
Imprimat legaL 1 - SEP. 1925

3ora Mbootrd
D I R E C T O R : Q C T A V I A N Q O Q A

ANUL VI Nr. 32

9 AUGUST 1925

111 acest număr: Provocatorii de „Ţara Noastră"; Rar, poez ie de Vasile
Al. George; Două fronturi de P. Nemoianu; La răspântie de Ion Gorun; P e
marginea Vulcanei de N. Lupa Koştaki; Mişcarea dela „Semănătorul" de
Alexandru Hodoş; Ideia turanică de M B. Rucăreanu; Comercial izarea
calomniei de V.Russu-Şirianu ; Cronica externă: Conferinţa {arilor baltice de
1. Paleologu; Săptămâna po l i t i că : Camerele agricole ; Pe loc, repaos de Ion
Balint; Gazeta r imată: De profundis de Eustaţiu Colivă ; însemnăr i : Contra­
ziceri ; O agresiune ; Elvira face politică ; Lămuriri cam încurcate; Expoziţia fa­

brice! „Iris"; Aspecte din Munţii Apusen'; Cărţi noui, etc. etc.

C L U J
REDACŢIA ŞI A D M I N I S T R A Ţ I A : PIAŢA CUZA VODĂ N o . 16

Un exemplar 10 Lei

V/6 O © BCUCluj

Provocatorii
Agresiunea săvârşită deunăzi împotriva d-Iui A. C. Cuza nu poate

fi socotită ca un simplu incident la colţ de stradă, asupra căruia să
nu ne oprim o clipă, pentru a-i cântări tot înţelesul. Împrejurările în
care s'a petrecut atacul, dar mai ales comentariile care au urmat în
coloanele aşa numitei prese independente dela Bucureşti, ne îndrep­
tăţesc şă credem că suntem în faţa unui act de provocare.

Provocarea şi-a şi atins scopul, dovadă manifestaţiil» turburătoare
care au urmat. Au fost, iarăş, capete şi geamuri sparte; s'au făcut, din
nou, câteva devastări inutile; iar domnii din palatul Adevărului, bine
păziţi în culcuşul lor de baioneta soldatului român, s'au ales numai
cu câteva: huiduieli dela distanţă. E destul însă, pentru ca duşmanii
din afară ai României, aprovizionaţi din mijlocul nostru cu un lux
de argumente, să-şi continue cu mai multă intensitate opera lor siste­
matică de defăimare. Luaţi în mână gazetele care se strigă pe străzile
Capitalei, în liniştitele ceasuri de seară, cântăriţi tot veninul care se
scurge din înegritele coloane, ascultaţi puţin scrâşnirea de dinţi care
nu reuşeşte să se stăpânească, apreciaţi stăruinţa cu care ni se aruncă
în obraz atâtea jicniri aţâţătoare, şi veţi înţelege fără multă greutate ecoul
pe care-l vor avea aceste făţarnice tânguiri dincolo de graniţele ţării.

. Provocatorii sunt aci, în mijlocul nostru, bine hrăniţi cu banul
ostenelilor noastre, cu grije găzduiţi de proverbiala noastră răbdare,
pe care din când în când, spre nenorocul lor, o pun la prea grea
încercare. Aşa s'au petrecut lucrurile şi cu prilejul brutalităţii dela Iaşi.
In loc să dorească, pentru propriul lor folos, ca spiritele dela noi, atât
de agitate în uitima vreme, să se liniştească, oamenii aceştia, ei înşi­
şi foarte proaspeţi mosafiri ai pământului românesc, fac tot ce le stă
în putinţă pentru a spori şi mai mult o regretabilă, dar firească sures­
citare. Peste flacăra vie a unei explicabile indignări tinereşti, care

1009

© BCUCluj

s'ar putea potoli cu totul în alt fel, cunoscuţii îndrumători din strada
Sărindar toarnă cu desinvoltură untdelemnul fierbinte al reportajelor
lor insultătoare.

Aceasta este, însă, numai o verigă dintr'un lanţ de întâmplări
care dau de gândit. Avem înaintea noastră cartea, pe care dna Elena
Prctopopescu a făcut-o să apară de curând, pentru a dovedi acţiunea
duşmănoasă întreprinsă peste hotare de ambasadorii autorizaţi ai „Uni-
unei evreilor pământeni". Nu e, cum s'ar crede, o broşură de propa­
gandă antisemită. E o colecţie, nu mai puţin elocventă, de acte şi do­
cumente, reproduse aproape toate în fac-simile, în care se oglindeşte,
fără nicio umbră de îndoială, un capitol dureros din istoria recentă a
răsboiuiui României. Eroii acestei triste poveşti nu sunt necunoscuţi
pentru noi. Celdintâi este d. Adolf Stern, dep'utat în Parlamentul de­
mocraţiei române, ales pe lista primitoare a partidului ţărănist. Cel-
de-al doilea este d. S Labin, vechi şi încercat publicist român, care printr'o
simplă coincidenţă, desigur, a fost instalat acum câteva zile ca director al
Adevărului.

Aceşti norocoşi oaspeţi ai României de astăzi n'au fost slujitori
prea credincioşi ai României de ieri. Cu dovezi zdrobitoare ni se
arată, că acest Adolf S ten , în calitatea sa de preşedinte al
„Uniunei evreilor pământeni", împreună cu acest S. Labin, fostul
secretar-general al aceleiaş asociaţii reprezentative, au întreprins în
timpul războiului o vie propagandă în ţările neutre ale Europei şi în
Americ3, pentru a repeta pretutindeni, că evreii din România n'au do­
rit războiul, că ei nu se identifică în niciun fel cu aspiraţiile po­
litice ale României, şi că, dacă mai e posibilă o pocăinţă, ei votează
din toată inima pentru detronarea regelui României. Ciudată îndelet­
nicire de pământeni, —înti 'un moment când neamul românesc sângeră
la fiecare închietură a trupului său chinuit!

E uşor de înţeles, că asemenea surprinzătoare descoperiri, a unor
farjte nu tocmai atât de depărtate, nu sunt sortite să îndulcească ra­
porturile dintre cetăţenii, de obârşie diferită, ai aceleiaş ţări. Căci, nu
i se poate vârî pe gât oricui această situaţie paradoxală, ca pe de o
parte să te dedări fiu credincios al patriei tale adoptive, cerând pen­
tru tine şi pentru ai tăi drepturi egale cu ceilaiţi fii născuţi ai ei, iar pe
de altă parte, de cum treci dincolo de frontieră, cu sau fără p8şaport,
cu sau fără geamantane, să te transformi ca printr'un miracol în agent
activ al duşmanilor naţiunei care te-a primit în mijlocul ei. Nimeni
n'a reuşit până acum să rămână un bun cetăţean înăuntru ţării, re-
zervându-si în acelaş timp dreptul de a conspira împotriva ei, în afară.

Scena, desigur, se va repeta. Un alt d. Adolf Stern, sau poate
încă odată d. S. Labin, îngăduindu-şi, cu consimţământul tacit al ce­
lorlalţi, să vorbească în numele „Uniunei evreilor pământeni", ne va
condeiâ încă odată cum ni se cuvine în faţa străinătăţii, reluând
campania de ponegrire a României începută în 1916, şi purtând pre­
tutindeni în lume jalba, generos retribuită, a unor nedreptăţi de ne­
îndurat. Propaganda împotriva României va culege, din nou, un suc­
ces preţ os. Vom fi arătaţi cu degetul, de departe, ca o insulă de

1010
© BCUCluj

intoleranţă, unde străinii sunt jupuiţi de vii, şi unde d. Albert Honigman nu
e lăsat să se îmbogăţească în tihnă. Cea mai îngăduitoare ţară de pe
pământ, cu cel mai îmbelşugat procent de călători adăpostiţi de pre­
tutindeni, asupra căreia s'a revărsat cel mai lacom val de nepoft'ţi;
va fi înfăţişat, graţ e unei meşteşugite răstălmăciri, drept un ultim re­
fugiu al huliganismului scandalagiu.

Ni se va face, nu ne mai aducem aminte peniru a câtea oară, o
mare nedreptate. Vom înregistra-o, la un loc cu celelalte. Provocatorii,
desigur, vor fi singurii cari se vor bucura, căci fiecare pumn de noroi
asvârlit asupra prestigiului României e un nou triumf pe seama lor.
Dar, cei cari cu atâta îndemânatică îndrăsnealâ practică acest sport
urât, ar trebui să înţeleagă din vreme primejdia. Cine seamănă vânt,
culege furtună, prezice un proverb românesc, pe care, evident,
folkloriştii dela Adevărul n'au de unde să-1 cunoască. Li-1 oferim, —
ca să mediteze puţin asupra l u i . . .

„ŢARA NOASTRĂ"

1011
© BCUCluj

RAR,
ra r vr'un vis de'mi înfloreşte 'n minte!

0 toamnă grea mi-a 'ngălbenit simţirea
Şi cerul ei mi-a 'negurat privirea; —
E noapte 'n urmă, — fulgeră ' na in t e . . .

Şi totuşi, îndărătnic şi 'ncordat,
Cum niciodată n'am crezut să fiu,
La ţinta mea dintâi s'ajung mă zbat, —
Dar drumul mă s l e i e ş t e . . . şi-i t â r z iu . . .

La ţinta mea dintâ i l . . . Ce vis!
Avântul

Nu mă mai poartă prin azur senin,
M'a 'nlănţuit de neînvins pământul,
Şi gura lui mă cere în declin. . .

Tremurător, bătut de aspre vânturi,
Cu fiecare clipă veştejesc,
Şi suspinând aceste triste cânturi,
Nu ştiu de am murit, sau de t r ă e s c . . .
Mie 1925 VASILE AL-GEORGE

1012

© BCUCluj

Două fronturi
Curentele de dezagregare, care dela unire încoace se trudesc să

sape necontenit la temelia tinerei noastre ţâri, au îmbrăcat în noile pro-
-vincii haina unei lupte care se duce, necontenit, pe două fronturi. Deo­
parte ni se înfăţişează iredentismul unor minorităţi rănite adânc în pri­
vilegii de veacuri; de alta, bolşevismul, care ca un fel de stupefiant social
se picură ,în sufletele tuturor suferinzilor naivi. Cel dintâiu tinde să
excite până la extrem ura da rasă a minorităţilor conlocuitoare, spe­
rând să culeagă depe urma ei într'o bună zi fructul copt al frontului
unic minoritar. Al doilea se nizjeşte să-şi facă drum chiar în rân­
durile noastre, exploatând numeroasele neajunsuri postbelice, pentru
cari — se zice — de vină ar fi exclusiv actuala configuraţie socială.

Cel dintâiu, graţie vigilenţei organelor de stat şi a proaspetelor
amintiri din tracut, poate fi privit ca învins. Nădăjduim, ca şi în vii­
lor să găsim mijloacele necesare şi potrivite pentru a readuce la rea­
litate pe aceia cari visează. A:tuala generaţie, care a trăit cel mai
amar final al unei oprimări de veacuri, nu va fi atât de tembelă, ca,
la un moment dat să apară nepregătită de a para cu succes orice lo­
vitură. Această parte ne este perfect acoperită, şi nu mai este nevoe
decât de o vigilenţi normală, care, la nevoie să ne semnaleze numai
faptele.

Nu tot aşa stăm cu cel de al doilea front. Acesta urmează o
tactică nouă, cu care nu suntem deorinşi, şi pentru care, din păcate,
toati condiţiile sunt la îndemână. El nu se ridică ca o linie unitară,
vizibilă, ci se ascunde prin toate cotiturile vieţii noastre —publice şi
particulare — punând pas cu pas individul copleşit de nevoi în faţa
unor îndoieli mistuitoare, cu gândul evident de a-1 răpune sufleteşte.
Este o luptă de guerillâ, care se brodează pe toate neajunsurile unei
vieţi, pe care noi abia acum o bătătorim independent, fără călăuză.
Primejdia ce ne ameninţă din această parte esti cu atât mai mare,
cu cât, alături de lipsa de experienţă a individului, absentează şi cea mai
«elementara prevedere din partea statului, care nu a făcut eforturi prea

1013

© BCUCluj

însemnate cu scopul de a ne diferenţia în mod viz'bil, din punct de
vedere economic şi social, de aceia cari atentează la echilibrul nostru
individual, şi prin aceasta, indirect, Ia supremul razim politic al statu­
lui. Uneori, ni se pare, că reprezentanţii oficiali ai statului oferă di­
rect concurs acestor tendinţe inoportune, cum ne-a fost dat sâ vedem
cu ocazia celor două legi din urmă: aceea asupra înfiinţării Camere­
lor agricole şi de muncă. Acestea, în actuala lor cqdificare, tind ho­
tărât sâ dărâme singurul rmjloc de imunizare împotriva dezagregării:
tradiţ onala izolare de tot ceea-ce nu este conform cu patriot smul moşte­
nit din bătrâni.,Neglijenţa oficială, ca să nu zicem vinovăţia, este atât
de accentuată, încât nu s'au făcut nici cele mai elementare stadii în
legătură cu această inovaţiune, care va avea cele mai serioase reper­
cusiuni sociale. Cele două legi, având pretenţia să cuprindă întreg
organismul nostru social, nu sunt ccnsiderate ca ramificaţiuni ale unui
întreg, ci ca insituţiuni izolate. Cea de a doua, aceea asupra Camere­
lor de muncă nici nu este încă promulgată, şi nimenea nu ştie care
este rostui ei. Instrucţiunile ce se dau dela centru, nu privesc deVât
laturea de procedură electorală — suprema înţelepciune politică în
viaţa publică a statului român —, pentruca, deodată cu promulgarea
sâ se poată pună numai decât în aplicare. Abia din frământările ce­
lor interesaţi am putut lua cunoştiinţă de nenorocirea ce ni se pre­
pară.

Frământarea muncitorimei urbane, cu care jumătate din ţărănimea
noastră este condamnată să facă cauză comună, ne indică dede-
supturile proiectului. Din agitaţiie acesteia aflăm, că noua lege ar fi
concepută pe un principiu larg, dar nedefinit din punct de vedere
românesc. Menirea nouii instituţiuni a Camerelor de muncă ar fi să
înlocuiască organizaţiunile profesionale muncitoreşti. Feţă de această
pretinsă tendinţă a proiectului, muncitorimea organizată puternic,
pune legiuirii româneşti următoarea alternativă: şau să păstreze,
alături de noile Camere, organizaţiunile profesionale, sau, dacă le ar
dizolva, atunci conducerea efectivă să o aibă delegaţii ei. Şi 'ntr'un caz
şi 'n altul, muncitorimea organizată protestează împotriva promiscuităţii
ei cu profesioniştii intelectuali: medici, avocaţi, artişti, etc, ca unii cari
nu au nimic comun cu idealurile ei, dar nu suflă nici un cuvânt—pro­
babil ca să nu se trădeze—despre muncitorimea agricolă, ceeace denotă-
că privesc cu simpatie ataşarea acesteia la sfera de interese proletare,
dar mai ales la sfera de influenţă a muncitorilor industriali. Cunoscând
tenacitatea cu care luptă muncitorimea organizată şi lipsa de concepţie
a guvernanţilor noştri, cam pripiţi şi superficiali, este aproape sigur, că cei
dintâi îşi vor ajunge scopul. Multe experienţe de şapte ani încoace
justifică această temere. Cunoaştem toate peripeţiile ce le-au îndurat
muncitorii români, cari subt influenţa vremilor de renaştere politică de
astăzi au încercat sâ se organizeze pe baze naţionale. In această
apreciabilă pornire a lor nu numai că nu au fost încurajaţi, dar au
suferit demoralizatoare eşecuri, subt ochii noştrii. Este sigur,'căcu cât
ne vom îndepăta de anul Dom,nului 1918, cu atât va scădea imboldul
lor intern şi cu atât vor fi integraţi mai mult muncitorii internaţionali

1014

© BCUCluj

in drepturile avute, dacă nu şi mai mari. Această prespectivă dărâmă
şi singura presupunere posibilă şi favorabilă cercurilor oficiale, că prin
promiscuitatea ţărănimei cu muncitorii industriali s'ar urmări un mijloc
•de naţionalizare al Camerilor de muncă. Dar o asemenea naţionalizare
nu este decât de ordin strict statistic, iar nu sufletesc. O naţionalizare
nu se poate concepe prin o pătură care subt raport social nu ştie
încă să cuvânte — cum este plebea ţărănimei noastre, — în dauna alteia
care cuvântă limpede, dar nu pe struna\acordată de sufletul românesc.

Iată consideraţiunile cari ne îndeamnă să sfătuim acum, în ceasul
al unsprezecelea, pe guvernanţii noştri, să renunţe la răscolirea pri­
mejdioasă a satelor noastre. Regruparea socială plănuită ne va creia
al doilea front unitar, în domeniul social, care va Complica enorm
consolidarea atât de dorită a stăpânirei româneşti, hărţuite din atâtea
părţi. Cererea noastră este cu atât mai uşor de satisfăcut, cu cât legea
nu este încă promulgată. Altfel, cu toată indulgenţa ce o au patrioţii
buni şi dezinteresaţi, vom fi nevoiţi a ne spăla şi noi mâinile. Căci
numai este patriotism înţelept, acela care nu poate fi şi util.

P. NEMOIANU

TOI S

© BCUCluj

La răspântie
La cancelarie, Dumitrescu rămase mirat găsind pe biuroul său o

scrisoare. Nu purta corespondenţă cu nimeni. Cine putea să'i scrie?
Slova de pe plic nu-i spunea nimic. Cuvântul personală scris

într'un colţ şi subliniat de trei ori îi aţâţa şi mai mult curiozitatea.
Desfăcu scrisoarea. Domnul meu şi Un binevoitor erau cuvintele

cu care începea şi se sfârşea, şi asupra lor se opri mai întâiu, în chip
firesc, privirea tânărului funcţionar.

Era în aceste vorbe ceva misterios, turburător, — intervenirea
brutală a necunoscutului, a neprevăzutului într'o viaţă molcomă şi tih­
nită. Emoţiunea ce-1 cuprinse fu atât de mare, încât par'că tot sângele îi
năvăli deodată la inimă. Dar, simţindu-se obsetvat de colegii săi, se
stăpâni, luă un aer indiferent şi cit i :

„Domnul meu,
„N'am nici un interes, dar mi-e milă de d-ta să te văd înşelat

cu atâta infamie şi fără să bănueşti nimic, sărmană victimă X D-ta ca
un om bun şi cinstit ce eşti, care nici nu te gândeşti la răutatea şi
trădarea oamenilor, pleci, în fie care zi la cancelaria d-tale. Dar de
cum pleci, nu trece câte-odată nici un sfert de ceas şi amicul d-tale
lonescu se grăbeşte să ia pe lângă scumpa d-tale jumătate locul pe
care-1 părăseşti . . . Nu spun mai mult. Cercetează şi te vei convinge.
Mai scormonind şi trecutul, poate vei mai afla şi altele."

Un binevoitor.

Dumitrescu împătură scrisoarea, foarte palid, şi o puse în buzunar^
Vecinul său de birou îl întrebă, cu o îngrijire prefăcută:

— Ce ai, Dumitrescule! ţi-e r ă u ? . . . Ori vr'o veste r ea?
Tânărul funcţionar îngână:
— Nu...
Dar imediat, schimbându-şi gândul, adaose în si lă:
— Adică... adevărat, nu ştiu ce am azi., nu mă simt bine de lo:. . .
Şi ridicându-se de pe scaun:

1016
© BCUCluj

— Vă rog să spuneţi şefului că mi-a venit rău... Mă duc să iau
niţel aer... Poate să mă întorc, dacă mi-o fi mai bine...

In stradă, Dumitrescu rămase nehotărât. Să se întoarcă de-adrep-
tu\ acasă?

— Dacă scrisoarea spunea adevărat?
Creeru-i ardea frământat de acest gând grozav...

Abia erau doi ani de când se însurase.
Fire blajină, învăţat de mic copil şi până aproape de vârsta băr­

băţiei cu viaţa egală şi liniştită în familie, abia p u t u s e suporta câte-va
luni, d u p ă moartea mamei sale, viaţa singuratică, rătăcitoare, fără rost,
fără tihnă.

Nu alesese mult. O verişoară de departe, orfană, crescută în Azil,
par'că-i fusese anume destinată. O ceruse, şi mătuşa la care fusese
adăpostită fata, după ce ieşise din şcoală, se grăbise să i-o dea.

(Şi... n'avusese de ce să se plângă până acum. Modeşti, retraşi,
s e ajungeau bine cu leafa lui şi trăiau fericiţi^fntr'un colţ de mahala*...
Fericiţi? Aşa credea el până acum: nici-odată n'auzise nici o plângere
din partea ei, iar cât despre partea lui, era viaţa pe care o dorise, cu
care fusese deprins.

Şi acum, deodată... rostul lui acesta, abia întemeiat, dar pe care
Î I crezuse trainic aşezat pentru câte zile avea să aibă, să se sfărâme
aşa fără veste?... •

Căci, nu putea să încapă nici o îndoială: dacă scrisoarea spu­
nea adevărat, nu era de cât o singură cale de urmat: comisarul...
flagrant delict... proces de divorţ...

Şi par'că se vedea iar singur ca un cuc, într'o odăiţă abia lumi­
nată, căutând în zadar să-şi omoare urâtul cu gazete şi fascicole de
Tomane. . .

Să se însoare a doua oară? Dar dacă fata asta, orfană,, blândă,
modestă era aşa, când, unde şi ' cum avea să găsească alta altfel?.. .

Şi cu gândurile astea paşii îl duceau înainte spre casă...
Acum ajunsese la răspântia de unde da în strada în care locuia . . .

înima începu să-i svâcnească, încât parcă şi-o simţea în g â t . . . Se
apropia momen tu l . . .

De departe zărea casa, şi în închipuire i-se desfăşură cu o repe­
ziciune ameţitoare scena ce avea să urmeze: el, deschizând uşa fâră
veste . . . Dar nu, d;sigur ei o încuiaseră . . . el bate . . . o tăcere adâncă
u r m e a z ă . . . apoi aude ş o a p t e . . . el bate încă odată, mai tare: „eu
sunt, Natalio, deschide, ce te-ai î n c u i a t ? . . . " îşi aude par'că glasul
cum tremură . I n s f â r ş i t , ea deschide . . . E palidă^ zăpăcită, — vrea să
îngâne ceva, d a r e în z a d a r . . . Ionescu e acolo, palid şi el, cu ochii
în p ă m â n t . . . Vina e vădită . . . ireparabilă . . .

1017
© BCUCluj

Şi el, ce-avea să facă atunci ? Să-i scoată afară, imediat, pe
a m â n d o i . . . „Afară 1 " . . . şi iar se auzea, de astă-dată răcnind, şi parcă
vedea vecinii străngându-se, lacomi de scandal . . .

Şi pe urmă . . . compătimirile penibile, dezonorătoare, în dosul
cărora se ascundeau pufniri de râs . . . apoi p rocesu l . . . gazetele vor­
bind despre ruşinea lui, afişând-o în vederea tuturor, — pe când el,
umilit, ghemuit într'un colţ, nu mai cuteza să dea ochi cu nimeni,
tresărind la ori-ce vorbă a colegilor lui din biurou şi descoperind în
fie-care privire a lor o i r o n i e . . .

Dar nu, nu e adevă ra t . . . scrisoarea minţea . . . minţea . . . minţea . . .
Ca mişcat de o forţă străină, Dumitrescu se întoarse. Trecătorii

se uitau în urma lui dând din cap, văzându-1 aşa, aproape alergând . . .

*

La cancelarie ajunse asudat, deşi afară era un frig neobicinuit.
Se desbrăcă de palton, îl agăţă în cui, apoi scoase batista să se

şteargă pe frunte. Scrisoarea anonimă îi căzu. O luă, seduse la sobă
şi o aruncă în foc.

Apoi se întoarse, zâmbind în silă, spre colegii săi din biurou,
cari se uitau la el curioşi: •

— Mi-e mai bine acum, zise. Am avut, aşa, o ame ţea l ă . . .
ION GORUN

1018
© BCUCluj

Pe marginea Vulcanei
Trăim vremuri înălţătoare de epopee! Paiadinii cronicilor lui N.

D. Popescu apar în ediţii noi, revăzute şi prefăcute pe gustul şi înţe­
lesul publicului de astăzi. Domnii codrilor, spaima poterilor, haiducii
superbi, neînfricoşaţi şi milostivi, despoaie în anul din mila lui Dum­
nezeu 1925 dealu'ngul şoselelor desfundate ale Ţărei Româneşti pe
reprezentanţii burghezimei noastre democratice, cu aceeaş semeaţă
desinvoltură, cu care acum aproape un veac predecesorii lor iluştri
prădau la drumul mare rădvanele lui Kir lani şi ale lui Kir Vasile şi ale
celorlalţi nenumăraţi şi odioşi emisari ai Fanarului mizer, vagabond
şi trândav în Principatele dunărene. La răstimp de o sută de ani în­
cheiaţi, povestea se repetă aproape aidoma, până în cele mai mici şi
mai ridicole detalii, de abea modificată in aparenţă de vocabularul
unei nomenclaturi inedite, şi mai ales de floricelele de stil, composiţie,
sintaxă şi gramatică, care alcătuesc repertoriul lnguistic şi literar al
alfabetului nostru gazetăresc. E în adevăr surprinzător, cât de puţin
au schimbat structura etică şi intelectuală a poporului nostru toate
numeroasele şi variatele invenţii, instituţii, formule şi panacee, care din
occidentul luminat s'au revărsat în ultimul secol, generoase, asupra
pământului şi neamului românesc: întreg acel puhoiu civilizator de

' trenuri, telegrafe, telefoane, automobile, maşini perfecţionate, cărţi volu­
minoase, legi înţelepte, Constituţii maestre, şi atâtea multe altele, repre­
zentând osteneala şi fala părinţilor şi bunicilor noştrii, harnicii pio­
nieri ai Belgiei la porţile Orientului.

Inzadar ostile modernilor Kârk-Serdari se muncesc să prindă pe
emulii îndrăsneţi ai lui Iancu Jianu, ai lui Tunsu şi ai lui Ghiţă Popa.
Străduinţele lor uriaşe culminează în limitele canevasului tradiţ onal la
aceleaşi atacuri infructuoase, la aceleaşi lupte fratricide, la aceleaşi
•descinderi tardive pe locurile unde, cu câteva ceasuri mai de vreme,
bandiţii au jefuit, au ospătat liniştiţi, au cântat duios din scripcă do-
Turile unui nobil dar chinuit sentiwent, şi s'au depărtat pe urmă con­
duşi până la poalele codrilor seculari de aclamaţiile şi urările unei
populaţii entusiaste. Odată mai mult, fantaz a vieţii reale se dovedeşte

1019
© BCUCluj

mai bogată şi mai puternică d e ' cât imaginaţia zvăpăiată a poetului-
divin. Însuşi fertilul şi melancolicul rapsod ai inergiei virile concen­
trate în pădurile judeţului Dorchoiu — am numit pe d. Teodor Spe-
ranţia şi anecdotele sale populare — a fost cu prisosinţă întrecut
Aventura, celor trei zeci şi doi de ovrei, cari s'au luptat lângă Herţa?
cu doi tâlhăroi, apare de un s'irăcios dezolant pe lângă odiseia con­
voiului de 18 (opt spre zece) trăsuri pline de oameni, înmărmurite pe
o întinderemai mare de un kilometru de ameninţarea modestă a două„
biete carabine. Mândria noastră de român, alintată bărbăteşte de stihurile
d-lui Teodor Speranţa, a fost de data aceasta cu atât mai îngenun-
chiată cu cât printre numeroşii membrii ai tristului convoiu se pre­
număra şi, dl Ion Mihalache, vaşnicul şi inimosul exponent a tinerei
noastre democraţii. Surzi la toate rugămintele vizitiului, care avea
cinstea să depoziteze vremelnic în trăsura sa „speranţa noastră de
mai târziu"., bandiţii au refuzat să mai înapoieze d-lui Mihalache oro­
logiul său de buzunar, astfel că lipsită astăzi de contribuţia acestui
instrument preţios, democraţia noastră riscă să nu mai ştie exact cea­
sul mântuirei sale.

Dar, afară de jicnirea orgoliului nostru şi a dlui Ion Mihalache,
constatarea care se desprinde dureroasă din întreg acest noian de
hoţii la drumul mare, de escrocherii obraznice, de detunări fantastice
a banului public şi de prădăciuni a banului privat, care umplu a-
proape trei sferturi din coloanele gazetelor noastre de informaţii, este
nu numai absoluta incapacitate a organelor noastre de represiune sâ le-
combată eficace şi să le stârpească, dar indiferenţa simpatică, con­
cursul aproape binevoitor, cu care marea majoritate a populaţiunei
încurajează şi apără pe bandiţi. Puţinii hoţi prinşi după lungi şi obo­
sitoare eforturi evadează cu o uşururinţă copilărească subt ochii miopi
ai paznicilor Şi cu asentimentul surâzător al opiniei publice. Căruţa
noastfră de stat scâiţie anevoios din toate încheieturile sale pr? drumul,
desfundat al sublimei anarhii.

Minciuna ordinei politico-economice, care de aproape un secol
a fost impusă neamului românesc, începe să se destrame pe văzul
şi pe înţelesul tuturora. Paliativele, care înainte de războiul mondial^
atunci când impulsul Europei liniştite ne târa autoritâtiv în făgaşul
ordinei sale generale, erau suficiente pentru a întreţine fie numai
aparenţele unei vieţi normale; astăzi, când elementele existenţei
şi propăşirei noastre trebuesc găsite numai în noi şi prin noi, sunt abso­
lut inoperabile. Prăpastia adâncă dintre aşezământul nostru economic,
alcătuit din clasa numeroasă a producătorilor agricoli, şi organizaţia
noastră politică, dominată de interesele secundare ale marelui capital
bancar şi de frazeologia bonjuriştilor „de la Rousseau citire" ame­
ninţă să înghită mult-puţinul ce strămoşii au agonisit prin veacuri
eroice de trudă. Tomescu, Munteanu, Dâmboviceanu şi compania tu­
turor celorlalţi funcţionari înalţi şi mărunţi, civili şi militari, cari um­
plu pădurile, administraţiile şi cabinetele 'judecătorilor noştri de in­
strucţie, alcătuesc numai semnele îngrijitoare ale cataclismului ce ne:
ameninţă. E momentul suprem să luăm aminte!

1020
© BCUCluj

Ordinea de stat se menţine prin autoritate. Autoritatea se reali­
zează prin dictatură. Dictatura se înfăptaeşte numai prin concursul
conştient al poporului. O dictatură care nu are acest concurs este o
simplă, odioasă şi fragilă tiranie. Pentru a avea concursul maselor
cetăţeneşti, dictatura trebue să fie expresiunea energetica a intere*
selor economice ale clasei prin excelenţă producătoare, ale democraţiei în
adevăratul înţeles al cuvântului. Intr'o ţară însă, unde, precum în ţara
românească, interesele clasei prin excelenţă producătoare, a agricul­
torilor, sunt necontenit stânjenite şHezate, aparatul ordinei de stat se
transformă într'o instituţie abuzivă, iar atacurile împotriva sa în adevă­
rate acte de bravură cetăţenească.

După o sută de ani de minciună şi de civilizaţie înşelătoare, vre­
murile de bejanie ale ultimilor domni fanorioţi s'au întors. Burtăverzi-
mea noastră „constituţională" poate să privească mândră roadele mun-
cei sale insalubre. Atunci ca şi acum, ideia de autoritate socială se
confundă cu ideia abuzului oficial, transformând pe cetăţeanul, care
trebue să fie reprezentantul interesat al ordinei publice, într'un co­
laborator primejdios al manifestărilor anarhice. Dar importanţa mo­
mentului istoric era pentru poporul nostru, atunci, cu totul alta de
cât este astăzi. Ori cât de penibilă, tirania dezordinei greceşti consti­
tuia o formă trecătoare, menită să se termine curând, fie numai subt
impulsul factorilor din exterior. Astăzi însă, reduşi la noi singuri, ame­
ninţaţi dintr'o parte de pericolul bolşevic, de cealaltă de ambiţiunile
teritoriale ale vecinilor noştri invidioşi, criza ordinei noastre interne
poate să ia uşor proporţiile unei adevărate catastrofe. Astăzi, numai
dictatura conştientă a unei democraţii adevărate, adică a acelei cate­
gorii sociale care stă în capul producţiei naţionale, poate să garan­
teze ordinea paşnică în interior şi siguranţa în afară. . .

N. LUPV-KOSTAKI

1021
© BCUCluj

Mişcarea dela „Semănătorul"
începând retipărirea, într'o nouă ediţie definitivă, a celor zece

volume de critică ale sale, şi încercând cu acest prilej să închege
într'un singur trup opinii risipite pe cărările vremii, d. E. Lovintscu
s'a oprit mai întâi asupra mişcării literare dela Semănătorul. Acesteia
i-a rezervat, deci, celdintâi volum al recenziilor sale revizuite, care a
apărut deunăzi, în editura „Ancora". Ni se pare foarte ingenioasă
această operaţie de restaurare, graţie căreia, printr'o abilă amenajare
arhitecturală, o colecţie de dări de seamă ocazionale se poate trans­
forma într'o carte de sinteză literară.

D. E Lovinescu realizează în chipul acesta o evoluţie fericită.
A început prin a fi critic inpresionist, fără nicio veleitate dogmatică,
şi sfârşeşte prin a transcrie, pe acelaş nisip, sentinţe definitive de istoric.
Şi n'au trecut de-atunci decât douâzeci de ani, ca'n romanele lui Ale­
xandru D u m a s . . .

In evoluţia firească a literaturii româneşti, apariţia Semănătorului
reprezintă mărturisirea deschisă a unei continuităţi sufleteşti. D. E.
Lovinescu, — care nu recunoaşte, dealtfel, Semănătorului, decât patru
ani de existenţă, — crede d :mpotrivă. Aducându-i greaua învinuire
de a fi confundat elementul etnic cu elementul estetic, ale căror graniţe
Maiorescu isbutise să le despartă, d. E. Lov nescu îşi lămureşte astfel
gândul său : — „Ne mai putându-se prezintă sub vechia formă a
patriotismului,'pe care o nimicise critica junimistă, etnicul a reapărut
sub forma nouă a culturalului: literatura n'a mai fost privită subt ca­
litatea sa estetică, ci prin acţiunea sa culturală."

Scriind aceste rânduri, autorul Criticelor s'a gândit, bineînţeles,
la d. N. lorga, pe care îl şi numeşte : „animatorul mişcării dela Semănă­
torul". D. E. Lovinescu, desigur, nu e nedrept cu d. N. lorga. E nedrept
cu Semănătorul. Fiind că acesta n'a fost numai - atât.

Semănătorul a apărut la sfârşitul anului 1901, subt direcţia Iui
A. Vlahuţâ şi G. Coşbuc. Primele vorbe, scrise fără îndoială de cel dintâi,
sunau aşa, ca o sinceră mărturisire de credinţă: — „Noi, cari ni-am
făcut demult ucenicia în literatură, simţim o mustrare de cuget, când
ne uităm în urmă, şi vedem câtă vreme am pierdut puind în stihuri

1022
© BCUCluj

amăgirile şi durerile micei noastre vieţi, retraşi de zgomotele lumii, în­
străinaţi de marea viaţă, a poporului, de marile lui suferinţi şi aspiraţii,
cari ar* fi trebuit, dela început să umple şi să încălzească inimile şi
cântecele noastre" Era, în acest program de luptă, o preţuire a ele­
mentului etnic? Fără îndoială. Decurgea de aici, o depreciere a ele­
mentului estetic? Nicidecum. Confuzia s'a strecurat mai târziu, şi ea
se datoreşte, — cum foarte bine a văzut d. E. Lovinescu, — aproape
exclusiv dlui N. Iorga, acest încurajator înăscut al mediocrităţii. In
primii ani de existenţă ai Semănătorului, în jurul celor doi meşteri
literari, ale căror credinţe erau tot mai mult împărtăşite, s'au adunat
însă o seamă de talente proaspete, pline de însufleţire creatoare,
care îşi oglindeau în crezul Semănătorului frământarea propriilor lor
năzuinţi. Atunci au început să încolţească, în brazda proaspăt trasă,
cele dintâi nădejdi ale viitorului.

Au venit, rând pe rând, Ion Gorun, St. O. Iosif, Ilarie Chendi,
Mihail Sadoveanu, Dimîtrie Aughel, ,C. Sandu-Aldea, Virgil Cioflec şi
ceilalţi. încetul cu încetul ceata creştea; puteri proaspete se adăugau
celor vechi; ca într'o binecuvântată goană a torţelor, flacăra erai pur­
tată din mână în mână, pe deasupra capetelor noastre, potrivit unei
bune rânduieli; cugetul românesc îşi urma drumul său spre culme,
ără salturi şi rostogoliri în necunoscut.

Rândurile erau solid închegate, şi conştiinţa îndatoririlor scriito­
riceşti străbătuse demult în inima fiecăruia, când numele dlui N. Iorga a
apărut pe frontispiciul Semănătorului. Istoricul literar, nepărtinitor, va ju­
deca la justa lui valoare rolul pe care 1-a jucat în desvoltarea litera­
turii noastre acest tiran nervos al slovei tipărite, de o prodigioasă fe­
cunditate grafică. D. E. Lovinescu are dreptate, văzând în dl N. Iorga
un protector cu prestigiu al diletantismului, lipsit cu desăvârşire de
simţ artistic. Dar acesta este cusurul personal al dlui N. Iorga, şi el nu poate
fi atribuit mişcării dela Semănătorul, care rt'a fost câtuş de puţin să­
racă în talente. Dovadă, că dl N. Iorga, dupăce a fost expulzat cu po­
liteţe din redacţia unde se instalase ca îndrumător, a încercat zadarnic să
mai „animeze" şi aiurea. Astăzi, ca o dreaptă apoteoză a carierei sale, dl
N. Iorga e director la Universul literar, unde cel mai de seamă cola­
borator al său e dl Ion Sân-Georgiu.. .

Pentruce, prin urmare, să confundăm mişcarea fecundă dela Se­
mănătorul cu lipsurile estetice ale dlui N. Iorga? Suntem încredinţaţi,
că viitorimea nu va face această confuzie. Poate că şi dl E. Lovinescu
va înlătura-o, la o nouă ediţie definitivă a Criticelor sale.

ALEXANDRU HODOŞ

1023

© BCUCluj

Ideia turanică
— T a b l o u r i cu l tu ra le din U n g a r i a —

începând dela principele G£za şi dela regele-sfânt Ştefan, neamul un­
guresc a urmat o orientare spre occident, trecând la religia creştină
şi lepădându-şi toate tradiţiile, aduse din Asia. Ungaria s'a transfor­
mat astfel radical, şi şi-a impus încetul cu încetul un aspect tot mai
european, încadrându-se pe nesimţite în familia politică a popoarelor
arice. — „Dar, în schimb, ce răsplată i s'a dat acestui mult încercat
popor? întreabă astăzi patrioţii maghiari, cari dimineaţa, la amiazi
şi seara numai cu idei salvatoare de neam se frământă. Faimoasa
civilizaţie europeană, — zic ei, — a năpustit asupra ungurilor nenu­
mărate suferinţi, împingându-i până aproape de problema existenţei
sau a neexistenţei lor. Ungurii au fost trădaţi de rasa arică, au ajuns să
fie stigmatizaţi ca barbari, ţara lor a fost mutilată oribil, fiind lipsită
de toate elementele existenţei naţionale, şi actualmente Ungaria se
găseşte cu mâna goală şi cu pieptul gol în mijlocul unei lumi înar­
mate până 'n dinţi, care spumegă de u r ă . . . Daci, spune raţionamen­
tul acestor unguri, Europa, sub masca civilizaţiei şi a culturei a răs­
plătit pe unguri,pentru adaptarea lor, cu bani falşi şi cu ademeneli
otrăvitoare, până ce i-a distrus; iar creştinismul, în ochii atotputerni­
cilor Europei nu este considerat mai preţios decât veriga din nările
unui şef de trib arab, care petrece la Paris . .

Pornind dela premiza de mai sus, la cinci ani după aducerea
la realitate şi Ia dreptatea istorică a acestui neam, nu trece săptă­
mână să nu apară în publicitate ştiri despre mişcarea turanică. Fie
că înfiinţează o federaţie sau pornesc o revistă ştiinţifică, fie că în­
cep o acţiune mai mare politică, turaniştii sunt la ordinea zilei.

*
* *

>*? Concepţia turanică iniţială, şi cea mai generală, este cea geogra­
fică, înglobând pustele imense dintre Persia şi India. Subt raport
etnografic şi antropologic, se înţelege rasa mongolă sau mongoloidă,
care s'a răspândit până în insulele japoneze şi Sunda. Filologi serioşi

1024

© BCUCluj

au dovedit, că limba ungară aparţine grupului ugro-finlandez; pe de
altă parte, filologia comparată a demonstrat, că aceleiaş familii apar­
ţin şi limbile: samoieză, tataro-turcă, mongolă şi mandju-tunguză.
Toate aceste limbi sunt turanice.

Apostolii turanismului atribue, deci, o importanţă mai mare ru­
deniei de limbă decât aceleia de sânge. Ei speră, că atunci când
popoarele turanice vor ajunge la conştiinţa că sunt odraslele aceluiaş
trunchiu comun având elemente identice de limbă, coeziunea sufleteasca
va fi mai pronunţată, chiar dacă din punct de vedere antropologic,
ungurii ar trebui să fie clasaţi în diferite categorii de rase.

Mişcarea turanică tinde, ca prin propagandă programatică să
abată sufletui maghiar dela idolatrizarea civilizaţiei occidentale, şi să
întoarcă orientarea acestei naţiuni spre alianţa, caie se va realiză, a
popoarelor turanice. Căci acestea, dacă sunt mai inculte, în schimb
moralmente sunt superioare europenilor. Ei cred, că va sosi timpul
când ni' numai finlandezii, ci şi fiii celorlalte popoare turanice vor
învăţa limba ungară. Astfel, trezindu-se fiecare la conştiinţa naţională,
se va cimenta şi solidaritatea lor. Popoarele turanice vor citi atunci
produsele literare ale ungurilor, vor cunoaşte virtuţile lor, şi vor
aştepta de aici renaşterea şi liberarea lor de sub jugul istovitor al
demonului european.

Nădejdile turaniştilor se aprind periodic, ori de câte ori se înregi­
strează evenimente de răsvrătire a rasei galbene împotriva europenilor.
Mişcarea recentă a chinezilor şi acţiunea cu isbândă a lui Kemal paşa
contribue cu argumente întru susţinerea tezei lor.

In sensul acesta se interpretează şi conferinţele doctorului Fuji-
sawa Rikitaro, pe care acesta le-a ţinut în anul 1922 în America, şi
conform cărora, mişcarea pan-turanieă este rezultanta logică a ten­
dinţei politice a popoarelor albe de a forma o alianţă contra pop?a-
Telor din Asia. Acestea, prin urmare, încep să se trezească la con­
ştiinţa naţională.

'Aşa se urzeşte firul visătorilor maghiari, cari sunt aproape toţi
de Qrigine străină. Conducătorul mişcăriii turanice este un slovac veri­
tabil, Pekar Gyula, care e înconjurat de o falangă de şvabi, slovaci
şi chiar „valahi" Intr'o mână cu flamura iridentismului; în cealaltă
cu aceea a turanismului, aceşti noui agitatori ai opiniei publice ma­
ghiare, au reuşit să influienţeze de multe ori chiar acţiunile de guver­
nământ ale actualilor cârmuitori ai Ungariei.

In două rânduri Ungaria a avut ocazia, totuş, să tragă învăţăminte
folositoare din contactul cu popoarele turanice. O sută cincizeci de ani
au gemut subt stăpânirea turcă, din care s'au ales cu ravagii enorme. Iar la
ultima Conferinţă de pace, fraţii ei japonezi au votat desmembrarea
Ungariei, fără nicio remuşcare. . .

*
* *

Ungurii consideră, cu toate acestea, că „supremaţia lor culturală"
<e cel mai eficace element de propagandă pentru reintegrarea terito-

1025
© BCUCluj

riilor pierdute. Comorile sufleteşti, zic ei, nu-au putut fi împărţite intre
statele succesoare. Poezia şi limba lui PetOfi sau Arany au rămas in­
tegrale pentru toţi ungurii. Din acestea va răsări viitorul mai bun . . .

Pe lângă politica ireală, pe care au urmat-o conducătorii fostei
Ungarii faţă de naţionalităţi, administraţia, prin acţiunile ei arbitrare,
a contribuit în mare parte la desmembrarea acestui stat. Actualmente,
în judeţe şi plăşi continuă acest spirit de atotputernicie administra­
tivă, care se opune ordinelor superioare. Relatăm cititorilor noştri un
caz „cultural", care ne înfăţişează un tablou foarte instructiv. Şi cu
acesta vom termina povestea' renaşterii turanice . . .

Un grup de actori ambulanţi de sub direcţia dlui Halmy au cu-
treerat câteva judeţe din Ungaria, dând reprezentaţii teatrale pentru
popor. Ajungând în orăşelul Tatavaroş, după o serie ds spectacole, d.
Halmy a cerut administratorului de plasă să-i prelungească permisul
de a juca teatru. Ilustrul domn administrator a respins însă cererea,
motivând ca restauratorii din acel oraş au reclamat colectiv, că te­
atrul atrage pe consumatori, şi ei sunt păgubiţi," prin urmare, având
în considerare interesele materiale ale crâşm arilor, — făcându-se drep­
tate fără părtinire, — artiştii vor trebui să părăsească localitatea. Ade­
vărat, că directorul are drept să facă recurs la guvern, dar întrebare
e, dacă rezoluţia ministerului de Interne va fi respectată la Tatavaroş î

Budapesta, August 1925.
M. B. RLCĂREANU

1026

© BCUCluj

Comercializarea calomniei
Amândouă sunt la modă: şi comercializarea, şi calomnia. De

aceea era fatal să se întâlnească într'o duioasă şi fructuoasă armonie.
Era firesc, ca amorosul rendez vons să aibă loc în chambre-

separe'e-urile vesel tapetate ale unei foarte speciale prese, cate are la
îndemână destui mijlocitori (mai mult sau mai puţin abili) din felu­
ritele speţe costsforeşti.

Oricine a putut urmări evoluţiile bine calculate ale acestei elegante
asociaţii, în ceeace priveşte plasarea calomniei şi mânuirea cotidiană
e unui bine cunoscut spirit de dezagregare, neîncredere şi dispref
faţă de tot ce aparţine acestei blânde ţări, sau se întâmplă pe pă­
mântul ospitalier al României-întregite. Şi oricine a acordat o conve­
nabilă atenţie acestor mişcări centiifuge a putut desprinde lesne două
observaţii: că ele sunt expresia unui sistem închegat cu precizie de
angrenaj, şi că tind spre o ţintă limpede, aceea de a propagă moralmente
în opinia publică o mişcare centrifugă, menită a-i svârh în stropi mi­
nusculi cea mai intimă a ei intenţie de condensare.

' Dar, dacă până acum s'a putut descifra în îndeletnicirile acestei
asociaţii un sistem şi un scop, evenimentele din ultimul timp au de-
anonstrat un serios progres. Sistemul, departe de a fi o practică clan­
destină, apare ca un mare aparat pus în slujba unui impozant con­
sorţiu de comercializare a calomniei şi a discreditării.

Sunt interesante de urmărit revărsările deluviene de cerneală,
pe care organele susnumitei asociaţii le-au slobozit asupra opiniei
publice, mai cu seamă la două nu prea depărtate dar caracteristice
-prilejuri: tribulaţiile de propagandist ale nepoftitului domn Guernut,
şi zgomotoasa afacere Van Saanen.

împrejurările în care s'au petrecut amândouă isl6riile sunt per­
fect cunoscute, şi au făcut destulă vâlvă. N'avem, deci, intenţia să re­
petăm comentariile ce s'au făcut la timp, ci să stabilim — după o
convenabilă scurgere de timp — wdrul în care şi-a executat (cu tobe
•şi trâmbiţi) marşul împotriva celor mai clare interese ale ţării, armata
de rotative a consorţiului mai sus pomenit.

Am scris cuvântul: comercializare. In adevăr, precizia de conta-

1027
© BCUCluj

bilitate dublă, gradarea abilă în a specula faptul, diversiunile menite
a sprijini prin tangentă rosturile speculei semănând aidoma cu pro-
cedeurile jocului de bursă, toate aceste însuşiri de căpetenie complec­
tate cu altele de amănunt (gândiţi-vă o clipă la delicioasele volte-
face-t stilistice, trecând dela patetismul „democraţiei" rănite la ironia
de „europeni", ale acestor domni), într'un cuvânt, întreg aparatul spe­
cial pe care Fa desfăşurat presa specială, la aceste prilejuri, suge­
rează celei dintâi priviri mai atente, simpaticul substantiv: comer­
cializare.

Aşadar, domnilor, dumneavoastră cari aveţi aşa din senin boala
de a vă iubi ţara şi de a-i respecta instituţiile, staţi Ia locul dumnea­
voastră liniştiţi şi nu vă mai supăraţi când ilustrul cortegiu de patrioţi
al tuturor blumenbergilor, honigmanilor şi costaforilor, insultă ţara,
servesc interesele duşmanilor sau îi batjocoresc instituţiile, prin' sa­
vante masagii de calomnie, pe care le aplică ţipând glorios că vcr să
le cureze de o grea boală !

Lăsaţi-i în pace I
Dumnealor fac comerţ...
Pentru dumnealor, această ţară primitoare e o hală ca orice hală

(ba cu uşile mai larg deschise ca oricare)! Calomnia şi spiritul de
dezagregare, sunt mărfuri ca orice mărfuri.

Deci le vând cu bucata (ca pe nişte haine vechi), cu metrul (ca
stamba), sau cu kilogramul (ca pastrama de gâscă). .

Ce-are a face dacă dumnealor îi cântă osanale dlui Guernut sosit
cu expresul la Bucureşti pentru a -ne înjura ţara la faţa locului, ce-are a
face, dacă au servit cu acest prilej îmbelşugat material vrăjmaşilor
noştri cari râd în barbă!

Ce-are a face, dacă aventura unui tânăr avocat n'are nici în clin
nici în mânecă cu cinstea (exemplară) a unui înalt magistrat, şi dacă
dumnealor găsesc că „prestigiul magistraturii e în joc"! ' ,

Ce, adică nu pot să pună la cale 0 afacere: să coboare cursul
unor acţiuni cu nimic?

Dumnealor fac comerţ!
Nu vă supăraţi!
Supărarea dumneavoastră nu-i va durea nici cât o pişcătură de

purice. Dar începeţi a arăta clienţilor acestui consorţiu, că marfa sa
e proastă, şi abia atunci îi veţi lovi pe iluştrii patrioţi, democraţi şi
„europeni" acolo unde-i doare.. .

V. RUSSU-ŞIRIANU

1028

© BCUCluj

Cronica externă
Confer in ţa s t a t e lo r ba l t i ce la Reva l . — Neces i t a t ea unui c o r ­

don an t ibo l şev ic . — Confer inţa Micei An tan t e . —

Acţiunea întreprinsă de statele baltice pentru stabilirea moda­
lităţilor de neutralizare a pericolului bolşevic — atât de ameninţător
la graniţele lor —este în plină desvoltare, şi pare a câştiga în fiecare
zi mai mult atenţiunea Marilor Puteri.

Mărginită la început numai între Letonia, Estonia şi Lituania, i s'a
alăturat în timpul din urmă şi Finlanda, care păstrase până acum o
neutralitate uniformă şi faţă de unii şi faţă de ceilalţi. Strâns unite, ele
vor aviza, — cu prilejul conferinţei careva avea loc în cursul acestei
luni în oraşul Reval, — la mijloacele de a-şi garanta siguranţa gra­
niţelor şi independenţa lor în contra unui atac străin.

Importanţa acestei acţiuni este evidentă pentru statele limitrofe cu
Rusia. In epoca în care în Europa nu se vorbeşte decât de „pacturi de
garanţie" şi de „tratate de arbritaj*, chestiunea e de o actualitate
arzătoare, şi trebue pusă neted.

Polonia a înţeles aceasta; aînţeles-o şi atunci când a încheiat cu
Letonia un tratat de alianţă, şi acum când se anunţă, că aliata noastră»
va lua parte la conferinţa dela Reval.

ţ Zilele trecute, presa franceză, înregistrând declaraţiunile dlui
Mayerovici, ministrul de externe al Letoniei, privea cu cea mare
simpatie acţiunea statelor baltice, şi constata împreună cu ministrul
leton, că pactul de garanţie dintre Anglia, Franţa şi Germania nu
prezintă o chezăşie concretă de apărare pentru statele mici. Acestea
sunt, deci, îridreptăţite de a aviza singure la mijloacele cele mai eficace
destinate a le ocroti în faţa primejdiei.

Pericolul bolşevic este acelaş pentru toţi vecinii Rusiei, şi ar fi
natural, şi de cea mai măre utilitate, ca primejdia comună să ducă la

1029

© BCUCluj

înijloace comune de combatere, la o colaborare reciprocă a tuturor
celor ameninţaţi.

*
* *

După cât ştim, suntem şi noi vecini cu Rusia. Despre avantagiile
acestei vecinătăţi ne informează în deajuns presa noastră guverna­
mentală, anunţând aproape în fiecare lună descoperirea câte unui
complot bolşevic, în Basarabia sau în restul ţârii.

Şi totuşi, nu am citit nicăeri până acum nici cea mai palidă
declaraţie din pa/tea diplomaţilor noştri, din care să se vadă că au
luat act, şi că sunt pătrunşi de importanţa covârşitoare pentru noi a
acţiunei preconizate de micile state baltice.

Este clar, că numai prin întinderea cordonului de siguranţă
de-alungul întregei frontiere a Rusiei europene, — dela marea Baltică
până la marea Egee, — prin alianţa tuturor statelor limitrofe, călăuzite
de interese de siguranţă identice, se va putea realiza digul contra
pericolului rusesc, ameninţător de o potrivă pentru vecinii Rusiei ca
şi pentru restul Europei.

Mica Antantă doreşte statm-quo al tratatelor în fiinţă. Antanta
anti-bolşevicâ garantează acest statu-quo în toată Europa răsăriteană.

Conferinţa Micei Antante va avea loc în cursul lunei Septembrie,
Guvernele dela Praga, Belgrad şi Bucureşti sunt în permanent contact
şi programul conferinţei se elaborează într'o atmosferă de perfectă armonie

Un fapt probabil este intrarea Polonie în Mica Antantă. In ultimii
doi ani, acest eveniment a fost anunţat cu prilejul fiecărei conferinţe,
şi totuşi Polonia tot în afară de Mica Antantă a rămas. Motivul tre­
bue căutat în anumite divergenţe, ce au existat între Polonia şi Ceho­
slovacia, întâlnirile repetate din ultimele luni între dnii Beneş şi Skr-
zinsky, au dus însă la .netezirea multor asperităţi, şt eventualitatea in-
cheerei pactului de garanţie a avut, pare-se, drept* rezultat, stabilirea
unui acord deplin între cele două state.

Un al doilea fapt e sigur. Nu se va pune în discuţie conflictul
Cehoslovaciei cu Vaticanul. întâi, pentrucă numai în ceeace priveşta Ceho­
slovacia se poate vorbi de un conflict; este, deci, o afacere internă a
Cehoslovaciei. Al doilea, pentrucă chestiunea Concordatului dintre Ro­
mânia şi Vatican nu a dat nici odată loc la un conflict, această chestirfhe
trebuind în mod normal, mai curând ori mai târziu, să ajungă Ia solu-
ţiunea dorită de ambele părţi. Şi, în sfârşit, fiindcă relaţiunile Iugo­
slaviei cu Vaticanul sunt cât se poate de cordiale.

E9te deci un „non-sens" de a mai vorbi despre discuţia vreunui
conflict cu Vaticanul Ia conferinţa Micei Antante.

*
* *

ICO
© BCUCluj

Asupra programului propriu zis al conferinţei suntem în sfera
ipotezelor, deoarece guvernele respective nu au lăsat până acum
să transpire nimic'în această privinţă.

Fără îndoială însă, că pactul de garanţie va forma un punct
esenţial al discuţiunilor. Şi, în ipoteza că Germania va încheia tratate
de arbitraj obligatorii cu Polonia şi Cehoslovacia, rămâne de văzut ce
garanţii compensatorii vor cere Iugoslavia şi România? In primul rând,
de sigur, garanţia că Austria nu se va putea alipi la Germania; în
al doilea rând, poate, schiţarea unor perspective favorabile economice.

Se va mai discuta, probabil, şi atitudinea, în special a Iugoslaviei şi
a României, faţă de Bulgaria, şi eventualitatea stabilirei de relaţiuni
mai strânse cu vecinii noştrii, ceeace prin intrarea croaţilor în gu­
vernul iugoslav, s'ar putea acuma mai lesne realiza.

In fine, se va discuta propunerea făcută de guvernul grecesc
'statelor balcanice şi limitrofe, pentru încheierea unor tratate de arbitraj
destinate a garanta pacea Balcanilor.

Cum am spus, toate acestea rămân presupuneri, atât timp cât nu
se va cunoaşte programul oficial al conferinţei Micei Antante dela
Geneva.

/. PALEOLOQU

1031

© BCUCluj

Săptămâna politică
— Fapte şi comentarii —

C a m e r e l e agr ico le

După înfăptuirea reformei agrare, în perioada de trecere dela re­
gimul latifundiar la acela al micilor gospodării ţărăaeşti şi al proprie­
tăţilor mjoc i i , Camerele agricole ar fi putut fi un instrument potrivit,
p utilă pârghie de ridicare econonică pentru cea mai importantă clasă
producătoare de pe suprafaţa României întregite. Aceasta a fost, de
bunăseamă, şi intenţia legai votată în trecuta sesiune a Corpurilor
legiuitoare. De şaotezeci şi cinci de ani, de când se legiferează în
Parlamentul delâ Bucureşti, nu ştiu să se fi votat vreodată o lege ale
cărei intenţii să nu fie excelente!

Strângând într'un singur mănunchi, pentru întâia oară, interesele
binehotărnicite ale sutelor de mii de muncitori ai pământului, Came­
rele agricole ar fi năzuit spre o ţintă îndoită. Ar fi creat o binefăcă­
toare solidaritate între plugarii, cari până ieri nu s'au cunoscut, nete­
zind asperităţile dintre proprietarii vechi şi cei noi, strângându-i în
jurul aceluiaş program de propăşire comună. Apoi ar însemna, pentru
toate guvernele care se vor perinda la cârma ţării, un colaborator pre­
ţios, sprijinind — şi controlând chiar, într'o oarecare măsură, — po­
litica agrară a acelora. Ele ar fi ajutat astfel, totdeodată, refacerea
noastră economică, deoarece ar fi avut ca scop sporirea naţională,
deoarece marea majoritate a cultivatorilor din această ţară sunt şi vor
rămânea români.

Avem însă, din nenorocire, destule motive să credem, că lucru­
rile nu se vor petrece aşa. Camerele agricole au devenit dintr' odată

1032

© BCUCluj

un obiectiv de luptă în arena întrecerilor noastre politice. In loc de
a stimula spiritul de solidaritate în mijlocul unei clase cu interese
identice, a deslănţuit încă odată o pătimaşe campanie electorala, punând
Ia contribuţie tot arsenalul de argumente al acestor obositoare specta­
cole de oratorie răsuflată, Electorii diferitelor partide s'au aşternut pe
lucru. Profesioniştii urnelor s'au pus în mişcare. Obişnuitele clişee de
întrunire publică au reapărut. Organele administrative vor veghi a cu
grije, pentru ca reuşita listelor guvernamentale să fie, pe cât omenşte-
posibil, asigurată. Echipele volante ale opoziţiei-unite sunt gata să
apară imediat, acolo unde primejdia e mai mare. Fiecare dintre cele
două tabere arde de nerăbdare să poată trâmbiţa mâine, după despuierea
scrutinului, un succes care, se înţelege, va fi un succes politic.

E uşor de înţeles ce caracter vor avea viitoarele Camere agricole,
dată fiind atmosfera în care se fac alegerile dela 25 August, şi con­
cepţia care preeidează la întocmirea listelor de candidaţi. Căci, înţele­
geţi uşor care va fi, de pildă, aspectul Camerei agricole într'un judeţ
unde a biruit lista partidului ţărănist, alcătuită numai din candidaţi
ţărănişti. Va fi o Cameră agricolă ţărănistă. Nu mai cercetăm, prin-
cine vor fi reprezentaţi acolo agricultorii din judeţ care nu sunt ţără­
nişti, — căci, orice s'ar zice, mai există şi din aceştia ! — nici nu-
întrebăm, cum se vor înfăţişa raporturile dintrţ aceste Camere agricole
ţărăniste şi guvernul de mâine, care, fără îndoială, nu va fi ţărănist . . .

Sfârşitul e uşor de prevăzut. Nu e pentru întâia oară când o
instituţie folositoare va suferi de pe urma moravurilor noastre politice.

P e loc, repaos . . .

Campania electorală pentru Camerele agricole cade tocmai la
vreme, în mijlocul largului hiatus al vacanţei de vară. Şefii opoz'ţiei-
unite s'au retras Ia odihnă, suspendând orice activitate a coardelor
vocale până la toamnă. D. N. lorga se odihneşte în vechia sa reşe­
dinţă culturală, subt prunii dela Văleni, unde scrie — cum anunţă
gazetele — trei tragedii în cinci acte. (In total cincisprezece acte.) D. Ion
Mihalache îşi conţină vilegiatura la băile Vulcana, unde aşteaptă s ă i se
restituie ceasornicul confiscat de banditul Tomescu. Iar dl ruliu Man|u<
a luat drumul Bădăcinilor, unde, potrivit unui obicei prea vechi pentru
a mai fi abandomat, nu face nimic. Familia dumisale pretinde, că'
preocupat de viitoarea situaţie politică, fostul preşedinte al Consiliului»
dirigent cugetă. Dar, fireşte nu e nimic sigur.

Pe loc, repaos... Campania de răsturnare a căzut în letargie.
Să aşteptăm redeschiderea Camerei!

ION BAUNT

1033

© BCUCluj

G A Z E T A R I M A T A

De morluis...
Comitetul de o sută al parti­

dului naţional se vă întruni la
Cluj în cursul lunei viitoare.

Ziarele
1.

Cum? încă n'a murit? Tot mai trăieşte?
Şi tot mai ţine'n Cluj câteo şedinţă '
Celebrul comitet? E cu putinţă?
Mai ieri îl îngroparăm, creştineşte...

Noi i-am simţit întreaga suferinţă,
Căci l'am văzut, încet, cum se topeşte,
Şi pricepând o leacă latineşte
11 contemplam cu multă 'ngăduinţă.

Privind cum Iorga îi cânta prohodul,
Iar popa Man bocea, cu ochii roşii,
II petrecuse la mormânt, norodul...

1034
© BCUCluj

Se strămutase'n sferele senine,
Şi noi ziceam, precum ziceau strămoşii:
—„Pe morţi să nu-i vorbeşti decât de bine" !

I I .

Dar iat'acum, că mortul ameninţă,
Şi vestea st împrăştie 'n tot satul:
— „4 înviat, măi vere, răposatul,
; Şi ţine iar, cu Ciceo Pop, şedinţă J"

Ca paraliticul, care-a pornit cu patul,
Contrazicând şi doftori, şi ştiinţă,
Se'nalţă iar multipla lui fiinţă...
— „Să ştiţi, băieţi, cfr ăsta-i Necuratul i

Şi 'n vreme ce 'n cetate se'noptează
O sută de fantome, printre şoapte,
Se strâng la sfat, şi larăş pertractează...

întoarcem, deci, o altă parte-a foii,
Şi vom ieşi din nou, în miez de noapte,
Să le gonim, cum se gonesc strigoii i

EVSTAŢIU COLIVA
• — fost cioclu In Consiliu

dirigent, publicist —

1035

© BCUCluj

ÎNSEMNĂRI
Contraziceri . — Insfârşit, după.

trei ani de aşteptare, confraţii noştri dela
Patria se bucură, că ne-a prins într'un

-flagrant delict de contrazicere. Şi a-
ceasta, când? Tocmai când dl Octa-
vian Goga lipseşte din ţară . . . Vezi
dumneata, ce prilej minunat de a în­
registra o biruinţă uşoară !

Vom lua asupra noastră sarcina,
care nu e nici ea prea grea, de a a-
răta câ satisfacţia redactorilor d-lui
Iuliu Maniu e cam pripită. Multe pă­
cate vom fi având noi, aceştia dela
Ţara Noastră; un singur lucru nu ni
se poate imputa. N'am umblat nici­
odată cu părerile noastre în zig-zag.
Aceasta e specialitatea fostului pre­
şedinte al Consiliului dirigent. Noi
suntem pentru linia dreaptă . . .

Să vedem, prin urmare, pe unde a
scos capul blestemata noastră con­
trazicere? Ziarul Patria, înregistrând
d o i ă răsaunsuri ale Ţării Noastre cu

sprivirela împăcarea sârbo-croată, crede

şi mărturiseşte, că noi ne-am fi per­
mis să facem câteva constatări asupra
partidul naţional, care chipurile, se bat
cap în cap. Şi, ca să ne înfunde cu
desăvârşire, ingenioşii noştri vrăjmaşi
nu ezită să ne pună* pe două coloane.
Nu ştim cum să Ie mulţumim mai
frumos pentru serviciul pe care ni-1
fac astfel. Căci, cine nu e prost pri­
cepe numai decât cum stau lucrurile.

Am afirmat, adică, în articolul no­
stru „Dela Ştefan Rădici, la dl Iuliu
Maniu", următoarele : — „Nu se poate
confunda acest regionalism deghizat,
(al partidului naţional din Ardeal) cşre
se preface că cedează ideii de unitate
pentru a-şi asigura o utilă dominaţie
locală, cu acţiunea făţişe de indepen­
dentă, pe care a intreprins-o Croaţia".

Şi am adăugat, la rubrica aceasta,
a Însemnărilor: — „Partidul naţional
din Ardeal, care începuse să fredo­
neze cu timiditate aceeaş arie revolu­
ţionară dela Zagreb, s'a supus fără

1036

© BCUCluj

•multă ceremonie cerinţelor vremii, şi
•a părăsit repede, vrând-nevrând, făga­
şul izolării".

Unde este contrazicerea ? Ce vor să
zică aceste rânduri? Rezultă oare,de aci,
că noi îl socotim pe dl luliu Maniu,
în acelaş timp, erou al regionalismu­
lui şi apostol al unificării? Să tălmă­
cim . . . Apoi, cum ? Dacă partidul na­
ţional, împins dela spate de împreju­
rări pe care n'a fost în stare să le
stăpânească/a părăsit „vrând-nevrând"
politica graniţei dela Predeal şi „s'a
supus cerinţelor vremii", prefăcându-se
că „cedează ideii de unitate", însem­
nează că a părăsit pentru totdeauna
şi de bună voie năzuinţa „domina­
ţiei locale", şi că a renunţat să practice
un „regionalism deghizat"? Iar acela,
care constată această situaţie, — ce e
drept cam nefirească, — se chiamă
că se contrazice?

O contrazicere există, înti'adevăr.
Dar ea şi-a făcut cuib chiar în sânul
partidului naţional, — şi iată cum.
Fiecare observator atent al frământărilor
noastre politice, lăsând la o parte ori­
ce urmă de patimă personală, trebuie
s ă constate in chipul cel mai obiectiv,
că partidul naţional din Ardeal nu se
mai găseşte pe drumul năzuinţelor
sale iniţiale. Acest partid a intrat in
viaţa politică a României-întregite, pe
vremea Consiliului dirigent, cu hotă­
rârea mărturisită p e f a ţ ă d e a - ş i păstra
timp cât mai îndelungat, — cel puţin
o generaţiei — structura sa de altă­
dată, ferindu-se să se contopească
prea de grabă cu vreuna din grupările
politice din restul ţării şi în special
din vechiul Regat. La rândul său, a-
celaş partid naţional din Ardeal înţe­
legea să păstreze neştirbită solidari­
tatea provincială a acestui colţ de ţară,
pe care socotea că îl va putea men­
ţine într'o singură tabără politică. Pla­
nul dlui luliu Maniu şi al tovarăşilor
dumisale n'a reuşit să se realizeze. Şi

nu pentru că cei cari l-au conceput ar
fi renunţat la el. Nu, ci pentrucă acest
plan, fiind în dezacord cu desfăşurarea
firească a evenimentelor, a rămas fru­
muşel în urma realităţii. Cât priveşte
partidul naţional din Ardeal, simţind
că nu putea să păstreze atitudinea sa
de izolare fără riscul de a fi aruncat
la hala vechiturilor, s'a decis, — şi
nu de bunăvoie! — să salveze apa­
renţele, descălăcând dincolo de Predeal.

îşi închipuie cineva, că o asemenea
hotărâre, luată prin constrângere, de
teama unui deces sigur, a potolit ca
prin farmec veleităţile separatiste de
altă dată? Nici de cum! Iată, deci,
dureroasa contrazicere, tragica contra­
zicere, fatala contrazicere, între fondul
sufletesc şi forma politică a unei gru­
pări cu năzuinţi provinciale, îmbrân­
cită de istorie în apele largi ale
unificării.

Ne-am înţeles? Patria, evident, tot
n'a priceput că nu noi suntem aceia
cari ne contrazicem. Dar ceilalţi ?

O agres iune . — Odiosul act de bru­
talitate, săvârşit deunăzi [asupra dlui
A. C. Cuza, a fost urmat, cum era de
prevăzut, de o regretabilă serie de ma­
nifestaţii de stradă, care au tulburat din
nod mult încercata noastră linişte in­
terioară. La violenţă, s'a răspuns cu
violenţă.

Obişnuiţi să privim drept în faţă,
fără prefăcătorie şi fâră reticenţe, toate
întâmplările care caracterizează fră­
mântările publice dela noi, nu ne a s ­
cundem nici cu acest prilej adevăra­
tele coastre gânduri. Ca de cele mai
multe ori, ne găsim înaintea gestului
nesocotit al unuia din numeroşii agenţi
provocatori,cari sunt par'că puşi Iacale
dinadins, ca să aţâţe răbdarea româ­
nească, supusă şi altfel la destule în­
cercări. O spunem dealtfel lămurit, în
fruntea acestuinumărdin Ţara Noastră.

1037
© BCUCluj

In acest ,oz, nu putem să nu relevăm
Insă, încă odată, atitudinea cunoscută
a presei negustoreşti din Capitală,
care, după cât se pare, nu are altă
grije decât să colaboreze, cu obrăz­
nicia sa inepuizabilă, la opera de pro­
vocare a tuturor duşmanilor României.
Aceiaşi matadori ai unei anumite de­
mocraţii, cari au ţipat din adâncul
emoţionaţilor lor rărunchi, când cu păl-
muirea recentă a dlui Pantelimon Ha-
lippa, nu-şi pot ascunde, astăzi, bucuria
pe care le-a provocat o agresiunea
„basarabeanului" Lerner Împotriva dlui
A. C. Cuza. Inteligenţii blumenbergi
din strada Sărindar, fără să-şi dea
seama că îşi pun în pericol propriile
lor spinări, nu numai că rânjesc cu
satisfacţie, prea mulţumiţi de cele ce
s'au întâmplat, dar îşi permit un soi
foarte râu inspirat de ironie brutală,
care nu poate avea altă explicaţie decât
premeditarea. Astfel, in acelaş număr în
care anunţe agresiunea dela Iaşi, Ade­
vărat a publicat, alături de ştirea te­
lefonică a corespondentului său Kauff-
man, o caricatură batjocoritoare a
piofesorului maltratat şi o impreca-
ţiune încărcată de insulte la adresa
„discipolilor" săi.

Să se mai mire cineva, dacă aceş­
tia, cari sunt destul de numeroşi, se
vor îndrepta, mâine-po'mâlne, cu dife­
rite corpuri contondente în spre geamu­
rile indrăsneţului organ al opiniei pub­
lice, pe care armata i o nană, — su­
premă ironie! — e datoare s ă i pă­
zească şi să-1 ocrotească? Am dori
să fim profeţi mincinoşi, dar tare ne
este teamă, că patimile in loc să se
potolească, se vor asmuţi mai mult.

Elvira face po l i t i că ! — D n a El-
vira Popescu e o foarte frumoasă şi
elegantă actriţă, bine cunoscută pub­
licului bucure jtean, care a aplaudat-o
până acum doi ani cu cea mai ad­
mirativă simpatie. Valurile vieţei şi

ale artei dramatice au dus-o pe
d-na Elvira Popescu la Paris, unde a
cucerit fără greutate aceleaşi succese
răsunătoare, jucând în franţuzeşte cu
un adorabil accent" moldo-valah câ­
teva acte vesele de dl Louis Verneuil.
Găsim cu desăvârşire de prisos să
mai spunem cine e dl Louis Ver­
neuil E un fel de A. de Herz cu ceva
mai mult duh . . .

Zilele trecute, d-na Elvira Popescu, —
sau pur şi simplu : Elvira, cum i s e
zice 'n Capitală, — s'a reintors în pa­
trie după o absenţă nu prea îndelun­
gată. Ne-am fi aşteptat, fireşte, ca în­
cântătoarea „ambasadoare a frumu­
seţii", — cum a botezat -o Facla d-lui
N D. Cocea, — să-şi revadă câmpiile
natale cu acea bucurie nevinovată pe
care o pregăteşte, deobicei, printre
străini, nostalgicul dor de ţară. Dar
nu. Spre regretul nostru, şi sore bu­
curia grauerilor din strada Sărindar,
noro:oasa interpretă a comediilor dlui
Louis Verneuil ou găseşte cuvinte d e s ­
tul de aspre şi de mustrătoare pentru
balcanismul nostru, care a început,
brusc, să-i displacă, lntr'o convorbire
acordată (se Înţelege!) ziarului Facla,
pe care graţioasa comediană declară
că 1 „mununcă cu puine", d na Elvira
Popescu constată, că în România „tre­
nurile merg cum merg", dar că „ne-am
întors la vremea haiducilor", că „n'am
progresat decât pe tărâmul escrocherişi
lor", şi că „artiştii români sunt constrân­
să pribegească prin străini". înţelegeţi
aluzia ! Iar când artiştii români „con­
strânşi s l pribegească prin străini"
(după ce ţara lor le-a oferit din plin
toate satisfacţiile posibile) se trudesc
în străinătate să mai reabiliteze puţin,
alături de dl Louis Verneuil, reputaţia
externă a României, ce credeţi că se
întâmplă? O spune tot d-na Elvira
Popescu în acelaş număr din Facla: —
„Atunci, în ceasul acela, tot ce vom
fi adunat noi într'un an întreg cas im-

1038

© BCUCluj

patie pentru cauza românească se va
nărui", pentrucă „va veni o ştire, că
In România drepturile sunt călcate in
picioare, că nu există nici cinste, nici
respect faţă de demnitatea omenească,
nici cultul muncei, al inteligenţei şi al
talentului, ci numai gândul îmbogăţi-
rei cu orice preţ".

Cu ake cuvinte d-na Elvira Popescu,
sau mai pe scurt: Elvira, face poli­
tică Proastă ocupaţie, frumoasă am­
basadoare . . . Las- o pe seama d lui
N. D. Cocea! Şi, dacă dumitale nu ţi
mai plac modestele cheiuri ale Dâm-
bovţei , pe unde ţi-ai legănat copilă­
ria, dacă ţi se pare că trenurile merg
prea încet, dacă ai avut prilejul să
constaţi că în România nu există des­
tulă cinste, dacă n'ai nici o îngăduinţă
pentru o biată ţară de haiduci, urca­
te din nou în Simplon, — cu Simplo­
nul se călătoreşte atât de comod! —
reîntoarce-te pe malul Senei, zâm­
beşte cu aceeaş cochetărie încântă­
toare miilor de spectatori, adună cât
mai multă simpatie pe seama rarme-
cului românesc, şi-ţi vom fi recunos­
cători.

Surâde, şi nu ne judecă . . .

Lămuriri c a m . . . încurcate. —
Dela Blaj ne soseşte, de daţa aceasta
prin poştă, un cuvânt de lămurire a-
supra menirii şi atitudinei ziarului bi-
serico-politic Unirea. Răspunsul e is­
călit de d. dr. Alexandru Rusu, cano­
nic mitropo itan şi directdr al numitei
foi. Vom încerca să-1 descifrăm.

D. dr. Alexandru Rusu, în explicaţiile
cu care se simte dator faţă de Ţara
Noastră, închină mai bine de două
coloane unor încercări de polemică
strict confesională, denunţând intenţiile
mitropolitului dela Sibiu, care ar pune
la cale distrugerea bisericei române-uni­
te, şi asigurându-ne, că această biseri­
că, departe de a fi slăbit, a ieşit întărită
din luptele prin care a trecut. Cu toată

lungimea, apreciabilă a acestui pa­
sagiu, nu ne vom opri, deocamdată,
asupra lui, pentrucă întreg cuprinsul
lui cade dincolo de chestiunea pe care
am ridicat-o, şi, mai ales, pentrucă
luptele la care face aluzie Unirea sunt
profund regretabile pentru pacea noa­
stră sufletească.

Ne vom mărgini, deci, la preci­
zările — foarte puţin precise, — pe
care ni le dă d. dr. Alexandru Rusu
cu privire la cele trei întrebări ale
dumisale: ce este Unirea, a cui este
Unirea, şi ce reprezintă Unirea? Sun­
tem recunoscători, că Unirea, în al
treizeci şi şaselea an al existenţei
sale, se gândeşte să risipească orice
confuzie privitoare la rostul său în
concertul presei ardelene. Mai bine
mai târziu de cât niciodată ! Din nefe­
ricire, însă, răspunsurile sunt cam În­
curcate . . .

Ce este Unirea? D. dr. Alexandru
Rusu z i ce : este organul politic-biae-
ricesc al bisericii române-unite, care
totuş nu face politică. Sau, chiar dacă
face politică la gazetă, o face pe
răspunderea personală a celuice sem­
nează articolele politice Iată, prin ur­
mare, o foaie foarte ciudată! Ea este,
în întregime, a bisericii române-unite;
dar, când e vorba [să publice şi ar­
ticole politice, acestea nu mai sunt
ale sale, ci ale aceluia care le iscă­
leşte. E l i m p e l e ! Mai departe : a cui
este Unirea? D. dr. Alexandru Rusu
zice : a celor care o îndrumă. E şi mai
lămurit! Dar, cine sunt aceia cari o
îndrumă? Vedeţi, aici începe să se
întunece discuţia. Unirea, care repre­
zintă biserica română-unită „fără
niciun caracter de oficialitate," (adică
o reprezintă, şi nu prea) e condusă de
d. dr. Alexandru Rusu, canonic mitro­
politan. D. dr. Alexandru Rusu ştie,
bine, că toate convingerile dumisale
sunt împărtăşite de mitropo itul Va-
sile Suciu. Mărturiseşte, insă, singur,

1039

© BCUCluj

că n'are niciun soi de autorizaţie spe­
cială pentru a face această declaraţie.

In rezumat, cam aşa se înfăţişează
lucrurile: Lnirea este şi nu este a
bisericei române-unite; face şi nu
face politică; e îndrumată şi nu e în­
drumată de mitropolia din B l a j . . .
Atunci? Ce concluzii să punem, în
josul acestor rândtri ? Niciuna, în afară
de aceea la care am ajuns mai de­
mult, şi pe care am înscris-o aici cu
sinceritate. D. dr. Alexandru Rusu e,
într'adevâr,un personaj ridicol, care se
trudeşte să reprezinte biserica română-
linită . . . „fără autorizaţie specială."

Exoziţ ia fabrice! „Iris". — O cola­
borare fericită între arta românească şi
mijloacele de realzare de care dis­
pune marea noastră inndustrie, — iată
ceeace este recenta expoziţie c e ce­
ramică a fabricei „Iris". Fabrica „Iris"
dorind să-şi întindă activitatea sa şi pe
tărâmul olăriei artistice, a făcut apel la
dna Nora Steriade. A fost o alegere dintre
cele mai fericite. Cunoşteam din alte
părţi lucrările in acest gen ale dnei
Nora Steriade, şi am apreciat mai de­
mult surprinzătoarea pricepere, cu care
această desăvârşită artistă a ştiut să
reînvie în forme noui elementele de­
corative ale vechL'or motive de orna­
mentaţie populară. Urmărind aceleaş
procedee de stilizare a acestor motive,
realizate totdeauna cu o admirabilă
sobrietate, dar întrebuinţând de data
aceasta un material mai fin, dna Nora
Steriade s'a întrecut pe sine însăş, cu
deosebire în execuţia sobelor şi a că-
minurilor expuse, care sunt fără nicio
exagerare, adevărate capo d'opere.
îndemnăm publicul nostru iubitor
de frumos, să cerceteze expoziţia
fabricei „Iris". Se vor încredinţa,

caşi noi, că industrializarea artei ro­
mâneşti, păşind pe această cale, va
putea să ajungă, în scurtă vreme, la
un renume european.

„Aspecte din Munţii-Apuseni". —
D. Traian Mager, autorul volumului
cu acest titlu, e un pasionat drumeţ
şi un fanatic îndrăgostit al naturii
Viaţa în aer 1 ber, departe de oraşele
tentaculare, îl fascinează şi-1 oţeleşte.
Sus în lumea munţilor Apuseni, acest
modest şi sănătos dascăl se simte la
largul său. Pe acele drumuri de munte,
cari întremează trupul şi însenină gân­
dul, s'a născut, fără voie, ideia acestei
cărţi. Bucuriile şi crescânda dragoste
de viaţă, pe care d sa a simţit-o în
mijlocul naturii, a voit s'o împărtăşea­
scă cu folos semenilor săi.

Volumul aduce aspecte din aceste
măreţe, locuri, scrise limpede şi fără.
pretenţii.

Cărţi noui . — In editura Casei Şcoa-
lelor a apărut un nou v o u m al dlut
I. Petrovici, profesor la Universitatea
din Iaşi, cuprinzând o serie de Studii
istorico-filozofice. Transcriem aci, deo­
camdată, câteva din subtitlurile cărţii:
H. Poincai6 ca filozof, H. Spencer şi
problema cunoştinţii, Kant şi cuge­
tarea românească, Titu Maiorescu,
etc. etc. In noul volum al dlui
I. Petrovici, străbătut dela un c a ­
păt la celălajt de o temeinică erud ţie,
regăsim, laolaltă cu preocupările sale
ştiinţifice, aceleaş sclipitoare însuşiri
literare, care caracterizează opera di­
stinsului profesor universitar, şi care

• a făcut gloria unui mare gânditor fran­
cez : Henri Bergson. Asupra Studiilor
istorico-filozpftce ale dlui I. Petrovici
vom reveni.

Redactor responsabil: ALEXANDRU HODOŞ

© BCUCluj

