
ANUL II. No. 5 MAIU 1935

B L A J U L
R E V I S T Ă L U N A R Ă O E C U L T U R Ă

COMITETUL DE EDITURĂ: Dr Vasile A/'tenie, Aştilean Tenea,
Olimpiu 1 Bârna, Pompeiu Bârlea, Eugen Bucur, Celestin Cherebeţiu
Dr Liviu Chinezu, Nicolae Comşa, Ion Covrig, Victor Creţu, Dr loan
Cristea, Petru Cristea, Isaia Cristian, Pavel Dan, Dr Virgil Fulicea,
Simeon Gizdavu, Dr Coriolan Pop-Lupu, Dr Nicolae Lupu, Ştefan Man­
ciulea, Teodor Megieşan, Emil Mesaroş, luliu Moga, Octavian Modorcea,
Ovidiu Neamţiu, Dumitru Neda. Augustin Nemeş, loan Oltean, Grigorie
Pădureanu, Emil Pintican, Alexandru Pol, Ştefan Pop, Emil Nireştean,
Filip POD, Dionisie Popa, Laurian Puia, loan Radocea, Virgil Stoica,
Dr Coriolan Suciu, Dr loan Suciu, Dr Septimiu Todoran, Sigismund To-
duţa, Nicolae Ţarină, George Veliciu, Eugen Visa, loan Vultur.

COMITETUL DE REDACŢIE» Pavel Dan, Dr Virgil Fulicea,- Dr
Nicolae Lupu, Ştefan Manciulea, Dionisie Popa

SECRETAR DE REDACŢIE! Nicolae Comşa

Cronici. A'. Comşa: Cezar Petrescu: Luceafărul, Andrei Ungheri:
Literatura săsească ardeleană din zilele noastre, Tenea Aştilean:
Şcoala de experienţă din Blaj a dlui Toma Cocişiu, Virgil Fulicea :
Michelangelo omul.

Cărţi-Reviste. Săptămâna cărţii (V. Stoica) ; Dr. /V. Lupu : Re­
ligia strămoşilor (Pr. I. Suciu); Roger Vercel: Căpitan Conan, roman
(Dis.); Mihail Şerban: Idolii de lut roman (N. C) .

Abonamentul anual Lei 180
Pentru instituţii, autorităţi şi străinătate . „ 300

CUPRINSUL Nr. 5

Ion Covrig-Nonea
George Fonea .
Mircea Alexiu .
Şt. Manciulea .

Livrescul ca normtiv al vieţii
Căinţă (versuri)
Neguţătorul de slovă (proză)
Graniţa de vest. Românii din Car-
paţii Cehoslovaciei, Moravia, Sile-
zia, Polonia, Croaţia şi Slavonia în
secolele XIV—XVI

Redacţia: str. Reg. Ferdinand, 23, Administraţia: str, Avr. Iancu, 8.

B L A J U L

Livrescul ca normativ al vieţii

S'au dedicat cărţii ditirambice imnuri de s lavă r

apoteozându-se binefacerile patronate de ea pentru cul­
tura omenească. S'a preaslăvit tiparul, inventatorul lui,
Guttenberg, fiind trecut — din iniţiator şi deschizător
de drumuri în domeniul tehnicei livreşti — într'un ade­
vărat simbol, simbol al unei noui forme de prezentare
dar, mai ales, de popularizare a gândurilor şi sentimen­
telor umane. Căci prin ea, prin carte, comoara de idei
ce a încolţit şi rodit în creerul personalităţilor de mare
factură sufletească, ca şi clocotul simţemintelor ce le-a
răscolit şi frământat vieaţa, nutrindu-le — prin aceasta
— tensiunea spirituală şi tragismul lor interior, se pă­
strează într'o nealterată formă, într'o haină voită şi
croită de ei, cea mai potrivită pentru ele. Idei, senti­
mente şi acţiuni, irezistibile porniri, pătimaşe dorinţi,
surde şi dureroase pasiuni, speranţe voalate şi colorate
în roz, etc., individuale sau colective, se lasă prinse,
ca într'o plasă, — subt influenţa baghetei magice a celui
ce ştie să le vadă, ca apoi prinse în formule, să fie ex­
primate în scris şi trecute pe hârtie: cartea. Sisteme
de idei, formule spirituale, devize de luptă, mentalităţi,
opinii, psihoze colective, etc. din vieaţa grupului, se
cristalizează şi sedimentează în tipare fixe, pătrându-se:
cartea. Experienţa individuală şi colectivă se închide
şi se barează înlăuntrul unor ziduri care-i asigură fiinţa,
dupăce a fost consumată până la epuizare prin trăire :
cartea. "

Cartea se prezintă astfel ca o mare tezaurieră: în­
registrează, depozitează şi păstrează, — cu fidelitatea
ce i s'a încredinţat, — bunuri spirituale, valori cultu­
rale, forme de vieaţă şi experienţe, individuale sau co­
lective. Experienţa individuală şi de grup dintr'un crâm-
peiu de timp şi spaţiu, dintr'o epocă deci, îşi clădeşte

l

depozitul în carte, fiindcă ea este memoria vieţii isto­
rice, a vieţii trăite tumultuos, cu frenezie şi intensitate,
până la consumarea ei totală, pe care Cronos se pre­
găteşte să o înghită, aruncând linţoliul uitării peste ea.
Yieaţa prezentului, savurată din plin în variata-i gamă
de aspecte şi manifestări ce le ia pe diversele ei pla­
nuri existenţiale, înclinată să alunece în trecut, sporind
cu noui evenimente împărăţia morţii şi uitării, se Iasă
strânsă în chingile livreşti, rămânând mărturie pentru
viitor, pentru trăiri ce vor urma.

I se ştirbeşte în acest fel prin ea, prin carte, lui
Cronos privilegiul — avut odinioară — de a nimici
vieaţă ce se naşte, desprinsă din viitor, cu fiinţa în
prezent, sortită în mod fatal încorporării în neantul tre­
cutului. Vieaţă scapă hrăpăreţelor lui ghiare cu toate
c ă i se înfig adânc în trup. Foamea nepotolită a lui
Cronos, deşi înghite vieaţa, nu o devorează total, până
la epuizare. înghiţită de el, ea reuşeşte să se sustragă
consumării, ca şi Zeus, fixată şi păstrată în cărţi.

*
* *

Labirint cu încurcate coridoare şi ieşiri, ascunziş
de bogate comori, cartea nu-şi tăinuieşte şi zăvoreşte
totuşi tezaurul. Lacătele uşilor lipsesc, iar porţile se
deschid larg la ciocănitul celui ce vrea şi ştie să bată.
Bogăţiile şi le lasă desvăluite; sunt expuse vederii tu­
turor; nestingherite circulă în lume printre oameni, toţi
având dreptul şi libertatea să se înfrupte din ele, dacă
se pricep să ia şi să utilizeze ofertele. Stăvilare opri­
toare ale cărărilor ce duc în împărăţia cărţii nu sunt
decât pentru ignoranţi, rău voitori şi imbecili. Cei ce
vreau şi ştiu să se obosească pe sgrunţoasele căi ale
slovei, — ca prin ele să între în locaşul fermecat al
cărţii, n'au dece să se teamă: cartea nu-şi refuză daru­
rile aceluia care ştie să le primească.

Şi oamenii, generaţii după generaţii, vin la locul
dătător de lumină şi înţelepciune, se precipită asupra
cărţii, se adâncesc în tăinuitele ei slove, ca să desprindă
din rândurile ei tâlcul vieţii şi al formelor de existenţă
ce populează lumea. Se apropie de carte, ca cei vechi

de templele în cari preoţii descopereau ascunsele gân­
duri ale zeilor, să asculte oracolele ei şi, prin ele, să
aîle tăinuitul înţeles al existenţei, cu rosturile ei învă­
luite în mister. Caută în ea, în carte, expresia gându­
rilor şi simţemintelor altor fiinţe umane, tumultuoasa
lor tensiune interioară, tragismul existenţei lor, expe­
rienţa lor, ca din ele să sesizeze alcătuirea vieţii care
a îost, vieaţa ce s'a trăit şi consumat, înghiţită de foa­
mea etern nepotolită a lui Cronos, care vieaţă, confrun­
tată cu cea prezentă, în curs de desîăşurare şi trăire,
să trădeze ceva din enigmele ei, lăsând deschise şi în­
ţelese drumurile ce se pregăteşte să le calce de aici
înainte, în viitor. Vrea omul, ajutat de carte, să desci­
freze, din bogata gamă de trăiri şi experienţe din trecut,
cristalizate şi depozitate în cărţi, sensul şi liniile mari
de orientare ale realităţii, cu formele ei multiple şi com­
plicate de existenţă.

Căci cartea nu este numai o tezaurieră a vieţii ce
a îost, ce s'a trăit şi s'a consumat, trecută deja în istorie.
Nu este numai o martoră a trecutului, o memorie a
vieţii istorice, ci mai are un alt rost, important, covârşitor
de important, pentru vieaţa umană : serveşte ca norma­
tiv al vieţii omului; este o călăuză pentru vieaţă, o
conducătoare a ei.

Depozitara experienţei umane, tabla de marmoră
pe care s'au greîat cu litere de foc fragmente din vasta
şi ampla simfonie a tragediei omeneşti, cartea este un
nesecat isvor de înţelepciune, unde cei dornici vin să
aîle modele-mărturii despre alte experienţe, idei, simţă­
minte, mentalităţi, pasiuni, etc. decât ale lor şi să ia,
delà ele, poveţe de viitor. Vin cu paşi timizi să se
scalde suîleteşte în apa slovei desvăluitoare de taine şi
să asculte grăindu-se despre trecutele vremi. Sub slova
tâlcuitoare de sensuri şi alcătuiri de vieţi ce-au fost,
epuizate prin trăire şi roase de timp, desprinzând din
ele poveţe pentru prezent, pentru propria lor formă de
vieaţă. Săltat în şeaua miticului Pergas, purtat pe ari­
pele simţirii şi gândului, sufletul omului rătăceşte, va ­
gabondând, în pădurea de rânduri a cărţii, îmbătându-se

de fermecatul clocot al vieţii ce i s'a încredinţat spre
păstrare ei. Rupe contactul cu prezentul, cu vieaţa-i co­
mună până la banalitate de toate zilele, se desleagă de
greutatea lutului şi, păşit pe târamul unui alt plan exi­
stential, contopit sufleteşte cu experienţa altora crista­
lizată în carte, soarbe cu sete, savurând, ceeace slova
îi destăinuie. Şi din ea, ca dintr'un caier, toarce şi
deapănă firele pentru ţesătura vieţii lui. Se inspiră,
oamenii, din cărţi şi iau ceeace găsesc în ele ca model
de trăire, ca îndreptar de conduită şi normă de vieaţă.
Savurează cu bolnavă pasiune mărturia vieţii altora şi
fac eforturi să o imite. Apăsaţi de amintirea ei, nizuiesc
să-şi adapteze vieaţa după cărţi, după slova lor.

In acest fel, oamenii cari trăiesc între cărţi, ajung
să trăiască prin cărţi. Se lasă purtaţi de slova şi spiritul
cărţilor, antrenaţi pe făgaşele ce ele hrănesc şi promo­
vează, rupând — uneori — contractul cu vieaţa con­
cretă, reală, sau — de cele mai multe ori — modelând
realul după climatul cărţilor, interpretându-o prin el.
Legătura cu vieaţa naturală, cu vieaţa vie, clocotitoare,
tumultuoasă, ce se cere trăită şi savurată din plin, este
smulsă, şi preocupările vitale impinse spre alte tărâ­
muri. Sufletul, desrobit de povara ei, constrâns să se
interiorizeze, făcând abstracţie de exterior, ca să poată
gusta cu frenezie şi morbidă pasiune vieaţa ce i se
prezintă, purtat pe platoul ideilor, simţemintelor, men­
talităţii, . . . fixată în cărţi, uită de vieaţa nescrisă, cea
care se cere trăită. Şi, într'adevăr, prins şi antrenat în
vârtejul experienţelor cristalizate în cărţi, îmbătat de
alcoolul lor, uită — încetul cu încetul — de concret, de
vieaţa lui reală. Se lasă atras în cercul de foc al men­
talităţii livreşti, învaţă să vadă lumea prin prisma ei,
să judece şi să aprecieze realitatea după valorile ofe­
rite de ea. încet dar sigur se infiltrează în suflete, prin
carte, un nou climat spiritual, o manieră nouă de a
vedea, judeca şi aprecia lumea, cu valorile ei, deosebit
de cel subiectiv-individual. Cartea reuşeşte să-şi im­
pună mulajele ei vieţii individuale, târându-o pe cără­
rile dragi ei, spre orizonturile şi ţelurile dorite de ea.

Eului individual i se suprapune un alter-ego, un eu de
împrumut, strein, o realitate înafară de el, care, cu tim­
pul, ajunge să-1 copleşească, substituindu-se felului na­
tural de a fi al eului individual. Se operează între cele
două euri o osmoză, se ajunge la o adaptare, o adap­
tare însă unde eul individual pierde bătălia, fiind mo­
delat de eul impus prin carte, mai corect, împrumutat
din cărţi. Individul se obişnuieşte să vadă şi să inter­
preteze realitatea şi formele de existenţă prin prisma
cărţilor.

Se ajunge, pe această cale, la o înţelegere şi va­
lorificare livrească a lumii şi a vieţii, cu formele lor
multiple de manifestare. Se ajunge ca existenţialul să
îie închis şi ordonat în sisteme după mulajele cărţii,
adecă a felului cum alţii au văzut, înterpretat şi apreciat
realitatea. Hceşti „alţii", fireşte — oameni şi ei, au des­
prins din experienţa lor, din vieaţa lor, crâmpeie pe
cari le-au îngrămădit în cărţi, iar odată îngrămădite,
servesc ca puncte de reper în eflorescenta şi cristali­
zarea unei noui mentalităţi şi a unui nou climat spiri­
tual; devin habitudini generale de a privi lumea şi
vieaţa. Maniera lor de a concepe şi înţelege realitatea
s'a generalizat, devenind îndreptar ideologic şi îndrep­
tar de vieaţa pentru alţii.

* *
Se înfiripează şi se impune aici o firească între­

bare: în ce măsură livrescul poate deveni un just nor­
mativ al vieţii?

E necesar, pentru a stoarce un răspuns la o ase­
menea întrebare, să se alăture şi să se confrunte două
noţiuni: realitatea şi cartea. E necesar ca vastul câmp
al realului să îie pus în îaţa cărţii spre a se vedea în
ce măsură şi cu câtă fidelitate ea îl înregistrează şi
conservă, oglindându-1.

Ca dat al experienţei, nota fundamentală a reali­
tăţii este devenirea, dinamisul; adecă veşnica mobili­
tate. Lumea şi vieaţa, cu formele lor multiple şi variate
de existenţă, se prezintă într'o postură incohorentă, de
desechilibru: evoluiază, se schimbă şi se transformă;
se îac şi se desîac, îără să îie vreodată complet alcăuite,
aşa notează Bergson. Formele de existenţă, aşa cum ni

le prezintă nouă experienţa, se desprind unele din altele,
se desvoltă şi, apoi, se destramă ca, pe ruinele lor, să
apară modele noui. Din ruine şi cadavre, pe solul lor,
se clădesc noui forme de vieţi, cari trăiesc un crâmpei
de timp, într'un fragment de spaţiu, în limitele căruia
se desvoltă, ca apoi să devină ele înşile ruine, servind
— la rândul lor — material de construcţie pentru alte
şi alte moduri existenţiale.

R desprins din noianul de fapte această conclu­
zie geniala minte a lui Heraclit, cristalizând-o într'o
formulă axiomatică, panta ret Acest panta rei, ca ma­
ximă, rezumă viziunea dinamică a realităţii şi notează
caracterul ei de veşnică mobilitate, cu legea ei de ne­
depăşit: legea schimbării, singura lege nesdruncinabilă
a firii, iar afirmaţia — tot a lui Heraclit — că nu ne
putem scălda de două ori în apa aceluiaşi râu, exem­
plifică şi ilustrează teoria. Mobilitatea realităţii este un
fapt de netăgăduit. O mobilitate nu numai de suprafaţă,
ci şi de adâncime. Lucrurile nu se schimbă şi se tran­
sformă numai aparent, ci şi în substanţa lor, ontic: un
lucru devine altul sub impulsul acelei legi neînduplecate
a schimbării, geloasă de fixitatea ei.

Intuiţia genială a lui Heraclit era, pentru vremea
lui, o revoltă şi o reacţiune împotriva spiritului grec
apologet al raţiunii şi îndrăgostit de structura geome­
trică a realităţii, considerată — în esenţialitatea ei — ca
statică, o viziune metafizică rezultat al popularizării
ideilor eleate despre realitate, socotite astăzi ca simple
iluzii, după cari mişcarea în sânul realităţii, oricât de
minimă ar fi, nu există şi nici nu poate să existe fiindcă
realitatea, în fiinţa ei intimă, este un tot închis şi ne­
mişcat, încremenit în formele sale veşnice, static deci;
structura sa, a realităţii, este geometrică, iar legile
ce o guvernează de o necesitate riguros matematică;
de aceea, în univers, totul este armonie şi ordine, zic
eleaţii. Dar acest fel geometric de a vedea lumea şi
vieaţa este o iluzie. Căci, ideia raţionalităţii integrale
a realităţii este un mit, „un act de credinţă, nu o axiomă
de ştiinţă", scrie dl D. D. Roşea 1) . Ea se cimentează

• i Existenţa tragică.

pe o temelie sufletească afectivă care face ca inteli­
genţa să se hazardeze în generalizări luând partea drept
tot, adecă ceeace se găseşte într'un domeniu restrâns
să creadă că se găseşte în întreg. Pentrucă inteligenţa
omenească atunci când „a întreprins raţionalizarea unor
părţi raţionale — şi a reuşit în această întreprindere —
s'a întâmplat ca tocmai porţiunea de realitate astfel
raţionalizată, deschizând noui perspective de compre­
hensiune, a făcut posibilă descoperirea unor iraţionale
nebănuite până aici. Inteligenţa urcată pe noile puncte
de perspectivă, a descoperit iraţionale în domenii pe
cari le credea complet raţionalizate şi asimiliate..." De
aceea, „existenţa ar putea îi comparată de un mare
Ocean al necunoscutului, în care întâlnim insule şi chiar
continente, unde se arată existenţa unor legi raţionale.
Dar, până şi aceste puţine, ar avea în ultima analiză,
numai un caracter statistic, ftceste insule însă, cum ne
arată însuşi termenul, nu sunt legate întreolaltă. Exi­
stenţa este, cu alte cuvinte, parte iraţională. E şi inte­
ligibilă şi absurdă". De aici urmează că universul nu
poate îi conceput ca dat odată pentru totdeauna, iar
schimbările din el ca simple transformări ale unui con­
ţinut neschimbător din eternitate, Timpul este „stoîa
esenţială a Lumii, Universul ne apare ca etern piovizor,
ca neisprăvit în însăşi substanţa sa metafizică". Prin
urmare, ideea raţionalităţii integrale a lumii apare c a
un punct de vedere parţial, pe lângă care sunt posi­
bile şi alte puncte de vedere, formă categorială relativă
între alte multe.

Kşa se prezintă observaţiei noastre curente lumea
şi vieaţa, dacă nu escalatăm zidurile înălţate de expe-*
rienţă spiritului omenesc. Experienţa ne sileşte să a-
jungem la convingerea că „realitatea nu e făcută după
mintea noastră. Ea nu e nici raţională, nici neraţională;
ea este pur şi simplu aşa cum este, ca un aristocrat
desinteresat faţă de cerinţele imperioase ale minţii noa­
stre*)". Ochii noştri o văd prin această prismă: văd

*; Al. Posescu. încercare asupra date'.orultime ale materiei pag. 120.

aparenţa ei, deşi — în îond, — substanţial, la temelia
lumii trebuie să existe un principiu creator, ordonator
al universului, care ţese pânza realităţii prezidând şi
dirijând transformarea cosmică.

Şi, aici, interesează aspectul acesta experimental
al realităţii; interesează maniera cum lumea şi vieaţa se
prezintă observaţiei omului, lăsându-se strânse şi dozate
în cărţi, ca apoi să servească îndreptar pentru forme
existenţiale ce vor veni, născute şi dirijate — fireşte —
aceste moduri existenţiale, subt privirea severă a prin­
cipiului metafizic patron al existenţei.

*
* *

Această realitate, bogată în forme de manifestare,
prezentată nouă de experienţă într'o continuă mobilitate
şi schimbare, i se cere cărţii să o înregistreze şi să o
păstreze. I-se cere ca noianul de fapte devălmaşe, cu
sens sau fără sens, raţionale sau neraţionale, perindate
pe marea scenă a lumii, să le prindă în cuprinzătoa-
rea-i plasă şi să le oglindească. Şi, dacă poate, chiar
principiul metafizic substanţial ce le stă la bază şi le
alimentează. Să capteze şi condenseze în tiparele ei
formele ce îmbracă fenomenele lumii şi vieţii, păstrân-
du-le ca mărturie pentru viitor. Să sustragă — cum
spuneam — foamei etern nepotolite a lui Cronos vieaţa
ce se trăieşte din plin, până la epuizarea-i totală, gata
să alunece în imperiul morţii.

Şi, pe cât poate, se achită eroic de împovorătoarea
ei sarcină. Face prometeice eforturi pentru captarea
realităţii. Se străduieşte din răsputeri să salveze din
ghiarele cataclismului cosmic cât mai mult, oprind
devorării timpului o bogată pradă. Dar, herculianele
ei bătălii cu timpul ce se pregăteşte să arunce giulgiul
morţii şi uitării peste modurile existenţiale în plină de­
venire şi transformare se lichidează, mare parte, în
defavorul ei. Pierde multe bătălii, iar victoriile câşti­
gate, — dece n'am recunoaşte?, — sunt importante de­
sigur însă palide pe lângă cele ale lui Cronos. Fiindcă
ea, cartea, operează cu fragmente statice, desprinse din
devenirea planetară a vieţii, cu solidele, ar zice Bergson.

Prinde, din devălmaşa îorîotcală a fenomenelor existen­
ţiale crâmpeie pe cari se grăbeşte să le închidă în co­
livii şi sertare ca să nu-i scape. Desprinde din deve­
nirea cosmică, din vieaţa ce se transformă şi se con­
sumă, părţi pe cari le izolează de totul din care fac
parte şi în care se încadrează organic, le îmbracă în
formule şi, astfel cristalizate şi prezentate, sunt depozi­
tate în case de fier, spre păstrare. Desparte fragmentul
de isvorul lui originar, opreşte şi captează devenirea
într'un loc al ei, pescuieşte o porţiune din ea, pe care
o zăvoreşte subt lacătele slovei. — Ori, această manieră
de a proceda, alterează — dacă nu total, în parte mă­
car — natura realităţii. întâi, fiindcă prezintă numai
păr fi, fulguraţiuni de moment, din tumultuoasa frămân­
tare a lumii şi vieţii; îmbrăţişează din vârtejul faptelor
existenţiale doar crâmpeie separate, despărţite de totul
cosmic, nu întregul. Doi, fiindcă ceeace prezintă din
realitate este static, oprit în mers şi zăvorît, nu în plină
mişcare : sunt crâmpeie de vieaţă trăită, vieaţă care s'a
consumat, nu vieaţa ce se trăieşte, care este — prin
urmare — în plin curs de desfăşurare. Şi, ca atare,
cartea înregistrează şi dozează ce s'a petrecut: notează
experienţa oamenilor de mare format, sau a grupurilor
sociale, frământarea şi tragedia lor interioară, adecă
insule din vieaţa ce s'a trăit şi s'a sbătut în ghiarele
capricioase ale vârtejului de forţe ce se înlănţuie în
lume. înregistrează mentalităţi şi climate spirituale gata
să apună sau apuse deja. — încât, fiecare carte zăvo­
reşte între rândurile ei o experienţă individuală sau co­
lectivă, o vieaţă de om sau de grup, aşa cum a fost, cu
mentalitatea şi climatul ei spiritual, acum oprită în
mers, crâmpei din vieaţa cosmică, fragment din expe­
rienţa umană totalitară, nu totul — în plină mişcare şi
devenire.

*
* *

Se designează acum sensul şi măsura în care cartea
poate fi un îndreptar pentru vieaţă.

Tezaurieră a experienţelor individuale şi colective,
crâmpeie din cea planetară, oglindind părţi statice,

moarte ca trăire reală în prezent, din vieaţa realului,
rolul ei se creionează şi se circumscrie singur : nicicând
climatul spiritual al cărţii nu poate îi luat ca normativ
absolut al vieţii; nu poate servi drept decisiv povăţui-
tor şi animator al acţiunilor umane. Din mai multe
motive, să le zicem — pentru sistematizare — trei.
întâi, deoarece cartea desprinde, omul sau grupul so­
cial, de vieaţa reală, vie, urcându-1 pe platoul vieţii ce
a îost, moartă, acum oprită în mers. Rupe contactul
cu realitatea şi situiază, sufleteşte, pe alt plan. Smulge
rădăcinile ce leagă pe om cu vieaţa reală, în plină des­
făşurare de trăire, punându-1 în postura de admirator
al unui crâmpei de vieaţă, trăit de altul, strein lui ; îl
plimbă printre morminte. Fireşte, omul se încântă şi slă­
veşte vieaţa din cărţi, de multeori mai îrumoasă decât
cea reală, trăită de el, însă, în acest caz, admiră vieaţa
care a fost, vieaţa altuia, se complace în amintirea unei
experienţe. — Apoi, fiindcă livrescul implică o expe­
rienţă trecută, consumată deja, bogată în trăiri şi sbu-
cium interior desigur, dar consumată în cadrul şi con-
juctura împrejurărilor temporale şi spaţiale când ea a
avut loc. S'a desfăşurat şi epuizat prinsă în cleştele
forţelor ce i-au patronat apariţia şi traiul. Ori, acele
împrejurări, după toate probabilităţile, nu se mai repetă;
şi, nerepetându-se, experienţa de atunci n'are valoarea
de îndrumător pentru individ, ci este numai o mărturie
despre ceeace a fost iar dacă se ia drept călăuză, sunt
şanse ca ea să ducă nu la succes, ci la bancrută, ceea­
ce s'a petrecut într'un spaţiu şi timp anumit neîiind ac­
tual în totul în alte epoci. — Şi, în fine, îactura spiri­
tuală a indivizilor şi grupurilor sociale este variată:
îiecare şi-o are pe a lui, unică şi caracteristică. Ori,
luând slova cărţii drept criteriu de comportare, însem­
nează despersonalizare şi contopire într'o altă formă
de vieaţă, streină, decât cea naturală, vieţuind prin ea,
ceeace este sinonim cu o deteriorare şi abolire a fiinţei
proprii. Fiecare individ, conform structurii sale, este
ununicum şi, ca atare, constrâns să-şi poarte crucea
după prescripţiile ei. Cartea, fireşte, îi dă ceva, dar nu

totul. Nu poate, mai ales, înăbuşi vieaţa vie: vieaţa
deţine primatul în detrimentul livrescului; prezentul în
dauna trecutului.

încât, slova cărţii, respectată şi urmată literă cu
literă, normele de conduită şi climatele spirituale livreşti
realizate îidel, servesc nu ca neînşelător îndreptar, ci
alterează vieaţa şi o corup, impunându-i o haină stre­
ină şi o constrânge să urmeze căi şubrede cei duc,
peste prăpăstii adânc căscate, la un ţel efemer, fără
valoare.

* *
Şi totuşi, cartea poate constitui un normativ pentru

vieaţă, dacă nu i se exagerează rostul şi eficacitatea. Nu
un normativ absolut, care trasează în amănunt — ca
un regulament — căile de urmat, ci unul relativ, mai
modest dar trainic, lucrând prin binevoitoare sfaturi,
consultative directive. Livrescul poate da sugestii pentru
vieaţă, nu să fixeze norme rigide; are precăderea să
indice drumuri de luat, dar nu să silească precipitarea
drumeţului. Livrescul trasează doar linii mari de con­
duită; amănuntele şi cotiturile rămân la aprecierea
vieţii. Căci, în cele din urmă, tot tumultul vieţii este
cel forte.

Cititorul de cărţi are libertatea să desprindă din
comoara de idei şi sentimente dozate în carte sugestii
şi indicii pentru propria-i vieaţă. Desface din galeria
experienţelor ce i-se înfăţişează mărturii de conduită şi
modele de imitat: după vieaţa altora îşi modelează şi
îndrumează propria-i vieaţă. Se scaldă în înţelepciunea
slovei, ca să ia datele ei drept puncte de plecare în
comportare; trambulină pentru saltul în marele Ocean
al vieţii, încorporându-se în el; suport ca să lupte cu
şanse contra intemperiilor Iui. — Eficacitatea sugestiilor
se rezolvă însă numai prin adâncirea în clocotitorul
vârtej al vieţii trăite real. Dau roade când nu se pierde
legătura cu concretul, cu trăirea intensă pe plan real,
ci cartea serveşte ca priză a realului şi sugestia se pune
de acord cu tumutul vieţii, atunci când realul e modelat

de livresc, iar livrescul se lasă umplut cu conţinut vital:
se opereze — prin urmare — o asimilare între livresc
şi vital.

Cititorul copleşit de povara cărţii şi strivit subt
apăsătoarea greutate a livrescului, pierzând contactul cu
realul, cu vieata vie, tumultuoasă, devine nu inadap­
tabil, o epavă pe valurile vieţii. Cartea, atunci, departe
de a îi o bună călăuză, se transformă într'un adevărat
pericol: îalsiîică vieaţa şi o omoară înainte de a fi trăită.

*
* *

Livrescul, prin urmare, îşi menţine justa valoare ca
normativ al vieţii când se mărgineşte la rolul modest
dar eîicace de înţelept sîătuitor. Nizuind să depăşească
acest rol, voindu-se croitor de destinuri, riscă să piardă
partida, îăurind efemere jocuri de artificii cari îalsiîică
vieaţa, omorându-o, prin artificiala, — de împrumut, —
haină ce o sileşte să îmbrace. Slova şi climatul livresc
sunt îaruri luminoase către ţărmul salvator pentru navi­
gatorul ce se sbate cu intemperiile oceanului doar atunci
când, urmând indiciile lor, corăbierul manevrează aşa
îel asupra valurilor şi obstacolelor litorale ca să ajungă
la liman. Fără să ţină seama de obstacole, cu toată lu­
mina îarului, soarta i-se pecetluieşte. Rr păţi ca porum­
belul despre care grăieşte Kant: crezând că în vid ar
sbura cu o iuţeală mai mare, preconizează înlăturarea
aerului, îără să-şi dea seama că tocmai aierul — consi­
derat de el ca un obstacol — este condiţia sborului lui.

Ion Covrig-Nonea

Căinţă

Rud cum bate gândul la poarta amintirii
Şi nimeni nu răspunde din turnul de ivoriu.
Copilăria trece prin apele privirii
Ca o canonieră pe un fluviu iluzoriu.

Mă chiamă lângă seară luceferii ca denii,
Hcum la Sfânta Vineri, din vis şi calendar,
Să răsfoesc în mine trecutul cu vedenii
Ca un copil cuminte printr'un abecedar.

O, ce se 'ntâmplă iarăş, în liniştea târzie
Când umbra mea înaltă se reazemă de Jună..
E cineva pe aproape? Miroase a tămâie
Şi clopote 'n cetate apocaliptic sună.

Sub cerga de 'ntuneric din inima Iudeii
Fuioare lungi de stele s'aprind şi iar se sting
Acolo sus e templul, dincolo fariseii
Cu nimburi de lumină ca pânza de paing.

Adorm lângă tăcere, epavele trăirii
Cu 'n epitaf de stele ca spicele de lapte.
Şi 'n timp ce cântă 'n mine coloşii amintirii,
Eu, Petru din cetate, plâng singur lângă moarte...

George Fonea

Neguţătorul de slovă

După ani de peregrinare, reîntors în târgul de care mă
legau amintirile copilăriei, nu ştiu de ce paşii s'au îndreptat
spre cheiul, unde, cu mulţi ani în urmă, bătrânul neguţător
de slovă îşi adăpostea, în dulapuri şubrede, cele câteva sute
de volume.

II căutam însă zadarnic; de curând pornise la drumul
«el lung.

De multe ori pierderea acelora pe care îi socotim apro­
piaţi de noi, aşterne tristeţe peste suflet şi nu arareori ne
socotim stingheri în vieaţă. Moartea neguţătorului de slovă
lăsase în mine un gol, pe care nu mi-1 puteam lămuri.

Cum priveam întinsul apei, aşteptam ca în alte daţi să
apară după colţul uliţei, incovoiat ca un semn de întrebare,
legănat în mişcări greoaie, rezimându-se de baston, bătrânul
meu prieten. Se înşiruiau în minte anii copilăriei, când sin­
gura bucurie era să stau în tovărăşia lui, ascultându-i atâtea
şi atâtea poveşti din vremuri apuse. Moşneagul ştia multe,
cunoscuse pe mulţi, citise mult şi vorba lui molatecă te a-
propia sufleteşte, aşa cum puţini aveau acest dar în târgul
nostru. In toată fiinţa, în toată vorba şi în privirea lui, gă­
seai ceva din farmecul şi ciudăţenia marilor apostoli. Tot­
deauna am avut credinţa că negoţul pentru acest om era
numai un prilej de apropiere cu mulţimea, pentrueă de cele
mai multe ori, vinderea unei cărţi îi producea tristeţe.

Pentru el, cărţile ce-i populau dulapurile, erau prietenii,
în tovărăşia cărora străbătuse vieaţa, prietenii cărora le purta
o duioasă amintire, însăşi lămurirea existenţei sale. Nimic şi
nimeni nu le putea înlocui.

Ca ieri îmi răsare în minte datorinţa, pe care i-am dru-
muit-o în una din zile, de a-i cumpăra „Cartea Psalmiloi*,
tipărită în 1822, şi când am căutat să pun în aplicare acea­
stă dorinţă, ochii lui, senini ca cerul de vară, m'au privit
rugători, şi numai într'un târziu, măngăindu-mă, a prins
să-mi vorbească:

— Mai lasă-mi-o. Vino peste câteva zile şi o vei lua.
Ii era desigur greu să se despartă de relicvele vieţii,

relicve pe care voia să le vadă în fiecare zi aşa cum le-a
ştiut întotdeauna, în acelaş raft, în acelaş loc.

Când negura nopţii îşi croia drum spre oraş, bătrânul
neguţător, îmbia cu privirea dulapurile lui dragi, rămânând
timp îndelungat pironit locului, ca apoi, mâinile boţite de
vremuri, să le închidă cu lacăte grele. Se mai uita în urmă
de câteva ori, cu regretul că într'o zi se va despărţi de ele
şi numai atunci îşi pornea la drum, cu mersul domol, corpul
adus ca un semn mare de întrebare, rezemat pe baston. In
noapte silueta lui se profila alene pe lângă ziduri şi lovitu­
rile cadenţate ale bastonului, păreau glasuri venite de aiurea.

Nimeni n'a ştiut de unde se pripăşise în târgul nostru,
după cum nimeni n'a ştiut ce vrea. El nu avea pe nimeni
altul decât cărţile, şi ele îi ţineau locul unei familii întregi.

Eu am crescut cu neguţătorul de slovă, el a îmbătrânit
cu mine, şi fiecare zi petrecută în tovărăşia lui a apropiat
un suflet de altul aşa cum multe se apropiaseră de al său.

Când am părăsit târgul, ochii lui au prins a se umezi
şi multă vreme nici unul nici altul n'am putut cuvânta. Mi-a
strâns mâna prieteneşte, şoptindu-mi cu glasul tremurat:
^Cartea Psalmilor"1 o vei avea în ziua când te vei reîntoarce
în târgul nostru...

...Şi acum, când amintiri fugare se deapănă în mintea
mea, în aceasta zi mohorîtă, în clipa când trăiesc cu mine
de acum zece ani, privind spre colţul uliţei, aştept parcă
să-1 revăd păşind spre dulapurile sale dragi, rezemându-şi în
baston puţinul corp...

Cum s'a sfârşit am aflat în urmă.
In negura nopţii a fost găsit ghemuit lângă dulap, în

mână ţinând „Cartea Psalmilor" şi privirea aţintită spre căr­
ţile, ce-i fuseseră atât de scumpe.

Mircea Alexiu

Graniţa de vest

V. Românii din Carpaţii Cehoslovaciei, Moravia, Silezia,
Polonia, Croaţia şi Slavonia în secolele XIV—XVI.

Elementul românesc se întindea în secolele XIV—XVI,
mult mai departe de teritoriul Banatului, Crişanei şi Mara­
mureşului, până dincolo de Tisa în Judeţele; Ugocia, Bereg,
Ung, Abauj, Torna, Arva, Lipto, Trencsén, ţinutul Zipsului,
până în Moravia, Silezia şi Polonia

Românii din Ugocia sunt pomeniţi pela 1387 şi 1405
locuind în următoarele sate: Kriva, Csarnato, Komlos, Szép-
hegy, Turcz, Batarcs, iar la 1471 se face menţiune despre
alte sate româneşti, anume: Szârazpatak, Alsô-gércz, Felsô-
gércz şi Târna 2) .

Istoricii unguri cari s'au ocupat cu trecutul judeţului
Bereg, — pe bază de cercetări de archive — ajung la con­
cluzia că Românii au fost aşezaţi aici înainte de venirea
Ungurilor, întinzându-se până în regiunile Munkâcs-ului Be-
regszâz-ului şi Hâtszeg-ului 3) . Mulţi dintre Românii judeţului
sunt ridicaţi la rangul de nobili, cum e cazul românului
Bielce, care întemeiază aici în veacul XIV comuna cu acelaş
nume, unde la 1343 îşi are reşedinţa Crăciun „românul"4).

Situaţia politică a Românilor din judeţele Bereg şi Ung,
în veacul XIV ajunge tot mai privilegiată, de pe urma legă­
turilor de rudenie încheiate între familiile domnitoare din
Ungaria şi Polonia. Amândouă ţările leagă o tot mai strânsă
prietenie, iar judeţul Bereg — socotit o vreme pământ liber

') Réthi L : Ai olăh nyelv nemzet és megalakûlâsa. N. Becskerek 1890
pag. 213-214 .

') Csânky D : Magyarorszâg torténelmi fôldrajza a Hunyadiak, ko-
râban, Budapest 1899, rol. I. pg. 4 3 0 - 4 3 3 - 4 3 5 . „Szârazpatak... vila
volachalis... Tallessâka".

s) Lehôczky T.: Adâlékok az olâh vajdâk és orosz kenézek vagy
soltészok és szabadosok intézményéhez hazânkban. Tort. târ. an. 1895
pg. 155.

*) Mihali T, : Diplome maramureşene. Sighet 1900, pg. 19 - 20.
„Karachyno olakô".

caşi Maramureşul — devine proprietate regală, formând de
obiceiu averea personală a reginelor Ungariei. Românii pre­
stau regilor o mulţime de servicii cu ocazia diferitelor călă­
torii făcute în aceste părţi, îndeosebi apărând graniţele. Cre­
dinţa le-a fost răsplătită prin donaţii de moşii în judeţele;
Bereg şi Ung, pe cari le-au primit delà regii ; Carol Robert,.
Ludovic cel Mare ori delà soţiile lor ') .

Elementul românesc alcătuia şi în aceste judeţe, peste
unele teritorii „districte", conduse de voevozi aleşi din mij­
locul populaţiei2). Voevodul era domn şi judecător în toate
diferendele ivite între supuşii săi, şi numai în cazuri grave
se putea face apel delà judecata lui, la cea a regelui.

Voevodul era dator la anumite epoce ale anului, să
adune delà supuşii lui impozitele destinate regelui sau regi­
nei, cari variau delà ţinut la ţinut 3) . Păstorii români din
lungul Carpaţilor nordici, apar în documente scutiţi de dările
pe cari le plăteau celelalte populaţii, ei fiind datori să achite
impositul numit „stronga" stăpânilor lor 4). Strângerea dării
,stronga" se făcea de obiceiu Ia Rusalii din partea cnezilor
numiţi „strongatores", sau ai trimişilor domnilor de pământ,
atunci când păstorii nu trăiau pe moşiile regelui 5) . Darea
consta din a douăzecia parte din numărul oilor, de aceea se
şi numea „vigessima ovium, census Valachorum, sau vigessima
ovium stronga dicta" e). De acest impozit nu erau scutiţi nici
cnezii satelor, însă ei plăteau cu ceva mai puţin decât su­
puşii lor.

Românii Nicoîae şi Maxim, sunt aşezaţi pela 1330—34
în apropierea râului Ilosva (Iliuşa), stăpânind un teritoriu

1) C=ănky D.: op. cit. pag. 410 „Vegiil a mâr oîàh eredetû rokon
Biikei, Ilosvai, Kom'osi és L'pcsei csalâd k a raegye keleti vidékén..."
Mihali T. op. cit. pg. 55.

*) lancsô B.: A româa nemzetségi tôrekvések tôrténete. Budapest
1896, vol. I pg. 299 „Hasonlo româa terûletekre akadunk a Bânsâgtol
északra is, Arad, Zarând, Bihar, Bereg és Mârmaros megyében a melyek
a kozépkori okievelekben gyakran szerepelnek român vajdasâgok vagy
kenézségek neve alatt".

') Szabô B : Az olâhok eredetérôl. Gyôr 1865, pag. 60—61. lancsô
B.: op. cit. pag. 235.

*) Takâcs S.: Rajzok a torôk vilâgbol. Budapest 19l5,vol. il. p. 29S
:) Takâcs S. op. cit. 304—307.
6) Takâcs S op. cit. pag. 296, 301.

vast, unde şi-au întemeiat o comună nouă Iliuşa-Mare, delà
care şi-au primit mai târziu şi numele de familie. Regele
Ludovic la 1350, dărueşte cnezatul satelor româneşti Lipcse
şi Zelemezeu (Hernicse), românilor: Saracin, Nicolae, Valentin
şi Luca, fiii lui Crăciun1). Cnezatul comunei regeşti: Felsev-
Nereslenche, aşezată în apropierea râului Taraz din comita­
tul Ung, e dăruită la 1371, fiilor lui Stanislau: Sandu, loan,
Stefan şi Nicolae „pe lângă drepturile scutinţele şi datorin-
ţele îndătinate 2)". Tatăl lui Stanislau, a purtat oficiul de
voivod al Românilor de pe domeniile reginei Elisabeta „woy-
woda olahorum reginalium". Unii din aceşti fraţi, la 1389
primesc posesiunile Laaz din Ung, iar în Bereg satele Câm­
pulung, Cuşniţa şi Cheresche3). La 1520, în judeţul Ung e
pomenită localitatea Olahremete*).

Diploma reginei Elisabeta delà 1364, este de mare im­
portanţă pentru viaţa Românilor din Bereg. Ei se plâng de
modul neuman şi tratamentul maşter ce li-se aplică din partea
organelor administrative, cerând să li-se facă dreptate. Regina
ordonă funcţionarilor, ca pe viitor să le respecte Românilor
vechile drepturi şi privilegii, să li-se dea voe să-şi aleagă
singuri voevodul lor, care să decidă în toate diferendele şi
neînţelegerile populaţiei, după vechiul obiceiu şi drept valach6).

Ceva mai târziu, la 1370, apare a doua diplomă, în urma
noilor plângeri înaintate curţii regeşti de către Românii jude­
ţului, în care act regina îi numeşte „valachii mei" şi unde
«lin nou porunceşte, ca pe cei cari locuiesc pe moşiile ei ni­
meni să nu-i judece fără numai voevodul lor 6).

') Mihali T. op. cit, pg. 29 - 39, .fidelium olachorum nostrorum
confidentes".

•) Mihali T. op. cit. pg. 64.
*) Mihali T. op. cit. pg. 9 4 - 9 5 .
*) Csânky D. Magyarorszăg.. toldrajza vol. I. pg. 397.

}) Mihali T. op. cit. pg. 55, „annuimus eisdem wolachys nostris, ut
woywodam quem communita3 wolaehorum; habere rol«erit, iiberam eli-
gendi et preficiendi habeaot facultatem, qui omnes causas inter ipsos
exortas iudicare debet et fine debito terminare..."

lancsô B. op. cit pg. 231.
°) Mihali T. op. cit. pg. 63—64. „Volacorum nostrorum Comitatus

de Beregh annuentes commisimus ut super factis possessionum, quos
ydem a nostra tenent maiestate in quibus nunc residenciam facere dino-
scuntur, Comes noster, et ia alys causis minoribus Woywoda Wolaco-
rum de prefato Co mi tatu de Beregh eisdem yaleant et possiut iudicare..."

Aceleaşi drepturi le-au fost acordate şi Românilor, cari
locuiau pe valea Iliuşa (Ilosva) în sus, până la poalele mun­
telui Hoszuhât, unde-şi aveau întemeiate următoarele sate:
Dragabartafalva, Medencze, Ardânhâza, Hâtszeg, Zavidfalva,
Kerepecz, Lânfalva, Sândorfalva, Stânfalva şi Kendereske,
cari alcătuiau împreună o „Cramă", un ţinut aparte, cu oare­
care independenţă în ce privesc raporturile locuitorilor lui
Români, cu cei din restul judeţului •).

Diploma regală delà 1378, dată pentru Românii din a-
ceastă Craină dispune, ca în toate neînţelegerile ivite între
ei, fie că e vorba de chestiuni personale, ori de înstrăinări
de averi, ei să nu fie aduşi în faţa instanţelor judeţene, ci
să fie judecaţi numai de către voevodul lor, asistat de corniţele
judeţului Bereg2).

Funcţionarii regali la 1456, au căutat să le răpească
aceste privilegii. Reprezentanţii satelor Crainei vin la Mun-
kâcs, unde se plâng Elisabetei Szilâgyi despre nedreptăţile
ce li-se fac, în deosebi la încasarea dărilor, când funcţionarii
nu vreau să ţină seamă de vechile lor scutinţe. Elisabeta
Szilâgyi dispune, ca pe viitor locuitorilor Crainei să li-se re­
ducă numărul anual al oilor de dare, delà 12 la 6, iar func­
ţionarii să încaseze zeciuiala delà ei, nu numai în bani ci şi
în natură. Pe cnezi nici un funcţionar să nu-i oprească în
exercitarea drepturilor, iar Românii cari se vor aşeza în
Craină delà data diplomei, timp de cinci ani, să fie scutiţi
de toate impozitele *).

loan Corvinul la 1493, primeşte în cetatea Munkâcs-ului
pe voevodul Ladislau din Stânfalva (Bereg), care-i prezintă
unele scrisori încercând să dovedească, că oficiul de voevod

') Lehoczky T. Tôrtenelmi târ. 1890 pg. 167.
Hunfalvi P. Az olâhok tôrténete. Budapest 1894 vol. I. pg. 4 6 3 - 4 6 6 .
Hodinka A. A Munkâcsi gôi.-kat. pûspôkség tôrténete. Budapest

1910, pg. 73.
») lancsô B. A roman nemzet tôrekvések tôrténete. Budapest 1896

vol. 1. pg. 231.
Densuşan N. Revoluţia lui Horea. 1884 Bucureşti pg. 55. „Elisabetha..

kenesios et olachos nostros in nullis causis judicare sitis causi exceptis
publicius furtos, et latroicinio et criminalibus causis... siquidem autem.
actionis contra ipsos habetis vel habuertitis in praesentia Comitis de
Beregh vel officialis eorundem olachorum progresi debeatis".

*) Lehoczky T. Tôrtenelmi târ. 1890 pg. 198.

îl deţine pe baza vechilor drepturi de moştenire. Poporul
Crainei împreună cu cnezii însă, protestează contra afirma­
ţiei voevodului, spunând că în ţinutul lor, voevodul nu ajunge
prin drept de moştenire, ci din vremuri foarte vechi este liber
ales de către populaţie1). Privilegiile acestea le-au fost re­
cunoscute şi confirmate prin alte diplome de mai târziu, din
anii 1523 şi 1562 2) .

Cnezii — cum rezultă din aceste diplome — aveau un în­
semnat rol, fiind adeseori întrebuinţaţi în scopuri de coloni­
zare, în deosebi acei cari erau aşezaţi pe pământurile regale.
Regele căuta să Ie mărească veniturile pe cari le încasau din
satele supuse administrării lor, apoi acorda — el sau nobilii,
— dreptul de cheneziat „jus keneziatus", fie pe un timp ne­
limitat, fie pe vieaţă cu dreptul de moştenire pentru urmaşii
lor direcţi 3). Aceste acordări se făceau, sau că regele con­
firma pe cnezii existenţi în această funcţiune, ori că îi îm­
puternicea să întemeeze sate noi „villas" pe pământuri pă­
răsite de locuitori, ori pe terenuri curăţite de pădure4). Cnezii
aveau dreptul de a stăpâni o parte mai mare de pământ
decât ceilalţi locuitori, care era scutită de impozite, şi pe
care o puteau lucra cu ajutorul populaţiei satului. Cei cari
trăiau pe moşiile nobililor ori ale clerului, aveau mai puţine _
privilegii decât cei de pe pământurile regale 5) .

Cnezii unor localităţi, ca de ex. cei din Bubuliska, în
secolul al XVI-lea au fost ridicaţi la rangul de nobili, iar
cnezatul a primit numirea de „praefectura", unde se rezol­
vau toate diferendele ivite între locuitorii satului. Ei aveau
tot interesul de a fi nobilizaţi, fiindcă scăpau de anumite în­
datoriri şi impozite, întrucât cel ridicat la rangul de nobil se

') Meteş Şt. Contribuţii nouă privitoare ia voevozii români din Ar­
deal şi părţile ungureşti în veacul XVI-XVII . Cluj 1922 pg. 1—2.

Petrovay I. op. cit. Szâradok an 1911 pg. 621. „Mind a Mârma-
rosban mind Bereg vârmegyében kirâ'.y birtokon valamint Ung vârme-
gyében a Homonnai Drugeth csalâd joszăgain Ietelepu'.t olăhok — sajât
maguk âltal vâlasztott vajdâk alatt âllattok".

*) Lehoczky T. Tortenelmi târ. 1890 pg. !57, 165-167.
e) Bogdan I. Despre cnezii români. Bucureşti 1903 pg. 4 7.
Leon N. Istoria economiei publice la Români. Bucureşti 1924

pg. 32—33.
*) Leon N. op. cit. pg. 33. 5 , Leon N. op. cit. pg. 33.

bucura de anumite privilegii şi scutiri, pe cari ceilalţi nu le
aveau. Ridicarea cnezilor la rangul de nobili a început sub
Carol Robert, şi se continuă până pela începutul veacului al
XVT-lea >).

Românii cari au venit cu oile şi caprele la iernat pe
moşiile prepoziturei din Turocz, în anul 1564, erau obligaţi
să plătească la Rusalii „vigessima ovium"2). La 1586 se
spune despre ei „omnes valachi qui in montibus oves inter-
tenent, tenentur dare vigessimam"*). Coscrierea satului Le-
hoto (pe teritoriul cetăţii Murâny), făcută la 1598 spune;
„censum hi coloni solvunt valachorum idest a centenis sin­
gulis agnos très, agnellos duos casseos très, et pro censu
annuo communiter brynsae tonnam unam4)". Păstorii români
s'au stabilit pe teritoriul cetăţii Toma, prin anii 1437—1510
în mai multe rânduri, aduşi în deosebi de către nobilul
Ştefan Satâr Berencsi şi aşezaţi pe pământurile localităţilor:
Szago, Nehotatelek, Debreg şi Szumogy5). Referitor la aşe­
zarea lor aci, rezultă din actele prepoziturei din Iâszô că
nobilul Berencsi stăpânul cetăţii era în proces cu prepozitura,
pentru unele din satele de mai sus, şi că Românii veniţi au
cauzat stricăciuni cu turmele lor „quorundam Valachorum
per ipsos castellanos illuc adductorum oves ac alia animalia6)".
La 1510, o turmă întreagă a valachului Marcu, a fost dusă
de pe hotarul comunei Debrud, împreună cu stăpânul ei în
cetatea Torna, de unde a scăpat numai dupăce a plătit o
amendă de 150 denari7).

Listele de dare, alcătuite pentru comitatul Gyôr la 1427,
pomenesc localitatea „Olâhpataka", aşezată pe valea râului
Sajô8).

') Leon N. op. cit. pg. 34.
*> Acsâdy I Magyarorszâg pénugyei I Ferdinand uralkodăsa ailat

1520-1564, Budapest 1888 pg. 214 215.
Takâcs S Rajzok a tôrôk vilâgbol, Budapest 1915 vol. II. pg. 302.
») Takâcs S ep cit. pg. 302 *) Takâcs S. op. cit pg. 302.
5) Dr. Toth Szabô P. Torna vârmegye régi olâh telepei. Etnographia

1903 pg. 361—265 Ernyei I.: Olâh vagy valach? Etnographia an. 1904 pg. 256
«y Dr. Toth—Szabô P. op. cit. pg 361.

Dr. Toth - Szabô P, op. cit pg. 361 -362.
s) Dr. Csânky D. Magyarorszâg tôrtéoelmi fôldrajza a Hunyadiak

korâban, Budapest 189Û vol. I. pg. 142.

Actele prepoziturei din Lelesz, la anul 1374, fac amin­
tire despre Românii de pe moşiile ei, „ad silvas ipsorum ad
poones ipsorum Imbregh et Nespes vocatos pertinentes ve-
niendo 300 porcos quorundam olachorum... auferentes" iar
1387 „unacum ad se pertinentibus specialiter cum "Valachis
ipsorum ad poones... Nagy-Tarchen et Beel vocatos". O do­
naţie este făcută la 1393 „pro Gregorio filio Gregorii vajvode
olachorum de Macaria" 1) . Românii din localilatea Mezûbény
sunt pomeniţi la 14352).

Românii, fie sub forma de păstori, ori ca populaţie sta­
tornic aşezată în sate, s'au ridicat în evul mediu până sub
masivul muntos Tatra înaltă, unde-i găsim pe teritoriul cetă­
ţilor Ârva şi Lykava, la 1471 *). Ei îndeplineau pe teritoriul
acestor două fortăreţe, aşezate aproape de hotarele Ungariei
diferite servicii militare, ocupându-se în timp de pace, cu
agricultura şi păstoritul. Pentru serviciile făcute, cer regelui
să le recunoască oficios vechile drepturi şi privilegii. Matei
Corvinul le ascultă rugămintea, şi la 1474 — prin o diplomă
— întăreşte drepturile şi scutinţele acestor Români, câştigate
din vechime delà regii Ungariei *).

l) Hodnika A. A Munkâcsî Gôr. kat. pûspôkség tôrténete. Budapest
1910 p. g. 25.

") Hodaika A. op cit. pg. 25. „A szâzad folyamân felhûzodtak egész
Màrmarosig. A kovetkezô szâzad elején, mâr netncsak Mârmarosban ha-
nem Beregben, Ungban, sôt Zemplénben is emlitik ôket okiratan'k".

V Acsâdy 1. op cit. pg. 214—215.
Gârdonyi I. Ârva vârmegye olâhjai Etnographia 1905 pg. 311—312.
Gagyi E : Az Ârvamegyei ôlâh, telepek kivâltsâglevele. Tort. târ.

1910 pg. 186-198 .
*) Motogna V. Românii din judeţul Arva An. lie. A Mureşan 1924—5

Dej. „Noi Mătiaş cu mila lui Dumnezeu Craiul Ungariei al Bohemiei etc.
prin présenta dăm ştire tuturor celor ce se cuvine că, după ce am luat
în stăpânire, parte prin predare de bunăvoe, parte prin asediu toate ce­
tăţile, fortăreţele şi oraşele cari se aflau în manile lui Petru de Komorow,
in comitatul Ârva şi Liptô, au venit în faţa noastră, doi dintre Românii
acestui ţinut în numele lor şi al tuturor celorlalţi Români, cari petrec pe
posesiunile Knysy şi Medzybrogy, aflătoare in dependenţa cetăţii Arva, pre­
cum şi în numele celora cari petrec în posesiunea Dubowa, în dependenta
cetăţi Lykava şi au arătat Maiestăţii noastre, că ei au avut din vechime
unele libertăţi, în cari ei şi părinţii lor au fost ţinuţi şi păstraţi până în
timpul de faţă. De aceea ne-au rugat să ne îndurăm a-i ţinea şi păstra în
drepturile şi libertăţiile lor vechi. Ei spun că aceste drepturi şi libertăţi
ale lor au fost următoarele:

Urmaşii lui au căutat în mai multe rânduri să-i despoae
de aceste favoruri, de aceia Românii la 1564, înaintară o
nouă plângere regelui Ferdinand, rugându-1 să-i ia sub scutul

întâi că în ce priveşte contribuţia generală a acestui regat ei n'au
fost obligaţi să plătească nimic.

Asemenea nu sunt datori să îndeplinească lucrări la cetatea Ârva
şi Lykava.

Mai departe orice Român avea vreo pricină sau proces, trebuia să
stea la judecată înaintea voevodului ales de către comunitatea lor şi
partea care nu era mulţumită cu judecata voevodului, avea voe să-şi ape­
leze cauza sa la Maiestatea noastră, ori la castelanii cetăţilor amintite
mai sus.

Asemenea pentru lucrurile lor proprii, pe cari le duceau la târg de
vândut, ori le duceau din târg acasă pentru trebuinţă, nu erau obligaţi să
plătească bir, nici vamă, în afară de lucrurile, pe cari le cumpăraseră
pentru câştig.

Asemenea au avut îngăduinţa de aşi paşte şi creşte oile lor in pă­
durile cari se ţin de cetăţile Ârva şi Lykava. In acelaş timp au declarat
şi privitor la venitele şi dările cari trebuiau să iasă din mijlocul lor, pe
seama susnumitelor cetăţi, şi cari erau următoarele:

întâi fiecare proprietar de oi trebuia din 100 oi să dea 5 la una din
cetăţile amintite, pe al cărui teritoriu petrecea. Tot asemenea după 100
capre 5 ţapi. Apoi fiecare Român proprietar de oi era obligat să dea în
fiecare aa un caseum şi un brâu (cingulum). Cei cari nu au oi. după fie­
care bou pe care îl are, e dator să plătească o greşită.

După acestea noi informându-ne mai deplin asupra celor prece­
dente şi delà alţi nobili şi locuitori ai acestui ţinut, am primit relaţiunea
asemănătoare cu ale acelora. Românii de aceia au fost scutiţi delà plă-
tirea contribuţiei generale, şi n'au fost obligaţi la lucrările cetăţilor, pen­
trucă ei totdeauna să fie datori a avea armele necesare, pentru paza
drumurilor, în deosebi arcuri de mână şi praştii. Şi fiindcă e datoria lor
de a apăra şl păzi toate drumurile de cursele tâlharilor, hoţilor şi ale
altor răufăcători, el au să călăuzească nevătămaţi pe călătorii pe cari îi
vor da în grija lor castelanii cetăţilor amintite, de câte ori va fi nevoe.
La vreme de nevoe, sunt datori să trimită după porunca castelanilor,
tineretul în arme, după cum vor vrea împrejurările, pentru câteva zile,
acolo unde vor zice castelanii. Afară de acestea dacă cineva dintre ei
n'ar vrea să prindă armele Întâia oară după dojana, va plăti castelanilor
6 oi, a doua oară dojenit şase, şi a treia oară dojenit tot şase oi. Dacă
însă şi mai departe va nesocoti dojana castelanilor, şi indârjindu-se în
sufletul său, nu va vrea să prindă armele, atunci toate bunurile aceluia
să treacă în stăpânirea şi la dispoziţia noastră.

Asemenea am înţeles, că ei au voe liberă de a-şi paşte şi creşte
oile sau vitele lor în pădurile ce aparţin la zisele cetăţi, dar aşa că ni­
meni dintre ei să nu îngădue, ca oile sale să freacă peste un sfert de

său i). De -acum înainte îi vedem coborâţi în rândul iobagilor,
sărăciţi cu totul, ne mai fiind în stare să-şi achite impozitele
pe cari le datorau regelui. Văduva lui Francise Turzô, la
1576, ca să le uşureze soartea, intervine la regele Maximilian,
cerându-i să-i scutească de dări pe timp de 4 ani, în schimb
Românii se obligă să repare drumul comercial ce duce spre
Polonia ').

Pe teritoriul cetăţii Ârva la 1614 se pomeneşte o aşe­
zare de Români înspre Galiţia, în localitatea Suchahora, cari
pentru serviciile militare făcute, erau scutiţi de o parte din
impozite 3 j .

La 1437 prepozitura din Iâszô se plânge că pârcălabii
cetăţii Torna, împreună cu oamenii lor au stricat semnele de
hotar între localităţile, Debreg şi Somog, au ocupat o parte
din pădure, şi au pus stăpânire cu forţa pe moşiile Szugô şi
Nehotatelke „eadem fenilia per ipsorum populus nec non
quorundam valachorum per ipsos castelanos illuc adductorum
oves ac alia animalia depascuit et conculcari... silvas quoque
sine intermissione succidi et devastări fecissent".

La 1438, regele Albert dă poruncă comitelui judeţului
Abauj şi conventului din Lelesz, să fixeze hotarele dintre
moşiile prepoziturei şi ale nobililor din Torna „intra metas

miiă departe, afară din pădure. Dacă cineva ar lăsa să treacă oile sale
peste hotarele fixate mai sus, şi din această cauză s'ar naşte pagubă
cuiva dintre colonii cari petrec în vecinătate, va fi obligat să plătească
şase oi pentru paguba de acest fel.

Dacă cineva însă dintre ei şi-ar mâna oile fără îngăduinţă pe pă­
mântul sau proprietatea altora, va fi pedepsit în felul acestora, cari fac
asnmenea lucruri, după datina regatului nostru.

Noi acestea toate şi în parte, întru cât ne-au fost expuse şi relatate
după adevăr, le încuviinţăm, aprobăm şi întărim, cu puterea şi mărturia
acestei scrisori, care am lăsat să fie semnată cu sigilul nostru inelar, intru
atâta numai că numiţii Românii, după cum li-e datoria, şi de aici în colo
să plătească şi să îndeplinească toate acelea, pe cari şi până acum după
drept şi datină au lost obligaţi să le plătească şi să facă". Diploma publi­
cată şi în Tort. Tăr. an 1910. Gagyi 1. şi la Wenzel G. în: Magyarorszâg
meziigazdasâgănak tôrténete. Budapest 1887, pg 3 3 1 - 3 3 2

*) Motogna V. art. cit. pg. 6.
') Gagy 1. art cit. pg. 195 196. Motogna V. art cit pag. 7
*) Toth-Szabo P. Torna vărmegye régi o âh telepei. Etnographia aa

1903 pg. 351 - 365 şi Alexici G. Coloniile române din comitatul Torna
Conv. ht an. XXXIX pg. 307.

predii eorum Sugoew vocati, nec non quam plurima alia
prata et silvas intra metas Jâszow, Debregh et Mechenzeff
pro se ipsis occupantes quosdam Valachos eorum in faciebus
eorundem terrarum pratorum et silvarum... collocassent et
residi fecissent"]) .

Prepozitura din Lelesz, la 1500 comunică regelui, că a
făcut ancheta referitoare la jalba prepozitului din Jâszô, care
spune între altele, că pârcălabii cetăţii Gô'lnicz, au prins ca­
prele şi oile unui iobag român al prepozitului2).

Soţia lui Mihail Rêvai, la 1566, se plânge că valachii de
pe moşiile ei aflătoare în comitatele Nytra şi Turocz, nu i-au
plătit de multă vreme impozitele, de aceia a hotărât să-i
alunge de pe aceste proprietăţi, procedând tot aşa cu cei din
comitatul Zolyom3).

Românii din localitatea Jăkubjân, sunt amintiţi la 1492,
când erau supuşi cel aţii Lublô. La 1497 se dă voe birăului
Petru să colonizeze Români în această localitate 4) .

Despre Valachii din judeţul Trencsén, la 1567 se spune
„solventes dominis terrestribus, censum a singulis portio alii
4, alii 3 agnos" locuind în un număr de 22 sate, aşezate pe
teritoriul cetăţilor Lednicze, Besztercze, Hricsô şi Budetin 5) .
Urbariul cetăţii Lednicze la 1600, aminteşte mai multe „pos-

») Toth-Szabo P. art. cit
V Toth-Szabo P. art. cit
3) Dr. Réthy L Az olâh nyelv és nemzet megalakûlâsa. N. Becske-

rek. 1890 pg. 215.
4) Herman O. A ma^yarôk nagyôsfogla'kozâsa pg. 151—3 „Peter

valach — birônak" şi la Venzel G op. cit pg. 330.
„Petrus Komita de Visnics Regni Marescalcus Scepusiensis t t San-

decensis Capitaneus quod attendentes destructionem villae nostrae Jaku-
biany in Districtu Lubloviensi, quae fuit per Theotonos et Sclavos antea
possessa, volentts (statui! huius villae nostrae Jakubiany providere, pro­
vide sculteto Valacho ibidem Valachos locare admisimus, et per p r é ­
sentes admittimus tali conditione, quod quilibet eorum de qualibtt domo
et quolibet agro unum florenum solvere tenebitur (et) praediales prout
moris est in villis nostris Valachorum omnes simul solvere tenebuntur:
videlicet unum florenum et unum temlo. (Si) etiam quis eorum gregem ha-
bebit, datiam ut moris est in aliis villis Valachorum ab iisdem ovibus et
grege nobis solvere tenebuntur... Datum in Sândec feria secunda proxima
post festum Nativitatis Beatissimae Virginis Mariae o. D 1497.

') Acsàdy I op cit. pg. 215.

sesio valachalis", cari plăteau impozit din numărul oilor în
fiecare an a douăzecea parte şi pe deasupra un „casseum
valachicum" J) .

Românii din comitatul Borsod sunt pomeniţi în veacul
XV,avându-şi centrul cel mai important oraşul „Keresztes",
în frunte cu un voevod 2).

Populaţia românească de pe moşiile lui Gheorghe Thurzô
din Bittse (Trencsén), ajunge în neînţelegeri cu ceialalţi lo­
cuitori ai satelor, de aceia la 1616, domnul de pământ dă
ordin primarului din comuna Kolarovic, să pună capăt cer­
telor prin bună înţelegere, cu voevodul român ').

Românii din judeţul Zemplén, sunt dovediţi documentar
încă din veacul XIII, iar cei din regiunea Zips-ului prin anii
1426 şi 1513, când se pomeneşte un „scultetus" adecă un
cnez al valahilor din Vikarthy *). Afară de cei aşezaţi stator­
nic în sate, se amintesc şi alţi îomâni, cari îşi aduceau oile
la păşunat, rămânând în acest ţinut numai o parte din an.

Păstorii Valahi în judeţul Gyomôr, îşi aveau în evul
mediu, o organizaţie specifică întitulată „Valaszka Slobodna",
bucurându-se de mai multe privilegiri, între altele „nu plă­
teau dijmă nici după miei, nici după bucate" 5) .

Pe timpul domniei regilor Ferdinand I, Maximilian şi
Rudolf, Românii se aflau pe teritoriul cetăţilor: Selmeczbânya,
Kôrmôcz şi Libetbânya, în regiunea de păduri ce se întindeau
de amândouă părţile râului Garam, unde se ocupau îndeosebi,

') Takâcs S. op. cit pg. 303.
3) Dr. Csânky D. op. cit pg. 165 -166 „Keresztes Universi Va-

lachi in poss. Valachali Keresztes nuncupata. Walachi cive3 et hospites
in oppido Keresztes.

E mezôvaros lakossâgânak nagy részét eredetileg vândorlo barom-
tenyésztô olâhok képezték, kik mind jobâgyok e vidékre is eljutottak s
tobb fele megtelepedtek mar a nemeş urak birtokain. Mig 1473-ban is
megvolt azonban a joguk hogy barmaikat a Tisza mindkét partjân le-
geltethették a nemeşi birtokokon. 1456 pecsétet illetôleg czimert kapnak a
kirâ'ytol s ekkor toltiinnek vajdâik is, kik mezovărcs korâban is mint
elôljâroik szerepelnek. 1471 ben azonban a kirâly privilegiuma szerint
egyediil a vârosi birô és eskiittek eié tartoznak pères iigyeikben".

*) Ernyei I. Olâh vagy valach? Etnogrâphia 1904 pg. 259.
Dr. Pechâny A. A magyarorszàgi totok. Budapest 1913 pg. 27—28.
Drăgan N. op. cit. pag. 218.
4) Drăgan N. op. cit. pg. 337.
') Herman O. op. cit. pg. 189.
Ernyei I. Olâh vagy valach ? Etnogrâphia 1904 pg. 260.

cu păstoritul l). Socotelile oraşului Bârtfa în veacul XV, po­
menesc pe teritoriul lui mai multe locuri unde se afla popu­
laţia românească. „Item Olachis pro exploratione ad Beeczk"^
la 1434 „Preconi pro expensis ad valachos fl 1" iar la 1444
„Dedimus Valachis unum vas cervisiae pro... fl. auri 1 et
200 dem" 2).

Regii Ungariei în veacul XVI, au căutat să oblige pe
Românii şi Rutenii de pe teritoriul cetăţii Munkâcs-ului, la
aceleaşi impozite pe cari le plăteau şi ceilalţi jobagi din ţară.
Dieta delà 1572 comunică regelui Maximilian, că populaţia
de teritoriul acestei cetăţi rămâne şi pe mai departe scutită
de dijme aşa cum a hotărât diplomele regilor Matei şi Vladi­
slav II.

Pătrunderea elementului românesc şi înaintarea lui în
tot lungul Carpaţilor nordici şi nord-vestici, a început în
veacurile X—XI, îndată după aşezarea Ungurilor în Panonia,
când o parte din Români au trecut în stânga Dunării, ajun­
gând până în comitatul Nytra. Acestora, mai puţin numeroşi,
li-s'au adus mai târziu noi curente de emigraţie românească,
pornite dinspre Ardeal, Maramureş şi şesul din stânga Tisei,
în veacurile XIV—XVI 3). Păşunele fiind bogate în aceste re­
giuni muntoase iar populaţia rară, elementul românesc s-a
aşezat de preferinţă în ţinuturile prielnice păstoritului şi nu­
mai mai târziu, după statornicirea în sate, a început a face
şi puţină agricultură.

Românii din lungul Carpaţilor nordici şi nord-vestici,
sunt pomeniţi în documente până în a doua jumătate a vea­
cului XVII. Deacum înainte apar tot mai rar, fiind pe încetul
denaţionalizaţi dc către populaţia numeroasă ruteană şi slo­
vacă*).

Un manuscris delà 1813, care cuprinde descrierea jude­
ţului şi cetăţii Ârva, menţienează faptul, că aici erau odinioară
multe „sate valache", ale căror locuitori se ocupau cu păs­
toritul, bucurânduse de însemnate privilegii, câştigate din

') Herman O. op. cit. pg. 167.
') Fejérpataki S. Magyarorszâgi vârosok régi szâmadâs kônyvei Bu­

dapest 1885 pg, 319 , 344, 346, 391, 483, 486. 495, 506, 518, 601 606.
8) Drăgan N. op. cit. pg. 192, 405, 588, 589.
*) Petrovay 1. op. cit. pg. 662.

vechime, intre cari era şi dreptul de a-şi paşte oile peste tot
judeţul. Din numeroasele aşezări româneşti de odinioară, la
data de mai sus a manuscrisului mai era una singură „possessio
Dubova Valachorum" !) .

Românii pătrund, sub forma de păstori, în evul mediu,
până în Moravia unde-i întâlnim în partea de răsărit a pro­
vinciei pe înălţimile delà Becva, împrejurul celor două centre
Mesericiul Valach şi Rosnau, alcătuind aici un ţinut aparte,
numit „Valasska" 2) . Valahii din Moravia au trecut în Silesia,
întemeind mai multe sate în împrejurimile oraşului Teschen,
regiunea purtând până în veacul XIX numirea de „Waîachei" 3) .
Populaţia românească de aici, a luat parte activă la răsboiul
de 30 de ani, apoi a particitat la diferitele lupte purtate în­
tre anii 1657-1715 între Austrieci şi Turci, până la 1600
făcând servicii de grăniceri pentru apărarea hotarelor dinspre
Ungaria.

Numărul mare al „Valachilor" din Moravia, şi Silezia, a
a dat mult de lucru principilor locali în evul mediu, cari
trebuiau să apere populaţia slavă de concurenţa pe care le-o
făceau păstorii noştri, meşteri vestiţi în fabricarea brânzei, în
tăbăcirea pieilor, şi în industria casnică a ţesăturilor de lână *).
Românii erau organizaţi şi aici în cnezate şi voivodate cari
sunt menţionate până în veacul XVP).

Terminologia toponimică dealungul Carpaţilor până în
Moravia şi Silezia, dovedeşte trecerea păstorilor români prin
aceste locuri. Delà ei s'au păstrat până azi aici, o serie de

l ; Gârdony A art. cil.
*) Urban Jarnk I. Kelaţiunile Româno-Cehosiovace din trecut şi

viitor. Bucureşti i9i9 pg. 31 - 34, 38
Nistor 1. Cehoslovacii şi Românii. Cernăuţi 1430 pg 268 - 271.
Dr Ré:hy L. Az olâh nyelv és nemzet megalakulâsa N. Becskerek 1890

pg. 215
3) Dr Réihy L. op cit. pg 214. „Az a vâidorôsztôn mely az olâhsâg

ôsi sajâtja Teschenig (MorvaorsEâgî vitte egyes, csapaîait. Ott egy morva
nyelvii vidéken a lakossâg magât „Walach" néwel kulombôzteti meg.
egyébb morva nyelvii lakosoktoi".

4) Nandriş Gr. Migraţiuni româneşti în Carpaţii Oaliţiei şi ai Mo-
raviei. Graiul Românesc 1 pag. 99 -104.

Nandriş Gr. Românii din Carpaţii Poloni. Ramuri Drum-Drept XVii
1923 Nr. 6.

s) Nistor I. op. cit. pg. 2 7 0 - 2 7 2 .

numiri referitoare la păstorit cum e „merenda, salas, urda,
vatra, zintica, vakesa, klaga" etc 1 .

Elementul românesc în veacurile XIII—XV, ajunge până
în Polonia, fie ca păstori, fie aduşi de către regi ori nobilime,
sul forma de colonişti, din Maramureş şi Ungaria?)

Despre Românii din regiunea râului San, la 1431 se
spune că simt „advenes de Hungaria" a) .

Colonizarea, consta în înfiinţarea de sate noi, organi­
zate pe baza dreptului românesc (jure valachorum sau jure
valachica4). Pe lângă alte privilegii, coloniştii români aveau
dreptul de a fi judecaţi de către cnezii lor, plăteau dări mai
mici decât ceilalţi locuitori, la data aşezării fiind liberi, abea
mai târziu ajungeau în rândul iobagilor5).

Românii din Galiţia sunt pomeniţi în documente, încă
din veacul XIII, iar în cel următor îl vedem stăpânind, ce­
tăţile: Sokolek, Scola, Swotryc şi Braslaw din Volhinia 6) .
Cele mai multe numiri de origine românească se păstrează
până azi în circumscripţiile: Styrj, Sambor, Brody, Sanok,
Colomea şi Przemsysl, figurând în documente încă din veacul
XV—XVI, ceia ce arată marea arie de risipire a populaţiei
noastre peste Carpaţi în spre nord-est şi est, până în Galiţia
şi Lodomeria7) (Fig. 2).

0 Drăgan N. op. cit. pg. 3 89 196
Nistor I. op. cit. pg. 269.
') Leon N. op. cit. pg. 51.
3) R. Rosseti. Pământul sătenii şi stăpânii, in Moldova. Bucureştj

1907 pg. 52. Ernyei I. Oăh vagy vaiach? Etnographia 1904 pg 255—264-
*) R. Rossetti. Pământul sătenii şi stăpânii in Moldova. Bucureşti

1907 pg. 52—73. Leon N. g. op. cit pg. 51.
5) Leon N. G. op. eit. pg. 52—54. Bogdan I. Despre cnezii românii.

Bucureşti 1903 pg. 4, 7.
6) R. Rossetti op. cit. pg. 52 Hunfalvi. P. op. cit. vol. II. pg. 3 1 4 - 2 0 ,

322-327 .
') Iancsô B. A român nemetségi turekvések, tôrténete Budapest,

896 pg. 248. Dr. Rétthy S. op. cit. pg. 214. „Ualicziâban a XIII szâzad ota,
tôb ilyen olâh telepiilés nyoma marad fônn, ugy helynevek mint a lengyel
és ruthén kôznép nyelvére lenyomodett olâh hatâsokban. Styrj, Sambor,
Brody, Sanok, Kolomyja, Przemysl, keriitetekben hosszu sora van ôlyan
helyneveknek, meiyek, arra mutattak, hogy Erdély és Moldva feliil Galicziân
•égig huzodott nomâd olâhsâg, mely késôbb a nagyobb szlâv elemben
elzullôtr. Ilyen helynevek Galiczia és Lodomériâban: Kamionka voloszka,
Kobylnicza Woloska, Akreszory, Krolik woioszki, Tyrawa voloszka,
Wlaszovicze, Wolachowka, Wolochy, Woloszionka, Brustury, Fereskul,
Ruszpeboul, Pekura stb.

Românii — dovediţi documentar încă din veacul XII —
«a o populaţie aparte, resfirată în tot lungul Carpaţilor nor­
dici, începând din Maramureş şi până în Moravia, Silezia,
Galiţia şi Polonia, odată cu secolul XVII, apar tot mai rar.
Risipiţi în massa slavă şi ruteană, s-au desnaţionalizat cu totul,
prezenţa lor de odinioară în aceste regiuni o mărturisesc azi,
doar numirile topice de munţi, ape ori vreo localitate, slavi­
zate şi acestea în mare parte.

întinderea elementului românesc în evul mediu, s'a făcut
şi înspre sud-vest şi vest, pânâ dincolo de Dunăre în Croaţia
şi Slavonia '). Teritoriul locuit de Români în această provincie
purta numirea de „Parva Valachia", iar locuitorii erau numiţi
„Naţio valacharum" până în veacul XVI 2) Valachia Mică se
întindea în părţile apusene ale Slavoniei delà Veroviţa, Pojega,
Pacraţ, Cutina, Subotcska, până la râul Lonia. Elementul ro­
mânesc din această provincie — pe lângă grupa mai veche
întâlnită aici de Unguri la aşezarea lor în Panonia — a venit
în mare parte dinspre Peninsula balcanică, la începutul vea­
cului XVI s) . La anul 1597, găsim pe Români, aşezaţi înspre
sud-vest de râul Culpa, pe moşiile bogatelor familii nobile
Zrinyi şi Frangepan, apoi între râurile Sava şi Drava 4). Un
document, din archiva din Viena cu data acestui secol, menţio­
nează aşezarea Românilor veniţi dinspre Bosnia şi Dalmaţia,
în părţile Licei şi Welebitului, apoi în Croaţia şi Slavonia,
Ogulin Bringe şi Iezerani5). Aşezarea aici s'a făcut deo­
parte de teama Turcilor, cari cuceriseră Peninsula balcanică,
de altă parte din nevoia de a găsi păşuni pentru turmele lor 6).
Sunt şi cazuri, când populaţia românească era chemată de
către căpeteniile de oşti austriace, şi întrebuinţată la apă­
rarea graniţelor. Păstorii români trecuţi pe încetul la viaţa
agricolă, trăiau aici sub conducerea cnezilor şi voievozilor
lor 7).

») Peşti Fr. Az eltiint régi vârmegyek, Budapest 1880 vol. II. pg.
207 - 1 1 .

*) Dr. Réthy L. op. cit. pg. 125.
3 i Ieşan I. Românii din Bosnia şi HerţegoTina Arad 1906 pg. 50—51.
«) SzBbô B. op. cit. 3 4 - 4 0 .
5) Ieşan I. op. cit. pg. 40—41.
•) Dr Réthy L. op. cit. pg. 1 2 5 - 1 2 6 .
'} Szabô B. op. cit. pg. 3 6 - 3 7 .

Regele Ferdinand la 1622, comunică organelor admini­
strative din Croaţia şi Slavonia să respecte drepturile şi privi­
legiile Românilor din aceste provincii, iar la 1630 alcătueşte
pentru dânşii un „statutum valach", în baza căruia erau îm­
părţiţi în trei căpitănate, fiecare având în frunte câte un
conducător ales de către cnezii şi bătrânii satelor, în ziua de
St Gheorghe *). Valachii primeau soldă pentru serviciile mili­
tare făcute, apoi în timpuri de pace erau întrebuinţaţi, la
tăierea întinselor păduri dintre Drava şi Sava.

Dietele Ungariei, le-au şters mai târziu aceste privilegii,
hotărând să-i colonizeze în alte ţinuturi, în sate ridicate şi
destinate numai lor. In urma acestor dispoziţii, o mare parte
din Românii din Croaţia şi Slavonia au fost aşezaţi în Stiria
austriacă, iar alţii trecuţi în judeţele din dreapta Dunării2)

Biserica romană, pela 1641, a încercat să-i convertească
la catolicism, trimiţând în mijlocul lor pe călugărul misionar
Rapael, care spune în scrisorile lui, că la această dată se
aflau 11 mii de Români în dieceza Zagrabului, conduşi de
cnezi. Populaţia românească de aici a fost sprijinită băneşte
şi de către Domnii Moldovei; Vasile Lupu şi fiul său, de
Dabja Vodă şi Duca Vodă, cari sunt amintiţi între ctitorii
mănăstirei Opova de pe muntele Frusca-Gora3).

Şt. Manciulea

(Va urma).

*) Szabô B. opt. cit. pg. 3 5 - 3 9 .
») Siabô B. pg. 3 6 - 3 8 . Dr Réttay L. op. cit. 126.
*) Meteş Şt. Istoria bisericii şi a vieţii religioase a Românilor din

Ardeal şi Ungaria. Arad 1918 vol. I. pg. 200 - 2 0 2 .

CRONICI
Cezar Petrescu: Luceafărul, roman*)

Luceafăr nemuritor care vrăjeşte prin razele-i tremură­
toare şi dulci, infuzând sufletelor mistica chemare de vis a
culmilor oferitoare de sublim, opera lui Eminescu predomină
încă şi azi spiritualitatea românească. Vraja chemării sale a
creat şi va crea în decursul vremilor nenumărată şi nesfâr­
şită serie de peregrini, cari ca şi doritorii de a stăpâni vâr­
ful Everest, vor încerca cu greu, gustându-i farmecul pro­
porţional cu înălţimea realizată, să fixeze în vârful piramidei
gândirii şi simţirii lui, steagul înţelegerii şi posedării depline.
Cercetătorii critici, cetitorii lor şi ai operei lui se înseriază
cu toţii în această serie de înşelaţi ai înălţimilor spirituale.
Şi dacă tagma celor dintâi este mai apropiată de victorie,
care odată câştigată îi va încheea seria, cetitorii se vor
urma încă multe decenii, poate chiar secole, în dorinţa ascen-
ziunii, căci orizonturile largi, oferite de culmile 'nfrăţite cu
nourii, sunt cele mai productive mijloace în cunoaşterea tai­
nelor lumii dinafară ca şi a celei din lăuntrul nostru.

O carte în legătură cu opera ori vieaţa lui Eminescu
este un imbold spre această ascensiune, un prilej de recon-
afortare şi înnălţare spirituală, căci alăturea de el, rămânând
fiecare cu concepţia proprie, chiar spre consolidarea acesteia,
mai uşor putem pătrunde zăbranicul trăirii interne de fiecare
clipă ca şi al trăirii noastre veşnice. Dl Cesar Petrescu, fe­
cundul şi reuşitul romancier al problemelor spiritualităţii ro­
mâneşti, ne oferă în „Luceafărul* (vol. I.), după multele
cercetări ştienţifice din ultimul deceniu, prilejul plăcut şi ne­
preţuit, de a trăi, alăturea şi 'n intimitatea copilului cu ochii
scăpărători, copilăria plină de lumină a marelui poet, cu far­
mec de codru, de lacuri scăldate în lună, de bazme şi le­
gende. Episoadelor delà Ipoteşti, cu familia asprului Gheor-
ghe Eminovici şi a blândei şi bunei mame Raluca, prezen-

•) Vol I. Buc. Edit. „Naţiona'a-Cîornei", 426 pag. 95 lei.

tată cu mulţimea frământărilor proprii ca şi cu cele ale Mol­
dovei şi Munteniei în anii 1860—70, în mijlocul cărei familii
copilul Mihai, vagobond îndrăgostit de măreţiile şi frumseţile
naturii, apare adesea un motiv de îngrijorări, urmează vieaţa
şcolară delà Cernăuţi, pribegiile cu trupele de teatru prin
Muntenia, Ardeal şi Banat, vieaţa de funcţionar la „Botă-
şăni", ca şi călătoria la Blaj-Sibiu şi Bucureşti pe care poetul
adolescent o face pe jos adesea desculţ şi nemâncat. Puterea
de evocare a episoadelor, întreţesute în spiritualitatea epocii,
este covârşitoare. înlănţuirea lor firească, stilul curgător^
împodobit cu scurte descrieri şi analize sufleteşti, adeseori
făcute prin dialoguri expresive ca şi fondul ţesut în cadrele
documentelor la care nu se adaugă decât necesarul învierii
lor, sunt esenţialele calităţi, în „Luceafărul" dlui C. P., cari
te cuceresc atât de puternic, încât, terminată, cartea şi mai
ales anumite episoade din ea, se impun unei noui şi noui
recitiri şi retrăiri. Având un material dat : vieaţa de orgo­
lioasă luptă între bine şi rău, carne şi spirit, între aspiraţii
şi realitate, luptă cu enorm de multe căderi şi înălţări, pe
cari le încumbă poetului tirania şi adversităţile mediului,
vrând s'o urmeze în desfăşurarea ei reală, autorul n'a putut
înjgheba, în cadrele ei, o intrigă specifică romanului. Lucra­
rea îşi suţine însă interesul, într'un mod special prin apari­
ţiile, străluciri de „sabie de Toledo", ale geniului în ger­
mene, cu toată problematica lui, în eul copilului minune. Un
exemplu la întâmplare.

„A fost ceva foarte frumos, Harieto. Mai întâi pe cer
parcă se dădea o bătălie, cum spuneai tu odineaori... Dar
bătălie între senin şi întuneric; aşa era... îmi era şi mie
frică de ploaie şi de trăsnete, însă vream numai decât să
ploaie... Stăteau florile cu fruntea la pământ...

— Florile n'au frunte! îl îndreptă Harieta.
— . . . cu fruntea la pământ. După ce-a trecut şuvoiul

toate au înviat.. . Rândunelele sburau sus-sus, până ce nu
se mai vedeau cu ochii. Ai băgat tu de seamă că cerul nici
odată nu-i mai senin ca după ploaie?. . . Mie îmi place fur­
tuna şi înainte, când vine; îmi place şi după aceia, când a
trecut . . . Parcă te temi cu toţi copacii şi cu toate florile ce

3

are să se întâmple, şi tot aşa te bucuri cu toate, după ce
s'a răcorit vremea. . .

Numai de-un lucru, m'am întristat deodată, când mi-am
adus aminte... Ploaia a intrat în pământ şi a ajuns la Maria.

— Care Mar ia? . . .
— Sora noastră.. . Mai este altă Marie pe lume ? . . .

Vezi că nimeni nu-şi mai aduce aminte de dânsa?... Tu,
înţeleg... Când a murit ea erai mai mică decât îi Matei
acuma... N'ai de unde s-o mai ştii. Dară ceilalţi? Nimeni
nu mai pomeneşte de dânsa... Era bună. Ea mă îngrijea
şi-mi istorisea poveşti... De câte ori plouă ori ninge, când
e frig, mă gândesc că ajunge frigul pană la dânsa... Atuncea
simt o jale şi nu mă mai bucur de nimica... Era bună şi
avea ochi ca mama" (pag. 45 —46).

Dialoguri, desigur, nerămase în documente, dar create
totuşi atât de adéquat, spiritului frământat şi sesizat al poe­
tului, încât ai impresia unei desăvârşite realităţi, căci proble­
mele, răsărinde numai în multele dialoguri asemănătoare îm­
prăştiate în acest volum, sunt tocmai cele cari mai târziu,
susţinute de lectura vastă şi serioasă, formează osatura pre­
ocupărilor filosofice ale lui Eminescu. Ele vădesc, în ceeace-1
priveşte pe dl C. P., pe lângă superioritatea talentului de
prozator, de mult consacrat, şi o muncă de titan, în urma
căruia romancierul a putut trăi în sine, ca într'o copie de
film, vieaţa poetului cu tot specificul ei.

Din aceste considerente, câteva din cele multe pe cari
le inspiră „Luceafărul", credem că lucrarea dlui C. Petrescu
este o carte rară, care aducându-i dânsului glorie, editurii
laudă şi cititorilor înfăţişarea vie a unei vieţi româneşti unice
prin frământările ei, trebue să fie citită şi gustată de toţi
intelectualii cari poartă în sufletul lor efigia genialului nostru
poet. Şi efigia trebue s'o poarte toţi acei cari zic că simt ro­
mâneşte. Căci sentiment naţional neadăpat la naţionalismul de
mare vibraţie al lui Eminescu, ne pare ceva cu totul găunos.

N. Comşa

Literatura săsească ardeleană din zilele noastre*)

Revistele ardeleneşti au poatecă datoria mai mult decât
celelalte publicaţii româneşti, de dincolo de munţi, să urmă­
rească atent, şi cel puţin anual, într'un bilanţ literar separat,
literatura confraţilor minoritari. Numai cunoscându-ne reci­
proc valorile culturii, şi cele literare, putem vorbi de o înţe­
legere delà suflet la suflet pe acest teren în viitor, între sta­
tul român, în graniţele lui de azi fireşti, şi celelalte seminţii
conlocuitoare. Trăim în spaţiu apropiat, pe câţiva kilometri
pătraţi întindere doar, şi, totuşi, la depărtări astrale (adjecti­
vul nu-i ocazional, durere nici exagerare) lumi străine, în­
chise, fără interferenţe spirituale, privind în ograda vecinu­
lui de peste drum cu ură şi fără înţelegerea sufletului, sub
zăvoare. înţelegerea reciprocă e posibilă numai printr'o
cunoaştere adâncă, perfect realizabilă pe culmile duhului
unde aerul e lipsit de tendinţele, să zicem, centrifugale ale
unora, orgoliul naţional, al celorlalţi, şi un anumit temblism
specific de dincolo, pe de altă parte.

Literatura săsească e mai puţin cunoscută la noi, de
pildă, decât ultima piesă bulevardieră franţuzească, sau cel
mai recent cadril Gide-ian. Despre ceilalţi minoritari, ma­
ghiarii, mai gălăgioşi şi febrili, s'au mai ocupat publiciştii
români ajungând, şi numai delà război încoace, la o antolo­
gie lirică alcătuită de Iustin Hieşiu, una de proză alui Ion
Lupu, şi la un studiu sintetic de istorie literară, sub aspec­
tele cele mai variate delà eseu la gazetărie, frumos informat
şi competent scris (l-am numi în această privinţă epocal) al
d-lui Prof. Ion Chinezu.

Pentru a informa cititorii din Patrie, succint şi esenţial,
prietenul şi profesorul Harald Krasser, ghidat de studiile an­
terioare, admirabile şi acestea, ca şi acel discutat astăzi,
ale dlui Dr. Karl Kurt Klein, a tipărit în revista germană
„Dichtung und Volkstum" o schiţă vastă, a literaturii saşilor
ardeleni delà începutul veacului al XX-lea (întemeierea re­
vistei „Carpaţii" Gôtt, Braşov 1907) a braşoveanului Adolf
Meschendôrfer până în zilele noastre, anul 1935.

*) O schiţă de Harald Krasser. Dichtung und Volkstum (Stattgart,
5).

Acest studiu îşi grupează subîmpărţirile în jurul revi­
stelor, fireşte mai importante, apărute în răstimpul celor 35
ani parcurşi. De regulă publicaţiile periodice, prin directorii
lor, creiau un curent literar şi o grupare, realizând, astfel,
programul revistei, care, la „Carpaţii" a însemnat ruperea cu
tradiţia impusă de generaţia Sighişoarei, ştiinţistă arid şi
pedant didactică, de zboruri scurte, naufragiată în banal şi
mediocritate. O, revoluţie deci, la directorul lor, în lumea
mică a celor 7 cetăţi şi pornită delà periferia lor cu aere de
autonomie şi obiectivitate. Redactorul a scris poezie şi proză
direcţionând curentul ani de-arândul ca să devie, abea mai
târziu, din estetizantul „Leonorei", romancierul puternic al
„Oraşului din răsărit" cu faimă şi egal cu confraţii din patrie,
adevăratul, însfârşit, Adolf Meschendorfer, de azi.

Din cercul amintit relevăm pe Eduard Schullerus şi
Herman Klôss, lirici delicaţi amândoi, originali.

Câte visuri n'a curmat şi aici anul 1914, ultimul al
apariţiei Carpaţilor! Până la 1919 încetează activitatea lite­
rară a confraţilor saşi ca, după marele dezastru, să se reîn­
toarcă sub alte graniţi într'o ţară nouă, care trebuia să fie
cum am visat-o noi din străbuni, mare şi a noastră etern,
găsindu-ne aici stăpânii cari am fost întotdeauna, pe ei mi­
noritate iară, străfulgeraţi totuşi de ideologii şi curente noi,
de mitul germanic apoi, al împărăţiei din lăuntru, aspaţială,
deci, cu, o misiune răsăriteană aici: întruparea ordinii ger­
mane la margini de haos slav.

Intre 1919 şi 1921 apare la Sibiu „Ostland" a lui Ri­
chard Ksaki, cu un program pentru zilele ei: înglobarea în-
tr'un suflet unic a fracţiunilor germane: bănăţene, şvabe,
basarabene şi bucovinene germane, săseşti transilvane, din
noua patrie. Ksaki a fost un vizionar practic. Azi gândul
lui frumos, care nu excludea o apropiere de majoritatea ro­
mânească, îl continuă alţii.

Scriitorii epocei lai, imediat post belică, sunt: Bernhardt
Kapesius Ego Haiek; primul, prozator inteligent, cu proble­
matică specifieă ardeleană, adică: lupta între personalitate şi
mediul îngust, sufocant pană la neurastenizare ; iar al doilea,
frânt între o muzică sumbţă de cuvinte, ritm în odăjdii,
simbolică şi formă pură, un Stefan George din tinereţe.

Următorii: Oskar WittstOck, Ernst Kuldbrandt, Iohann
Platnner, Anna Schuller-Schullerûs, Hans Lienerth, sunt pro­
zatori şi poeţi cu un tribut personal mai mic. Modeşti. Şi
sinceri.

Ca orice fenomen literar, scrisal de veacuri săsesc tre­
buia să culmineze, în viitor, într'o personalitate excepţională,
cu resurse bogate şi autentice, de mărimea stelelor din pa­
trie, poet şi prozator, ea însuşi justificând existenţa şi tena­
citatea unui neam. Poatecă apariţia omului ar fi fost cu ne­
putinţă fără zguduirea cea mare. Odată cu „Klingsor" s'a
ivit şi Heinrich Zilich, şi invers. Numele înseamnă o şcoală
literară şi-o personalitate puternică. Cititorul român îl cu­
noaşte din încercarea lui de apropiere între neamuri, din
teoria cercului lui, a transilvanismului, pe plan politic şi Spi­
ritual, un Ardeal Elveţie răsăriteană, imposibilă deci, ca orice
fără aderenţe organice (de pildă la noi Românii există no­
stalgia Ţării Noastre) suconbată în faşe. Nu mai putem stărui
asupra lui H. Zillich, sunt suficiente credem sugerările noa­
stre. El înseamnă, alături de Meschendorfer, Alfred Poma-
rius, Emil Witting, Erwin Wittstock o epocă nouă, care începe.

Sub influenţa, terorizantă aproape, a marilor literaţi
germani, sugrumat de zări înguste, doruri ancestrale şi loca­
lism îngust, acest popor onest şi nobil suferă, în cântăreţii
lui, la pătrat şi intens nutrind, aici, sub zodie cerească şi
nostalgică, o împărăţie a sufletului.

Dorurile lui toate le îndrumă domol şi conştient spre o
artă germanică, a legăturii cu solul ardelean însă, în cea mai
mare iubire şi recunoştinţă faţă de pământul care-i hrăneşte
ne-o spune Harald Krasser, şi nu ştiu de ce nu l'am crede,
fără alte veleităţi de alt ordin eïemer, şi credincioşii unei
Românii mai mult decât tolerantă cum a fost colţul acesta
de lume din vechi. Andrei Ungheri

Şcoala de experienţă din Blaj a Dini Toma Cocisiu
Eforturile făcute de omenire, în momentele de grele

încercări, pentru a-şi reface vieaţa şi a-i da o stator­
nică, solidă temelie, a luat c a punct de reper, întotdea­
una, şcoala. S'a recurs la ea pentrucă şcoala este

marca modelatoare de suflete; este aceea care pregă­
teşte sufletele elevilor pentru ordinea socială unde i se
cere să vieţuiască încadrând tânărul în disciplina de
grup.

Hstăzi, când natura vieţii sociale este iarăşi destul
de precară, ca pistă solidă de reformă se recurge la
şcoală. Se cere o reformă a ei, ca prin ea să se ajungă
la o temeinică reformă de ordin social şi spiritual.

Ne găsim însă şi aici în perioada tatonărilor. Se
caută metode noi, pentru obţinerea unor rezultate cât
mai eficiente. Se caută acest lucru, fiindcă sistemele
de educaţie moştenite din sec. XIX, nu mai corespund
psihologiei copilului, nici pretenţiunilor sociologice mo­
derne.

Printre obiectiunile ce se aduc acestor sisteme —
şcoalei vechi — sunt:

a) Caracterul intelectualist, care pune accentul mai
mult pe instruirea individului, nu pe educaţia acestuia.

b) Nerespectarea psihologiei copilului; prin metoda
pasivă ce se aplică în şcoală, se pune la încercare mai
mult memoria copilului şi nu se favorizează, spontanei­
tatea şi interesul copilului.

c) Nu respectă individualitatea copilului şi nu-1 pre­
găteşte pentru vieaţă.

Măsurile luate pentru îndreptarea acestor lacune,
se cunosc în pedagogie sub denumirea de: metode,
curente şi sisteme noi în pedagogia contemporană. Nu­
mărul lor este mare şi variat. Cele mai multe au luat
naştere în şcolile americane şi în ţările apusene. Foarte
puţine se cunosc în ţările orientale şi cu nimic original,
exclusiv Rusia sovietică.

La noi în ţară, încă s'au făcut câteva experimen­
tări în acest senz. Se cunosc străduinţele depuse de
d-nii Qr. Tăbăcaru — Bacău, Radu Petre — Piteşti,
Toma Cocişiu —Blaj şi E . R. Chencinschi — Cluj. Nici
una însă, dintre aceste şcoli, nu aduce atâtea inovaţii
ca şcoala de experienţă a Dlui Toma Cocişiu din Blaj,
care delà un timp încoace răspândeşte o largă luare
aminte şi devine tot mai des cercetată de oamenii şcolii.

Acest fapt explică şi justifică rândurile ce i se de­
dică aici.

*
Şcoala de experienţă din Blaj, condusă de d. T.

Cocişiu, funcţionează cu aprobarea Ministerului de cinci
ani de zile. Desigur însă că multe din ideile cari stau
la baza sistemului d-sale, l-au preocupat demult şi pro­
babil într'o mică măsură le va îi aplicat şi în şcoala
veche.

D. Cocişiu a îost determinat, să părăsească tradiţia
şcoalei vechi şi să abordeze noul drum, de aceleaşi
nemulţumiri pe cari le-am semnalat la toţi pedagogii
moderni: convingerea că vechile sisteme de educaţie,
nu corespund trebuinţelor vieţii de azi. Pentru aceea
Dsa cere să se facă o schimbare completă a progra­
melor şi metodelor de până acum, adaptându-le la tre­
buinţele vieţii: „învăţământul să meargă alăturea cu
vieaţa, cu maniîestările ei zilnice, cu tendinţele vitale
cari întreţin vieaţa, o domină, o desvoltă, o îna l ţă . .
(c. î. „Darea de seamă asupra şcoalei de experienţă" a
d. T. Cocişiu, în manuscris). Şi în îelul acesta conce­
pută şcoala, spune d. Cocişiu, se poate îace şi în vârîul
unui munte, îără cărţile şi mobilierul şcolar obişnuit,
căci va studia îirul de iarbă sau arbustul ce-i cade sub
simţuri, delà încolţirea până la putrezirea lui, etc. Hdecă,
în şcoală se va învăţa numai ceeace îi va îi copilului
necesar în vieaţă.

Aceste consideraţiuni l-au apropiat pe d. Cocişiu
de marii reîormatori ai învăţământului şi în special de
Jon Dewey, R. Ferrière, şi O. Decroly, delà cari şi-a
luat o bună parte din sugestiile sale, îără a le copia
însă programa şi metodele. Cea mai mare asemănare,
o are d. Cocişiu, cu Dr. Decroly, atât în ce priveşte
programa de învăţământ, cât şi metodele. Dar pro­
grama d. Cocişiu, o depăşeşte pe a lui Decroly în multe
privinţe: Hmbii cer învăţământul pe centre de interes,
cari cuprind cam aceleaşi trebuinţe, dar şi Decroly, c a
toţi partizanii pasionaţi ai curentului său, au găsit nu­
mai trebuinţe trupeşti ; singur d. Cocişiu — un român —

a găsit şi a stabilit în programa dsale şi trebuinţe su­
fleteşti.

La Dr. Decroly, trebuinţele principale ale vieţii
sunt următoarele patru: 1. Trebuinţa de a se nutri;
2. Trebuinţa de a lupta contra intemperiilor; 3. Trebuin­
ţele de a lupta contra duşmanilor şi primejdiilor; şi
4. Trebuinţele de acţiune, de muncă solidară, de di­
stracţii, de înălţare (c. î. Amélie Hamaide: La Méthode
Decroly, deuxième ed. Paris, p. 15).

Programa d. Cocişiu cuprinde următoarele tre­
buinţe: R) Necesităţi sufleteşt. I. Iubirea de Dumne­
zeu — cuprinzând: 1. credinţa, 2. poruncile, 3. jertfa şi
4. rugăciunea —. II. Iubirea de deaproapelui — 1. ade­
vărul, 2. dreptatea, 3. mila şi 4. bunătatea —.

B) Necesităţile trupeşti, în număr de şase, cari
se satisfac din Natură (delà: animale, plante, minerale)
şi delà societate (familia, satul, oraşul). Acestea sunt:
I. Hrana; II. Căldura; III. Lumina; IV. Apărarea; V.
Munca; şi VI. Podoabele. Programa cuprinde subcapi­
tolele cu amănunte la fiecare trebuinţă principală (c. f.
„Programul minimal" Trebuinţele vieţii, Blaj 1933, editat
de Şcoala de experienţă din Blaj).

Primele cinci capitole din programa d. Cocişiu, sub
o formă sau alta se găsesc şi la Decroly şi Ferrière
(La pratique de l'école active), dar ultimul capitol, po­
doabele, nu se găseşte la nici unul; pentru aceea voiu
arăta cuprinsul lui mai amănunţit.

Podoabele. R) Natura 1. Animale: Pene, piei, oase
şi fildeş, colori, mirosuri. 2. Plante: Colori şi mirosuri,
flori, parcuri şi grădini, oleuri şi lacuri. 3. Minerale:
RUT, argint, pietri scumpe, colori şi lacuri. B) Socie­
tatea. 1. Familia: Cusături şi broderii, ţesături, chipuri
şi icoane, ceramica. 2. Satul: cioplit artistic, armindene,
expoziţii, distracţii, portul naţional. 3. Oraşul: Expoziţii,
statui, parcuri şi grădini, monumente, teatru, distracţii.

Programa, în felul acesta întocmită, nu înlătură
definitiv orarul, ca programa lui Decroly, dar întroduce
orarul mobil. Copiii îşi aleg ei singuri materia de stu­
diat, după interesul şi plăcerea lor — programa mini-

BL A J U L 2 7 7

mala stă la dispoziţia clasei, în acest scop. S'ar părea
deja, că d. Cocişiu a dus şcoala la o libertate excesivă,
lăsând completă latitudine fiecărui copil pentru alegerea
materiei de studiat. Libertatea aceasta însă, este mai
îngrădită: copilul trebuie să-şi aleagă — şi sunt deprinşi
în felul acesta — numai acele subiecte cari sunt potri­
vite cu timpul şi mediul actual. S. ex., în luna Ianuarie,
nu-şi va alege nici un copil să studieze cucuruzul sau
fasolea, ci va alege b. o. căldura, sau carnea, ete. Pe
cât se poate, caută ei înşişi să-şi aleagă materia de
studiat, de aşa manieră, ca o lecţie să completeze pe
alta. Odată ce un elev şi-a ales materia de studiat, se
înscrie cu subiectul la şeful clasei, spre a se ţine evi­
denţă de planul de lucru al fiecăruia, şi la termen să
se prezinte cu lucrarea. In fiecare zi se discută un
singur subiect — se poate însă, dovedindu-se interesul
general, ca despre aceeaşi materie să se vorbească şi
mai multe zile.

Subiectul ales de studiat, se trece prin trei etape
de exerciţii, (conform instrucţiunilor programei oficiale,
pag. 18, 19 şi 20). Aceste trei etape de exerciţii se gă­
sesc aproape la îel şi la O. Decroly (op. cit. pp. 17, 18
şi 81) şi d. Cocişiu nu le-a schimbat fondul absolut de
loc, fiindcă aşa sunt cerute de activitatea psihologică
şi mintală a omului.

Cele trei etape de exerciţii, au la rândul lor sub-
împărţirile cuvenite: I. Observarea—1. Intuiţia (ştiinţele
naturale). 2. Măsurarea şi calculul (geometria şi aritme­
tica). II. Asocierea — 1. In timp (istoria). 2. In spaţiu
(geografia). III. Exprimarea — 1. In graiu (reproducere
şi memorizare). 2. In scris (compunere şi gramatică,
ortografie). 3. In desen. 4. Modelaj (lut, scândură, paie,
carton, hârtie, pânză, sârmă, papură). Materialul nece­
sar şi-1 strâng dm: 1. biblioteca personală, 2. biblioteca
clasei, 3. muzeul clasei, 4. galeria de tablouri 5. excur-
siuni, 6. colegi şi învăţător.

Gruparea de mai sus permite cu uşurinţă respec­
tarea principiilor herbartiene, acel al „concentrării" şi
al „corelaţiei materiilor de învăţământ", a căror supe-

rioritate este unanim recunoscută în lumea şcolară.
Totuşi, d. Cocişiu, găseşte că această corelaţie se îace-'
„de dragul materiilor" şi nu petru copil: adecă se fac
toate asocierile posibile cu subiectul ce se tratează, fie
că i-ar aduce copilului vreun serviciu, fie că nu. Pentru
acea dsa aduce o uşoară modificare acestor două prin­
cipii, numindu-le cu un nou termen, mai simplu, dar
mai cuprinzător: sistemul ideilor comune. După acest
sistem se caută la fiecare materie să se studieze toate
obiectele de învăţământ, întrucât i-ar aduce vreun ser­
viciu elevului. Planul de lucru după sistemul ideilor
comune ar îi următorul:

Din centrul de interes: Hrana şi plantele — cucu­
ruzul. I. Munca individuală de informaţie şi exprimare —
comportă: 1. compunere liberă, 2. desen liber, 3. mode­
laj liber. II. Munca colectiva de dare de seamă, de lă­
murire, de intercalări. — comportă: 1. Vorbirea liberă;
2. Aritmetica, probleme inventate de copil în legătură
cu preţul cucuruzului. 3. Agricultură: cultura cucuru­
zului, ogorul american. 4. Gospodărie: mămăliga, făina,
îngrijirea făinii, etc. 5. Fizică : frunzele şi seceta, evapo­
rarea, vasele capilare, etc. 6. Botanică: clorofila, pole­
nizare, tăciuni. 7. Geografie: origina cucuruzului, Co-
lumb, etc. 8. Istoria : Meiul, mămăliga Dacilor, Fanarioţii,
cari nu primeau decât grâu şi au înlesnit cultura lui
în Ţările române. 9. Higiena : Pelagra. 10. învăţământ
civic: poliţia câmpului. 11. Lucru manual : unelte pentru
lucrările cucuruzului. 12. Lectură: vieaţa la c â m p . . .
13. Cântul: La cules de c u c u r u z . . . etc.

Dupăce elevii şi-au pregătit lecţia, potrivit planului
de mai sus, o expun în faţa clasei. Elevul designat de
şeîul clasei, ţine vorbirea liberă şi dă lămuririle nece­
sare, iar restul elevilor ascultă, iau notiţe şi pun între­
bări unde sunt nedumeriţi. Lecţia odată tratată, pentru
ziua următoare trebuie s'o aibă toţi scrisă în caietele
de curat, „caietul vieţii" şi s'o prezinte şeîului de clasă
la control. Aceste caiete, ţin loc de manuale didactice.

Lucrările mai bune se scriu pe tablă, se cetesc de
către toţi elevii, li se îac corectările necesare de fond şi

formă — ortografic — şi se dau publicităţii. Toate lucră­
rile, (compuneri libere, desene, etc.) mai importante, fie
individuale, fie colective, se publică fn revista „Răsai
soare" editată de „Şcoala de experienţă din Blaj" şi se
află în al IV-lea an de apariţie. Această revistă minus­
culă, n'are pretenţiuni literare, ori de doctrină cum a
fost incriminată de unii, ci tinde a răspândi metodul
activ şi creeator, prin publicarea lucrărilor mai însem­
nate ale şcolarilor. In pagina ultimă se observă adesea
şi „notele unui educator" în cari conducătorii revistei-
fac diverse comunicări sau apeluri la părinţii copiilor,-
ţinând astfel legătura dintre şcoală şi familie.

Dl Cocişiu, având materiile din programă grupate
pe centre de interes şi nu pe „obiecte", exclude felul
obişnuit de clasificare al şcolarilor. Certificatul ce dă
dsa cuprinde notele în cifre şi este mult mai simplu de­
cât al Doctorului Decroly. Iată un certificat a Şcoalei d-
Cociş.

CONTRIBUŢIE Lfl FIŞH INDIVIDUALA

Către Părinţii Iui
Ion M.

Fiul DV. încredinţat mie să-i fac educaţia şcolară,,
delà începutul anului şcolar a dat dovadă că are :

1. Observarea directă la nota 8. 8.
2. Judecată proprie » » 8. 8.
3. Iniţiativă personală „ „ 8. 8.

Punându-şi în funcţiune puterile de cari dispune >,
am constatat că ştie să-şi exprime sentimentele şi ideile,
prin:

1. graiu (vorbire liberă) la nota 9. 9.
2. scris (compunere liberă) , „ 9. 9.
3. desemn (liber) „ „ 7. 8.
4. modelaj (creaţie liberă) „ „ 7. 8.

Blaj la 1934.
Diriginte de clasă:

*

Câteva observaţiuni critice.
Majoritatea ideilor mai sus expuse, d. Cocişiu şi

le-a câştigat — de sigur după o îndelungată frământare
— din cetirea pedagogilor clasici. Dânsul însă este un
om sui generis în lumea şcolară: pe când toată lumea
elaborează teorii peste teorii, dar nu le practică, dl
Cocişiu a făcut şcoală activă fără a-şi întocmi în prea­
labil o teorie. Adecă a căutat să pună în practică teoriile
bune auzite delà pedagogii clasici, după cum ne-o ex­
pune în broşura „Sugestiuni şi practică" (Edit. Blaj, 1934).
In ce priveşte învăţământul pe centre de interes, in­
fluenţa lui Ferrière, Decroly, Dewey, Claparede, etc.
este evidentă. Totuşi, meritul dlui Cocişiu nu se poate
contesta, fiindcă şi aici îşi are partea sa de originalitate:
n'a imitat pe nici unul întocmai, a luat ideii pe cari le-a
armonizat şi le-a întregit cu trebuinţele şi aspiraţiile de
viitor ale copilului român.

R nu recunoaşte eforturile depuse şi realizările
dobândite de d. Cocişiu în şcoala sa, am da dovadă de
ingratitudine. Munca sa a îost elogios apreciată, chiar
de oficialităţi. Rşa, regretatul inspector general al învă­
ţământului normal primar, N. G. Longinescu, în procesul
verbal de control din Martie 1934, spune pe lângă altele:

„Experienţa Dlui Cocişiu, nu e numai interesantă,
ca tot ce se îace din imbold propriu şi pe căi nebătute
de alţii; dar această experienţă prezintă câteva rezultate
cari ar putea îi cu îolos sistematizate şi luate în consi­
deraţie de toată lumea şcolară — inclusiv autorităţile
de control şi îndrumare".

Iar mai recent, un alt îruntaş al dăscălimii româ­
neşti d. inspector general şcolar C. Stan, în procesul
verbal din 8 Martie a. c. scrie:

„Şcoala aceasta, care la început pentru unii a îost
o nedumerire, pentru alţii un semn de întrebare, iar
pentru cei lipsiţi de înţelegere, o pierdere de vreme, a
ajuns o şcoală care nu trebuie să se mai numească
şcoală de experimentare, ci de îndrumare, pentru întreg
învăţământul primar, pentrucă experimentările au asi­
gurat acestei şcoli un drum sigur. Din şcoală de experi­
mentări a devenit astîel „şcoală de model".

Ca orice sistem sau curent nou în pedagogie, şi
sistemul educativ experimentat de d. Toma Cocişiu îşi
are însă avantagiile şi desavantagiile sale.

Roantagiile acestei şcoli sunt următoarele:
— Individualitatea şi spontaneitatea copilului (prin

alegerea individuală a materiei de studiat, luată din
vieaţa locală şi studiată conform puterii de comprehen-
sibilitate a fiecărui şcolar), se respectă într'o măsură
mai largă decât în şcoala obişnuită.

— Programa cuprinzând numai acele materii de
studiat pe cari copilul le întâlneşte în vieaţa zilnică, se
respectă principiul pregătirii pentru vieaţă şi se încura-
jază iniţiativa proprie.

— Prin sistemul ideilor comune şi orarul mobil, la
acelaş subiect, se face o strânsă corelaţie între obiectele
de învăţământ.

— Printre lecţiile individuale, se fac şi lucrări colec­
tive, pregătind copilul pentru vieaţa socială — ca la
Decroly.

— Activitatea multiplă în jurul unui subiect, dă
impresii mai puternice. Expresiunile noui câştigându-se
în contact direct cu natura şi valorile culturii, se pă­
trund mai adânc şi se păstrează toată vieaţa.

— Prin notările şi observaţiile colective ce se iac
în clasă la lecţia colegului lor, prin contraziceri, comple­
tări, etc. se formează spiritul critic şi de observaţie al
copilului.

— Iar directorul şi învăţătoarea fiind consideraţi c a
nişte camarazi mai vrâstnici, inspiră copiilor sentimentul
de bunătate şi păstrează o notă de familiaritate în clasă.

Desavantagiile ce se observă la această şcoală ar
fi următoarele:

— Studiind lucrurile după gustul copilului şi potri­
vit sistemului ideilor comune, corelaţia se face numai
între ideile cari deservesc subiectul ce s e tratează, iar
nu şi între ideile aceluiaş obiect de învăţământ; cum ar
îi s. ex. în istorie şi religie, mai multe lecţii cari se
completează unele pe altele.

— Atât pentru învăţarea scrisului, cât şi a soco­
titului, trebuie să-i dăm copilului o anumită tehnică,
fără de care învăţământul nu se poate face; ori pentru
deprinderea acestei tehnice, trebuie să procedăm tot
conform metodei obişnuite, a treptelor herbartiene.

— Pentru studierea unei chestiuni —teze — elevul
este îndemnat a cerceta anumite cărţi de ştiinţă pe cari
le află în biblioteci şi cari de cele mai multe ori nu
sunt făcute pentru creerul copilului; în acest caz un
copil diligent îşi va frământa creerul până la oboseală,
iar un copil mai indolent va da un lucru de mântuială.

— Studiind numai lucrurile ce ne vin în direct
contact cu simţurile noastre — trebuinţele vieţii actuale
— se dă un caracter prea utilitarist învăţământului.

— Programa şi metoda experimentată de d. Cocişiu,
se referă numai la clasele mai mari, ştiutori de carte şi
trebuie completată cu o metodă pentru clasa I-a (a scris-
cetitului şi aritmeticei, pe cari nu le admite în felul lui
Decroly, dar nici în felul metodei oficiale).

— Şi ultimul, dar cel mai important punct, care în-
piedecă — cel puţin pentru zilele noastre — încetăţe-
nirea acestui sistem, este lipsa de pregătire a învăţă­
torilor. Pentru deplina realizare a sistemului de faţă,
învăţătorul trebuie să aibă o cultură generală apreciabilă,
o tărie morală şi pasiune pentru idealul ce-1 urmăreşte
şcoala sa, care să-1 îndemne la o muncă stăruitoare şi
constructivă. Altfel rezultatele vor ii sub aşteptări şi
sistemul condamnat.

Aşteptăm ca Dl Cocişiu, în baza experienţei ce o
are, să-şi sistematizeze definitiv ideile şi practica îăcân-
du-o accesibilă şi altora, cari doritori de inovaţii şi
progres, ar dori să-i păşească pe urme. Fireşte, după
c e va căuta să înlăture neajunsurile pe cari le-am
semnalat. Deocamdată, ca experimentare, şcoala Dsale
are meritul începutului, iar iniţiatorul şi promotorul ei,
sufragiul omagiilor noastre.

Tenea Aştilean

Michelangelo omul

Există o tendinţă de a prezenta în altă lumină de­
cât cea adevărată figurile proeminente ale umanităţii,
de a le diforma fiinţa lor reală în senzul unei „ideali­
zări". Ea nu e un capriciu de modă ci e caracteristică
tuturor timpurilor.

Procesul se manifestă la contimporani printr'o în­
treagă vieaţă de legende, ţesută în jurul cotidianului.
I se atribue insului o mulţime de fapte sau atitudini,
în scopul de a-1 prezenta peste comun ; iar acolo unde
pasul lui profilează o urmă mai puţin estetică, mai
puţin convenabilă gustului contimporan, îi retuşează
conturul sau o suprimă complect.

In cazul unei reclădiri a vieţii pe bază de „docu­
mente", o cenzură de eliminarea acestor grefări s'ar
impune deci, deşi de foarte multe ori rezultatul nu e
nici satisfăcător nici adevărat, fiindcă nu ai mijloace
pentru a delimita precis ce-i real şi ce nu. Iar mai
târziu, când firesc ar fi ca perspectiva adâncită în timp
să elimine tot ce nu aparţine adevărului istoric, inter­
vine un nou fapt.

Motivul ce determină această reclădire, naşte din
admiraţie pentru operă. Contactul cu ea — singur po­
sibil — provoacă, inconştient, un portret — desigur, tot
idealizat — al omului ce i-a dat fiinţă, câte odată mai
verosimil, dar aproape întotdeauna altul decât cel real.
E fatal deci ca la confruntarea cu documentarul privind
atitudinea insului în cotidian să nască o umbrire a lui
şi să încercăm regretul unei neasemănări.

Dar opera, prin perpetuarea ei în timp, prin pu­
terea magică ce o are, insistă şi se repetă atunci din
nou procesul de trădarea adevărului, dupăce prima-
oară s'a împlinit la contimporani.

Nu putem avea deci nici când un portret spiritual
real al oamenilor mari.

Michelangelo a fost unul din aceşti coloşi ai ome­
nirii cari s'au ridicat prea mult peste obişnuitul „om

mare". S'a scris o întreagă literatură privind vieaţa şi
opera lui. Ne-au rămas scrisorile lui, ale altora privin-
du-1, biografii, el încă în viaţă fiind. Şi totuşi un portret
spiritual al lui încă nu s'a putut închega, deşi a intere­
sat de asupra curentelor de artă, tot timpul alor 400
ani trecuţi. Neajunsul e datorat tocmai celor menţio­
nate mai sus.

Condivi, care i-a scris biografia sub directa lui
grije, Yasari cunoscutul şi lăudărosul biograf al Rena­
şterii, Benvenuto Celini şi alţii nu s'au putut debarasa
de povestirile ce circulau pe străzile Florenţei sau Ro­
mei. Nu te poţi mira, de multe ori, îndeajuns de credi­
tul ce le-au acordat. Şi ce e mai interesant e că ele
mai târziu sunt luate drept fapte ce merită crezare,
citate în lucrări cari trec între cele mai bune. Un fapt
divers ca acela care i-a popularizat chipul împodobit
cu o chivără de carton în care îşi fixa lanterna ca să
poată lucra noaptea e citat în Gobineau, Romain Rol­
land, Herman Grimm şi alţii. Povestea provine delà
Vasari şi poate că a făcut ocolul Florenţei sau Romei.
Nu merită însă importanţa ce i se dă nici chiar pentru
a vedea în ea o căutare de efecte baroce şi că e o
invenţie nereuşită îşi pot da seama mai bine cei ce au
cioplit vre-o dată piatra. Ne face însă să vedem în el
un artist căruia nu-i ajunge timpul, deşi e cunoscut fap­
tul că treceau luni de zile în care Michelangelo nu
realiza nimica şi judecând după documente se pot de­
termina adevărate crize de o durată şi peste un an.

Tot atât de puţin verosimilă pare povestirea lui
Vasari în legătură cu „Judecata din urmă. (M. a. ar îi
reprezentat pe Biagio da Casena, maestru de ceremonii
al Papei Paul III în infern pentru a se răzbuna pentru
învinuirea că opera ar îi frivolă) sau acea privind
pe „David". Michelangelo a fost omul care n'a cuno-
cut compromisurile, nici calea şerpuită a diplomaţiei şi
când nu-i lipseşte curajul să trimită Papei misivă să
se ţină de cuvând (în 1506), e îoarte probabil că nu se
putea preta la replicile atribuite de Vasari. Cât priveşte
chipul lui Minos (Biagio da Casena) el poate îi mai

curând socotit ca o svâcnire a goticului sau a ţărilor
de jos.

Sunt apoi câteva fapte cari azi ne îndreptăţesc să
credem că Michelangelo nu a fost strein de mişcarea
reîormaţiunii bisericii dar nu în senzul lui Luther ci al
lui Savonarola. Contimporanii evită vre-o lămurire fie
de teama inchiziţiei, fie de dragul de a nu-1 umbri.
Legăturile cu Vittoria Colonna le interpretează ca fiind
de dragoste (era trecut de 60 ani). Or e ştiut că pe
aceasta numai rangul ei (a fost soţia ducelui de Pes-
cara) a ferit-o de inchiziţie. Nu mai amintesc legăturile
lui ciudate cu Tommaso dei Cavallieri, trecute şi ele
sub tăcere.

*
Biografia lui Romain Rolland ne familiarizează cu

un Michelangelo bolnav, mereu deprimat, cu teama de
moarte şi oameni. O „contradicţie izbitoare între un
geniu eroic şi o voinţă care nu era la fel, între pasiuni
imperioase şi o voinţă ce nu voia". „ . . . O suferinţă
înăbuşită, care vine din adâncurile sufletului, care
roade fără încetare şi care nu-1 va părăsi înainte de
a-1 îi distrus".

E un portret aproape de cel ce ni-1 sugerează
bustul în bronz realizat de Daniele da Voltera, elev şi
prietin al lui Michelangelo sau chiar de portretul lui
Marcello Venusti.

Dimpotrivă la Gobineau („La Renaissance") din re­
plicile ce i le atribue în câteva dialoguri Michelangelo
apare tot atât de vehement şi dinamic ca opera lui.
Acesta ne face să bănuim la el o caracteristică foarte
probabilă: răutatea, să-i zicem profesională. Exclude
orice încercare de prietinie între el şi alţi artişti afară,
sigur, de cei ce nu-i păreau primejdioşi. Faţă de Leo­
nardo, Bramante, Rafael, n'a putut avea decât răutăţi
şi acuze şi numai târziu, când moartea i-a înlăturat din
cale, a simţit şi el golul şi regretul ce l'au lăsat.

In acest punct contrastul între Romain Rolland şi
Gobineau e izbitor. Herman Grimm încă vorbeşte despre
o „voinţă violentă" ce-1 caracterizează pe Michelangelo

„dela început independent, urmându-şi ideile propri în
ciuda părinţilor şi maeştrilor", atât el cât şi Gobineau
fiind de părerea că singur Michelangelo putea înţelege
pe răsboinicul şi neastâmpăratul Papă Iuliu II.

Dar Herman Grimm în „Leben Michelangelos" (a-
părută mai nou pe piaţă în traducere franceză) se fe­
reşte a-i contura personalitatea. Lucrarea prea vastă,
e mai mult o istorie politică a Italiei sec. XIV şi XV
decât a vieţii lui Michel-Hngelo. Figura lui nu se poate
urmări unitar, în îoarte multe locuri luxul de date şi
amănunte îiind exagerat şi fără a arunca lumină asu­
pra lui.

Şi poate tocmai nararea documentelor, fără vre-o
tendinţă de a-ţi strecura ceva voit de autor, te lasă să
întrezăreşti printre rânduri pe adevăratul Michelangelo,
cu necazurile-i familiare, cu o grije destul de serioasă
pentru ziua de mâine, cu preocupări de a-şi însura ne­
potul şi a se vedea bunic şi mai ales dârzenia cu care
îşi apără Florenţa, patria lui, contra tiranilor, condu­
când singur operaţiunile pe San Miniato. De dragul
acestei patrii uită tot ce au îăcut şi au iertat Mediceii
pentru el, îiindcă ei erau aceia ce gâtuiau acum ulti­
mele libertăţi ale Florenţei.

Lucrarea însă desveleşte îoarte puţin rezonanţa ce
o au avut evenimentele asupra operii lui Michelan­
gelo. Este desigur o lucrare de istoria artelor dar ar
îi umplut un îoarte mare gol. Michelangelo nici azi nu
e înţeles în majoritatea lucrărilor sale, cum nu e înţeles
şi cunoscut în ceeace a îost ca om.

Virgil Fulicea

CftRŢI ŞI REVISTE

S ă p t ă m â n a c ă r ţ i i . Zilele, săptămânile sau chiar lunile închinate
propagandei se ţin, delà un timp încoace, lanţ. începute, după cât ne
amintim, cu «săptămâna laptelui* se vede că au prins rădăcini în sufletul
nostru, fiindcă în curând — dacă se merge tot aşa — 50 din cele 52 săp­
tămâni ale anului vor fi ocupate în mod special.

Stai şi te întrebi, după ce au trecut, care este rezultatul lor practic?
Se rostesc discursuri — o cât de seci şi inutile! — se cheltuesc bani cu
organizarea lor, se promite marea cu sarea, apoi totul revine la normal,
adică ... începe o nouă săptămână. Peste un an, alţii le vor inaugura, cu
alte discursuri, cu alte promisiuni şi cu acelaş rezultat: nici un pas
înainte, nici o realizare, fiindcă nu putem, sau nu vrem să realizăm ceva
concret. Aşa ne-am obişnuit: să trăim şi să ne ameţim cu vorbe.

A trecut şi «săptămâna cărţii* de anul acesta. S'a inaugurat cu deo­
sebit fast în capitala ţării, şi mai modest în toate oraşele şi satele mai
răsărite. S'a cheltuit multă cerneală şi s'au debitat multe discursuri ca a-
ceastă ocazie. Peste tot s'a pus în evidenţă marele aport pe care-1 aduce
cartea în propăşirea şi afirmarea puterii creatoare a unui neam, publicul
a fost îndemnat să cumpere şi să citească, etc. Editurile au făcut sacri­
ficii >enorme< reducând, pentru această săptămână, preţul cărţii cu 20 c / 0 -
Scriitorii au dat autografe şi s'au făcut ei înşişi vânzători: «Cumpără,
domnule, o carte delà mine: 8» lei delà 100; 16 lei delà 20*. »Dau mai
ieftin, duduie, ai şi-un autograf frumos*.

Intr'un cuvânt, peste tot entusiasm şi voie bună. Din toate aceste
fapte ale săptămânii cărţii* care trebue să fie, după dorinţa M. S. Regelui
»o prăznuire a gândului şi sufletului Întregului nostru neam*, desprindem
înaltul gest de a se asigura scriitorilor noştri o existenţă mai bună, prin
înfiinţarea unui cămin al lor şi sincera spovedanie a dini N. M. Con-
deescu preşedintele Soc. scriitorilor. Multora na le va fi convenit această
sinceritate, obişnuiţi fiind, ca la astfel de ocării, să audi numai vorbe
umflate şi nesincerè.

Să sperăm deci, că odată cu această solemnitate, obişouifldu-ne cu
ruperea uuei tradiţii de vorbe vom păşi la înfăptuirea anei alte tradiţii:
aceea a realizărilor.

Bâjbăim iacă in nesiguranţa începuturilor. Mai ales când este vorba
de carte şi de răspândirea ei.

S'au adus acuzaţii, poate nemeritate, acestui neam. Ci nu iubeşte
cartea, că nu citeşte aproape de loc, şi de aici atâtea nenorociri: scriitorii
mor de foame; fabricanţii de hârtie, editorii, tipografii şi librarii sunt sor­
tiţi falimentului. Şi, ca o ilustrare a acestor realităţi, se dau cifre alar­
mante în raport cu numărul populaţiei, cu posibilitatea sau datoria de a
ceti şi cumpăra cărţi: ediţia unei cărţi de literatură, să zicem 5000 de
exemplare, abia dacă se desfce in doi ani; o revistă — fie cât de bine
scrisă — în cel mai fericit caz, are un tiraj de 3 - 4000 exemplare. Nu
mai vorbim de cărţile de ştiinţă sau specialitate eortite să ramaşi în raf­
turi pradă moliilor şi şoarecilor.

Care să fie cauza acestei stări de lucruri? Lipsa noastră de dorinţa
cultivării sau altceva ? In acest caz suntem un neam nevrednic şi nedemn
de o soartă mai buni. Dacă vina este în altă parte atunci trebue s'o în­
dreptăm. Se citeşte ceva mai mult decât ne dau statisticile fiindcă o carte,
asemeni banului, circuli. Circuli delà un cumpărător fericit la alţi 10—20
de cititori fără posibilităţi ca s'o cumpere. Şi trebue si mărturisim cu
durere: cartea este de multe ori un lux in sensul că nu oii cine are posi­
bilitatea s'o aibă. Çum se poate pretinde unui salariat —învăţător, preot,

sau profesor — ca din puţinul-neindestulitor traiului celui mai modest -<
să-şi înjghebeze o bibliotecă personală, când preţul cărţii este atât de
ridicat! (Un Tolum de liteţatură, de 2 - 300 pagini costă între 6 0 - 1 0 0 lei
iar o carte de specialitate 2 - 500 lei). Cred că ne învârtim într'un cerc
viţios: editorul, dornic de câştiguri cât mai mari, se plânge de indife­
renţa publicului; acesta de tirania editorului, Trebue să se spargă odată
ghiaţa, trebue o îndreptare, într'un sens sau altul. Şi fiindcă noi facem
parte din publicul acesta hulit iată ce am dori:

1. Domnii editori să nu ne considere oi bune de despoiat, ci să bi-
nevoiasci a ne pune la îndemână cărţi bune pe un preţ mai convenabil.
Dece nu se încearcă acest sistem atât de frecvent în comerţ: >bun şi
ieftin* dar aducător de venit, în locul falimentarului >scump şi prost* ?

2. Oficialitatea să înceapă organizarea unor biblioteci publice aşa
cum sunt în alte ţări. Cred, fără exagerare, că suntem ţara cu cele mai
puţine şi mai prost organizate biblioteci din Europa. Pentiu o mai bună
organizare a muncii să se pretindă tipărirea Cataloagelor speciale ale bi­
bliotecilor existente, fiindcă numai atunci se vor putea constata lipsurile
de care sufer..

Biblioteca trebue să fie un laborator deschis tuturor celor dornici
de a se instrui nu un simplu depozit de cărfi închis cu 7 lăcate, fiindcă
nici când o carte nu trebue să fie o piesă de muzeu.

Bibliotecile şcolare trebue deasemeni înzestrate cu cele necesare
(astăzi, cu mici excepţii, nu găseşti în ele nici strictul necesar cerut de
programele analitice).

3. Să se tipărească apoi un „buletin al cărţii" în genul celui al editurei
„Cartea românească*, în care să găseşti tot ce se publică in fiecare lună
în ţară şi apoi operele mai de samă din streinătate, în aşa fel ca să nu
aflii de apariţia unei cărţi abia după un an sau doi. Acest buletin să se
trimită gratuit bibliotecilor, librăriilor şi instituţiilor culturale din în­
treaga ţară.

înfăptuite aceste desiderate, pe care le socotesc ale tuturor, ne vom
putea dispensa de anumite săptămâni şi anumite discursuri. Sau, dacă am
ţinea cu orice preţ la ele, am avea cel puţin mulţumirea sufletească să
spunem că n'am stat cu manile ia sân, aşteptând, ca leneşul din poveste,
să ne pice para din pom.

Veniţi, domnilor oficiali, să ne urcăm noi după ea! Este mult
până pornim? V. S t o i c a

*
„Rel ig ia S t r ă m o ş i l o r " Anul 1934 ne-a dat cartea Dlui N. V.

Pantea: „Legea Strămoşească". Anul 1935, cartea Părintelui Dr Nicolae
Lupu: „Religia Strămoşilor". Pe fond de istorie, ambele publicaţii, lim­
pezesc o idee, tranşează un litigiu, înlătură o lacună.

„Legea Strămoşească" e o ingenioasă combinare de documente,
extrase fără vătămare a regulelor criticei, din istoricii ortoxi, ca să vă­
dească conţinutul conceptului: >legea strămoşească*. Conţinutul e preci-

) Blaj 1935: Tipografia Seminarului gr cat. - Preţul 10Q lei.

zat: >legea noastră creştină strămoşească este legea creştină romană,
pe care au avut-o şi — până în veacul al IX-lea — au practicat-o stră­
moşii noştri daco-romani in tot cursul procesului de foimaţiuce a nea­
mului românesc până la data amintită, şi sub ascultarea bisericească
de patriarhul Romei". . . >dacă le auzim acestea delà toţi marii istorici
şi invă(aţi ai neamului, atunci cum de se numeşte biserica românească
de astăzi: „ortodoxă" şi „lege strămoşească" ?« (încheiere, p. 105).

„Religia Strămoşilor" are altă amploare, altă procedură Sunt cer­
cetări istorice cu o continuă revenire Ia profilarea credinţei strămoşilor
noştri. Acesta e timbrul cărţii. In marele curent de evenimente, de ca­
taclisme şi prăbuşiri, de renaşteri şi progrese, de invasiuni şi stingeri de
neamuri, de precupeţire de tronuri şi cupiditatea de stăpânire, curent cu
mii de braţe şi zeci de direcţii, sufletul poporului nostru e ţinut mereu în
vedere, sufletul cu credinţa lui.

Sunt cărţi de istorie care vreau să citească din trecut, din firea şi
muşchii sufleteşti ai străbunilor, destinele de mâine şi rostul de astăzi al
strănepoţilor. Sunt conjecturi, nesiguranţe. O istorie ce se ocupă cu de­
stinele nu are decât un fel de citire: viziunea de dincolo... >il n'y a qu­
'une manière de lire cette histoire, c'est de mourir*.

Cercetările Părintelui profesor Nicolae Lupu au un alt obiectiv. Nu
face prognosticuri, dar fără să intenţioneze apelează la o mândrie de
două ori romană: a sângelui şi-a religiei. Cartea e o diagramă a atitu-
dinei religioase a românilor începând din perioada formaţiunii lor până în
veacul al XIII-lea, ca să concludă: „Religia catolică în limba latină şi
sub forma romană, a fost religia strămoşilor noştri până după încreşli-
narea Bulgarilor, adecă pană dupa veacul al IX-lea" (p. 240).

»
Născuţi din sevă Romană, locuitorii Daciei felix, au simţit căldura

credinţei latinilor, a credinţei creştine, curând de tot, în epoca colonizării.
«Documente grăitoare* sunt inscripţiile şi mărturiile unor scriitori biseri­
ceşti, că >sâmburele creştinismului exista în Dacia Traiană, adus încă de
primii colonişti" (p. 29).

Cu începutul veacului al Ill-lea barbarii Goţi coboară dinspre marca
Baltică. Spre sfârşitul veacului, Aurelian Ie cedează Dacia, partea din­
spre Nordul Mării Negre. Increştinaţi, Goţii dau Bisericii o mulţime de
mucenici. Auxenţiu din Durostor povesteşte despre arianul Got Ulfila
care a predicat şi in limba latină, pare-şe băştinaşilor de origine, de limbă
şi credinţă latină, strămoşi ai noştri.

In Scythia minor, Dobrogea noastră de astăzi, Sinaxarele înşiră nu­
mele a 69 mucenici şi muceniţe şi a lor patru sfinţi părinţi ai bisericii.

In Dacia Traiană insă, creştinismul nu se generalizează decât prin
veacul al IV-lea. »După veacul acesta, despre Romanii din Dacia Traiană
putem să vorbim ca despre un popor în întregime creştin* (p. 56)

Un Daco-Roman, aprinsul sfânt Niceta din Remesiana, a învăţat pe
dârzii locuitori ai Daciei, să laude pe Hristos cu inimi romane, „resonare
Christum, corde Romano", după cum îl proslăvea Paulin de iNola,

Provincia Dacia Traiană, bisericeşte era incorporrtă diecezei Dacia
din Illyricul răsăritean. Papa sf, Damas numeşte, spre sfârşitul veacului
al IV-lea, pe episcopul din Tessalonica, de vicar ai său peste Illţricum.
Biserica strămoşilor noştri era aşadar în acest timp >catolică romană*.
Iustinian I, întemeie o cetate pe care o numi >Iustiniana Prima". Arhi­
episcopatului înfiinţat acolo cu învoirea Papii Vigilius, 535, care depindea
direct de Roma, i se dădu jurisdicţia asupra provincilor pe care odini­
oară le avea vicarul din Tessalonica. Aceasta până la 640.

Astfel, rezumă autorul, >până la începutul veacului al Vll-lea, bise­
rica Daciei Traiane, ieraihiceşte depindea de scaunul Homei prin mijlo­
cirea vicarului papal, fie din Tessalonica, fie din Prima Iustiniana; şi prin
urmare — până în acest timp — religia strămoşilor noştri a fost cea ca­
tolică romană, cu limba şi ritul latin" (p. 88).

Slavii, Bulgarii s'au prăvălit asupra noastră; exilaţi piin masa vie a
acestora de trupul ţărilor latine, credinţa noastră a fost polarizată de ati­
tudinea lor religioasă, orientată, la rândul ei după nestatornicia celei din
Constantinopol. Ritul slavo-bulgăresc s'a introdus la poporul nostru îm­
preună cu limba slavonă pria veacul al IX. Această operaţiune s'a făcut
sub o presiune externă şi violentă, atât de concrescut ne era catolicismul
latin (p. 137 -140) . Către anul 1000, »Valachii din întreagă Bulgaria* erau
supuşi patriarhiei din Ohrida, creaţiune a Ţarului Bulgar Samuil.

Prin patriarhul Leon din Ohrida, au participat la desbinarea de
Roma, îndeplinită de patriarhul constantinopolitan Mihail Cherularie.

Capitolele XIX până la XXII inclusiv, desvălesc psihicul bizantin
in dureroasa desbinare a bisericii Orientale de cea Occidentală. Oamenii
au despărţit ceeace Dumnezeu a voit să fie una. In vreme ce se pregătea
aceasta, poporul nostru se găsea in perioada slavonizării.

Sub atâtea apăsări, sub atâtea violenţe, neamul Roman delà Dunăre
a mai avut o svâcnire de sânge şi credinţă, mai vijelioasă de sânge decât
de credinţă. Ioaniţiu, încoronatul imperiului Valacho-Bulgar, se declară
fiu şi supus al Romei şi al bisericii catolice romane. Asta la Începutul
veacului al XllI-lea. Divină nostalgie aceea a leagănului unei vieţi ce te
prigoneşte în veşnicie! In vârtejul de ginţi şi patimi Valachii au simţit-o,
căci religia Romei era aceea a strămoşilor lor.

Aşa se termină viziunea istorică a volumului: „Religia Strămoşilor*.
Un adaus de documente şi un tablou sincronic, uşurează citirea şi

rezumarea cărţii. Pe lângă o lucrare istorică, autorul a reuşit să ne dea
şi un text de apologetică.

Să abuzează mult şi pe-o linie îngustă, de această sacră moştenire:
»religie a strămoşilor*. Ca un ecou al mormintelor străbune, cartea Pă­
rintelui N. Lupu, ca şi aceea a domnului N. V. Pantea, vine să ne în­
demne la o cinste faţă de adevăr şi dreptate. P r . I. S.

R o g e r V e r c e l t Căpi tan Conan , roman, trad, de Mihail Seba­
stian. Ed. „Naţionala-Ciornei* — Bucureşti, Lei 60. Războiul este tot­
deauna gândit cu groază. Şi de cei cari nu l-au trăit, dar mai ales de
aceia cari i-au dus greul, trăind prin tranşeele umede, uneori adevărate
canale, sau târându-se printre şueratul gloanţelor şi exploziile şrapnelelor,

S3U rămânând stârticaţi pe câmpul de măcel. Sont orori cari obsedează
multă vreme generaţia de după vreun războia. Se creează o psihologie
colectivă specifică, cu caractere distincte, care se poate obiectiva în fe­
luritele manifestări sociale. Şi în primul rând prin literatură. Nimic nou
pe frontul de vest, bunăoară a fost o drastică isbucnire a depresiunii su­
fleteşti provocată de ultimul mare războiu, un protest împotriva unor atari
grozăvii. S'a scos în evidenţă tot dezastrul pe care 1-a produs barbara
încăerare dintre popoară. In literatura noastră l-avem în acest senz ro­
manul lui Cezar Petrescu, întunecare. Războiul a sfârticat în floare o
întreagă generaţie, reprezentată pria Radu Cotaşa. Generaţie care nu s'a
putut bucura de izbânzile in domeniul naţional.

Şi totuşi romanul lui Roger Vercel, Căpitan Conan, care e un ro­
man al războiului, preientându-ne crâmpeie din peripeţiile armatei fran­
ceze delà Salonic, de după încheierea armistiţiului, ne desvălue o altă
categorie de oameni: a acelora cari se complac numai în războiu, pentru
cari lupta este condiţie primordială vieţii. Ne este prezentat războinicul
prin excelenţă, al cărui suflet in timpul anilor de măcel a căpătat o con-
tormaţiune specială, încât devine un inadaptabil după încetarea ostilită­
ţilor. In loc să-1 vedem desgustat de grozăviile de pe câmpul de luptă, il
vedem din contră, înclinat pururea spre acte de eroism soldăţesc. Atât
căpitanul Conan eroul romanului cât şi oamenii săi din grupul franc, re­
intraţi în vieaţa normală cu îngrădirile ei impuse de convenienţa socială,
nu se pot adapta, ci continuu vin in conflict cu autoritatea. Este o psi­
hologie cu totul aparte, caracteristică îndeosebi vremurilor cavalereşti, dar
pe care autorul acestui roman a ştiut s'o surprindă şi în zilele noastre.
Gindindu-se la liberare Conan isbucneşte furios către prietenul său : —
>Spune, ce se vor face acum, tipii cari nu sunt buni, decât să se bată,
cari şi-au dat seama de lucrul ăsta? Ştii că sunt de ăştia! . . . Nu mulţi,
dar sunt.. < pag. (143).

Şi ceva mai în jos continuă în acelaş senz:
» — Eu cred că vor fi unii destul de sinceri şi vor mărturisi, poate

nu că regretă războiul, dar că n'au trăit cu adevărat, decât la război!
Vor fi nevoiţi să-şi ascundă această mărturisire ca pe o boală. Şi doară
nu ei au cerut să meargă acolo!. . . Şi pe urmă toată provizia lor de în­
drăzneală, n'o să mai aibă la ce s'o întrebuinţeze. Asta îi va înăbuşi.
Vor crăpa congestionaţi...* (pag. 144). Exact cera ce s'a şi întâmplat cu
însuşi eroul, căci ajunsese să aivă >o faţă atârnând de grăsime, îngălbe­
nită de gălbinare, pleoapele groase şi grele, cutele bărbiei intrate în gu­
ler*. »Şi gâtul! Gâtul cu pungi de grăsime deasupra gulerului, mersul de
om bătrân* (pag. 24). Vieaţa tihnită nu i-a mai priit...

Interesul pe care romanul il deşteaptă prin acest aspect al sufletu­
lui uman este susţinut prin valoarea creaţiei. Printr'un stil cu desăvârşire
simplu, faptele ni se relevă cu o naturaleţă impresionantă. Nimic nu pare
căutat. Vieaţa isbucneşte delà sine. Autorul parcă numai ne atrage aten­
ţia asupra ei.

Pentru noi mai are o lăture interesantă prin faptul că acţiunea se
petrece în mare parte Ia Bucureşti şi o parte pe malul Nistrului, unde

divizia franceză din care făcea parte Conan, se stabilise provizor, spre a
ne ajuta împotriva bolşevicilor, şi unde eroul deşi arestat pentru un
omor, mai are odată prilejul să-şi deslănţuie pornirile războinice E drept
că nu tot ce se spune despre capitala noastră din acea vreme este de
natură a ne măguli, dar nu putem învinui cartea, căei autorul n'a făcut
decât să fis consecvent, păstrând până la sfârşit nota realistă. Şi fără
îndoială că a meritat cinstea care i s'a făcut prin decernarea premiului
Goneourl. Dis.

Mihail Serbau: Idolii de lut. Edit. „Cartea Românească', Bucu­
reşti 1935

Romanul «Idolii de lut* ne mijloceşte întâiul contact cu scrisul dlui
M. Şerban; puţinul ce spunem trebue privit în consecinţă.

Un orăşel din Moldova, în preajma răsboiului, cu gimnaziu, câţiva
oameni înstăriţi şi foarte mulţi în grea mizerie, bogat însă în copii, cari
adunaţi în cete trăesc viaţă de hoinari, cu mici aventuri nevinovate lun­
gite uneori pană în noapte, este mediul în care se desfăşoară fără sdrun-
cinâri şi'n atmosferă romantică iubirea între profesorul Sava şi Coca, pre­
cum şi idealul celui dintâi de a înfăptui, aci, un muzeu istoric şi arheo­
logic. Celelalte personagii, Dinu fratele lui Sava şi primarul, fată-sa —
logodnica lui Dinu — ori advocatul Oscar Brânduş tatăl Cocăi sunt utili­
zate în roman nu pentru cunoaşterea sufletului lor ci ca puncte de sprijin
pentru desvoltarea acţiunei care este de altfel cam slab ţesută, aşa ca din
amintire cum mărturiseşte epilogul căiţii. Andrei, ordonanţa lui Dinu, este
totuş schiţat destul de bine în puţinele pagini în care acţionează.

Pe lângă simpatia faţă de viaţa micilor hoinari, autorul vădeşte însă
în prezentarea lor, cu care împânzeşte întreagă cartea, o abilitate care
ne-a dus, delà primele pagini, gândul la dl Ionel Teodoreanu. Nu ştii
dacă autorul şi-a impus urmărirea vieţii acestora şi numai incidental şi
cea a oamenilor mari, ori invers. Ori cum găsim bun fondul, cărţii —
ca material — de aceea o putem recomanda tuturora. închegarea pro­
blemelor însă într'un tot, din prezentarea căruia să reese caracterele vii
şi naturale ale personagiilor lipseşte, fapt care reduce mult din titlul de
roman. Anumite sforţări fie de tehnica, fie de expiesiune vădesc debutul
autorului — cel puţin în acest gen. Desigur numărul observaţiilor s'ar
mai putea înmulţi, dar nu intenţionăm. Ceeace trebue spus încă este fap­
tul că atmosfera cărţii, cam împinsă de autor spre melancolie, este totuşi
plăcută şi spiritualiceşte constructivă. N. C.

Tipografia Seminarului Teologic gr. rat . Blaj.

