

279290

FAMILIA

FÓIE BELETRISTICA SI SOCIALA

ILUSTRATA

TOTODATĂ

423

ORGANUL PUBLICAȚIUNILOR „SOCIETĂȚII PENTRU FOND DE TEATRU ROMÂN“.

BCU Cluj / Central University Library Cluj

1225

Biblioteca sec. „Pe
Nr. C. U. R. B.
Nr. 1225

PROPRIETAR, REDACTOR ȘI EDITOR

IOSIF VUL

E
Nr

ANUL XX. — 1884.

ORADEA-MARE, 1884.
CU TIPARIUL LUI EUGENIU HCL.

	Pag.
<i>Carol Scrob</i> : Sânt dureri	50
Ce-mi pasă	97
Fericirea	169
Decă	569
<i>George Simu</i> : In ore de visuri	355
<i>Lucreția Sucu</i> : Suvenir	331
Tu mi-ai scris	623
<i>Maria Șuciu</i> : Diori de ți	146
<i>Atanasiu Tuduțescu</i> : Imnul invierii	171
<i>V. A. Urechia</i> : Lui V. Alecsandri	245
<i>A. Vlahuța</i> : Nu căta	485
<i>Iosif Vulcan</i> : La mörtea părintelui meu	353
După vreme 'ndelungată	413
Carmen Sylva	533

II. Poezii populare.

<i>Petru Barbu</i> : Căntece și strigături din Bănat	346
395 407 420	420
<i>Nicolae Borza</i> : Doine din giurul Seliștei	33
<i>Marióra Cornea</i> : Doine de pe la Arad	335
<i>I. Dologa</i> : Doine și hore din Ardeal 430 443 455	455
516 527 539 552 563 575 601 627	627
<i>Laura Veturia Mureșan</i> : Doine din Ardeal 192 203	203
215 229 240	240
<i>Ioan Pop Reteganul</i> : Stolnicul vitézul, baladă	68
Istrate voinicul	300
<i>Pompiliu Predovan</i> : Doine din Ardeal	104
<i>Gr. Sima a lui Ion</i> : Mörtea voinicului, baladă	8
Dragostea statornică, baladă	8
<i>S. Onea</i> : Doine din Bănat	55
<i>Alesandru Tuduțescu</i> : Doine și hore din Bănat	21

II. Din poezi străini.

<i>Carmen Sylva</i> : Dece poezii, traduse de Petru Dulfu	365
<i>Anatole Chénier</i> : Deșertiăciunea, trad. de I. N. Roman	75
<i>François Coppée</i> : Trei paseri, trad. de I. N. Roman	99
<i>H. Heine</i> : Am plâns, trad. de B. V. Gheorghian	274
Când... trad. de B. V. Gheorghian	332
<i>Victor Hugo</i> : Bunica, trad. de B. V. Gheorghian	523
<i>Lamartine</i> : Fluturul, trad. de B. V. Gheorghian	64
<i>Jules Nollée</i> : Unei picături de rouă, trad. de B. V. Gheorghian	198
<i>Alesandru Petöfi</i> : Pe Dunăre, trad. de G. I. Bogdan	322
„ Aș vré să fiu, trad. de C. Boșcu	562

III.

Novele, piese, povești, schițe.

<i>V. Alecsandri</i> : Năvălirea Jidanilor, piesă, prolog	1
<i>Theochar Alexi</i> : Noptea de St. George, operă-bufă, libret	317
Făclia, novelă	440
<i>I. G. Barițiu</i> : Cum mi-am aflat eu soție, după O. T.	528
Inceputurile lui Verdi, schiță	562
<i>Jason Băno</i> : Baba Carabă, novelă	224
<i>N. A. Bogdan</i> : Ana-Dömnă, dramă in 5 acte	509
<i>I. Botu</i> : Fata cea frumoasă, poveste	210
Guzul, snovă	241
Impăratul galbén, poveste	308
<i>V. R. Buticescu</i> : Dus de val, novelă	13
<i>I. B-t</i> : Princesa Alesandrina Movila, tradițiune	97
<i>Dan Dru</i> : Muncitoria, novelă	6
<i>Constanta de Dunca-Schiau</i> : O excursiune la Constantinopole	185
<i>I. C. Frumuză</i> : Trăian Globescu, schiță	50
Povestiri din Bărăgan	633
<i>B. V. Gheorghian</i> : Sörele și florile, idilă	332

	Pag.
<i>B. V. Gheorghian</i> : La mormént, reverie	612
<i>P. Ispirescu</i> : Ispravnicul pocăit, poveste	187
Mumă cu d'a sila, snovă	343
In Moldova și la Dumneđu toate sânt cu putință, snovă	461
<i>Averchie Macovei</i> : Ionica Gruu, schiță	110
<i>S. Fl. Marian</i> : Dalta țiganului, poveste	67
Turcul călugărit, poveste	85
Jurământul țiganului, poveste	179
<i>Georgina M.</i> : Un vis, schiță	617
<i>Virgil Oniți</i> : Deian, novelă	123
Nici odată, novelă	485
<i>I. G. Păunescu</i> : Luna de miere, novelă	305
<i>Ioan Pop Reteganul</i> : Dreptatea și strimbătatea, poveste	281
<i>Ioan N. Roman</i> : Resmelița stelelor, schiță	93
Gândul și inima, schiță	153
Lupta dintre viață și mörte, schiță	372
Pățania ibovnicului, poveste	538
Cinna, tragedie in 5 acte, de Corneille	581
<i>Valeriu Rusu</i> : Radu, schiță	608
<i>Gr. Sima a lui Ion</i> : A cui să fie fata cea frumoasă, poveste	40
Artiștii, copie de pe natură	200
Cum a îmbétrănit muerea pe dracul, poveste	404
Parasiții, poemă in prosă	428
Nebunii, poveste	596
<i>S. P. Simon</i> : Puterea ursitei, povesti	584
<i>I. S. Spartali</i> : Papucii lui Abu-Karem, basm turcesc	332
Vulpea, ursul, lupu și vulturul, basm slav	369
<i>Alesandru Tuduțescu</i> : O lucrură de miță, novelă	159
Nu-i pentru cine se gătesce, ci-i pentru cine se nime-resce, roman in miniatură	197
Prietenii, schiță	242
Din zile bețrane, copie de pe natură	245
Studentii, copie de pe natură	356
Piperuș Petru, poveste	378
Ați mie, mâne ție, istorie de Crăciun	625
<i>V. A. Urechia</i> : Logofétul Baptiste Veleli, episod istoric	389
<i>Iosif Vulcan</i> : Dömnă se duce la băi, schiță	324
<i>Duiliu Zamfirescu</i> : Maria, novelă	294

IV.

Literatură, critică, estetică, artă.

<i>Dr. A. P. Alexi</i> : Transilvania, dare de semă	269
<i>Babeș</i> : Zur Geschichtsforschung über die Romänen de V. Maniu, dare de samă	640
<i>Bilițofil</i> : O întrebare de drept și de datorie literară	176
<i>Dr. G. Crăinican</i> : „Higiena poporală“ de dr. G. Vuia și „Electro-homeopatia“ de dr. A. Popovici, dare de samă	599
<i>Petru Dulfu</i> : Conșința dlui V. Alecsandri, dare de semă	192
<i>Constanta de Dunca-Schiau</i> : Heliade, Lazar și I. Văcărescu	145
<i>Maria Emilian</i> : Viața și scrierile lui Grigore Țambac de episc. Melchisedec, dare de samă	406
<i>Ioan Ghimpeșcu</i> : Dorin, dramă de V. Rusanescu, dare de samă	344
Un pericol național, de dr. I. C. Drăgescu, dare de semă	353

ORADEA-MARE (NAGYVÁRAD)
1 Ianuarie st. v.
13 Ianuarie st. n.

Ese in fie-care duminica.
Redacțiunea în
Közep-utca nr. 395.

Nr. 1.

A NUL XX.

1884.

Prețul pe un an 10 fl.
Pe ¹/₂ de an 5 fl.; pe ¹/₄
de an 2 fl. 70 cr.
Pentru România 25 lei.

Năvălirea Jidanilor.

— Piesă în 5 acturi și un prolog. —

PERSÓNE:

Marinescu, proprietar.
Saftica, soția lui.
Lili, copila lor (4 ani în prolog — 18 ani în acturi.)
Buruh Șnapsner, jidan Galician. habotnic.
Rifca, soția lui.
Leiba Kahal, rabin.
Inmergold, banchier.
Silberwolf, jurnalist evreu.
Kihos.
Froim
Itic.
Soimanescu, căpitan de dorobanți.
Ion Tatarășan.
Vasili Topor.
Georghe Ursu, sergent de dorobanți.

Prologul:

Teatrul reprezintă plaiurile munților în timp de érnă. — O cărare ese din codri din fund, șerpuesce pe costă și se coboră în scenă. — În dreapta, planul II, un copac mare, găunos. — Nöpte.
— Luna se ivesce printre nori din când în când.

SCENA I.

SILBERWOLF, KIHOS (*vin din dreapta spăriați*.)

KIHOS: Ai vai! Mamunieu! M'a cuprins frigu și frichi

SILBERWOLF: Și pe mine, Kihos, dar n'avem ce face. Trebuie să mergem înainte până la hotar, cât e nöpte, ca să trecem în Moldova pe frații noștri din Galitia. Ei ne așteaptă ascunși în codru.

KIHOS. Departe. Hotarul?

SILBERWOLF: Mai avem un dél...

KIHOS: S-o vale ș-o limbă de pădure... vorba românului... Silberwolf?

SILBERWOLF: Vos ist?

KIHOS: Nu te temi de talhăroi și de urși?

SILBERWOLF: Eu?... nici de cum?

KIHOS: Nici de cum?

SILBERWOLF: Ba mi e gröză... dar sânt poronciț se indeplinesc poroncile Alianței din Paris. Ea voescse se umple țera românescă cu fiii lui Israel de prin lumea, din Austria, din Rosia și de aiure, pentru ca țacem proprietatea noastră.

KIHOS (*vesel*): Bun geșeft!

SILBERWOLF: Bun și mare. Mai cu sémă decă căpéta drepturi politice.

KIHOS: Dar öre le-om capéla?

SILBERWOLF: Ja wohl... Am dat parale multe unde se cuvine... Presa din Paris, din Berlin, din Londra, și din Viena este a noastră... În curënd vom ajunge la scopul nostru.

KIHOS: Numai de nu ne-or mânca lupii...

SILBERWOLF: Om peri noi, remän alții... Evreu-i ca hrénul, are răděcină adâncă de 2¹/₂, stinjinii.

KIHOS: Se perim noi? Ferescă Dumneđu!

SILBERWOLF: Și cu răbdare, și cu stăruință, și cu mesteșug și mai ales cu bani vom pune mână pe orașele romänilor, vom cumpără moștile lor... Vom deveni stăpâni, și ei vor ajunge argații noștri... Hai.

KIHOS: Cunosci poticele?

SILBERWOLF: Cunosc. Am făcut de multe ori contrabandă de ömeni pe locurile aste. Am introdus numai eu peste trei mii de frați prin crierii munților... Alții fac aceeaș contrabandă pe malurile Prutului, aducënd pe frații noștri din Rosia.

KIHOS: Și ai câștigat bani mulți?

SILBERWOLF: După cum? De géba? Dör nu-s român... Hai.

KIHOS: Taci; par c'am audit ceva.

SILBERWOLF: Ce? în cotro?

KIHOS: Colo... pe urma noastră... (*privend în dreapta*.) Vei! vei! vei! zăresc doue umbre care vin, or fi talharoi... Se fugim.

SILBERWOLF: Se fugim... (*fuge*.) Fuga-i rușinösă...

KIHOS: Dar sănëtösă. (*Se sue repede și dismur în codru*.)

SCENA II.

ION TATARĂȘAN, VASILE TOPOR (*vin din dreapta*.)

ION: Unde-s? i zăresci, Vasili?

VASILI: Nu, bată-i crucea!... Să juri c'au intrat în pământ.

ION: În pământ or intră amëndoi cu ajutorul meu.

VASILI: Și al meu... Dar unde drac să fie Litfele?... Or și apucat pe colo, prin codru, spre hotar.

ION: Las' că-i găsim noi. Nu de géba i urmărim tocmai dela Iași.

VASILI: Hei! de aș pune mâna pe Kihos, ce tocană, ce tocană!

ION: D'apoi Silberwolf... Ce Lacuitură!... Măi Vasili, de i-om găbui unde-va, să-ți aduci aminte că te numesci Topor.

VASILI: Topor de vită Cușer. Las' pe mine... Eu i sânt Rabinul.

ION: Bine, v \ddot{e} d c \acute{a} \dot{s} i \dot{t} ie \dot{t} i-s dragi ca \dot{s} i mie, purca \dot{t} ii!

VASIL: Ca piperiu 'n ochi... Scii tu, m \acute{e} i Ioane, c \acute{a} Kihos mi-a otr \acute{a} vit nev \acute{e} sta cu vitriol. la cr \acute{a} sma lui din Pecurari?... Scii tu c \acute{a} fra \dot{t} ine-meu i-a luat sumanul din spinare in dricul ernii?... Scii tu c \acute{a} pe copitul meu, un \dot{t} ine de \dot{s} ese ani, l'au deprins cu be \dot{t} ia \dot{s} i l'au sf \acute{a} tuit se fure g \acute{a} ini prin mahala ca s \acute{e} i le aduc \acute{a} lui pentru rachiu? Scii tu, c \acute{a} nu mai putem tr \acute{a} i noi, rom \acute{a} nii, de r \acute{e} ul lor?

ION: Sciu... Dintre to \dot{t} i T \acute{a} t \acute{a} r \acute{a} senii care inainte erau gospodari cu case \dot{s} i gr \acute{a} dini, numai eu rem \acute{a} sesem negustor cu dughen \acute{a} la uli \acute{t} a. Intr'o \dot{d} i vine Silberwolf, \dot{s} i d \acute{u} rez \acute{a} al \acute{a} t \acute{u} re cu mine un \dot{s} opron mic de sc \acute{a} nduri. In \dot{s} opron a \acute{s} ed \acute{a} un alt nesp \acute{e} lat ca d \acute{e} nsul cu aceea \dot{s} marf \acute{a} ca a mea... Ori ce vindeam eu, luda l \acute{a} s \acute{a} cu c \acute{a} teva parale mai jos; scad pre \dot{t} ul, scade \dot{s} i el, ajung in sfir \acute{s} it a da marfa cu pre \dot{t} ul cu care o cump \acute{e} ram am \acute{e} ndoi; jidanul nu se opresce \dot{s} i tot scade... inc \acute{a} t mu \dot{s} terii me p \acute{a} r \acute{a} sesc \dot{s} i merg la el care vindea mai e \acute{t} in... M \acute{e} i, p \acute{e} catule, i \dot{d} ic intr'o \dot{d} i, cine dracu te-au adus pe capul meu? Ce- \dot{t} i p \acute{e} s \acute{a} \dot{t} ie, imi raspunde el ri \acute{d} end. M \acute{e} i, da cum po \dot{t} i s \acute{e} - \dot{t} i e \dot{s} i in cap \acute{e} t, d \acute{a} nd marfa in pagub \acute{a} ? Nu-i tr \acute{e} ba ta, are cine s \acute{e} me desp \acute{a} gubesc \acute{a} p \acute{a} n \acute{a} ce te-oiu calic \acute{i} pe tine. Dar cine, m \acute{e} i, pocitule? Comitetul nostru, Kahalul!... „Imi vinea s \acute{e} -l ucid, dar m'am g \acute{a} ndit c \acute{a} nu er \acute{a} el vinovatul... Silberwolf imi ur \acute{d} ise peirea! Silberwolf! A!... s \acute{f} inte Mina, \dot{d} ece paraclisuri \dot{t} i-oiu da de mi-i face s \acute{e} -l g \acute{a} sesc!“

VASIL: \dot{S} i in sfir \acute{s} it, Ioane?

ION: In sfir \acute{s} it, am inchis dughena. Creditorii mi-ai v \acute{e} ndut marfa cu darabana, apoi mi-au v \acute{e} ndut \dot{s} i casa mea din T \acute{a} t \acute{a} ra \dot{s} ... \dot{s} i eu...

VASIL: Tu, ai re \acute{m} as cer \acute{s} etor in \dot{t} era ta...

ION: Dar... cer \acute{s} etor de drumul mare, cer \acute{s} etor de codru ca tine. Asta ne re \acute{m} ane nou \acute{a} , rom \acute{a} nilor... Despoiu Judele unde le int \acute{e} lesc, dar nu me simt resbunat p \acute{a} n \acute{a} ce mi-oiu inchei \acute{a} socotela cu Silberwolf. De m \acute{a} na lui am calic \acute{i} t, de m \acute{a} na mea o se m \acute{o} r \acute{a} .

VASIL: M \acute{o} rte am juruit \dot{s} i eu lui Kihor.

ION: Hai dar la g \acute{o} n \acute{a} dup \acute{a} ei... \dot{t} i-i ascu \acute{t} it toporul, Vasile?

VASIL: Ca dorul de resbunare, dar barda ta?

ION: Ascu \acute{t} it \acute{a} ca limba cle \acute{v} etirei jidovesci... Halal de d \acute{e} n \acute{s} ii!... Pe 'ncotro s \acute{e} fi apucat? pe c \acute{a} rare la d \acute{e} l? Seu pe codru de-adreptul?

VASIL: Pe c \acute{a} rare j \acute{o} c \acute{a} luna... Cred mai de grab \acute{a} c \acute{a} au luat-o la fug \acute{a} prin desime, c \acute{a} ci ne-or fi sim \acute{t} it in urma lor.

ION: Bine chitesci... Hai... (*ajung \acute{e} nd la marginea scenii din st \acute{a} nga*). M \acute{e} i Vasili!

VASIL: Ce?

ION: Deschide- \dot{t} i n \acute{a} rile \dot{s} i mir \acute{o} s \acute{a} tare! Nu pute a gusturoiu?

VASIL: A \dot{s} \acute{a} -mi pare.

ION: D \acute{o} mne ajut \acute{a} ! (*Ese prin st \acute{a} nga*.)

SCENA III.

ȘOIMANESCU. URSUL. (*4 Doroban \dot{t} i vin din dr \acute{e} pta*.)

ȘOIMANESCU: Sta \dot{t} i, b \acute{a} e \dot{t} i, s \acute{e} ne mai odihnim pu \dot{t} in! De c \acute{a} nd am l \acute{a} sat drumul cel de cole, de vale. (*arat \acute{a} in dr \acute{e} pta*.) ne urc \acute{a} m de dreptul la d \acute{e} l, pe locuri neb \acute{a} t \acute{u} te de picior de om... Nu v' \acute{a} ti ostenit?

URSUL: Nu, domnule c \acute{a} pitan. D \acute{o} r noi s \acute{u} ntem copii de munte, tr \acute{a} i \dot{t} i prin codri \dot{s} i pe plaiuri. S \acute{u} ntem buni de picior ca muierile cele cu ochi de s \acute{o} p \acute{e} rl \acute{a} .

ȘOIMANESCU: S \acute{e} tr \acute{a} i \dot{t} i. A \dot{s} \acute{a} ve vreu: tari de v \acute{e} n \acute{a} \dot{s} i buni de m \acute{a} n \acute{a} . A \dot{s} \acute{a} -i, Ursule?

URSUL: C \acute{a} t despre m \acute{a} n \acute{a} , de \dot{u} , n' \acute{a} s sf \acute{a} tui pe vecinul de pe o d \acute{e} l, cu mu \dot{s} te \dot{t} a lung \acute{a} s \acute{e} -mi arcap \acute{a} in tab \acute{a} .

ȘOIMANESCU: Laba Ursului.

URSUL: A \dot{s} \acute{a} ... m'au poreclit v \acute{e} n \acute{a} torii din sat de c \acute{a} nd m'am luat la tr \acute{i} nt \acute{a} cu o dihanie de urs care me cuprinsese in bra \acute{t} e ca pe-o mir \acute{e} s \acute{a} ... Ne-am h \acute{a} rj \acute{o} nit c \acute{a} t ne-am h \acute{a} rj \acute{o} nit p \acute{a} n' ce c \acute{a} d \acute{e} nd am \acute{e} ndoi la p \acute{a} m \acute{e} nt, ne-am dat de-a rostogolul p \acute{a} n \acute{a} 'n vale. C \acute{a} nd eu deasupra lui, c \acute{a} nd el deasupra mea... M \acute{a} nc \acute{a} l'ar c \acute{a} nii! greu mai er \acute{a} !... Dar, ajun \dot{s} i in cap \acute{e} tul cost \acute{i} sei, am scos cu \acute{t} itul dela br \acute{a} u, \dot{s} i l'am in \acute{f} ipt drept in inima ursului. N'au avut nici macar vreme s \acute{e} -mi \dot{d} ic \acute{a} : Bogda-prosti.

ȘOIMANESCU: N'avea omenie.

URSUL: Nu, dar avea o blan \acute{a} de boer mare. Am dus'o poclon colonelului.

ȘOIMANESCU: \dot{S} i colonelul de-atuncea se laud \acute{a} c \acute{a} l'au ucis \acute{e} nsu \dot{s} la v \acute{e} nat.

URSUL: S'o fi l \acute{a} ud \acute{a} nd, de!... Vorba ceea: Minciu-na boer \acute{e} s \acute{c} \acute{a} trece 'n \dot{t} era Ungur \acute{e} s \acute{c} \acute{a} .

ȘOIMANESCU: Ursule!

URSUL: Aud. c \acute{a} pitan.

ȘOIMANESCU: Departe-i p \acute{a} n \acute{a} la pichet unde mergem se schimb \acute{a} m garda?

URSUL: Mai este o f \acute{a} r \acute{a} m \acute{i} c \acute{a} bun \acute{a} de drum, \dot{s} i e cam greu de-om apuc \acute{a} peste v \acute{e} rful d \acute{e} lului, in \acute{s} \acute{e} cunosc o c \acute{a} r \acute{a} ru \dot{s} \acute{a} mai obl \acute{a} care incungiu \acute{r} \acute{a} d \acute{e} lul; ea trece pe la bordeul fra \dot{t} ine-meu, p \acute{a} durarul.

ȘOIMANESCU: Da frate teu a casa se fie?

URSUL: A \dot{s} \acute{a} chitesc. \dot{S} i d \acute{e} c \acute{a} ai vr \acute{e} , domnule c \acute{a} pitan, s \acute{e} te opresci in ast \acute{a} n \acute{o} p \acute{t} e la bordeul lui, p $\acute{o$ te c'ai av \acute{e} prilej se uci \dot{d} i vre o dihanie bl \acute{a} nd \acute{a} , c \acute{a} ur \dot{s} ii vin c \acute{a} te odat \acute{a} de- \dot{s} i vir \acute{a} botul pe fer \acute{e} st \acute{a} c \acute{a} nd z \acute{a} resc lumin \acute{a} 'n l \acute{a} untru.

ȘOIMANESCU: Bun \acute{a} idee. Ne-om du... la pichet.

URSUL: Mai cu s \acute{e} m \acute{a} c \acute{a} -i intuneric... uru ca 'ntr'un suflet de arenda \dot{s} jidan... poticele-s acoperite cu omet \dot{s} i nu cred se indr \acute{a} znesc \acute{a} a trece in ast \acute{a} n \acute{o} p \acute{t} e nici \dot{t} ipenia peste hotar.

ȘOIMANESCU: Cine se tr \acute{e} c \acute{a} prin crierii mun \dot{t} ilor?

URSUL: Cine? Jidanii care fug din \dot{t} era lor \dot{s} i n \acute{a} -v \acute{a} lesc in \dot{t} era n \acute{o} str \acute{a} .

ȘOIMANESCU: Cum? e adev \acute{e} rat ceea ce se spune?

URSUL: Nu sciu ce se spune, dar sciu c \acute{a} nu se spune tot.

ȘOIMANESCU: Cum asta?

URSUL: Adev \acute{e} rul e c \acute{a} jidanii trec borderie in Moldova, intr \acute{a} in ea ca in satul lui Cremine \dot{s} i ca b \acute{o} la in trup s \acute{a} n \acute{e} tos.

ȘOIMANESCU: De ce-i las \acute{a} granicerii?

URSUL: Apoi ce-or se fac \acute{a} bie \dot{t} ii \acute{o} menii? C \acute{a} nd primesc poronc \acute{a} s \acute{e} -i opr \acute{e} s \acute{c} \acute{a} , c \acute{a} nd s \acute{e} le dee bun \acute{a} pace... I-s n \acute{a} uci \dot{t} i de-at \acute{a} te... cum le \dot{d} ice D \acute{o} mne \acute{e} rt \acute{a} -me? de-at \acute{a} te \dot{t} irc \acute{a} l \acute{a} ri din Bucuresci... Se las \acute{a} \dot{s} i ei pe tinjal \acute{a} p \acute{a} n' a sun \acute{a} un c \acute{e} s mai bun.

ȘOIMANESCU: Ce-au fost p \acute{a} n \acute{a} a \dot{d} i nu sciu, dar de a \dot{d} i inainte, m \acute{e} i b \acute{a} e \dot{t} i, c \acute{a} t oi \dot{u} fi de comand \acute{a} la hotar, s \acute{e} -i interc \acute{a} m pe Jidani de-a mai trece f \acute{a} r \acute{a} pasport. A \dot{t} i au \dot{d} it?

URSUL: S \acute{e} tr \acute{a} esci, domnule c \acute{a} pitan! I-om interc \acute{a} bucu \acute{r} os.

ȘOIMANESCU: Acum, f \acute{a} inainte, sergentule, \dot{s} i ne du la bordeul p \acute{a} durarului.

URSUL: Dar... se d \acute{a} m cu pu \dot{s} ca la nevoe? D \acute{e} c \acute{a} pitan? Bine; om da \dot{s} i cu pu \dot{s} ca. Au \dot{d} i \dot{t} i voi, m \acute{e} i? (*arat \acute{a} in p \acute{e} ri \acute{a} ni. A \dot{t} ine \dot{t} i ve... st \acute{a} nga* *Mar \dot{s} !* (*Ese prin st \acute{a} ng \acute{a}* .)

SCENA IV.

SILBERWOLF, KIHOS și mai mulți Jidani strimțeroși, cu barbe sburlite, cu perciuni lungi, și cu boccele de rufe în spinare, se cobor pe cărare din vârful delului, tremurând de frig, cuprinși de grăză.)

SILBERWOLF: Veniți după mine... Ați intrat în Moldova. Aice-i țera cu mană!

JIDANII (*tremurând.*) Brrr!

KIHOS: Nu ne vede nime? Granicerii dorm! Nime? Stați... Zărese o matahală în urmă.

JIDANII: Vuăs? (*se cobor fuga în scenă.*)

SILBERWOLF: Nu ve temeți. Nu-i nimica. Kihos e un fricos.

KIHOS: Nu die ba... Sânt voinicos, da fricos.

SILBERWOLF: Sunteți cu toții? Bine... puneți-ve în rând!

KIHOS: Ecă ne-am pus. Par că sântem ôstea lui Machabei.

SILBERWOLF: Frați în Talmud! Fii resletii ai Ierusalimului! Voi care sunteți poporul lui Dumnezeu! Etă-ve în țera Românescă care e menită a deveni o nouă Palestina... Ați venit aice, unii din voi alungați de poliția austriacă pentru ôre-care hapghevezen, alții trimiși în misiune cuceritoare de Alianța israelită. Fiți bineveniți pe pământul făgăduinței!... Acum la lucru. Etă prada! (*arată munții și valea.*)

JIDANII (*entusiasmați*): A noastră! A noastră?

SILBERWOLF: A noastră! căci Români nu știu să-și păzescă comora strămoșescă. Kihos... ascultă!

KIHOS: E-ă ascult.

SILBERWOLF: Să i duci pe toți, printr'ascuns, la crășma din sat și de-acolo să-i îndrepti, din crășmă în crășmă prin călăuzi Evrei la locul care este destinat fie-cărui. Tu, Froim Berou, să te așezi la una din barierele Iașului, ca crășmar, pentru ca să imbeți țeranii ce vor veni la tîrg cu provizii; ie sema însă ca să amesteci rachiul cu zamă de tutun, cu ardeiu, cu ciomofaiu și cu vitriol. Mojiicii beu ca niște vite fără a băga de seamă că se otrăvesc. Tu Itic se eși inaintea lor cale de un sfert de poștă ca să le cumperi podvad cu a șeptea parte de preț și apoi să-i aduci la crășma lui Berou pentru aldamaș.

KIHOS (*ridînd*): Hi, hi, hi. Plan bun.

SILBERWOLF: Still, dummer Hund!

KIHOS: Ecă tac.

SILBERWOLF: Tu, Șafărle, să te faci în ori-ce oraș agent de corupție, se ajuți pe frații noștri în procesuri, cercând a cumpără conștiința judecătorilor. Tu, Besume Trifman, se deschide căsăpie la Hărlău ca să vinđi carne cușer la frații noștri, și carne trif de vite bolnave la creștini. Tu, Haim, să te faci pitar la Tîrgul-frumos, dar să vinđi mojiicilor pâne de faină aprinsă.

KIHOS: Ia, ia, ia! Prechtig!

SILBERWOLF: Still, Esel!

KIHOS: Ecă tac.

SILBERWOLF: Tu, Moși Raibhoffer, să te lipesci de casele boerilor ca să le inlesnesci împrumuturi de bani cu procent de 300 la sută și cu ipoteca în moștile și în casele lor. Case și moși vor fi în curînd ale noastre. Tu, Șloim, să te faci otelier, tu negustor de haine putrede, tu ciobotar, tu croitor, tu tenechegiu, etc., dar se cătați a dură tot lucru prost ca să aibă totdeuna romănu nevoie de meseriile vóstre. Ați înțeles?

KIHOS: Ja vol, ia vol, ferstand.

SILBERWOLF: No, still, șmutzig tärtan.

KIHOS: Ecă tac.

SILBERWOLF: În sfîrșit voi toți, ve împrăsciați prin țeră ca cholera, apucați tóte meseriile, tóte negoțurile, și cumpărați eftin și vindeți scump, încât să nu

pótă Romăni ține concurență cu voi. Ei să cadă în sărăcie pe când voi ve veți îmbogăți. Am đis. Și acum strigați ca mine: Trăiescă nêmul lui Isaac și a lui Israel!

JIDANII (*urlă*). Trăiescă Isaaa! (*glasul li se curmă, căci o împușcătură resună în codru.*) Ghewall! (*oreu să fugă.*)

SCENA V.

JIDANII, ION, VASILII (*vin alergând din stînga.*)

ION: Potira... potira! la fugă, Vasili!

VASILII: La sănătosa! (*fuge în dreapta.*)

JIDANII: Ai vei, vei, vei, vei! (*fug în dreapta.*)

ION: Unde să m'ascund! Ha... în copacul ista. (*se sue în copacul din fața scenii*)

SCENA VI.

ION, ȘOIMANESCU, URSU, DOROBANȚII (*vin din stînga.*)

ȘOIMANESCU: Ecă Litfele... după dênșii, copii!

URSU: Să trag, domnule căpitan?

ȘOIMANESCU: Trage în gramadă!

URSU: Cruce ajută!... (*trage și alergă cu cicalați după Jidani.*)

(*Se aude afară țipete de Jidani.*)

ION (*între crengi*): În pîn! Numai Silberwolf să remăe tefăr pentru mine. Cine mai vine? (*se ascunde între crengi.*)

SCENA VII.

ȘNAPSER (*ingrozit, vine alergând din del pe cărare, și cătând în tóte părțile.*)

ȘNAPSER: În mine a tras? Ai vei! M-a împușcat. (*Se pipăe.*) Ea nu... dar când am auđit trose, am cređut că'm mur... Man Gott! imi clențenesc falcile de grăză... Unde me allu? M'am rătăcit de tovarășii mei... în cotro au apucat? Se merg mașoi, mi-trichi... Se merg inainte? Și mai trichi... A! Ghe-raișwart! de abia am pus piciorul pe pământ romănesc și me găsesc mai reu decăt în țera lui Faraon...

(*Se aude în dreapta, în depărtare sunet de zurgălăi de sanie și pocnete de biciu.*)

Văs ist? (*ascultă.*) Nimic... urechile imi țue și-mi fac trinchi-linchi-trinchi. A! Șnapsler, Șnapsler, de ce nu te-au făcut mamunieu voinicos? N'ai tremură cum tremuri. Adecă multe parale aș căștigă decă aș puté vinde frica din sin măcar cinci bani dramul (*spăriat.*) Vuăs?

(*Se aude zurgălăii aprópe și tropot de cai.*)

SAFTICA (*afară în dreapta*): Tódere, ține cai!

MARINESCU (*asemene*): Ie sémă să nu ne pravăli.

AMENDOI (*țipînd*): A!

(*Se aude o împușcătură în depărare.*)

ȘNAPSER (*tresărînd*): Vai! ér a tras în mine... Or fi talharoi... talharoi... primejdie mare! Unde se m'ascund? A!... în gaura copacului ca în sinul lui Avram. Gott, Gott, Gott! (*întră în vagauna copacului.*)

SCENA VIII.

MARINESCU, SAFTICA, LILI (*întră prin dreapta, plini de omet.*)

SAFTICA (*spăriată*): Hoți or fi, Nicule?

MARINESCU: Nu te teme, Saftică!

SAFTICA: Apoi ce-s împușcăturile care am auđit?

MARINESCU: Or fi vênând plăeșii; dar spune-mi, nu te-ai lovit când s'a pravălit sania?

SAFTICA: Nu.

MARINESCU: Nici copila?

SAFTICA: Nici Lili; o țineam în brațe. Așá-i, dra-guță, că nu te-ai lovit?

LILI : Nu, maman.

SAFTICA : Dar ce facem acum?

MARINESCU : Să aşteptăm aice pe dâmb pân' ce vezeteul a descursă hamurile şi a ridică sania.

SAFTICA : Ce bine eră să nu plecăm de-a casă, dela moşie, in dricul ernii, şi să ne espunem la drum cu ce-avem mai scump! Unde-i caseta cu banii şi cu juvaere?

MARINESCU : Ét-o la mine; dar şiragul cel de măr-garitare unde-i?

SAFTICA : La gâtul copilei.

(Şnapsier ascultă, arătându-şi capul din când in când.)

MARINESCU : Să nu se pèrdă, căci valoréză două mii de galbini.

SAFTICA : N'ai grijă; e legat bine... Nu ţi-e frig, Lili?

LILI : Nu, maman.

SAFTICA : Drăguţa... e mai voinică decât noi... (o sărută.)

(Se aude glasul vezeteului strigând la cai : La loc, hara-mule.)

SAFTICA : Ce este?

MARINESCU : Nimic; glasul vezeteului.

SAFTICA : N'au mântuit încă? (se duc de privesc in drépta.)

ŞNAPSER (in parte) : Un şirag de măr-garitar! Mii de galbini!

MARINESCU : S'au spăriat haramurile şi nu-i pôte inhamă vezeteul. Merg să-i ajut.

SAFTICA : Ba, nu te duce, Nicule; mor de gröză in codrul ista. Am o presimţire rea. Stai!

MARINESCU : Vin indată, Saftico... Nu fii copilă. Na, ţine caseta până m'oiu întorce. (Ese.)

LILI : Maman!

SAFTICA : Ce vrei, drăguţa?

LILI : Mi-i frig.

SAFTICA : Bate vènt rece. Vin' la mama să te incăldescă... (o ie in braţe, o sărută şi se apropie de copac). A ingheţat mititica. Unde s'o adăpostesc de vènt? A! ecă un copac găunos. Hai, Lili, cole in sinul copacului... in el nu bate vèntul.

LILI : Dar n'a fi vre-un zmeu in lăuntru?

SAFTICA (ridènd) : Nu, puişorule... Zmeii şed in palaturi de aur... Scii mă-ta, in poveste...

(Când să intre in copac, Şnapsier ese ş-o apucă de gat pe Saftica.)

ŞNAPSER : Aur? unde-i aurul?

SAFTICA (tipand) : A! Nicu... (leşină.)

ŞNAPSER : Nu strigă, că te ucid!

LILI (tipă) : Maman...

ŞNAPSER : Taci. (I astupă gura cu mâna, o invesece in mantă, apucă caseta şi fuge in drépta prin planul din fund.) De-acum sânt bogat... (scuturând caseta.) Aur... Aur... Aur!

ION (coborînd din copac) : D'apoi eu unde-s, mēi Judo? La gónă după el, Ioane! (alèrgă după Şnapsier.)

SCENA IX.

SAFTICA, MARINESCU (intră pe planul I.)

MARINESCU : Saftico, vină de grabă! Sania-i gata. Saftică unde eşti? Nu me auţi? Saftică... (inaintéză spre copac.)

SAFTICA (geme la pământ.)

MARINESCU : Cine geme? Ce vèd? Saftica leşinată! (ingenunchieză lângă ea şi-i redică capul.) Saftică...

SAFTICA (trezîndu-se) : Unde sânt? A! Nicule! Copila... unde-i Lili?

MARINESCU : Lili? Am lăsat-o cu tine.

SAFTICA (sculându-se, ingrozită) : Lili, Lili... (alèrgă pe scenă chiamând copila.)

MARINESCU : Saftică... Vină-ţi in fire! Ce s'au întèmplat?

SAFTICA (ca nebună) : Hoţul... hoţul... aice in copac.

MARINESCU : Hoţul?

SAFTICA : Au sărit pe mine, m'au apucat de gât. Mi-au furat copila... Mi-au furat copila... Eră jidan...

MARINESCU : Jidan?

SAFTICA : A s'o omóre, să-i beee sângele? Lili... o! Dumneđeule! Lili! (plange.)

MARINESCU : Dar spune-mi... in cotro au apucat?

SAFTICA : Nu sciu... am leşinat de spaimă... Alèrgă Nicule să scapi pe Lili... biéta copilă!

MARINESCU : O! Dumneđeule... Simt că nebu-nesc... (strigă in drépta) Tódere, Tódere!

VEZETEUL (afară) : Aud, cucóne.

MARINESCU : N'ai zărit un om trecènd in fugă pe sub copaci?

VEZETEUL : Ba au trecut chiar doi... părea că se alungă.

MARINESCU : Hoţii or fi, Saftică... iute, iute să ne suim in sanie şi să ne luăm după ei! Vino, vino!

SAFTICA : Dar decă n'a fi furat'o? Pôte că a fi fugit copila spăriată in codru. S'o las aice, singurică... să pèră de frig... s'o mânance fiarele? (strigă) Lili... puişorul mamii!

MARINESCU : Nu se pôte... Lili nu s'a fi depărtat de tine. Vină, dragă, să nu perdem timpul; hoţii se duc cu ce avem mai scump, cu copila...

SAFTICA : Haide... Ah! Nicule, inima-mi spune că Lili-i perdută pentru totdeuna!

(Se aude 'n depărtare glasul copilei strigând : Maman.)

MARINESCU : Auţi? Ea strigă... colo... in drépta.

SAFTICA : Ea-i! trăesce? (cade 'n genunchi.) O! Dumneđeule! dă-mi copila şi-mi ie vieţa!

MARINESCU : Hai... pôte că s'a îndură Dumne-deu de noi.

(Es amèndoi alergând prin drépta.)

Cortina cade.

V. Alecsandri.

Pentru ce...

ânduri triste, gânduri rele,

Pentru ce nu mai sburaţi?

Chinuri crude, chinuri grele,

Pentru ce nu me lăsaţi?

Eu, născut să cânt intr'una,

Pentru ce să plâng mereu?

Pentru ce, in totdeuna

Suferinţi in pieptul meu?

Fericit, fără durere,

Decă nu-mi e dat să fiu;

Nu-mi răpiţi o mângăere,

Ah! lăsaţi-me să scriu!

Daţi-mi drumul, daţi-mi pace

Să mai sbor de pe pământ;

Pe el nu mai am ce face.

Ah! lăsaţi-me să cânt!

Carol Scrob.

Nicolae V. Scurtescu.

Lam cunoscut la redacția ziarului umoristic „Ghimpele”. În capul numărului dela 30 ianuarie 1877, mi se publicase nesece versuri cari i atrăseră atențiunea.

i atrăgeau toate simpatiile. În curând furăm buni prieteni.

El era profesor la o școală primară de băieți unde predă cursurile clasei III și locuia în casa cu nr. 63 din calea Plevnei (p'atunci calea Belvedere) în apropiere de școală. La 1 martie 1877, i-am făcut prima vizită. Îmi spusese că-l găsesc acasă numai dimineața și me duse-

Nicolae V. Scurtescu.

D'atunci își exprimase redactorului dorința d'a me cunoște. Într'o zi se întâmplă să me aflu la redacție, când Scurtescu, care da și el din când în când mână de ajutor la gazetă, trecu p'aici. I fui prezentat și cu toate că cu 14 ani mai în vârstă de cât mine, Scurtescu fu de o caldă prietenie. Infățișarea lui deschisă, graiu-i blând, manierele-i pline de prevenire,

sem așa de dimineață că-l găsiu dormind. Nu-și zăvorâi nici odată ușa. Bătui: se desceptă, și intrai.

Odaia lui, destul de mare, părea încă pră măre și pră golă cu patul de fer, mēsa, cele patru scaune de paie, spălătorul și-un garderob ce se găsiu aci. La aceste se adăugau câteva cărți grămēdite cu rost pe mēsa aședată de 'naintea ferestrei din apus, ce dă pe

un vast balcon unde véra căți-va leandri și alte flori îmbălsămiau aerul cu mireme; câteva volume mai alese frumos aședate pe cealaltă ferăstră care dá in galerie și care nu se deschidea nici odată și restul bibliotecii sale înșirat pe pardoselă, cam după așa.

Tocmai își tipărise volumul seu de poezii complete (1867—1876) și esemplarele stau tencuri-tencuri pe jos, răzinate de părete. Scurtescu își aprinse o țigară, — fumă mult, — ședurăm câtva de vorbă și, trebuind să plece la curs, îl își luând cu mine volumul de poezii pe care mi-l oferise.

Impregiurările readucându-me cu luna lui april in București, pe cari, de și la țera. i cerce-am d'altmintreli destul de des, relațiunile noastre se strinseră din ce in ce mai mult. Scurtescu devenise „marele meu amic” și eu micul lui prieten, strins uniți prin acea legătură tainică, comună acelorasi vederi, acelorasi inspirațiuni. Ne întâlneau adese la redacția „Ghimpeiului” unde petreceam îndelung in discuții literare. Alte-ori ne mai găsim serile pe la „Fialcowsky”, p'atunci încă in vogă; de-ací, câte odată, ne duceam la „Ienache” unde, mai liberi in giurul meselor întinse sub umbraral ingrădit de zorele agățătore, strecuram printre discuțiunile noastre și câteva păhare de vin generos.

Iubirea ce el avea cătră tinerime, prietenia ce el i arătă, formase in giurul seu un cerc de tineri al căror suflet eră Scurtescu, care, mai mult de cât ori-care altul, avea darul d'a ne aduna la oaltă. Și atât ne deprinsesem să fim împreună, cât fôrte rar il întâlnia cineva fără a fi însoțit de doi-trei din noi. Védându-l in amurg, cu statu-i nalt, figura palidă încadrată de nesce plete castanii și-o barbă mătătoasă; cu privirea plină d'o dulce melancolie, pășind cu pasu-i rar prin praful trotuarului, in mijlocul nostru: cu fruntea engetătore, care ne domină din înălțimea bolului seu, luminată d'o ultimă radă rosetecă a sôrelui apuind; ori-cine nu s'ar fi putut opri d'a-l semu cu un Christ proseris, in mijlocul ucenicilor sei.

Când cu tómma dîlele rele s'abătură asupra Bucureștilor, curmând petrecerile sub cerul liber, începurăm a ne adună serile la el. Spre a nu-l incomodă însă, căutarăm să ne intrunim aiurea. Gășirăm mai comod să ne adunăm intr'una din încăperile mai retrase ale vr'unei ospetării unde, având de tóte la îndemână, discuțiunile se puteau urma in tótă libertatea și încă cu mai multă vioiciune. Atunci se formă una din cele mai originale Societăți, — fără titlu și cu statute nescrise, al căror înteu articol, invetăt de toți pe de rost, sună astfel: „Se alcătuieste o societate strins unită nu prin îndatoriri și formalități, ci numai și numai prin dragostea frătescă ce va domni între membri ei. Scopul e desvoltarea prin noi ênși-ne, a cunoscințelor noastre literare”.

Și-ací, dela 7 ore înainte, in tóte serile de marți și sâmbetă, dîlele fiesate pentru a ne intruni, in giurul mesei încărcată după porunca fie-căruia și după placul tuturor, se citia și se recitia ceea ce fie-care scrisese și revêșuse, se laudă și se critica, se discută și se dispută, până când Scurtescu, care ne-ascultă, curmând zimbetu-i blând și luându-și aerul grav de președinte al acestui nou soi de republică, se pregătia să dică cel din urmă cuvânt „in chestie”. Toți atunci, ori-cât am fi fost de inferbinați de focul discuțiunii, ne potoliam ca prin farmec, spre a-i auđi părerea.

Tocmai târđiu, după mieđul nopții, ne-aduceam a-minte că trebuia să plecăm, și numai după ce-l însoțiam pân'acasă, ne despărțiam unii de alții.

*

Scurtescu s'a născut din părinți țerani in satul Valea-lungă, districtul Dimbovița, la anul 1844. Plin de

aspirațiuni, acela care mai târđiu eră să strige in graul versurilor fraților sei:

Români! a vóstră minte măriți-o prin lumină,

găsiá orizontul satului părintesc — închis de delurile ce ținuieste cursul Cricovului — pré strimt pentru avântul minții sale care-l îmboldia să și-o mărescă prin lumină. Astfel, cum paserea — când tullele abia se schimbă in aripe — se aventă din cuibul părintesc in spațiul necunoscut, la vârsta de 16 ani, abia sciind să scrie și să citească, el luă drumul Bucureștilor, unde setea lui de invetătura il maná. După 2 ani de o viață tristă, destul de grea, depunând examen de clasele primare, intră in 1862 in liceul Sântul Sava.

Ací, treptat cu studiul și cercul cunoscințelor sale, se măria, orizontul minții și gândirii lui devenia din ce in ce mai larg. Lumile necunoscute pe cari le visa inchipuirea lui privind, copil, unde rostogolindu-se pe pietrele văiei natale, acum se desfășurau una câte una înainte-i. Scurtescu eră in elementul seu și bucuriele pe cari aplicațiunea firescă la studiu ni le procură, il făceau să indure cu bărbăție tóte lipsurile, să suferă, fără a se plange, tóte necazurile.

Astfel seversă studiile secundare cu succes și in 1870, in urma concursului ce depuse, fu numit profesor la una din școlile primare din capitală.

D'atunci viața lui începú ôre-cum a se limpeđi. Acum el putea să se dea cu totul aplicărilor lui literare cari se manifestară încă din școlă, căci încă student, el făcea versuri și se ocupă in deosebi cu studiul literelor. In 1868 luă parte in cercul literar „Orientul” și primele sale incercări poetice vedură lumina in „Albina Pindului” a lui Grădeanu; ér in anul următor, il găsim între membri societății „Românismul” alături cu întreaga pleiadă de tinere inteligente ce-și dedeseră întâlnire-ací.

Românismul! etă cređul, devisa lui Scurtescu. Fiu al poporului, iubirea nemului eră adanc săpată in inima lui care a fost și pururea a ramas a poporului. Poesiile sale populare, care au apărut prin diferite diare sub pseudonimul românesc de Nița Vintilă Stroeie, și prin cari el arată relele ce împileză pe țeran, biciuind cu cea mai aspră ironie pe împilatori, dovedesc indetutul acesta.

Născut in sinul munților, in apropiare de ruinele clasice cari au inspirat pe Cărlova și pe Heliade, eșit din sinul plin de credințe și de simțiri romănesci, curate ca aerul munților părintesci, el a păstrat și-a cultivat cu sântenie avutul moștenit. De ací înțelege oricine decă Scurtescu eră seu nu, unul din cei mai fanatici aderenți ai societății fundată din inițiativa lui Hășdeu.

Românismul in școlă, la teatru, pretutindeni! etă ce voia el, pentru ce lucră. Din acest punct de vedere istoria patriei și literatura dramatică erau studiile sale de preferință. Articolele lui despre invetământul istoriei naționale și despre teatru și literatura dramatică, apărute in „Columna lui Traian” (1871—72—73) și „Viitorul” (1873) sânt eloquente pleduării pentru acesta cauză sântă. Dragostea de țera, iubirea de poporul in mijlocul căruia s'a născut: aceste sânt schinteile ce scapără din tóte scrierile sale.

*

Suflet consciințios, Scurtescu se devotă misiunii ce i se incredințase. El făcea din profesorat nu o meserie, dar un apostolat. Astfel, in tóte ocașiunile el a luptat pentru introducerea metódelor noi in școlă, pentru propășirea ei. Invetământul i datorcă mai multe studii fôrte interesante publicate in acesta privință prin colónele diarelor, între cari: „Fóia Societății Renascerea” și „Românul”. Și mai mult încă literatura didactică trebuie să-i fie recunoscătore pentru „Manualul de Istorie

ria Românilor*, unul din cele mai practice spre trebuința claselor primare, și pentru „catechismul român și creștin”, necesar fie-cărui cetățean.

Spiritul cel mai liber, caracterul cel mai independent, natura lui poetică trebuia să sufere amar în mijlocul miseriilor de tot felul ce ne înconjură și d'aceea singurătatea era iubită lui :

Iubesc singurătatea
Și de mulțime fug;
Intr'însa nedreptatea
Nu sfarmă libertatea.
Nu pune mîntea 'n jug.
Apoi iubesc gândirea:
Intr'însa îmi ascund
Durerea și mîhnirea,
Și aflu linișcirea
La ori ce rău profund.

Scurtescu era ceea ce numim un cugetător. Gîndirii lui care, fiind copil, sbură peste orizontul satului părințesc, acum „nu-i ajungea pămîntul”; i trebuia și-un cer*. Ori de câte ori eu, sîm vr' unul din prietenii mei i citiam câte-ceva, el ne dicea: „Cugetări! puneți cugetări în tot ce scrieți!” Adese-ori îl întâlnea cineva tăcut, melancolic, măsurînd calea cu pasu-i gînditor într'o absorbire din care nimic nu-l distra. Acasă îl găsiam adesea cu capul spriginit de mîna, cu cartea pe care conținea să citească sîm cu hîrtia pe care conținea să scrie, întinsă de 'nainte, lăsîndu-și gîndirea să sbore în voie-i prin locuri și timpuri accesibile numai ei. În acele momente creierii cari

Ușor trag în balanță, dar universul țin,

de câte idei nu se frământau în tîmplele poetului, căci

..... răspundeți-mi, cînd
Renunța la mari planuri piticul nostru gînd?
O!... Lutul la lut cată, ăr gîndul sboră 'n cer!

Problemele mari ale vieții erau obiectul de predicție al cugetărilor lui. Dar căutarea soluțiunii lor duc fatalmente la scepticism. Acosta-l făcea să esclame întrebîndu-se ce este:

Religia? — Uneltă de speculi și-amăgire;
Și legea? — Un drum sigur mai lesne-a oprimă;
Amorul? — Vorbă vană mai mult spre chinuire;
Și fericirea? — Germen mai greu de-a suspină!

și să recunoscă că nu e fericire

De cît numai în lîngă cînd nu scii a gîndi.

„Viața și visul”, „Minutul” ș. a., sînt admirabile meditațiuni pe cari regretăm că lipsa de spațiu ne împedecă d'a le reproduce.

*

Simțitor la durerea altuia, de o onestitate esemplară, bunătatea inimii lui se revoltă în fața nedreptăților ce vedea sêvîșindu-se sub ochii lui și-l făcea să sverle, înaintea „cadavrului unei victime” a nedreptății omenesci acosta energică imprecție :

Din vasta lume scenă
Leu, vultur, șarpe, tigrul, panteră și hienă,
Nu-i pagubă să piără, căci lasă 'n urma lor
Pe om moștenitor.

Ori unde era o durere, ori unde era o jale, privirea lui se îndreptă într'acolo și lira-i induioșată găsiă nota mîngăierii care șterge plînsul orfanului insuflîndu-i dulcea speranță că

în ceruri e un tată pe orfani a îngriji,

și-accente puternice spre a strigă poporului care luptă pentru independență :

E sântă acea luptă ce robul o susține!

și decă

Și robul și tiranul au săbii de luptat,
Cu rob este-adevărul; el, cu dreptatea 'nvinge;
Cu despot e minciuna: el tot ca ea se stinge;
Căci Dumnezeu ajută pe cel ce-i sugrumat.

O! el era gróznic pe tirani!

..... Tiran și sceptru, jos!

strigă Scurtescu în aventu-i democratic. Și adresîndu-se lumii :

Regalul idol sfarmă și 'nchină-te la legi!

(Incheierea va urmă.)

A. C. Șor.

Somnul și visurile.

Somnul este o perioadă de odihnă care se precurmă, o perioadă de neactivitate fizică și intelectuală în care funcțiunile vieții de relațiuni se opresc și funcțiunile organice încetinesc. După țisa poetilor, somnul este adevărul balsam reparator al vieții; fără dînsul, omul ar fi ființa cea mai nenorocită și lipsa somnului a fost impusă une-ori ca o pedepsă din cele mai dureroase de cît ori-care alta.

Somnul — care este precedat de o senzație deosebită, de oboselă plăcută — este caracterizat prin scăderea bătăii pulsului și a mișcărilor respiratorii, moleșirea mușchilor, imputinarea secrețiunilor. Somnul este de mai multă trebuință după lucrările minții de cît după ostentarea corpului; în deobște, țeranul dorme mai puțin de cît orășanul, pentru că-și obosese mai puțin crierul. Organismele tinere și delicate (copii, femei) au o trebuință mai pronunțată de a dormi de cît adulții bine constituiți, cu deosebire cînd sînt de un temperament bilios și athletic. La bîtrîn, somnul este ușor și necomplet. Cînd un individ sănătos se plînge că de mai multe țile nu dorme cu desêvîșire, trebuie să ne gîndim sîm la semnele unor friguri tifoide, sîm la o curîndă afecțiune cerebrală (neburie.)

Care e cauza intimă a somnului? Cei vechi au emis asupra acestei cestiuni teorii nebune de cari vom cruță pe cititori. În țilele noastre, Hammond a atribuit anemiei cerebrale ceea ce Haller atribuiă congestiunii; amîndouă aceste stări se pot intîlni la ființele cari dorm; însă nici una nici alta nu sînt adevărata cauză a somnului. Ipo-esa cea mai probabilă este a lui Preyer; în centrele nervoase se grămădesc materiale de scăde-minte cari le înconjură de tôte părțile și primesc somnul, pînă cînd crierul este ușurat prin resorpțiune de aceste materiale în torentul circulatoral. Substanțele extremețiale cari astupă celulele crierului (și pe cari himia nu le a definit încă cu desêvîșire,) sînt produsele de combustione a activității cerebrale însă-și.

Visul constă într'un tot mobil, variabil și repede, mai adese-ori confus, fantastic și fără legătură, tablouri și senzațiuni cari amintesc, într'o neorînduieală mai mult ori mai puțin completă, fapte mai mult ori mai puțin cunoscute, impregiurări prin cari omul a trecut. În visuri imaginațiunea este cît se pôte de supraescitată, pe cînd memoria dispore mai adese-ori și bunul simț se înecă. Un șgomot neobicînut, setea, fîmea, frigul, caldul, abusul de cafea și de ceai, etc. lucrăză adese-ori în raport cu cauza. Cînd se culcă cineva pe partea stîngă, ficatul și viscererele apasă pe diafragmă, jenăză inima și plămîni, și produc visele cele mai ostentitoare și mai ciudate.

Caracterul indivișilor se cunoscce adese-ori în vise. Lacomul visăză nunți și ospete; șgărcitul, bani de aur și biletele de bancă; ambișiosul, decorațiuni și slujbe. Ceva mai mult, preocupările „luptei pentru viață” se

resfrâng adesea în vise: profesorul visază că nu-și scie cursul; comedianul, că și a uitat rolul; doctorul, că a uitat să facă nisce visite.

Durerea fizică lucrează pentru a produce unele vise; un individ care suferă de o durere de gât visază că-l sugrumă or că-l spîndură; Descartes, pișcat de un purice în partea stîngă, visază că cineva i străpunge inima cu pumnalul; lui Alfred Maury i cade pe gât pateră dela pat și visază că trăia pe timpul Terórei și că-l ghilotineză; un învățat (al cărui nume ne scapă din memorie) visază că o viperă îl mușcă de pulpa picio-rului drept; a doua ți apar în locul acela înteele semne ale unui antrax de mörte.

În bóle, visul este adese-ori o simptomă pe care medicul o studiază cu folos. Isbucnirea turbării este întimpinată de visuri gróznice.

În clorosă și în anemie, visele sînt vesele și plăcute; bolnavii aud murmurul riulețelor, cîntecul turturelilor, etc. Ilustrul Longet atribuie visurile acestea sgototelor ce face sîngele chloroticilor circulând prin arterele creierului. În bólele de inimă, visurile sînt adese-ori pline de frică, și dese ori intrerupte prin desceptări cu tresărire. În alcoolism, visele, adese-ori urmate de halucinații, oferă în genere caracterul profesional, adecă că sînt în raport intim și caracteristic cu ocupațiunile ținice ale bolnavului. Alcoolicii vîd dese ori în vis animale negre, pocite, desgustátore; chițcani, șerpi; vîd asemenea lumini, apă care curge; au senzația golului. Zola a resumat (cu tot atât talent literar, câtă precizie științifică) caracterele visului alcoolic când pune în gura lui Coupeau paginile de concepțiuni delirante pe cari or cine le a citit. Visele alcoolicilor sînt urmate de o desceptare plină de gróză; afară de visuri, insomnia este desevърșită la dênșii.

Ingeniosul doctor Delaunay, a dat sémă societății de biologie, asupra investigațiunilor ce a făcut asupra visurilor. Le vom resuma. Când de obicei cineva nu visază, este destul să dormă cu capul acoperit pentru ca să viseze. Dēcă se acoperă fruntea cu vată, visurile își pierd caracterul lor nelegat și iau o înfățișare inteligentă. Dēcă se culcă cineva cu capul în jos, visază; dēcă se culcă pe spate, visurile sînt sensoriale, colorate, pline de mișcare, lascive, (congestiunea creierului mic și a părții posterioare a encefalului). Visele ce face cineva pe partea dreaptă a creierului sînt nelogice, absurde, copilăresci, mincinoși; pe creierul stîng sînt mai inteligente și sînt în legătură cu faptele întemplate de curînd; în sfîrșit, discursurile jócă rol adese-ori.

Și acum, scumpi cititori, incercați și controlați. Este lesne și puțin costisitor.

Dr. E. Monin.

Doze balade poporale.

— Din Ardel. —

I.

Mörtea voinicului.

Mos la țera Oltului,
La fântăna corbului,
În marginea codrului,
Cine zace singurel?
Un voinic tras prin inel.
Frunță verde erva crește,
De pândit cine-l pândesc?
Vultur sur, care grăiesce:
„— Mori voinice, ori te scólă,
Ori-mi dă și mie bólă,

Că eu de când te pândesc,
Pui 'n codru-mi flămîndesc,
Penele mi se răresc,
Picioarele-mi gălbinesc!
Și voinicul grăi erva:
„— Grigesce-me pân' Marți sêră,
Căci eu Marți sêr' oiu murî,
Tu pui ți-i hărăni,
Penele ți s'or desî,
Picioarele s'or roși.
Măna cu trei cöste-mi ia
Și shori la măicuța mea.
Tu-i începe-a cloncăni,
Măicuț' afar' a eși,
Și aminte ș-a aduce,
C'a avut un fiuț dulce,
Pe care l'a blăstemat,
Vulturii de l'au mîncat.

II.

Dragostea statornică.

Jos pe cösta dëlului,
În marginea satului,
Este-o casă mititea,
Öre cine șede 'n ea?
Șede mândra mändrelor,
Și frumösa ținelor,
Crăișöra stelelor.
Intr'o ți de primăveră,
Mândra ese pân' afară,
Să culgă flori frumöse,
Flori de cele ce miröse;
Să le dee Nițului,
Nițului bădițului,
Ce stă 'n cösta dëlului,
Pașce turma satului.
Câte flori ea le rupea,
La inimă le punea,
Dela inimă oftă
Și la Nițul ei gândiă;
Ër din gură cuvëntă:
„— Nițule! bădițule!
Uite, la mine veniră,
Crăișori cu peșitori
Și măicuța, că mi-a țin:
„Uit-te copilă hai!
Alege-ți unul din ei!
Eu maicei i-am țin așa:
„Maică măiculéna mea!
Nici pe unul n'oiu luă,
Aibă mii de mii de oi,
După nici unul nu voi
Numai după Nițul meu,
Să mi-l țină Dumneđu!”

Dorul mändrei s'a 'mplinit,
După Nițul s'a mărît.

Gr. Sima a lui Ion.

SALON.

Intrunirile literare din Braşov.

Braşov 21 decembre v. 1883.

La 15/27 decembre s'a incheiat ciclul prim al *intrunirilor literare*, pe care au binevoit a le arangia dnii profesori dela şcolile noastre medii, la iniţiativa damelor române de aici şi despre care mi-am luat voiă a face amintire in corespondenţa mea din nrul 47 al „Familiei“.

Aceste intruniri au avut un succes deplin atât in ceea ce priveşte esecutarea programei de materii, cât şi in ceea ce se atinge de modul, in care au fost intimpinate ele din partea publicului braşoven şi in deosebi din partea damelor noastre.

După cum mi-am luat libertate a împărtăşi in corespondenţa de acum cinci săptămâni, scopul intrunirilor, despre care e vorba (înţeleg, cu privire la ciclul prim), a fost: familiarisarea dâmnelor şi domnişoarelor române de aici cu deosebitele ramuri de literatură, precum şi cu noţiunile cele mai de căpeteniă din ştiinţa modernă.

Nu am de gând a face o analiză a materiilor pertractate, nici a înşiră numele dlor profesori, cari n'au pregetat a procură câteva momente de învăţatură şi petrecere unei părţi insemnate din societatea, in mijlocul căreia trăiesc. Tot ceea ce voiesc, este, ca înfăţişând in două trei rânduri cursul ideilor ce s'au atins in conferenţele de până acum, să dau ocaziune acelor cari se interesează de lucruri de asemenea natură, a face o asemănare între intrunirile, despre care e vorba, şi între conferenţele ce se țin prin alte localități cu populaţiune românească.

In ceea ce priveşte *literatura* şi deosebitele ramuri ale ei, s'a vorbit până acum mai pe larg despre poezia noastră poporală şi despre insemnătatea ei pentru literatura artistică; mai departe, pe basa despărţimintelor celor mai de căpeteniă ale poeziei populare, despre poezia epică şi despre cea lirică; in fine in intrunirea ultimă s'a amintit ceva şi despre satiră şi fabulă.

Tot ceea ce s'a pertractat, s'a ilustrat totdeodată cu numeroase exemple din autorii noştri cei mai buni, aşă încât ori şi cine a putut să-şi facă o idee corectă despre cele espuse de dnii conferenţieri.

Din *ştiinţă* s'a tractat in două intruniri (prima şi a cincea) despre aer şi despre electricitatea atmosferică, eră într'una (a doua) despre natură in genere şi despre cele trei regnuri ale ei. Şi aici in prelegerile despre aer s'a căutat a se face lucrurile cât se pôte mai intuitive prin deosebite experimente fizicale.

In fine ori şi cine pôte înţelege, că faţă de un public alcătuit in partea cea mai mare de mame de familie, in mâinile cărora este incredinţată sôrtea unei generaţiuni întregi, trebuia să se țină cont de o ordine de idei, pe care astăzi le discută cu cea mai mare atenţiune întreaga lume civilizată — înţeleg arta, *ştiinţa educaţiunii*. Din acesta specialitate s'a vorbit in intrunirea a treia despre principiile fundamentale ale educaţiunii, eră in intrunirea a patra s'au combătut cu totă severitatea unele dintre greşelile cele mai de căpeteniă ce se fac in creşterea copiilor noştri.

Să nu uităm discursul despre societăţi şi insemnătatea lor, cu care s'a incheiat ultima intrunire (a cincea) şi etă întreg materialul pertractat in decursul ciclului, despre care mi-am luat libertate a scrie aceste rânduri!

Ţi se umplea sufletul de bucurie, când vedeai un numer de apröpe o sută de dâmnice şi domnişore asistând regulat la tôte aceste conferenţe şi ascultând cu cea mai mare atenţiune vorbirile şi cetirile dnilor conferenţieri. Elogiile, ce le-a făcut dl profesor I. Popea la incheiare zelöselor sale ascultătoare, au fost pe deplin meritate.

De bună sêmă zelul acesta armonice, arătat atât din partea dlor conferenţieri, cât şi din partea vrednicilor Braşovence, va avé rezultatele cele mai salutare.

Pe lângă cunoscinţele ce şi le va puté câştigă in particular fie-care din dâmnicele şi domnişorele, ce nu despreţuesc întreprinderea din cestiune, prin înălnirea regulată a unei părţi insemnate a publicului nostru iubitor de cultură, se dă ocaziune a se luă la desbatere fel de fel de mijlöce, prin care o societate ca a noastră ar puté să înainteze mai repede pe cărarea progresului in bine.

Efectele binecuvântate ale acestor întâlniri se pot simţi chiar şi de pe acum, căci deja se discută idea înfiinţării unei biblioteci pe sêma femeilor române de aici, idee, care după părerea mea trebuie susţinută de ori şi ce om iubitor de cultură şi de inaintare. Mai departe este probabil, că in ciclul viitor, care — după cum înţeleg — se va ținé in decursul postului Paşcilor şi in care se vor tractă şi câteva capitole din istoria naţională; este probabil, dic, că cel puţin la cetiri vor luă parte şi unele dintre dame şi in chipul acesta parte vor inlesni pe dnii conferenţieri, parte vor avé prilej a se perfecţiona într'un ram, in care multe din femeile naţiunilor mai inaintate in cultură au avut succesele cele mai frumoşee.

Va să dică, intrunirile literare sânt un semn de inaintare, un semn de progres, care nu pôte aduce Româncelor braşovence decât laudă!

Nemo.

Serisori din Bucovina.

Cernăuţi 15/27 dec. 1883.

(Al doile concert al Societăţii „Armonia“. „Aurora Română“ înviată, prelegeri publice.)

Intr'a 6/18 decembre 1883 societatea „Armonia“ pentru cultivarea şi respândirea muzicii naţionale in Bucovina arangia al doilea concert de inaugurare sub dirigerea dirigentului seu artistic H. Horner.

Consili de rezultatele frumoşee ale acestei societăţi filarmonice, intrarăm plini de speranţe in sala, unde aveam să audăm şi compositiile fiilor Bucovineni.

Şi nu ne-am înşelat in aşteptările noastre, căci deja programa concertului ne da o dovédă vedită despre activitatea componistilor noştri, cât şi despre zelul şi diliginţa membrilor activi ai societăţii. Nu-i mirare deci, că acesta societate filarmonică română şi-a atras in aşă de scurt timp al esistenţei ei atât de multe simpatii, că numeră peste sută de membrii in tôte părţile ţerii, cari nu întrelasă la ori ce ocaziune a o sprigină cu concursul lor.

„Păsëruica in copac“ o esecută cu multă artă dirigentul societăţii filarmonice dl Horner. Piesa asta este din cauza celor multe flageolets una din cele mai grele compositiţii musicale. In asta piesă nu se aud cântând strunele viorii, ci şuerând arii in felul ştrengarilor de pe drum. Mai ales surprinse şueratul cântecului românesc: „Pasere galbenă 'n cioc“.

Urmă un quartet de Haydn, esecutat de cătră dnii Hrymaly, Leo cav. de Goian, amândoi pe vioră, Horner pe violă şi dl Duzinchievici pe cello, care incoronă pro-

ducțiunile concertului din séra asta. In partea a treia a quartetului avuserăm ocaziune de a admirá tehnica dlui Hrymaly.

In piesa „Souvenir de Czernowitz“ de F. Servais reafliám melodiile române prelucrate cu o măestrie adevărată de belgianul dl F. Servais. Dintr'o doină plină de dor și vaet se transportă auditoriul intr'o melodie plină de melancolie a unui cântec românesc de pe plaiurile munților, și de aici in mijlocul dansatorilor, auzind melodiile tuturor jocurilor românesce de horă, romana, călușeri; unde de odată ariile cântecelor celor mai frumoșe românesce par a te transportá in viața Românilui. Dl Duzinchievici se arată interpretul acurat al ideii compositorului.

Urmară apoi compozițiile dlui Tudor cavalier de Flondor: „La o viorică“, de D. Bolintinean și „Lacrimiore“ de V. Alecsandri, esecutate de corul bărbătesc al societății. Melodii frumoșe găsim in aceste compoziții ale acestui tiner componist român, și ore-cum pare a suflá din ele ființa românească.

Nu așa din cântecul următor esecutat de corul bărbătesc, din „Senin și furtună“, compus de dl I. Worobchievitz. In poesia „Senin și furtună“ de Negruzzi găsim pe un ins, in al cărui suflet intr'o nopțe profundă cu boltă senină și blândă lumină, unde peste natură domnesce lin divina pace, geme și tună o furtună, sdrobotit fiind el de chin. Nici o rață nu luminează noptea profundă, ce l'a cuprins, căci inima-i e ruptă de lunga luptă, ce amorul și ura crud i-a incins. Descrierea naturei o colorează o arie monotonă, ce de abia se mișcă, in tonul arielor slave, și de abia in refrenurile din urmă se observă o incercare a dispoziției desperate sërmanului inamorat. Înședar căutăm după un interpret al titulei „Senin și furtună“ in astă compoziție. Corul sub dirigența dlui Horner și-a făcut toate posibile de a pute susține piesa asta.

Concertul se sfârși cu „Stelele“ compoziție de A. Flechtenmacher, o lucrare mediocră, esecutată asemene de corul bărbătesc al societății.

La fine implinim și noi datoria noastră de a urá acestei tinere societăți noroc mult la dezvoltarea și in-florirea ei; sé ajungă in curënd de a fi vatra mușiceii naționale din Bucovina! Și-i de cređut, că va fi și așa, căci in capul ei se află mult meritatul pentru mușică, dl Leo cav. de Goian.

*

Dilele acestea apărú foia lunariă sciințifică-literară „Aurora Română“ sub redacția dlui profesor Ion Bumbac.

Din apelul anesat numerilor apărute vedem, că „Aurora Română“ este prourmarea organului apus „Aurora Română“ al „societății pentru cultura și literatura română in Bucovina“. Decidënd comitetul numitei societăți, după cercetarea socotelilor foii, cumcă nu se află in pozițiune a o edá mai departe, luá dl Ion Bumbac asupra-și de a edá „Aurora Română“ mai departe ca proprietatea sa. Apelul se sfârșese cu următoarele cuvinte: „Fraților Români! Sarcina, care a fost pre grea pentru o intrégă societate m'am incumetat a o luá eu singur asupra mea, érá acésta am făcut-o, fiind că încă n'am perdut increderea in puterea de viață și in viitorul națiunii române! Aréțați, că nu m'am înșelat!“ Érá pe pagina 64 a foii citim: „Sălutăm deci din inimă acésta întreprindere (foia sătescă „Steluța“) salutară a părintelui Cobilanschi! I dorim succes strălucit și mai pe sus de toate perseveranță și putere, de a suportá și unele ghionturi, ce va avé a le suferi din partea unor ómeni, cari insé-și nu-s deprinși a lucrá nimicá, și totuși se simt purure chiețați a criticá pe alții. Acestea-s așteptările și dorințele noastre dela românașii din clasica țérá română a lui Stefan cel mare, cari mai

degrabă par a stá in servițiurile altor elemente străine, de cât celor române“.

Destul de trist e, când un redactor chiar la inceputul unei întreprinderi literare e silit a desperá de succesele întreprinderii sale mult laudabile. Acei ómeni cari împărțesc ghiorituri pe la literații români se cunosc fiesce-care după manierele lor mojícesci și vai de țéra și nația aceea, la cari atari ómeni au insemnătate!

In numerele cele doue apărute găsim un studiu lung și scris cu multă erudiție: „Din istoria limbei și literaturii române“, de dl Ion Bumbac și apoi o critică asupra dramei istorice a poetului V. Alecsandri: „Despot Vodă“ de dl A. Sarcină, scrisă cu mult talent și mare obiectivitate.

Credem și sântem convinși, că dl Bumbac nu ne va lipsi de foia unică română și prin perseveranță și putere va aduce de a concentra in giurul foii sale toate elementele literare din țérá și va cresce o generație iubitoare de literatură și cultura română in țérá.

*

Precum am mai scris, comitetul Societății pentru cultura și literatura română a decis sé aranjeze un șir de prelegeri publice, invitând pentru ținerea lor pe mai mulți membrii.

Din insciințarea comitetului Societății vedem, că până acuma și-au declarat concursul lor binevoitoriu domnii: Ioan Bumbac, Calistrat Coca, Ioan Drogli, Dionisiu Olinescu, Ioan Sbiera și Dimitrie Socolean.

Ciclu acestor prelegeri il va inaugura domnul Ioan Sbiera in 16/28 decembre a. e., vorbind despre „Condițiunea cea mai neapérată pentru manifestarea și prosperarea vieții naționale“.

Locul prelegerii este sala societății „Armonia“, in otelul „Moldaviei“.

Dionisiu O. Olinescu.

Literatura si arte.

Poesiile lui Eminescu au apărut la Bucuresci intr'un volum de 300 pagine, frumos tipărit. Credem, că publicul va grăbi a-și cumpérá acésta carte, prin care ori cine își va câștigá o adevărată salbă literariă. Prefața, scrisă de dl Titu Maiorescu, sună astfel: „Poesiile așa cum se presintă, nu sânt revêțute de Eminescu și sânt prin urmare lipsite de indreptările ce avea de gând sé facă, cel puțin la cele vechi. Decă totuși am publicat și aceste poesii, împreună cu celelalte, așa cum se găseșc, am făcut-o dintr'un simțiment de datorie literară. Trebuiau sé devie mai ușor accesibile pentru iubitorii de literatura noastră toate scrierile poetice, chiar și cele incepătore, aie unui autor care a fost in zestrat cu darul d'a intrupá adâncă sa simțire și cele mai nalte gândiri intr'o frumuseță de forme, supt a cărei farmec limba română pare a primí o nouă viață“.

„**Biserica și Școla**“, organul dieceșei aradane, trece éráș prin o schimbare. Postul ei redactor, dl Vasile Mangra se desparte de foie și dl profesor și director Constantin Gurban primesce redacțiunea, schimbând și ortografia fonetică cu cea etimologică.

„**Concert la Sas-Sebeș**“. Dl George Dima, profesor de mușică in Sibiu, va da in điana de anul nou un concert la Sas-Sebeș, insoțit de pianistul sibiian Victor Heldenberg.

A patra edițiune. Din „Călindarul lui Păcala“ pe anul 1884 a trecut și edițiunea a treia și astfel s'a dat la lumină edițiunea a patra. Acésta cuprinde, afară de partea seriósă călindaristică, tégurile de țérá, scala de timbru, și o bogată lectură umoristică, ilustrată cu

26 de caricaturi. Prețul unui exemplar e 40 cr., dar mai puține decât 5 exemplare nu se expedizează pe poștă. Se află de vânzare la administrațiunea „Familiei” în Oradea-mare. Colectanții primesc după 10 exemplare un rabat. — Dnii cari au primit exemplare în comisiune, sînt rugați a ne trimite prețul lor sîu a ne înapoia cele nevăndute.

D. Simeon Mangiuca, diligentele nostru colaborator, nu lucrăză la redactarea unui dicționar etimologic în limba „magiară”, precum — prin o greșelă de condei — s'a anunțat în nr. trecut la sfîrșitul tratatului dsale, ci în limba „germăna”, ceea ce se pôte vedea și din continuare.

Societatea romăna de cîntări și musică din Caransebeș arangeză cu concursul musicii militare din loc sub conducerea dlui director Ioan Pospischill ari sâmbetă în 31 dec. 1883 (12 jan. 1884) în sala mare dela „Pomul verde” o producțiune estraordinară după următorea programă: 1) Rossini. Ouvertură din opera „Italiana în Algir”, musica militară. 2) Abt. „Serena-dă”, corul vocal. 3) Bolintinean. „Feta dela Cozia”, declamată de dsora E. Jurjinca. 4) Gounod. Fantasie din opera „Faust”, musica militară. 5) Ventura. „Ingerul”, corul vocal. 6) Braun. „Căntec de pădure”, corul vocal. 7) Pospischill. „Mersul festiv”, musica militară. 8) Ventura. „Hora Sinai”, corul vocal.

Higiena poporală cu privire la săteanul romăn, învățături practice pentru preoți, învățători, seminare, școle normale, licee și pentru toți aceia cari țin la sănătatea poporului dela țeră. Sub acest titlu a eșit tocmai acum la Arad, de colaboratorul nostru dl dr. G. Vuia, o carte bine compusă, la care vom reveni. Acuma însemnăm, că prețul ei este 1 fl. seu 2 lei 50 bani.

Diare noue: „Viitorul” e titlul unui nou diar politic care a apărut în Budapesta, redactat de dl Zamfiriu M. Rozescu și editat de dl deputat dietal dr. Iosif Gall. Noul diar va eși de trei ori pe săptămăna, prețul de prenumerațiune pe anul întreg este 10 fl. I dorim succes! — „Clarinetul” se numesce o fôie umoristică, apărută la Galați; va eși odată pe săptămăna.

C e e n o u ?

Anul nou, acêsta și de mare însemnătate în anele națiunilor sê aducă schimbare radicală în sôrtea națiunii romăne! Cu acêsta uare deschidem rubrica acêsta, dorind, ca în ea sê putem însemnă cât mai multe evenimente de fericire și înflorire pentru națiunea romăna! Anul nou la mulți ani, tuturoră ce-și fac datoria ca romăni, ca cetățeni și ca membrii ai societății și familiei!

Hymen. Dl George Pop, profesor la gimnasiul din Beiuș, a doua și de Crăciun s'a logodit în Beiuș cu dsora Veturia Pop, fiica dlui Ioan Pop, protopop în Chereuș, comitatul Arad.

Reuniunea femeilor romăne din Sibiu va da la 22 ianuarie st. n. un bal în sala otelului „Împăratul roman”. Venitul curat este destinat în folosul numitei reuniuni. Ca petrecerile din anii trecuți date de acêsta reuniune, se speră că și balul acesta va avé un succes complet.

Alt bal la Sibiu. Reuniunea romăna de cîntări din Sibiu arangiază marți a treia și de Crăciun o petrecere cu joc în localitățile restaurațiunii dela Hermannsgarten. La acêsta petrecere fure invitați toți membrii reuniunii.

Asociațiunea din Brașov pentru spriginirea învățăceilor și sodalilor meseriași romăni va ținé adunarea sa generală în 8/20 ianuarie în sala gimnasiului romăn. Acêsta asociațiune a produs, cu o înțeleptă

conducere, și pân'acuma multe rôde binefăcătore. Ar fi bine, ca asemenea reuniuni sê se înființeze și 'n alte orașe, căci sînt de mare importanță pentru respândirea industriei naționale!

Reuniunea pompierilor voluntari din Blaș va da la 19 ianuarie st. n. un bal în otelul „Național”. Comitetul arangiază este compus așa: Augustin Ungur, președinte; George Vancea, secretariu; Stefan Daniel cassariu.

Advocați noi. Dl dr. Ioan Mihai, din Transilvania, a făcut dizele trecute censura de avocat în Budapesta. — Dl dr. Ioan Hotărăn, din părțile aradane, a făcut asemenea tot acolo de curênd censura de avocat.

Sciri bucureșene. Regele și regina s'au întors dela Sinaia în capitală joi și descinseră la palat, care deja este gata, terminându-se clădirile întreprinse în anul trecut. — Cu începere dela 1 ianuarie se va pune în aplicare sistema metrică de mesuri și greutăți în totă țera; dela acel timp nu va mai fi permis a întrebuiță decât mesuri noue, supt pedepsa confiscării mesurilor. — Dl N. Ionescu a făcut joi sêra conferință în sala Ateneului, vorbind despre învățămintele din istoria patriei. — Dl I. Condicescu ținú sâmbetă sêra la societatea „Concordia Romăna” o conferință asupra „frumosului și uritului”, după care urmă serată cu dans. — Cutremur de pămînt s'a simțit în marția trecută la București, precum și în alte părți ale Romăniei; oscilațiunile au fost destul de puternice.

240,000 fl. furați! Acest furt s'a întemplat la poșta din Budapesta în săptămăna trecută. Statul trimitea la Viena un milion de fl., dar când pachetele se puneau în trăsura poștei, unul nu se mai găsi. În acesta se aflau 240.000 fl. De atunci poliția a pus tôte în mișcare, dar făptuitorii încă nu s'au aflat. Asemene sumă este încă neauđită în anele furturilor poștale.

Ajunul anului nou începe a deveni o serbare din ce în ce mai generală la Romăni. Astfel s'a anunțat serbarea acêstei zile la Viena, Caransebeș, Timișșora, Brașov, Oradea-mare, Făgăraș și în alte locuri, de unde de sigur vom primi raporturi pentru nr. viitor.

Rectificare. Lucareși în 3/1 1884. Onorate domnule redactor! În corespondința domnului Babeș, publicată în numărul 50 al fôiei dtale prețuite, se face amintire despre conferința ținută în Budapesta pentru înființarea noiei foi romăne, și domnul Babcs boteză totă întreprinderea de un act al funcționarilor și romănilor, cari codesc în taberile străine etc. Fiind că conferința s'a ținut la mine, me simt îndetorat a observă dlui Babeș, că domnia sa nefiind chemat la acea conferință confidențială, nu pôte sci cu positivitate cine a luat parte și ce s'a decis. De ôre-ce altcum nu âmbălăm cu mâta în sac, programa și ținuta fôiei va dovedei, că insinuările dsale sînt false. Nerăbdarea cu care a grăbit a discredită fôia nouă înaintea publicului romăn, până încă nici nu s'a ivit, dovedesce una ură și patimă, ce e fôrte daunôsă în cause publice. Rugându-te sê binevoiesci a da loc acêstui respuns la atacul neasceptat, sînt cu deosebită stimă Dr. Iosif Gall.

Necrolog. Rosa Budai, consorta dlui Ioan Budai, notar comunal în Zărând, comitatul Arad, a încetat din viață la 30 decembre, lăsând în doliu pe soțul seu, pe fiii și fiicele sale și pe numeroși consăngeni.

L o g o g r i f

de Sfătos

Rotundică mititică,
În pădure m'am născut;
Între frunze am crescut,
La oraș nu m'am vëndut.

O literă dând la o parte,
Sunt un astru cam departe,
Care prin vânt tot umblând,
Ocolesc acest pământ.
Încă-o literă scoțând,
Prima 'n aritmetică sunt.

Terminul de deslegare e 24 ianuarie. Ca totdeauna și de astă-dată se va sorti o carte între deslegători.

Poșta Redacțiunii.

Dnei M. P. in Iasi. Amu primit cu cea mai mare plăcere. Ve mulțămim.

Dlui V. R. B. in B. Novela a sosit. Cât mai curând.

Dlui Gr. S. in B. P. Povestea de altă-dată. Dar novela?

Dlui P. T. in S. Vom întrebuința din ele.

Dlui P. D. in B. Fragmentul a sosit. Dl acela nu ni-a trimis încă ceea ce ni-ai indicat.

Dlui D. de T. in D. „Șeșetorea“ nu mai apare.

Deslegarea logogrifului din nr. 50: „Virginia, Idunei, Rubin, Garibaldi, Jug, Nabucodnozor, Jersei, Asov“.

Cetind literele inițiale de sus în jos, ér cele finale din jos în sus, aflăm numele femeiesc „Virginia“.

Deslegare bună ni-a sosit dela dómnele și domnișórele: Emilia Onciu n. Ciavoșchi, Mariți Lupan, Icoania Borca. Matilda și Georgina Popa, Maria Dánila, Elisabeta Mureșan, Florica Leșiean, Emilia L. Bistrițiean, Maria Popescu, Minodora Micșunescu, Zoe Dimbu, și dela dnii Pompiliu Predovici, Sergiu Medean.

Premiul fu dobândit de domnișóra Maria Popescu.

Călindarul săptămânei.

Țiua sept.	st. v.	st. n.	Numele sánților și sêrbătorile.	Sórele resare	Sórele apune
Dumineca înainte botezului. Evang. dela Marcu cap. 1.					
Duminecă	1	13	(†) Sf. Vasile.	7 46	4 32
Luni	2	14	Păr. Silvestru.	7 45	4 33
Marti	3	15	Sf. Păr. Malachia	7 45	4 34
Mercuri	4	16	Adun. celor 70 Ap.	7 44	4 36
Joi	5	17	Sf. Mar. Theopim.	7 44	4 37
Vineri	6	18	(†) Botezul Dlui	7 43	4 38
Sâmbetă	7	19	(†) Profet Ioan Bot.	7 42	4 39

1884.

Cu numărul presinte se începe cursul anual 1884 al foii noastre. Incurăgiați de spriginul crescând al publicului român, întăriți prin concursul prețios al colaboratorilor noștri, vom continua activitatea noastră și în anul acesta.

N'avem trebuința de reclame. Faptul, că în anul curent fôia noastră intră în al doue-decile an al existenței sale, este reclamul cel mai eclatant. Nu vom face nici promisiuni mari. Vom declara numai simplu, că nisuița noastră de frunte va fi sê dăm familiilor române culte o fôie, în care fie-care membru al familiei sê-și găsească rubrica sa de cetit.

Nisuița noastră va fi spriginită de vr'o **cinci-deci de colaboratori**, între cari se află celebrități literarie, scriitori cu renume vechiu și talente noue.

De ocamdată însemnăm în lista noastră următoarele nume:

DD. : V. Alecsandri, dr. A. P. Alexi, Theochar Alexi, Vinc. Babeș, Andrei Bârsean, I. Bian. Iason Bianco, V. R. Buticescu, Al. Candiano-Popescu, Teodor Ceantea, dr. George Crăinicean, Nicolae Densușan, Petru Dulfu, Constanța de Dunca-Schiau, Marcu Emilian, Spinu Ghimpeșcu, Petru V. Grigoriu, P. Ispirescu, Sim. Manguica, S. Fl. Marian, dr. At. M. Marienescu, I. T. Mera, Veronica Micle, dr. Ioan Moga, V. B. Muntenescu, D. O. Olinescu, Virgil Oniți, Ioan Panțu, M. Pompiliu, Matilda Poni, Ioan cav. de Puscariu, Iuliu I. Roșca, Ioan N. Roman, Carol Scrob, dr. Grig. Silași, Gr. Sima a lui Ion, Ioan Slavici, A. C. Șor, Maria Suciu, G. D. Teodorescu, Ilie Trăila, Ales. Tuducescu, V. A. Urechia, dr. George Vuia, Iosif Vulcan, Duiliu Zamfirescu.

„Familia“ va eși și în anul curent odată pe săptămână, duminica, cu cuprins de 1½—2 cole, căci la sêrbători mari și la alte ocațiuni vom da suplimente.

Prețul de abonament rămâne cel însemnat în fruntea foii. Afei adaugăm numai, că abonamentele se fac mai ușor și mai eflin prin mandate postale. În România prin mandate postale internaționale.

Rugăm pe abonanții noștri sê binevoiescã a-și înnoi de timpuriu abonamentele; cei ce în fêstimp de 10 zile nu vor responde prețul de abonament, vor primi dela noi ramburse postale, căci cu abonamente a conto nici o fôie seriósã nu se pôte sustine. Cei ce nu mai vor sê fie abonanții noștri, sê ne innapoeize numărul acesta, ca sê-i ștergem din registrul abonanților.

Favoruri pentru abonanți. Abonanții noștri își pot comandã la noi următoarele scrieri cu prețuri fôrte reduse: „Ranele Națiunii“, roman în 3 tomuri, de Iosif Vulcan, în loc de 3 fl. cu 1 fl. 10 cr.; „Novele“, de acelaș, în trei tomuri, în loc de 3 fl. cu 1 fl. 20 cr.; „Mirêsã pentru mirêsã“, comedie în 3 acte, de acelaș, în loc de 1 fl. cu 25 cr.; „De unde nu este rentórcere“, roman de Adrien Gabrielly, tradus de Tit Bud, în loc de 1 fl. cu 25 cr. Asemene se ofere și portretul dlui Ion Brătian, în loc de 1 fl. cu 35 cr.

Tot la noi se mai aflã de vândare următoarele scrieri: „Lira mea“, poesii de Iosif Vulcan, un volum, 15 cole, edițiune de lucș, 3 fl., edițiune poporalã 1 fl.; „Dela Sate“ novele și schițe de acelaș, prețul 70 cr.; „Portretul Reginei României“ în costum național, pe velin 60 cr., alta edițiune 40 cr.

În administrațiunea noastră se mai aflã de vândare „Călindarul lui Păcala“ pe 1884, prețul 40 cr.

Din scrierile: Selavul Amóruului, Poesii, Panteonul Român, Tanda-Manda, Cavalerii Noptii nu mai avem nici un esemplariu.

Colectanții primesc dela 5 esemplare unul, al șesele, gratuit.

Oradea-mare, 1 ianuarie 1884.

Redacțiunea „Familiei“

Proprietar, redactor respundător și editor: **IOSIF VULCAN.**

Cu tipariul lui Eugeniu Hollósy în Oradea-mare. Strada principală.