

Cultura Poporului

GAZETA SOCIETĂȚII „CULTURA POPORULUI“

DIRECTOR

General de Divizie N. PETALA
COMANDANTUL CORPULUI VI ARMATĂ

ABONAMENTE ANUALE:

pentru cititori 30 Lei
„ autorități 60 Lei
„ întreprinderi financiare 100 Lei

PREȘEDINTELE COMITETULUI SOG. „CULTURA POPORULUI“

V. DIMITRIU

RECTORUL UNIVERSITĂȚII CLUJ

Redacția: Str. Dorobanților 11

Secretar de Redacție: VASILE D. CHIRU (Telefon No. 15—74)

Administrația: Str. Dorobanților 11

Pământul Țării noastre

Și acum, dragi elevi, câteva cuvinte pentru voi... Ați luat parte la un concurs care nu este o întâmplare de toate zilele. V-a adus aci voința marelui nostru Rege, care știe nu numai să câștige bătălii și să izbândească visul de veacuri al Neamului nostru, ci poate cuprinde în atențiunea și iubirea lui nemărginită și pe micii Români care se pregătesc pentru viață pe băncile școlilor. Sunteți înălțați generație a Ardealului care în viață liberă, carte românească. Și cartea trebuie să vă învețe numai românească, ci și simțire românească. Această simțire ca să fie adevărată și adâncă până la cutremurarea ființei voastre, o veți căpăta cunoscând și iubind întreg Neamul nostru cu trecutul lui, precum și întreg pământul Neamului nostru. Pământul și Neamul pentru noi sunt două lucruri care nu se pot despărți. Pământul acesta e lăcașul de odihnă al strămoșilor Daci și Romani, care au avut civilizații strălucite atunci când Ungurii mănecători de carne crudă rălăceau încă sălbateci prin ierburile înalte ale Așiei centrale. În pământul acesta s'au coborât înălțimile voștri timp de sute de veacuri; ei s'au luptat și au fost înfrânți, dar au trecut urmașilor dorința de libertate și mândria unei rașii care se simțea superioară asupritorilor. Pe pământul acesta au suferit părinții noștri, care au avut minte și inimă și voință, dar nu se puteau ridica, fiindcă erau Români. Pe pământul acesta voi ați crescut sănătoși, plini de putere și de neastâmpar, ca să fiți nădejdea noastră. Munții lui au aruncat umbra lor ocolitoare asupra leagănului vostru. Apele lui v-au întărit cu undele lor răcoroase. El v-a încântat cu pădurile, cu pajistile și cu florile lui. El v-a hrănit cu pâinea, cu turmele și cu poamele lui. Când asupritorii au luat tot, el a pus la loc, din belșugul darului său. Când au căutat să vă ia și limba și gândul, el v-a ascuns satele pe văi sălbatice unde nu putea pătrunde dușmanul, și tot el v-a păstrat privilegiile de frumusețe, de gingășie și de măreție, care îndreptau cea ce cânta să strice o carte străină de sufletul vostru. Au fost timpuri când nu ați avut nici un ajutor de la oameni. Când nu mai rămânea de cititorul de la Dumnezeu, și pământul vostru vă apărea...

la sânul unei mame. Și el nu v-a lăsat. El a ocrotit neamul nostru, l-a înmulțit și l-a întărit, așa că astăzi să fie stăpân în țara lui. — Acum, ca stăpâni în țara voastră, întoarceți datoria pământului. Priviți-l cu dragostea fiului, cunoașteți-l, mândriți-vă cu el, și spuneți lumii mândria voastră. Iar mai târziu, apărați-l!

(Dintr-o cuvântare la concursul, între elevii clasei IV secundare din Ardeal, instituit de Societatea Regală Română de Geografie, al cărei Președinte de onoare și Protector este M. S. Regele Ferdinand I.)

G. Vâlsan
profesor universitar,
Membru al Academiei Române.

„In rezervă“

Nici o frunză nu mai mișcă;
Soarele de-acum se stinge;
Majestos regina nopții
Virful fagilor atinge.

De prin tufe, pitpalacul
Către cuib își ia războiul.
Unul câte unu'n grabă
Broțaceii încep corul.

Intr'un tei, o miclă-asteaptă
S'o cuprindă'n brațe somnul;
Un ploton în față cinei
Face ruga către Domnul.

Ici și colo focuri slabe
— Stele ce-au căzut din slavă —
Iar în juru-le, oștenii
Povestesc câte o snoavă.

„Stingerea“, în depărtare,
Umple sufletul de jale;
Răul duce'n taina nopții
Doinele, cu el la vale

Se revarsă într-o clipă
Atât farmec și răcoare;
Și-i atîta armoie
Și-i atîta parfum de floare...

Iar când noaptea prinde'n giulgiu-i
Toată liniștita fire,
Sparge liniștea — ca trăsnet —
Un obuz la mânăstire.

N. Neam
Sușița, 917. Iulie.

Cuvânt înainte la cunoașterea Lumii

Am spus că neamul românesc este ursit să arate lumii ce este adevărata dragoste de țară, că această dragoste nu înseamnă ura ci pregătirea de iubire între celelalte nații. Dacă noi Românii avem o țară așa de frumoasă și așa de bogată, în cât chiar străinii o iubesc, urmează că această frumusețe și această bogăție nu ne-au fost date în deșert, căci nimic nu este și nu se face în deșert. Ci frumusețea și bogăția României, sunt semnele datoriei noastre de a grai omenirii că trebuie să ne iubim țara mai mult ca orice pe acest pământ, însă în așa chip ca toți oamenii să învețe dela noi că trebuie să-și iubească neamul muncind cinstit pentru înălțarea lui iar nu pentru nimicirea altora, și așa să fie între toate națiile o întrecere spre a ajunge la Dumnezeu prin muncă cinstită, prin blândețe, prin bună-voință, prin lumină, prin adevăr, prin frumos, prin bine. Dar tocmai de aceea și noi, ca orice neam, trebuie să ne apărăm țara unde ne-a așezat Dumnezeu, și să nu îngăduim nimănui a ne face robi pe moșia noastră. Să fim blânzi și buni atât cât celelalte popoare vor înțelege să fie la fel cu noi, și nu vor sări asupra noastră. Dar când unii străini vor veni ca să se facă stăpâni pe pământul nostru părintesc, atunci suntem datori să luptăm până la peșea sau a noastră sau a lor. Căci mai vrednică este moartea cu cinste decât viața cu rușine.

Astfel, noi Românii suntem oameni cu credință în Dumnezeu și cu dragoste de țară. Și pentru noi aceste două lucruri sunt nedespărțite. Așa au fost strămoșii și părinții noștri, și așa înțelegem să fim și noi până în veacul veacurilor, căci acesta este

rostul nostru în această lume și aceasta a fost și va fi mândria și țaria noastră.

Dar pentru a fi cât mai mult așa, și pentru ca să nu ni se întâmple a ne abate din drumul nostru cel drept, trebuie să știm cât mai bine de ce trebuie să fim așa. Să luăm seama că dușmanii văzându-ne țaria în împreunarea credinței noastre în Dumnezeu cu dragostea noastră de țară, caută să lovească mai ales în această împreunare. Ei ne spun că aceste două lucruri nu pot sta la oaltă. Ei zic că dacă este adevărată credința în Dumnezeu, atunci nu este întemeiată dragostea de țară, deoarece religia ne învață ca să nu facem deosebire între oameni, ci să ne iubim unii pe alții; iar dacă este îndreptățită dragostea de țară, atunci este falsă credința în Dumnezeu, fiindcă iubindu-ne patria noi prindem ură pe celelalte nații și cu chipul acesta nu mai împlinim legea lui Dumnezeu de a fi cu toții frați. Așa ne grăesc dușmanii. Dar judecata lor este pornită din spirit rău. Și noi trebuie să știm a ne feri de ispită. Pentru aceea, trebuie să cunoaștem cât mai lămurit ce este lumea aceasta în care trăim; de unde vine ea și unde merge ea; și cum prin dragostea de țară noi împlinim legea lui Dumnezeu ca toate neamurile să se iubească.

În cele ce urmează vom căuta deci să arătăm acest adevăr. Spre acest scop, ne vom sprijini înainte de toate pe Sfânta Scriptură. Dar vom avea în vedere și pe cărțile rariilor cei mari cari au tălcut învățătura, căci mai ales ei ne fac să înțelegem adevărul din Sfânta Scriptură.

Marin Ștefănescu
Profesor la Universitatea din Cluj.

Propaganda la sate

Mii și mii de elevi au părăsit băncile școlii și au plecat la vetrele părințești, să se odihnească în lunile de vară.

După munca grea dela școală odihna e binevenită, dar credem că elevii noștri nu vor sta numai cu mâinile în sân, toată vara, când ar putea să dea și ei o mână de ajutor; sprijinind mișcarea cea frumoasă și înălțătoare, ce s'a pornit pentru luminarea poporului dela sate.

S'au ținut atâtea conferințe pentru popor; se scriu ziare potrivite pentru priceperea și luminarea lui; studenții dela universitate și cei mai mari dela licee au hotărât să cutriere unele ținuturi, și să vestească și poporului dela sate învățătura bună și folositoare.

Așteptăm dela toți elevii noștri să ia parte la această muncă de luminare a poporului. Nu se cere numai decât, ca să țină cu toții conferințe sau vorbiri, ci ajunge dacă fie-care va îndeplini munca, ce o poate săvârși. O mulțime de dușmani străini s'au strecurat pe la sate și aruncă în sânul poporului sămânța rea a gâlcevei și a tulburării. Sunt oameni fără țară și fără Dumnezeu, trecuți cine știe cum peste granița României, cari nu se pot împăca nici decum văzând cât de mare și frumoasă e țara noastră. Ei ar dori să o vadă mică cum e Ungaria, sau turburată, cum e Rusia, ca să o poată birui mai ușor, punându-și genunchile pe pieptul ei.

Cei mai mulți din acești prooroci mincinoși sunt Ruși, Unguri, sau Jidani rătăcitori. Văzând că au rămas fără țară, ei nu se pot împăca cu gândul, că alții să trăiască în bine și fără gâlceală. Ei se strecoară pe la sate, imbată lumea cu apă rece, îndemnând pe toți să nu lucre-

