societății o așează în auctoritatea legilor omenești
și în puterea armată. Față de învrăjbitorii rânduelii de stat așează
asprimea pedepselor și puterea armelor. Trebue însă să ne însămnămi
că pedeapsa și arma, nu are putere susținătoare de stat.

Frica de pedeapsă nu împiedecă crimele. Legea poate pedeps.
crima, dar nu conștiința. Puterea legii numai atunci e edificare, dacă
oamenii sunt pătrunși de frica lui Dumnezeu.

Dar nici arma nu e în stare a asigura liniștea societății și rânduiala
pacinică a vieții de stat! Aceasta ne-o dovedește istoria, cu pilde de
dureroasă aducere aminte. Tronuri sprijinite de arme, națiuni, popoară
resboinice se nimicesc, trec în lumea uitării.

Și să nu fie oare vr’un mijloc de scăpare pentru societate? Pentru
înlăturarea năcazurilor de acum și pentru încunjurarea celor viitoare
nu e alt modru decât așezarea societății sub scutul învățăturilor lui
Christos, căci scutul acelei învățături e scut puternic, care apără
popoarăle, națiunile, cu mai multă siguranță de cât legile și armele.

învățătura lui Christos, învățătura iubirei adevărate, nefățărite, e
singura care se manifestă în actele îndurării, cari ne apropie mai mult
de Dumnezeu. însuși Cicero zicea: »Nulla re homines propius ad deos
accedunt, quam aliis benefaciendo. Nibil habet nec fortuna tua maius,
quam ut possis, nec natura tua melius, quam ut velis servare quam
plurimos.«

De unde a fugit frica de Dumnezeu... acolo să răcește iubirea față
de aproapele... acolo să prăbușește cel mai puternic razim al dreptății.
Fără dreptate însă nici filosofii vechimei nu-și puteau închipui viața de
stat cu adevărat fericită. In lipsa dreptății nu onoarea, ci interesul e
dătâtor de ton. Când interesul e la putere să clătină ori cé siguranță
de drept... iar legea se dovedește de slabă, neputincioasă, pentru a
susținea viu simțul de datorință.

»Răvașul« 25

. A bună seamă aceste adevăruri nu vor fi prețuite de orbiții ad­
miratori ai civilizației ce se mărginește la mișcarea mehanică a mașine'or
cari nu-și pot închipui altă putere decât gazul, alt stimul de cât aurul,
altă problemă decât înmulțirea productelor, nici alt scop decât plăcerea.
Dar aceștia nu văd, nu observă, ce să întâmplă înaintea ochilor lor.
Pentru ei desvoltarea morală a individului și a societății nu are nici o
însămnătate, pentru ei, istoria e literă moartă, esperiența e fără rezultate,
viitoriul e' nimic.

Ne doare, când^vedem, că și reprezentanți aleși ai noștri, își uită
dejsine și a lor sublimă chemare, când bătându-și joc fățiș de idealismul
nepătat a celor ce în ei și-au’pus*încrederea, din cauze poreclite »politice«,
să aliază cu cei ce în gând și în fapte sunt dușmanii cei mai neîmpăcați
ai lu'rChristos și învățăturii lui.

E timpul suprem ca s'i lăpădăm hainele aduse din străini, a
indiferentismului religios. Trebue|să arătăm că suntem urmași vrednici
ai’părinților^nostri, născuți, creșcuți,'întăriți și scutiți la sânul maicii
biserici. E timpul suprem ca să intrăm cu toții în luptă... Luctor.. In
luptă să oțălesc puterile... In luptă să câștigă învingerea... Emergo... Cu
toată'tăria credinții strămoșilor noștri să stăm pe temeilia neclătită a
adevărurilor *dumnezeești... In apărarea cauzei lui Christos să nu ne
îmblânzească favorurile... să nu ne descurăjese năcazurile vieții, cari s’au
îndatinat a ameți și a frânge voința... Să luptăm cu nădejde — să
luptăm din răsputeri... pentru ca pe creștinescul steag al învingeri»
noastre pe dreptul să putem scrie cuvintele: luctor et emergo.

Delaschit.

Cursuri pentru adulții analfabeți.

Directorul desp. Cluj al »Asociațiunei« a adresat tuturor învăță­
torilor români de pe teritorul despărțământului acest apel:

Domnilor!

Dacă ați urmărit cu luare aminte — ceea ce nu tăgăduesc —
statistica popoarelor acestei țări, veți fi băgat de seamă cu multă
durere sufletească, că celea mai multe procente de analfabeți le are
poporul nostru românesc. E lucru firesc, ca cu astfel de prilejuri să

26 »Răvașul«

ne dăm seamă și să cercetăm, cari au fost în trecut și cari, sunt
actualminte cauzele acestei triste înapoieri culturale. Nu e însă locul
potrivit a ne ocupa cu ele acum, pentrucă sunt prea multe, și învino­
vățirea se poate pune — pe tot dreptul — în conta multora.

E destul să constatăm răul, și convingându-ne cu multă amără­
ciune sufletească despre existența lui, să cercăm acum mai ales nu
după cauzele, cari ne-au adus până aci, ci mai vârtos mijloacele de
îndreptare, să cercăm căile și mijloacele de reculegere și lucrare neo­
bosită pentru viitor.

D-lorl Timpul în care trăim noi acum, se poate socoti cu tot
dreptul de ciasul al 11-lea din s. Evangelie, se poate socoti, și cine ar
fi să nu-1 socotească de cel mai neînlăturat prilej de îndreptare a
trecutului nostru petrecut în adormire și nelucrare.

Acum mai vârtos ca ori când altă dată ne sună așa de potrivit
și la vreme, cuvintele poetului A. Mureșan: »Voi ce stați în adurmire,
voi ce stați în nelucrare, n’auziți în somnul vostru, acel glas« de deșteptare,
care ne chiamă la lucru, care ne învită cu inzistență și forțare la o
ucrare mare, sfântă și vrednică de lipsa ce simțim, că apasă ca o
grea povaîă sufletele și ființa noastră, amenințându-ne cu înădușire
totală.

După 40 de ani și mai bine, de când avem institute de pregătire
pentru învățătorii noștri poporali la înalta misiune de luminători ai
poporului, după zeci de ani, de când avem institute pentru gătirea
preoțimei pentru slujba de nemijlociți conducători ai poporului nostru,
iată-ne în sfârșit abia numai Ia începutul începutului, căci numai de
atare putem cvalifica înaintarea sau mai corect starea culturală de
acum a poporului nostru.

Neștiința de carte, necunoștința cea mai crasă în ale scrisului și
cetitului, dovedită de poporul nostru țeran, e cauza că el și acum
trăește o viață de tot primitivă, petrecută în o adevărată mare de
năcasuri, opintiri și svârcoliri, ce-ți înspiră adevărată milă.

Acestei anomalii, ajunsă la punctul cel mai extrem, trebue să-i
punem capăt, căci de nu pentru țărănimea noastră, lipsită de cultura
minții și a inimii, ajunsă la ruină economică, perzarea e sigură, și
prin perzarea ei deodată și în chip neînlăturabil și a noastră proprie.

In situația grea ce ni s’a creat, numai avem timp de socoată,
și nu trebue să stăm buimăciți și cu mânile în sân, ci toți, toată ceata
cărturarilor trebue să ne asociem și să alcătuim o puternică falangă
muncitoare și luptătoare, având înaintea ochilor noștrii steagul, pe (care
scrisă este cu litere mari și luminoase devisa: »Instruarea țăranimei
noastre adulte în ale scrisului șt cetitului«.

»Răvașul« 27

Aceasta chemare a noastră a tuturora, deviné pentru D-Voastră
învățătorimea delà sate, o strictă datorință, mai mare șl mai nescu­
zabilă decât pentru ceialalți cărturari, pentru-că D-Voastră trăiți in
mijlocul și apropierea inmediată a țărănimei noastre; D-Voastră aveți
cea mai mare și mai apropiată posibilitate pentru îndeplinirea acestei
lucrări mari și sfinte, considerând că delà ea e condiționată însaș
esistența noastră ca biserică și neam; și mai ales Vă e datorința,
considerând că D-Voastră aveți cea mai intensivă și specială pregătire
pentru aceasta lucrare.

La aceasta lucrare’ mare Vă îndeamnă glasul chemător și plin
de duioșie, ce se aude din gura aleșilor nostrii cărturari, puși de
D-zeu și de neam în slujba înaintării noastre. La aceasta Vă îndemn
și Vă rog și eu în numele »Asociațiunei pentru literatura română și
cultura poporului • român« și în special în numele Despărțământului
Cluj, al acestei mărețe tovărășii de luminare a poporului nostru.

»Comitetul central al Asociațiunei dă cinci premii de câte 50 cor.
acelor învățători și preoți, cari vor dovedi, prin directorii și comitetele
cercuale ale despărtămintelor, că au instruat mai mulți analfabeți în
cursul iernii viitoare«. (Circularul Presidiului Asociațiumi, delà 26 Oct.
1908 Nr. 849). — .

Comitetul despărțământului nostru, a primit delà doi domni,
oameni de inimă și recunoscuți ca devotați neamului nostru, doue
oferte în suma de 150 cor. pentru premierea învățătorilor de pe teri-
torul acestui despărțământ à 1 coroană de fiecare analfabet adult
instruat în cursul iernii acesteia, în taina scrisului și cetitului, și a
luat hotărârea de a căuta toate mijloacele posibile pentru înmulțirea
acestor premii în măsură mai considerabilă, despre ce ve-ți binevoi a
Vă încredința pe deplin. —

Dar d-lor și fraților împreună slugitori în lucrarea de luminare a
poporului nostru, nu acestea și nu răsplata bănească trebue să fie
îndemnul la întemeiarèa cursurilor de adulți analfabeți, ci,convingerea,
că aceasta Vă este datorința firească a rolului și chemării D-Voastre
în mijlocul poporului. Încordați-Vă deci toate puterile trupești și sufle­
tești, Înarmați-Vă cu platoșa răbdării celei mai desăvârșite, umpleți-Vă
sufletele de cel mai curat idealism și Vă apucați de lucru.

Faceți-Vă din aceasta o chestiune de nobilă ambițiune și de în­
dreptățită mândrie, și Vă asigurăm că ostenelele D-Voastre, vor fi
răsplătite — pe lângă îndestulirea și mângâerèa sufletească ce o Veți
simți la gândul, că bun și nobil lucru a-ți săvârșit, — și de vecinica
recunoștință și profunda mulțămită a poporului ajutat nespus de mult
prin aceasta, și în aceași vreme și de recunoștința noastră a tuturora,

»Răvașul«. 28

Rugându-Vă să binevoiți a mă încunoștința despre resultatul
acestui apel, primiți asigurarea deosebitei mele stime frățești

Pentru Comitetul Despărțământului Cluj — al »Asociațiunei
pentru literatura română și cultura poporului român«.

Cluj, la 13 Noemvrie n. 1908.
Eugen Pop Păcurariu m. p.

director—președinte.

O pagină din Coran.
— SURA LUGMÂN (SURA XXXI). —

Din|Mekka.

jti numele lui Dumnezeu celui milostiv, îndurat!
1. A. L. M.1) Aceste sunt versurile cărții înțelepte,
2. celei conducătoare și milostive pentru cei buni,
3. carii împlinesc rugăciunea și dau eleemosină și cred tare

în viața viitoare.
4. Aceștia sunt conduși de Domnul lor, și aceștia sunt fericiți.
5. Și dintre oameni este unul,2) ce cumpără o snoavă nouă, spre

a seduce de la drumul lui Dumnezeu fără înțelepciune și spre a-și bate
joc de El; pentru aceștia este pedeapsă rușinoasă.

6. Și când i-se cetesc lui versurile noastre, se întoarce el sumeț.
ca și când nu le-ar auzi, ca și când ar fi în urechile sale surzenie,
Deci anunță-i o pedeapsă dureroasă!

7. Cei-ce cred însă și împlinesc fapte bune, pentru aceștia sunt
grădini ale plăcerii.

8. Vecinie rămân ei acolo: Promisiunea lui Dumnezeu este adevăr,
căci El e cel puternic, cel înțelept.

*) Literile A. L. M. la începutul acestei Sure mai provin și la începutul
Surelor 1, 3, 10, 19 (conf. și 7, 11, 12, 13, 14, 15,). Interpretarea lor nici nu e si­
gură; cea mai probabilă sună: amara lî Muhámmad, i.e.mi-a poruncit Muhammed.

2) Acest om să fi fost unul anume Nodar Ihn El-Haret, care a petrecut
timp îndelungat în Persia și a adus de acolo unele basme, pe cari le cetea com-
patrioților săi, Curaișiților, acestora le plăceau mult mai mult basmele, decât is­
torisirile din Coran, de aceea fu Nodar combătut de cătră Muhammed (conf. L. Ull-
mann, der Koran. 7. Aufl. Bielefeld u. Leipzig 1877 pag. 349)

»Răvașuf« 29

9. El a creat ceriurile fără stâlpi, cari s’ar vede, și a înfipt în
pământ munți, ca să nu se clatine din cauza voastră și a împrăștiat
pe el tot felul de vietăți și Noi (i. e. Dumnezeu) trimitem din ceriuri
apă și lăsăm să^resară pe el tot felul de plante nobile.

10. Aceasta-i creatura lui Dumnezeu, deci arătați-mi, ce au creat
aceia, pe cari îi onorați? Intr’adevăr păcătoșii sunt în eroare evidentă!

11. Doar i-am dat și lui LUQMÂN înțelepciune [zicându-i]: Iată,
fii mulțumitor lui Dumnezeu, căci cine este mulțumitor, acela e mulțu­
mitor numai pentru sufletul său. Și cine este nemulțumitor — iată,
Dumnezeu este avut și lăudat.

12. Iată LUQMÂN zise fiiului său3) admoniându-1: O fiiul meu,
nu adăugi la Dumnezeu [alți zei], iată comunitatea [cu alți zei] este o
crimă mare!

13. Noi l’am îndătorit pe om și față de părinții săi —purtatu-l’a
maică-sa în slăbiciune peste slăbiciune și alăptarea lui [a durat] prin
doi ani4) — [și i-am zis]: Să-mi fii mulțumitor mie și părinților tăi;
Ia mine este local de adunare!

14. Și dacă te năcăjesc, să-mi însoțești [alte ființe], despre cari
nu ai cunoștință, atunci nu-i asculta, ci însoțește-te cu ei în lume, ceea
ce e bine, și urmează drumul aceluia, ce se întoarce spre mine; căci
cătră mine este întoarcerea voastră și eu vă voiu vesti, ce a-ți făcut.5)

15. O fiul meul lată, de ar fi [ceva] greu numai ca un simbure
de muștar și ar fi [ascuns] într’o stâncă sau în ceriu sau în pământ,
ar scoate-o la iveală Dumnezeu, căci Dumnezeu pătrunde [și] cerce­
tează [toate].

16. O fiiul meu! Împlinește rugăciunea și poruncește ce este bun
și oprește ce este rău și rabdă ce a venit asupra ta, căci aceasta e
poruncit de cătră destin.

17. Și nu întoarce fața ta delà oameni și nu umbla sumeț prin
țară, căci Dumnezeu nu iubește nici sumeț și [nici] molatec.

18. Fii cuviincios întru umblarea ta, și stăpânește-ți voacea ta,
căci cea mai urâtă dintre voci este voacea măgarului.

19. Oare nu vedeți, că Dumnezeu v’a spus [toate] câte sunt în
ceriuri și câte pe pământ și a înmulțit asupra voastră harul său din

’) Acest fiiu se numește când Anam, când Eșcam, când Mothan (Ullmann
pag. 350).

4) La Muhamed și la Rabbini (conf. Talmud, tractat Kethuboth fol. 60a)
este un prescript religios, de a alăpta copiii prin doi ani.

5) Versurile 13 și 14 sunt cuvintele lui Muhamed și nu ale lui Luqmân
cătră fiul său. Aceste cuvinte întrerup aici evident șirul cugetărilor conținute în
cuvântarea lui Luqmân și sunt desigur luate din alt loc.

3Ô »Răvașul«

afară și din lăuntru? Și [totuși sunt unii] între oameni, [carii] se ceartă
asupra lui Dumnezeu fără înțelepciune și fără conducere și fără scrip­
tură luminată!

20. Și de li-se spune: Urmați celor ce le-a relevat Dumnezeu! —
zic ei: Noi urmăm numai celor ce le-am aflat la părinții nostril — Dară,
dacă-i cheamă Satan la pedeapsa focului ?! .

21. Iară care supune-fața sa lui Dumnezeu și face binele, același
câștigă un sprijin puternic, căci la Dumnezeu e sfârșitul lucrurilor.

22. Iar cine, nu crede, să nu te întristeze necredința lui; la noi
este întoarcerea lor și noi le vom arăta, ce au făcut, căci Dumnezeu,
cunoaște substanța inimilor.

23. Numai puțin îi vom mai lăsa să o ducă, apoi îi vom sili la
pedeapsă grea.

24. Iar dacă-i întrebi: Cine a creat ceriul și pământul? Atunci
zic ei: Dumnezeu! — Spune: Mărire lui Dumneseu! — Dar cei mai
mulți nu pricep [aceasta]!

25. Alui Dumnezeu este aceea, ce e în ceriu și pe pământ; iată
Dumnezeu e avut și demn de laudă.

26. Iar dacă ar fi tot arborele de pe pământ un cóndeiu, iar marea
de ar crește pân’ la șepte mări [pline de negreală], nu s’ar putea aduce
la capăt [scrisoarea] cuvântului lui Dumnezeu; iată Dumnezeu e atot­
puternic, atotînțelept.

27. [Pentru El] nu e crearea voastră și înviarea voastră [mai mult]
decât cea a unui singur suflet; iată Dumnezeu aude și vede [toate],

28. Oare nu vezi, că Dumnezeu lasă să între noaptea după zi și
lasă să între ziua după noapte și silește să servească soarele și luna?
Toate grăbesc la timpul lor hotărât și Dumnezeu cunoaște ceea ce
faceți.

29. Aceasta [să o știți], că Dumnezeu este adevărul și că [ființele],
pe cari le invocați afară de El, sunt deșerte și că Dumnezeu este înalt,
mare.

30. Oare nu vezi, cum pătrund corăbiile marea din harul lui Dum­
nezeu, spre a vă arăta vouă semnele sale? lată acestea sunt spre semne
pentru tot cel ce-i răbdător și ascultător.

31. Și dacă-i acopere unda ca umbrele, îl chiamă pe Dumnezeu,
adorându-1 în mod religios, și dacă-i mântuește pe uscat, atunci stau
unii din ei la îndoială și nimene nu va nega semnele noastre, decât
numai tot [omul] perfid, necredincios.

32. O voi oamehilorl Fiți cu frica Domnului vostru și temeți-vă
de ziua, în care nu poate nimic face părintele pentru fiiul său și fiiul
nimic pentru părintele său.

»Răvașul« 31

33. Căci juruința lui Dumnezeu este adevăr; nu vă Iăsați înșelați
de vieața lumească și să nu vă însele diavolul în privința lui Dumnezeu.

34. Iată numai la Dumnezeu este cunoștința oarei [judecății] și
el trimite ploaia și El știe, ce este în mitras. Nici un suflet nu știe,
ce va păți mâne și nici un suflet nu știe, în care țară va muri; numai
Dumnezeu e atotștiutor, atotcunoscător.

SUCEAVA, la 21 Octobre 1908,
Tradus după textul arabic al. Coranului

de Dr. Ôctavian Isopescul.

Cântec.

Pe sub ceriu cu stele plin.
Teiul e, o tei bătrân,
Çâte inime suspin,
Teiule, o tei bătrân! ■
Câte doruri mi-să ’ngână,
O bătrâne tei,
Pe cărarea spre fântână,
La izvorul ei.
De-ar veni șl scumpa mea,
Tei cu flori de argint,
Printre flori cu roauă grea
Dorul să-mi alint. .

Ce trist se uită soarele
Pe câmpul palid mort.
Pe sus se duc cocoarele,
Și greu aripa-și port.
Cu voi se duc și gândurile
Din cale-și abătute...
Le ’ngroapă ’n zare rândurile
Pe veci ne mai văzute.
Să vă revăd, O! cât ași da
Ființe ’ndurerate
Pe căi de aer, fără stea
Prin țeri îndepărtate,

■ ■ ț

Cunoști tu țeara basmelor bătrâne
Cu mii de robi și roabe și cădâne,
Și mii de palmi și orange ’nfloritoare,
Cu bolta vecinie tainic visătoare?
Cunoști tu această țeară cu senin : șoapte,
Cu mii de stele aprinse ’n fa mecul de noapte
Izvoare de argint și vesel sunătoare?
Acolo mergi, iubita mea, mai scumpă pe sub soare!
Cunoști tu țeara miilor de stânci, ce bat în nori
Cu pui de smei în vârf cu ochi de foc spăimântători,
Ce fâlfâi straniu prin văzduh de ceață?
Cunoști tu aceea țeară fără de viață,
Cu stelele palide și ceriuri împietrite,
Cu vechi ruini, schelete ’n vechite,
Ce-și poartă mantia durerii ’nvecinicie?
Cunoști tu-aceea țeară moartă, pururi vie?
O! nu-ți întoarce ’n zări privirea visătoare,
Acolo-i drumul mieu în țeara fără soare.

Nicu Rusu.

3à »RăvașulUrme istorice din 1758—1760.
(Urmare.)

Nr. 30. Memoriale Incolarum possessionis Drasso et' eliberatione
incaptivati Popa Ilies.

13/Xl. Nr. 49. Memoriale Gligor Moldovan in controversia cum
Iosepho Geréb subversante.

Nr. 50. Memoriale familiae Balint, in controversia cum lohanne
Geréb lobbagionatum erga ipsos praetendente subversante.

Nr. 52. Memoriale Valachorum Incolarum Possessionsis Kálbor de
indulgendo üsdem libero Religionis exercitio.

Nr. 56. Questio Comitatus Hunyad de restantibus apud Comitatum
trifres equis Suae Majestati oblatis, et expensarum in captivum quen--
dam Popam factarum refusione.

16/XI. Nr. 68. Memoriale Oláh Butyán Karátson, contra Paulum
Gyárfás erga se Iobbagionalem Praetensionem formantem.

23/XI. Nr. 90. Memoriale Magistratus Bistriciensis, de Revisione
Controversiae cum 23 Pagis Districtualibus subversantis.

26/Xl, Nr. 91. Triffan Flora in Districtu Kövariensi, Possessione
Bún degentis intuitu consequendae a Contributione exemptionis.

26/Xl Nr. 92. Remonstratio Magistratus Coronensis contra sinis-
ram expositionem Incolarum Possessionis Újfalu una cum competentis
Satisfactionis petitioné.

29/X1 Nr. 109 Relatio loh. Boer Districtus Haczeg supremi lud-
lium in negotio Unionis cum acdusa valachica Schedula a quopiam
valacho intercepta.

Nr. 114. Memoriale Sacerdotis Valachi Popa Petru per Lad Pents
in carceres conjecti de simplici eliberatione.

5/XI1 Nr. 4. Relatio Antonii Boer Districtus Fogaras Vice Capi-
tanei in negotio unionis.

Nr. 12. Litterae Episcopi Fogarasiènsis de persecutione Archidia-
coni Kolunensis et injuriis iidem allatis.

Nr. 13 Litterae ejusdem pariter in negotio unionis.
Nr. 21 Memoriale Valachi Vizaknensis Sztán Vakar de computu

cum Domino losepho Sz. Páli ineundo ob damnificationem in distric-
•tione vini sibi causatam.

»Răvașul« 33

Nr. 22. Memoriale Brudan Gavrilla et Kriszta de eliberatione
prioris in carceres Thordenses ob praetensum, erga eundem lobbagio-
natum per B. Stephanum Naiátzí conjecti. —

(Va urma.)Delà noi...
— Când „pleacă Domnișorii...“ —

De seară pleacă la învățătură domnișorul Octavian. Mâine, a doua
zi de Bobotează, trebue să fie la carte. Și școala asta îi una cu cătănia.

Părintele Dumitru a fost mai gândit ieri, de dimineață, în ajun,
când a plecat cu crucea, iar astăzi, la liturghie a fost mai vesel și afară
la apă, înmuia cu grijă mătăuzul dè măghiran și spunea limpede des­
chis: «Hristos în mijlocul nostru», iar creștinul se depărtâ, luminat la
chip, cu mărgeluțele de mărgăritar în pletele negre. Când a remas pe
urmă, în biserică, numai cu Gligor diacul și cu clopotarul Vasile, și-a
înălțat barba stufoasă și, împăturând patrafirul, ros pe alocurea, s’a
uitat prietinește, cu căldură, la celea două fețe bisericești.

— «A ajutat D-zeu, frate Gligore, și nu-i așa rău ca altădată. Nu
Hm, a ajutat Dzeu. Ieri a căzut bine la cruce și a mai venit și din
altă parte. Și, de acum, îi mai ușor și într’alt chip. Seminarul nu cere
atâția bani și Octavian a mai crescut, s’a făcut mai așezat. Nu mai
are mult până la gata și nădejdea, că-1 voi ști om în curând, mă face
să dau mai cu drag banii. Mă mai desfac și eu de năcazuri, Gligore,
că-i vremea acum. Vremea...

Acasă preuteasa Anica se învârte, ca în tinerețe, și, pe masa
așternută frumos, alături de un colac alb, răsare o glăjuță rumenă și
trei păhărele. Iar slujitorii bisericii nu scapă până-ce nu închină, una-două,
în cinstea zilei și în sănătatea domnișorului.

— «D-zeu să ajute, părinte, și să-l vedem sănătos și la altar.
— Să ajute, frate Gligore.
— Și noroc de o noră cuminte și frumoasă, doamnă preoteasăl
— Să deie Dumnezeu, clopotarule».
Și închină și popa Dumitru netezindu-și mustațele umezite, iar

preoteasa îndeamnă pe clopotarul Vasile să rupă din pâinea albă, de
sărbători.

Domnișorul Octavian e un tinăr supțirel, prins în haina lungă,
neagră. Fruntea lucie și obrajii rumeni îi dau înfățișare de fecioară.

3

34 »Răvașul«

Și când trece așa ușor legănându-se, pe uliță la deal, spre biserică,
și cuprinzând toate cu ochii lui vioi, adânci, se optesc bunicile Ia col­
țuri și stau uitate, clipé întregi, cu mânilé lâ gură.

— «Bine-i mai stă, dragu mătușii, drag. Să-l aud cetind evan­
ghelia și să ajung să-l văd cu preoteasă și, apoi, și de-oi muri., să
mă prohodească dumnealui. Dragu mătușii, drag...»

Toată după amiaza asta nu are pace. Pe masă, în casa din mijloc
un vrav de cărți și pachețele de nu le mai ști rostul. Și mama, cu o
cârpă albă înainte, răsare, într’una, în prag, cu alte hârtii înfășurate.

' Portița se bate des de perete și ușile părintelui nu se mai închid
de atâta umblare. Știe satul tot și neamurile, :,i cunoscuții, se abat pe
la casa popii, să schimbe o vorbă, cu domnișorul, care se duce.

De jos, de lângă drumul țării, vine Gheorghe Cristea, primarul,
purtându-și de abia grăsimea pe cișmele mari, de bocotan. Suflă' greu,
ostenit, și își desface, într’una, blana lată delà zeche, înlăturândr.-o cu
țevea pipei calde. Și răspunde, des, trecătorilor, în clătinarea bărbiei,
aruncând, cu mândrie, aceeași voibă veche. K

— «Pleacă nepotu’ ăsta. Și trec pân’ acolo.»
— Dascălul Onu, bătrânu, e de față, ca întotdeauna. Stă de vorbă

după masă, cu părintele și molfăește, vreme lungă, la o îmbucătură de
colac moale. Iși trece, uneori, mâna peste frunte și se întoarce cătră
tinărul de alături. •

— Da’, mai trăește, tinere, acolo în Blaj, Papăgol, de lângă tipo­
grafie? O fi bătrân săracu’, bătrân tare. Hm, săracu’.

— Da’, Friptoaie, de sub Curte? Strașnică muere, în vremea ei!
Tu, frate Dumitre, o știi. Eu ședeam la dânsa, când eram pe norme.
Avea o gură,. Doamne, cernai gură... Foci Ehei, frate Dumitre, pe vremea
noastră...»

Și se apropie, apoi, iarăși, amândoi bătrânii de masă, iar bărbile
lor saltă multă multă vreme alături, în lumina după amiezii de iarnă
moale. ...

A venit și mătușa Anică, de peste vale, pè câteva clipe. A adus
și o legăturică, pe care o trece, cu sfială, între lucmșoarele de pe masă.
Stă, apoi, tăcută;- de-oparte, cuprinde făptura mlădioasă a nepotului și
obrajii de pară, — și în colțul ochilor afundați șe ivește o umezeală
ușoară, de lacrimă răsleață.

— «Sufletu’ mătușii, cât îi de frumos și de harnic!»
■ Tinerimea satului a uitat o învârtită, la horă, pentru plecarea asta.

Domnișorul Octavian e tare prietinos și duminicile de-a rândul, mai
ales vara, feciorul popii nu lipsește, nici când, de pe scăunelul lui, de
sub frăgarul lui Mitru. Câte vorbe cu tăiș n’au învățat flăcăii din căr-

35»Răvașul«

țile domnișorului! Și câte doine și cântece nouă, aduse de pe la mărgi­
neni, și de pe Olt, nu resună vara în amurgile vrăjite, pe la șezători!
De când cu doina aceea a ciobanului cu brazi încetinați; fetele au
îndrăgit tare cărțile supțirele, cu chipuri multe, novelele, și cu greu
le poți desface de ele. Și acum în sărbătorile Crăciunului, s’a dus
vestea pe toate satele din jur, de mândreța de petrecere cu cântece
și cu zicăli din cărți, pe care au dat’o feciorii și fetele, în casa lui
Petrea, titorul, împreună cu domnișorul popii.

Au venit flăcăi mulți și fete. Și stau unii, sfioși, la ușă cu căciu­
lile în mâni, iar, cei mai de acasă, înainte, aproape.

— »Vere, cartea asta o duci cu tine? Da asta?«
Și flăcăul care vorbește se uită, cu coada ochiului, la tovarășii

stingheriți de mai departe.
Fetele au tăbărât peste un vrav de reviste. Și mânile lor gingașe

răsfoiesc, harnice, filele împestrițate de slova măruntă.
— »Dă-mi mie novela asta, domnișorule...
— Și asta mie.
— Mie nu-mi dai?«
Și ochii frumoși se pleacă ușor și o roșață subțire le înflorește

obrăjiorii fragezi. Inima domnișorului bate repede și ar împărți toate
cărțile de pe lume, să tot audă glasurile-lor rugătoare.

Dar Gheorghe, sluga, așteaptă cu caii prinși înaintea ușii și
doamna preoteasă umblă mai repede, cu ochii Ia ceasul din fruntea
căsii. S’au desfăcut și părintele delà masă și sună, pe podele, și
cișmele primarului Cristea.

— »De acum a venit vrèmea, Tavi dragă«.
Părinții își cuprind în brațe odorul, dându-i povețe într’un colț.

Barba mare a părintelui se proptește odată aspru, scurt, pe pieptul
fiului, dar mânile calde ale mamei se desfac cu greu, din jurul mijlo­
cului tinăr.

Unchiu Cristea desface, cu zăbavă, o pungă veche și o hârtie
albastră se desface, încet, înălțându-se în văzul tuturora.

— »Ține, nepoate. Și să ai noroc. Vezi să ne faci cinste«.
• Dascălul tușește potolit, alături, cu ochii în pământ și cu mânile,

în buzunarele roase.
— »Să spui, tinere plecăciune Domnului Gherman, delà Ioane

Mureșanu, docențele bătrân. Că mă cunoaște biné. Cum să nu mă
cunoască? Aș vrea să-I mai văd. Ehei, o fi bătrân și dânsu...«

Celealalte neamuri și cunoscuți nu îndrăznesc să se apropie.
Și când domnișorul trece pe la toți, pe rând, cu fața caldă prietinoasă

' 3*

36 »Răvașul«

tresar ca treziți și cuprind mâna albă, odihnită, îngânând vorbele pe
jumătate.

— »Sä ne vii, iarăși, cu bine, domnule...«
Caii bat nerăbdători din copite și Gheorghe strânge frânele cu

căciula pe ceafă; Trenul vine în curând și stația nu-i aproape.
Cum trece trăsura- de-a lungul satului se opresc trecătorii și se

oprește, des, și Gheorghe plecându-se pe spate cu frânele întinse.
— »Noroc, bade Vasile.
— Cu bine, domnișorule«.
Acasă, în uliță, la poarta părintelui stau încă cunoscuții, cu ochii

duși la colțul drumului, și dapănă vorbe rare, resfirându-se, încet, pe urmă!
Fata vecinului Dan razimă uștiorul porții cu o mână uitată la ochi.
— »Ce te superi Leană ? — o întreabă cine trece. —
— Păi, mă gândesc și eu, că se duce domnișoru...«
Și inimioara ei, de 16 ani, se sbate de un simțământ, de care

nu-și poate da seamă, de o căldură nouă, poate de o dragoste ce se
înfiripă...' A. Melîn.

Impresii de călătorie din Macedonia.
Am amintit în numărul trecut despre broșura ce a apărut în

editura maréi case Benzinger et C. din Einsiedeln, sub titlul: Während
der Revolution durch Mazedonien, Reiseeindrücke von Raymund Ne­
tzhammer-, și acum revenim cu drag asupra ei. ■—

In urma evenimentelor ce s’au petrecut în timpul din urmă, cum
au fost prefacerea Turciei în stat constituțional și anexarea Bosniei
și Herțegovinei, vrând nevrând ne gândim earăși la frații noștri din
Macedonia. Ne gândim, că dacă intervențiile României, ori cât de pro­
mițătoare n’au putut să aducă pentru ei nici mult așteptatul și
făgăduitul șef bisericesc independent, și român, necum alt favor na­
țional, — doar schimbările mari ce s’au petrecut în împărăția otomană
le vor oferi condiții mai priincioase pentru apărarea și desvoltarea
individualității lor. —

înțelegem, că doar constituționalismul turcesc le va garanta și
loialilor Aromâni libertatea națională, și, mai ales, scut împotriva nă­
vălitoarelor bande grecești, cari cu o barbarie mai mult decât păgână,
deși sub comanda maréi biserici grecești, au stâns, între chinuiri, atâtea
suflete creștine pentru simplul fapt de a ținea la limba și neamul

»Răvașul« 37

Aromânilor, sau mai bine: pentrucă nu voiau să se renege și să se
mărturisească cea ce nu sunt: Greci.

Nu-i vorbă, și fn condițiuni mai priincioase nenorociții noștri
frați din Macedonia numai atâta progres vor putea face, cât le va da
avântul și puterea conșcienței lor, care Inse pare a fi foarte redusă,
pentru că eată, că la cea dintâi încercare a energiei naționale n’au putut
arăta decât un singur deputat, la care numai grația Sultanului a mai
adus și un senator. Desigur dacă reușiau să aleagă mai mulți depu-
tați ar fi păpătat și senatori mai mulți.

Este foarte îngrigitor însă simptomul ce se vădește și prin
acest fapt, și ni-se arată și din alte părți, că anume conștiența
romanității'abia mai licărește în unele suflete, și se pare că bizanti­
nismul bisericei ortodoxe grecești — mai mult grecești, decât orto­
doxe — a îngropat, ca într’o sgură urâtă chiar și schintea romanității
acestui popor brav, care ne-a dat și noue, celor din imperiul Hab­
sburgkor atâția bărbați eminenți. Dacă n’ar fi glasul nestâns al
sângelui și mândria de rasă latină, doar și numai simțul de recuno­
ștință istorică ar trebui să deștepte în noi toți mai multă interesare
pentru cei ce mai poartă numele românesc ^pe plaiurile istorice, cari
ne-au dat pe Boiadji, Șina, Dumba, Șaguna, Mocsonyi, și atâtea alte
familii, cu cultură și cu avere, cari au întărit puternic elementul
nostru de aici.

Cu aceste sentimente reluăm amână impresiile de călătorie a
archiepiscopului Raymund Netzhammer, care dacă nu e Român, e un
suflet plin de pietate creștinească și de simț istoric filoromânesc,
pentru cari simțiri peninsula balcanică păstrează o mulțime de stimu-
lenți. De aceea din tot sufletul nostru românesc însoțim cu drag, braț
la braț, pe acest apostolic fiu al Elveției libere, care așa de bine s’a
aclimatisat în republica sufletească a Românimei, — și însoțindu-1
eată cam ce vedem și ce auzim.

* *, ■ - *

De pe bordul năii, în cadrul auriu al apusului de soare, ni-se în­
fățoșează Muntele Athos, care se ridică maiestos și simbolic la 1956
metri peste suprafața mării; ispita de a-1 cerceta, și a ne sul până la
capela din cel mai înalt punct, al lui ne stăpânește; neputându-o urma
însă ne mângăiem, că dimineață, de cu zori, vedem de nou aceași
priveliște înălțătoare, în razele aurorei îndepărtate. Curând după aceea
se zăresc și vârfurile Olympulu’. După Athos — Olympul! Eată ce ne
întâmpină în calea spre Salonic, — Sărunul aromânesc, Thesalonicul
șfântului Pavel apostolul. Eată și orașul, în formă amfiteatrală, pe

38 »Răvașul«

malul, mării, din mijlocul lui se ridică cupole de ale bisericilor creștine
alăturea de minarete turcești. E frumos și curat Ne oprim la biserica
sfântului Demetriu, isvorâtorul de mir; azi e prefăcută în moșchee
aceasta basilică cu 5 năi; de la 1493 e toț așa; altarul e delăturat;
încolo nu s’a mai schimbat nimic în zidire, numai în cuprinsul ei.
Moslimul turc ne arată turnul, sub care se păstrează mormântul s-tului
Dimitriu, • patronul orașului, în locul unde a fost omorât la anul 306^
d. Christos.

V4
/A»

»Seara, rentors din oraș, mi se spune, că un preot ortodox român«
a căutat și a dorit să-mi vorbească. îndată am trimis după el. Se
scuză însă, că nu cutează să ese seara, fiind amenințat cu moarte de
Greci. Când se presentă dimineața, preotul, un domn mai bătrân, era
înarmat cu revolver, fără de care nu ese la stradă. Eată o mică ilus­
trare a stărilor din Macedonia. Trebue să asculți pe acest venerabil
popă cărunt, pentru ca să înțălegi, ce înseamnă a te desface de patriar-
chiști, a-ți mărturisi simțemântul tău național, și a voii să celebrezi
s. liturgie în limba ta națională«.

Acești români ortodoxi, locuitori în Macedonia de pè vremea
Romanilor, loiali supuși ai Sultanului, cari după unele date ar fi mai
mulți de milion, s’au deșteptat de câteva decenii la simțemântul
național. Totdeauna supuși credincioși patriarchiei din Constantinopol
ei s’au rugat de repețite ori, pe calea autorităților competente, ca să
li se dee preoți de neamul lor, care să le slugească în limba româ­
nească. Răspuns la aceste, de sigur îndreptățite rugări, le-au dat
adeseori bandele grecești, cari au terorisat, cum numai ele știu, satele
prin care să vădia oare care simț național românesc. In unele localități,
au fost puși cei mai fanatici preoți grecești, ca să ție sub patriarchie
elementul românesc. In lupta aceasta grecilor le-a venit foarte la în­
demână, că în multe locuri și-au renegat naționalitatea și s’au dovedit
zeloși luptători ai patriarchiei, unii chiar mai zeloși decât grecii. Din
multe părți ni-s’a făcut observarea, că maioritatea Românilor macedo-
donieni sunt grecofili, cari să împotrivesc unei organisărL independente
naționale, pe terenul bisericesc și politic.

»Cel dintăiu exemplar din acest neam grecofil al Românilor l’am
văzut în persoana unei femei. Anume în ziua următoare făcurăm o pre­
umblare prin oraș.

La biserica Sofia, care se zice că s’ar fi edificat sub Iustinian
Imperatul, după planurile bisericei Agia-Sofia din Constantinopol, afla-
răm o muiere, care vorbea fluent românește, și în mod prietinos,
prevenitor, ne da deslușiri. Când ne-am esprimat bucuria, că e română,

■Răvașul« 39

se înroși, se mărturisi drept o greacă însuflețită, și. ca dovadă, trânti
ușa. după sine. De acestea am mai pățit și mai târziu«.

Prin oraș umblând întimpini tot resturi mari ale mărirei creștine,
— căzute pradă mohamedanismului. Biserica »Sofia« e prefăcută în
moscheă. Asemenea și biserica sf. George, o clădire rotundă foarte
interesantă, înfrumsețată cu splendide mozaicuri. In curtea acestei biserici
să zice că s’ar fi păstrat până de curând o parte dintr’un amvon pe
care creștinii o numiau catedra sf. Pavel.

Astfel pomenirea comunității creștinești întemeintă de Pavel apos­
tolul și a celor două cărți ale lui 'cătră Tesaloniceni s’a păstrat viu
până de curând. Ingrabă am cercetat și biserica sfinților Apostoli care
cu formele ei curat bizantine face o impresie foarte plăcută.

Și aceasta biserică căzu pradă islamizmului. Cercetarăm apoi se-
minariul, care cu grădinile sale bogate și cu pometul său pare ca o
oază în pustie. In seminariu era multă viață, pentru-că toți părinții La-
zariști din Salonic, având ferii, să aflau aci la colegii lor. Seminariul
bulgar din Zeitinlic este întemeiat de Lazariști cu scopul de a pregăti
la preoție tineri bulgari și a da astfel un cler bun bulgarilor uniți cü
scaunul apostolic al Romei, cari au vre-o 40 de parochii în Macedonia
Lazariștii înșiși nu numai dau instrucție în seminariu, ci în înțelesul
strict al cuvântului îndeplinesc misiune în parochii. Fiecare parochie
este cercetată odată în lună de un misionar, care predică, spovedește
și inspectează școala. Pentru-ca și preoții, cari conform obiceiului
oriental pot fî însurați, să ajungă la o cultură spirituală mai înaltă
sunt adunați în fiecare an odată în Zeitinlic unde, li-se țin exerciții
spirituale și fiindcă acești preoți, cei mai mulți, sunt foarte săraci, La­
zariștii acoper cheltuelile călătoriii și întreținerii în acest timp.

In întreg seminarul acesta m’a interesat cu deosebire capela, care
firește este aranjată întru toate după ritul oriental. întreg institutul,
îmi amintea viu colegiul grecesc din Roma, în care am fost petrecut
între împrejurări analoage, un an fericit.

Reîntorcând iarăși la Salonic drumul trecea pe lângă cimitere; dintre
care cel grecesc și cel catolic, este bine îngrijit. Mai mult decât cel
grecesc mă interesa însă cel românesc, din față. Trebue că nu există
de mult, pentru-că încă nu are arbori, pe lângă aceea zidul de împrej­
muire, provăzut cu o poartă boerescă,-fac impresie de lucru nou. Niște
zidari lucrau încă la aceste ziduri, dar neștiiund ei românește, nici altă,
limbă europeană, nu ne-au putut da nici o deslușire. Ori. cum noul, ci-
miter românesc din Salonic dovedește că o parte a Românilor de aci
fac toate încordările pentru a să despărți de patriarchiști și a să uni
și desvoltă pe o bază națională românească. In ziua urrpățoare plecăm,

40 »Răvașul«

de dimineață cu trenul la Monastir. Înainte de plecarea trenului ún
oficer tinăr bătu aspru din pălmi și deodată fu încunjurat de o ceată
mare de călători. El să sui pe un scaun, ceti cu multă seriozitate o
scrisoare turcească și fu la sfârșit aplaudat; noi nu pricepurăm, decât
cuvintele franțuzești din urmă «vive la liberté, vive la nation, vive
la patrie».

Două mari steaguri roșii cu semilună albă și o stea, fură puse
în fereștile unui cupeu; trenu se porni și cele două steaguri fluturau
mândru. Din tren privim cu interes ținutul și cercetăm cu un ochian
ruinele delà Pella... Aci era orecând reședința regilor Macedoniei. Aci
s’au iscodit planurile lui Filip pentru oprimarea micilor state grecești,
aci să născu și fiul său Alexandru celî Mare, zdrobitorul împărăției
Perșilor. Numai câți-va tumuli amintesc încă de capitala Macedoniei
încolo nici o urmă din toată mărirea trecută. Dar culele cele multe,
cari se găsesc mai în fiecare sat, arată ca pământul rodnic al Mace­
doniei a trebuit să fie apărat cu forță armată până de curând.

La Caraferia trenul atinge un picior de munte. Orășelul cu plopii
sei înalți și cu șirurile de case albe, privește prietinește în jos spre
stațiunea trenului. Am salutat cu drag aceasta localitate, Ea a fost
cândva terenul activității lui Pavel, marele dascăl al neamurilor, care
din inspirațiune Dumnezeească a adus în Macedonia, mai înainte decât
toate țările Europei, bunăvestirea creștină. In a doua mare^călătorie
de misionar a sa el a cercetat orașele Macedoniei, Filipi, Amphipolis,
Apollonia și Tesalonicul și a întemeiat pretutindenea înfloritoare co­
munități creștine. Strălucitele sale succese a amărât în mare măsură
pe jidovii Tesalonicului, așa că ei au ațițat, și poporul, și autoritățile,
împotriva zelosului apostol. De aceea a trebuit să fugă din casa lui
lason și să se refugieze, dimpreună cu învățăcelul seu Silos, la^ Veröe,
Caraferia, sau Veria de astăzi.

Aici se convertiră de asemenea mulțl jidovi și aleși păgâni,
bărbați și mueri. Și când vestea acestui fapt a ajuns la Tesalonic
dușmanii lui Paul au venit de acolo și la Veröe și el a trebuit^săAse
refugieze din nou. Cum să nu ne aducem aminte de aceste întâmplări
când astăzi tot delà Tesalonic sosesc tineri ofițeri Turci pentruca să
aducă poporului din Veröe bună vestirea libertății și egalității.

La stațiunea din Caraferia adecă, ofițerii s’au dat jos, unul ceti
manifestul turcilor tineri, pecând steagurile revoluției fluturau în vânt.
Apoi mulțimea între strigăte de bucurie și închinări de steaguri să
porni spre oraș. Noi plecarăm mai departe și ne bucuram de frumse-
țea zilei și a regiunei: Macedonia e o țeară splendidă. Orașul Vodena
e la înălțime de 300 m. deasupra șesului. Ea își întinde grădinele de

»Răvașul« 41

pomi și vie spre șes, ca un covor frumos. Din verdeață aceasta vie se
înalță frumos turnurile și cupolele mănăstirei sf. Treimi. Și mai frumos
se vede orașul dupăce trenul trece înainte în sus de unde priveliștei
să deschide o vale largă până la râu Vardar și până Ia portul
Salonicului. Éra deci de fapt minunat de bine ales acest punct pentru
reședința regilor Macedoniei.

Aici în Ägä sau în Edesa, cum să numia Vodena în vechime,
a văzut Macedonia una din cele mai mari crime, când la a. 336 înainte
de Chr. regele Filip, tatăl lut Alexandru cel Mare, tocmai la ospățul
ficei sale Cleopatra, căzu mort în pragul teatrului, victimă unui pum­
nal al unui oficer din garda regească.

In fine la 5 ore după amiazi sosi trenul în Monastir sau Bitolia,
cum o numesc Românii; orașul numără 50 de mii locuitori Ne grăbirăm
a vedea orașul înainte dea întuneca. Trecurăm pe cheiul râului Dragor,
văzurăm diferite biserici și școala grecească și românească. Apoi ne
suirăm pe o înălțime de-unde văzurăm întreg orașul minunat situat
Minarete sulegete, cupole rotunde, turnuri înalte și arbori urieși compun
icoana orașului, și cât de fermecător într’aurea soarele de după munte
întreg orașul și tot șesul rodnic și larg al Pelagoniei până la râul Cerna!
Fiind aci aproape de cimiterile creștine am cercetat și cimitèrul românesc,
pentru a vedea mormântul lui Apostol Mărgărit, reposât în 1903 în
vârstă de 70 de ani. Cimiteriul românesc este cel mai frumos din Mo­
nastir și face foarte bună impresie. Monumentul lui Apostol Mărgărit
constă dintr’un sarcofag de marmoră de 2 m. de lung, la capul căruia
să ridică o cruce, iar la poalele crucii este chipul reposatului. Mărgărit
a meritat de sigur acest loc de cinste .în cimitirul românesc, pentru-că
nici un Român n’a lucrat mai mult decât el la deșteptarea simțului
național. El a fost sufletul acestei mișcări, durere însă că cel mai în­
semnat dintre planurile sale nu și-l’a putut realiza.

După-ce adecă Românii de veacuri să aflau sub patriarchia gre­
cească și sf. liturgie au cunoscut’o numai în limba grecească, neavând
nici când cler propriu național, nizuințele lui Mărgărit au întimpinat
cele mai mari pedeci tocmai în aparținerea Românilor din Macedonia
la patriarchia grecească. Mărgărit voia să organizeze pentru connațio-
nalii săi din Macedonia o biserică nouă, cu limbă liturgică românească
și cler românesc, și păstrând ritul oriental, să o unească cu Roma.
Astfel nădăjduia el să câștige pentru neamul său din Macedonia acea
desvoltare națională și bisericească, liberă și independentă, pe care și-au
aflat’o Românii din Ardeal, înainte cu două sute de ani, prin unirea lor
cu Roma, chiar atunci, când erau în cea mai mare primejdie de a-și
perde, sub opresiunea Calvinilor, și religiunea, și limba, și naționalitatea

42 »Răvașul«

Mărgărit însă nu străbătu cu ideea sa, ci s’a început lupta pentru limba
liturgică română de-adreptul cu patriarchatul, care apoi în cursul tim­
pului a mers așa de departe, încât a tăgăduit peste tot esistența unor
Români în Macedonia. Cu adevărată duioșie ne despărțim de mormântul
bravului bărbat.

Ziua următoare a
fost oare-și cum zi de
odihnă, și după-ce am
băgatde seamă că «re­
voluția» are un carac­
ter cu totului pacinic
mi-am despachetat camera fotografică pen-
tru-că dóriam foarte mult să fixez prin
fotografie clopotnița Românilor, care fu­
sese clădită de azi pe mâne. Precum a-
decă toate celelalte comunități creștine
așa și comunitatea nouă a Românilor,
care nu departe de misiunea catolică are
o capelă, nu avea voe să tragă clopote.
Când însă a sunat cel dintâi sunet de
«Libertate» comunitatea dispusă cu grabă
a să clădi un turn pentru clopote și așe­
zând acolo un clopot sună numai decât
pentru slujba dumnezeească. Aceasta pro
cedură grabnică și hotărâtă fâcù o însem­
nată impresiune asupra poporului. Eu în­
sumi am avut ocazie a mă convinge că Românii naționaliști din Mo-
nastir sunt mândri de capela lor.

Pe după amiazi era anunțată primirea Albanezilor, cari veneau,
delà munte, la Monastir spre a se convinge dacă este fntr’adevăr lucru
serios cu libertatea și dreptatea. Pe la 6 oare săară tă muzica militară,
după care urmă cavalerie, șiruri nesfârșite de Turci și apoi membri
de-ai bandelor Grecești, Bulgărești și Turcești, călări și pedestri. Înaintea
singuraticelor grupe erau steaguri roșii sau verzi, unele foarte mari.
Fiecare națiune își provăzii steagul său cu inscripții, pe lângă limba
turcească și în limba sa națională. Astfel am văzut steaguri cu inscripție
bulgară, grecească, albaneză și chiar hebraică. Dar în zadar am căutat
în acest cortej măreț vre-o grupă românească sau un steag cu inscripție
românească.

Erau iluminate număroasele minarete și cupole, casele private și
edificiile publice, și sgomotul de veselie a poporului ținu toată noaptea

»Răvașul« 43

Când să mai liniști puțin, cătră ziuă, a trebuit să ne ridicăm din pat
pontru-că pe 4 oare era hotărâtă plecarea la Ochrida. Deși ni-să asi­
gura că drumul este mai sigur ca ori când, consulul francez și-a esprimat
dorința de a ni să da ca tovarăși doi jendarmi Turci călări, ceace gu-
vernorul împlini cu plăcere. Deja la 3 oare dimineața stăteau cei doi
călăreți în curtea misiunei. La 4 oare ne urcarăm în trăsură și birjarul
Turc porni cu puternice plesnituri de biciu ce trei cai ai săi. Părintele
Dupuis fiind reținut pentru slujba dumnezeiască de Duminecă, pornirăm
numai eu cu secretarul meu, însoțit încă de Atanasio, un om al mi­
siunei, care vorbește 6 limbi și ca tălmaciu ne făcu escelente servicii.
El cunoaște bine ținutul și mai ales comunele românești, cari sunt
așezate Ia picioarele muntelui foarte păduros Teristeri care e de 2532
m. înalt, și printre cari comune mai însemnată este Megarovo.

Drumul, altfel bun, merge suiș până la o înălțime delà care să
coboară cu multe învârtituri în bazenul unde să află lacul Prespa în-
cunjurat de munți înalți. Din drum gustarăm priveliștea frumoasă a
lacului din mijlocul căruia să ridică, pe insulă, o mănăstire. Noi îl
încunjurarăm la dreapta și intrarăm în orășelul Resna, descinzând la
hanul Antonio. La invitarea tovarășului nostru făcurăm o preumblare
prin orășel dimpreună cu câțiva cunoscuți ai lui, țărani, cari pricepeau
românește și ne înțelegeam foarte bine. Cei doi jendarmi din Monastir
rămaseră în Resna lăsând loc altor doi, având ordin delà comisarul,
poliției să ne însoțească până la Ochrida și înapoi. La 5 oare după
ameazi am intrat în orașul istoric. Pe vremea Romanilor Ochrida era
o stațiune militară pe linia Dyrrnhachium la Constantinopol, sub numele
Lichmdos. Delà anul 344 e cunoscut episcopul Ochridei Zosmus. Epoca
de înflorire a Ochridei e în veacul al IX-lea, când împăratul Bulgarilor
își așeză aci reședința sa și toate episcopiile ținuturilor supuse la
Bulgari, atârnau delà metropolitul din Ochrida. Astăzi firește nici o urmă
despre aceasta mărire. Stradele sunt murdare și sărăcioase. In ospătăria
la care am descins, fusăm salutați în limba franceză de fata căsii, care
își făcuse școalele Ia călugărițele din Monastir. Mamăsa era serioasă
și tăcută; drept deslușire fetița ne spunea că mamăsa nu știe numai
grecește. Tot așa zicea și fiul ei, care acum este proprietarul ospătăriei,
în curând el începu a vorbi românește, dar cu mult disgust. De fapt
familia aceasta este descrisă de profesorul Geltzer din Jena, în »Călă­
uza« sa, ca română, va să zică aparține acelor helenofili, cari își deneagă
limba și naționalitatea. Eșind să vedem orașul de mai de sus, ajunserăm
la o interesantă ruină de biserică, delà înălțimea căreia ni să deschidea
o priveliște frumoasă asupra Ochridei. Aci ni să atașe între alți și

44 »Răvașul«

dragomanul oficeriului de jendărmărie italian; el să prezintă ca Român
din Nizopole, lângă Monastir și vorbea curat și frumos românește. Cu
multă prevenire furăm tratați și de Bulgari, când cercetarăm catedrala
sf. Clemente, de pe a cărei platformă gustarăm o frumoasă priveliște
în depărtare.

Cina ce ne-o pregătise Atanasio era simplă, dar foarte fină. S’ar •
fi bucurat de ea și Ovidiu sau Horațiu, fiindcă ni sau servit păstrăvi
din Iacul Ochridei, mult lăudați de acești poeți, și vin din ținutul acesta.
La cină servi un naiv tinăr în costum national, care vorbea o româ-
nească dulce. El cerceta-se câtva timp școala românească de aici, apoi
trecu în cea grecească. Toate au fost bune, noaptea însă nu ne-am
putut odihni din pricina insectelor, de acea la 5 oare plecarăm îndărăpt
la Resna, iar de acolo la Salonic, martori fiind multor scenă, cari din
punct de vedere românesc nu mai au interes. —

* * *

Tot ce ne eliberează spiritul, fără să ne dea și stăpânirea asupra
noastră înșine, e stricăcios.

*

Anumite cărți par a fi scrise nu ca să învățăm din ele, ci ca să
vedem, că autorul a știut ceva

*

Ovidiu și în exiliu a rămas clasic: nefericirea nu și-a căutat-o în
sine ci în depărtarea sa de capitala lumei.

*

Contrarii cred, că repețindu-și părerile și desconziderând pe-ale
noastre, ne înving.

*
Cam atâta aflăm de la ilustrul Archiereu despre frații macedonieni;

e puțin pentru noi, dar e mult de la P. S. Sa. Regretăm că Românii
nu cercetează și nu descriu stările reale din Macedonia, ca să știm,
de mai avem de nădăjduit în mântuirea lor...

D. E. D.

DIN ÎNȚELEPCIUNEA LUI GOETHE

45»Răvașul«

REVISTĂ POLITICĂ

Tovărășia politicianilor noștri cu socialiștii.

Proiectul lui Andrássy a produs adânci nemulțămiri
în sinul popoarelor nemaghiare din patrie, nemulțămiri
manifestate cu putere uriașe în furtunile de proteste ale
adunărilor poporale, cari au aflat oarecare răsunet și la
frații — fără deosebire de partid — din România. In
unele din aceste adunări însă, și în câteva ziare, s’au
esprimat dorințe și s’au expus idei, cari pot avea urmări
dezastroase, sguduind ele însăși temeliile luptelor noastre
politice.

Voiu stărui în articolul acesta numai asupra unui
curent, care agită deja de pe la începutul anului 1907
cercurile conducătoare române și care, după părerea mea,
este de o extremă importanță pentru viața noastră na­
țională, înțeleg: alianța cu socialiștii.

Despre o înfrățire româno-socialistă a fost vorba în
1907, când chestia s’a discutat atât în presa partidului
socialist, cât și în o parte a presei românești de aici și
de dincolo, fără ca discuția să fi avut vre-un résultat
positiv. Chestiunea înfrățirei a devenit earăși actuală în
urma presentărei proiectului așa numit al votului universal.
Tendințele acestea s’au manifestat mai ales în Arad,
unde la adunarea de protestare a socialiștilor ia parte
inteligința română din loc, ear deputății Stefan C. Pop
și 1. Suciu urcă tribuna roșie în mijlocul furtunelor de
aplauze, și țin vorbiri. La adunarea românească, ținută
în acelaș oraș și cu acelaș scop, iau parte o mulțime
de socialiști, și ca pecetluirea frăției să fie mai trainică,
li-se dă cuvântul și d-lor Kunffy și Vue, delegații parti­
dului social-democrat.

Cu toată energia, vrednică de o causă mai bună,
pe care o desvoaltă unii dintre conducătorii noștri pen­
tru închegarea tovărășiei cu socialiștii, cred, că alianța
aceasta nu va contribui cu nimic la succesul luptelor

46 ■Răvașul

noastre politice, nici în parlament, nici afară de parla­
ment. Nu poate contribui cu nimic în parlament, fiindcă
acolo puterea lor e nulă. Aș înțelege, deși n’aș aproba,
înfrățirea, dacă partidul social democrat ar avea în casa
țerei 40—50 deputați, încât alianța cu ei să ne poată da
vie nădejde de isbândă. De altă parte, atât noi, cât și
ei, luptăm pentru introducerea votului universal . egal,
postulat, care formează unul din punctele programului
nostru național din 1881 (punct 6). Având aceeași țintă
și același dușman comun însăși natura lucrului aduce
cu sine, ca în luptele noastre să ne întâlnim, sau ca
din când în când să mergem pe același drum.

Dar ori ce alianță, fie parlamentară, fie extraparla­
mentară, e absolut superfluă.

Considerată din alte puncte de vedere alianța cu
socialiștii ar fi un adevărat dezastru. Partidul social-de-
mocratic din Ungaria e o caricatură a socialismului apu­
sean, e o mișcare condusă aproape numai de jidani și
de aci se explică în mare parte, filosemitismul și anti-
creștinismul membrilor și organelor acestui partid, și
vehemența, cu care atacă toate instituțiunile bisericei
creștine, și în special ale celei catolice, ca cea mai de
frunte.

Recunosc, că programele partidelor socialiste delà
noi (sunt trei) conțin multe puncte bune și umanitare.
Masele mari ale poporului însă, din întreagă doctrina
socialiștilor nu înțelege decât aproape numai punctele,
pe cari conducătorii români, până când vreau să repre­
zinte interesele mari ale neamului, care și-a pus încre­
derea în ei, nu le pot accepta*). Socialiștii muncitori
știu atâta: »Jos cu domnii, jos cu biserica și jos cu
popii«. E cunoscută furia, cu care s’a aruncat plebea
socialistă din Pesta asupra acelora, cari au luat parte
la procesiunea eucharistică diri Septemvrie. Atacului i-a
căzut jertfă un canonic din Timișoara. Am văzut însumi

*) Dl deputat .Aurel Vlad, poate ca să-și manifesteze dragostea față de
tovarășul Mezöfiet Comp, a cerut în ședința camerei din 3 Decemvrie a. t. nici mai
mult, nici mai puțin decât: separarea bisericei de cătră stat. Știe Dlui ce-ar
însămna aceasta? Știe și cunoaște Dlui situația clerului francez în urma separa-
țiunei? Cine l’a împuternicit pe Dsa să se amestece într’o chestie atât de gravă?
Programul partidului național român din 1881, punct 5 mi se pare că conține cu
totului altceva.

»Răvașul 47

muncitori fluerând și scuipând după preotul, care purta
s. Eucharistie, cu ocasiunea unei alte procesiuni. Sen­
timentele anticreștine ale muncitorilor sunt nutrite zi de
zi de organul partidului: »Népszava«. Cei, cari vreau să
vadă exemple n’au decât să cetească numărul apărut
în 1908, la Paștile latinilor, sau cel apărut acum în urmă,
la Crăciun. In cel dintâiu Christos e numit — rog ceti­
torii să scuze și pe Dumnezeu să-l ierte — bastard! Sf.
Vergură Maria e numită: femeie stricată și coruptă. Ata­
curile se îndreaptă apoi contra preoților, cari — zice
numita foaie — prostesc poporul cu cultul »bastardului
din Nazaret«, pe care-1 numesc Fiul lui Dumnezeu.

Din anticreștinism urmează în mod necesar o altă
caracteristică a masselor socialiste: demoralizare, mora­
vuri corupte și viață destrăbălată.

Socialismul e lățit în unele părți și printre români.
In toamna anului 1907 »Libertatea« releva cu o bucurie
deosebită participarea unui mare număr de socialiști
români la darea de samă a deputatului Vlad! în lanuar
1908 socialiștii români și-au ținut adunarea de organisare
la Arad, așa încât astăzi putem vorbi și de secția română
a partidului socialist (După analogia »Secției române a
partidului naționalităților«?) Când s’a organisât partidul
socialist român »Tribuna« se bucura de ■»naționalizarea
socialismului« (Of! of!.)

Poporul nostru întrat odată în ape socialiste e natural
să aibă aceleș idei și aceleși moravuri pe cari le au
socialiștii ceialalți. S’au văzut români îmbrăcațiîn frumosul
port alb demostrând la 1 Mai, în rând cu tovarășii jidani,
unguri etc. și strigând în rând cu aceiași tovarăși în fața
unui seminar: »jos cu popii, jos cu biserica!«

Luând în considerare, că un popor démoralisât e
incapabil de luptă și că, în măsura în care se lățește
corupția, slăbește energia și puterea de muncă, și că, în
sfârșit, stricarea moravurilor înseamnă stângerea unui
neam; apoi cunoscând, mai departe, ideile, pe cari foile
socialiste le propagă zi de zi între muncitorii și aderen­
ții lor, ni se împune întrebarea: ce să facem noi în fața
acestui curent?

Răspunsul e clar: să ne silim prin toate mijloacele
a ținea poporul de parte de el\ Datorința aceasta o

48 »Răvașul

are mai ales preoțimea, care are chemarea a păstra și
apără moralitatea poporului, și pe care o au toți aceia,
cari se interesează de esistența și viitorul neamului.

Am fost în decursul veacurilor săraci și am fost
asupriți, am fost rămași în cultură în urma altor neamuri
și mai suntem în mare măsură și azi, dar am fost tot­
deauna popor credincios cu alipire față de biserică și
față de instituțiile ei, cari ne-au întărit în luptele mari
purtate pentru apărarea ființei noastre naționale.

Tocmai de aceea fiindcă socialismul, odată lățit în
popor, îl amenință cu spulberarea credinței, a alipirei
față de biserică, nimicindu-i astfel fundamentul vieții sale
morale, comit o adevărata crimă toți aceia, cari, conștiu
sau înconștiu, direct sau indirect, contribuesc la apropierea
poporului nostru de massele socialiste. Trebue să protes­
tăm deci cu toată seriositatea, atât contra laudelor și
preamăririlor aduse socialiștilor de foile noastre poporale,
și mai ales contra adunărilor de protestare micste româno-
socialiste, cât și contra rolului, pe care și’l iau unii dintre
deputați, de a se pune ca corteși în serviciul candidaților
socialiști, vorbind poporului în fraze frumoase, bombastice,
de paradisul partidului social-democrat și îndemnându’l să
voteze cu representantul acestuia: d-1 Cutare.

Tovărășia cu socialiștii, propagată și susținută de
câțiva din matadorii vieții noastre publice de acum, poate
causa desbinări desastruoase în sânul poporului român
din patrie, de cari — vede ori ce om întreg la minte că
azi când toate forțele trebuesc închegate în lupta grea
pentru esistența noastră națională, nu avem lipsă.

Pe când unii — de a căror bună credință nu mă
îndoesc — cred, că încuscrindu-ne cu socialiștii ajungerea
idealului ne va fi mai ușoară și mai sigură, alții, condu­
cătorii imediați și zilnici ai poporului, vrând să-și înde­
plinească datorințele conștiențios vor fi siliți să ia contra
lor — o posiție hotărâtă și energică. Advocatul, medicul
sau alții, propagă unirea cu socialiștii, colindă satele
îndemnând poporul să sprijinească candidatura trimisului
partidului social-democrat; preotul, ale cărui vederi și
convingeri stau ca ceriul de pământ departe de concepțiile
și convingerile socialiste, va lupta contra, fiincă e silit
să lupte, căci altcum vine în conflict cu glasul conștiinței

»Răvașul« 4$

sale de slujitor al altarului, de ostaș credincios al bisericei
lui Christos, și de îndrumător chemat al vieții morale a
poporului.

Conflictul, care s’ar naște de aci, vede ori cine —
care vrea să vadă — nu ar însămna nici mai mult, nici
mai puțin, decât zădărnicirea tuturor luptelor noastre
naționale, și ar fi cea mai mare catastrofă din câte au
venit până acum asupra poporului nostru românesc.

Luptelor, pe cari suntem siliți să le purtăm pentru
apărarea naționalității noastre, nu este iertat să le dăm
nici odată o astfel de direcție, care nu poate fi urmată
și care e contrară convingerilor unei mari părți, poate
a celei mai mari, a conducătorilor firești ai poporului, ci
mintea sănătoasă ne spune să rămânem totdeauna pe
un teren, unde ne putem lupta — întru cât e posibil —
în cea mai perfectă armonie.

Fiind deci alianța cu socialiștii, de o parte superfluă,
ear de altă parte primejdioasă, putând ea corumpe mo-
ravurile poporului, înstrăinându-1 de biserică și religiune,
și putând da naștere unei desbinări funeste în sânul
conducătorilor vieții' noastre publice, trebue să protestăm
din adâncul inimei noastre contra tuturor acelora, cari
într’o formă sau alta, contribue la îmbrățoșarea socialis­
mului din partea poporului român.

Iustin Volbură.

Politica Bucovinenilor.

După cele ce am comunicat, despre fasa nouă în politica fraților
Bucovineni, ne ținem de datorință și satisfacție, a reproduce dintr’un
articol al »Tribunei« — celei foarte nestatornice — aceste statorniciri
politice:

»Deputății bucovineni vor întră probabil în rândurile partidului
creștin social din Austria. Este o hotărâre însemnată, care poate avea

4

50 Răvașul«

Catedrala S. Clemente fn Ochrida.

Călătoria spre Ochrida.

OCHRIDA

»Răvașul« 51

urmări de mare importanță, nu pentru ei numai, ci și pentru noi
Românii din Ungaria.

In epoca delà 1867 încoace, legăturile dintre căpeteniile românești
din Ungaria și Bucovina se rupseseră aproape cu desăvârșire. Dar să
nu uităm că înainte de epoca asta în timpul dintre 1848 și 1867 ele­
mentul românesc din toată monarhia a fost privit ca fiind un singur
mare corp etnic de aceeaș limbă și naționalitate și având deci aceeaș
menire si aceleași aspirații naționale în sinul monarhiei, aspirația de a
duce o viață politică unitară și nedeslipită. Se dovedește deci încăodată
că înaintașii noștrii în conducerea politicei, generația cea veche de
luptători naționaliști, au avut concepții politice mult mai limpezi, mai
logice și mai largi, căci ni era adese superioară prin cultură de o
parte și prin curajul radicalismului ei de alta.

Era constituțională ungurească cu prefacerea ei totală, cu presa,
cu școala ei ungurească, a izbutit în timp de o generație să ne prefacă
și concepțiile politice și ne-a desfăcut aproape cu totul de Bucovina.
Ardealul nu mai trimite dascăli ca pe Pumnul (facem abstracție de dl
Dr. Sextil Pușcariu) sau ziariști ca pe Pipoș, pe B. Duică și pe alții.
Bucovinenii vin și mai puțin pe la noi, abia se mai prăznuește aici
amintirea lui Ciprian Porumbescu. Azi legăturile noastre cu Bucovina
sunt nule sau aproape nule.

Trebuie o schimbare în aceasta privință.

După asta: »Tribuna« părăsind antagonismul seu »patriotic« de
mai nainte précisât prin domnul Vasile Goldiș, ia fățiș pozițiune
pentru cunoscutele soluțiuni de drept public profesate prin domnul
Aurel C. Popovici.

Apoi continuă:

Trebue să relegăm deci legăturile cu Bucovina.

Dorim, ca intrarea bucovinenilor în partidul lui Lueger și Gess-
mann să fie o nouă epocă în privința aceasta. Bucovinenii vor trebui
din partea lor să facă totul pentru a mobiliza nu pe creștinii sociali
numai, ci și celelalte partide austriace pentru noi. Este acesta interesul
nostru dar și interesul lor, căci ei singuri fără noi sunt o fracțiune
prea neînsămnată decât se însemne ceva în politica monarhiei, în
vreme ce împreună cu noi ei pot reclama o însemnătate și o înrâu­
rire în politica austriacă și vor avea rolul unui factor în politica mo­
narhiei întregi. Mai mult chiar, cu politica adesea filoruteană a guver­
nelor austriace, ei vor putea cere să fie menajați ca membrii unui

52 »Răvașul«

popor mai prețios și mai credincios monarhiei, decât Rutenii cari vi­
sează reconstruirea Ucrainei.

Dar rezultă și pentru noi o dătorie: aceea de a căuta la rândul
nostru legăturile cu bucovinenii. Chiar primul pas va trebui făcut
ca noi.»

Cronica politică lunară.
Dezorganizare și dezorientare — l'n punct luminos. —

O revenire. — Un interview, — Un alt interview. —

— 30 Ian. 1909.
Precum înainte cu 1 lună, și cu un an, și cu 5 ani, suntem și azi

tot în desorgamzare și desorientare. Avem vre-o trei presidenți și vre-o
trei comitete, cari îi au în frunte pre cei trei presidenți, și totuși nu avem
un cap, nu avem o conducere și o țintă stabilită. Avem încă, pe hârtie:
comitetuf național, în frunte cu un președinte, care nu e deputat; avem
comitetul naționalităților în frunte cu un președinte deputat, la Buda­
pesta, și avem, al treilea, o secție română a comitetului de mai sus,
în frunte cu un alt președințe, la Arad-, dar, să fim sinceri: cine știe,
cine cunoaște pe toți acești prezidenți și cine vede ori simte toate a-
ceste trei comitete și subcomitete, în viața noastră publică...?

Nu; să nu ne mai amăgim! Suntem mai disorganizați ca ori-când.
Dovadă și multele încercări, până aci neisbutite, de a ne organiza:
cum a fost la Arad, mai înainte, și acum la inițiativa Dlui Dr. Suciu,
și cum a fost și aici în Cluj, la inițiativa unui om, pus în frunte, de-a-
dreptul din necunoscut, și care prin niște echivocuri caracteristice, a
organizat pro forma — totul e «proforma» la noi, «ut aliquid fétissé
videatur»— un al patrulea partid numit: partidul naționalist regnicolar,
în care, cum se prevede, și dl George Pop de Băsești, președintele
comitetului național, poate fi numai membru estem.

In chaosul acesta al neorganizării, nu-i mirare, că fiecare «fruntaș»
de ici-colea, se simte «candidat de deputat» și fiecare deputat un pre­
sident pentru o seamă de oameni. Unul pentru-că e «orator», în stare
să vorbească mai multe ciasuri (fără să spue ceva) ori e director al unei
foi de zi; altul fiindcă e recunoscut «cel mai cuminte», fiindcă n’a comis
toate năzdrăvăniile colegilor săi; altul fiindcă s’a dovedit cel mai «radical»
operând cu toate mijloacele oratorice, în proză și în versuri; și iarăși

»Răvașul« 53

altul fiind-că are meritul de a fi inițiat «activitatea» și are «trecere»
la socialiști...

Intru neorganizarea delà noi socialiștii, cari au desigur o organi­
zație, sunt o autoritate ideală!

Cu aceasta mulțime de prezidenți, de «actuali» și «fiitori» șefi,
biata cauză este cu totul orfană; quod, multi curant, nemo curat; și
astfel continuăm a vegeta și în politică orbecând fără nici o țintă, și
fără nici o nădejde, ca în toate ale noastre. Doar acum politica e culmea..

Nimic nu arată aceasta inaniție a vieții noastre publice, ca și zia­
rele, singurele manifestații bune-rele ale acestei vegetări de pe o zi pe
alta, pe care ne-am obicinuit a o numi „viață publică“. —

Aci se produc cele mai groaznice năzbutii; aci se vădeștfe cea
mai chaotică învălmășeală, aci se arată toată sărăcia duhului, care
stăpânește cu toată suveranitatea, opinia noastră publică.

Eată un exemplu clasic! In preajma sărbătorilor unul dintre marii
matadori, — pe cari ne-am deprins din vremuri a-i socoti, — emite
un memoriu strașnic printr’un ziar, sub un titlu chilometric, de-ți
pierzi răsuflarea cetindu-1: «Promemoria cătră frații mei români în
chestia solidarității fiilor națiunei». In 2 numeri de ziar se umplu 8
coloane cu aceste „promemorii“ și la urmă ? »Nessze semmi, fogd meg
Jó/« — ca să ne esprimăm și noi în stil parlamentar.

Din întreagă polologia se constată faptul, mai elocvent decât
ori ce ritor, că »n’am putut realiza organizarea de repețite ori proiec­
tată a partidului« („Lupta“ nr. 256—1908).

Ne rămânea nădejdea că doar de Sărbători se va ridica nivoul
acestei vieți publice decadente și ne vom lumina prin declarațiunile
înălțătoare ale vr’unuia din acești mulți șefi, presidenți și sub-presidenți,
cu cari ne-au înzestrat vremile neorgănizării, ce stăpânește. Zădarnică
nădejde! N’am găsit lumină, nici „La peștera dm Vifleim“ a părintelui
Dr. Vas. Lucaciu, care nu oferă de cât paiele unor locuri comune și
banalitățile, ce nu mai prind, ca: „Limba, legea, vorbe sfinte la stră­
buni erau“. fDa! erau!) sau: „Cu noi este D-zeu, înțelegeți neamuri și
vă plecați, că cu noi este D-zeu“. —

Nu ne-am cumințit întru nimic nici prin „Meditațiunile“ d-lui
G. Pop de Băsești, din acelaș număr al „Luptei“, cari.meditaținni, daiă
se aseamănl, prin stil, în mod surprinzător, cu Promemoriile părintelui
delà Șișești, apoi nici în fond nu se ridică mai sus de nivoul acelora,
care este de tot scăzut.

* * *
• .*

In aceasta nebuloasă situație, care amenința să întunece și cele
mai luminoase cărări ale istoriei noastre, punând sub sămnul întrebării

54 »Răvașul«

chestiuni statornicite și limpézite prin flacăra credinței de veacuri a
poporului nostru, a răsărit, ca un punct luminos, întemeiata orientare
politică, dată — nu de la vr’unul din multele noastre comitete, secții
ori subsecții, ci prin o revistă literară de la Iași: înțelegem articolul
d-lui C. Stère, directorul „Vieții Românești“, întitulat: „Imperiul .Hab-
sburgilor și politica Românilor“.

Ce spune dl C. Stere nu e nou, decât pentru analfabeții politicei
noastre. Toate acele adevăruri s’au mai spus, și încă cu aparat și
mai mare, de oameni cu și mai multă autoritate politică. Dar — ce
fac împrejurările! — în timpul de acum articolul d-lui Stere a picat ca un
nóvum, și toți „politicianii“ nostri .au rămas surprinși. Unii au tăcut,
— învinși; alții au revenit, convinși, ear alții, mai refractari adevăru­
lui, s’au rățoit — înzădar. Relevăm pe „Bătrânul“ Luptei, care nu
ni-se pare de loc bătrân, după judecată; din contră pare unul din
acei mici titani ai noștri, cari iau bâtă mare a mână, și pălăria
tatâne-său pe cap, ca să apară — „Bătrâni“. —

Ne-ar face plăcere să putem . reveni asupra acestei teme, dar de
bcamdată constatăm, că încât pentru situația noastră, articolul dlui
Stere culminează în aceasta constatare actuală:

«Să fim drepți. Direcțiunea politică a «Vienei» e silită și ea să
țină seamă de raportul real de forțe. Ar fi făcut ea, în «coniuctura»
actuală politică, concesiuni maghiarismului, dacă Românii, și națio­
nalitățile, ar constitui o forță organizată și conștientă»?

— Lăsăm să respundă «Lupta» și «luptătorii» ei...
*

* * ,
In lipsa ori cărei autorități politice aici la noi, articolul d-lui Stere

ori cât ar fi fost combătut de unii „Bătrâni“ tineri, și de unii tineri
ai bătrânilor, a avut darul de a aduce la reson chiar și pe unii tineri
cu temperament, cari dacă au asaltat și .cucerit Parnasul, cred că cu
temperament și impulsiune tot așa de ușor se poate cuceri și Olimpul
maréi noastre politice. Acesta e un résultat relativ însemnat. Poate că în
producerea acestui efect dl Stere să fi fost norocos de a fi fost precedat
și de alte intervenții, ori bune instrucțiuni, dar rămâne faptul, că tinerii
luptătorii cu temperament ai Țării noastre s’au dovedit docili, cel puțin
față de profesori, ca d-1 Stere.

Cât de cu temperament sunt acești tineri se vede din însuși
programul stabilit în nr. 1 din anul acesta al foii ce conduc, și în care,
ca singur punct preciz, se statorește astfel linia de conduită:

„Urmând îndrumările unui răspicat spirit critic vom atinge nea­
junsurile societății noastre și de câte-ori se va simți trebuința vom
răscoli păcate și vom așeza în lumina lor adevărată pe oamenii

»Răvașul« 55

dubioși, cari în zilele noastre grele ne tulbură apa. Vom contribui
astfel la premenirea morală a societății noastre (bine Înțeles: „răs­
colind păcate!“ „Răv.“) care e singura chezășie de jsbândă a
unui popor luptător.“

Ori cât de adevărată e conclusia finală a acestui „program“ nu
suntem de acord cu premisele ei și nu mai ales cu mijloacele, ce se
cred potrivite în scopul primenirei morale, spre care țintim și noi, cu
modestele noastre puteri. Dar am reprodus acest punct de program —
fiind altfel la noi „programul“ mai rar ca ori ce alta — ca să se vadă
cât de subiectiv și cât de cu temperament își înțeleg unii oameni
rostul. Și totuși, chiar acești luptători ai temperamentului, după articolul
dlui Stere, cercetând »Temperamentul în politică«, ajung spre plăcuta
noastră surprindere Ia constatări și declarațiuni, ca cele ce urmează:

»In politică n’ar trebui să se vorbească nici odată de temperament...
»Cei ce fac politică numai prin intiiițiuni naive, sunt diletanți primejdioși.«
»O spunem — zice »Țara Noasțră« nr. 2 —pentrucă am observat, că printre

oamenii noștri de seamă, cari ne conduc și ne povățuesc cu scrisul sau în graiu
viu, sunt mai multe firi împlusive, decât rațiuni calme!

»Vedem în acest fenomen o primejdie destul de mare, căci, dacă în locul
unor anumite principii de ordin superior și în locul învățăturilor positive ale
tradițiilor noastre politice, am primi să ne orientăm după sentimentele, așa de
schimbăcioas : și de supuse tuturor • fluctuațiunilor, ale unor sfătuitori, noi am
înceta a mai face politică' și ar însemna, că ne dedăm la un joc de pur
diletantism. '

»Oamenii, individual, au dreptul de a fi Impresionabili și a sta sub
influența momentului, poporul, ca întregime, nu poate fi astfel...

»Nimeni nu poate tăgădui, că în fasa din urmă a politicei noastre am avut
un șir de decepțiuni... Dar de aci, până la o disposiție elegiacă... și până la
propunerile desnădăjduite ce se fac în unele cercuri ale noastre, este o mare
distanță..

»Toate lucrurile din lume își au rostul și esplicațiunea lor... și dacă ne-am
fi dat silința, am fi reușit să ne esplicăm și ultimele asalturi puternice... împo­
triva noastră...

In schimb ce s’a făcut..'? S’au ridicat bănueli cu totul străine de logica
faptelor... S'ă pornit cântecul... pe chestiunea abandonării... S’a pornit acel,
zig-zag de izbucniri violente împotriva Coroanei ...și barca politicei noastre
scăpată din mânile cârmacilor și din linia ce și-o desemnase, plutește în voia
vânturilor și a întâmplării.

„...Unul din aceste temperamente conducătoare, care aparține generației mai
bătrâne (»Bătrânul« din »Lupta« de Crăciun. »Răv.«) merge și mai departe cu
fantazia și bănuește până și despre România, că ar fi în stare să contribue la
distrugerea noastră...

»...Astfel de manifestări nu mai aparțin științei politice, ci de-a dreptul unei
stări de suflet îngrigitoare.

»Și greșeli ie acestea — încheie articolul — se vor face mai multe, iar
ștarea de astăzi va continua cu toată harababura ei, dacă nu se va pune zăgaz

56 »Răvașul«

pornirilor individuale și nu se va reveni la o mai calmă și mai obiectivă judecată
a situației, și lupta politică nu se va pune in vechiul ei făgaș, cu vechile credințe
și tradiții.* —

Am reprodus astfel în esență aproape întreg articolul »Țerii
Noastre«; pentru că el, nu numai verifică vederile noastre asupra
actualei situații nenorocite a vieții noastre politice interne, ci înseamnă
o hotărâtă revenire delà aventurile neserioase ale neiolalelor rătăciri,
în ce privește atitudinea Românilor față cu Tronul — revenire, de care
numai bucura ne putem, fiindcă am fost printre aceia, cari nici un
moment nu ne-am clătinat, păstrându-ne mintea rece și inima caldă
de vechile credințe. Dar ascriem acest succes cui se cuvine, dlui Stere
și nu conducerilor noastre politice. —

** *

In nr. 21—3 al »Răvașului« din 1908 am reprodus, la pag. 634
o parte din discursul d-lui deputat Dr. A. Vlad, adecă unele declarații,
cari constitui adeverate eresii politice, și cari sunt cu atât mai desastru-
oase, că le rostesc în publicitate oameni, ce reprezintă. Km constatat
că nimenia, nicăiri, n’a făcut pentru acest pas nici o critică D-lui Vlad,
deși nime nu l’a nici apărat. Cu risicul ori cărui odiu, ce se leagă
fatal, într’o situație ca aceasta, dé toți cei ce spun adevărul, trebue să
mai remarcăm niște incoherențe, cari s’au dat în vileag, de Crăciun,
sub marca d-lui deputat Dr. Iuliu Maniu.

Deși nici d-1 Dr. Maniu nu a desvoltat, cum mai ales se aștepta,
programul partidului național în camera deputaților, și deși și acest
deputat a consimțit să se prezente proiecte de adresă, cari nu țin cont
de acel program, — el totuși și-a asigurat o considerație deosebită
prin faptul, că nu a încălcat fățiș programul național, prin un limbaj
elegant și energic totodată, și prin o logică aplicare a unor formule
de drept positiv, în câteva chestiuni de interes public. Tocmai de acea
ne surprind incoherențele debitate într’un interviev acordat prin dl. Dr.
1. Maniu organului d-lui Russu-Șirianu.

în acest interviev d-1 Dr. Maniu zice că toți oamenii de frunte
ai partidelor ungurești sunt convinși de dreptatea revendicărilor noastre.

Deci împlinirea, măcar în parte, a dorințelor noastre nu mai poate fi
refuzată. Apoi continuă:

»Deci nu chestiunea, dacă vom căpăta concesiuni, ci altceva îmi
inspiră îngrijiri (concesiunile îl îngrijescI) ca ele să nu fie exploatate
de oameni nechemați, politiciani, cari n’au luptat pentru ele, cari nu
le-au meritat și nu le-au dorit în mod sincer, și pentru cari ele nu
sunt scop, ci un mijloc de a parveni...«

»Răvașul« 57

Pentru viitor, ca să câștige o influență politică, Dr. Maniu-declară:
«La viitoarele alegeri va trebui să trimitem în cameră, nu oameni

intelectuali, ci niște bătăuși, cari să opuie forța brațelor teroarei șo-
vinistel Se pare, că deși convinși de dreptatea cauzei noastre, oamenii
politici unguri sunt hotărâți să ne mai amâne cât mai mult, silindu-ne
să începem o tactică de luptă și mai înverșunată, ca până acum...»

Apoi a mai zis dl Dr. Maniu:
— «Se aude atât de des cerându-se, ca scop al luptei noastre

economice, formarea unei clase de mijloc românești. Ei bine, asta e o
naivitate și o imposibilitate (!!? «Răv.») A proclama trebuința unei
clase de mijloc e un anacronism (11? «Răv.») A cercă să creezi o nouă
clasă de mijloc și fără subvenția statului, este o absurditate} ...și viitorul,
credem e al clasei muncitorești, a proletariatului».

Mai târziu însă declară:
«Noi din parte-ne facem toate silințele de a ajută pe meseriașii

și negustorii români din Blaj... In general Românii buni din Blaj nu
cumpără și nu comandă decât delà români...»

— Poate nițică esplicare n’ar strica acestor enunciațiuni atât de
apodictice, pe cât de greșite și incohérente.

* * * -

Pentru-ca să încheiem aceasta primă cronică, puțin mângăitoare
a anului 1909, trecem preste câte-va idei, aruncate în publicitate că niște
ballonss d’essay, cum au fost: cooperarea cu Archiereii, marea adunare,
națională... etc. și încheiem,, ca să remânem în stil, tot cu un interview.

«Keleti Értesítő» anunță, că intervievat, părintele Dr. Vas. Lucaciu
leadarul deputaților Români a declarat, în chestia Justh, care face sig­
natura situației de acum din țară, următoarele;

«Justh Gyula, președintele camerii a declarat înaintea mea și a
altor deputați români, în mai multe rânduri, că Maghiarii ori-cum trebue
să caute înpăcarea cu naționalitățile. Țara are lipsă de aceasta. Drept,
că Justh nu mi-a spus nici-când ce propuneri va face, dar e fapt sigur,
că din ocazia audienței a atins și chestiunea naționalităților. Eu am
încredere în iubirea de dreptate alui Justh și sunt convins, că dacă va
avea odată o influință hotărâtoare asupra trebilor țării, el va realiza
pacea cu naționalitățile...»

Aceasta a zis Dr. Vas. Lucaciu. Noi, abstrăgând de celelalte, ne
mirăm de un lucru: Cum se poate, ca „Lupta“, care e una cu pr. Dr.
Lucaciu, să arete atâta neîncredere Maiestății Sale, și atâta încre­
dere Măriei Sale — Justh? Punct.

58 »Răvașul«

POSTSGRIPTUM
»Lupta«, tn noua zodie a părintelui Dr. Lucaciu, dă tot mai multe

simptome ale situației, pe care o caracterizarăm mai sus.
»Mai în nou« — cum zice ea, după ungurescul »ujabban« — discută

împăcarea cu naționalitățile, pe care părintele Lucaciu are încredere,
că o vă face presidentul camerii, Justh. Zice, că »pentru politicianii
maghiari a devenit obiect dé conștiință generală (adecă »általános
tudat«), că naționaliștii aplicați în posturile așa numite de încredere,
nu îndrăsnesc să facă pentru semenii lor nici atâta, cât fac cei străini
pentru naționalități. La formarea acestei judecăți ar fi contribuit unii
archierei, zice »Lupta«, cari prin nelucrarea lor și-ar fi pierdut ori ce
influență asupra poporului, din care fac parte »numai după naștere«
(înainte de naștere poate nu puteau face parte... »Răv.«). Luptase ocupă
și preocupă mult, de actualii și viitorii, mai ales viitorii archierei, așa
de mult încât și din »împăcarea« proiectată de Justh prevede mai
ales o alegere de archiereu.

Eată cuvintele, destul de transparente, ale »Luptei«. Ea zice:
»Fiind vorbă de împăcarea sinceră, noi am cere cu mult mai

puțin delà puterea de stat, decât ar crede unii politiciani maghiari. D.
e. am cere barem în fruntea bisericilor să ajungă personalitățile cele
mai vrednice din punct de vedere moral și Intelectual.« (Și ca să nu
cumva să hesiteze puterea de stat a accepta aceasta condiție a împăcării,
»Lupta« sau omul delà spatele ei, care își are desigur candidatul seu
»cel mai vrednic« să grăbește a da asigurarea necesară. Ea, sau el, zice:

»Puterea de stat poate fl în clar cu adevărul, că o personalitate
morală intelectuală nu poate ajunge în conflict nici odată cu interesele
statului (!) ci din contră poate coopera la promovarea acelora«.

— Nu-i așa, că e prea transparent, și că prea să străved oamenii
-și tendințele de după culisele organului deputaților naționaliști?

Nu-i așa oare, că e urât lucru cea ce unii numesc »politică«.
Ori cum însă noi credem, că »naționaliștii,« cari atâta umblă în căl­
câiele Archiereiilor, să facă bine a nu amesteca în trebșoarele lor par­
ticulare, ca o marfă, scaunele archiereilor, pentru că acelea, pe cât
știm noi aparțin bisericei, nu »naționaliștilor«, ori deputaților de acest
fel. — ________ . ■Turcii tineri și Coranul.

Mișcarea începută în Turcia, prin revoluția nesângeroasădin vară, e o
pornire de care trebue să ne dăm seamă, nu numai pentru că, spriji­
nită de Anglia, înseamnă o schimbare în orientarea politicei esterne,
ci și pentru că ea nu se va opri aci. »Deutsche Rundschau« din Berlin
zice că întemeierea constituționalismului în Turcia a fost ca și niște
lovituri de trăznet pentru cei amestecați în valvârtejurile politicei orien­
tale, și au dovedit, că musulmanii sunt încă destoinici de o viață care
se înviorează la isvoarele civilisației noastre europene, ca și Iaponezii

»Răvașul 59

li vremea lor. Stăpânii Țarigradului și-au dat seamă, că retrăgându se
în alvia sa, pe marginile Bosforului, trebue să caute a se reculege
prin civilizație, și înfrățind neamurile multe și mărunte de sub stăpâ­
nirea sa, și îndrumându-le pe calea progresului pacinic, să-și apere
drepturile, ce li-se cuvin.

Turcii tineri au programul renașterii prin cultură. ' Fiind însă, că
Coranul, codul legilor pentru toți islamiți, împiedecă multe cerințe ale
civilizației - europene, s’a constituit un comitet de fruntași turci, cu
scopul să dee o altă interpretare Coranului, care să permită o adap­
tare a societății musulmane, la cadrele culturel europenești.

Pornirea aceasta poate însă să întimpine împotrivire și să pro­
voace o revoluție cu mult mai răscolitoare, decât cea care a prefăcut
Turcia, de azi pe mâne, într’un stat constituțional. E timpul deci să ne
dăm seamă mai bine ce este Coranul, din care în acest numer no1
dăm câte-va pagini traduse anume.

Coranul (arabește: El Qurân) este cartea sfântă, asa zicând Biblia
Muhammedanilor. El conține pretinsele revelațiuni ale lui Muhamed,
care numește cartea aceasta și Furcan, i. e. »distingere, deosebire«,
adecă între minciună și adevăr. Muhamed însuși nu știa ceti și scrie,
ci el dictă »revelațiunile« sale unor bărbați din împrejurimea sa.
Dictatele lui Muhamed se împrăștiară apoi ca foi răslețe, scrise pe
papyrus sau pergament. Abia după moartea lui Muhammed fură culese
acele foi de cătră Chaliful Abu-Bekr, adaugându-se la ele și multe alte
enunțări ale lui Muhammed, cari se păstrară până atunci numai prin
tradițiune orală. La culegerea aceasta s’a neglijat cu totul ordinea
chronologică și conglomeratul câștigat s’a împărțit în 114 Sure sau
capitole. Primul exemplar al Coranului sa depus la Haphsa, una dintre
soțiile lui Muhamed, și după acest exemplar s’au făcut mai multe
copii, cari s’au respândit între Mohammedani. Din causa negligenței
decopiatorilor s’a corupt cu timpul textul astfel, încât dicta necesitatea
o recensiune nouă a textului. Al treilea Chalif Othman împuternici deci
pe patru bărbați să întreprindă recensiunea Coranului. Aceștia luară
asupra lor lucrul acesta și se deciseră în urma dorinței lui Othman
pentru dialectul kuraișitic, eliminând din Coran celelalte dialecte și
dându-i astfel o, limbă unitară. Exemplarele Coranului, cari conțineau
textul de înainte de recensiune, fură toate culese și nimicite, încât
astăzi este textul cu totul unitar și s’au aflat în urmă numai foarte
puține variante de tot nsînsemnate. Coranul fu tipărit până acuma
numai Europa creștină, deoarece Muhamedanii îl multiplică numai
prin copiare cu mâna sau cel mult prin litografie. Conținutul Coranului
este foarte variat. Se află în el părți de o rară frumseță poetică, alte

60 «Răvașul»

părți retorice lungi și pline de repețiri plictisitoare. Materialul e parte
dogmatic, parte moral, parte se află și o mulțime de legi privitoare
la dreptul civil și penal. Muhamedanii cred, că cea ce e cuprins în
Coran exista acum din vecie în ființa lui Dumnezeu. In noaptea El
Kadar fu trimis Coranul din cer și fu revelat bucată după bucată lui
Muhammed prin îngerul Gabriel. Aceasta credință a muhamedanilor
s’a răspândit de pe timpul Chalifului Mutavakkil., —

PRO CALABRIA
«Unirea» ne aduce în numărul din urmă știrea, că 1. P. S. Sa

Metropolitul, Dr. Victor Mihalyi de Apșa, a dat, în numele tuturor archie-
reilor Metropoliei unite cu Roma, un mișcător circular cătră întreg clerul
și poporul pentru ajutorarea nenorociților frați creștini din Sicilia și
Çalabria, cari au căzut victime celei mai mari catastrofe ce a văzut’o
istoria. Acest cuvânt, care înseamnă o faptă, este binevenit nu numai
pentru scopul creștinesc umanitar, ce-1 servește, ci și pentru a pune
capăt scârbelor, pe cari și în aceasta cauză, ca mai în toate, le-a prilegit
la noi desorganizarea. în care se sbate întreagă viața noastră publică.
«Tribuna», cu eterna-i sete de scandal, și-a luat și aci partea leului.

Aceasta foaie, condusă de dl Ion Russu-Șirianu, care nici astăzi
nu-și dă seamă de puținătatea sa între împrejurări normale, nemulțămită
că publicul românesc nu contribue destul la colecta, ce s’a crezut
chemată să o deschidă ea mai întâiu, atacă cu obicinuita sa violență
de demagogi pe toți archiereii români, fiindcă n’au refuzat de a face
parte și dintr’un comitet regnicolar, ce colectează pentru nenorociții
Italiei. Ea cere, nici mai mult, nici mai puțin decât ca «prelații celor
două biserici române, să caute a-și desfășură puterea adunând și tri­
mițând ajutoare, în numele națiunei române, la un loc cu «-Tribuna»,
care s’a gândit întâia-oară la aceasta...»

Pe aceiași temă «Tribuna» atacă și pe deputății «naționaliști...»
Nu e treaba noastră să esplică, pentru-ce oare archiereii români,

membri ai casei magnaților, și deputății români, membri ai camerei,
au preferit în cauza aceasta mai curând să stee alături de primministrul
Wekerle și de primatele Vaszary, decât alăturia de dl Ion Russu-Șirianu,
care în materie de colecte are inițiativa binestabilită deja de când cu
colecta pentru fondul Iui Iancu... Drept că dl deputat Dr. Alexandru
Vajda-Voevod, la timpul său, a dat un capital la biografia dlui Russu
Șirianu, întro materie analogă, care de sigur nu va forma pagina cea

„Răvașul1 61

mai trălucită în biografia ilustrului notru tribun delà Șiria, — dar, ne
întrebăm noi, oare când e vorba, ca «națiunea română» cum zice Tri­
buna, să-și arete frățietatea sa simțitoare față de nenorociții Italiei, tocmai
o redacție oare-care, a Tribunei sau a Luptei, să fie chemata, a lua
n ițiativa unei colecte ? O redacție care — ca și cea delà «Tribuna»
nu se genează a adauge pe lângă mila pentru Italieni, numai decât și
grigea de taraba abonamentelor sale,*) și cari, însăși mărturisesc, se ad­
ministrează așa de ușuratic, încât ele însăși vorbesc de foștii sei oameni
pur și simplu, ca de niște «defraudanți» (Vezi «Lupta» Nr. 214—1908)
sau «naufragiați», cari pot avea titlu la mila altora pentru sinè, dar
titlu de a colecta pentru alții — mai puțin.

Oare așa de mult să se fi destrămat la noi ori ce legătură, ori­
ce organizare, încât nici la un apel așa de universal, ca cel.de la
Messina, să nu fie cine să respundă altul, decât numai d-11. R. Șirianul?

în timpul resboiului româno-ruso-turc, doamna ludita Măcelariu
soția ilustrului fruntaș de pe vremuri, llie Măcelariu, a constituit un
comitet de dame și au colectat pentru răniți. Dacă acum nime dintre
damele române n’a luat inițiativa, unde a fost oare comitetul național,
sau comitetul naționalităților? Unde au fost cei trei presidenți ai Ro-<
mânilor din Ungaria și Transilvania? —

A trebuit să vină cutremurul de la Messina, ca să vedem, că la
noi deja de mult un cutremur social-politic a zdrobit őri ce organi­
zație...?! E trist. Dar atunci mai bine era dacă fiecare făcea după pilda
dată, în primele zile a nenorocirei, de direcțiunea »Economului«, care
a trimis obolul seu de-a dreptul la consulatul italian din Budapesta,
pe lângă o scrisoare românească, la care consulatul a respuns frumos
italienește, și s’au înțeles...

După aceste noue simptome la cari a trebuit să asistăm, chiar
și atunci, când e vorbă de o chestie de umanitate și de reprezentare
națională, e chiar binevenit apelul Archiereilor, dat de 1. P. S. Metro­
polit, care deși mai târziu, vă pune în ogașea cuvenită chestiunea,
și va rezolva afacerea într’un mod cuviincios, conform principiilor
creștinești, repesentându-ne în Italia separat, ca organisație proprie
bisericească.

Dacă și I. P. S. Archierei ai bisericei surori ar face asemenea,
ar da nu numai dovada solidarității române și creștine, ci ar alina cu
colectele de milă și alte rane de cât acele pricinuite de cutrămurul
cel fără păreche — delà Messina.

♦) «Toți cei ce umblați cu discul pentru milă creștinească, purtați prin co­
libele tuturor românilor lista de abonament la ziarele românești naționale (i. e.
«Tribuna»!) pentrucă acestea țin în români nestinsă făclia dragostei de neam.»
— Tribuna Nr. 1—1909. In apelul pentru Calabria, întitulat: «Cu discul».

cel.de

62 »Răvașul«

Din noaptea de anul nou.
E liniște și noapte nemișcată,
Și toate par în noapte ’ncremenite-,
De sub icoană — para zbuciumată
învie pe păreți figuri cumplite.

Vezi, noaptea asta-i vremea curgătoare,
Se scurge lin, în taină se petrce . . .
N’auzi tu zvonul nopții, care moare,
N’auzi nici zvonul vremii, care trece.

Tu dormi... și preste fruntea ta senină
Se strecură tot clipă după clipă
Lăsându-ți vie-a trupului lumină;
Dar alta și iar alta se ’nfiripă ...

Azi te-amăgești cu clipa, care vine.<
Că-i cea din urmă? — gându-ți nu se teme;
Azi visul tău cuprinde mări senine
Mâne-1 îneacă-un picur mic de vreme.

De mult o clipă ți-a adus viață,
Ș’aceeaș clipă mulți a dus cu sine;
Dar mâne-o altă clipă trece în ceață
Aducând mulți, răpindu-te pe tine.

f

Tu dormi... La căpătâi lumina vieții
Iți arde ’ncet, încet... apoi se stânge.
Ca să dispari în colbul mare-al vremii
Cu clipa ’nlăcrămată, ce te plânge.,.

»Răvașul« 63

Dar flacăra candelei zbuciumate
E a sufletului tău sfioasă rază:
Se rbate ’n noaptea neagră nemișcată,
Ca sufletu-ți, ce ’n vremuri priveghiază.

Dar ce zic eu/?.. Căci flacăra se zbate
Cerând putere nouă... și se stânge !
Doar sufletu-ți prin sfere se abate
Nemuritor, când haina vremii’l strânge.

Și când pământu-și cere-acasă lutul
Si sufletul se ’mbracă ’n vecimcie,
Atunci din slăvi s’arată Nevăzutul,
Ca fericire vecinică să-i fie.

AL.- P. DAFIN.

DIN BĂTRÂNI. In Fildul-dm-sus, (com. Clujului) este o mare
biserică de lemn, frumoasă și vioiu zugrăvită, cum rar se vede. Pe
ușa frumos cioplită a bisericei e tncrestată cu slove aceasta inscripție:

«Să se știe si aceasta, cine au tóst meșterii acestei sfinte biserici :
Frenț Nicoară din Agriș și unul din Chendrea, a Petri Brudului fecioru
Nicolae. A. Dlui 1726.»

In Fildul-din-Jos, biserica e mai mică, dar e zugrăvită de mâna
cunoscutului meșter și zugrav Ursu Broina, din Ștobor. Faptul se con-

, stată din Inscripția deteriorată nițel a zugravului însuși, din care se
mai poate ceti:

«■Zugrăvitus’a aceasta sfântă și Dzeească biserică cu mâna
de țerină alui Ursu Broina a...17... In zilele împerăției lui losif și
Maria Theresia cu cheltuala sătenilor...»

Acolo se află un volum din Mineiu scris cu mâna de «Grigorie
diacul din satul Doi la 1720» pe care l’a cumpărat, cu 12 florinți,
Cosma Stefan din Fildul de jos.

64 »Răvașul«

Crestături.
— O apărare simptomatică, în

Franța. Advocatul francez Sain-
Appert a ținut în zilele trecute, înaintea
unei curți cu jurați, o vorbire de apă­
rare, care ne dă icoane mișcătoare
despre stările grozave, cari domnesc
de prezent în societatea franceză.
£ată cum s’a petrecut lucrul: Pe
banca acuzaților șede un băiat de 18
ani, Emile Sandot. Pertractarea curge
astfel:

Președintele-. Sandot, dta ai omorît
pe R. Ménié, ca să poți fura un franc.
Dacă ai fi știut cât afli la ea, sigur
nu o ai fi ucis!

Sandot: Pentruce să nu? Eu nu-mi
bat capul, că oare valoarea unui ast­
fel de schelet bătrân e mai mare sau
mai mică. Eu lucru pentru ori ce plată.

Președintele: Cinismul dtale ar în­
grozi și pe un sălbatec. Tirfăr de 18
ani și deja atât de corupt! Cine te-a
învățat astfel de fapte îngrozitoare?

Sandot: Ce știu eu cinei
Președintele: Prin urmare dta re­

cunoști întreagă acuza?
Sandot: întreagă, întreagă, die pre­

ședinte, răspunse tinărul râzând.
Președintele: Jurații îndată își vor

spune sentința. Acum să-l auzim pe
dl apărător!

Apărătorul Sain-Appert: Domnilor!
Datorința mea e foarte ușoară. Acu­
zatul recunoaște tot, deci apărarea e
imposibilă. Cu toate acestea voi spune
și eu câteva cuvinte. Dacă judecăto­
ria cere seamă delà el pentru păca­
tul comis, permiteți-mi să cer și eu
seamă delà judecătorie pentru jude­
cata ei. E cu putință aceasta? Eu nu
știu. Știu însă că aici cineva e mai
mare păcătos decât acusatul însuși.
Pe păcătosul, sau mai bine zis, pe
păcătoșii aceștia vreau să vii denunț.
Acuzați sunteți dvoastre, domnii mei,
dvoastre, cari reprezentați societatea;
aceea societate, care se vede silită a

pedepsi crimele, pe cari din nepăsare
sau fiindcă însăși e coruptă, nu le-a
putut împedeca. ("Mișcare pe coridor).

Văd înaintea mea pe Cel restignit
pe Cruce și mă închin. El e aici în
sala tribunalului, unde dvoastre îi ju­
decați pe cei păcătoși; pentru ce nu-L
aflu însă acolo iinde-i chemați pe
copii la învățătură în școală? Pentru
ce pedepsiți acum privind la D-zeul
de pe Cruce? Pentruce trebue să se
întâlniască Sandot cu Çhristos cel
restignit aici, mai întâi, unde-1 apasă
mâna de fer a legii ? Dacă ia-ți fi
arătat Crucea Mântuitorului, când era
încă pe băncile școalei, acum nu l-ați
vedea aici pe banca rușinei. Cine i-a
vorbit lui vre-odată despre suflet,
despre cinstirea deaproapelui sau
despre iubirea lui D-zeu? Cine i-a
spus lui vre-odată porunca D-zeească:
»să nu ucizi«? Sufletul lui a fost lă­
sat pradă tuturor deprinderilor rele.
Tinărul acesta a crescut cum crește
fiara sălbatecă în deșerturi, părăsit,
în m jlocul societății, care-1 omoară
acum ca tigru, pe când ar fi putut
face din el un miel blând. Da dlor! Eu
vă acuz pe dvoastre; pe dvoastre, cari
vă mândriți cu cultura, ear de fapt
sunteți niște barbari. Dvoastre sunteți
acei, cari lățiți necredința și imorali­
tatea în popor și apoi vă mirați când
fii acestuia, Ia vârsta de 18 ani, stau
deja pentru ucideri înaintea tribuna­
lului. Dlor! Redați-i poporului credința
în D-zeu, redați-i religiunea și atunci
nu vor' mai fi ucigași, nici tăthari,
nici alți oameni de nimic! —

/. Volbură.

— Opinia publică, cea sinceră nu
cea meșteșugită a ziarelor, s’a esprimat
de sărbători prin câți-va poeții. Pe lângă
«Rugăciunea« Ini Roșioru.și »Meditația«
lui Cotruș, ambele echouri foarte sin­
cere, a mai apărut o »Rugăciune« de
anul nou, care caracterisează spiritùl
public. Poetul, în cazul de față din

65

sexul delicat, închee astfel ruga sa de
anul nou:

Dă-ne puterea, tăria voinții M
Ca ’n lupta vieții să nu șovăim,
Și ne mărește luminile minții
Să aflăm calea spre al nostru destin.

Eată cum sinceritatea suplinește une­
ori talanții poesiei. Poéta Sălajului a
spus sincer ce stăpânește la noi în
aceste vremuri: șovăiala și orbecarea...

— In P. S. Sa Metropolitul Metianu,
răspunzând felicitărilor. obicinuite de
anul nou, tălmăcite în numele clerului
și poporului seu, de vicarul Dr. II.
Pușcariu, a zis între altele.

„...Să nu descurajem. S’au mai
adus legi aspre și în trecut și s’au
mai luat măsuri în contra desvoltării

noastre firești și noi nu am desperat,
ci ne-am apucat de lucru, ne-am
pus să'săvârșim opera !;de| apărare și
încă cu succes. Așa să facem și acum.
Fiecare să-și facă datorința în cercul
său de activitate și atunci nu avem
să ^neUemem de nimica. Mai ales
amvonul să fie prefăcut în viitor în ca­
tedră, de pe care să fie propoveduită
nu numai morala,"’-ci și cultura și
știința...“

Se știe’că acestor cuvinte>"premers
fapta întemeierii fondului cultural,
inițiat'de I. P. S. Sa cu o însămnată
sumă, la care s’a obligat a adauge
anual 10% a salarului seu. La acest
fond preoții și mirenii"bisericei gr.-or.
contribuesc zilnic cu sutele și miile.
Esem plute'frumos — și bunde urma.

GR6NIGA
— Preoți distinși. Părintele G. Trăilă, parochul și protopopul unit

din Timișoara, ale cărui merite, față și viață, o cunosc cetitorii noștri
din anul trecut — a fost distins de Maiestatea Sa cu crucea de'faur pen­
tru merite. Distincția aceasta binemeritată și rară, a fost relevată la
noi cu atât mai vârtos, că s’a făcut la propunerea Episcopului diecezan
al Lugojului: Dr. Vas. Hossu, care cu o solicitudine adevărat părin-
țească priveghiază adevărat episcopește asupra clerului eparchiei sale,
alegând și așezând, încurajând și distingâng, pe fiecare după cum se
cuvine unui părinte, care cârmuește cu dragoste și cu bună’îngrigire.

Această delicată atențiune a Archiereului față de împreună lucrător
frați ai săi din via Domnului se vădește frumos și din circularul din
urmă al ordinariatului lugojan în care sub nr. 3180—908. se notifică
cu bucurie veneratului cler diecezan distincția acordată M. On. G. Trăilă
ca «recunoștință pentru îndelungata lui activitate zeloasă și încununată
cu succes».

In același circular nr. 3305—908, se notifică încă următoarele
distincții: M. On. Jeronim Pascu, parochul Bogșei e numit protopop
actual.’

M. On. Nie. Muntean, paroch în Grădiște, de asemenea è numit
protopop actual.

Dr. Valeriu T. Prențiu, parochul Or.iștiei, e numit protopop actual.
Ioan Tincu, protodiacon în Lugoj e distins cu brâu roșu.
M. On. și Clarisimul Dr. losif Siegescu, profesor gimnasial, profesor

de rit și tipic pentru clericii români din Seminariul Central din Buda­
pesta, e numit asesor consistorial, cu dreptul de a purta brâu roșu.

5 1

66 »Răvașul«

Romul Raca, paroch în Bouțarul de jos e numit asesor cu drep­
tul de a purtă brâu roșu. Toate aceste distincțiuni binemeritate onorează
clerul si eparchia Lugojului, resplătindu-se prin ele merite numeroase
reale, unele aduse nu numai diecesei din Lugoj, ci întregii biserici
greco-catolice române. Gratulăm din inimă distinșilor membri ai clerului
eparchiei de Lugoj și Ilustrului său Archiereu.

f Ioan Moldovan, paroch-protopop gr.-cat. al Cătinei, membru
fondator al «Asociațiunii», președintele institutului de credit și economii
«Câmpiana» etc. etc. după un morb scurt, provăzut cu ss. Sacramente
ale muribunzilor, și-a dat nobilul său suflet în mânile Creatorului, Du­
minecă în 10 Ianuarie st. n. la 4 oare p. m. în al 72-lea an al etății
și al 48-lea an al căsătoriei și preoției. Cu el s’a stâns o impunătoare
figură a clerului și poporului român din comitatului Clujului. Pe lângă
cununa meritelor sale personale, cea mai frumoasă cunună i-a fost
desigur cununa vie a fiilor, ficelor, ginerilor și nurorilor, foarte numeroși,
cari i-au împrejmuit sicriul.

— Concurs. Pentru conferirea alor 16 locuri libere la «Masa
studenților academici din Cluj», sunt de a să înainta petițiile până la
29 Ianuarie 1909. la adresa institutului «Economul», Cluj. Petițiile au
să fie instruite cu următoarele acte: 1., indice s’au atestat de maturitate,
2, atestat despre starea materială proprie și a părinților, precum și
despre numărul membrilor familiei, 3, declarațiune dacă au vr’un sti­
pendiu sau nu. Beneficiații din semetrul I. al ani Iui școlastic curent
vor avea preferință, încât vor dovedi sporul în studii.

Direcțiunea »Economului«.
— Biserica parochială gr.-cat. din Aghireș are lipsă de o radicală

reparație. Lucrările de reparare se vor da în întreprindere prin licitațiune
minuendă, ce se va ținea în 17 Febr. n. a. c. la oarele 10 a. m.
Prețul de strigare e 3250 cor. Licitanții vor avea să depună vadiu de
10o/°. Planul, preliminariul speselor și condițiunile de licitare se pot
vedea tn oarele oficioase la oficiul par. gr.-cat. din Aghireș.

— Meseriașii români din Turda vor da o Producțiune declama-
torică teatrală urmată de dans, Duminecă în 7 februarie st. n. a. c. în
sala cea mare delà »Hotelul Elisabetha« începutul punct la 7 oare
seara. Venitul curat e destinat pentru ajutorarea învățăceilor de meserii
lipsiți de mijloace. în Program: 1. Noi vrem pământ, de G. Coșbuc
Declamată de M. Copândean; 2. Întâmplarea Curioasă, comedie în tre
acte de Mihail Velceanu; 3. Popa și scriptura, decla’mațiune de T. Speranță
în pausă să va juca călușeriul și bătuta.

— -ț Florian Petrán parochul Almașului-mare, viceprotopop on.
după un morb greu și îndelungat și-a dat nobilul său suflet in mânile
Creatorului în 29 Ianuarie 1909 st. n. la 6 oare dimineața, în al 62-lea
an al vieții, și în al 39-lea al căsătoriei și preoției sale.

îl deplânge soția sa, Ioana văd. Petrán n. Poruțiu și fiul Emil
Petrán preot în Lăpuu cu soția sa Valeria n. Pop, și fruntașa parochie
a Almașului,în care a ridicat casă parochială domnească, școală foarte
bună și o biserică frumoasă în locul cel mai de frunte al comunei.

Odihnească în pace, și memoria lui cu drepții !

»Răvașul« 67

— Pentru nenoroclții din Sicilia și Calabria se va
colecta în biserica gr.-cat. din Cluj, conform circularului
metropolitan, Duminecă în 14 Februarie, cu care ocasie
se va și predica pe aceasta temă.

— La Biserca gr.-cat din Cluj se primește un tiner, de 14—19
ani, care știe cât de cât cântările bisericești, și are mai ales un glas
plăcut, spre a fi aplicat ca făt și ajutor de cantor, pe lângă o un
onorar convenabil. Respectivul se poate perfecționa în cântările bisericești,
de acea va fi preferit cel ce aduce mai bună recomandație delà preotul seu.

— Abonamentul?’,,Răvașului“, începând cu i Ian.
1909 face în țară 10 cor. pe an, 5 cor. pe V2 an, ear
în străinătate 12 cor. pe an, 6 cor. pe V2 an. — Revista
se trimite numai celor ce plătesc abonamentul
înainte.

Cărți — Reviste — Ziare.

— In numerele de Crăciun ale gazetelor
noastre, câteva bucăți, de un puternic realism,
ale iubitului nostru nuvelist /. Agârbiceanu. »Miluc«
zguduie. Tot asemenea „Lina“'. Cetind acestea
ne vine în minte și cea mai bună nuvelă, care
s’a scris, în anul trecut, Fefeleaga. O lume în­
treagă de cetitori, cari nu pot ajunge la toate
revistele și foile, așteaptă cu dor adunarea în
mănunchiu, a productelor Dlui Agârbiceanu,
publicate în anii din urmă. Și nădăjduim, că nu ne
va lăsa să așteptăm mult.

— Poetul Goga anunță un volum nou, ce se va
Ziarele de peste munți, dau tot mai multă atenție literaturii. Au

întemeiat rubrici permanente și îngrijesc deosebit foițele. Sunt anga­
jați Vlăhută, Cosbuc, Slavici, Gorun și alții.

Al. M.
Călindare. Deosebit de îngrijite sunt, și în anul acesta, calendarele

cari ne vin din Țară. Amintim, la loc de frunte, pe cel al »Minervei«
care cuprinde numeroși articoli de valoare, poesii, nuvele și minunate
reproduceri artistice după Grigorescu și Strâmbulescu. Increstăm articolul,
și clișeiele reproducătoare a unor obiecte de artă din »Muzeul de artă
națională« delà București, semnat de dl Al. Tzigara-Samurcaș. Calenda­
rul acesta face cinste marelui institut de editură. Pomenim alături și
calendarul »Neamului Românesc«, care se pare a suplini calendarul
Ligei din anul trecut. Se dau pe lângă multe bucăți literare, cugetări,
și un de tot nou, Calendar al sufletelor și o cronică a anului.

5*

68 Răvașul«

Ne mai vin de dincolo, și calendarele Bibliotecii pentru toți și al
Bibliotecii Românești delà Socec. Acest din urmă alcătuit de dnu M,
Dragomirescu și îngrijit de Gârleanu. Se declară aici de »scriitorii
formați«, colaboratorii delà »Convorbiri critice« și se dau și fotografiile
acestora. Se află și un urmaș Iui Creangă...!

Oândindu-ne la noi, trebue să mărturisim, că am rămas înapoi
și cu calendarele. Ale noastre, celeæ de aici, nu arată nici o înaintare
față de trecut. Nu, ci am putea zice, din potrivă, judecând cam aspru
dar adevărat. Al »Unirii« nu mulțămește. Nici al Plugarului din Brașov.
Am preferi la acesta o copertă simplă de tot, în locul celei din anul
trecut și a celei din anul acesta. „Calendarul delà Cluj ' e bun și ieftin,
potrivit pentru cercul seu. Tot asemenea se poate zice și despre cel al
„Foii Poporului.“ Ar putea fi, însă și mai bun astăzi. Despre celea cari
apar la Budapesta ce am putea zice?

în general, nu s’a impus nici unul. Chiar dacă am înșira și- pe
celelalte care le avem. Și nu se poate tăgădui, o literatură de calen­
dare, conștientă — unitară — și ținută la înălțime, ar aduce foloase
reale înaintării noastre culturale. Mai ales socotind împrejurările între
cari trăim noi cei din țara asta și trebuința vremilor în cari trăim.

«Ramuri» nr. 1—1909, apare cu fondul seu vechiu pe temelii nouă,
și cu înfățișare de multă putere. Dându-și seamă, se vede, de noua fașă,
în care au întrat și revistele literare, de a-și întinde «larga tarabă a
remunerații literare» — și socotind concurența impură ce se face în
acest fel și pe terenul Ideilor, în care numai ideile trebue să se prețuiască
— revista Ramuri și-a creat baze puternice, constituind o societate
cooperativă, cu capitalul de 20.000 lei, din care jumătate s’a acoperit.
E un pas cuminte pentru aceste vremuri. Nrul acesta se prezintă im­
punător. Iorga desfășură opera Episcopului Damaschin. (Nu vor zice
oare cei de rea-credință, că și Ramurile sunt o revistă mai mult reli­
gioasă?) Goga îi urmează, aci, cu o poezie. Soricu continuă a traduce
din Szabolcska. Vulovici deplânge, cu un părăiaș de hotar, jalea
înstrăinării, delà hotarele țerii, iar în laudele unui veteran plânge tică­
loșia oamenilor țerii însăși.

Vă duceți rând pe rând bătrânii
Pe piept cu negre cruci de fier
Cu voi atâtea pier'în urmă,
Cu voi și inimile pier.

Puternică espresie elementară a vremilor grele în versurile lui
Cotruș al nostru.

De actualitate palpitează mai ales articolii: Revistele noastre literare,
scris cu multă sinceritate și bună credință, deși nu fără exagerări și
preocupații de C. S. Făgețel. Răvașele depèste hotare ale lui P. Mărgă-
rint, par cam banale, și bat o coardă de ziar, ce nu se potrivește și
la o revistă conștie, serioasă, ca Ramuri, și în fine — Cronica, mai
bogată ca ori-când.

Mai ales articolul dlui Făgețel, în care ne învrednicește și Răvașul
de atențiune, deși poate n’am merita, e pentru noi prețios, nu numai
pentru ce spune, cât pentru ce retace... Zice că din Ardeal «întotdeauna»
îi-au venit svonuri, că Răvașul ar fi o revistă de rea-credmță. Am

»Răvașul« 69

dori sä știm din cătro, sau chiar delà cine, li-au venit aceasta calomnie.
Și până calomniatorii ar avea curaj sä ese pe față, noi respingem
acuza, ca calomnie desmințită, de întreaga viața, deschisă și francă, a
revistei noastre, și le aducem aminte binevoitorilor prietini din Craiova
vorba nemțească: Wie der Schelm ist, — So denckt er! Cei de rea-cre-
dință, ne acusă că am fi ca ei... Nu ne însoțim cu ei, nu ne asemănăm.
Noi știm cui și ce să credem.

— «Gazeta de Duminecă» în nrul de Crăciun ține să reproducă din
«volumul de poezii al Iui Emil Isac». Pagubă că reproduce numai 8
șire. In nrul de Anul-Nou la rubrica informațiunilor literare întreține
pe cetitori, cu acelaș drept, despre cărțile — de joci...

— Unirea (nr. de Crăciun) alăturea dè steaua magilor, »care își
revarsă difusiunea ei de lumină« relevează penumbra congruei. Zice că
zilele escepțional de grele, prin care trece biserica noastră, o pun pe
gânduri, ear proiectul lui Apponyi despre congruă o fac să nu mai
creadă în himere. Constată că organul partidului poporal protestează
în contra acestui amestec al guvernului în afacerile Intime ale bisericei,
dar simte și toată nepăsarea fatală a ziarelor și policianilor noștri. De
aceea întreabă cu sfială! »Unde suntem noi, cari în afară de ingerința
privitoare la lucruri curat bisericești avem motive, foarte grave motive...«
De! »Unde suntem noi?...« — întreabă »Unirea« în aceasta epocă de
plină »activitate«. —

Încolo, în partea literară foarte bogată, dă și ea traducerea din
Copeé, »Crăciunul împăratului« care a apărut cel puțin în-4 foi române
afară de »Răvașul«, în patru feliuri de traducere, tot sub alt titlu, și
relevă mai mulți poeți noi, ca: Humus-Șirianul, cu o bună »Amintire«,
T. Mureșanu, cu un sonet al doinei plângătoare, și mai ales:
pseudonimul „Dela Bistra'* și Ion Ferenț, cari par a fi unul și acelaș,
aproape cu un volum, dovedind un hotărât talent din darul Domnului.
Mai relevăm articolii importanți ca traducerile lui 1. Georgescu, poves­
tirea lui Agârbiceanu, „Lupul“, studiul d-lui Dr. Iuliu Florian: „Credința
bisericei siro-caldaice despre primatul Papei“, revista despre „Biserica
rom.“ de Dr. B., revista literară a dlui P. Suciu și — o nouă steluță
pe orizont — „Visul de Crăciun“ al Veturiei F. Negruțiu, — care deși e
localizat, e un vis, care la Blaj, și într’alte locuri, de fapt s’a realizat.

Biblioteca Românească enciclopedică Socec. A apărut Nr. 29—3(T
Parmeno. — Comedie în 5 acte, de Publiu Terențiu, Africanul. Tradu­
cere de George Coșbuc. Intr’o măiastră traducere din latinește, în
versuri rimate, dl George Coșbuc, dă în aceste două numere puțin cu-,
noscuta, «Parmeno» (Eunuchus), a lui Terențiu, — una din cele mai
reușite comedii ale teatrului latin, care cu unele mici indecențe din
expresiile și situațiile desfășurărei acțiunei, e poate cea mai plină de
înălțime sufletească, și poate cu mult mai studiată din puntul de ve-•
dere ar stărilor psihologice a personagiilor, decât acelea ale celorlalți
doi comici ai antichităței — Plaut și Aristofan.

Nr. 28: «Iluzii pierdute» de Mihail Kogălniceanu. Dacă după urma
marelui nostru bărbat de Stat — Mihail Kogălniceanu, a rămas o operă
pur literară, apoi aceasta e fără îndoială «Iluzii perdute». Fără a fi o

70 Răvașul

operă cu pretenții de erudiție înaltă «Iluzii pierdute» are totuși darul
de a ne emoționâ prin sinceritatea și duioșia cu care autorul ne po­
vestește o dragoste a sa la 15 ani — «un prim amor» cum îi zise
dânsul.

In «Fiziologia provincialului» și în «Scene pitorești», alte două
bucăți din cele ce alcătuesc acest volum, — să poate vedea cum nu se
poate mai bine, marea antipatie ce o nutrea marele Kogălniceanu în
potriva «trândavilor orașelor», și dragostea ce o avea în schimb pentru
acei desmoșteniți «muncitori ai pământului».

A apărut Nr. 26—27: Teatru pentru copii de I. C. Luncan și G.
D. Mugur. Volumul cuprinde mici bucăți dramatice, într’o formă cu to­
tul nouă datorită Dlor Lucán și Mugur.

A apărut Nr. 25: Mihail Kogălniceanu. Desrobirëa țiganilor. Șter­
gerea privilegiilor boierești. Emanciparea țăranilor. Trei discursuri ținute
în Academia română, în care marele nostru bărbat de Stat, Mihail
Kogălniceanu, a izbutit în chip atât de măiestru să-și cristalizeze toate
idilele sale politice.

Prețul fiecărui volum 30 bani.
Țara Noastră. Elena din Ardeal dă o foarte duioasă poesie în Nr

2. Reținem două strofe:

Tu mi-ai cerut un semn de viață,
O, nici nu știi ce greu îmi vine
Să prind penița mea uscată,
Și să vorbesc de nou de mine.

îmi parcă’s undeva svârlită,
De-o luntre naufragiată,
Și nimenea nu mă mai știe:
O frunză moartă alungată...

Societatea »Inocențiu Micu Clain« a teologilor din Blaj va scoate
în curând, câteva broșuri menite pentru pătura largă a poporului nos­
tru, sâtèni și orășeni deopotrivă. Sunt traduceri pe românește după
vestiți scriitori germani. Cea dintâi va fi »vatra familiară« după F. X.
Wetzel.

Cu începutul anului acesta »Neamul Românesc«, apare și în
fascicole literare lunare. Din cuvânt înainte: »Se cere netăgăduit, de
toată lumea, un colț curat și cinstit, în care să se poată ceti.

...El n’are partid literar, n’are săgetători anonimi, n’are manda­
rini, și bonzi, și n’are Dalai-Lama. Pentru plăcerea și învățătura pu­
blicului, tipărim numai articole, poezii și nuvele care să-i poată folosi.
Iar, ca normă, avem una singură, de care nu m’am despărțit nici odată:
Exprimarea sinceră a sufletului românesc în forme de adevăr.« In
Nr. 1 și un articol despre predicele păr. Tuliu Scriban, de N. lorga.

AI. M.
— Florian Porcius, ca botanist, de Dr. Ambrosie Chetianu, prof-

Blaj, 1998. 39. pag. cu un portét. Prețul 50 fii,

»Răvașul 71

— Cântece din lumea veche, culese de G. Tulbure, harnicul preot
cu condeiu frumos. Editura tipografiei Const. Popp din Făgăraș. 72 pag.
Prețul (?)..

* *
— Viata Românească din lași aduce în nrul din urmă un întemeiat

și luminos articol politic de C. Stere. »Imperiul Habsburgilor și politica
Românilor«. Acum odată și D. Stere mărturisește la fel cu d. A. C.
Popovici, desigur cel ' mai temeinic orientat bărbat politic de dincolo.
D-I Stere privește lucrurile dintr’un punct de vedere înalt, cu care
suntem de perfect acord. ■

— »Unirea« și Telegraful Român combat Ia fel proiectul despre
»congruä«, — care devine astfel foarte încongruă — al contelui Apponyi.
Sperăm că In. P. S. Archierei ai bisericilor române vor și face, la fel,
pașii de lipsă, în causa funestului proiect, care lovește biserica, sub
pretext, că ajută preoții. (Au și făcut).

— Idile spulberate, nuvele de Fogazzaro, traduse de D. Tomescu
au apărut în Biblioteca Socec nr. 31. Costă numai 30 fii. O lectură
bună, plăcută, și ca fond și ca formă. —

— Din Biblioteca poporală a Asociațiunei, au mai apărut 5
broșuri noue.

„Unirea“ despre „Răvașul“.
După-ce s’a pronunțat «Revista Teologică» din Sibiiu, a îndrăznit

și «Unirea» din Blaj să se rostească, după atâta timp de rezervă, de­
sigur binevoitoare, asupra revistei noastre. In nrul său de Crăciun,
foarte voluminos, ocupându-se de revistele literare ale anului 1908,
după-ce recensează «Luceafărul», pe care-I anunță număr de număr,
și« Familia Română», care ä încetat, zice și despre «Răvașul», următoarale:

„Aci putem înșiră și «Răvașul» din Cluj. Deși se chiamă «revistă
culturală», totuși prin format și prin cuprins are o vădită înfățișare li­
terară, păstrându-și în aceeași vreme și caracterul de revistă religioasă.

Nisuința, foarte bună, de a împăcă, de a aplană, contrastele ce tot
mai izbitor ies la iveală între aspirațiile bisericei și a lumei mirene —
și cari la noi încep a deveni oprimejdie națională, —'■ în primii ani
de viață a vrut să și-o făptuiască printr’un format mai accesibil, prin-
tr’un limbaj mai poporal, printr’un material mai potrivit unei propagande
de renoire religioasă, de moralizare, de îndrumare creștinească, — decât
formatul strâmt (?) de revistă literară, ce și-l’a luat de o bucată de
vreme, și cuprinsul prea literar, de multe-ori, pentru o revistă «culturală».

72 »Răvașul«

Dar ne gândim la mizeriile, cu cari trebue să se războiască foile
noastre și îmțelegem schimbările, pe cari a trebuit să și-le facă, cum
și apariția periodică, de multe-ori prea periodică, a acestei reviste.

Are de multe-ori material literar bun. Are vre-o câte-va ștudii
foarte serioase din domeniul istoriei.

Meritul literar, care revine acestei reviste, e că își deschide prie-
tinos coloanele condeielor tinere, dintre cari unele dau reale dovezi de
talent, cum e bunăoară /. Roșioru, cu traduceri din F. W. Weber, unele
din cele mai bune traduceri’ în versuri, din câte ni-s’au dat anul acesta.

Ne place mult spiritul religios, în care e redactată aceasta revistă
cu eschiderea prudentă a intoleranței religioase și a falselor erupțiun
confesionale. Dovadă e prietinia ce o are cu unele reviste ortodoxe
cum și simpatiile literare, de cari se bucură la unele reviste de dincolo.“

p. sueiu.
** *

Ținem să adaugem pentru dl P. Suciu, care ar trebui să știe mai
bine ca alții acest lucru, că nu înțelegem, nu putem înțelege, cultura
fără cunoașterea, apreciarea și cultivarea literaturei. Nu înțelegem deci
nici înstrăinarea Dsale de a clasa între revistele literare o revistă ca
« Răvașul*, care dacă se numește culturală, e că vrea să îmbrățoșeze
întreagă manifestația vieții unui popor, din care nu poate lipsi nimic,
fără a stingheri cultura lui.

Cât pentru binevoitoarele sale recunoașteri, le prețuim mai ales
pentru-că nu demult făcea —j trădători din bărbații, cari dau directiva
acestei reviste, prin care și dl P. Suciu și-a încercat, la timp, aripile
spiritului său literar.

Revista „Ramuri“ despre „Răvașul“.
Intr’un articol asupra Revistelor noastre literare, revista craioveană

»Ramuri« se rostește într’un mod interesant și asupra Răvașului, inte­
resant nu numai prin cea ce spune, ca proprie apreciere, ci mai ales prin
desvălirea ce o face despre reu-voiitorii noștri,.de absolută rea-credință.

Aruncând o ochire asupra revistelor literare din 1908, face o
dreaptă constatare asupra fasei nouă din viața noastră literară, cea a
remunerațiilor cu bani pentru colaborarea scriitorilor, și zice: »Intre
reviste șl scriitori adecă numai există acea legătură de credință
și de convingere, care făcea din colaboratorii unei reviste o bisericuță
aparte, cu preotul ei, cu altarul ei, și cu credincioșii ei, ci scriitorii au
devenit din ce în ce mai neatârnați, și ademeniți de banul care poate
veni din multe părți, au sfărâmat ori ce legătură de credință, ce i-ar
putea ține legați de un anumit loc, și au început să scrie pretudindeni
unde lucește zimțul argintului.« —

Vorbește apoi îndeosebi despre toate revistele mai de seamă, de
dincolo și de dincoace, cu mai multă sau mai puțină dreptate obiectivă.

Despre »Răvașul« zice din cuvânt în cuvânt următoarele, pe
cari le reproducem întocmai, pe titlul de document contimporan:

»Răvașul 73

»Despre Răvașul din Cluj, ca revistă literară încă
nu putem vorbi(l) E mai mult o revistă religioasă (Reli-
giunea nu poate forma obiectul literaturei?) Din Ardeal
în totdeauna(l) ne-au venit svonuri, cum că ar fi o revistă
de rea-credință. Nu le-am crezut și nu-le vom crede, până
cănd nu vom vedea buna-credință sălășluinduse și în
coloanele celorlalte foi și reviste din. Ardeal, căci care
dintre ele pot spune, cu fruntea ridicată, că sunt impe­
cabile, că sunt demne și consecvente în atitudinea lor?

De câtă-va vreme însă »Răvașul« ia o înfățoșare din
ce în ce mai literară, publicând de multe ori bucăți
vrednice de cea mai mare luare aminte și deschizându-și
coloanele mai ales condeielor tinere.

Hotărât Răvașul nu e o revistă care ar putea fi
nesocotită. Ea are un pian de muncă bine determinat,
căruia-i urmează cu cea mai desăvârșită consecvență.«

C. Ș. Făgețel.

Programul „RĂVAȘULUI“ pe 1909.
Cu numărul de față revista noastră întră, întărită

prin puterea vârstei și prin conștiența puterii sale morale^
în anul al Vll-lea al esistenții.

Deși nu mai e la noi obiceiul de a preciza linii de
conduită și a da programe, sau mai bine, tocmai de
acea, ținem să accentuăm la începutul acestui nou an, că
intrând cu puteri înmulțite și potențate în luptă, înțe­
legem a păstra și pe viitor conduita noastră principiară
de până aci, căutând numai să lărgim orisontul preocu-
pațiunilor noastre, și să *împintenăm străduințele noastre
și pe terenul mai lărgit, ce ocupăm de aci înainte. —

Vom căuta anume, pe viitor, ca să nu eschidem din
zarea revistei noastre nici terenul politic, care, ori cum
l’am considera, face negreșit parte din teritorul culturei
naționale și Răvașul ca revistă culturală, are datorința
a nu nesocoti nici • acest teren de manifestare a vieții
poporului nostru.

In ce privește programul nostru general, fiind el
stabilit și practisat mai de mult, ba aprobat chiar de
opinia publică serioasă, îl reproducem aci fidel, ca șă-|
cunoască cât mai mulți.

74 ■Răvașul

Creștinesc în fond, românesc în spirit, literar în formă, «Răvașul»
ia continua a îndrepta gândurile spre caleâ istorică a desvoltării
noastre ca neam din trecut, și ținând seamă de progresele și necesității le
moderne va stărui pentru o desvoltare sănătoasă culturală pe viitor.

In chaosul frământărilor de tot fehul, în care azi cele mai
opuse direcțiuni de idei se încrucișează una cu alta: socialismul
internațional cu naționalismul-, materialismul cu idealismul-, democrația
cu demagogia și cu aristocrația:, ear știința cu credința. — fără a se
vădi ia noi călăuzirea necesară, care să armonizeze și reconcilieze
sufletele sbuciumate într’o hărțuială așa de deșeărtă — „Răvașul' va
ținea sus și tare făclia Iuminei evangelice, căutând să aducă în
armonie nisuințele bune ale tuturor celor de bună credință, spre
fericirea și întărirea neamului nostru românesc.

De acea vom propovedui, pe basa învățăturilor creștine, un
naționalism curat, fără șovinism- un idealism senin, dar sănătos și
rodnic de fapte bune-, o democrație cinstită, fără fanfaronade dema­
gogice, în care aristocrația spiritului, înălțat prin adevărata cultură
a minții și a inimei, să alcătuiască singura elită, generoasă, iubitoare
de massele largi și bine cârmuite. Earpeste toate și ca temeiu al tuturor
n'suințelor noastre, vom areta că adevărata știință nu contrazice, ci
întărește credința, ear religiunea cea adevărată, întemeiată pe o ascultare
raționabilă de biserica creștină, este isvorul cel mai puternic de învi­
orare, regenerare și întărire a neamului nostru.

In aceasta desinteresată activitate de apostolié modernă, fără
confesionalism, și de naționalism practic, creștinesc, fără șovinism
păgânesc, pe care-l detestăm, avem colaboratori din generația cea mai
bună și mai idealistă a poporului nostru, cu ajutorul cărora vom
lucra, ca aceste rdei sănătoase să străbată și în literatură, precum și
în toate manifestațiunile vieții noastre publice.

Dacă pășim acum, de nou, și pe terenul politic, este
numai pentru a ne îndeplini pe deplin datorința de publi­
ciști și de slugitori ai causei culturale, .de care este
aproape imposibil a separa căușele politice.

Simțim aceasta datorință în deosebi din doue motive.
Unul provine din considerarea situației grave, esterne

și interne, creată de marile evenimente ale timpului din
trecutul apropiat, și înfluințatăde pe acum de evenimentele,
numai puțin importante, ce după toate prevederile ome­
nești, trebue să urmeze în viitoriul apropiat, și față cu
cari neamul nostru trebue să 'se prepare din vreme, ear

«Răvașul 75

la aceasta preparare grea, și serioasă, trebue să contribuim
cu toții, cu toată sinceritatea inimei și cu toată puterea
sufletului nostru.

Al doilea motiv urmează din atitudinea noastră din
trecut, pe urma căreia ne-am impus până acum tăcerea
reservată ce am observat. - ,

Dăcă după activismul pornit neoportun, nepregătit
și neînțeles, in mijlocul unei complete desorganisări în
rânduri și a unei totale desorientări în principii, fără ori-ce
loialitate față de adversari, și fără ori ce obligament
față de aderenți, noi ne-am impus o reservă binevoitoare,
era pentru ca să nu ne poată acusa nimenea, că doară
prin critica noastră, neoportună, am împiedeca în mișcare
coloana pornită la luptă. Acum înse coloana, obosită de
sbuciumări interne pare bătută fără a fi putut da lupta,
steagul cu care a pornit este părăsit sau învălit, principiile
lui sunt de mult uitate sau se prefac a le fi uitat... In
aceasta stare a lucrurilor critica obiectivă e nu numai
permisă, ci se impune de a dreptul ca o primordială
necesitate și ca o datorință de căpetenie a tuturor celor
ce țin măcar la onorul steagului, șiatunci când triumful lui
ar fi chiar zădărnicit.

Eată de ce usând de dreptul nostru ne asumăm
datoria de oameni ai vieții publice, de a veghia asupra
fiecărui pas, ce se face sau nu se face, a fiecărui princi­
piu fundamental, ce se observă, sau nu se observă, spre
a restitui cauza, încât se poate, pe vechea bază istorică
și tradițională, și a relua firul, ce a fost rupt și părăsit,
făcându-se din el, în loc de o călăuză sigură în labirin­
tul din afară, în care au întrat, mai curând un mijloc de
încurcală și zăpăceală în lăuntrul rândurilor noastre.

Conduși fiind de gândul înalt al binelui comun, de
bunăcredința și curățenia intențiunilor, noi nu ne vom
ocupa atât de a căuta și osândi pe cei vinovați, cât a
îndrepta pe cei greșiți, cu bună credință, ca readucând

. lumina în cărările neguroase, și restabilind solidaritatea
sdruncinată să putem vedea earăși în funcțiune normală
organizațiunile menite a decreta soluțiuni obligătoare
pentru tot ceea ce ne preocupă în present și ne interesează
pentru viitor.

Înțelegând astfel, dintr’un punct de vedere mai

70 »Răvașul«

înalt misiunea noastră, vom nisui ,în toată lucrarea noas­
tră loială, să promovăm reculegerea noastră, internă și
armonisarea intereselor românești de pretutindenea cu
interesele marilor factori esterni, mai apropiați și mai
depărtați, de la cari atârnă desfășurarea evenimentelor
și promovarea tuturor căușelor de ordine și civilizație,
cărora elementul românesc în totdeauna le-a servit cu
devotament și conștiență.

Cuprinși de aceste preocupări însă nu vom lăsa
nici odată, ca fenomenele schimbăcioase ale vieții poli­
tice și sgomotul obicinuit al luptelor trecătoare, să'ne
întunece orizontul senin al culturel, care este sufletul
unui popor, ori să ne abatâ atențiunea de la chestiunile
perpetue, de cari este condiționată esistența și desvol-
tarea sănătoasă a neamului nostiu românesc.

De aceea vom susținea în revista noastră și pe vii­
tor eghemonia problemelor culturale și literare, căutând
a hrăni conștiențele cu lectură aleasă, a trezi simțul
istoric, așa de necesar și așa de puțin simulat, și a areta
necontenit datorințele sociale, ce le avem toți, față de
așezămintele noastre cele mai de frunte, și mai ales față
de masele largi ale poporului, care este materialul și
obiectul de căpetenie al acestor așezăminte.

In aceasta direcțiune și în acest senz, primim bucu-
curos, și cerem cu frăție, sprijinul moral și material al tu­
turor celor ce înțeleg vrerile noastre hotărâte și aprobă
fără șovăire modestele noastre străduințe curate. —

Cluj, Ianuarie 19o9. COMITETUL DE REDACȚIE,

Posta Redacției!
Sinus. Publicăm. Măcar, zău, pe aici, pe la noi, stă să-ți înghețe cerneala

în călimar. Dar n’are a face. Poate are haz pe vremea asta. Iată:
Vară.

Șede-o țarcă,
Cu gârlanu ars de sete...
Foaie verde și-un scăiete —

adaugem noi.

Doar o găină
Nu s’alină,
Ci se scaldă în țărână’

Foc și pară
Se coboară
Peste văi, peste ogoară.
Col’ pe cracă

Mai departe:
Firea piere In grădină
Și se cere Mândra doarme...
Să se scalde.. Bucătarul în culină. — Ci se scaldă în țărână’
— Ba nu zău, pe ger ca ăsta îi barbar să scrii așa ceva! Muza Dtale n’are

sezoane, Domnule! N’ai înțeles, că gerul ajînghețat și »Isvorul« anunțat aici în Cluj?
«O zi de coasă» — schiță. — Nu ê chiar actuală, ca să nu zicem altceva..,
Șițceaya. «Olympul» ni-l’ai trimis? Celelalte se vor publica.

»Răvașul« 77

Convocare.
«ECONOMUL» institut de credit și de economii,

societate pe acțiuni în Cluj își va ținea

Adunarea generală ordinară a XXHI=a
în 27 Februarie st. n. a. c. la 10 oare a. m. în locali­

tatea institutului (strada Wesselényi Miklós Nr. 26)

Obiectele adunării vor fi :

1. Deschiderea adunării.
2. Raportul direcțiunii.
3. Raportul comitetului de reviziune.
4.. Stabilirea bilanțului pro 1908 și fixarea dividendei.
5. Esmiterea alor 3 acționari pentru verificarea pro­

cesului verbal și scrutare.
6. Fixarea marcelor de prezență.
7. Alegerea unui membru în direcțiune.
8. Eventuale propuneri în cadrul statutelor.
9. închiderea adunării.

La aceasta adunare se învită acționarii institutului,
făcându-se atenți la dispozițiunile §§. 19 și 20 din statute.

Din ședința direcțiunii institutului de credit și economii
«Economul» în Cluj, ținută în 30 Ianuarie 1909.

Dr. Izidor Marcu m. p.,
près.

Dr. Frâncu m. p.,
director esecutiv.

78 »Răvașul«

Contul Bilanț
Active. ’

Cor. ni.

Cassa în' numărar----- - 110750 62
Bon în Oiro-Conto —
Bon în cassa de păstrare

1089 72

poștală —-----------
împrumuturi pe obliga­

țiuni cu cavenți-------
Împrumuturi pe obliga-

8860'—

2245 91

țiuni hipotecare------- 137606-12 146466 12
Cambii escontate — —
Credite cambiale cu aco-

2229009 51

perire hipotecară
Realități-------------------- 94618’88

240336 —

» vândute ------ 3000-— 97618 88
Conto-Curent —; — — 182087 15
Efecte publice ------- — 175775 —
Diverse conturi’debitoare
Interese de reescompt

34247 48

• anticipate------- -------
Mobiliar —---------------- 8170 —

7035 56

10% amortizare — — 810 — 7360 —

3234021 95
«

■Răvașul 79

pro 1908.
Passive.

Capital social:
emisiunea 1. — —

. ». - ~
111. -------

100.000-—
100.000 —
156.800'—

Cor. jil.

356800
-

Fond de rezervă------- 172.920’09
Fond special de rezervă 15,669'36
Fond de penziuni 49,591’32
Fond pt. zid. bis. gr.-cat

în Cluj*) —=---------- ; 2840’70
Fond „Alexandru Bo-

hățiel“----- ---------- 2000-—
Fondul școalei ------- 33992 ■
Fondul Mesei ștudenți-

lor acad. în Cluj**) 1090-35
Fondul Mesei ștud. și

pedag. Gherla------- 432'70
Fondul pentru tovărășii

de asig. vitelor — 200-—
Fondul pt. promovarea

cetit-scrisului lareg. 51 200-— 245284 44
Depuneri spre fructific.
Reescont — -----------
Dividendă neridicată —
Interese tranzitoare —
Profit net —-----------

■ -
1414423
1122817

1336
32235
61125

40
.70

27
14

3234021 95

*) Notă: Din acest fond s’a dat anterior pentru locul de biserică: K. 12000.—
**)'Notă: Pentru’Masaxștud. acad, s’a cheltuit în total K. 19209*19.

8Ô ■Răvașuf«

Pebit- _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ _ Contul Profit și

1. Interese:
pt. dep. spre fructificare
,, reescont — — —
,, fondurile institutului

6639078
66815-88
9279’10

Cor. fii.

76142485
11. Spese:

salare -------------------- 22762-55
-

bani de cuartir ------- 3473-60
impr. regis. reparaturi
la imobile și diverse spese 18214-39
maree de prezență — 2104 — 46554 54

111. Contribuțiune:
directă --------------------
10°/. delà interese de

16437'65
■-

depuneri ----------- 6677-33
competințe de timbru 332-96 23447 94

IV. .Amortizațiuni'.
pretenziuni dubioase — 4727’99
de mobiliar ----------- 810 — 5537 99

V. Profit net — —------- 61125 14

279151 37
*

Cluj, la 31
Dr. Frâncu m. p.,

director ezecutiv.
Membrii

Dr. Izidor Marcu m. p.,
prezident.

Ladlslau Papp m. p.,

loan Nestor m. p.,
vice-prezident.

Dr. Coriolan Pop m. p.,

1. Butean m. p.,
prezident.

Examinând contul de mai sus l’am aflat
Cluj, la 30

A. C. Domșa m. p. Sim. Pop m. p Gavrilă Pop m. p

81 »Răvașul«

Perderi pro 1908. credit.
1. Interese:

delà cambii escontate
delà împrum. pe oblig,
delà efecte publice —
delà credite cambiale cu

acop. hipot.-----------
delà cont-curent------

194623'93
24613'42

6249'59

17256'62
5911'16

Cor. fii.

248654 72
11. Proviziuni diverse — 19677 75

111. Chirie și arânzi------- 10818 90

•

*279151 37

Decemvrie 1908. Pentru contabilitate:
N. Căciulă m. p., Iosif Orga m. p.>

prim contabil. secretar,
direcțiunii:

1. Brut Hodosiu m. p. Dr. E. Dăianu m. p.

Ștefan tlavași m. p. Dr. Márk m. p.

în consonanță cu cărțile.
Ianuarie 1909.
Marțian m. p. Ioan Godolan m. p. Iosif Lissai

Revizor espert al «Solidarității*

Institutul indigen de asigurare
Fondat la

1868 „TranssyWania" Fondat la
1868

se recomandă pentru încheierêa de
Asigurări de foc și asupra vieții, de rente, zestre pe cheltuelile
înmormântării etc. în toate combinațiile și cu tarifele cele

mai ieftine.
Valori asigurate: Despăgubiri prestate:

105 milioane cor. 7 milioane coroane.
Sfaturi în toate afacerile de asigurare se dau fără nici o cheltuială.

Acuisitori bupi se caută în condițiuni favorabile.
Agentura generală în Cluj, Emkçtér 16.

Asigurări se pot face la »Economul« și la Agentura
»Transilvaniei« în Cluj.

Predici pe Dumineci și serbători
vol. 1. și 11., legat în pânză și piele 7 cor. 30 fii. porto

Institut de artă și industrie
bisericească

Rétay & Benedek in Budapesta
VI., str. Váczi utcza nr. 59.

Mare magazin de tot felul de recvisite
bisericești, anume: faloane, ornate diaconești
stiehare, prapori, steaguri, potire, ciborii, cruci
feșnice, candelabre, plastenițfe, icoane de închi­
nat, iconostase, icoane de hram etc. cu pre­
țuri convenabile. Listă de prețuri și proiecte
despre ele să trimit cu plăcere.

Institutul nostru de sculptură, cel mai
mare în țeară, pregătește: iconostase, altare,
mese de proscomedie, amvoane, cadre de
icoane portative, sfeșnice stabile, etc. In
esecutie frumoasă și cu prețuri echitabile.

Primim pictarea bisericilor. Pentru co­
mande de acestea trimitem gratis un spe­
cialist al nostru la fața locului. Proiecte
și preliminare de spese trimitem bucuros.,

Tipografia „Carmen“ Petru P. Barițiu în Cluj—Kolozsvár.

	^'RĂVAȘUL

	AMINTIRI DIN SCANDINAVIA

	Legitimitatea săborului de Florența.

	Impresii de călătorie din Macedonia.

	PRO CALABRIA

	Din noaptea de anul nou.

	Revista „Ramuri“ despre „Răvașul“.

	Programul „RĂVAȘULUI“ pe 1909.

	Convocare.

	Adunarea generală ordinară a XXHI=a

	Institutul indigen de asigurare

	Predici pe Dumineci și serbători

	Rétay & Benedek in Budapesta

