
e o c n B o n M r o n i :

I. AC ARBICEANU
MIHAIL AXENTE
SIMWN ANDEBCO
ALE.X. BĂRBAT
V. BENEŞ
ŞTEFAN BEZDECH1
OLIMPIU BOITOŞ
ALEX. BORZA
/;. I'.RAII ARI

i. BRE AZI
I. CRĂCIUN
I. CBELCEĂ
AL. D0B0Ş1
ION GHEROHEL
VICTOR IANCU
I. MĂRCI
D-nu G-ral MOTAŞ
V. MOTOGNA

MIHAIL MACREĂ
TI BERII MOLARII'
ŞTEFAN METEŞ
VICTOR PAPILIAN
GEORGE POPĂ
GRIGORE POPA
SEPTIMIU POPĂ
V. PI ŞCARIU
O. ŞIREĂGU
GEORGE si: ARC EA
I). SPERANŢIA
RADU STANCA
J. O. SUCEVEANU
C. SUCIU
GEORGE TOGAN
A. TĂTARI
N. TI RCAN

I c? %• /
P E T R U B O R T ^ S

Gazeta Ilustrată
Abonamente de încurajare . . Lei 2000
Autorităţi, instituţii „ 1000
Particulari „ 250
Un exemplar „ 20

In străinătate dublu. Abonamentele se plătesc Înainte

L I T E R A R Ă / / E C O N O M I C Ă / /
Redacţia şi administraţia: Sibiu, Str. Regele Mihki I No.

A p a r e l u n a r // D i r e c t o r - e d l.ţ,o r :
Autorizată cu No. 235 din 9 Aprilie 1941 de că re^^ŞşecVel
sl Propagandei. Serviciul central al cenzurii presei
înscrisă sub No. 45 tn Reglst. Publlcaţiunilor Periodice a
Aprobat de Primăria Municip. Cluj, Nr. 18304/932 şi de

Manuscrisele si fotografiile primite la rentsti
nu se înapoiază
Cărţile, reoislele, ziarele ele. primite la redac
lie, se cor nota in bibliografia revistei
Secţia reclame: Primeşte anunţuri, înserate etc.
oe lângă preturile cele mai moderate

F o to-colabo

Florescu, Crafooa,

Splendid. (Mtrcea

Kovâcs , Oraotta

S O C I A L Ă
Î3, Apartament 10
E e t r f l l t e o r t e ş
iriatuf de Stat' al Presei

(ului din Sibiu
.rd^'Nr. 24525/938

Oj/ofi: •

Calea Târgului Nr. 83

fuga) Poiana Sibiului

P U B L I C A Ţ I I L E R E V I S T E I „ G A Z E T A I L L S T R A T V ,

VOLUME APĂRUTE:

Dr. Emamiil Anca: „Stanicul Mol­
dovei şi apele sale" cu 11 ilus-
traţiuni, planul turistic al împre­
jurimilor, 20 pagini, Iei 5.

Al. Bărbat: „Aspecte din Ţara Ol­
tului".

V. Beneş: „Bouquet, Ratfet, Lan-
celot". Desene privitoare la prin­
cipatele Române din Colecţia
,,G. Sion" cu 56 reproduceri, 32
pagini mari, hârtie velină, lei
100.
Pinacoteca „V. Cioflec" din
Cluj. Prezentare critică cu 25
reproduceri, 18 pagini, lei 30.

Ştefan Bezdechi: „V. Pârvani in
Memoriam", 8 pagini. : v '

Olimpiu Boitoş: „Periodice Arde­
lene în răstimp de o sută de
ani".

Petru Borteş: „Călăuza oraşului
Cluj". Partea I. Ediţia I lI -a cu
un plan al oraşului, format mic,
32 pagini, lei 40.
„Călăuza oraşului Cluj şi a îm­
prejurimilor", 342 pagini, 38 ilu-
straţiuni, 3 hărţi, format de bu­
zunar, lei 70.
„Indicatorul alfabetic al locali­
tăţilor din judeţul Cluj", român-
maghiar, maghiar-român, cu har­
ta jud., lei 40.
„Harta generală a municipiului
Cluj", format mare, în 8 culori,
Ed. IV-a, lei 100; necolorată,
lei 60, cu indicator alfabetic al
străzilor român-maghiar, format
mic, necolorat, lei 20.
„Călăuza oraşului Sibiu", 1941.
„Planul oraşului Sibiu", 1941.
„Gazeta Ilustrată", anii 1932—
1933, 1934, 1935, 1936, 1937,
1938, 1939 şi 1940, broşată lei
250, în pânză lei 500.

Alex. Borza: „Grădina Botanică"
din Cluj.

Ion Chelcea: „Muzeul Etnografic al
Ardealului", Cluj , cu ocazia re­
organizării ş iinaugurării din Iu­
nie 1937, cu ilustraţiuni. Rezu­
mat francez-german.
„Literatură populară română
contra dominaţiunii maghiare în
Ardeal", cu 7 clişee în text, 30
pagini, lei 20.

I. Crăciun: „Baba Novac, Genera­
lul lui Mihai Viteazul", 30 pa­
gini, 12 clişee, dintre care unul
colorat; hârtie velină, lei 20.

Alexandru Doboşi: „Abisinia". Con­
flictul Itâlo-Abisinian, 8 pagini.
Una hartă în colori, ilustraţiuni,
format mare, lei 20.
„Roma Aeterna" (articole), cu
19 ilustraţiuni, format mic, lei
20.

Ion Gherghel: „Viaţa muzicală în
Ardealul de după unire". Par­
tea I.
„Activitatea Operei Române din
Cluj", 1919—1939.

Dr. Mihail Macrea: „Institutul de
studii clasice". O scurtă prezen­
tare a activităţii şi a colecţiilor
sale, 22 pagini, 30 ilustraţiuni,
rezumat francez, lei 40.

Nistor MeţCş ing.: „Uzinele Elec­
trice Clujf S. A. în Regie Mixtă
1906—1936" cu numeroase ilus­
traţiuni. Planul Clujului, schiţe,
e t c , 64 pag., lei 20.

Tiberiu Morariu: „Profesorul Ema-
nuel de Martonne la Cluj şi în
Munţii Apuseni", cu 11 ilustra­
ţiuni şi o hartă în text, lei 10.
„Ţara Maramureşului în lumina
literaturii ştiinţifice".

Morabito Iosephus: „Epigramatum
Liber", 28 pag.

losif E. Naghiu: „Bio-Eibliografia
lui Vasile Părvan 1882—1927",
cu fotografia, lei 20.
„Muzeul Eparhiei ortodoxe ro­
mâne a Clujului", cu ilustraţiuni
16 pagini, lei 20.

VOLUME IN CURS DE APARIŢIE

George Popa: Poetul Ion Moldo-
veanu şi destinul său linosian.

Ştefan Meteş: „Trecutul Românilor
din oraşul Cluj".

V. Beneş: „Colegiul Academic din
Cluj"

Valeriu ,'Seredan: „Garda Naţională
Română a Marinarilor din Pola"

Petru Borteş: „Voluntarii Români
din Ardeal în Italia".
„Călăuza oraşului Braşov".
„Dicţionarul Istoric^Geografic-
Administrativ al localităţilor din
România".

Nicolae Filip: „Desvoltarea tehni-
cei în industria grafică".

Ion Gherghel: „Viaţa muzicală în
Ardealul de după unire". Par­
tea II.
„Concertele şi activitatea Aca­
demiei de Muzică din Cluj".
„Viaţa teatrală în Ardealul de
după unire". Activitatea Teatru­
lui Naţional din Cluj.

I. Stanciu: „Institutul de Minera­
logie-Geologie".

Tiberiu Morariu: „Situaţia Geogra­
fică a oraşului Cluj".

Ion Breazu: „Clujul literar".
I. Moga: „Institutul de Istorie Na­

ţională".
G. Predescu: „Clima Clujului".
I. Iencica: „învăţământul primar

al Municipiului Cluj".
Olimpiu Boitoş: „Clujul pitoresc".
Zaharia Bârsan: (Diverse articole).

C o m e n z i l e s e fac l a „ G A Z E T A I L U S T R A T Ă " Sib iu , S trada R e g e l e Mihai 23 Apar t . 10

A N U L X N o . 1 - 2 azeta Ilustrata IULIE - A U G U S T mi

U i t e r a r 6 E c o n o m c a S o c i a l a
R e d a c ţ i a ş i a d m i n i s t r a ţ i a : S i b i u , S t r a d a R e g e l e M i h a i I N o . 2 3 A p a r t a m e n t 1 0

Autor i za ta cu N r . 235 din 9 Apr i l ie 1941 de că t re S u b s e c r e t a r i a t u l d e S t a t a l Presei şi P r o p a g a n d e i . Serv ic iu l Cent ra l a l cenzur i i Presei
j , înscr isă sub Nr . 45 în registrul Publ icaf iun i lor per iodice a l T r ibuna lu lu i S i b i u

A p r o b a t d e P r i m ă r i a M u n i c i p i u l u i C l u j s u b No. 18304/1932 ş i d e C o r p u l V I A r m a t ă s u b No. 24325 /1938

GAZETA ILUSRTATĂ1
Intre publicaţiile apărute la Cluj înainte, „Ga­

zeta Ilustrată" ţinea un loc aparte. Nu a avut pre­
tenţia să fie o revistă literară sau ştiinţifică, nici o
publicaţie de cultură superioară, dar nici simple
pagini de informaţie culturală. Ea pornit la drum
cu intenţia de a populariza, de a face cunos­
cute publicului românesc realizările făcute de ro­
mâni în România Mare în Transilvania, începând
cu cetatea ei culturală, cu Clujul. A face cunoscute
aceste realizări din toate domeniile creaţiei şi muncii
naţionale, pe teren cultural-ştiinţific, artistic, econo­
mic, industrial şi social.

Şi aceasta nu prin simple note informative ci
prin articole şi articolaşe bine documentate, după date
şi informaţii luate dela izvor, însoţindu-le cu ilustraţii
îngrijite, referitoare la subiectul tratat. Publicaţia a
fost mereu bine îngrijită subt raport tehnic, având
hârtie şi tipar frumos şi ilustraţii bine reuşite.

In anii de apariţie „Gazeta Ilustrată" rămase
totuşi numai între începuturile misiunii sale, din mo­
tivul că greutăţile editoriale nu i-au îngăduit o apa­
riţie regulată şi constantă. Redactorul şi editorul ei,
Dl. P. Borteş a avut să întâmpine toate obstacolele cu
cari s'au luptat revistele româneşti în Transilvania,
în anii de după unire, şi din pricina cărora atâtea
dintre ele au murit după câţiva ani sau şi numai
luni dela apariţie. Numai tenacităţii editorului se da-
toreşte viaţa, — chiar pe lângă o mică pauză (cauza
evenimentelor) de neapariţie — a revistei.

Ţinta cu care a pornit la drum „Gazeta Ilustra­
tă", era dintre cele mai folositoare.

Intr'o vreme când propaganda ungurească peste
hotare încerca mereu să convingă străinătatea că
Transilvania, cu poplaţia ei, nu mai poate beneficia
de roadele culturii occidentale, ajungând sub stăpâ­
nirea valahilor inculţi, într'o vreme în care populaţia
minoritară maghiară dela noi ne privea de-a călare,
şi aştepta să tropăm pe atâtea terene a vieţii publice,
culturale, artistice, administrative; într'un timp când
românii îşişi, împărţiţi în partide, îşi criticau reciproc
realizările dela guvern, şi adeseori le reduceau la ze-

*) Distinsul nostru colaborator in loc de articol de fond
a binevoit a ne trimite articolul de mai sus pe care cu plăcere
îl publicăm.

ro; într'o epocă în care încrederea în noi înşine, în
loc să fie dusă şi alimentată până la fanatism, era
slăbită printr'o critică extraordinară după care nimic
nu era bun ce se realiza în România, — a veni înain­
tea publicului mare şi a-i prezenta, în toată obiecti­
vitatea, o parte dintre acestea realizări, era desigur o
acţiune naţională foarte bine venită.

Nici un mijloc nu-i mai potrivit pentru întărirea
şi creşterea încrederii în noi înşine şi in viitorul no­
stru, decât prezentarea, în lumina adevărului, a rea­
lizărilor cărora un neam le-a putut da viaţă.

Paginile „Gazetei Ilustrate" sunt pline de aceste
realizări româneşti, din Transilvania unită cu patria
mamă, şi mai ales din Cluj, rezultate prezentate în
articole şi descrieri temeinice, bine informate, însoţite
de fotografii, de date statistice, de trimiteri la iz­
voare.

In paginile publicaţiei clujene au apărut şi studii,
monografii mai întinse, din diferite domenii ale reali­
zărilor româneşti, realizări complet noui, sau adausuri
de creaţie la ceeace am aflat noi în Cluj, pe teren cul­
tural şi artistic în primul rând.

Aşa sunt monografiile asupra muzeelor, pinaco­
tecilor, bibliotecilor. Largi studii asupra desvoltării
Teatrului şi Operei din Cluj, asupra vieţii bisericeşti,
şcolare, universitare. Altele asupra trecutului Cluju­
lui în legătură cu poporul românesc din Transilvania.

Dacă publicaţia ar fi putut apare regulat în anii
ei de existenţă am avea azi, în paginile ei, un material
mai bogat şi mai preţios în legătură cu toate reali­
zările româneşti din Cluj şi alte centre ale Transil­
vaniei. S'au aflat mereu tineri bine pregătiţi în dife­
rite specialităţi, cari, în mod cu totul gratuit, şi-ar fi
oferit cât de des munca lor la adunarea şi fixarea unui
material preţios.

Editorul şi îngrijitorul „Gazetei Ilustrate", cu
optimismul ce-l caracterizează şi cu dârzenia de moţ,
e hotărît să continue publicaţia, la Sibiu, unde s'a
mutat vremelnic aproape întrec Clujul cultural.

Dacă mai are material privitor la realizările ro­
mâneşti din Transilvania cedată temporal, suntem de
părere să continue mai întâi cu el. Cunoaşterea ace­
stor realizări e azi cu mult mai necesară şi folositoare
încă decât a fost înainte de prăbuşirea graniţelor
Ţării.

I. AGARBICEANU

DÂRZENIE, STATORNICIE ^ ^ ^
Două cuvinte cu rezonanţă slavă, dar care ascund

sub masca lor relativ nouă însuşiri mult mai vechi ale
acestui neam de carpatini decât vechimea vorbelor.

Din umbra vremurilor se desprinde dârzenia lui
Decebal, cel dintâi apărător, coborît în istorie, al ace­
stei glii, prăvălit în propria-i sabie pe ruinele Sarmi-
segetusei învinse, iar dealungul veacurilor întunecate
stăruie statornicia de două ori milenară a neamului
său pe crestele Detunatei.

Valurile vremilor trecătoare nu l-au înfrânt, nu
l-au desrădăcinat, nu l-au răpus. Rănit în atâtea rân­
duri, ca şi azi, acest neam de ardeleni năpraznici a
încghiţit cupa amărăciunilor cu seninătate şi cu su­
fletul plin de nădejde.

Iar când urgia a întrecut măsura răbdării, la
răstimpuri nu prea; depărtate între ele, sângele a um­
plut văi le munţilor şi focurile au înroşit zarea, în­
semnând pe bolta cerului prezenţa neamului în istorie.

Şi iarăşi, când zorii deşteptării au deschis şi alte
drumuri de afirmare decât ale flintelor cu praf de
puşcă şi ale tunurilor de cireş, din cetele de iobagi
s'au desprins figuri luminoase care au înfăţişat lumii,
cu aceeaşi dârzenie, statornicia noastră:

„Am fost cu Goţii şi nu ne-am făcut Goţi, cu
Hunii şi nu ne-am făcut Huni, cu Avarii şi nu neam
făcut Avari...".

Vorbele lui Bărnuţiu nu sunt numai o privire în
urmă ci şi o făgăduinţă pentru viitor. Din boabele de
strugure ale gândirii lui stoarcem vinul de viaţă lungă
a neamului, de aceea vitregia trecătoare a sfâşierii
noastre ne doare dar nu ne răpune.

Sămânţa bolnavă a proverbului „Capul ce se
pleacă sabia nu-l taie" n'a încolţit în sufletul nostru.
Ea a venit din străfundurile pline de umilinţe şi de
compromisuri a le Levantului, ca şi îndoielnica morală
a celeilalte zicători: ,,Fă-te frate cu dracul până treci
puntea". Nu ne-am bucurat ca nebunii nici de schim­
barea domnilor, cum biciueşte altă zicătoare firea ne­
statornică a omului de pe meleagurile noastre, căci
firea ardeleanului nu şi-a însuşit această concepţie
de viaţă. Dârzenia \m îl face să ţină fruntea sus în
faţa vrăjmaşului, fiindcă el ştie că „apa trece, pie­
trele rămân".

In aceste patru vorbe simple s'a cristalizat toată
încrederea sănătoasă în forţele de viaţă ale acestui
neam care a rămas stăpân pe destinele sale şi sub
efemerele stăpâniri străine.

Rândurile înşirate aici nu sunt un elogiu. Plu­
garii Câmpiei şi păstorii din Munţii Zărandului n'au
nevoie de elogii. Doja, Horia şi Iancu au vorbit cu
fapte şi au scris cu sânge. Eroii noştri au fost) înfrânţi

uneori, dar neamul n'a capitulat niciodată. In umbra
crucilor celor răpuşi răsăreau însutiţi urmaşii ano­
nimi care semănau mai departe vrednicia.

De aceea, când cu câteva săptămâni în urmă, în
faţa unor încercări de intrigi venite din afară, un co­
municat oficial a respins josnicia, subliniind dârzenia
ardelenilor în stare să 'nfrunte orice alte furtuni, am
desprins din rândurile oficiale caracterizarea sufletu­
lui nostru nu ca un elogiu ci ca recunoaştere a unei
statornice realităţi.

Dar în sufletul nostru — de ce n'am spune-o cu
sinceritate — s'a strecurat atunci, pe lângă mândria
legitimă a recunoaşterii unei trăsături de caracter, şi
drojdia unei justificate mâhniri şi amărăciuni.

Ni s'a vorbit despre dârzenia ardelenilor, a noa­
stră, a celor rămaşi între graniţele ţării, în stare să
înfruntăm orice furtuni. Deşi pentru întâia oară în
istoria existenţei sale Ardealul românesc a fost des­
picat în două, pentru a i se slăbi dârzenia, n'am pre­
geta să 'nfruntăm furtunile. ,

Dar îndemnul, aşa cum era conceput, prea părea
adresat unor oameni lăsaţi să se ocrotească singuri.
Prea ne vorbea numai nouă, cu o nevinovaţi spălare
a mâinilor. D e parcă apărarea hotarelor şi reîntre­
girea ţării cu milioanele de fraţi, rămaşi vremelnic în
afara graniţelor, ar fi o sarcină care n'ar reveni tutu­
ror fiilor ei.

Din fericire însă mâhnirea românului se topeşte
într'o doină, fie ea chiar şi de singurătate, şi 'n su­
flete rămâne numai icoana unităţii şi veşniciei nea­
mului în care nu vom înceta să credem.

Pribeag
Ce rece e mătasa înşirută 'n cale!...
Ea s'a răcit atinsă fiind de braţul meu.
Şi ce pustie-i zarea fără salcâmi şi soare:
Ea e pustie fiindcă prea am privit-o eu.

Mă simt strein de toate, înstreinat de voi.
Ce singur trec acum cărarea peste care
Treceam odat' nu singur, treceam odată doi,
Cu braţele vioaie, săltând voios în cale.

Nu mi-ar zâmbi nămeţii şi nici n'o să-mi zâmbească.
Nici zarea nu-mi trimite priviri de prietenie.
De-acum voiu trece singur cărarea omenească
Şi-oi aştepta cu braţul întins spre ea, să vie.

Dominic Stanca

Î I P O C R \ F I A =

CARTE* ROMANEASCĂ DIN CLU|
SIBIU, STR. ŞAGUNA Nr. 17 Instalată modern cu maşini noi
Vis-â.Vis de Prefectură execută cu preţuri convenabile,

cărţi reviste şi ziare.
—- . — , La cerere dăm si ofertă.

P O E T U L ION MOLDOVEANU SI DESTINUL SĂU LINOSIAN
de GEORGE P O P A

Paginile acestea se adună greu si dureros. Priete­
nia eu IOTI Moldoveana, poezia, moartea lui, sunt toate
prea apropiate de sufletul nostru şi oricât ar părea de
curios, tocmai din acest motiv interpretarea vieţii şi a
poeziei lui se face greu şi cu eforturi, care a r fi înlătu­
rate mai târziu, după ani şi ani, când gravele impresii
ale unui destin liric de nuanţa acestuia ar fi dispărut .
Dar prietenia şi dragostea pe care ne-am purtat-O umil
alinia, omului şi poetului, ne face să ne oprim lângă
ceeace a mai rămas de pe urina sa : lângă amintirea unei
vieţi triste, luminată numai de melodiile poeziei, a ace­
lei poezii care e totodată şi o adâncire a melancoliei, dar
e şi creatoare de vitalism, un vitalism care prin caracte­
rele sale te trece în sempiternitatea istoriei. Astfel poe­
zia a fost pent ru el leagănul de mătase care 1-a ţ inut de­
asupra unei genuni de spaimă şi moarte. Pasul nostru
va călători t r is t şi elegiac prin grădina vieţii şi o poeziei
lui Ion Moldoveanu. De o par te şi de alta a drumului
se clatină copaci trişti cu crengile plecate. Dar acolo un­
de marginile se împreună, unde drumul intră în amur­
gul violet, o mână albă ţine o cunună : e cununa de lauri
pe care zeiţa poeziei o întinde de dincolo de moarte poe­
tului fidel şi iubitor.

Ion Moldoveanu s*a născut în comuna Lechinţa,
judeţul Năsăud, în 1913. A absolvit şcoala normală de
învăţători din Cluj , unde de-asupra adolescenţei lui s 'a
plecat atent ochiul unui profesor bun şi înţelegător, Di-
mitrie Goga 1) , care observă înclinaţia elevului şi i-o cul­
tivă, astfel că Ion Moldoveanu, servit de o mare sensi­
bilitate, face primele sale călătorii în poezie.

Dar de-asupra tinereţii lui stătea o mână ucigătoa­
re. Plutea un destin tragic şi fatal, destinul unei morţi
t impurii , pregătită zi de zi de o boală care e amanta ti­
nereţii şi care trece tot mai *des pr in t re scri i tori : tuber­
culoza' 2). Nu ştim data precisă a îmbolnăvirii, da r în
1933, când am auzit prima dată de el, avusese deja he­
moptizii, aşa că boala era mai veche şi îi tulburase tine­
reţea întreagă. Pen t ru cine ştie ce înseamnă o boală ne­
vindecabilă, în continuă evoluţie, cu un desnodământ
precis, îşi poate închipui tristeţea anilor acestui poet,
permanentul lui chin, zilele şi nopţile umplute cu o egală
melancolie, ori inima aceea săgetată de toate deziluziile
şi suferinţei*1. înţelegând aceasta, pricepem pentrucc poe­
zia lui Ion Moldoveanu e atât de strict personală, atât
de intimă, pentruce în ea lumea capătă o ireală frumu­
seţe, a ochiului dispus să vadă toate lucrurile mai fru­
moase, cu cât sunt ele mai trecătoare. Şi va fi desigur
necesară o subliniere a acestei par t icular i tă ţ i lirice, acolo
unde vom căuta să interpretăm tematica poeziei sale,
fiindcă între poeţii tristeţii (unul cu acelaş destin a fost
Alexandru Călinescu), Ion Moldoveanu e cuprins de a-
cea tristeţe albă şi dulce, oarecum de esenţă eminesciană,
care crează dorul, un dor spiritualizat, ca ultim efect al
trecerii repezi pr in t re frumuseţile lumii. Dl Emil Giur-

giuca, în prea puţinele rândur i de prezentare pe care le
face acestui poet î n t r ' o culegere antologică, spune că poe­
zia lui e „colorată de mireasma pământului n a t a l " , ne-
sesizănd decât infim adoraţia aproape liturgică pent ru
marile frumuseţi ale pământului acestuia, ale natur i i în
genere, precum şi geneza ei, care nu e decât î n t r ' o prea
scurtă călătorie pr in apele vieţii, devenind astfel inutilă
şi fără sens. La capătul călătoriei se estompează întru­
câtva toate suferinţele şi apare acea mistuitoare tristeţe
după cele ce rămân, care în lumina unui tânăr amurg
capătă o mai sugestivă culoare.

Ion Moldoveanu făcea parte din eea mai tânără ge­
neraţie de poeţi ardeleni a cărei existenţă începe pr in

I O N VLASIU
Masca în lut a poetului Ion Moldoveanu

i) Vozi volumul Sbor peste ape, dedicaţia.
») De tuberculoză au mai murit: N. Milcu, Ş te fan Petică,

Ciprian Porumbescu, Nicolae Cantonieru, Alex. Călinescu, Grigore
Patriciu, Ueorge Mihail Zamfirescu, Bogdan Amaru, etc.

1933 şi se află încă în plină evoluţie şi î n t r ' u n proces
de definire a cărui încheere e încă departe. Pe atunci ti­
nerii scriitori ardeleni, entuziaşti şi juvenili, au format
o societate l i terară a scriitorilor români independenţi ,
care era în legătură cu o identică societate cu sediul în

Bucureşt i şi dir i jată de Romulus Dianu. In paranteză
spunem că rolul t i tular al acestei tinere formaţiuni lite­
rare îl doreau dd. Ion Th. Ilea şi I. Ch. Severeanu, care
orice s 'ar zice, scriu poezie, da r erau prea t ineri pen t ru
un post de absolută autori tate. De altfel societatea şi-a
încheiat repede activitatea, semn că deşi mişcarea era
îndreptăţ i tă , deşi scriitorii aveau haru l inspiraţiei ade­
vărate, nu erau însă apţ i pen t ru organizări puternice.

Ion Moldoveanu era în cadrele acestei societăţi, deşi
nu putea colabora efectiv, boala împiedecându-1 dela a-
eeasta. îm i amintesc cum în toamna anului 1933 când a-
păruse pr imul număr al revistei Lanuri, ne-a vizitat la
Mediaş poetul Ion Th. Ilea, având u n dosar mare cu
poeme şi cu fotografii de-ale poeţilor ardeleni tineri, pe
care voia să-i supue atenţiei lui Zahar ia Stancu, care lu­
cra „Antologia poeţilor t ineri r omân i " . Ilea, pe atunci
poetul uzinelor şi furnalelor, m ' a ruga t să-1 conduc pr in
asemenea cartiere. La lumina unu i felinar am văzut fo­
tografia lui Ion Moldoveanu şi tot acolo am auzit pr ima
da tă o poezie scrisă de el, u n „Sfârş i t " autumnal şi miş­
cător, care nu ştiu dece a fost în lă tura t la publicarea vo­
lumul s ă u 3) . In antologia lui Zahar ia Stancu nu ne-am
întâ lni t (cred că a fost mai bine aşa) d a r de-atunci fa­
milia lanurişti lor s 'a înmulţ i t , cu Ion Moldoveanu şi a-
poi cu alţii. Trebue să spunem în acest loc că Ion Mol­
doveanu a fost crescut în paginile acestei reviste, a fost
creaţia ei, aici publicându-şi cele mai multe poeme şi sim-
ţindu-se deosebit ataşat de noi. Aceasta desigur şi în lip­
sa unei serioase reviste la Cluj (mai târziu a apărut
„Gând românesc") da r şi î n t r ' o înţelegere şi o apreciere
de care suntem mândr i că n u a dat greş. Aşa că Ion
Moldoveanu, p r in voia lui, a p u r t a t stema poeziei lanu-
riste, al cărei a t r ibut am vru t să fie întotdeauna un tra­
diţionalism scris eu cuvintele vremii. Apropierea sa de
gruparea revistei „Symposion" dela Cluj s 'a făcut fără
a rupe trainicele legături ce îl legau de „ L a n u r i " , iar
apari ţ ia volumului Sbor peste ape în colecţia revistei
„Symposion" şi cu spri j inul acelei g rupăr i e desigur ce­
va incidental, devremece acest volum era demult anun­
ţa t în colecţia revistei „ L a n u r i " , dar poetul îl revedea
mereu şi chiar t i t lul „Sbor peste a p e " mi 1-a dat în t r ' o
scrisoare ca ceva provizoriu.

Va părea desigur foarte curios faptul că deşi prie­
tenia noastră era u n a dintre cel mai bune, totuşi împre­
jurăr i le au făcut să nu ne cunoaştem personal decât
foarte târziu, în Ianuar ie 1939. In t re scriitori faptul a-
cesta e destul de obişnuit. Scrisorile noastre însă, pline
de entuziasm, de camaraderie şi de perfectă înţelegere li­
rică, ne-au da t posibilitatea să ne cunoaştem sufletul.

Por t re tu l lui Ion Moldoveanu nu poate fi făcut fără
a sublinia câteva din caracteristicele sale. E r a o fire
blândă şi sensibilă, două calităţi pe care boala le-a sub­
liniat şi mai mult . Scrisorile sale erau domoale şi lim­
pezi, aducând informaţii de interes comun şi întotdeau­
na un cuvânt de dragoste pent ru „ L a n u r i " , revista care
1-a pr imit larg şi înţelegător. Iubirea sa pent ru această
revistă a mers până la o contribuţie materială, modestă
desigur şi nesolicitată de noi, da r semnificativă pr in gest.
Scrisorile sale n 'aduceau decât arareori şi în puţ ine cu­
vinte, relatări asupra boalei sale. Pe cât de darnic şi-a
risipit acest poet sentimentele în poezie, pe cât de larg
şi-a comentat t r is tul său destin, pe atât de puţ in s 'a des-
văluit în scrisori. O făcea d in t r 'o discreţie rară , sau din-
t r ' o conştiinţă a inutil i tăţi i . Drept este că Ion Moldo-

3) Poem publicat însă în Lanuri (anul I I) .

veanu şi-a acceptat destinul cu multă resemnare. Tăria
lui morală îl aşează alătur i de un alt predest inat al mor­
ţii tragice, de nuvelistul Pavel Dan. Aceşti scriitori care
îşi vedeau limpede soarta, au câştigat o mare putere su­
fletească cu care au p u t u t ajunge la mormânt fără ca
mintea lor să se tulbure de revoltă sau teamă. Mai ales
Ion Moldoveanu era dârz, uneori chiar optimist. î n t r ' o
scrisoare îmi spunea că un ehiromantist îl asigurase că
trăeşte 50 de ani şi el, î n t r ' u n moment de veselie, primea
aceasta eu încredere. Spera desigur că boala se va lungi
mult, căci în altă scrisoare, ca răspuns mie care mă plân­
geam de o afecţie pulmonară, mă îndemna să-mi fac un
consult serios, la Cluj, scri ind: „nu l i teraturiza tubercu­
loza, unde eu sunt decan" . Această dârzenie o mai avea
chiar cu câteva luni înaintea morţii, când l-am cunoscut
pen t ru pr ima oară. Mă dusesem la Cluj, în 30 Ianuar ie
1939, pentru a solicita câtorva scriitori part iciparea la o
şezătoare l i terară pe care „As t r a " o organiza la Mediaş.
Acolo, Copilu-Cheatră îmi spune că Moldoveanu e grav
bolnav. Mă grăbesc să-1 vizitez în şoseaua Poleacului, sus,
de-asupra Clujului. In pragul uşii, fără să mă recomand,
Cheatră îl întreabă dacă ghiceşte cine sunt. Şi Moldo­
veanu, fără să se gândească mult, îmi spune numele. Mă
recunoscuse după o fotografie. Am stat de vorbă mult,
am ieşit în oraş, am vizitat toţi t rei pe dl Ion Chinezu şi
am avut astfel ocazia să verific por t re tu l său sufletesc.
Nu m ' a m înşelat î n ceeace crezusem: era u n spirit fin,
pătrunzător , discuta cu autori tate şi cu calm. Deşi ştia
stadiul bolii sale (evoluase la o laringo-faringită tuber­
culoasă şi pen t ru a putea mânca trebuia să-şi facă o anes­
tezie cu praf de morfină) totuşi spera î n t r ' o revenire
parţ ială. D a r destinul se apropia de sfârşit. Ultima scri­
soare o capăt dela el în 23 Aprilie. Nu mai avea nici o
lună de t ră i t şi totuşi s'a mai gândit şi şi-a mai adunat
puţinele puter i ca î n t r ' o carte poştală să-mi dorească ani
mulţ i de ziua numelui şi să mă consoleze în încercarea
grea pe care o avusesem pr in pierderea fratelui meu în­
mormânta t cu câteva zile înainte. î n t r ' u n scris t remura t
şi abea descifrabil mă anunţa că vorbeşte numai în şoap­
tă şi că în curând voiu avea pe masă cartea lui de poe­
me. Apoi ne-a venit vestea morţii . Nu ne-a surprins, da r
ne-a îndure ra t adânc. Confraţii săi dela „Symposion"
i-au închinat în ziua înmormântăr i i o pagină în „Tribu­
n a " . Subliniem nota dlui Victor Papil ian, preşedintele
Asociaţiei Scriitorilor Români din Ardeal , care făcând
o apropiere între apostolatul învăţătorului şi cel al artei,
a scris: „Pr in moarte Ion Moldoveanu devine o valoare
spirituală na ţ iona lă" . Şi cuvintele sale sunt foarte a-
proape de adevăr.

I I .

Opera lui Ion Moldoveanu e cuprinsă î n t r ' u n singur
volum, Sbor peste « p e 4) , pe care prietenii săi dela re­
vista „Symposion" îl fac să apară în ajunul morţii poe­
tului. Vroiau să-i aducă pr in aceasta o r a ră şi ult imă
fericire. îm i închipui pe Ion Moldoveanu făcând pe pa­
tu l morţi i corecturile unicului său volum. Şi iarăşi îmi
vine în minte destinul identic al lui Marcel Prous t care
în ziua morţi i termină marea sa frescă A la recherche
du temps perdu. Aşa stând lucrurile, ştim cel puţ in că
ordinea poemelor şi aranjamentul ciclic pornesc dela
autor şi deci le putem interpreta ca atare.

4) Colecţia „Symposion", Cluj, 72 pp. Lei 50.— (ediţie
rămasă în teritoriul cedat).

I n poezia ardeleană de azi Ion Moldoveanu e o apa­
riţie suficient de singulară pent ru a putea fi pr ivi t în
afara unei t radi ţ i i care se continuă chiar până în pre­
zent şi pe care au trecut-o în obscuritate, puţ in t imp nu­
mai, curentele moderniste. E vorba de acea tradiţ ie a
poeziei ardelene care s'a hrăni t foarte puţ in din indi­
vidualismul subiectiv, opunându-i naţionalismul creator
de vi r tu ţ i ori permanenta conştiinţă a misiunei istorice.
Deci marea şi adevărata poezie ardeleană a fost cea care
reprezenta în conţinutul său sufletul colectiv al Ardea­
lului, abea în al doilea rând punându-se preţ numai pe
frumuseţile formale 5) . Tematica poeziei ardelene, a ace­
lei poezii care reprezenta vitalismul, forţa spiri tuală a
neamului, tendinţele de reintegrare geografică, eu u n cu­
vânt tematica socială, era aproape singura privită ea o
valoare. Poezia lui Coşbuc, mai mult statică în conţinu­
tul ei, dar totuşi integrată în sferă: a lui Octovian Goga,
apariţ ie profetică şi complect lipsită de individualism; a
lui Aron Cotruş, masivă, dinamică şi care chiar p r in for­
ma ei geometrică vrea să insinueze depăr tarea de mlă­
dieri, ca să nu mai amintim de cei mai vechi, cuprinde
acel sublim tendenţionism naţionalist, unicul valabil în
ar tă . Nici o oprire deci asupra discutatei „poezii p u r e "
şi asupra altor forme de expresie lirică, deşi poezia, ca
a r tă a cuvântului, ca t ransfigurare, ca rafinament şi sen­
sibilitate, se putea găsi din abundenţă la atâţ ia poeţi. Le­
gată însă de un ideal naţionalist, poezia ardeleană era
privi tă sub acest aspect şi realizările ei reprezentative
erau dintre acestea.

Ţinând seamă de considerentele de mai sus, e natu­
ral ca poezia lui Ion Moldoveanu să fie si tuată pe li­
zieră, n u din punc t de vedere artistic, ci din acel al pre­
ocupărilor. Poezia sa e strict intimă şi part iculară. Afară
de acea devoţiune în faţa natur i i , care cuprinde inclusiv
şi mireasma Câmpiei ardelene, aminti tă sub atâtea for­
me în poezia sa, chiar şi în t i t lul sugestiv al unui ciclu,
(Fa tă de dealuri) nu găsim în poezia sa decât preocu­
pare de propr iu l destin, comentat sub unghiul unei vi­
ziuni a morţii . O inspiraţie izolată, unilaterală şi subiec­
tivă. Pe plan ideologic această poezie se integra dealtfel
unui curent de modernizare a liricei, care căuta sub atâ­
tea chipuri să se elibereze de vechile t ipare poetice şi ca
o consecinţă se produsese o schimbarp în conţimit, care
nu mai viza elementele naţionaliste, devremece un ideal
de felul acesta se epuizase. Redusă pe plan sufletesc, poe­
zia lui Ion Moldoveana capătă un aspect de intimitate
din cauza acelor anumite în tâmplăr i ale vieţii sale care
au fost de aşa na tu ră încât l-au readus mereu la sine,
făcându-1 să interpreteze totul în funcţie de un destin
izolat, iar sentimentele să capete o culoare de mare tris­
teţe.

Avem deci justificarea poeziei lui în viaţa care i-a
hărăzit u n destin aspru şi nefericit, făcându-1 ca muzica
ce o auzea în vis să nu fie decât o continuă readucere
lângă atmosfera restrânsă a vieţii sale. D a r deşi s ' a r pă­
rea prea accentuat subiectivismul acestei opere poetice,
privi tă însă cu acel oehiu atent al t ransf igurăr i lor p r in
care meridianele a tâtor destine se încrucişează şi se su­
prapun , poezia lui Ion Moldoveanu rune cadrele restrân­
se ale unu i presupus subiectivism si e\iprinde în umbra
ei atâtea destine identice, se generalizează în sentimente,

5) D e altfel acest lucru se întâmplă parţial în poezia bu­
covineană de azi, unde iconariştii vor să continue acea tradiţie de
singularizare, f ie chiar prin elemente noui, dintre care cel mai
folosit e decorativul.

căpătând acea stemă de poezie valabilă în perspectiva
ei de universalizare.

Volumul Sbor peste ape conţine p a t r u cicluri care
interpetate mai ales în funcţie unul de altul, corespund
cronologiei vieţii. Sun t pa t ru anot impuri distincte, bine
motivate psihologiceşte, redând fiecare o etapă d i n t r ' u n
destin menit poeziei şi morţii. Ele fuzionează deci în t r ' a -
celaş aspect de tragism, dar un tragism diminuat p r i n
limpezimile pe care în poezia lui Ion Moldoveanu le a-
duce resemnarea. E locul aci de a aminti chiar prezenţa
unei obsesii de fatalism, îndreptă ţ i t de altfel, gândindu-
ne la evoluţia acestui destin, care se precipita spre un ţel
hotărât , fără mari posibilităţi de abatere.

P r imul ciclu, „E v p u r " , e o matinală deschidere,
cuprinsă în poeme de incantaţie, unde poetul ia pr imul
contact cu viaţa, desvăluindu-i-se haru l deosebit al poe­
ziei, ca pe o detaşare de comun şi de vulgar, înscriindu-
se în t r ' o zodie de lumină sub steaua poeziei. In t r e î n ă l ţ i ­
mile luminate de sus şi neagra tu lburare de jos, poetul
aduce o optare nestăvilită pen t ru prima, scriind această
strofă de eonfesie, ca pe o permanentă a taşare :

Pentru frunţi muiate în azur
De sărbătorească înserare,
Port în mine nostalgia mare
Şi mirajul cântecului pur.

(In mers, pg. 7) .

în tâ ln im chiar în acest ciclu acea identificare cu
miresmele natur i i , amint i tă mai sus, fie în fruntea în­
toarsă spre luminile copilăriei, (Semn) fie în „ O m " :

In sufletu-mi cupolă s'adună cerul plin,
Pădurile, lec/endele şi cerbii,
'Şi-amurgurile când pe ape'n seară vin
M'aplec umil cu fini - frate - al ierbii.

Sau mai bogat şi mai plin de sensuri în „Logodna" .
Am semnalat la începutul acestui s tudiu unilaterali­

tatea poeziei lui Ion Moldoveanu: obsesia unui destin
tragic şi a morţii . In acest pr im ciclu găsim însă două
poeme de o altă s t ructură şi de o altă inspiraţie. Ţară
şi Voevodul (pg. 11 şi 12) sunt de un caracter vibrant ,
majesţuos, contrastând isbitor cu restul. Gruparea lor
în acest ciclu de deschidere simbolică, sinonimă cu intra­
rea în viaţă şi în poezie, e semnificativă şi o considerăm
drept o indicaţie a drumulu i ce îl putea duce spre o in­
spiraţie mai limpede şi mai detaşată de spiri tul accedic,
daca împrejurăr i le nu i-ar fi determinat alta. Credem că
e necesar să cităm o strofă, ultima, din poemul Ţară,
unde eternitatea e a tâ t de clar p r insă :

Dăinue pe-aripa timpului de za
Veşnicia prinsă în lumini şi-oglinzi.
Sufletul în ape limpezi îl cuprinzi
Ca să poarte'n veacuri nemurirea; ta.

Dar chiar peste acest ciclu cuprinzător de pur i ta te
se aşterne tristeţea, ca o indicaţie pen t ru marea tulbu­
rare de mai t â r z iu :

Cântarea se leagănă tristă,
Visul, chemarea mea pesimistă,
Cad ostenite, şi fără alean
Ca o stea în ocean.

Strofa aceasta închee poemul „Cântec pen t ru vis
nespus" , o poezie unde tendinţa de înăl ţare e mereu ză­
dărnicită. De aceea poate prezenţa aci a unei tr isteţi îm­
pinse până la pesimism.

Deci chiar acest ciclu de o atmosferă mai lilială pri­
meşte culoarea ce stăruie permanent în poezia lui Ion
Moldoveanii. Peste toate amintirile, această minunată
strofă de încheiere:

Copilul pe drumuri albastre s'a dus
Şi visele toate pornit-au cu el.
Armuri mai amintesc trecutul măcel
Şi inima'ntoarsă spre-apus<

(Ev. pur , pg. 17).

Cu al doilea ciclu suntem în plină poezie a morţii,
care revine apoi pagină de pagină, în toate ciclurile, până
la sfârşitul cărţii, devenind o obsesie. Schimbarea la-faţă,
t i t lul ciclului, are tocmai sensul unei in t răr i în t r ' o zodie
a odihnei negre, lângă drumul care duce spre moar te :

Este-o apă mare mai departe
Cu lumini şi odihniri de pluş,
Unde6) împlinit ca un poem în carte
Poposi-va, cântec în arcuş.

Strofa citată presupune un peisaj al unei morţ i se­
nine, calme, netulburate . Am mai amintit în alt loc de
această împăcare cu destinul, de resemnarea poetului,
care aşteaptă moartea ca pe o deslegare. Rugă pe pisc e
o astfel de închinare în faţa Creatorului, unde se aşteap­
tă semnul desfacerii de pământ şi trecerea în somnul ne­
tu lbura t al morţii.

Aci poemele sunt ca nişte frunze căzute în t r 'o mare
scuturare autumnală. O tristeţe cosmică se desprinde de
peste tot şi uneori curgerea vieţii se pare că împrumută
în zugrăvirea ei, a frumuseţilor p r in care se călătoreşte,
o culoare puternică şi vie, devenind adeseori insinuantă,
sugestionând o impresionabilă voluptate.

Pe meridianul acestui climat toate lucrurile capătă
pre ţ nou în faţa ochilor care în curând se vor închide.
A se vedea în poemul dela pagina 34 acea febrilă exal­
tare pen t ru peisajul cosmic, eonfesia puternică a unei
mar i pasiuni pen t ru viaţă. Ambele crează o atmosferă
de favorabilă existenţă, încât chiar gândul morţii poate
fi î ndepă r t a t :

Uneori se pare c'am vrea să murim,
Dar minţim, minţim.

Semnalăm o bucată integral realizată, Poem, (pg.
26) unde pr ima strofă schiţează u n admirabil gest de
invocare, ca apoi, după căderea visurilor, toate luminile
să fie aşteptate dela împăra tu l ţăr i i de după zen i t 7) . Sau
poezia Luntrea stă la mal, evocatoare şi colorată, o curge­
re înceată, o aşteptare a unu i miracol care întârzie să se
ivească:

6) sufletul.
7) Aces t poem l-am reprodus îa cartea noastră „Literatura

ardeleană de azi", p. 19, scrisă înainte de moartea poetului (17
Mai 1939) .

Soarele a tivit cu aur fruntea brazilor,
Decorul pare de pe alt tărîm.
Ca purpura din umerii obrazilor
înflorim pe rând şi iarăşi veştezim.

La poarta lerihonului am bate
Dar suntem goi de visuri şi vestminte.
Mai 'sgribulim cu aripile frânte
Pândind bătaia orei în singurătate. ,

Şi mai visăm. De veacuri mai visăm.
Poate Edenul ori poate lumina din noi.
Şi iar sunt brazii văduviţi şi goi,
Şi luntrea stă la mal. Şi aşteptăm.

Sugestia de trecere lentă o dă versul înflorim pe
rând şi iarăşi veştezim, iar cea de a tentă aşteptare, mi­
nuna tu l r ând Pândind bătaia orei în singurătate.

Urmează u n ciclu erotic, Fată de dealuri. Chiar în
titlu se vădeşte o tendinţă de a adapta această poezie de
dragoste unui cadru câmpenesc şi considerând definiţia
geografică în care Lucian Blaga integrează anumite
stări sufleteşti, t i t lul de mai sus indică un climat mio­
ritic ,cel pu ţ in sub aspectul ei exterior, fiindcă această
plimbare a poetului p r in sentimentalism se suprapune
alteia, de integrare în acea cunoscută devoţiune pen t ru
luminile câmpului. E semnificativă sub acest rapor t poe­
ma Fată de dealuri (pg. 50) care închee ciclul, unde în
sinteza unei simbolice iubiri sunt adunate o seamă de
elemente bucolice bine distribuite, sau în Inscripţie, (pg.
42) unde sugestia unei morţi fizice o redă elocvent par-

¿ 3 ii ~e

T ' '

^{fi'O

t iciparea afectivă la declin a elementului cosmic. Mai
sunt în această poezie câteva curiozităţi de frazare, pro­
pri i modernismului, pe care nu le semnalăm, decât în
măsura în care ele subliniază tendinţa de împrospătare
a expresiei.

Dar personalitatea acestui ciclu, dincolo de alte con­
siderente, o vedem în înfăţişarea limpede, în aspectul
lui fulgurant şi eteric, în absenţa lascivului şi a sensna-
lităţii. I n t r ' o lirică plină de lubricităţi , cum a fost o în­
semnată par te a poeziei noastre erotice, unde se eviden-
ţiau tot mai mult vulgarismele nedibaeiu ascunse,, dacă
nu erau chiar înadins căutate şi unde lipsa unei ideali­
zări devenea tot mai acută, poezia din acest ciclu a lui
Ion Moldoveanu e ofrandă şi închinare, e cântec şi slavă.
Un spirit l iniar dirijează sentimentele acestor poeme, ex-
primându-le armonios şi cald. Sunt în deosebi trei poe­
me (Dedicaţie, Endecasilab, Cântec discret) unde idea­
lizarea nu e un romantism desuet, ci o superbă accepţie
a iubirii şi a frumuseţii -clasice. Indrăsnim să spunem
că poezia de dragoste a lui Ion Moldoveanu are chiar o
substanţă etică, în partea ei de curăţenie şi de lilial.

Da r şi această limpezime e tu lbura tă de apele întu­
necate ale destinului său. Valuri, Scrisoare, Estompare,
sunt poeme unde se observă influenţa acestui destin. Cât
conţinut au aceste două rândur i , expr imând un obişnuit
dual ism:

. .. totuşi chipu-ţi dăltuit din floare
Nu mă fericeşte, pe cât mă doare.

Dar din acest ciclu trebue semnalată în mod deose­
bit minunata realizare elegiacă din Scrisoare, (pg. 46)
a cărei frumuseţe mai mult se simte decât se poate spu­
ne. Scrisă î n t r ' u n r i tm perfect, în t r ' o formă muzicală
de vers poporan, discretă, de o tristeţe covârşitoare, a-
ceastă poezie e una din însemnatele elegii ale poeziei noa­
stre contemporane, a-cărei reproducere în acest studiu
socotim că e o necesitate, nu numai pentru argument, ei
pent ru însăşi emoţia ei estetică:

Vezi, iubito, vezi, şi-acum
Sună amintirea }n drum
Cu glas lin de zurgălăi
Pentru anii şterşi ai tăi.
Când îţi scriu, iubito, scriu,
Dela margini de sicriu
Sufletul ţi-l plimb pe-aproape
Ca şi luna peste ape
Şi îţi chem în zări cu rouă
Chipul tău de iarbă nouă.

Că de-ai fi, iubito, fi,
Mănăstire'n fapt de zi
Cu clopotniţe de-argint
împletite 'n mărgărint,
Clopotind în vers de pară
Pentru inimi frânte'n seară
Sau de-ai fi, iubito, fi,
Curcubeu pe ceruri, şi
In amurg lumină'ntăie .. .
— Vers de lacrimi şi tămâie
Şi-ar vărsa, mări, vărsa
Sufletul pe rana sa.

Dar nu eşti iubito, nu,
Decât foc care crescu
In afund de suflet mare,
Ca luceafăr sfânt pe mare,
Alb aprins.
Dar necuprins,
Senim prevestitor în carte
De vieaţă ori de moarte ...

...Vezi, iubito, vezi, şi-acum
Amintirea plânge'n drum
Pentru anii şterşi ai tăi
Cu glas lin de zurgălăi,
Când îţi scriu, iubito, scriu,
Dela margini de 'sicriu,
De te plimbi de mine-nproape
Ca şi luna peste ape.

Cartea se închide cu ciclul Sbor peste ape, u l t imul
anotimp al unei vieţi tulburate de ,un destin linosian.
Poemele cuprinse aci au o vie conştiinţă a morţii, aştep­
tată ca pe o mare deslegare. Vom găsi şi în poemele aces­
tea toate caracterele poeziei lui Ion Moldoveanu. In pr i­
mul rând notăm viziunea limpede a morţii. La acest
poet moartea nu are atribiite revoltătoare şi nici nu este
o coborâre, ci mai just o înăl ţare spre spiritualizate al­
t i tudini, spre un ,,cer iluminat de-un nou des t in" . Sim­
bolice şi semnificative în acest proces de neantizare sunt
poemele Intrare în poveste şi Moartea poetului, imde tre­
cerea în somn e diafan p ronunţa tă şi unde imaginea s to­
rului de porumbel care conduce această ultimă călătorie
spre ţărmuri le serii, e o subliniere mai mult a tendinţei
de spiritualizare.

Şi în acest ciclu găsim fuziunea cu natura , cunos­
cuta predilecţie lirică a acestui poet. Mai ales coborârea
în moarte se face cu atâtea înduioşetoare evocări de pei­
sagiu în Pământeană trecere, în înaltă destrămare (titlu­
rile acestea cu adjectivele puse înaintea substantivelor
amintesc de o anumită manieră stilistică a lui Lucian
Blaga) unde strofa aceasta:

Mamă. mâna ta şi cierul ochilor,
Lanul stelelor şi ploaia snopilor,
Cântecul de clopot al amiezii,
Apele, pădurile şi iezii,
Măriuţele de iarbă şi omăt,
Jale mi-i că n'o să le mai văd

evidenţiază puternica ataşare de natură .
Mai e necesar să remarcăm substanţa etică ce se re­

liefează în acest ciclu, fapt de care am mai aminti t ş i 'cu
altă ocazie şi care vede în moarte apropierea de perfec­
ţia spiritului, ori chiar contopirea cu idealul etic, cu un
cuvânt purificarea totală. Rânduri le acestea:

Suntem aşa de goi şi de
Iluminaţi ca frescele altarului.
In noi lucrează porumbeii harului.

(Duminica mare, pg. 60) .

ara tă hotărî t această t ransf igurare.
E locul să notăm aci utilizarea, chiar şi în poema

din care am citat mai sus, a unor forme gramaticale ca
rămas-am, suna-va, zice-se, toate pen t ru crearea unei so­
nori tăţ i mai grave, necesară temei.

Şi credem că e iarăşi necesar să evidenţiem forma
sub care poetul a conceput existenţa şi poezia. Ambele
au fost o permanentă dăruire, r isipită frenetic şi idea­
list, E în această caldă dăruire dovada unei al truism şi
a unei puternice temelii morale, care sunt subliniate în
acest studiu unde e prezentă inima sa.

Steaua se apropie de sfârşit. Strălucirea ei a fost
scurtă da r puternică. Şi în durerea unui ceas de sfârşit,
iată strofa care cuprinde gestul din urmă, indiferent nu­
mai în apa ren ţă :

Azi nu mai cânt. In treacăt
Arunc ultima carte
Peste viaţă şi moarte
închise cu lacăt.

In faţa morţii poetul a adus t r is ta tu lburare a unui
steag închinat : o viaţă pl ină de suferinţă şi de poezie.

Oricâtă simpatie am fi pus în interpretarea acestui
destin linosian, ea nu ni se pare exagerată, pentrucă
Sbor peste ape este o operă ce prezintă o uni tate lirică
interesantă în tematica sa, deşi t rebue văzută numai ca
fragment, numai ca un semn, moartea f rângând prea de
t impur iu o virtuozitate lirică pl ină de calităţi. Şi iarăşi,
şi iarăşi trebue să amintim de o operă-neterminată, de o
făgăduinţă pierdută , în tâmplăr i foarte triste, în care li­
t e ra tu ra noastră e a tâ t de bogată.

Evident că poezia lui Ion Moldoveanu, tocmai p r in
faptul că e u n început, are defectele inerente tinereţii,
are influenţele de rigoare, repeti ţ i i de cuvinte (care însă
fac par te din materialul cu care îşi creia atmosfera de ob­
sesie) sau alte erori fără de care nu se poate face un de­
but liric. Studiul nostru nu s'a oprit însă asupra lor, a-
vând de scop o prezentare care numai în al doilea r ând
se poate socoti şi critică. Nu vom face însă greşala să
dăm acestor r ândur i un caracter apologetic şi nici să evi­
denţiem în Ion Moldoveanu o f igură lirică de intensitate
şi de proporţ ie meteorică. Această clasare revine istoriei
l i terare şi noi n 'o putem face neavând încă perspectiva
t impului . Nu vom repeta deci greşala pe care o face în-
t r ' u n caz asemănător dl Emi l Giurgiuca, în Antologia
poeţilor tineri ardeleni, când căutând să fixeze o ierar­
hie poeziei ardelene, numeşte pe poetul George Boldea,
prieten de-al său, „crainicul mişcării l i terare şi unu l din
ctitorii ei (sublinierea e a noas t ră) . Noi recunoaştem lui
George Boldea calitatea poeziei sale despre care am scris
în repetate rândur i , da r e riscant totuşi şi deplasat să
afirmi că e cti torul mişcării l i terare ardelene, ceeace
presupune o cât de infimă reformă ideologică, pe când
poezia lui George Boldea, mai ales la începuturile ei, are
urme de semănătorism, iar apoi, chiar când se integrează
noilor forme lirice, rămâne totuşi un poet de expresie
minoră, nici de cum un vestitor de revoluţie poetică.

I n t r ' u n anumit punct poezia lui Ion Moldoveanu
se întâlneşte cu a lui George Boldea şi anume în predi­
lecţia pen t ru tristeţe, ambii având de altfel un destin
aproape identic. Vom sublinia deci faptul că poezia lui

Ion Moldoveanu are şi ea acest aspect de muzică minoră,
care d i n t r ' u n anumit punct de vedere poate fi socotită o
deficienţă. Şi mai poate fi acuzată această poezie de su­
biectivism, aşa cum am mai scris în al tă par te . Pu tem
afirma însă cu hotărîre că dacă împrejurăr i le a r fi fost
de altă na tu ră şi existenţa lui Ion Moldoveanu a r fi de­
curs pe u n meridian normal, poezia sa nu era for ţată să
rămână la teme obsedante şi unilaterale, ci ta lentul său,
sensibilitatea şi subtila sa intuiţie, care i-au dat şi posi­
bilitatea unei culturi deosebite şi remarcabile pen t ru un
învăţător, ar fi evadat î n t r ' o lume lirică mai compactă
şi mai variată, cuprinzătoare de alte frumuseţi. D a r des­
t inul a v ru t altfel, aşa că poezia lui Ion Moldoveanu ră­
mâne pent ru totdeauna poezia • marilor căderi, a multe­
lor deziluzii, a idealurilor frânte, a doruri lor neîmplinite,
toate t inzând spre o înaltă spiri tuali tate. Şi peste ele,
ca u n cer coborît, ideea obsedantă a morţii tinere. Cum
unicului său volum îi prevedem o nouă ediţie, credem că
e necesară o prezentare care să explice motivele acestei
poezii, iar la sumar să fie adăugate şi poemele care mai
există p r in rev i s te 8) . Cât priveşte execuţia grafică am
dori-o cât mai sugestivă. Edi ţ ia de faţă n ' a r e caractere
potrivite (e aci şi insuficienţa tipografiilor de provincie),
iar coperta, lucrată de altfel de u n ar t is t cu rare posibi­
lităţi , dl Ion Vlasiu, mi se pare prea naivă.

Pen t ru cunoaşterea integrală a lui Ion Moldoveanu
va trebui prezentat unei edituri şi volumul său de e-
sseuri înt i tulat „In zodia cumpenei" , menţionat ca ma­
nuscris.

*

Am amintit deseori în acest studiu despre destinul
linosian. Termenul e al nostru şi o îmnământenire a lui
nu e exclusă devremece destinul lui Linos, legendarul
efeb elin, se multiplică cu fiecare poet t â n ă r plecat spre
imaterialele câmpii elizee. Ion Moldoveanu a t recut pe
de-asupra vieţii aşa cum Linos trecea cântând pe de-asu-
p r a spicelor fără să le atingă. Moartea t impurie a unui
poet ne aminteşte mereu şi moartea identică a eroului
antic. Ion Moldoveanu meri tă această apropiere şi. do­
r im ca peste opera sa a tâ t de bogată şi a tâ t de fecundă
în tot ceeace tinereţea noastră simte şi înţelege, să se
scuture ceva din eternitatea vechei legende amintite,
pen t ru înscrierea sa în istorie. Sub zodia acestui gând
ne închinăm amintiri i şi poeziei lui.

G E O R G E P O P A

s) De pi ldă cele 3 poeme inedite cu care am deschis un nu­
măr din 1939 al revistei Lanuri.

N U UITAŢI CĂ
C O L E C Ţ I I L E R E V I S T E I

„GAZETA ILUSTRATĂ"
d e p e an i i 1932, 1933, 1934, 1935, 1936, 1937, 1938, 1939 şi 1940
s u n t o p o d o a b a p e n t r u b ib l i o teca D v o a s t r â .
P r e ţ u l u n u i v o l u m b r o ş a t le i 2 5 0 , l e g a t în p â n z ă lei 5 0 0 inc lus iv p o r t o .

C O M E N Z I L E LA
„ G A Z E T A ILUSTRATA" S I B I U , Str . Regele Mihai No. 23.

ROMÂNII DIN GRECIA
R O M Â N I M A C E D O N E N I S A U A R O M Â N I

Originea Aromânilor. — Un scurt is­
toric. Macedo-Românii sau Aromânii sunt descenden­
ţii coloniştilor romani, din Peninsula Balcanică.

Controversele istoriografiei au stabilit în mod de­
finitiv acest adevăr.

Latinitatea originei Aromânilor a fost susţinută
pentru prima dată de către savantul german / . Thun-
mann1), spunând, că Daco-Romănii sunt descendenţii
Dacilor romanizaţi, sub stăpânirea Romei şi Macedo-
Românii descendenţii Tracilor românizaţi din Penin­
sula Balcanică. Cei din urmă au format o populaţiune
de origină anterioară Grecilor şi Romanilor.

Frantz Josep Sulzer2), susţine că poporul româ­
nesc s'a format ca popor omogen tocmai în Peninsula
Balcanică, iar de aci a emigrat la Nord de Dunăre,
prin sec. al XH- l ea şi XlII- lea . Prin urmare, aşeză-
mintele Românilor de astăzi din Balcani, sunt de ori­
gină străveche şi istorică.

Johan Engel3), deasemenea susţine teza formării
poporului românesc în Balcani, dar epoca emigrării
sale la Nordul Dunării, o f ixează înaintea venirii
Ungurilor, prin veacul al IX-lea. De aceeaşi părere e
şi Josef Eder4).

Franz von Miklcsich5), admite trecerea Români­
lor la Nordul Dunării, ca o consecinţă a aşezării Sla­
vilor în Dacia Aureîiană, cari împing o parte din Ro­
mâni la Nord (Daco-Românii) , iar o parte la Sud
(Macedo-Românii) .

Robert Rosler6), susţine teza lui Schultzer, do­
cumentând-o în mod ştiinţific. Teza popularizată de
Rosler ITeoria lui Rosler), a fost admisă de o mare
parte din istoriografia maghiară.

Dintre filologi, singurul care a admis teoria lui
Rosler a fost W. Tomaschek („Zur Kunde der Hae-
mus HalbinseV, Wien, 1882).

Cea mai mare parte a istoriografiei moderne în­
să, a subliniat adevărata teză a continuităţii e lemen­
tului românesc în Dacia, precum şi în Sudul Dunării,
e lement care a fost despărţit în două grupuri princi­
pale prin aşezarea Slavilor în Peninsula Balcanică.
Pe lângă teza continuităţii, s'au declarat cei mai mari
istoriografi ai veacului trecut, ca: Jung. Pic, Tamm,
Ranke, Mommsen, Kiepert (geograf) Gibbon, Dief-
fenbach şi alţii.

Această teză e şi a istoriografiei româneşti.
Poporul Românesc s'a format atât la Nord cât

şi la Sud de Dunăre, dar aşezarea Slavilor în Bal­
cani 1-a scindat în două gruouri mari, unul la Nord
altul la Sud. Grupul de Sud e acela cunoscut sub

de PETRE PETRINCA

*) „Ordentlichen Lehres der Beredsamkeit und Philoso­
phie auf der Universität von Halle. Untersuchungen über die
Geschichte der Ostlichen europäischen Völker". Leipzig, 1774.

2) „Geschichte des Transalpinischen Daciens" Wien,
1781—1782.

3) „Commentatio de expeditionibus Traiani ad Danubium
et origine Valachorum", Wien, 1795,

4) „Supplex libellus Valachorum Transilvaniae cum notis
histórico criticis". (Cluj, 1791).

5) „Die slavischen Elemente in Rumunischen". Wien, 1862.
) „Rumänischen Stduien. Untersuchungen zur älteren

Geschichte Rumäniens". Leipzig, 1871,

numirea de Macedo-Români sau Aromâni.
Aşezămintele româneşti, cari în multe ţinuturi

din Balcani formează nuclee puternice de popula-
ţiuni, sunt de origină străveche, coincizând cu data
istorică a formării neamului românesc,

Macedo-Românii, sau Aromânii, ei înşişi sunt
conştii de latinitatea lor, precum şi de legătura de
sânge cu fraţii lor dela Nord, cu Daco-Românii, de
cari au fost despărţiţi prin elementele slave ce s'au
infiltrat în mijlocul lor.

In această privinţă, francezul G. M. Cousinery7),
fost consul la Salonic, scria cu ocazia unei călătorii
făcută în Macedonia, că Valahii sunt foarte numeroşi
în Macedonia şi mult mai numeroşi în Pind, vor­
besc o limbă latină şi când îi întrebăm de ce neam
sunt, ei ne răspund cu mândrie: „Români!"

încă prin sec, al Vl - lea , se găsesc urme despre
existenţa Românilor în Macedonia.

In Balcani, la 579, după istoricul bizantin Theo-
phylactes, cu ocazia unei expediţiuni militare a îm­
păratului din Bizanţ, un păstor aromân din munţii
Hemusului a strigat în limba urmaşilor colonilor Ro­
mani: „Retorna fratre!"

Primii dintre Românii cari au primit creştinis­
mul, au fost chiar Mecedo-Românii , dela cari s'au
încreştinat şi fraţii lor dela Nord.

Beniamin de Tutela, care i-a vizitat pe la 1150,
spunea despre aceşti Români: „Valahii trăiesc în
ţara lor, numită Valachia. Locuesc în munţi. Sunt
iuţi ca şi căprioarele. Nu au fost războiţi, deci
nici supuşi de nimeni până acum, din cauza terenului
şi a munţilor atât de accidentaţi şi inaccesibili, cu­
noscuţi, numai de ei".

Cronicarul bizantin Kekavmenos, în a doua ju­
mătate a sec. X l - l ea (1070), scria în cronica sa des­
pre Aromâni: „Neamul valahilor este un popor că­
ruia îi plac terenurile greu accesibile şi e dedat creş­
terii vitelor. Sunt curajoşi şi obicinuiţi cu luptele".
Tot acesta mai scria, „că Valahii din imperiul Bizan­
tin mai locuiau regiunile Dunării şi ale Savei, pe
cari le ocupă azi Sârbii: ei sunt răspândiţi în întreg
imperiul şi Macedonia, iar o mare parte din ei sunt
stabiliţi în Hellada.

In sec. al X-lea Aromânii se constituesc într'un
puternic stat politic şi militar, formând Marea Va-
lahie şi Mica Valahie, în munţii Pindului, Tesalia şi
Macedonia (V. T. Papahagi: „Macedo-Românii sau
Aromânii) .

Sub domnia dinastiei împăraţilor Asaneşti şi mai
ales a lui loaniţiu, Aromânii ajung adevăraţii stăpâni
ai Peninsulei Balcanice. U n general al armatelor im­
periale bizantine, spunea împăratului său, „că oştenii
săi nu pot lupta cu foametea şi cu Valahii — două
rele greu de învins".

Cronicarul spaniol Ramon Muntaner, numea ţara
Aromânilor de „Marea Vlahie", sau „Blaquie la
Grant" — cum i-a spus şi cronicarii francezi ai cru­
ciatelor, — apoi, că e „cea mai temută ţară din lu­
me".

Prin căderea dinastiei Asaneşti lor şi a impe-

7) ,,Voyage dans la Macédoine''. Paris, 1831, Tome I, p. 16.

12 Gazeta I lustrata - 1940. No. 1—2

Sannaniaţ i în costumul lor

tradiţional c o l poartă la horă

în t imp do vară. In afară de fes ,

pilotea, cămeşi lungi şi papuci

cu un canac la vărf. de remar­

cat în mâna stângă, ceeace se

chinină „cunobuloghi". (Un ro­

zar din mărgele de scoică pe

care la brâu e întors mereu cal-

m â n d u ş i clipele de pl ic t i s) .

riului româno-bulgar, trecutul de glorie al Aromânilor
incepe să apună.

Slavii se consolidează in peninsula balcanică,
rupându-le legătura cu grupul cel mare al Români­
lor dela Nordul Dunării.

Această izolare a Românilor din Sudul Balca­
nilor, de cei din Nordul Dunării, incepe prin sec.
XlII - lea şi XlV-lea .

In veacurile următoare, peninsula e ocupată de
Turci.

Despre raporturile Românilor cu Turcii, fran­
cezul Pouqueville scria: „Tari prin poziţiunile lor
în cari sau aciuiat, ei au avut înţelepciunea ca să
ceară la momentul oportun dela Sultan o capitula-
ţiune capabilă ca să-i pună într'o situaţie mai bună
decât cea a Raialelor. începând cu veacul al Xl-lea,
deja 24 de-generaţii de Români ocupă munţii llliriei,
Traciei, ai unei părţi din Macedonia, ai Epirului şi
a Peloponezului. Aceşti păstori valahi au asistat la
căderea imperiului bizantin. Ei au văzut defilând
înaintea munţilor lor: Latini, Normanzi, Catalani,

Francezi, împăraţi, cesari, sebaşti, cnezi, despoţi" —
fără ca cineva să-i poată supune!" (V. „Voyage dans
la Grece", Paris 1820—1821, voi. V) .

Pro/ . T. Papahagi (Op. cit., pag. 12), spune des­
pre Aromâni următoarele: „Strânşi ca într'un cerc
de fier, după ce Turcii cuceresc peninsula balcanică.
Aromânii continuă viaţa independentă sub forma că-
pitănatelor, menţinăndu-şi cu toată mândria naţio­
nală şi conştiinţa că ei sunt descendenţii celui mai
strălucit popor cuceritor şi organizator, anume ai Ro­
manilor, numindu-se Rumâni sau Arfujmâni".

După ce Peninsula Balcanică scapă de sub do­
minaţia turcească, Grecia, Jugoslavia, Bulgaria şi Al­
bania, se consolidează ca state politice independente.

Macedonia se împarte între cele patru state,
iar Aromânii ajung sub stăpânirea acestora, destră-
măndu-se vechia unitate a Românilor macedoneni, sau
Aromânilor din Peninsula Balcanică.

D'ntre aceştia o mare parte au rămas sub stă­
pânirea Greciei.

(Va urma).

Aromâni din Pind întâlniţi

la târgul din Grebena. Se ob­

servă îmbrăcămintea cu haină de

stofă fabricată, precum şi brâul,

cuţitul şi „câr l ibana" .

C R O N I C A L I T E R A R A

I A N C U J I A N U

e titlul ultimei cărţi a dlui Paul Constant, scriitorul
care a continuat în literatura noastră acel gen peri­
culos şi dificil care e schiţa umoristică, gen arareori
trecut în artă de atâţia scriitori care au căzut toc­
mai fiindcă stilul lor căpăta ceva din spiritul bule­
vardier şi din anecdota de duzină.

Schiţele dlui Paul Constant se aşează însă pe alt
meridian, acela al literaturii în care umorul e mai
mult o intenţie de umanizare, de înţelegere chiar, fără
a renunţa însă la causticitate şi la posibilitatea ei de
a transforma caracterele. Astfel privită, literatura de
până azi a dlui Paul Constant se aşează pe linia unde
stau scrise numele puţine care au ilustrat genul: Ca-
ragiale, I. A. Bassarabescu, Gh. Brăescu, continuând
cu vaste posibilităţi drumul acestui gen care trebue
înţeles pentru a nu cădea în glumele de „pagină ve­
selă".

Romanul mai sus amintit e însă o surpriză. Dl.
Paul Constant trece la viaţa romanţată şi ne dă o
carte unde apare legenda haiducului Iancu Jianu. Ni­
mic din cărţile sale mai vechi nu găsim aci, afară de
acelaş intens spirit de observaţie şi de adâncire a
psihologiei eroilor. Despre această carte noi am scris
în altă parte apreciri mai desvoltate. Aci vrem însă
să subliniem numai câteva lucruri esenţiale şi anume:

1. Din tot acest roman se desprinde un spirit re­
voluţionar, de care istoria noastră musteşte şi cloco­
teşte. Iancu Jianu e răsvrătit contra unei stăpâniri
nedemne şi autorul îl aşează lângă celelalte figuri
istorice învăluite în eroism şi în moarte. Deasupra
acestei vieţi stărue însă acel necesar aer de legendă
care se numeşte haiducie, prima fază a spiritului re­
voluţionar.

2. Există îr\ acest roman câteva figuri care îţi ră­
mân aproape pentru mult timp. In afară de Iancu
Jianu. vom sublinia portretul Sultanei Gălăşescu, im­
presionant prin caracterul ei de permanent sacrificiu,
nerenunţând la afecţia pentru Iancu Jianu care îi a-
duce numai necazuri, E în această femee nu numai
dragoste ci şi o mare înţelegere pentru acţiunile de
transformare socială.

3. Ceeace dă acestei cărţi atmosfera de legendă
şi de originalitate, este stilul ei pitoresc, arhaic, pe
care dl. Paul Constant îl stăpâneşte cu virtuozitate.
Aces t stil era necesar tocmai pentru a da romanului
impresia de veche povestire istorică.

4. Această viaţă romanţată merge pe drumul de
mijloc între roman şi între istorie. N u dispreţueşte
subtilităţile artei, dar nici nu alterează adevărul is­
toric, Şi aceasta trebue remarcat cu atât mai mult
cu cât romanul acesta vine să îndrepte toate erorile
istorice pe care le-au făcut alţi autori opriţi asupra
lui Iancu Jianu.

Nu ne vom extinde mai mult. Pe lângă cele scri­
se altădată, am subliniat şi aceste caractere ale ro­
manului dlui Paul Constant care dovedeşte astfel noui
posibilităţi. Cartea aceasta are, de altfel, pe lângă
celelalte atribute amintite şi semnificaţia unui omagiu
pe care autorul îl aduce Olteniei, plaiul său natal.

DINTRE POEMELE

care cuprind în ele sufletul câmpiei transilvane, a-
mintim aici acel minunat Imn de pe câmpie al poetu­
lui N. Caranica, publicat in volumul „Poeme şi im­
nuri". (Edit, Miron Neagu, Sighişoara). Ce rugăciune
frumoasă şi l impede a cmului transplantat care îşi
{Săseşte în noua lui patrie toate aderenţele ancestrale.
Şi ce s implu e spusă această rugăciune şi totuşi atât
de cuceritoare. Faţă de celelalte poeme din volum,
realizate pe un strict meridian clasic, acest imn are
vers alb, liber şi lung, sugestionând prin aceasta în­
tinderea câmpiei, Neputându-1 reproduce aici, trimi­
tem cititorul la volum unde va găsi şi alte lucruri
demne de reţinut.

E E M O Ţ I O N A N T A F R U M U S E Ţ E A

gestului pe care Societatea Scriitorilor Români 1-a
făcut dând pentru înzestrarea Ţării averea sa bă­
nească, ridicată la câteva milioane, cu care vroia să-şi
zidească o casă a ei. Preşedintele Societăţii, dl. pro­
fesor N. I. Herescu, a însoţit această donaţie de o
frază care ar trebui să fie pentru toţi pildă de simţ
şi de înţelegere.

S'a dovedit prin acest gest şi s'a reamintit că
scriitorul este acel exponent al epocii în care trăeşte
pentru care destinul se înţelege integrat în marile
aspiraţii ale Neamului. Şi nu numai atât. El, ase­
meni eroului istoric, poate fi şi a fost de nenumărate
ori, punctul altitudinal, sinteza, expresia cea mai to­
tală a colectivităţii româneşti. Destinul său de scrii­
tor, aureolata sa nemurire spirituală peste veacuri
şi istorie, e condiţionată de integrarea în realităţile
colective. Totdeauna mari şi nemuritori au fost acei
scriitori a căror artă pentru artă avea totuşi ceva
tendenţios: acea nobilă şi eroică tendinţă de a nu
trăi în tangentele aspiraţiilor comune ci în cadrele
simţirii lor.

Scriitorii români contemporani au arătat această
încadrare în lupta pentru visul nou care ni se arată
nu numai cu vorba meşteşugită pusă pe hârtie, care
poate fi adeseori stearpă şi indiferentă, ci şi cu fapta
pururi grăitoare, care e cea mai expresivă dovadă a
sentimentelor. De-acum încoloi cei ce au în mâini des­
tinele acestui greu încercat pământ românesc, vor
înţelege sinceritatea şi durerea fiecărui rând al nos­
tru, căci lângă el, lângă cuvântul uneori suspect, stă
mărturia faptei.

IN R E V I S T A „CULTURA CREŞTINĂ"

dl. Ştefan Manciulea publică un început de jurnal al
latinistului Timotei Cipariu. Aceste pagini autobio-
grafce sunt datate 1885 (Octomvrie şi Noemvrie, deci
când Cipariu împlinea 50 de ani şi încep cu un su­
mar şi incomplet arbore genealogic. Publicând acea­
stă autobiografie, dl. Ştefan Manciulea face un mare
serviciu istoriei literare, întâi fiindcă ea complectea-
ză cu date şi fapte inedite viaţa învăţatului blaj an
şi în al doilea rând că ne descopere un Timotei Ci­
pariu plin de talent scriitoricesc de o necunoscută

vigurozitate. Mai ales aceasta am vrea-o subliniată,
Tot jurnalul are un stil de de autoironie, de simţită
detaşare şi de obiectivitate, lucru ce se găseşte rar
sau aproape de loc în alte pagini autobiografice. Jur­
nalul acesta capătă astfel carcterul unei povestiri li­
terare unde personagiul principal rămâne adeseori pe
al doilea plan ca să poată fi relevate şi anumite as­
pecte ale vieţii de sat. De multe ori ai impresia că
citeşti „Amintirile din copilărie" ale lui Creangă, în-
tratât stilul acestor doi scriitori se apropie.

P R I N T R E VOLUMELE

de poezie apărute în noul sezon literar, amintim pe
al dlui Constantin Fântăneru, cu un titlu oarecum de­
taşat de realitate: ,,Răsul morţilor de aur". La primul
său volum de poeme, apărut ca o surpriză, autorul
nu are stângăciile debutului ci chiar o virtuozitate ima­
gistică şi verbală care trebue reţinută. Dar tocmai
acest mare rafinament care se extinde şi într'un pro­
ces amplu de interiorizare a ideilor, face ca poemele
dlui Constantin Fântâneru să devină sublinieri inte-
lectualizate, al căror sens scapă adeseori, mai ales
că cea mai mare parte din poeme vroind să fie con­
cise ajung adevărate sublimări. N u ştim dacă trebue
să acordăm acestui volum o axă legionară cum pre­
tinde dl. L. Voita într'o cronică din „Curentul lite­
rar", deşi pe alocuri se pot sublinia tendinţe, dar
constatăm o mare ataşare de natură, de elementele
cosmice, mioritice şi ca atare de un misticism care
trece pe lângă fluviile de gânduri ale lui Lucian
Blaga.

Despre acest volum ne vom ocupa mai pe larg
al tădată şi se va putea să-i găsim deficienţe tocmai
din cauza unei prea mari intelectualizari. Până atunci
nu ne oprim de a reproduce un poem, Imbrăcarea
(pag. 62), plin de mare tinereţe î de încredere în­
tr'un destin deosebit:

In cămăşi de stele ne îmbrăcăm.
In pânză şi copci de aur \ie împodobim.

Umblăm ziua. şi noaptea şi ne e ruşine
să pier/dem lamura inimii.

Vrăşmaşul râde şi spune:
„Umblaţi cu capul după stele verzi".

Tăcem şi întoarcem să ne vadă
mai bine steaua din frunte.

El aşteaptă, să se sfâşie
îmbrăcămintea şi să ne batjocorească.
Dar veştmintele noastre sunt veşnice.

EDITORIALUL REVISTEI
„MEŞTERUL M A N O L E "

numărul de pe Decemvrie 1940, cuprinde câteva pa­
gini iscălite de dl. Grigore Popa, în care d-sa se o-
preşte asupra marelui duh revoluţionar al Ardealului.
Ardealul a negat întotdeauna istoria care i-a fost im­
pusă şi această negare a dus la o puternică afirmare
a voinţei sale dârze şi hotărîte. Câteva puncte din
studiul dlui Grigore Popa se cer subliniate pentru ca­
racterul permanent ce îl cuprind:

1. Revoluţiile ardeleneşti au o coloratură dra­
matică, „au ritmul şi cadenţa severă de baladă, une­
ori mărirea epopeică şi totdeauna sfâşietorul desne-

dământ al tragediei". Acest aspect de cadru antic al
revoluţilor ardeleneşti, face posibilă trecerea lor nu
numai într'o istorie unde se pot păstra toate aceste
elemente dramatice, ci mai ales în legendă, putând
deveni motiv de măreaţă şi pilduitoare literatură.
Iancu şi Horia nu sunt numai două permanenţe isto­
rice ci şi două figuri legendare în care literar se pot
sintetiza toate atributele unui caracter eroic. Privită
sub acest unghiu, ar fi pilduitoare o bibliografie a li­
teraturii inspirate de mitul eroic al acestor figuri de
legendă*

2, Mai trebue subliniată totala detaşare a erou­
lui de individualismul său. O metamorfoză sufleteas­
că e posibilă numai atunci când eroul devine expre­
sia efectivă şi totală a colectivităţii şi când pentru
a-şi îndeplini misiunea eroică el merge până la sa;
crificiul vieţii, singurul mod de piiduire generoasă şi
de transfigurare totală.

3. O semnalare emoţionantă găsim în recunoaş­
terea pe care dl, Grigore Popa o face menţionând
piedestalul anonim dar solid al ideilor politice în Ar­
deal. Ţăranul, popa şi dascălul, această întreită co­
muniune de luptă socială şi de masivă opoziţie, au
fost păstrătorii binecuvântatei tradiţii româneşti, tran­
smisă cu câte lupte şi jertfe, din generaţii în gene­
raţii, ca ea să nu cuprindă azi şi pe noi sub acelaş
acoperemânt de graiu şi de datină românească.

Ne-am oprit şi am insistat asupra acestui studiu
al dlui Grigore Popa cu bunul gând de ai semnala bo­
găţia naţionalistă şi eroică a Ardealului, ca pe o che-
zăţie a demnităţii sale istorice pentru vremurile ce
vor veni.

N E OPRIM LÂNGĂ POEMELE

citite într'un număr mai vechiu al revistei Meşterul
Manole (anul II, nr. 10, Decemvrie 1940, 90 pagini).

Dl. Mihail Beniuc publică trei poeme a căror sub­
stanţă nu se deosebeşte de mai vechile sale lucrări
din Cântece de pierzanie şi Cântece noui. Prima (In
aur vişiniu) e o metaforică plecare spre moarte, as­
cunsă sub neguri mioritice. O mândră de demult:

Aşteaptă, tot aşteaptă fără preget
Inel de aur greu să-i pun în deget,
Şi să privim cum cea mai mandră stea
Din ceruri va cădea la nunta mea.

A doua poemă (O, voi prunci) e de o versifica­
ţie uşoară, către sfârşit având rezonanţă de basm
eminescian, fapt frecvent de altfel în o însemnată
parte a operii dlui Mihai Beniuc. A treia (Latre câi­
nii) având două strofe, e o reeditare a primei strofe
din poemul „Cu Dumnezeu la cot", care deschide
Cântecele de pierzanie. Iată:

Când voiu isbi odată eu cu barda
Această stâncă are să se crape
Şi va ţâşni din ea şuvoiu de ape!
Băeţi, aceasta este arta!

(Cu Dumnezeu la cot, pag. 7).

Şi a doua strofă din Latre cănii, care cuprinde
aceeaşi încredere în destin:

Stânca rece la minune
Tacă, tacă, grifă n'am.
Va crăpa ea când voiu spune:
Eh! Deschide-te, Sesam.

Dl. Ion Şiugariu publică trei poeme care se deo­
sebesc mult de ceeace d-sa a publicat până acum.
Delà o poezie care adeseori îşi sprijinea viaţa pe no­
taţie, d-sa trece la o a alta, de interiorizare, căpă­
tând nu ştiu ce rezonanţă de elegie eminesciană,
Fiindcă în afară de obsesia repetărilor (şi ele cu ca­
racter eminescian delà: mai aproape, mai aproape,
mai încet, tot mai încet), aceste poezii au chiar şi o
atmosferă eminesciană, iar pe alocuri şi metrica. Nu
se poate pune însă problema unei dependenţe, fiindcă
dl. Ion Şiugariu are atâtea mijloace de a-şi realiza
personalitatea lirică, în clasicismul pe care îl suges­
tionează şi nu putem trece fără a sublinia poemul
, ,Peste pământeşti coline", care e o minunată altă
imagine a Fetei morgana.

Dnii Vintilă Horia şi Franco Lor©ti traduc două
poeme de italianul Adriano Grande, dintre care „Mi­
ros de mentă" e o emoţionantă întoarcere în anotim­
pul copilăriei.

IN PUBLICISTICA N O A S T R Ă

mai nouă trebue menţionat numele dlui Vasile Netea,
un învăţător ale cărui preocupări le subliniem tocmai
fiindcă ele l ipsesc aproape cu desăvârşire tagmei în-
văţătoreşti, deşi ar trebui să le fie cât mai des lângă
inimă. Dl. Vasi le Netea nu e propriu zis un scriitor de
creaţie, ci pe d-sa îl preocupă mai mult anumite pro­
bleme de cultură românească. Broşurile sale relevă
fapte, figuri, creaţii şi contribuţii la desvoltarea unei
cât mai rodnice culturi. Informaţiile sale despre oa­
meni şi fapte capătă deci nu numai o valoare de mo­
ment, ci una de permanenţă istorică.

Socotim chiar necesare astfel de lucrări, pentru

o cât mai largă difuzare a unor personalităţi din tre­
cut, dreptj cinstire şi drept pildă. A ş a sunt micile mo­
nografii asupra lui Constantin Roman Vivu, prefec­
tul legiunii a XII-a în anii de sbucium 1848—49, asu­
pra lui Ion Pop-Reteganu, învăţătorul a cărui cule­
geri folklorice te uimesc prin numărul lor. A ş a sunt
cele câteva portrete cuprinse în Figuri mureşene, ori
paginile care vorbesc despre activitatea profesorului
Ion Lupaş sau a regretatului Gh. Bogdan-Duică.

Sunt impresionante apoi ce le 350 pagini de fol-
klor cuprinse în volumul „Murăş, Murăş, apă lină".
Şi nu trebuesc uitate nici ultimele sale două broşuri,
una tratând despre felul în care se predă istoria
Transilvaniei în şcoalele noastre (despre aceasta noi
am mai scris în ziarul „România Nouă"), alta des­
criind frumuseţile ţării Oaşului.

E lăudabilă această febrilă activitate. Dar nu ne
vom sfii să spunem că ea are şi un desavantaj: bro­
şurile acestea mici ca) număr de pagini, nu pot da po­
sibilitatea unei adânciri şi a unei sistematizări. Ele
sunt mai mult fragmente şi indicaţii, Dar autorul a-
nunţă pentru anul acesta două cărţi mari de peste
300 pagini. Prima va fi Viaţa şi opera cutezătorului
llarie Chendi, cu o serie de 30 scrisori inedite către
poeta Măria Cunţan. O monografie literară de mare
interes istoric şi documentar. A doua va cuprinde
Economiştii ardeleni şi bănăţeni până la unire, studii
de economie şi politică ardelenească. Cu aceste cărţi
de largă respiraţie şi de ansamblu, dl. Vasile Netea
va fi ceeace îi dorim: un scriitor aje cărui cercetări
în dimeniul istoriei literare, în special ardeleneşti,
vor fi preţuite cum se cuvine.

GEORGE P O P A
1941, II. 15.

UN PREMIAT AL ACADEMIEI ROMÂNE
In acest an, Academia Română a decernat un număr în­

semnat de premii, pentru diferite lucrări recomandate de mem­
brii activi ai înaltei instituţiuni de cultură; unele din aceste
lucrări au fost premiate pentru importanţa lor deosebită, iar
altele spre a da un imbold cercetătorilor şi creiatorilor de azi.

Printre cei premiaţi de această dată, se află şi , d. Olim­
piu Boitoş, un om de aleasă cultură şi un cercetător în do­
meniul trecutului nostru naţional şi literar.

Odată cu el au mai fost premiaţi dd. Al. Dima şi Gher-
ghinescu Vania, ambii membri ai Asociaţiei Scriitorilor Români
din Ardeal, despre cari însă nu ne vom ocupa în rândurile de
faţă.

Premiul Statului „Gheorghe Asachi", in valoare de 50.000
lei, s'a împărţit în două părţi şi o parte din această sumă,
adică 25.000 lei, i s'a atribuit în întregime d-lui Olimpiu Boi­
toş pentru lucrarea sa Raporturile românilor cu Ledru-Rollin şi
radicalii francezi, în epoca revoluţiei dela 1848, lucrare edi­
tată de Aşezământul Ion C. Brătianu în primăvara anului
1940.

D. Olimpiu Boitoş este un bun cunoscător al acestei
epoci, întrucât a cercetat şi consultat în deaproape documen­
tele vechi aflate în bibliotecile din Paris, unde a stat doi ani,
ca membru al Şcoalei Române din Capitala Franţei.

El este printre puţinii beneficiari ai statului, cu bursă
pentru complectarea studiilor în străinătate, care şi-a între­

buinţat timpul în metropola apuseană cu atâta folos, scor­
monind mărturiile trecutului, spre a descoperi viaţa de altă­
dată cu tot sbuciumul ei, în legătură cu neamul nostru. Ma­
terialul adunat în acest fel, 1-a ajutat să ne dea mai târziu
o oglindă fidelă a frământărilor atât de rodnice sub raport
istoric, atât din timpul revoluţiei dela 1848, cât şi după aceasta.

Din lucrarea sa premiată de Academie, putem să des­
prindem aproape în întregime sensul evenimentelor desfăşurate
şi în Principatele Române pentru afirmarea naţională, in a-
ceastă epocă de libertate, la care râvneau toate popoarele
Europei.

Pentrucă, la drept vorbind, revoluţia românească, por­
nită concomitent cu revoluţiile din alte ţări, a avut mai mult
un caracter- naţional decât social. Românii din Principate,
în fruntea cărora se aflau cărturarii formaţi la şcolile apu­
sene, nu s'au ridicat propriu zis împotriva unei ideologii ce
aparţinea clasei conducătoare aristocrate,cât mai ales împo­
triva stăpânirii streine cu ramificaţii întinse în toate dome­
niile de activitate, stăpânire ce s'a instaurat de-a-lungul vea­
curilor.

Din .ceeace d. Olimpiu Boitoş ne înfăţişează, se poate
vedea cât se poate de limpede interesul pe care îl purtau
radicalii francezi, în frunte cu Ledru-Rollin, Românilor aflaţi
la Paris şi prin ei poporului nostru de pe ambele versante
ale Carpaţilor, dornic de libertate.

Totodată ei manifestau cu bunăvoinţă în sensul creierii
uoor state latine la Dunăre. In această privinţă radicalii fran­
cezi şi-au dat partea de contribuţie, sprijinind acţiunea ti­
nerilor români aflaţi la Paris pentru studii, când frecventau
şi întrunirile politice, astfel că se stabileau legături temeinice
între unii şi alţii.

Presa din Paris şi mai ales cea radicalistă, datorită bu
nelor raporturi între fruntaşii români şi radicalişti, a contri­
buit şi ea în largă măsură la susţinerea poporului nostru şi
a aspiraţiilor sale pentru dobândirea libertăţii şi, ca să între­
buinţăm un tremen frecvent azi, a „autodeterminării"; cu alte
cuvinte, spre a-şi putea organiza viaţa naţională într'un stat
naţional.

Cele 90 pagini din prima parte a lucrării, cuprind o am­
plă prezentare a situaţiei destul de tulbure pe-atunci, „must
care fierbe". In cea de a doua parte a cărţii, sunt reproduse
texte în limba franceză din presa parisiană radicalistă, arti­
cole ce se referă la poporul român şi la acţiunile lui, dinain­
tea şi din timpul revoluţiei.

E o muncă îndeosebi grea cea pe care a depus-o d. Olim­
piu Boitoş, ilustrând în mod strălucit stările de lucru pe­
trecute cu mulţi ani în urmă, ce aveau să aducă Românilor
dela Dunăre nădejdea unei noui forme de viaţă, pregătită la
lumina ideologiei revoluţionare de atunci, care a fost succe­
dată cu timpul de o organizare a Principatelor româneşti.

Cu o perseverenţă ce-1 caracterizează, d. Olimpiu Boiloş
lucrează de multă vreme la înfăţişarea trecutului nostru pre­
ţios, spre a fi cât mai cunoscut de lumea românească şi a
servi tuturor ca pildă.

Preaocupările sale nu se mărginesc numai la redarea fap­
telor istorice şi politice, din al căror domeniu a publicat în
limba franceză: Paul Bataillard et la Revolution Roumaine

de 1848; Une correspondance française concernant le Con­
grès de Berlin (1878) etc., ci şi la manifestările culturale de
altădată, astfel că ne-a dat la iveală un număr important de
lucrări şi studii, ca: Activitatea lui Slavici la „Tribuna" dela
Sibiu; Societăţile culturale ardelene înainte de Unire; Biogra­
fiile româneşti ale Iui Ubicini; Periodice ardelene în răstimp
de o sută de ani; Cartea literară în Ardeal înainte de Unire
etc.

Toate acestea dovedesc din plin că activitatea d-lui Boitoş
se împarte în mai multe şi felurite ramuri şi că îl pasionează
problemele din domeniul istoriei politice şi literare.

Dar scriitorul Olimpiu Boitoş e şi un preţios animator
al manifestărilor literare de azi, astfel că la orice acţiune
întreprinsă pentru afirmarea unor idei, menite să contribue
la promovarea scrisului ardelean, el este prezent, şi oricare
problemă de această natură e sesizată cu potenţa unei rezol­
vări.

Scrisul expresiv şi fluent al acestui om de litere, risipit
din belşug şi în revistele de seamă ale Ardealului, e o che­
zăşie că EL înţelege să participe cu toată puterea DE muncă
LA prosperarea culturii, mai cu seamă LA ridicarea neamului
întru dobândirea integrităţii după care tânjim astăzi cu toţii
din nou.

Premiul obţinut este o răsplată bine meritată PE care Aca­
demia Română o atribue unui literat DE marcă, pentru iscu­
sinţa şi munca depusă în alcătuirea unei lucrări DE mare inte­
res pentru cultura noastră.

Dorim ca şi operele vitoare pe care le VA mai scrie d.
Olimpiu Boitoş să se bucure de aceeaşi atenţie şi răsplătire din
partea Instituţiilor româneşti de cultură.

Dimitrie Dancia

H O T E L

1 - 3

„UINIKDINI 1™
R E S T A U R A N T

S ib iu , s t r a d a M i t r o p o l i e i Nr . 11

v/.. i g> /Ă \euenu
Local românesc în centrul oraşului.
Mâncări calde şi reci. Vinuri spe ­
ciale. Preţuri moderate. Serviciu
conştiincios. Muzică bună. Dans.

PRIMA ARDELEANĂ"
S. A . DE A S I G U R Ă R I GENERALE

S I B I U , PIAŢA UNIRII NO. 1

face asigurări contra: incendiu, grindin,
accidente şi răspundere civilă,' asigurărr
asupra vieţii, în cele mai avantajoase c o n -
diţiuni. ^

S U C U R S A L E : Alba- Iu l ia , Ara«f| Ş r a ş o v ,
B u c u r e ş t i , S i b i u ş i Timişoara*-,

R E P R E Z E N T A N Ţ E , în toate capitalele de
judeţ. 1 - 3

N O T Ă

Cronicarul literar al „Gazetei Ilustrate" este dl.
George Popa, membru al Asociaţiei Scriitorilor Ro­
mâni din Ardeal, care în fiecare număr se va ocupa
de cărţile şi revistele apărute. In consecinţă domnii
autori, editori şi directori de reviste care doresc ca
publicaţiile ce tipăresc să fie semnalate şi recenzate
în aceste cronici, sunt rugaţi a trimite câte două
exemplare din publicaţiile d-lor, unul pe adresa re­
vistei la Sibiu şi al doilea pe adresa cronicarului,
dlui George Popa, strada Morii de sită 43, Mediaş.

LEGĂTORIE DE CĂRŢI
I O A N M Ă K G I N E A N
R E F L * O A T D I N C L U J

E x e c u t ă c o n ş t i i n c i o s or i ce lu­
crare d in a c e a s t ă branşă .

1 - 3 SIBIU, STR. A V R A M IAN CU 11.

LA M A G A Z I N U L R O M Â N E S C

Confecţiuni pentru Dame şi Domni

A. EŞIANU
Sibiu , s t rada Mitropo l i e i Nr . 6

1 - 3

TIPOGRAFIA „CARTEA ROMÂNEASCĂ DIN CLUJ „ - SIBIU STADA ŞAQUNA 1 7 .

