
D I R E C T O R : O C T A V I A N G O G A

ANUL X No. 38
14 DECEMVRIE 1930

I f l Ï J P A C T t l I t t n S r * S p r e luminiş de I. Agârbiceanu ; Elegie, poezie de Teo*
111 d w C o l I l U l l l O J • (]or Murăşanu; Si tuaţia economică a Românie i de Ion
lacob; B a s a r a b i a pitorească de D. Iov; Spionii ce lebri : colonelul R e d l de V. P.
Râmniceanu; Cronica politicei in terne : Nota de plată a Românie i de A. H. ; Cronica
politicei externe : Pr imejd ia unui nou război mondial de V. P. R. ; Gaze ta rimată :
Povestea unei curbe de Ion Liniedreapiă ; însemnări : Condamnarea unei erezii, De ce
nu mai stă guvernul ?, Ion Brătianu şi triunghiul morţii, Un- binefăcător al serviciului sa"

nitar, Personalităţile, „Dragomirna", etc. etc.

CLU]
REDACŢIA ŞI A D M I N I S T R A Ţ I A : STR. REGINA MARIA N o . 35

32 P A G I N I U N E X E M P L A R 10 L E I

© BCUCluj

Spre luminiş
Cele mai multe secte nu au o viaţă îndelungată. Fie religioase,

fie politice sau sociale, ele.mor sau din lipsa de aer şi orizont, —
de sărăcie intelectuală sau etică, sau din excesul de zel, consumân*
du*se singure, ca acei rătăciţi sectari din Rusia, cari, retraşi în codri
seculari, aprind pădurile pe ei, cântând până*i îneacă fumul.

Sectele de orice natură nu sunt produsul unei doctrine, a unei
credinţe care să reziste la argumentarea logică. Ele se nasc exact
din nepriceperea marilor doctrine şi a marilor curente intelectuale,
etice, politice ori sociale. Aşa se explică pentru ce sectarii se recru*
fează dintre oamenii cei mai mărginiţi, şi aşa se înţelege şi destinul
lor: trăesc puţin. Dintr'un grăunte găunos nu se pot hrăni generaţii.
Omul nu poate trăi într'un orizont cât o găoace de ou. El are nevoe
de aer mult, de lumină multă.

Sectele trăesc de obiceiu, nu prin capul şi inima lor, ci prin
cel ce a iscodit crezul cel strâmt. Fără iniţiator, fără puterea lui de
sugestie, sectarii se risipesc. Cele mai multe secte s'au stins odată
cu moartea întemeietorului, sau a ucenicilor acestuia.

Este un fenomen care se desprinde din însăşi legile existenţei,
spre norocul propăşirii omeneşti. Penfru că ne putem închipui ce s'ar
fi ales de omenire, dacă ea, sau cel puţin majoritatea ei, ar fi ajuns
statornic sub directivele sectarilor de orice natură. Din însăşi fireasca
ei năzuinţă spre viaţă tot mai întreagă, omenirea s'a curăţit însă ca
de nişte abcese de aceste rătăciri, şi a scăpat mai uşor de ele foc*
mai când nu le*a luat în seamă, ci Ie*a lăsat să trăiască în deplină
libertate.

1305

© BCUCluj

Tratată cu fier şi foc, cu persecuţii, o sectă de orice fel,
a crescut în puteri, nu prin faptul că doctrina ei falsă s'ar fi schim*
bat în adevăr, ci în urma împrejurării că opresiunea1 tulbură spiritul
şi«l poate face să înflorească din ramuri sănătoase, cari apoi împo*
dobesc realitatea Cea S ă r a c ă cu frumuseţi străine, — d u c â n d în
rătăcire mulţimile nepricepute.

De aceea rătăcirile intelectuale sau etice s'au stins cu atât mai
grabnic, cu cât au fost lăsate în mai deplină libertate.

Nil voim să spunem că astfel de rătăciri pot fi lăsate fără
supraveghere, până vor muri de proprie inar>i|ie sau deyorându*se
singure din zel iraţional. Ele adeseori pot* fi primejdioase pentru
societate. In „sfânta nebunie" ce*i cuprinde pe cei mărginiţi, ei
îndrăznesc uneori să intre în templele Dumnezeului celui adevărat
şi să distrugă bogă}ia şi arţa. Măsuri de pază şi de ordine trebuesc
luate. Pentru că sectele de orice fel sunt duşmane din născare ale

•ordinei, ale legii, ale societăţii, ale neamului, după cum marile doc*
trine rajionale sunt întemeietoare şi susţinătoare de ordine, de lege,
de societate şi de neam.

Cele din urmă văd pe om, văd lumea şi viaţa în toată corn*
plexifatea posibilă nouă la un anumit grad,de evoluţie umană, —

"văd realitatea; pe când rătăcirile concentrate m secte nu văd decât
crâmpee, şi acelea strâmbe, din om, din vieaţă, din realitatea dată.

Dar, pe lângă luarea, măsurilor de pază, cel mai bun remediu
împotriva sectelor esfe să le lăsăm în pace,; să se consume singure,
sau să moară de inanilie.

E o plăcere să vezi cum forţele bune, sănătoase, puterile, uni*
versale ale vieţii, le izolează zi de z i ' din cadrele vii ale societăţii.
E o plăcere să*i vezi pe sectarii de orice fel*! asmuţându*se unii pe
alţii, când nu mai au pe cine asmuţă, adunaţi într'un cerc tot mai
strâmt, în care ei înşişi ştiu că se v o r , sufoca. E o plăcere să vezi
pe manicul care a vorbit odată de pe amvon sau de pe tribună în
urletul mulţimilor, ţinându*şi vorbirea înaintea singurului credincios
ce i*a mai rămas, sau, mai ales, tinându»şi sie*şi discursurile.

E o lege a firii: lot ce creşte strâmb să nu poată ajunge în
înăl}imile luminişului de pădure, iar roadă să*i fie pipernicită şi
viermănoasă.

E o lege a firii şi o salvare a vieţii şi a creaţiei.
/

*
* *

Ne gândim cu adâncă amărăciune, cât de strâmb a crescut
ramura vieţii româneşti care trebuia să poarte numele de : viaţă poli*
tică, în anii de după unire !

Câtă lume s'a condensat în secte şi ce puţini au pătruns ade*
vărafele rosturi ale unei doctrine politice naţionale!

Câţi a n i pierduţi în înflăcărare sectară şi cât de puţine zile
jertfite marilor interese generale!

1 3 0 6
© BCUCluj

La un puncf de saturaţie s'a ajuns azi, fără îndoială. Ofensiva
sectară bate în retragere. De câţiva ani asistăm la tot mai puţine
iureşe în templu a celor născuţi şi' sortiţi să moară în bisericuţe
strâmte. Atacurile, cu capul a mână, cari se mai dau ici şi colo,
sunt respinse de reînvierea unei discipline naţionale, care simte ins*
fincfiv primejdia ce ne paşte din împărţirea fiilor unui popor în cete
de duşmani, din motivul că sunt divizaţi în partide politice.

Cercul de fier se tot strânge în jurul sectarismului politic. Cu
cât sectarismul a fost mai feroce, cu atât strangularea*i va fi mai
aproape. Naţia vrea să respire în larg. À început să pipăe realitatea,
şi când va fi cunoscuf*o bine, se va întoarce ca un singur om către
altarul singurului templu naţional, lăsând pe cărturari şi pe farisei să
boscorodească, să discute şi să se certe între ei până li se va urî,
în strâmtele şi nearisitele lor sinagogi.

• ' 7 . À GÂRBICEĂNU

1 3 0 7
© BCUCluj

Elegie

Pe aria câmpului în verde închis
Mai sunt încă schije de sparte orhestre,
Şi mânjii sburdalnici cu coamele 'n vânt
Mai fulgeră zările fără căpestre...

Pe alvia muntelui cu brazi până 'n ceruri
E-o nouă 'ntonare de cântece multe,
Dar pe tăpşanuri cu fragi şi cu smeuri
Nu*i nimeni s'asculte, nu»i nimeni s'asculte...!

Şi miriştea lucie, neagră şi 'nfoarsă
Tot cheamă 'nzădar o nouă unealtă
Să*i salte mândria, să»i urce răscoala
Şi floarea să=i crească mai grasă şi 'naltă.

Prin locuri ascunse 'n bulboane şi umbre
Mai sunt încă hârci, pricoliciuri şi iele,
Dar oameniUs răi şi le*ameninţă adesea,
Ţinându'se 'n ciudă departe de ele...

Iar bunul Sân»Gheorghe 'negrit de paiangeni,
Călare, cu zale şi pinteni de aur,
Aşteaptă zadarnic urmaşi în icoană,
Cu sulifa 'ntinsă spre şold de balaur... !

TEODOR MURĂŞĂNU

1308

X

© BCUCluj

r

Situaţia economica a României
— Nedumeriri —

Iarăş se legiferează la noi. In 15 Noembrie 1930 Corpurile
înoastre legiuitoare şi*au început activitatea. Sesiunea a fost deschisă
.prin un mesaj, care dă mult de gândit, atât în privinţa fixărei diag*
nozei crizei economice, cât şi în privinfa soluţiilor preconizate pen*
iru asanarea ei.

Oricare cunoscător a studiat programul anunţat de guvernul
actual şi a tălmăcit constatările lui, confrunfându'le cu realitatea ade*
vărată şi chibzuind asupra rezultatelor ce vor urma din soluţiile pe care
Ie prevede, desigur că s'a ales cu o serie de nedumeriri asupra
viitorului apropiat. Va fi iarăş o experimentare mai mult, evident tot
în detrimentul tării..

De zece ani încoace multe programe au fost citite la noi. In
airma lor Corpurile legiuitoare au votat un potop de legi. O lege mai
nesfudiafă, mai neeconomică şi mai nepotrivită ca alta. Situata eco»
nomică a Jării, în urma acestei legiferări a devenit din zi în zi tot
mai gravă, aşa încât, numai după o scurtă perioadă, am ajuns să
•stăm astăzi cu mult sub nivelul crizei mondiale.

Această stare îngrijorătoare a tării face dovadă, că întreaga
noastră legiferare economică de până acum nu prezintă garanţii pen*
tru ovameliorare generală. Se impune o altă directivă, alte metode
şi alt program pentru ameliorarea sifuajiei economice. Nici mesajul
recent nu prezintă nimic serios în această privinţă, astfel şi legiurile
ce vor urma pentru realizarea soluţiilor urmărite, nu vor avea rezul*
iatul dorit. Să rezumăm motivele noastre :

1. Nota personală. Guvernul actual a crezut oportun să lase
a se răspândi versiunea, că acest mesaj conţine programul Suvera»
nului. Atât înainte, cât şi după deschiderea sesiunei, s'a scris prin
«cofidiane despre acest lucru. Guvernul însă nu a crezut de cuviinjă

1309

© BCUCluj

să dea o rectificare, şi astfel s'a înrădăcinat convingerea în opinia
publică, că mesajul recent conţine soluţiile personale ale M. S . Re*
gelui. Socof aceasta ca o mare greşală.

Àzi criza economică a ajuns la noi într'o fază foarte pericu*
loasă, încât neajunsurile yşor pot provoca zguduiri interne. In Ardeal
nu am văzul niciodată o stare de spirit ca acum. In această atmo*
sferă încărcată, singura nădejde, care stăpâneşte azi masele, este
încrederea nelimitată în înţelepciunea Suveranului. Spre el sunt con*
centrate toate privirile şi toată speranţa pentru o asanare a situaţiei.

E însă o imprudenţă de neiertat din partea regimului, a an*
gaja această aureolă a Suveranului în toiul neajunsurilor economice.
Măsurile anunţate vor fi ineficace, şi astfel nu vor putea ameliora
situaţia generală de azi. Nu e bine, ca acest nesucces să se rcs*
frângă asupra persoanei Suveranului. In cursul celor zece ani din
urmă am avut exemple edificatoare cum se distruge şi ce uşor dis*
pare încrederea maselor.

2. Două programe. Aşa se vede, că partidul naţionakţărănisl,
când guvernează, are două programe distincte în materie economică,
care se contrazic. Regimul Iuliu Maniu a avui unul, iar regimul
Mironescu altul. Aceste programe nu se pot ralia deoarece princi*
piar sunt opuse.

Programul economic al regimului Iuliu Maniu a crezul opor*
tun să schimbe întreaga lechnică de guvernare a ţării româneşti,
atât în privinţa scheletului de organizare, câf şi în privinţa principii*
lor de bază. S'a atacai aproape toi aparatul de stal, s'au creai regii
autonome, consilii şi directorate, schimbându-se, înlocuindu*se şi
modificându*se cu nemiluita toate instituţiile publice existente. Rezul*
latul a fost o debandadă în administrarea generală-a ţării şi o încăr*
care excesivă a budgetului stalului. Experimentările dlui Virgil
Madgearu vor rămâne de. pomină în istoria ţării. In general, progra*
mul regimului Iuliu Maniu nu a înţeles, ce înseamnă „reduceri" şi
„economii".

Programul regimului Mironescu se prezintă formai cu această
notă a reducerilor şi a economiilor. Evident, un asemenea program
Irebue şi realizat. Dar se pune întrebarea : de cine şi cum ? Nu
cred, că guvernul Mironescu şi Parlamentul actual vor vutea executa
acest program. Peniru acest scop ar fi necesar un alt guvern şi un
alt Parlament.

Reduceri şi economii nu se vor putea concepe pentru vistieria
stalului, decât prin înlăturarea tuturor schimbărilor create de guver*
nul Iuliu Maniu. Pentru aceasta va fi nevoie de votul Parlamenlu*
lui, care va trebui să schimbe acum ceeace et însuş a creat în
cursul celor doi ani din urmă. Acest gest, Parlamentul actual nu=l
va face. Prestigiul Iui nu*i permite să*şi schimbe convingerile delà
o zi la alfa. In curând, vom avea să înregistrăm şi dovezi în favo*
rul acestei susţineri. Guvernul Mironescu va încerca să-şi realizeze
programul, însă zilele lui sunt numărate. El va cădea mai curând de
cum se crede.

1 3 1 0

© BCUCluj

3. Constatări contestabile. Fixarea diagnozei crizei noastre
-economice, aşa cum s'a făcut în mesajul de deschidere a Corpu*
arilor legiuitoare, nu pare a fi cea mai potrivită. Sunt multe de adaus
ia constatările făcute de cei chemaţi a îndruma evoluţia noastră eco*
nomică. Mesajul zice: „O criză economică profundă apasă toate
popoarele. Ea atinge toate ramurile de producţiune. Industria este
iot aşa de mult lovită ca agricultura. Iar România, fiind ţară agri*
colă, simte mai puternic criza în domeniul agriculturii, iar de altă
parte din cauza lipsei de capitaluri situa}ia financiară s'a resimţit la
noi mai adânc. Scăderea vertiginoasă a preturilor produselor agricole,
agravată prin taxele mari şi măsurile de restricţiune aplicate acestor
-produse de către ţările industriale şi prin urcarea exagerată a dobân*
.ziler, a creat la noi o stare generală* împovărătoare".

Şi atât. Va să zică: Criză mondială, care se resimte la noi
mai adânc, fiindcă: 1. Suntem o tară agricolă. 2. Este o lipsă de
capitaluri. 3. S'a pronunţat o scădere a preturilor produselor agri*
cole, şi 4. Se admit in viata de credit dobânzi exagerate.

Nu se mai discută existenta crizei economice mondiale. Nu se
poale discuta nici faptul, că în România criza este mai adâncă ca
în alte ţări, deci noi stăm sub nivelul mondial al crizei. Se discută
şi trebue să se discute însă acele împrejurări, cari au provocat la
noi agravarea crizei sub nivelul mondial. Condiţiunile noastre geo*
grafice şi posibilităţile naturale ale tării româneşti ar putea garanta
o altă situaţie economică decât cea pe care o are. Care sunt, deci,
motivele adevărate, cari au pricinuit o agravare aşa rapidă a situaţiei
economice a acestei ţări ?

Pentruce este la noi criza mult mai adâncă, decât în alte ţări
agricole cari dispun de resurse cu mult mai modeste? Răspunsul Ia
această întrebare se poate rezuma în concepţia sistemului parazitar,
care bântue azi viaţa noastră economică.

Constatările făcute în mesaj privesc numai urmările, mai bine
:zis manifeslaţiunile inerente ale acestui sistem, şi nimic mai mult.
Să lămurim:

Sistemul parazitar în viaţa economică a unei ţări turbură acti*
vitalea singuraticilor factori ai producţiunii, cari nu mai stau pe pi*
cior de egalitate în funcţiunea lor, ci unul este subjugat altuia, unul
este avantajat în detrimentul altuia, unul beneficiază în paguba altuia,
până la anemizarea şi zdruncinarea completă a acestuia. In această
ordine de idei se poate concepe înfr'o ţară: 1. Capital parazitar.
2. Industrie parazitară. 3. Agricultură parazitară. După felul cum
singuraticii factori ai producţiunei vor fi avantajaţi în dauna celorlalţi.

Teoria renfabilifăţei susţine, că în viaţa economică factorii pro*
•duejiunei vor acţiona în vederea realizărei unui beneficiu. Rentabili*
tarea este animatorul factorilor producţiunei, ea determină activitatea
lor. Regulatorul acestei activităţi este sialul. In vederea progresului
economic statul organizează această activitate, coordonează factorii
producţiunei şi reglementează limita beneficiului ce izvoreşle din aceas*
îă activitate. In principiu activitatea factorilor producţiunei trebuie

1311

© BCUCluj

să beneficieze potrivii aceleaşi măsuri. Egalitatea beneficiului esfe
norma, pe care trebuie să o observe statul la reglementarea factori*
lor produc|iunei. In dispoziţiunile articolului 21 din Constituţia noa*~
sfră este şi prevăzută această normă.

La noi însă din anul 1922 încoace s'a trecut peste aceste con»
sideraţiuni elementare ale vieţei economice şi peste dispoziţiunile
Constituţiei. S'a încurajat capitalul şi unele ramuri din industria }ăriiv
în mod exagerat, fafă de ceilalţi factori. Àstfel s'a ajuns la situ*

, afia de azi.
Avem azi de înregistrat în viata noastră economică deoparte:

un capital parazitar şi o industrie parazitară, iar de altă parte o agri*1

cultură anemiată şi deficitară. Vom demonstra.
Capital parazitar. Capitalul nostru zis national iau se prezintă)

în viata economică cu manifesfafiuni constructive. Se dovedeşte acea»
stă susţinere prin slăbirea continuă a celorlalţi factori ai producţiunei,
începând delà anul 1922 încoace. Aceste manifestaţiuni sunt rezul­
tatul pretenţiilor, pe care acest capital le are în viata economică.
Vrea mari câştiguri, cari trec cu mult peste măsura beneficiilor ce le
realizează ceilalţi factori. Dobânzile uzurare sunt felul de activitate a-
acestui capital. El este prea redus ca să poată satisface unei circu­
laţii normale, şi încasează prea mujf fată de serviciile ce le face eco*-
nomiei naţionale. Plafonul emisiuhei de 21 miliarde de lei, cât a-
fost fixat la noi, şe arată a fi prea redus, iar scontul de 9 % este
prea urcat faţă de exigentele vieţei noastre economice.

Pe această cale şi cu un capital manevrând astfel nu se vai
putea reface tara românească niciodată.

In monarhia habsburgică am văzut un caz asemănător. Ini
epoca delà anul 1816 până la anul 1883, capitalul a manevrat în
condiţii similare ca azi la noi, şi rezultatul a fost o sărăcie generală..
Abia după legiferările din anul 1883 a început o schimbare, care
a durat lungă vreme, până când s'a putut înviora viaţa economică.

Industria parazitară. Unele ramuri ale industriei noastre sunr
excesiv încurajate, în urma cărui fapt fabricatele ei sunt plătite cu
mult mai scump ca în circulaţia mondială. Aceste fabricate sunt de
prima necesitate şi astfel plus*pre(ul apasă greu asupra consumate*
rilor. Se cifrează anual la 10 miliarde de lei în plus suma ce se
plăteşte subt acest titlu de către consumatori.

Politica vamală pentru textile, fier brut, cărbuni, hârtie, ciment*
etc., determină acest surplus de plată în detrimentul consumatorilor.
De aici vine, că tot ce agricultorul cumpără este prea scump, iar ce
vinde este prea ieftin.

Soluţii. Măsurile de îndreptare fixate în mesaj se pot grupa,
astfel: i . Cele cari prevăd intensificarea valorificării metodice abogă*
fiilor noastre. 2. Cele cari prevăd reduceri şi economii in bugetul
statului. 3. Cele cari prevăd „îmbunătăţirea economiei private".

Nimic de zis îh privinţa grupărei acestor soluţii. Să vedem însă
cari sunt limitele măsurilor. De zece ani încoace avem o tristă expe*
rienţă în soluţionarea pioblemelor noastre politice, deoarece una se zice

1312
© BCUCluj

şi alfa se face. Ne rezervăm drepful de a reveni asupra soluţiilor, când
î vom avea proiectele depuse.

Până atunci avem unele observatiuni de făcut în mod principar.
Reducerea concepută de 7 miliarde lei a bugetului statului nu

:se va putea realiza numai prin operaţiunea de comprimare a diferitelor
poziţii bugetare şi nici prin demiterea unor funcţionari, ci numai prin
^desfiinţarea insfifutiunilor inutile create delà anul 1922 încoace. Prin
această măsură nu v a suferi de loc administraţia generală a ţării.

încurajarea agriculturei nu se va putea înfăptui decât prin
organizarea sistematică a capacităfei de producţie a proprietăţilor
şi a rentabilitătei agricole.

Această organizare trebue să se înfăptuiască continuativ şi după
un program bine chibzuit. Trebue să se ştie, că progresul agricol se
asigură într'o ţară prin agricultori şi nu prin agronomi. Deci organi*
zarea trebue începută delà ei, şi numai aşa se va merge mai departe.

Alte observajii. Nu se va satisface paritatea mondială numai la
iPref cum priveşte mesajul, ci această paritate trebue garantată şi la
cost. Nu va fi destul, să fie adus preţul intern al cerealelor la nivelul
celui mondial, ci însăş producţia va trebui să lie nivelată la pari*
iatea mondială. Insăş rentabilitatea producţiei trebue ridicată la cea
•mondială.

Datoriile existente agricole nu vor putea fi reglementate la
•debitori delà caz la caz prin instituţii particulare, cum prevede me*
-sajul, ci numai în general prin dispoziţii ce ating pe loti debitorii în
ansamblu. Banca de asanare preconizată de mesaj cu sistemul
benevol al conversiunei nu este potrivită pentru reglementarea acestei
probleme. Fără intervenţia sfatului, această reglementare azi nu se
poate nici închipui.

Mesajul zice: „Guvernul va înfăţişa o lege pentru în frânarea
.<:ametei". Prosperitatea economică a ţării ar reclama de urgenţă
această lege, nu cred însă, că Parlamentul actual o va şi vota.
Ideologia ce stăpâneşte încă şi azi cercurile noastre economice nu
admite reglementarea carnetelor. Socot, că va trece încă mult timp până
se va concepe aşa ceva. România este caracterizată în toată lumea
financiară ca o ţară, unde uzura înfloreşte liber. Orice capital străin,
venind la noi, imediat cum trece graniţa devine uzurar. La noi
uzura începe la stat, continuă la institutul de emisiune şi termină la
particulari. După mentalitatea noastră, camătă uzurară a devenit o
fransacţiune liberă, pe câtă vreme în alte ţări există împotriva ei
•dispoziţiuni categorice ale codului penal.

Am atins o serie de nedumeriri, ce involuntar se ivesc din
'recentul mesaj de deschidere a Corpurilor legiuitoare. Timpul va do*
-vedi dacă ele sunt şi îndreptăţite.

ION IÀCOB

1 3 1 3

© BCUCluj

Basarabia pitorească
Nici un ţinui din România întregită nu se sprijineşie ca Basarabia

pe hrisoave cari clădesc temelia istoriei noastre naţionale. Străbătând
Basarabia întâlnim, judeţ cu judeţ, localităţi în care vitejia străbună-
a învins vrăjmăşii puternice. Hotinul, Soroca, Tighina, Cetatea Albă,
Chilia, Ismail, Lipnic, sunt Jinfirimuri unde odihnesc hatmani şi
pârcălabi, arcaşi şi plăeşi, moldoveni dintre cari marele nostru Mi*
hail Sadoveanu şi*a ales eroii scrierilor lui neîntrecute. Nu numai
ţinutul din stânga Prutului este pitoresc, ci şi oamenii care îl locuesc,.
prin numele ce*l port. întâlnim aci: Barbăscumpă, Lăpuşneanu,.
Buzămurgă, Voinicu, Spancioc, Lapledulce, Sfeclă, care amintesc
pe acel credincios Bofgros, tovarăş viteaz al fraţilor Potcoavă din
romanul „Şoimii". Basarabia încorsetată între Nistru şi Prut înfăţi*
şează un neasemuit pitoresc. Deluroasă la nord, aproape muntoasă
în partea Sorocei în drumul care duce delà Ocniţa spre Otacii
Nistrului, într'un fermecător zigzag, urmărind cursul apei, îşi coboară
ogoarele spre codrii Orheiului şi ai Lăpuşnei, spre şesul nesfârşit al
Bugeagului de unde se torc prăfoasele drumuri spre râpele Cahu*
lului, spre Bolgradul cu Ialpugul plin de peşte ori spre Vâlcov,
această Veneţie a Basarabiei aşezată pe canaluri în Delta unde
Dunărea prin 40 de braţe îşi varsă apele ca să îndulcească Marea*
Neagră.

Plecând din Cernăuţi, şoseaua trece prin Boian*ul ce nu şi*a
vindecai încă rănile războiului şi se opreşte la Noua Suliţă, în
poarta Basarabiei. De*aci până la Holin străbatem cel mai roma*
nesc ţinut ca înfăţişare, numit din cauza vecinăfăţei: Bucovina. Fru*
moaşe gospodării moldoveneşti, cu ogrăzi, cu casele înconjurate de
cunoscuta prispă ţărănească» cu flori multe la fereşti şi cu livezi în*
tinse pe*al căror fond verde se odihneşte albul păreţilor. Când treci
sărbătoarea prin Slroeşti, Debăuţi, Neldebăuţi, le farmecă gospoda*

1 3 1 4

© BCUCluj

rii cu cel mai curai pori moldovenesc: sumanul aruncai, phziş, pe
umere, înodal sub bărbie cu şnur de găitan, opinci de „talpă"
cămaşă albă de in, chimirul lat, împodobit cu „nimicuri" de alamă,
şi căciula de sub care năvălesc, pe ceafă, plete bogate. E singura
parte a Basarabiei în care s'a păstrat portul românesc.

In patru ore, birjarul basarabean numit „balahur", ' te duce la
Holin într'o trăsură în care te miri cum< pot încăpea atâfia pasageri
şi cum poate fi trasă de nişte animale pe cari, după multă bună­
voinţă, am putea să le numim „cai". Oraşul Hotin, murdar, cu
case vechi în cari negreşit că în unele au locuit contimporani de-ai
lui Ştefan Voevod, c'o prefectură impunătoare în fata căreia chipul
în bronz al lui Ştefan O. Iosif parcă ne vorbeşte:

Am cucerit ce*aveam de cucerit...
Prin străzi ce străbat ghetto orăşenesc, coborâm la Cetatea

despre care dl N. Iorga spune că e cea mai însemnată din Europa.
Dacă sunt îndoeli că regele geţilor, Cotizon, ar fi întemeial Hotinul,
istoria precizează că genovezii au clădit Cetatea pe care Ştefan cel
Mare, după pacea delà 1459 cu Cazimir, regele Poloniei, a restau­
rat-o. Mărejele ziduri impun şi azi prin înălţimea şi trăinicia lor. In
paraclis dăinueşte încă urmele de sfinţi, ca şi biserica şi geamia de
după întâia întărilură de ziduri. Pe meterezele înalte în 1920 s'a
urcat regele Ferdinand, şi-a privit întinsurile Ucrainei cu măreţia
unui vultur ce a cucerit văzduhul.

Sub vechea stăpânire, „parahoadele", vapoare mici, urcau delà
Cetalea-Albă până la Otaci-Soroca, în fafa Moghilăului rusesc.
Zile întregi călătoriai pe Nistrul plin de cotituri străbătând ţinuturi de
fermecătoare frumuseţi, printre livezi şi păduri, pe lângă mănăstiri
săpate în stânci, pe malul apei. într'o asemenea călătorie am înto­
vărăşit în 1918, în propagandă culturală, pe scriitorii N. N. Beldi*
ceanu, Nichifor Crainic, baritonul Gheorghe Văleanu şi artistul de
mare talent Ion Sârbu. De-atunci parahoadele au cobora! unele la
Dunăre, altele au putrezit în apele Nistrului. Astăzi delà Otaci vii
la Soroca sau cu bolahurii ce te asurzesc cu clopotele din capul
oiştei, ori cu trenul, ce în două zile aproape, le lasă în gara Fio*
leşti, unde intri pe mâna primarului birjarilor.

Judejul Soroca este în întregime moldovenesc, în afară de'
cele 10 colonii evreeşti şi vreo două de lipoveni, semănate de stă­
pânirea de eri, într'un scop lesne de înţeles. Soroca este (inului pe
care s'a plămădit istoria noastră. Satele de răzeşi şi mazili sunt aşe*
zeri întemeiate de marii Voevozi după cum dovedesc uricile cu
ştampile mari de ceară care se păstrează până astăzi. Aci întâi*
•neşti la Catingenii Mari, la Bădiceni, răzeşi şi mazili care încă se
mai strigă : căpitan Nichifor, căpitan Iustin, căpitan Nicandru...

Soroca este Sinaia Basarabiei. împrejmuită de stânci şi dea*
iuri podgorife cu vii, pe jumătate încinsă cu brâul Nistrului, numai
spre răsărit se deschid fereştile zărilor peste câmpul nesfârşit al
Ucrainei. Soroca este raiul privighetorilor. Primăvara mii de cântă­
reţe se întrec prin livezi, prin vii, cobor în copacii din oraş, fami*

"1315

© BCUCluj

liarizafe cu oamenii, ca şi cu desişurile. Oraşul este azi locul poe*
ziei şi al tihnei, după cum eri era tulburai de lupte şi frământări.

Oraşul Soroca este cel mai vechi din Basarabia. Prin veacutë
al V-lea înainte de Hristos era colonie grecească şi se numia Ol*
hionia. După 400 de ani, Dacii au zidit, în locul, acestei colonii,,
cetatea Serghidova. Pela jumătatea veacului al treilea după Hristos,
oraşul capătă numele de Soroca. Ş i în acest cot al Nistrului geno*
vezii au ridicat Cetatea ce-a slujit veacuri întregi voivozilor moldo*
veni. Intre aceste ziduri a fost pus la închisoare de către boerut
Petriceicu Hajdău, Duca Vodă Arnăutul, domn al Moldovei şi al
Ucraniei, ginerele lui Istrafe Dabija Vodă. La 1692 domnul Mol*
dovei, Constantin Caniemir, cu fiul sau Dimitrie, iau parte la ase*
diul Sorocei, iar Ştefan Voevod „Hospodarul (arii Moldove" lnfe~
meiază la Nistru un sat de mazâli îniărindu*! prinfr'un hrisov sem*-
nat de : vornicul Bodi, pârcălabii Sbierea, Luca Bleca, pârcălabul de
Neamf, Arbure, Hangura din Orhei, paharnicul Dajbog şi Tonea
Stolnicul. Stărui asupra acestor fapte pentru că sunt dovezi ale unei!
oblăduiri' moldoveneşti, ce nu pot fi înlăturate de născocirile unor
interesaţi.

Trecând apa Căinarului, Cubaltei şi a Paulului, după 50 km.
de la Nistru, ajungem în Bălti, cel mai viu şi mai comercial oraş
din Basarabia. Nod de cale ferată, din gara aşezată la kilometri de
oraş, pornesc trenurile spre Bucovina, spre Iaşi, spre Rezina delà,
malul Nistrului, deservind judeţele Hoiin, Soroca, Orhei. Oraşul creşte
săptămână cu săptămână. Pulsează viaţa comercială în el, ca bel*
şugul într'un pământ irigat. De pe vremea lui Petru cel Mare care„
la IŢII bătut de turci a părăsit averile războiului pe*acesfe locuri,,
n'a mai rămas în Bălţi decât glodurile pe care le trezesc ploile. Deşi*
oraşul este bine pavat, când plouă iese printre pietre sau aduc că*
rutele un glod care se lipeşte de încălţăminte ca cleiul, un glod în
care piciorul alunecă, de nu poţi umbla fără băţ cu ţintă Ma capăt.
Nici Cahulul nu se poate lăuda c'un asemenea noroi, deşi râpa din
mijlocul oraşului prezintă un hlei ca arama topită.

Părăsind o clipă drumurile, afirm că nicăiri în ţara românească
nu întâlneşti oameni ospitalieri ca'n Basarabia. Nu ţi*e permis să ieşi-
dintr'o casă de basarabean, oricât cât de nevoiaş ar fi, cu stomahul
gol şi gâtlejul neudat. Acel „ia mă rog să luaţi ceva" se transformă
într'un ospăţ ce.în obiceiul basarabeanului nostru înseamnă „măcar
un ceai". Abia fumezi o „papiroasă" şi samovarul e gafa. E adus.
şi aşezat pe masa mare. Prin căpăcelul deschis, aburii fumegă şi
şuer încet, ca o muzicuţă. Ş'apoi pe masă iau loc: mezeluri fel de
fel, muşchiuleţ de porc, brânzeturi şi măsline, „pastel" de pasăre sau
epure, un anumit văsuşor cu unt, chisele cu dulceaţă de coarne,
cireşe amare, „măline" şi miere de albine şi ceiace nu poate lipsi,,
„silioica": scrumbii grase, în farfurii lungăreţe, înconjurate de rolo**
goale de ceapă. înainte de*a începe ceaiul, datoria te sileşte să iei
mai multe „stacanele" cu rachiu, care, de fapt» nu pot suporta di-

1316

© BCUCluj

\ minilirul de stacanele penirucă suni pahare mari cu rachiu, preparai
\fie cu diferite mirodenii, fie acea „zubrovcă" ce frece de 75 grade şi
e numită astfel după firul de iarbă ce*i dă parfumul şi tăria.

Această aşezare gastrică se chiamă „măcar un ceai" şi for­
mează interiorul pitoresc al unei gospodării basarabene.

Bine dispuşi, sa urmăm călătoria spre Orhei, străbătând Ordă*
seii pe drumul de ţară ce lasă în dreapta Teleneştii unde s'a născut
Troţki şi 'n stânga vii de sute de hectare. Micul oraş Orhei, ridicat
în locul cetăţii dacilor Pafridova, s'a bucurat de edili gospodari, căci
intri printr'o alee de plopi, străbaţi o stradă frumoasă, cu edificii im*
punăloare şi eşi pe şoseaua ce duce spre Chişinău, pe sub o fer*
mecătoare boltă de copaci bătrâni ce se înfrăţesc pe*alocuri cu vestiţii
codrii orheeni. Sunt nespus de frumoase poziţii deluroase, ca Peri*
secina, vestii sat de buni gospodari şi cu platoul de pe*al cărui
coborîş vezi frumosul Chişinău, cu bulevardele lui largi şi gradinele
horbotate în flori.

De*acum scoboram spre Tighina, ne»abalem pe la mănăstirea
Chiţcani unde trebuie să guşti numai decât un pahar de vin, căci altfel
„să usucă curpenii" după cum declară părintele arhondar. Mănăstirea
posedă o însemnată bibliotecă unde se găsesc şi scrierile stareţului
Andronic tălmăcite într'un stil arhaic. Vrând să spună c'a fost primul
născut, scrie:

„Eu întâi ticălosul am deschis pântecele mamei mele..."
Alunecăm pe valea largă a Nistrului, prin Hagimusa, lăsând

Chircăeştii în dreapta şi Talmazul pe malul Nistrului, sat unde s'a
născut cărturarul Ştefan Ciobanu, membru al Academiei Române.
In zarea limpede desluşim Nistrul cel Chior, poreclit aşa penfrucă
înlr'o zi Nistrul a luat*o razna şUa rupt delà Ucraina 5000 de Ha.
întâlnim de*acum, mereu, Valul lui Traian, acel lerasamenl înalt ce
vieţuieşte de secole, şi movili, cum sunt cele de pe dealurile Leuntei,
cari, în Irecut.desigur că formau punte de observaţii. Pe*aci aşezările
se numesc: Paris, Sofia, Odesa*Nouă, Leipzig sau Cairo, unde lo*
cuesc faraoanii cei oacheşi. Şesul imens al Bugeagului, cu nesfârşite
ogoare de porumb şi lanuri de grâu care vara unduesc ca aurul, se
desfăşoară până la Dunăre. Deasupra acestui întins căldura urzeşte
mirajuri strălucitoare ce 'ncântă privirea călătorului. Până la Bairamcea,
vestit târg pentru comerţul cu cai şi pentru şcoala normală pe care
războiul a ruinal*o, nu vezi aşezare de om. Dacă norocul face s'ajungi
Sâmbăta în Bairamcea, eşti expus să leşini de foame. întovărăşind
pe Ştefan Ciobanu, cu greu am putut fi primiţi înfr'o prăvălie de
unde, aflând cine suntem, ne*a poftit în „dvoreansca comnala". Nu
descriu această „cameră pentru nobili"; se va înţelege din mâncarea
ce ne*a fost servită: ochiuri în care am găsit bucăţi de feştilă, ceia
ce ne*a făcut să înţelegem c'au fost preparate cu său de lumânare.
Largul şes ai Bugeagului, pân' la limanul Nistrului, cuprinde o va*
riefaie de sate şi de colonii: Sărata, Tătar Bunar, Fântâna Zânilor,
iar între Ismail şi Bolgrad : Broasca şi Ciuşmeâua Văruită. La 6 km.
de Bolgrad a fost cetatea Tintu, a lui Ştefan cel Mare. Astăzi vre*

1 3 1 7

© BCUCluj

mea şi plugul i*a risipii urmele. Prin Găvănosu ie 'ndrepji spre ,
râpele Cahulului, oraşul lui Caravasile, de unde îşi irage obârşia \
filosoful Conla.

Din oraşul Ismail, cu zdravene rămăşiţi turceşti, nime nu merge
spre Delia Dunărei decât cu vaporul. De pe punte observi ruinele
cetăţilor Ismail, Chilia, în mersul lin al vaporului printre Basarabia
netedă şi deluroasa Dobroge. Dacă plaja şi nămolul delà Budachi,
Serghievca, Tuzla, Bugas, Burnos, atrag destulă lume, la gurile
Dunărei vin pelerini de pretutindeni. Şi Vâlcovul îi primeşte pe foţi
şi*i ospătează cu borş pescăresc şi icre negre şi*i duce pe la cher*
banalele unde muncesc lipoveni bărboşi, îmbrăcaţi în „rubăşii" colo*
rate aprins. Orăşelul este aşezat pe canaluri străbătute de lotci.
Şaptesprezece canaluri duc spre mănăstirea Pavlovska, printre sălcii
şi mari livezi de gutui. Sunt uliti dè apă ce se pierd printre înguste
făşii de verdeajă, deasupra cărora, ca nişte învăluiri de zăpadă, zbor
pescăruşii şi acea nelămurită varietate de păsări ale Deltei.

Pe aceste uli}i de apă vin lotci încărcate cu peşte. Şi când
norocul face să se prindă un morun de sute de kilograme, o săptămână
încheiată bea lipovenimea. La cele 25 de crâşme răsună armonicele
şi cântecele trăgănate. Iar când înviguraţj de băutură se'nfrec la
„ruskUhopac", tropăitul cizmelor de iuff trezeşte liniştea ce se
înalfă de pe ape.

D. IOV

1 3 1 8

© BCUCluj

Spioni celebri

Colonelul Redl
In dimineaţa zilei de 25 Mai 1913 a fost găsit, într'o cameră

a hotelului Klomser din Viena, cadavrul colonelului Alfred Redl şi
abia patru zile mai târziu, în ziua de 29 Mai, faptul a fost adus la
cunoştinţa publică prin următorul laconic comunicat, apărut în
Militărische Rundschau, organul oficios al ministerului de război:

„In noaptea de Sâmbătă spre Duminică 25 Mai, şi*a pus
capăt zilelor colonelul Alfred Redl. Sinucigaşul a recurs la acest
gest, fiind dovedit, că

1. avea relaţiuni homosexuale, cari i*au cauzat greutăţi
financiare ;

2. vânduse ordine militare secrete către agenţii unei puteri
străine".

Colonelul era ofiţer de stai*major. In momentul sinuciderii
ocupa funcţia de şef de sfafcmajor al corpului de armată din Praga,
înain'e însă de a fi mutat în acest post, fusese câţiva ani şeful
biroului de * spionaj şi contraspionaj din Viena. Se înţelege, prin
urmare, enorma senzaţie produsă nu numai la Viena, ci în toată
monarhia şi chiar peste graniţă, de trădarea unui ofiţer aflat într'o
situaţie atât de înaltă. .

Dar, ce trădase Redl, şi în favoarea cui? După propriile sale
mărturisiri, făcute în ceasul din urmă succesorului său în postul de

1 3 1 9

© BCUCluj

şef al biroului de spionaj, colonelul Ronge, Red! fusese în legătură/
încă din anul 1910 cu agenţii mai multor state, printre cari Rusii
şi. Italia, vânzându*le copii fotografice după toate actele importante şi
secrete cf*i trecuseră prin mână. Actul cel mai important, ce intrase
pe această cale în stăpânirea Rusiei, era planul de desfăşarare al
armatei ausfro*maghiare contra Rusiei în Galiţia.

• * * *

Descoperirea trădătorului se daioreşie, ca mai totdeauna în
asemenea cazuri, unei simple întâmplări. La sfârşitul lunei Aprilie
1913, o scrisoare poste*reslanfe pe adresa. „Nicon Nizelas", neridi*
cată de adresant, a fost înapoiată de oficiul poştei centrale din
Viena, poştei din Berlin, de unde fusese expediată. Deschizându*se
aceea scrisoare pentru a se afla expeditorul, s'a găsit că conţinea,
în afară de 6000 coroane în bancnote, adresele a doui spioni cunos*
cu}i biroului de contraspionaj german, unul cu domiciliul la Paris,
altul la Geneva.

Acest fapt dând de bănuit, posta berlineză a remis scrisoarea
şefului biroului de informaţii din marele staf*major, care, la rândul
său, a presupus, fată de importanta sumei găsită în scrisoare, de cele
două adrese şi de numele straniu al adresantului, desigur fictiv, că
nu putea fi vorba decât de o mare afacere de spionaj în paguba
Austriei. Scrisoarea a fost expediată biroului de spionaj din Viena.

Şeful acestui birou, colonelul Ronge, înţelegând, că în adevăr>
scrisoarea nu putea să fie adresată decât unui spion, începu cerce*
ţările pentru a descoperi pe adresant, despre a» cărui persoană lipsea
însă orice indicaţie. El putea să locuiască la Viena, şi să fi fost
împiedecai din cauză de boală sau alte motive să*şi ridice scrisoarea ;
putea însă să locuiască şi aiurea, în provincie, sau chiar dincolo de
granijă. Informajiuni cerute la postă n'au putut da nici un rezultat,
niciunul dintre funcţionari neamintindu*şi, dacă au mai sosit şi alte
scrisori pe acelaş nume, şi, prin urmare, de cine ar fi putut fi ele
ridicate.

Nu rămânea decât posibilitatea, ca adresantul sau un trimis
al acestuia să vie lotus să ridice scrisoarea. In această speranţă,
s'a recurs la expedientul de a trimite, tot din Berlin, o scrisoare pe
aceeaşi adresă, postând pe cei mai iscusi}i agen}i ai politiei în jurul
ghişeului respectiv delà posta centrală din Viena, cu ordinul de a
urmări pe acela care va veni s'o ridice.

Adresantul mult aşteptat întârzia însă să se prezinte. Abia în
ziua de 24 Mai, spre seară, apăru un domn civil la ghişeul poştei,
ridicând scrisoarea fatală. Cei trei agenfi il urmăriseră până în piaja
Sf. Ştefan, unde necunoscutul se sui într'un automobil, dispărând,
în străzile înguste din centrul Vienii. Agenjii, negăsind din întâmplare
o altă maşină libera, pe atunci faximelrele erau rare în capitala

1 3 2 0

© BCUCluj

Austriei, hotărâră să aştepte înapoierea maşinei de piaţă, al cărei
-număr avuseseră timp să şi*l noteze.

In adevăr, înapoiându*se maşina, agenţii aflară delà şofer că
îşi transportase clientul la hotelul Klomser. Căutând în maşină,
descoperiră focul unui cuţitaş de buzunar, perdut de sigur de ultimul
•client. Se îndreptară apoi spre hotelul indicat, aflând delà portar că
pasagerul sosit cu maşina nu era altul, decât şeful de sfaf-major al
•corpului de armată din Praga, colonelul Redl.

In primul moment, detectivii crezură că se găseau pe o urmă
falsă, însă, coborând din întâmplare tocmai atunci pasagerul, şi
văzând că era aceeaş persoana care,ridicase scrisoarea delà postă,
unul dintre ei Use adresă, întrebându*l :

— „N'aţi pierdut din întâmplare, domnule colonel, tocul
acesta?"

Redl răspunzând afirmativ, dispăru orice îndoială. Doi dintre
agenţi îl urmăriră delà distanţă, al treilea îndreptându*se spre prefec*
-fura de poliţie, pentru a înştiinţa pe superiorii săi.

Colonelul Ronge, pus în cunoştinţă, ceru instrucţiuni delà şeful
statului*major, careţi ordonă să caute imediat pe Redl, să*i ia un
interogator amănunţit, admiţând propunerea de a da după interogator
posibilitate criminalului să*şi pue singur capăt zilelor. Ronge, astăzi
general, publicându*şi de curând memoriile sub titlul de „Spionaj
industrial şi de război", în editura „Amalthea" din Viena, descrie
în modul următor ceea ce a urmat:

„La miezul nopţii, Redl se înapoia la hotel, înconjurat de
agenţii mei şi de comisiunea însărcinată să asiste la interogator.
Când am intrai în camera sa, el se şi desb'răcase, fiind pe punctul
să se sinucidă prin spânzurătoare. Probabil avertizai de întrebarea
detectivului în holul hotelului, Redl observase că era urmărit, trăgând
concluzia că trădarea fusese descoperită".

„Redl — continuă Ronge — era complect zdrobit. Nu vroia
însă să»şi mărturisească crima decât mie, de aceia ceilalţi membri ai
comisiunei trecură în camera de alături, rămânând eu singur cu el.
IMUa declarat totul, cum încă din anul 1910 a vândut secretele ar*
matei noastre nu numai Franţei şi Rusiei, ci şi aliatei noastre, Italia.
Complici ni.avea, pentru că posedând destulă experienţă în materie,
ştia că aceştia sunt pierzarea spionilor. Terminând, mă rugă să*i
•dau un revolver... Când membrii comisiunei, cari, după ce pleca*
seră din camera lui Redl, patrulaseră toată noaptea în jurul hotelului,
trimiseseră dimineaţa un agent în camera trădătorului, acesta murise".

*

Din altă sursă decât aceia a generalului Ronge aflăm şi alte
amănunte asupra acestui caz interesant. Scriitorul Ladislau Newor a
^publicat ziarul Neues Wiener Tageblatt, sub titlul „Demascarea spio*
aiului colonel Redl% un articol în care pretinde că descoperirea tră*-

1321
© BCUCluj

dării s'ar datora chiar ruşilor. Aceştia plictisiţi de repetatele cereri de
bani ale spionului, mai ales că acesta, fiind mutat delà direcfia bi­
roului de spionaj din Viena, nu mai avea posibilitatea să le facă
servicii prea importante, au hotărât să*l demaşte. In acest scop, au
redactat o depeşă în aşa mod, ca să atragă atenjia biroului de con»
fra*spionaj asupra acelei scrisori de posf»resfanfe, de care vorbeşte
Ronge.

In ce priveşte naţionalitatea colonelului Redl, Newor afirmă că
era rutean, frăgându*se dintr'o familie veche din Galijia. El mai avea
chiar un frate ocupând un post important în serviciul căilor ferate
din Galitja, şi Newor critică faptul că, cu toată demascarea lui Redl,
acest frate n'a fost îndepărtat din serviciu, fiind menţinut în post,
astfel că, la începutul războiului în luptele din Galiţja, a putut să*şi
manifeste şi acesta sentimentele sale anli*auslriace, făcând, prin acte
de sabotaj, importante şi numeroase servicii ruşilor.

In cazul când, în adevăr, Redl ar fi fost rutean, fapta sa ar
putea privită sub altă prismă, ne mai apărând atât de odioasă. To*
tuşi pare sigur, că trădarea colonelului n'a fost dictată de senlimen*
lele sale filo»ruseşli, ci mai ales de înclinaţiile sale perverse, împin*
gându*l spre o viată de plăceri şi de desfrâu, pe care nu şi*o putea
procura din modesta leafă de ofiţer.

Autorul acestui articol afirmă mai departe că viata dezordonată
pe care o ducea Redl pe timpul când se afla cu slujba la Viena
atrăsese de mult atenţia asupra lui, dar că autorităţile militare şi
civile au refuzat să dea crezare bănuelilor formulate de unii şi de alţii.

Astfel, Redl era unul din clienţii cei mai asidui ai localurilor de
noapte „Moulin Rouge" şi „Tabarin". In cel din urmă petrecea în
fiecare noapte, luând totdeauna loc când apărea în sală în aceiaşi
lojă, vecină cu loja ocupată de ambasada rusească, unde veneau,
aproape zilnic, secretarul de legaţie principe Unisow şi ataşalul mi*
lifar, colonel Macenko, silit în urmă să plece din Viena din cauza
activităţii sale suspecte.

Colonelul Redl se închidea adesea cu colonelul Macenko şi cu
două coriste delà teatrul „An der Wjen" într'un cabinet particular,
ne având voe să*i servească decât un anumit chelner, care primea
regulat delà Redl un bacşiş de 100 coroane. Directorul localului
intrigat, întrebă pe una dintre coriste despre cele ce se petreceau în
cabină şi mai ales despre ce vorbeau cei doi domni.

— „Cu noi, răspunse corista, vorbesc lucruri banale, ce vor*
besc însă între ei nu ştim, pentru că vorbesc înlr'o limbă străină;
adesea studiază planuri şi acte".

Această surprinzătoare afirmaţie cât şi alte atitudini suspecte ale
colonelului îndemnară pe director să se desfăinuiască unui agent de
siguranţă, exprimându*i bănuiala, că „Redl nu era decât un spion".
Poliţistul comunicând prefectului de politie afirmaţiile directorului,
acesta a fost chemat la prefectură, aspru mustrat şi ameninţat cu in*
chiderea localului, dacă va mai îndrăzni să spioneze pe ofiţerii ce

1 3 2 2

© BCUCluj

frecventează localul, colportând despre ei asemenea calomnii. Atât
de mare era încrederea pe care o inspira Redl!

Dar, Redl, după cum afirmă şi comunicatul ministerului de
război, publicat după sinucidere, era homosexual. In tovărăşia unui
tânăr sublocotenent de ulani frecventa acesea localurile nocturne de
petrecere, risipând mari sume de bani. Tânărul şi elegantul ofi}er,
deşi dintr'o familie săracă, cheltuia mult, nu numai în tovărăşia co*
Ionelului. Luxul pe care îl făcea acest ofiţer deşteptă curiozitatea cama*
razilor săi, cari, adresându*se comandantului regimentului, îi atraseră
atenjia asupra faptului, exprimându*şi bănuiala unor relafiuni vino*
vafe, cum şi erau, între imberbul sublocotenent şi colonelul de stat
major.

Insă, şi aceşti ofiţeri au avut aceiaş soartă ca şi directorul
„Tabarin"*ului, comandantul lor musirându*i şi inferzicându*le să se
mai ocupe în viitor de afacerile particulare ale camarazilor, mai ales ale
unui ofiţer într'o situaţie atât de superioară ca aceia a colonelului
Redl, şeful unuia dintre cele mai importante servicii din armată.

După demascarea" trădătorului şi sinuciderea acestuia, subloco*
fenenful de ulani şi*a luat şi el pedeapsa. Arestat sub învinuirea de
complicitate, i s'a dovedit, ce e drept, nevinovăţia în afacerea spio*
najului, a fost însă degradat şi condamnat la câteva luni închisoare
penfre celelalte legături pe cari le avusese cu colonelul.

In ce priveşte trădarea lui Redl, ea a pricinuit mari pagube
Ausfro*Ungariei, dând posibilitatea ruşilor să cunoască întreaga or»
ganizajie militară a monarhiei. Generalul Ronge crede chiar, că suc*
cesele ruşilor în primele luni ale războiului, pe câmpurile de luptă
din Galijia, se datoresc în parte şi acestei trădări.

V. P. RÂMNICEÀNU

1323

© BCUCluj

Cronica politicei interne
Nota de plată a României

In ceasul acesta de grea cumpănă financiară, politica României
se exprimă mai cu seamă în cifre. Guvernul provizoriu al dlui Gh.
Mironescu, menţinut la putere pentru a ispăşi, chipurile, păcatele
defunctului guvern prezidat de dl Iuliu Maniu, a depus la Cameră
proiectul bugetului tării pe anul 1931. Miliardele, aşezate în coloa»
nele şubrede ale contabilităţii publice, se oferă, de câteva zile încoace,
comentariilor şi profeţiilor tuturora. E nota de plată, care ni se pre*
zintă spre achitare ca o consecinţă a aventurei na}ional*tărănisle.
Costisitoare experienţă a făcut alegătorul român, pe propria lui
socoteală.

Nu există astăzi niciun locuitor al tării, care să nu fie pus la
contribuţie ; căruia să nu i se ceară jertfe ; al cărui buzunar să nu
sângereze de pe urma cârmuirii actuale. Toate clasele producătoare
suferă. Toti cetăţenii dau. Agricultorii se văd copleşiţi de povara
datoriilor acumulate în temeiul teribilului calcul al dobândei la do*
bandă. Negustorii stau cu braţele încrucişate în fafa rafturilor cu
marfă, în aşteptarea clientelei care nu se prezintă ; rar s'au pomenit
oameni mai pujin ocupaţi decât aceştia. Muncitorii nu găsesc de
lucru, fabricele îşi diminuiază producţia, până şi băncile, copleşite de
aparenta lor prosperitate, se plâng că nu mai găsesc unde să*şi pla­
seze capitalul disponibil, fără riscuri. Iar la poarta fiecăruia, percep*
torul se prezintă zilnic cu ameninţarea unui sinistru conceif de lobă.

Toţi suntem aşezaţi subt teascul fiscului, presaji până la refuz,
ca să asigurăm un echilibru bugetar, compromis de politica financiară
nesocotită a guvernanţilor de astăzi.

Căci, în definitiv, pentruce şi pentru cine plătim ? Plătim din
punga noastră generozitatea dlui Romulus Boilă, care a găsit mo»-

1324
© BCUCluj

meniul oporlun să răsplăiească cu pensii pe foştii funcţionari ma»
ghiari, duşmani declarafi ai statului român. Plătim excursiile în străină*
late ale dlui I. Lugojanu. Plătim diurnele consiliilor de administraţie
ale regiilor autonome născocite de dl Virgil Madgearu. Plătim luxuri
dizolvant al directoratelor dlui Alex. Vaida. Plătim şi „Ciuleandra"
dlui Liviu Rebreanu, şi leafa dlui Stan Vidrighin...

Şi ce nu mai plătim încă ?
Iată de ce s'au luat din salariile funcţionarilor peste 3 miliarde

de lei, spunându*li*se bieţilor oameni, că sunt datori să accepte
acest nou impozit de sacrificiu, fiindcă numai astfel se poate înlătura
falimentul finanţelor publice. Suve.anul însuş, voind a da o înaltă
pildă de renunţare, a cerut să se reducă lista Sa civilă. De sus de
tot, delà Şeful sfatului, până jos, la cel mai umil lucrător pălmaş,,
fiecare rupe din strictul necesar nevoilor zilnice. Toji dau. Dar toţi
se întreabă cu o îndreptăţită îngrijorare : fi*va această sângerare a
tuturora cu folos ? Nu ni se cer, oare, inutile sacrificii ? Nu arun*
căm jertfa noastră pe apa Sâmbetei ?

Avem toate motivele să ne temem. Priviţi numai o clipă ar*
mura de cifre a faimosului buget întocmit, zice*se, de priceperea în
materie a dlui Mihai Popovici. Gazetele guvernamentale ne*au in*
format din timp, că cifra veniturilor şi cheltuielilor stalului pe anul
1931 nu va trece de 31 miliarde de lei. Cititorii au fost obsedaţi
vreme de câteva săptămâni de refrenul... economiilor, pe care
guvernul actual se trudeşte să le realizeze cam de pretutideni, ca să
fixeze într'un echilibru stabil cumpăna bugetară. Şi când colo, iată
că bugetul anului viitor, aşa cum a fost depus la Cameră, însu*
mează la chehueli un total de 38 miliarde 876 milioane de lei, că*,
ruia îi corăspunde, evident, o sumă egală la venituri. In realitate,
insa, e vorba de un buget de aproape 60 de miliarde de lei, căci
urmează să adăugăm la suma de mai sus şi bugetul caselor auto*
nome, buget care, in anul 1930 sa urcat la rotunda sumă de 10
miliarde 343 milioanei

Aceasfa*i deosebirea dintre făgăduiala dată şi tabloul adevărat,
care ni se arată înaintea ochilor. E o situaţie, pe care am prevă*
zut*o. Cârmuirea naţionaUţărănisfă, înţelegând să rămână absolut
aceiaş, fie subt eticheta Iuliu Maniu, fie subf paravanul Gh. Miro*
nescu, nici gând n'are să înceapă a drege ceeace ea însăş a stricat.
Impune ţării îndatoriri insuportabile, dar nu consimte să renunţe la
niciuna din inovaţiile sale, secătuitoare pentru averea ţării. Nici la
reforma administrativă, nici la regiile autonome, nici la lista sinecurişti*
lor adunaţi de prin cluburi şi îndopaţi cu lefuri supranumerare.

O tovărăşie electorală de exploatare a tării prin demagogie s'a
născut din minciună politică şi-şi sfârşeşte zilele, consecventă cu ea
însăş, într'o şi mai groaznică minciună financiară. Până când va
mai dura însă acest dans macabru al îmbuibaţilor, pe stomacul deşert
al contribuabilului român ?

A. H.

1 3 2 5

© BCUCluj

Cronica politicei externe
— Primejdia unui nou r&zboiu mondial —

Istoria, înregistrând situaţia politică din Europa în prima jumă­
tate a anului 1914, aminteşte, că atmosfera încărcată de atunci mirosea
a praf de puşcă. Examinând, la rândul nostru situaţia politică de azi
am putea spune, că atmosfera miroase nu numai a praf de puşcă,
dar fată de progresele realizate de ştiinţă în paguba omenirei, şi a
gaze asfixiante. In adevăr, dacă în 1914 situaţia era gravă şi a şi
dus la război, nu mai puţin serioasă apare conjunctura evenimentelor
la acest sfârşit de an.

In mai mulţi ani de minuţioasă pregătire diplomatică, şi de sjgur
şi militară, foţi cei cari sunt nemulţumiţi de situaţia ce li s'a creiaf
prin tratatele delà Versailles, St-Germain, Trianon şi Sèvres şi vor
să furbure iarăşi pacea pentru a schimba harla"polifică şi geografică
a Europei, au ţesut pânza de păianjen a conflictelor viitoare. Ince*
puful acestei pregătiri datează delà lovitura de teatru delà Rapallo,
când s'a făcut înţelegerea dintre Germania şi Rusia Sovietică. Acţiu­
nea a câştigat însă în amploare prin trecerea Italiei în rândul adver­
sarilor actualei rânduieli din Europa. Sistematic şi metodic, Mussolini
şi-a clădit acţiunea sa, înţelegându-se mai întâi cu Ungaria şi apoi
pe rând cu celelalte state cari aveau vre-o revendicare de formulat,
aşa încât ne găsim acum în faţa unui bloc formidabil, condus de
mintea ageră şi energică a dictatorului italian şi compus, în afară de
Italia, din Germania, Rusia, Austria, Ungaria, Bulgaria, Grecia şi
Turcia. Toate cele patru puteri duşmane din marele război, plus
dintre aliaţii de eri, Rusia, Grecia şi Turcia.

Ori-cc desminţire s'ar da, acest bloc există. întrevederile delà
Ankara, căsătoria delà Assisi, vizita fasciştilor la Coblenţa, contra*

1326

© BCUCluj

vizita căştilor de fier la Roma, acordul deplin şi constant al delegaţilor
Italiei, Rusiei şi Germaniei la conferinţa pentru dezarmare, în sfârşii
recenta întrevedere delà Milano între ministrul italian de externe,
Grandi, şi comisarul poporului Litvinow, nu sunt decât inele din
lungul lant al preparafivelor diplomatice şi de altă natură, în vedere»
formării acestui bloc. Blocul există, nimeni nu se mai poate îndoi.
Opt ani a lucrat Ducele cu multă pacientă, la închegarea lui şi azi el
trebuie să apară şi celor mai sceptici, ca un factor nou şi real în
politica generală a Europei, cu care trebue să se conteze în viitor,

*

Toate alianfele cari s'au format în ultima sută de ani au luat
fiinţă înfr'un scop defensiv sau pentru stabilirea unui echilibru între
state. Chiar Tripla Alianţă a lui Bismarck, ne fiind agresivă, a făcut
parte din ultima categorie.

In care categorie însă am putea să catalogăm această nouă
constelaţie politică? Defensivă? In nici un caz, pentrucă nici unul
dintre statele formând blocul amintit nu este ameninţat de vreunul
dintre vecinii săi, nimeni ne râvnind la nici un petec de pământ
aparţinând Italiei, Rusiei sau oricărei dintre alte state. De echilibru?
Nici atât, pentrucă nici o putere europeană nu tinde la hegemonie.
Franţa, căreia i*se atribue asemenea veleităţi, nu urmăreşte decât si*
guranja ei actuală şi viitoare. Atunci, blocul mussolinian nu poate
aparjine decât ultimei categorii de alianţe, alianţelor ofensive, create
delà început în scop de*a ataca pe alţii.

Acest scop reese de altfel chiar din obiectivele mărturisite : re»
vizuirea tratatelor şi graniţelor, ne mai vorbind de scopurile nemăr*
lurisite, pe cari le cunoaştem de asemeni, fiindcă revizuirea nu se
va putea obţine nici azi, nici mâine, nici mai târziu, decât prin lupte.

Aşa fiind, blocul este îndreptat contra Statelor Baltice, Poloniei,
Micei'Intelegeri şi Franjei, fată de cari statele aliate şi strânse în
bloc formulează diferite revendicări teritoriale. Rezultatul nu va putea
fi decât un nou război mondial, pentrucă şi între statele ameninţate
există alianţe defensive, legându'të între ele, dacă nu într'un bloc
comun, cel pujin într'o serie de blocuri mai mici. r Atacarea oricăreia
din aceste state va atrage după sine, în mod automat, intervenţia colorlalte.

Că o asemenea conflagraţie este posibilă ne*o dovedeşte şi
faptul că, în ţările foste duşmane, se aud glasuri cari dau alarma,
prevenind opinia publică şi încercând să împiedice, dacă se mai
poate, deslăntuirea catastrofei.

Generalul Ludendorff, mâna dreaptă a mareşalului Hindenburg
la comandamentul armatei germane în timpul războiului, este unul
dintre aceştia. într'o broşură, publicată de curând la Miinchen sub
titlul „Un nou război mondial ne ameninţă", generalul se ridică
împotriva războiului pe care, după cum afirmă, îl pregătesc conducătorii

1 3 2 7
© BCUCluj

•actuali ai Germanici, în complicitate cu Mussolini, Kemal, Stalin,
conjii Starhemberg şi Bethlen.

Ludendorff dă alarma, nu pentru că personal ar fi contra răz*
boiului. Ca om devotat vechiului regim, născut şi crescut în ideile
pan*germaniste ale hegemoniei germane mondiale, Ludendorff nu
poate fi decât partizanul unui război de revanşă, în special în contra
Franjei. El n'o neagă de altfel, crede însă că n'a sosit momentul,
socotind că forjele militare ale Franjei şi aliaţilor ei sunt azi cu mult
superioare forjelor, pe care i*le va putea apune blocul condus de
Mussolini.

Ludendorff, examinând perspectivele războiului pe care îl fixează
în Mai 1932, le declară deadreptul catastrofale pentru Germania şi
aliajii ei. El pretinde că războiul se va termina în cinci săptămâni

» prin complecta înfrângere a forjelor germano*ilaliene şi explică în
următorii termeni motivele acestui dezastru:

„Superioritatea numerică a învingătorilor este considerabilă, de
asemenea valoarea interioară şi echipamentul armatei franceze: mitra*
liere, artilerie, tancuri; în afară de aceste, italianul este un soldat
prost (ein Schlechter Soldat). Liniile de comunicajie ale armatei ifa*
liene la nordul Alpilor sunt foarte defavorabile pentru retragere, pe
când armatele franceză, cehă şi iugoslavă se găsesc în cea mai favo*
rabilă situajie".

Nu ştim dacă prevederile generalului Ludendorff sunt juste,
bazându*se pe cunoaşterea exactă a situajiei viitorilor beligeranji. In
orice caz, în ce priveşte pe soldatul italian, ele ne apar cam pesimiste,
pentru că nu trebue să se uite că soldatul italian de azi, şi cu atât
mai mult cel de mâine, format de Mussolini şi de fascism, este cu
totul altul decât acela pe care Ludendorff l*a conoscut din războiul
mondial.

Ori cum ar fi însă, chiar dacă pesimistele prevederi ale gene*
ralului s'ar realiza în totul, Franja şi aliatele ei eşind victorioase din
viitoarea conflagraţie, care ar fi câştigul pentru aceste state, fără să
socotim pierderile Jărilor învinse?

Ce poate câştiga Franja, ce putem câştiga noi dintr'un viitor
război? Ori care ar fi însă aceste câştiguri, mai mult morale desigur,
«le nu poj compensa nici pe departe pagubele, ce vor rezulta dintr'un
război, ale cărui urmă rivor fi cu siguranjă mult mai îngrozitoare decât
turnările războiului trecut. Doisprezece ani după încheierea păcii aceste
efecte se fac însă simjile. Lumea nu şi*a revenit încă din sguduirea
•care a cutremural«o până în cele mai adânci temelii.

Urmările războiului viitor însă nu le poate prevede nimeni, cel
mult fantezia unui romancier, pentru că în viitorul război, după pro*
gresele făcute de ştiinjă, nu vor fi lovite numai armatele beligerante,
Ci toate populajiile Jărilor în luptă. Vor pieri bătrâni, femei şi copii
cu sutele de mii, răpuşi de gaze şi de bombele dirijabilelor şi a*
vioanelor, se vor distruge oraşe ş i regiuni întregi, ne rămânând în
Airmă decât ruine.

1 3 2 8

© BCUCluj

In astfel de împrejurări, cine poate dori o victorie, în afară de
acela care poate conta sigur că războiul nu se va abate şi asupra*
fări sale? Cine posedă însă o asemenea absolută siguran|ă?

*

Cu toate aceste perspective dezolante, există conducători de
popoare cari, contând într'o victorie, nu se dau în lături de a*şi arunca
tara înfr'un nou război.

Pericolul există şi nu va putea fi înlăturat decât dacă Englitera
este ferm hotărâtă să lucreze în interesul păcii. Ea singură poate să
împiedece isbucnirea războiului, fiindcă atât timp cât Italia nu se va
putea asigura măcar de neutralitatea binevoitoare a Marei Britanii, nu
va porni la război. Englitera rămâne prin urmare, arbitrul situaţiei.

A r mai exista şi altă posibilitate, aceea a unei sincere şi dura*
bile împăcări între Franja şi Italia. Acum vreo treizeci şi ceva de
ani, raporturile franco*italiene erau la fel de încordate ca şi azi. Un
om, Delcassé, dându*şi seama de marea valoare a prieteniei italiene,
a lucrat în aşa fel, încât în câţiva ani, a devenit prietena Franţei şi<
aliata ei în războiul mondial.

Găsi»va Franţa şi de astădafă omul de care are nevoe?
Putea*va Briand să*şi schimbe politica de până acum?
Ca sinceri prieteni ai păcii o dorim din fot sufletul, în intere*

sul nu numai al Franjei, al Italiei şi al României, ci al întregek
omeniri.

V. P. R.

1329

© BCUCluj

G A Z E T A R I M A T Ă

Povestea unei curbe

Eu nu prea ştiu geometrie,
Nici nu prea mânuiesc compasul,
Am o ciosvârtă de moşie,
Pe care mi*o măsor cu pasul.

Sunt omul cel mai cum se cade,
Dar tot nu pot să socotesc, —
Că leafa mea întruna scade,
In schimb, copiii se 'nmulfesc.

Adun cât pot, cu trudă mare,
Şi*a doua zi mă uit în pungă,
Naiba s'o ia de adunare,
Că 'mparl şi nu vrea să s'ajungă !

Fără să port o riglă 'n mână,
Văd rânduiala că nu*i dreaptă:
Casierul zilnic mă amână, —
Dar perceptorul nu m aşteaptă.

1330

© BCUCluj

Guvernul (arii ne lucrează
Delà o vreme 'n linii curbe,
Şi curba leafa fi*o retează,
Că'i vine omului să turbe!

Prins în vârtej la cotitură
Zadarnic dau din mâini şi strig,
Că dintr'o simplă 'nvârtitură
M'au răsucit ca peeun covrig.

Vertiginos aleargă carul
Şi merge roata admirabil, —
Pe dos se 'nloarce buzunarul
Săracului contribuabil!

Dar mult mi*e frică (de ce oare?)
Cum se 'nvârteşte*al vremii caier,
Tocmai la curbă să nu zboare.
Centrifugal, guvernu 'n aier...

ION LINIEDREÂPTĂ '
— Funcţionar c. f. r. şi mic proprietar —

1 3 3 1 © BCUCluj

î N S E M N Ă R 1

Condamnarea unei erezii. —- Sentinţa
; în procesul de calomnie intentat de dl ma*

reşal Averescu, ziarul Chemarea n'a sur*
prins, desigur, pe nimeni, cu atât mai pu*
(in pe junele acuzai, care se credea desti*
nat unei facile celebrităţi, dar al cărui nume
a şi fost uitat a doua zi după încheierea
desbaierilor. Căci, în realitate, osânda nu
s'a pronunţat împotriva scribului improvi*
zat, abia ajuns la vârsta majoratului civil
(despre cel intelectual nu mai vorbim), şi
pripăşit în redacţia unei foi de propagandă
na}ional*tărănistă. La urma urmelor, nici
nu interesează care anume din aceşti în*
văjăcei rătăciţi ai d»lui Iuliu Maniu a luat
în sarcina sa cele 15 zile de închisoare
şi din ce buzunar se va plăti amenda de
3000 de lei impusă inculpatului ?

O altă concluzie va trage opinia publică
ardeleană din această satisfacţie, pe care
justijis a crezut necesar s'o dea unuia din*
ire cei mai autentici întemeietori ai Roma*
niei*întregite. A fost condamnată, în pro*
cesul delà Cluj, o primejdioasă erezie, care
ameninfa să*şi facă loc, din nefericire,
tocmai în mijlocul unei păr}i a tineretului
nostru. Aşa numita mişcare a generajiei
noui delà Chemarea nu era, de fapt, de*

* cât o anexă deplorabilă a celei mai sterpe

şi mai veninoase dintre toate sectele poli*
tice apărute după război. Subt vechia
firmă a partidului national de pe vremuri,
care a fost întrebuinţată timp de zece
ani pentru a ascunde în ochii lumii cu*
noscuta tovărăşie de exploatare a Ardea»
lului în numele regionalismului, câţiva bă»
ieti, pornifi şi ei pe procopseală după
exemplul celor bătrâni, s'au strâns să mai»
mutărească apucăturile demagogiei, gata să
dea dovadă, că sunt în stare să mânu*
iască la rândul lor, tot atât de bine, ar*
mele minciunii, ale urei şi ale calomniei.

Mul(umifă acestei triste mentalităji, am
avut de înregistrat, între alte infamii, acuza»
rea adusă fără nicio pudoare d*lui mareşal
Averescu, în legătură cu răscoalele din
190?. Nişte ingraji copii ai zilelor noastre
de libertate naţională, cari nici nu văzuseră
lumina zilei pe timpul când învingătorul delà
Mărăşti îşi câştiga în clipe grele merite de
mântuitor al patriei, nu s'au dat în lături sâ»l
prezinte în fata cititorilor lor de aceeaş
vârstă drept un asasin al ţărănimii. Evi*
dent, judecata acestor naţional*tărănişti în
găoace a fost influenţată de mediul neno*
rocit în care s'au pomenit, dar o asemenea
împrejurare nu scade din resposabilitatea
faptei.

1 3 3 2

© BCUCluj

Pentru a pune stavilă acestor apucături,
; -şi pentru a nu lăsa să se întindă răul prin
certitudinea impunităţii, a reacţionat d.
mareşal Averescu cerând pedepsirea calom»
niatorului anonim. Anon im, şi după ce
numele lui a fost cunoscut judecătorului de
instrucţie. Sentinţa pronunjată va avea,

J poate, darul să astâmpere pe pripijii defai*
mâtori, învătându*i să respecte cu mai
multă grijè pe oamenii mari ai tării ; în
orice caz, v a fi un bun avertisment pentru
-cei cari ar fi ispitiţi să reînceapâ, pe pro*
pria lor socoteală, acelaş joc ' frivol al in*
vecfivelor nesocotite.

D e ce mai stă g u v e r n u l ? — Nu noi
« e întrebăm, ci Patria, organul autorizat al
partidului delà putere. Unul dintre nenu*
măra{ii nepoji ai d*lui Iuliu Maniu, micul
.Zachi din marea dinastie Boilă, ştiind că
iubitul său unchiul s'a exilat într'un sana*
toriu din împrejurimile Vienii, şi, mai ales,

, simţind că în orice caz zilele guvernului
actual sunt numărate, şi*a pus chestiunea,
inocent şi nedumerit: — „Pentru ce nu
plecăm în opoziţie?" Iată, în adevăr, o
şaradă de deslegat pentru cititorii Patriei.
S ' a r putea cere răspunsuri din public,
acordându*se celui mai inspirat deslegător,
ca premiu, un frumos calendar. A c u m , la
sfârşitul anului, s'ar alege şi cetăţenii cu
ceva de pe urma cârmuirii national*
lărăniste.

Noi am fi cei mai mul}umi(i, dacă s'ar
•găsi cineva să*l lămurească pe d*l Zahâ*
ria Boilă. Ne*am lămuri şi noi, fiindcă,
mărturisind pe şleau, nici noi nu prea
•ştim, de ce mai stă guvernul d*lui G h .
Mironescu?

Unii sunt atât de naivi să*şi închipuie,
c ă după nenorocita experienţă a regimului
prezidat de d-1 Iuliu Maniu, trebuie să
-urmeze o perioadă de ispăşire a păcatelor,
în cursul căreia aceiaşi oameni, cari au
greşit, să fie ptlşi să repare stricăciunile
făcute. Demagogii să mărturisească, deci,
că au îmbătat lumea cu vorbe. Risipitorii
să se apuce să realizeze economii. Semă*

nătorii de anarhie să facă ordine. Cumu»
larzii să reducă salariile funcţionarilor.
Mincinoşii să spună tării, pe şleau, ade*
vărul adevărat...

Numai de*ar fi cu putin(ă aşa ceva. Din
păcate, cunoaştem prea bine tâlcul fabulei
care povesteşte isprăvile cotoiului călii»
gării. Evenimentele s'au însărcinat să arate
singure, că • oamenii d»lui Iuliu Maniû nu
sunt de fel dispuşi să se autoflageleze. In
loc să măture, ^de pildă, din slujbă pe si*
necuriştii supranumerari adunafi de prin
cluburile de suburbie şi îndopaţi cu lefuri
grase din punga contribuabililor, guvernul
d»lui G h . Mironescu s'a apucat să taie dih
salariile de mizerie ale funcţionarilor de
carieră. A p o i , ispăşire se chiamă asta ?

A r e dreptate, prin urmare, să se întrebe
Patria, pentruce nu demisioaneză d. G h .
Mironescu. Pentru întâia oară suntem şi
noi de aceeaş părere. Partidul national»(ă*
rănişi trebue să*şi urmeze şeful în disgrafie.
Çe l mai bun loc pentru rumegarea remuşcări»
lor, orice s'ar zice, tot în opoziţie se găseşte...

Ion Brătianu şt triunghiul morţii. —
Intr'o conferinţă pe care a (inut*o ţa Brăila,
d. I . G . Duca s'a străduit să spele me*
morja răposatului şef al partidului liberal
de o acuzafie pe care, după ştiinţa noa»
stră, nu i»a adus*o nimeni, în orice caz
niciunul dintre acei cari cunosc câtuş de
pufin politica României în dramaticele- zile
din iarna anului 1 9 1 7 — 1 8 .

Dl I . G . Duca a arătat anume, că Ion
I . C . Brătianu n'a preconizat atunci re*
zistenta armatei române în aşa zisul iri*
unghiu al morţii, ci dimpotrivă s'a pro*
nunfat cu hotărâre în contra acestui plan,
imaginat de misiunea militară franceză şi
admis de ramura conservatoare din guvern,
adică de Take Ionescu, Delavrancea, M i »
hail Cantacuzino, D . Greceanu şi ceilalţi.

Dl I. G . Duca nu spune nimic nou,
pentru că toată lumea ştia de mult, că
tocmai pe această chestiune a continuării
războiului usque ad Bnem s'a produs
atunci ruptura din sânul cabinetului B r ă *

1 3 3 3

© BCUCluj

fianu*Take Ionescu, ducând la retragerea
întregului guvern. Take Ionescu susţinea
continuarea luptei, iar I. Brătianu era pentru
încheierea păcii, după cum tot el, cu o
lună mai înainte, reuşise să impuie coman»
damentului militar şi consiliului de miniştri,
armistiţiul.

De ce vine, deci, dl I. G. Duca să
apere memoria şefului răposat de o acu»
za}ie care n'a existat decât în imaginaţia
d*sale ? Formulăm această întrebare, pen*
tru că dacă d*sa crede necesar a reabilita
pe Ion Brătianu, există destule chestiuni în
cari o asemenea intervenţie a d*lui I. G.
Duca ar fi desigur salutară memoriei fos*
tului său şef. Să nu cităm decât una sin*
gură : încăpăţânarea pe care a pus*o Bră*
tianu în a menjine pe generalul Iliescu în
fruntea armatei, cu toată incapacitatea de
care acesta dăduse dovadă, şi cu toate că
Jara întreagă cerea cu insistentă înlo»
citirea lui.

DarJ ca să revenim la triunghiul morţii, este
dl I. G. Duca sigur că politica preconizată
atunpi de Ion Brătianu, în contra părerii'
misiunii militare franceze şi aceleia a lui
Take Ionescu, a fost cea bună ? Azi, doi*
sprezece ani după acele evenimente, cu»
noaştem lucruri pe cari atunci nu le cu*
noşteam. Printre acestea este faptul, că în
iarna şi primăvara anului 1 9 1 8 , Germania,
presându»ne pe toate căile să încheiam
pacea, nici nu se gândea să ne atace şi
nici nu putea s'o facă, pentru că toată
atenţia ei era îndreptată spre vest.

Siiuajia din interiorul Germaniei, insu*
portabilă din toate punctele, de vedere,
o silea să termine cât mai degrabă răz*
boiul, şi aceasta n'o putea face decât
masându»şi toate for}ele pe frontul fran*
cez. Nu«i mai rămâneau, o ştim azi cu
toată siguranţa, forţele necesare pentru a
ne răpune mai întâi pe noi. De aci insis*
len(a ei de a încheia pacea cu România.
O spune de pildă Czernin, în memoriile
sale, afirmând, că „pacea cu România era
o inexorabilă necesitate, pentru ca trupele

din răsărit să poată fi liberate cât de
curând şi aruncate pe frontul de vest.
Militarii reveneau mereu asupra acestui
punct, cerându»ne să terminăm cât mai
repede cu România". Din purict de vedere
diplomatic, adăogăm noi, pentru că mili»
tarii germani nu se simţeau în stare să
termine ei războiul contra României, şi să
ducă în acelaş timp la bun sfârşit ofen»
siva cea mare provocată contra Franţei.

Acesta este adevărul, reeşind clar din
evenimentele din primăvara şi vara anului
1 9 1 8 , adevăr de altfel mărturisit de to}i
oamenii politici şi militarii germani, cari au
scris despre acele timpuri. Çu toţn mărtu*
risesc că Germania nu putea să lupte, în
acel moment, simultan pe ambele fronturi
şi că, dacă România s'ar fi încăpăţânat
într'un refuz de a intra în tratativele de
pace, armata germană ar fi neglijat pentru
moment frontul nostru, chit ca, după ce a
fi reuşit ofensiva din Franfa, să ne răpue
şi pe noi.

Dar, în cursul conferinţei, dl I. G. Duca
a mai afirmat, că „din cauza supărării lui
Clemenceau, România a avut multe de
suferit, nu numai la începutul tratativelor
de pace, dar în tot cursul încheierii ace*
stei păci". Şi de ce această supărare ?
Fiindcă, — ne*o spune fot dl I. G .
Duca, — Clemenceau era convins că
România ar fi putut să reziste, dacă ar fi
vrut. Clemenceau se supărase deci pe.
România, în fond însă nu pe ţară ca
atare, ci pe acela care fusese adevăratul
autor al păcii delà Bucureşti. Acela însă
era Ion Brătianu ! Aşa fiind, ne întrebăm
de ce, fată de această supărare a primului
ministru francez, supărare pe care Bră*
tianu avea datoria s'o cunoască, — şi o şi
cunoştea ddar aveam reprezentanţi diplo*
mafiei, — fostul şef al partidului liberal s'a
încăpăţânat să ceară Regelui, după în*
cheierea armistiţiului, un guvern prezidat
de d*sa, persoană neagreiafă de unul din
cei mai importanţi factori ai conferinţei de
pace, şi de ce tot d*sa a mers la Paris
să ne reprezinte ?

1 3 3 4

© BCUCluj

Nu crede dl I. G. Duca, că alt prim*
ministru şi alt delegat la conferinţă, ori
«•are ar fi fost el, ar fi obţinut condiţii
mai bune? Noi credem că da. In orice
•caz suntem siguri că un om cu adevărat
„mare" şi nepreocupat de ambiţii'perso»
tiale cum era Brătianu, n'ar fi procedat
ca răposatul şef al partidului liberal. El
s'ar fi dat la o parte, lăsând pe alţii să
iragă maximul de foloase pentru ţară.

Un binefăcător al serviciului sanitar. —
Ziarul Curentul a început a publica săp»
tămâna trecută părerile celor mai distinşi
medici din ţară cu privire la cerinţele de
ordin igienic şi sanitar ale României şi la
felul cum au fost şi cum sunt el« împli*
nite din partea cârmuitorilor.

Intre cei dintâi specialişti vestiţi ai ţării,
au fost publicate la 29 Noemvrie părerile
d*lui Ăl. Slătineanu, inspector general sa*
nitar şi fost rector al Universităţii din Iaşi.

Părerile acestui distins profesor univer»
sitar şi inspector general sanitar merită
atenţiune din partea tuturor, cari se inte»
reşează de sănătatea poporului şi de sta»
rea bună sau rea a aşezămintelor spitali»
ceşti, menite de a ocroti pe cei bolnavi şi
a le reda sănătatea.

Pe cititorii acestei reviste credem, că îi
va interesa înainte de toate părerea d*lui
dr. Slătineanu despre activitatea desfă*
curată de părintele Lupaş în timpul cât
.a funcţionat ca ministru al sănătăţii delà
1 9 2 6 - 1 9 2 T .

Dl dr. Slătineanu a exprimat o părere
foarte favorabilă despre această activitate

rodnică şi devotată, cum ştim că s'a afir*
«mat activitatea d*lui profesor Lupaş. pre»
'iutindeni, unde a fost chemai la muncă
ân interesul şi spre binele neamului nostru
tromânesc.

Din cuvintele d»lui dr. Slătineanu iese
• la iveală, cât de mare şi strigătoare la cer
a fost nedreptatea, ce s'a făcut în céi diii

•urmă 3—4 anfdlui dr. Lupaş prin înver»
sunata campanie de calomnii, la care au

.luat parte activă nu numai gazetarii delà

Adevărul şi Lupta, ci şi miniştrii din ca­
binetul d»lui Vintilă Brătianu şi Iuliu Ma*
niu. De sigur, judecata calomniatorilor, în*
tre cari locul de frunte îl ocupă dl Ale»
xandru Vaida, împreună cu Fagure şi
Honigman, a fost cu lotul orbită de pa»
lima cea mai păcătoasă. Altfel fiu s'ar
putea explica, cum aceşti oameni au ne»
socotii cu iotul adevărul, pe care dl dr.
Slătineanu îl mărturiseşte acum răspicat şi
cu convingerea fermă, că între toţi ceice
au condus ministerul sănătăţii, numai dl
dr. Lupaş s'a făcut vrednic prin faptele şi
devotamentul său de a fi considerat şi nu»
mit „un binefăcător al serviciului sanitar"
din România, deoarece numai dânsul a
purtat de grijă, a stăruit şi s'a luptat, până
a izbutii să înzestreze spitalele României
cu toate instrumentele necesare, în lipsa
cărora nici medicii cei mai buni n'au fost
în stare să*şi îndeplinească misiunea.

Iată, că dupăce a început justiţia să*si
facă datoria condamnând pe calomniatori
la tribunalul din Sibiu şi Ia Curtea de
Apel din Braşov, vin acum şi specialiştii
cei mai de valoare ai ţării, spunându*şi
cuvântul lor competent şi arătând în mod
convingător, cât bine a făcut dl dr. Lupaş
pentru progresul sanitar al României întregite.

Cu toate că vine cam târziu această re»
cunoaştere, pe care specialiştii ar fi avut
datoria s'o publice mai de vreme prin
ziare, ea este tofuş binevenită, fiindcă poate
picura alinare în sufletul mâhnii şi sbuciu*
mat al celui clevetit pe nedrept în î iod
aşa de sălbatic.

Personalităţile. — Nu se ştie prea bine
de unde a răsărit noua teorie a personali*
taţilor. Câteva gazete, decepţionate de ego»
ismul bugetar al guvernului actual, s'au
grăbit să proclame inutilitatea tuturor parii»
delor din România, iar oamenii politici, cari
n'au reuşit să strângă niciodată în jurul lor
adeziunea disciplinată a unei părţi din opinia
publică, au îmbrăţişat ideia cu o însufleţire
— oarecum interesată.

In discursul rostit la banchetul din Cer»

1335

© BCUCluj

năuji al partidului poporului, d. Octavian
Goga a găsit câteva expresii fericite pentru
a caracteriza noua faună a personalităţilor,
care a apărut deodată pe meleagurile vieţii
noastre publice. Directorul Ţârii Noastre
a vorbit asifeţ:

— . A u d mereu vorbindu»se despre gu»
vern de personalităţi. Mă întreb şi vă întreb
şi pe dvs., ce înseamnă,' în ordinea politică,
personalitate? Personalitate ar însemna un
ora de mare valoare. Ori, toţi aceştia, câţi
sunt, fac parte din partide politice, dacă au
avut un interes până azi pentru trebile pu»
blice. Dacă se admite ideia că se detestă
partidele politice, atunci, implicit, toate acele
personalităţi sunt condamnate, deodată cu
partidul din care făceau parte. Unde şi cari
sunt personalităţile, in afară de oamenii
cari n'au putut ajunge in politică? Intre
solilocul care n'a făcut nimic timp de 25
de ani, şi ratatul care s'a plimbat în dreapta
şi în stânga, iată planul pe care se desfă»
şură oastea .personalităţilor". Un candidai
de personalitate politică crede că s'a tocit
vârful spadei noastre; vreau să'l atrag niţel
în această operaţie de cercetare, şi vreau să
ştie ci suntem prezenţi. Şi d. N. Iorga
vrea să fie personalitate politică, şi pentru
aceasta, d'sa a găsit următoarea soluţie :
când e vorba de partide politice, d»sa vor»
beşte ca şef al partidului său, iar când e
vorba de personalităţi, e personalitate, sacri»
ficând partidul, fiindcă nare prea mult
de sacrificat."

Aluziile sunt destul de transparente pen»
tru a nu mai avea nevoie de nicio tălmă»
cire din partea noastră. Personalităţile cu
pricina nu sunt apariţii noui în arena poli»
lică a României. Slavă Domnului, le cu»
noaştem pe toate! De aceea, nu credem,
că opinia publică din (ară ar putea să fie
păcălită de grosolanul transformism al unor
oameni vechi, foarte vechi, cari îşi închipuie
că vor reuşi să năpârlească in piele nouă.

Să ne închipuim că ar fi posibilă o în­

carnare purificatoare a rataţilor politici delas
noi? Haida del

„Dragomirna". — Evoluţia literară a
d»lui Victor Efiimiu prezintă aspecte foarte
variate. Delà primele poeme lirice, desfăşu­
rate pe claviatura largă a unei impresionante 1

sonorităţi de versificare, până la ultimele sale
romane din viaţa modernă, autorul .Coco»
'şului negru" şi»a lărgit mult cercul îndelet*
nicirilor sale scriitoriceşti. A făcut, mai cu
seamă, un lung şi însemnat popas pe
scândurile scenei, a scris pentru teatru, a
trăit în teatru şi a cunoscut succese de
teatru. Această tovărăşie intimă cu genul'
dramatic n'a întârziat să»i influenţeze opera.
Atitudinea'* meditativă a poetului a făcut loc
preferinţei declarate pentru acţiunea exte­
riorizată. De aceea, ultima carte a d»lui
Victor Eftimiu: „Dragomirna" e o po»
vestire răsărită din închipuirea autorului,,
străbătută de multe întâmplări romantice,
situată într'un cadru aproape neverosimil,,
cu secvestrări în turnuri, cu misterioase
castele'istorice, şi cu toate acestea, prin
stilul nervos în care e scrisă, prin perso»-
nagiile animate pe care te prezintă, se
apropie întru fotul de ritmul romanului
modern. A m putea s'o punem alături de
„Atlantida" lui Pierre Benoit, — fiindcă
o comparaţie cu Maurice Dekobra ar fi,
desigur, puţin măgulitoare. Deci „Drago»
mirnâ" s'ar putea transforma foarte bine
într'un film de mare succes. D»l Victor
Eftimiu nu umple pagini întregi cu macini*
şui mărunt al analizelor psihologice. Eroii
săi se desvâluesc prin ceeace ştiu să făp»
iuiască. Romanul unui dramaturg nu putea
să se înfăţişeze altfel. Replicile sunt scurte
iar indicaţiile autorului se adresează unui
regizor nevăzut, pe care cititorul îl are
totdeauna lângă sine. Un subiect pasionant,
decoruri pitoreşti, dialoguri strânse, — iată
ceeace ne dă d. Victor Efimiu în cartea
sa. Pentruce, oare, i»am cere mai mult?

© BCUCluj

