
SOCIETAT
CUPRINSUL1

Figuri reprezentative: Preşedintele
• Masaryk | o n Clopoţel
•Remy de Gourmont Lascăr Sefjastian

• I. L. Caragiale Rodica Clopofel
• Dr. Samoil Fânyes Societatea de mâine

Probleme economice: Industrializarea
• agrteolâ a României (on Clopofel
• Reforma agricolă Petru Suciu

. Industrializarea satelor •— condi­
ţia culturalizării Lotar RădaCeanu

, Maşinlsmul în agricultură (scri­
soare) A. Corteanu

> Raţionalizare şi degradare . . . Şt. Voicu
j Necesitatea unei reforme mone­

tare radicale Gavril Todica
Probleme sociale: Consideratiuni asu-

' pra naţionalismului Alexandru Claudian
• îndepărtarea magică a ciumei din

satele ardelene (o n Chelcea
Actualităţi: Să fim buni români i . Horia Trandafir

• Soarta Ardealului democratic . . Dr. Victor lancu
Evocări din viata Blajului . . Horia Trandafir

Biopoiitica: Greutatea corporală a
• copiilor D r, Axente lancu

Pagini literare:* Tangentă la poezia
lui Bacovia Silviu Cernea

• Un memorialist român Alexandru Leon
• Literatura cultă la Aromâni . . Vasile Christu

Viaţa intelectuală din ţară: Recensii
• literare . Dumitra Codrescu
•O editură prodigioasă: „Scrisul
Românesc" R. C.

Discuţii şi recensii: Cercetări sociolo­
gice — Izvoarele de inspiraţie ale
artiştilor — Lupta lui Alexandru •
Sahia — Sociologia monografică
în polemica „dreptei" româneşti. C|_ Voicu
Poezia socială română — Organi­
zatorul de teatru Sică Alexan-
drescu — Istoria literaturii ro­
mâne contemporane — Ultima
carte a lui Tudor Arghezi . . . | o n Clopofel

Fapte, idei, observaţiuni: Testamen­
tul lui Masaryk — Masaryk spi­
ritual —• Masaryk văzut de Leon
Blum —• Cele trei etape ale evo­
luţiei hitleriste -*• Farsa acordului
dala Nyon —» Un medic confiscat
—• Banatul demografic -* Spre de- ..,_,.
mocraţie umanitară —« Viitorul
omenirii —» Dascălul dascălilor — ,

• Prinosul socialismului -*- Intelec­
tualitate şi snobism —• Sufletul
poporului —» Mai multă sinceri- \ y
tate —• Ecouri de presă despre
Societatea de mâine —• Albumul
Drăgutescu —» t Profesorul Vel- •

. ceanu —« O înaltă j>ildă de mora-
litate Cronicar

Coperta: Ţărani hunedoreni la târg Marcel Olinescu

Director: ION CLOPOŢEL

Redacţia şi Administraţia

BUCUREŞTI H, str. Chişinău 12

A p a r e t r i m e s t r i a l
în lunile Februarie, Mai, August si Noemvrie

ANUL XIV
Trim. Iul .-Aug-Septemvrie 1&37

noj
(al 359 dela apariţie)

ABONAMENT ANUAL :
Autorităţii, birouri, bănci. . 1500 L
Societăţi culturale, şcoli . . 1000 L
Liber-profesiOniati 600 L
Funcţ., studenţi, muncitori 600 L

In străinătate: dublu
Abonamente se plătesc anticipat

©B.C.U. Cluj

Voci de presa
Reproducem câteva voci de presă în le­

gătură cu vasta anchetă agrarianistă pe
care a început să o desbată revista noastră
începând cu numărul trecut:

Ziarul „Dreptatea" scrie în ziua de 9
Iulie:

„A apărut „Societatea de mâine" Nr.
358, cu un bogat conţinut.

In acest număr, d. Ion Clopoţel dă o
deosebită atenţie chestiunilor agrare. O con­
tribuţie documentată aduce d. St. Voicu la
studiul chestiunii ţărăneşti şi un capitol din
Răscoala ţărănească dela 1437 a d-lui M.
Dăscălescu, o lucrare deosebit de valoroa­
să şi actuală.

In acelaş număr, d. Matei Socor adresea­
ză o „Scrisoare deschisă lui Aron Cotruş.

* # *

Ziarul „Lumea Românească" dela 19 Iu­
lie sub titlul „Rostul scriitorului" are urmă­
toarele reflecţii interesante:

„In numărul ultim al revistei „Societa­
tea de mâine", Matei Socor, adresând o
scrisoare deschisă poetului Aron Cotruş,
pune problema capitală a vieţii noastre li­
terare de astăzi: problema rostului scriito­
rului în viaţa colectivă. Matei Socor arată
cântăreţului lui Horia, dece n'a putut să-şi
împlinească menirea, dece n'a putut să de­
vină „un Horia uriaş al gândului" şi dece
nu-i era iertat să se rătăcească în tabăra
acelor care şi prin vrerea şi faptele lor, sunt
dincolo de baricadele pe care Petru Opincă
îşi apără trudita-i viaţă.

Cele spuse de Matei Socor privesc un
caz anume. Sunt spuse însă cu atâta pă­
trundere, încât pun în esenţialitatea ei, pro­
blema pe care cu abilitate au ştiut să o elu­
deze amândouă taberele, când cu discuţia
despre moralitatea în artă.

Nimeni nu va contesta sper, că trăim
vremi de mari prefaceri şi că de deslegarea
ce se va da problemelor pe care aceste pre­
faceri Ie pun, depinde existenţa însăşi a
statului nostru, soarta de mâine a neamului
românesc. Nu ştiu însă câţi s'au întrebat
asupra rostului pe care îl are în aceste
vremi scriitorul, asupra drumurilor pe care
le urmează literatura.

La noi mai dăinueşte încă în literatură,
frenezia după frumuseţea actului gratuit,
iar problematica celor mai mulţi 'dintre
scriitorii noştri n'a trecut încă dincolo de
obişnuita problematică a simboliştilor.

In acest peisaj Aron Cotruş a fost -unul
care a înţeles chemarea unor vremi noi şi
în gând şi în înfăptuirea lui prin vorbă.
Că s'a lăsat antrenat de o rătăcire care este
a foarte multor intelectuali de-ai noştri, se
explică tocmai prin faptul că i-a lipsit con­
ştiinţa obiectivă a rostului scriitorului, că
nu şi-a dat seama de funcţiunea pe care
trebue să o îndeplinească literatura în noua
structură a culturii româneşti. Punând pro­
blema lui, Matei Socor a pus în discuţie
problema esenţială a literaturii noastre.
Cred că trebue să medităm asupra ei şi, în­
deosebi, cred că trebue să-i împărtăşim re­
zultatele gândirii noastre, colectivităţii, pen-

despre „Societa
tru a îndruma lucrurile pe făgaşele lor a-
devărate".

Ziarul „Lumea" din Iaşi cu data de 12
Iulie remarcă următoarele:

„Printre puţinele reviste democratice, pe
care le mai putem avea, „Societatea de mâi­
ne", deşi nevoită să apară trimestrial, con-
tinău totuşi să militeze cu un mănunchiu
de colaboratori în frunte cu neobositul Ion
Clopoţel. La „Probleme social-agrare" gă­
sim câteva contribuţii interesante asupra
chestiunii ţărăneşti, asupra reformei agrare
şi structurii proprietăţii rurale, asupra de-

i buşeurilor de muncă sau asupra agriculturii
în U.R.S.S. La ,yProbleme Sociologice" ne-a
interesat articolul d-lui Alex. Claudian, E-
voluţie şi revoluţie sau interesante date a-
supra răscoalei din. 1473.

De actualitate articolele despre politica
externă ca şi toate cronicile culturale şi ar­
tistice, faptele, ideile şi observaţiile. In nu­
mărul acesta atât de bogat şi-a găsit locul
şi un studiu al d-lui Petre Drăghici intitu­
lat: „Clasa ţărănească în romanul „Ion".

Dorind să informăm pe cititori asupra
chestiunilor mai puţin cunoscute sau mai
de actualitate dăm un scurt fragment din
studiul „Agricultura în U. R. S. S. datorit
d-lui Ilie Constantinovschi".

* * *
Cunoscutul publicist iesan d. Em. Ser-

ghie a semnat următorul carnet în Nr. dela
13 Iulie al ziarului „Adevărul":

„In ultimul număr al revistei „Societatea
de Mâine" se publică un foarte interesant
fragment din lucrarea d-lui M. Dăscălescu
„500 ani dela răscoala ţărănimii ardelene
din 1437". E vorba de prima răscoală ţă­
rănească, organizată în amănunte. Pentru
prima oară, într'o noapte de vară, codrii
Băbâlnei au răsunat de glasul unui pre­
cursor al lui Horia şi Tudor Vladimirescu
— Pavel Lungu — dela Voivodeni, care
striga fără frică:

— „Fraţilor, de acum se pune jos robia".
Iar acest strigăt de alarmă şi de bucurie

în acelaş timp, era armonizat de alte sute
şi mii de chiote, de-ale ţăranilor unguri, io­
bagi la fel de îngreuiaţi de sclavie şi po-

I. GR. OPRIŞAN: A. V L A H U Ţ A . Ed.
„Lup ta" , lei 50.

Această biografie de 300 pag., prezintă
pe scriitorul Vlahuţă ca om. Un model de
om! De o bunătate rară si de o mare
cinste. Expresia sa proprie: „cinstea ori e
întreagă, ori nu e deloc". Vlahuţă ţinea la
ţăran, era întotdeauna de partea binelui si
a dreptăţii. Principiul său de viaţi e al iu­
birii. Cu iubire trata pe toată lumea. Era
un foarte bun prieten. D. Gh. Oprişan po­
meneşte adesea de „prietenia clasică" Vla­
huţă - Caragiale - Delavrancea.

Sub aspect religios, Vlahuţă ni se înfă­
ţişează ca un credincios convins. Are o
„sete de jertfă", suportă bucuros suferinţa,
şi nu se lasă înfrânt de loviturile vieţii.

ea de mâine"
veri, care, prin tunetul vocii lui Antoniu
Nagy, răzbeau şi ei să dea de ştire marea
veste:

— „figurile au căzut şi vine slobozenia".
Din amănuntele acestei prime răscoale

„ţărăneşti" se vede clar că „slobozenia" a
venit cu mare greutate. Nobilimea feudală
n'a cedat uşor. Cum nu cedează lesne, ni-
căeri, nobilimea, chiar când e numai nobi­
lime a banului. Iobagii au ocupat oraşe. Au
dat piept cu armatele regulate ale nobilimei
şi le-au răpus. Deşi înarmaţi fiecare cu ce
apucase, precumpănitor a fost dorul de li­
bertate, care-i armă supremă când ajunge
la os cătuşa sclaviei.

Nobilimea a cerut pace. S'au încheiat
convenţii, în câteva rânduri. Iobagilor li se
făgăduiau satisfacţii. Era la mijloc un truc:
spre a se obţine încetarea revoluţiei. Ca în­
tre timp nobilimea să-şi sporească armatele
— şi să pornească sângeroase represalii.
(Ciudat: ca în Franţa, după cele convenite
la „Hotel Matignon"!).

Dar ţăranii răsculaţi în 1437 nu s'au lă­
sat traşi pe sfoară. Au continuat revoluţia.
Şi persistenţa şi dorul libertăţii au învins
până la urmă. Ca întotdeauna în istorie. Li
s'a recunoscut libertatea de a nu mai fi
sclavii moşiilor boereşti şi episcopale. Au
obţinut libertatea de a se muta de pe o mo­
şie pe alta, le-au smuls „drepturi" dela pri­
vilegiaţii averii. Săteanul Tudor Sabău a
spus din păsurile care mai apasă încă pe
muncitorii pământului. A încheiat plastic,
cuvântarea:

— Io îs prost ca voi mă, da ştiu şi io
spune ce ne doare".

Dreptatea visată de ţărani acum 500 ani,
s'a împlinit cu o revoluţie: dreptatea cerută
de ţărănime astăzi, se va împlini, desigur,
pe căile reformelor, ce trebue să vină cât
mai curând".

Multe alte reviste şi ziare se ocupă de
„Societatea de mâine", dintre ele menţionăm
revistele: „Independenţa Economică", „Li­
bertatea" şi „Reporter" din Bucureşti, apoi
organul tineretului naţional-ţărănist „Ro­
mânismul", care reproduce în întregime
scrisoarea d-lui Matei Socor către Aron
Cotruş.

Cărţi noi
Oricât de sentimental şi bun a fost, avea

o tenacitate a sa. Aceasta l-a îndemnat să
iscălească poezia „1907", violentă, sau w
nele satire. Deaceea se potriveşte sfârşitul
său cu „apusul unui vultur", — cum scrie
atât de inspirat d. Oprişan.

Vlahuţă îndeplineşte condiţia pusă de
Boileau scriitorului: să-şi desvârşească pei-
soană morală, în armonia cu creaţia sa
artistică. Iată de ce cartea d-lui Oprişan ne
pricinuieşte o deosebită satisfacţie, scriind
despre o figură sămănătoristă nemaiîntâl­
nită.

Numărul viitor al „Societăţii de mâine"i
trimestrul Noembrie, va fi consacrat prob-
blemelor şcoalei româneştii

©B.C.U. Cluj

ffi^nJTy SOCIETATEA DE MA
R E V I S T Ă S O C I A L Ă C U L T U R A L Ă

Industrializarea agricolă a României
Efemeridele cotidianului deţin o nediscutabilă importanţă în orientarea publicului asupra mer­

sului, curgerii lucrurilor. Q cetăţenime informată larg şi precis ajunge la maturitate de gândire şi la ati­
tudini conforme cu interesul public. Suntem prea deprinşi cu viaţa tiparului decât că nu apreciem
foloasele nemărginite ale unei prese libere şi ale ştirilor chiar cu cea mai scurtă existenţă.

Şi totuş egală însemnătate deţin studiile de proporţii vaste, adevărate laboratoare ale cul­
turii şi ştiinţii. Şi am putea pleca dela rolul pe care-l joacă în universităţi seminariile în aprofun­
dările ştiinţifice, în direcţiunile cercetărilor, în stimulările celor cari se consacră unor discipline pen­
tru cari simt devoţiune, pentru a lămuri prin comparaţiune misiunea unei reviste de ştiinţe sociale.
A desbate un curent de idei, o mentalitate publică, un t ip de societate, o reformă cerută de t imp,
un complex de împrejurări, pretinde un efort prelungit, o revenire continuă, o clarificare în etape.
Analiza asupra societăţii necesită to t atâta meticulozitate câtă implică geologia, biologia şi fizica
bunăoară, dacă nu chiar mai mult, în orice caz dificultăţile de învins sunt mai numeroase din pri­
cina atâtor regiuni neexplorate încă în mod definit iv 'de ordin psicologic. Instrumentele de cerce­
tare nu sunt verificate în măsura de a obţine certitudini. Prin discuţiunî şi colaborări sistematice, o
revistă îşi poate permite să atace problemele cele mai grele.

Nu mai e nevoe de introducere. Avem cit i tori familiarizaţi atât cu metoda noastră de muncă
exercitată, cât şi cu atmosfera liberă şi prielnică expunerilor obiective.

După prezentarea chestiunii care continuă a f i cea mai complexă şi mai acută — chestiunea
ţărănească — din numărul nostru trecut, intrăm acum în miezul soluţiunilor de îndreptare, cari se pot
rezuma în ceeace numim industrializare.

Articolele din numărul de faţă sunt abia un început. Desvoltările ulterioare vor avea darul
să aducă lumină complectă prin delimitarea materiei şi câmpului de cercetare.

Intâiu de toate vrem să risipim falşa judecată asupra noţiunilor curente de sărăcie şi bogăţie.
Categorisim Munţii Apuseni, Maramurăşul, Clisura bănăţeană şi Dobrogea de pildă, ca teritorii nă­
păstuite, robite mizeriei, vrednice de compătimire — balast pentru stat şi izvor de suferinţă pentru
oameni. Prejudecăţi falşe. Toate aceste colţuri de ţară sunt în realitate pline de infinite resurse
cari ar putea ferici şi regenera o populaţiune de câteva ori mai numeroasă.

Ne căinăm de mizeria dezonorantă a unor regiuni, cari dacă ar f i încăput pe mâinile experi­
mentate ale unor popoare bătrâne, trăite de sBcole în libertate şi în exerciţiul drepturilor politice ce­
tăţeneşti, ar f i luat aspectele unor adevărate colţuri de rai. Acele neamuri ar f i ştiut preface bu­
nurile naturii în bunuri culturale şi spirituale, într'o civilizaţiune puternică. Munţii noştri apuseni tânjesc
în foamete şi ignoranţă. Maramureşul este obiectul milei şi îngrijorării colective. Bărăganul este expus
secetei şi nu prieşte populaţiunii plugăreşti, pentrucă nu este drenat şi irigat. Dar sărăcia nu re­
zidă în ordinea naturală a lucrurilor, ci exclusiv în penuria mijloacelor de exploatare, valorificare şi
civilizare atât la stat, cât f i la masele, băştinaşe. Nici în Munţii Apuseni, nici -în Maramureş, nici în

83
©B.C.U. Cluj

SOCIETATEA DE MÂINE

Clisura Banatului, nici în Dobrogea şi Bărăgan nu lipsesc întreprinderile marilor capitaluri, cari re­
coltează imense beneficii graţie concesiunilor obţinute pe preţuri derizorii dela stat.

Ne învârtim într'un cerc vicios şi ne ascundem după realitatea simplă din văzul tuturor.
Partidele politice româneşti, .chiar acele cari şi-au făurit titluri istorice din credinţele şi prac­

ticile democraţiei, s'au mulţumit să pună în circulaţie lozinci uşoare de ordin patriotic şi democratic,
fără să coboare în substratul mai adânc al problemelor. A tâ t înainte, cât şi după războiul mondial
ele şi-au bătut capul cum să întemeieze o burghezie română care să răspundă chemărilor ,.statului"
şi capitalismului intern deopotrivă ca şi celui extern—dornic de expansiuni şi investiţiuni în România
veche şi nouă.

Nu vom insista aici asupra teoriei îndreptăţirii istorice a capitalismului — considerat de o a-
nume sociologie ca o intercalare de neînlăturat—în procesul de evoluţie. Argumente se pot invoca
în sprijinul oricărei teze, mai ales într'o perioadă de prefacere lentă şi de lungă durată, cum a fost
acea a evului mediu. Multe s'au schimbat de atunci. Democraţia ar putea f i mai vigilentă şi datoare
să se desbare de obişnuinţele tradiţionale de a privi cursul lucrurilor. Societatea de azi este supusă
unor fermenţi, cari modifică într'un tempo cu mult mai accelerat fizionomia.

Puterea politică a statului şi posibilităţile desvoltării economice nu mai pot f i subalterni-
zate influenţei unor anume categorii sociale, de felul celor cari constituie burghezia capitalistă. Nu.
E ceasul când trebuiesc avute în vedere toate categoriile sociale, indiferent de obârşie şi de nobleţă
slujbei. Prin urmare trebuie să tindem spre astfel de aşezări, încât profitul activităţilor să se 'ntindă
pe raza cea mai întinsă, deşteptând la viaţă întregul organism naţional.

Concepem industrializarea ca o întrebuinţare raţională a materiilor pline atât de abondente
în mâna populaţiunii rurale. România posedă imense surse de bogăţii naturale. Enciclopedii econo­
mice mondiale îi consacră faima de grânar, de posesoare de mine de aur şi petrol, de păduri şi că­
deri de apă, de posibilităţi zootehnice, de furnizor important de fructe, vinuri, lânuri şi alte produse.

Toate ramurile economiei plugăreşti se cer valorificate printr'o puternică politică agrarianistă,
printr'o industralizare specifică în domeniul de muncă al ţăranului nostru.

Industrializarea agricolă este chemată să pună bazele fundamentale ale democraţiei şi viito­
rului poporului român. ION CLOPOŢEL

încă un cântăreţ bănăţean s*a dus:
profesorul losif Velceanu

încă o figură marcantă a minunatei muzici bănăţene
ne părăseşte: profesorul losif Velceanu moare tocmai când
e în culmea gloriei şi dă corurilor poasire cea mai solidă
organizare. La 63 ani are un trecut foarte bogat: conducă­
tor de corufi până a fi ales preşedintele asociaţiei lor pu­
tând să realizeze în toamna anului trecut tun congres de
6000 cântăreţi bănăţeni în Timişşoara, folclorist muzicant,
compozitor de doime şi cântece, istoric şi publicist hatnic.

Regretatul Velceanu era numai neastâmpăr, numai elan,
numai vervă: bănăţean în deplinătatea cuvântului.

S'a bucurat de recunoaşterea unanimă ca vrednic urmaş
al unor Muzicescu şi Vidu, ca distins tovarăş al unor Sa­
bin Drăgoi şi Tib. Brediceanu, ca msufleţitor de fiecate
clipă al Banatului cu neîntrecute virtualităţi muzicale.

In preajma morţii a putut savura plăcerea apariţiei cărţii
sale ultime: Autobiografie, în careţi toarce amintirile
dar în acelaş timp zugrăveşte atâtea ptivelişti rare ale
Banatului în frunte cu cele ale comunei natale Văliug. Din
fftele cărţii învăţăm să ne ataşăm şi mai strâns de Banatul
drag. ' ' \ '• *h ' i

Cântecul bănăţean şi toată suflarea românească îmbracă
haina cernită.

O pildă fără pereche a demnităţii:
Masaryk

E maniera de etetnă moralitate observată de gloriosul
preşedinte Masaryk în toată perioada lungă de luptă poli­
tică dinainte de răsboi: niciodată n'a recurs la ajutoare de
Ia străini al căror concurs 1-a cerut pentru cauza emanci­
pării cehoslovace.

Masaryk a înţeles să se sprijine exclusiv pe puterile pro­
prii ori pe mijloacele compatrioţilor cehoslovaci la curent
cu vastul plan de dărâmare a dublei monarhii.

Ca bun psicolog ce era îşi da seama cât de mult ar fi
pierdut dacă s'ar fi milogit la neamuri streine pentru
subvenţii*

N'ar fi putut sta cu fruntea ridicată, n'ar fi convins
atât de temeinic despre un ideal de desrobire, nu s'ar fi
impus atenţiei — fără totala desinteresare de ordin bănesc.

O astfel de conduită să servească de învăţătură tuturor
celor, cari vor să izbândească în ţelurile lor idealiste.

Conştiinţa demnităţii şi desinteresătii materiale e tăria
omului politic, vrednic să fie pus în fruntea trebilor publice.

• 4 ©B.C.U. Cluj

| PREŞEDINTELE MASARYK |
Insăş clipa când corpul neînsufleţit al preşedintelui libetator Thomas Masaryk e coborît în locul de veşnică

odihnă, este şi clipa consacrării universale a geniului său nemuritor şi punerii în evidenţă a civilizaţiei cehoslovace'.
Jale adâncă a cuprins sufletul poporului cehoslovac, însă în acelaş timp s'a trezit simţământul colectiv al

majestăţii justificate, că din mijlocul compatrioţilor s'a putmt înălţa o figută de valoarea intelectuală şi morală a
eroului Masaryk.

Momentul acesta, este extrem de caracteristic şi deţine semnificaţiile sale proptii ce nu pot fi neglijate în nişte
ore atât de grele pentru soarta Cehoslovaciei. Jale imensă, dar imensă este şi strălucirea morală a Cehoslovaciei în­
temeiate, ditijate şi organizate solid de marele Masaryk.

Viaţa şi acţiunea publică a întemeietorului statului sunt un far ce ghidează cu certitudine destinul poporu­
lui cehoslovac deopotrivă cu destinul statelor succesorale şi cu al tuturor democtaţiilor lumii.

Nimic mai natural decât ca preşedintele succesor d. Bsneş, să afirme în impresionantul său panegiric: „pri.
vim această viaţă mate,* plină de fapte, cântărim sensul lungului său pelerinaj pe pământ şi sufletul nostru <se
umple de linişte, hotărîre, mândrie, siguranţă". Cehoslovacia a dobândit simţământul acesta al încrederii nemăr­
ginite în putetile sale proprii tocmai câ\nd ochii lumii în tregi sunt îndreptaţi spre mormântul dela Lany.

Fericită, profundă şi rodnică identificare dintre bărbatul conducător şi ţara aşezată potrivit concepţiunilor
sale superioare de ordine şi progres social.

Cehoslovacia iese odată mai mult sporită în prestigiu şi îndreptăţire la existenţă suverană.
Incetatea din viaţă a lui Masaryk a constituit o emoţie sdruncinătoare pentru adver'sării cari purtau ran­

chiună Cehoslovaciei puse pe temelii sociale şi morale atât de puternice, după cum ea a electrizat inima naţiunii
demns de o personalitate atât de covârşitoare.

Uneltitorii din umbră împotriva independenţii cehoslovace au trăit clipe de panică. De un stat înzestrat cu
cele mai bune orânduiri, nu te poţi atinge. Sunt dezaxaţi făuritorii mârşavelor planuri de cotropire. Exemplul cehO'
slovac rezistă victorios Ia cel mai dificil examen.

E o sublîmete de ordin extern pe care o credem necesară.
Însăşi ascensiunea lui Masaryk este edificatoare şi chiar simbolică. Din umila condiţiune a familiei de vizitiu,

fiul a urcat victorios, prin purele calităţi morale şi ştiinţifice, toate treptele societăţii până la demnitatea supremă
în stat. Ia acelaş timp mulţi seculara casă a Habsburgilor şi aristocraţia de sânge albastru ise scufundă în propriile
păcate, se descompun în vicii şi pier în iţele savantelor viclenii conspiratoare contra libertăţii popoatelor.

Prin austeritate morală, prin muncă şi virtute, prin curajul şi fotţa ideii, s'a impus omul de jos, pe când
tronurile imperiale într'aurite s'au năruit în nimicnicie. Contrastul e fără seamăn.

Splendidă şi încurajatoare pildă a istotiei. Binele răpune răul. Virtutea dărâmă porţile iadului.
Cele mai crâncene coaliţii ale forţei coercitive, ale militarismului, ale clericalismului şi îmbuibaţilot posesori

de aveţi fabuloase, au cedat în faţa adevărului servit de o inteligenţă atât de pregătită-şi de luminată ca a lui
Masaryk.

Ne gândim îndeosebi la două momente extrem de grele din viaţa încercată a defunctului: a) bătălia dată
contta manuscriselor apocrife dela Kralove Dvur şi dela Zalena Hora cari pretindeau că ar stabili existenţa ori­
ginii nobile a cehilor; cu toată evidenţa şovinismului demascat, totuş în 1900 Masaryk este obiectul unor furioase cam­
panii ale tinetetului universitar antisemit; b) acţiunea în celebtul proces dela Zagreb, înscenat de Aerenthal şi
Forgăcs contra sârbilor, acţiune încoronată de succes în anii 1909—1910. Bărbatul călit în cultul adevătulw nu
dezarmează, până ce nu desveleşte falşul.

<Ca profesor universitar la Praga şi deputat al Reichsratului vhsnez dă atenţiune problemelor politice ale
timpului şi chestiunilot sociologice şi filosofice. A îniyemeiat la vârsta de 33 ani revista critică Ateneuim, iar ceva mai
târziu alte două reviste: Cas şi Nass Doba iniţiind, ou o seamă de eminenţi colaboratori pe intelectuali în tot
ceeace constituia actualitatea palpitantă. Ce rol mare are o revistă,bună în societatea îndrumătoare a timpului !

In 1900 întemeiază Academia muncitorească şi partidul realist. Face călătorii in America şi Rusia unde is«
întâlneşte cu Tohtoi (1910). Nu e de mitare dacă fructul bogat al cercetărilor sale teoretice şi pe teren, este o
carte de proporţia celei intitulate Rusia şi Europa apărută în 2 volume, în limba germană la lena în 1913. Carte
de cuprinzătoare orizonturi literare si sociologice, o carte profetică — nu prin revelaţiuni, ci prin concluziuni de
ordine strict ştiinţifică.

După izbucnirea răsboiului mondial fuge în sttăinăiate şi se dedică celei mai ample şi mai hotărîte propa­
gande personale pentru desmembrarea monarhiei duble. Cutreeră Elveţia, Ftanţa, Germania, Statele-Unitei Rusia,
România — şi izbuteşte \să obţină încă în 29 Iunie 1918 •recunoaşterea consiliului naţional cehoslovac din partea
guvernului itancez. In 9 Augu&t Anglia recunoaşte armata cehoslovacă drept armată aliaiă. Statele Unite re­
cunosc în 2 Septembrie Consiliul' naţional cehoslovac ca guvern legal constituit. Iar în 18 Octombrie, Masaryk în
Declaraţiundile dela Filadelfia proclamă independenţa cehoslovacă. Ptaga proclamă constituirea republicii cehoslo­
vace în ziua de 28 Octombrie şi alege pe Masaryk ca preşedinte, în care calitate soseşte în patrie în 21 Decembrie
1918. Parlamentul îl realege de patru ori succesiv ca preşedinte, însă în 1935 se tetrage în mod irevocabil şi de­
semnează în locul său pe d. Beneş — ceeace poporul <# ratificat cu o sdrobitoare majoritate de voturi.

Putredului imperiu habsburgic Masaryk î-a dat lovitura de graţie prin vştnjoasa luptă de> idei, blamând
pretutindeni apucăturile scandaloase de guvernare ale claselor nobile.

Masaryk este el însuş o piatră de hotat între două lumi. 0 lume nouă se instaurează pe ruinele fumegând^
ale măcelului mondial.

©B.C.U. Cluj

SOCIETATEA DE MÂINE

Prin exemplul vieţii sale de ştiinţă şi filosofic, prin puritatea sa sufletească, prin curajul în slujba binelui
şi adevărului, a doborît toate putetile întunericului şi a fost în fruntea mişcărilor liberatoare. Dela înălţimea prin­
cipiilor sprijinite pe o vastă erudiţie, a imprimat statului cehoslovac- un ritm de regulă Isoc/a/ă, care a dobândit
repede o faimă generală. Cehoslovacia s'a înfăţişat ca un model ds democraţie organizată.

Toată imensa sa popularitate şi-a tras-o exclusiv din erudiţia şi conduita sa personală ireproşabilă.
Prin simplicitatea, ascetismul şi blândeţea tratamentului său a dobândit o autoritate personală $n Aaţa po­

porului atât de mare, încât niciodată ea nu va putea fi făurită de dictatorii cei mai crunţi şi mai încrezători în
milioanele de baionete. Masaryk şi-a luat secretul puterii sale fără margini exclusiv din ordinea etică şi ştiinţifică.
A fost capul de stat cel •mai luminat al Europei contemporane — spre' gloria mai mare a Cehoslovaciei.

Intfo vreme de răsturnări ale valorilor, de incursiune sălbatecă a 'Secăturilor şi rataţilor în viaţa publică
prin cinismul violenţelor, Masaryk a stat zid nebiruit lângă credinţele' sale îndelung experimentate de democraţie.
Şi a dat democraţiei sensurile precise, curăţite de sgufa interpretărilor mistificatoare. El a făcut distincţia între
democraţia burgheză — aservită iarăş unor anume clase sociale — şi întte democraţia 'umanitară ieşită din con.
sensul şi în favoarea tuturor cetăţenilor, suprimând orice predommanţă de categorii sociale.

Şi nu putem cinsti după cuviinţă pe marele creator al republicii cehoslovace, decât căutând să păşim pe
urmele sale şi să ne pătrundem de spiritul său.

Omagiu adevărat nu i se poate aduce de către aceia catiJ admiră, dacă nu se pqtrivesc deopotrivă exem­
plului său puritan de viaţă şi ptacticelor sale de guvernământ.

Toţi câţi aspiră să dea României tăria şi prosperitatea la care are dreptul, să se inspire din înfăptuirile lui
Masaryk.

Matele democrat a pus şi Ia fundamentul României o piatră prin colaborările sale multiple la învierea noastră
de stat. Sistemul democratic ne-a dus la ţară liberă, frumoasă şi largă în cuprinsurile ei. Avem totul de câştigat
prin iMelităţile faţă de acest sistem, — dimpotrivă toate riscurile se pot prăbuşi asupra noastră dacă ne ataşăm
uşurel vânturilor ispititoare ale sistemelor forte.

. . . Şi fără prea mare efort cerebral cei înţelepţi vor aprecia şi se vor potrivi comandamentelor 'morale ale
ceasului. IQN CLOPOŢEL

De f ani trma în capitala României
bătrânul luptawr întru cauza celor
mulţi dr. Samoil Fenyes. Neînduple­
cat adversar al regimului <fofte din
patria sa, a luat toiagul pribegiei, rând
pe rând a cutreerat Austria, Cehoslo­
vacia şi în urmă România, neîncetând
să combată aprig opresiunile zilnice a-
supra niaselof populare din Ungaria.
Poate că ar fi avut dreptul, la vârsta
patriarhală de 76 ani să ducă o viaţă
retrasă, liniştită, scutită de agitaţiu*
nils inerente luptei aprinse de idei, ci
el a înţeles să jertfiască întregul talent
şi toată energia erectului său călit în
frământări idealiste până în ultima
clipă cu o tinereţe spirituală uimitoa­
re. In revista Uj Magyarok publica
romanul lui Mihai Vodă Viteazul, e-
toul legendar al istoriei româneşti —
într'atâta se pătrunsese de 'sbuciumul
specific ăl neamului 'nostru. înarmat
Cu multă ştiinţă lOvia pe temeu de
date sigure, împotriva conspiraţiundi
magnaţilor' şi conţiJor unguri contra
drepturilor ţăranilor. Da, dr. Samoil
Fenyes n'a fost numai un strălucit a-
vocat la bară, ci şi un apărător înflă­
cărat al ţărănimii. A străbătut ţara
în lung şi larg rostind conferinţe pen­
tru instruirea $i cultivarea masselor.
Nu era săptămână fără să nu descins
dă la sate. A ţinut peste 3 mii de cu­
vântări săteşti. Nici în timpul revolu­
ţiei nu şi-a întrerupt această activitate
— dimpotrivă. Contra-revoluţia 1-a
târît prin temniţe. A emigrat...

Dr Samoil Fenyes
îşi câştigase un mare renume ca a-

vocat în Budapesta. Se specializase în
dreptul comercial şi în criminalistică.

S'a ilustrat ca dramaturg de talent.
Teatrul Naţional din Budapesta i-a
reprezentat în 1904 piesa Kunicz Feja
David cu mare succes. Teatrul Vesel
(Vigszinhaz) încă ua adus la strălu-
citea rampei o comedie — satiră a mo-
ravurilov ce înjosesc pe cei fără drep­
turi.

A avut întinse legături cu mărimile
contemporane de talia unor Masaryk,
Leon Blum, Dienet Denes ş. a.

S'a încadrat în rândurile acelor nu­
meroşi publicişti maghiari cari au
dus o luptă necruţătoate împotriva
grofilor de pământ şi aristocraţilor de­
ţinători ai puterilor în stat. Ungaria
mai are şi astăzi o intelectualitate vi­
guroasă în slujba poporului de rând,
graţie pildei date de luptători ca Fe­
nyes. Pentruea să aibe cititorii idee
de proporţiile organizării populare de
către democraţii şi socialiştii din Un­
garia amintim faptul, că acolo func­
ţiona Academia ţărănească liberă de
50 ani, cu filiale puternice la Iară. Fe­
nyes a fost unul dintre preşedinţii a-
cestei academii populare care a răs­
pândit atâta lumină în ogoarele fu*
rale.

In România a luat atitudine hotă'
rîtă împotriva propagandei revizio­
niste şi a criticat aspru conferinţele
contelui Bethlen Ştefan ţinute în An­

glia. Era un informator erudit al sta­
ţilor din Ungaria.

Un stupid accident din iarna tre*
cută i-a fracturat piciorul. A alunecat
pe poîeiu şi a plecat la Viena să se
trateze. Un fiu al său este medic
acolo. Cu toate îngrijirile filiale; boala
n'a mai putut fi vindecată. Vârsta
înaintată n'a Opus rezistenţa salva­
toare... Şi astfel a căzut pe front tu­
nul dintre cei mai convinşi şi mai ne­
înduplecaţi democraţi de o viaţă în­
treagă.

Dr. Samoil Fenyes mai reprezenta
ceva : trăsătura de unire dintre de­
mocraţii celor două ţări vecine. Sin­
gurul factor capabil să înlăture as-
periiăţile dintre cete două state, pe
cari fatalitatea istotică le constrâng
să trăiască în eternă vecinătate, este
democraţia. Deja socialismul rriâghiat
a cerut demult revizuirea ţelurilor
politicei externe în sensul apropierii
de ţările succesorale, — iată o revi*
zuire pe care o acceptăm. O serie în­
treagă de oameni de Condeiu pledea­
ză în capitala de pe malurile Dunării
pentru renunţarea la imperialismele
soldate catastrofal în istoria ventm
poporul maghiar. Punţile de legătură
dintte unguri şi români se vor cons*
trui numai printr'o democraţie rea­
listă, paşnică şi respectuoasă faţă de
drepturile incluse în principiul naţio­
nalităţilor şi al libertăţilor publice.

SOCIETATEA DE MÂINE

$6 ©B.C.U. Cluj

REFORMA AGRICOLA
Problema exploatărilor colective e o muzică a viitorului.

E o etapă finală a reformei agricole. Până la ea va trebui
să trecem prin mai multe etape intermediare. Soluţionarea
succesivă a acestora va trebui făcută cu mult tact şi pru­
denţă. O cer aceasta înalte raţionamente politice şi eco­
nomice. Linia noastră de conduită trebuie trasată de cli­
matul etnic economic ial ţării noastre şi de învăţămintele
luate din experienţa altor neamuri. O astfel de experienţă
o avem la vecinii noştri din răsărit. învăţământul ce ni-1
dau e: de a nu face ce au făcut ei. Bolşevicii, intransigenţi
în ortodoxia lor marxistă, au început lucrul dela coadă.
Marea, uriaşa lor reformă agrară-agricolă n'a dat rezul­
tatele aşteptate. In prezent, gâtuiţi de insuccese, se sbat
în căutarea unei ieşiri. Poate au s'o găsească, dar cu pre­
ţul multor abdicări, ori, chiar cu o radicală schimbare a
metodelor marxiste.

Este o experienţă dela oare putem să învăţăm multe.
Bolşevicii au neglijat doi factori esenţiali: omul şi reali­
tăţile social-economice. Ei au încercat să clădească o lume
nouă pe nisipul instabil al iluziilor. Iluzionismul doctrinar
e cioclul bolşevismului. Reformele trebue să răsară orga­
nic din pământul şi din sufletul unui popor. Iluziile le ste­
rilizează şi le omoară.

Pământul şi neamul nostru au lipsă de o reformă agri­
colă românească. Ea trebuie să fie în concordanţă cu cli­
matul economic şi cu spiritualitatea etnică a neamului
nostru. Reformatorii agricoli trebuie să întrunească ca­
lităţile stălucite ale unor distinşi sociologi şi economişti.
Un mare reformator economie trebuie să fie în primul rând,
un mare sociolog şi un mare economist. Preocupările po­
litice trebuie să aibă numai un rol secundar.

Durere, l i reformatorii noştri actuali, aceste preocu­
pări primează aproape în toate reformele ce le încearcă.
Dovadă planul de electrificare a satelor şi de procurare a
unui mare număr de tractoare agricole. Vrea să fie aceasta
o dispoziţie serioasă, asvorâtă dintr'o profundă cunoaş­
tere a satului românesc, sau mai mult o muzică cu seducă­
toare rezonanţe electorale? Se pare că e mai mult aceasta
din urmă. Burghezia urbană vrea să^şi creieze la sate un
auxiliar politic, o burghezie rurală. Tractorul îl vor folosi
proprietarii de moşii dela 20 hectare în sus. Lumina elec­
trică tot ei. Milioanele de ţărani vor folosi tot plugul cu
vaci, opaiţul şi petrolul.

Reforma agricolă e o reformă de viaţă pentru noi. Toc­
mai de aceea se face o mare, o criminală greşală când se
trece prin filiera intereselor de partid. Trebuie să primeze
marile interese naţionale şi cele strict economice.

Trebuie alcătuit un program unitar, elaborat de cei
distinşi economişti agricoli pe cari îi avem. Va fi un pro­
gram pe mai mulţi ani, a cărui executare succesivă va tre­
bui impusă tuturor guvernelor.

La baza acestui program de reformă agricolă vor trebui
să st<*a anumite idei fundamentale, cari să fie firul roşu
călăuzitor în întreaga noastră operă de refacere agricolă.

Anunţăm numai câteva din aceste idei călăuzitoare:
1. Păstrarea regimului actual de proprietate agricolă

individuală;
2. Evitarea unor transformări radicale brusee, cari să

atingă structura actuală economică şi socială a statului
sotru. Reforma va trebui să se facă lent, evolutiv, fără re­
voluţii, fără perturbări interne;

3. Actuala proprietate românească trebuie pusă în con­
diţii de funcţionare normală, de respiraţie liberă, prin în­

lăturarea poverilor oe o apasă în prezent (bancare, fis­
cale) .

4. La reforma agricolă trebuie să colaboreze ţăranul
cu munca, cu inima şi cu interesele lui. Numai dintr'o co­
interesare spirituală şi materială a statului cu ţăranul,
poate să iasă o reformă agricolă (bună şi durabilă. Prin-
cipalul beneficiar al acestei reforme trebuie să fie pătura
ţărănească. Cu o ţărănime explotată nu se va reforma
nici odată agricultura. Ţăranul trebuie să vadă şi să simtă,
că totul se face pentru el şi în interesul lui. Totul prin
el şi pentru el. Aceasta trebuie să fie lozinca reformei.

5. Ţărănimea noastră, incultă şi nedisciplinată, trebuie
supusă unui regim de stăruitoare luminare, de aspră şi
necruţătoare disciplinare. Fără să fie un regim de teroare
dictatorială, va trebui să fie un regim de constrângere
prin vorbă şi prin lege. Reformele mari nu ies niciodată
din voluntarismul masselor.

In afară de programul general, statutar,, al reformei
agricole, va trebui alcătuit un plan de acţiune iniţială, cu
puncte reclamate fie de urgenţa momentului, fie de îm­
prejurările specifice ale regiunii.

Vom înşira numai unele din punctele, cari credem că
ar trebui să figureze în planul de acţiune iniţială a unei
reforme agricole:

1. Să se facă o nouă lege de conversiune, care să meargă
până la ştergerea totală a datoriilor ţărăneşti. Aceste
datorii le poate lua statul asupra lui. Statul dă anual
Băncii Naţionale 450 milioane lei, sub titlul de acoperire
a pagubelor rezultate din conversiune. Nu s'ar putea oare
folosi aceste milioane pentru acoperirea datoriilor ţără­
neşti?

2. Să se dea credite ieftine ţărăneşti de lungă durată,
date în Ardeal prin băncile româneşti existente, iar în
Vechiul Regat prin băncile populare.

3. E necesară reducerea sau chiar desfiinţarea impozi­
telor agricole pe moşiile mici sub 2 hectare.

4. Să se înfiinţeze cooperative pentru desfacerea produ­
selor agricole, conduse de cooperatori ţărani.

5. întreg exportul extern să fie luat din mâna particu­
larilor şi făcut de către stat cu ajutorul cooperativelor.

6. Să se alcătuiască un cod special de ^muncă pentru
muncitorimea agricolă.

7. Să se facă o transformare a învăţământului primar
rural, în sensul creării unui spirit de solidaritate socială
cooperatistă. Educaţia agricolă va trebui să formeze spi­
narea nouilor programe şcolare.

8. Să se creeze şcoli ţărăneşti centrale, în cari să se
formeze dintre ţărani pionerii culturali ai satelor.

9. Să se facă experimentări pentru exploatări agricole
colective, la şes prin cultura de cereale, la munte prin li­
vezi comunale şi stâne de oi.

10. Să se aplice o cultură intensificată .în toate ramurile
de agricultură: pomărit, legumărit, viticultură, prăsirea
vitelor, etc.

11. La fiecare 2—3 sate să fie un agronom specialist
care să îndrume, să controleze şi — la nevoie să şi sanc­
ţioneze. In viaţa economică a satului, agronomul să albă
un rol covârşitor. El să fie îndrumătorul celor vârstnici.
Să-i îndrume cu vorba, cu fapta şi, când e nevoie, cu aspri­
mea legii.

12. Să se facă începutul unei raţionale industrializări
agricole, specificându-se pe regiuni ce poate fi industria-

8? ©B.C.U. Cluj

SOCUTATEA DE MÂINE

lizat. Factorii industrializatori vor fi s ta tu l şi cooperati­
vele. Part iculari i vor t rebui excluşi.

Industr ia agricolă cooperativă va trebui să urmărească
două scopuri : a) de a produce marfă de pr ima cal i ta te ;
şi b) de a distribui membrilor ţă rani beneficii sigure.

Cele înşirate mai sus, sunt păterile unui nespecialist.
Avem o mulţime de specialişti distinşi şi valoroşi. Din
colaborarea acestora va ieşi marele program de reformă
agricolă. Reforma va trebui începută cât mai icurând şi
cu cât mai mare energie. Avem o ţară binecuvântată, cu
bogăţii râvnite de duşmani şi invidiată chiar şi de prie­
teni. Mâini hrăpăreţe se' întind să ne-o ia. Niu rae-o va păs­
tra'numai vitejia armelot, ci mai ales hărnicia şi cumin­
ţenia pusă în munca brazdei.

O brazdă nu produce belşug, decât lucrată de braţe tari
şi mijiţi luminate. Cu înfometaţii şi ignoranţii de astăzi
ai satelor noastre, nu vom putea nici păstta, nici apăra
glia ce o avem.

întărirea apărării naţionale trece prin brazda satelor,
să întărim atmata ce-o avem, să nu uităm însă de sate. Pe
tăria şi pe bunăstarea lor se întemeiază tăria satului.

Reforma agricolă devine, în felul acesta, un mare im­
perativ naţional şi de stat. Reforma agrar'ă a dat ţăra­
nului pământ. Reforma agrară trebuie să-1 facă stăpânul
deplin al acestui pământ. a> ne va da satul nou, înstărit şi
civilizat. Ea ne va face stăpânii conştienţi jşi nediscutaţi ai
acestui stat.

PETRU SUCIU

Un memorialist român dela 1848
Mania inofensivă de a compara valoa-

rea scriitorilor români cu cei francezi,
aparţine d.lui Mihail Dragomirescu.
D-sa decreta pe Dimitrie Bolintineanu
mai mare ca Lamartine, iar d. Radu
Gyr era „un La fontaine român". Nu
credem să cădem în ridicolul d-lui Dra­
gomirescu dacă îl vom asemăna pe co­
lonelul Lăcusteanu cu Saint Simon.
Dacă Bolintineanu este o parodie a iui
Lamartine. Lăcusteanu poate sta ală­
turi de Saint-Simon prin vivacitatea şi
puternicul colorit al stilului său şi tre-
bue să fie alăturat de memorialistul
francez pentru lumina crudă pe care o
aruncă asupra unei societăţi şi a unei
epoci, pentru optica comună prin care
privesc lucrurile şi oamenii.

Colonelul Lăcusteanu reacţionar fron-
deur, este exponentul acelei categorii de
boeri de mâna a doua cari, în Moldova,
s'au afirmat chiar ca un partid politic,
sub numele de „cărvunari". Aceşti boeri
de ţară erau pătrunşi de superioritatea
lor faţă de „dâscăleţii, avocaţii şi cio­
coii", de ;,craii şi derbedeii", de „tabacii
şi măcelarii", de „mujicii cari vor să se
ridice pe ruinele boerimii", adică faţă
de acele pături sociale cari luptau să
constitue şi să organizeze o democraţie
naţională românească. De altă parte,
însă, puritatea sângelui tor, legătura
strânsă şi neîntreruptă cu pământul, ra­
porturile patriarhale, nu spunem idilice,
cu ţăranii pe cari îi stâpâniau, îi făceau
să simtă ca o continuă nedreptate, ca
o permanentă jignire, pretenţiile câtor,
va familii din protipendadă de monopol
asupra tuturor funcţiunilor înalte şi asu­
pra conducerii Statului.

Intr 'una din scrierile sale, Ion Ghica
face să reiasă în mod plastic nedrepta­
tea ţipătoare, a acestei stări de lucruri.
El arată că în Muntenia din 2Vn mi­
lioane locuitori, în 1848, aveau cam
30.000 proprietari, din cari 2000 boeri,
din aceştia vreo 70 boeri mari. Boerii
mari, cei 70, constituiau un corp electo­
ral aparte, care dădea 20 deputaţi în A.
dunărea Obştească şi tot aceşti boeri

mari alegeau şi pe cei 4 episcopi dio-
cesani, cari erau membri de drept ai A-
dunării. Ceilalţi 19 membri ai acesteia
erau aleşi de către cei aproape 2000 inşi
câţi compuneau boerimea în totalita­
tea ei.

Hărţuit între aceste sentimenta con­
tradictorii, şi aducând în zugrăvirea lu-
mei ce-1 înconjura, un suflet mai auster.
mai seoev, o viziune mai tragică şi mai
precisă a prăbuşirilor apropiate, consec­
venţă fatală a nedreptăţilor prezente,
Lăcusteanu rămâne povestitorul veri­
dic, natural şi pitoresc al unei civilizaţii
în pelinci. Ou aceiaş bună graţie cu care
Saint-Simon descrie cum fiul marelui
Comde' îşi bătea nevasta sau cum surorile
lui Ludovic al AI>/ trăgeau din pipele
împrumutate de la guarzii elveţieni ai
palatului, colonelul i-iâcusteanu ne po­
vesteşte oum asculta pe la uşi sau cum
în toiul evenimentelor revoluţionare, co­
lonelul Odobescu îşi înjura de furcă, ne­
vasta, mama lui Al. Odobescu. Pe când,
însă, pentru Saint Simon lumea se sfâr-
şia la uşile anticamerelor din VersaiUes

(Toute la France etait dans l'anticham-
tlre) în Lăcusteanu vedem cum se mişcă,
cum se frământă, cum luptă şi cum sân.
geră acea crăime, acei derbedei, acea
mulţime, acel popor românesc, a! căi ui
rol în crearea istoriei româneşti a fost,
de curând, negat de un mare istoric na­
ţional când spunea că „Revoluţiile din
ţara noastră nu pătrundeau în adâncul
poporului şi puteau fi mai degrabă so­
cotite ca răfueli între boeri".. Dimpotri­
vă, Lăcusteanu mărturiseşte că „tabacii
şi măcelarii au jucat principalul rol în
revoluţia deja 1848" şi tot la ei putem
vedea cum acest popor, a cărui „capaci­
tate de apreciere şi ilipsă de discernă­
mânt politic" stârnesc ironia şi compă.
timirea aceduiaş mare istoric naţional,
îşi zgâlţâe şi-şi recheamă la datorie con.
ducătorii, presupuşii instigatori, în oca­
ziile prea deseori repetate când aceştia
şovăe sau dezertează.

De sigur, Lăcusteanu s'a folosit de o
limbă, care abia îşi căuta legile şi tipa­
rele, cuvintele şi originalitatea proprie

şi ni se poate părea, de multe ori, cara-
gialesc. Iată, de pildă, cum îi suferea fa­
milia când „se arestuise" ,de către revo­
luţionari. „Copiii, spăimantaţi, plângeau,
pe Mariţa au găsit-o un isterism, care îi
rămăsese patimă şi i-au avut multă
vlreme, apucând-o din când în când".
Fără îndoială, Lăcusteanu n'are gustul
şi măsura scriitorului francez şi atunci
poate hazarda această hiperbolă. „A
doua zi, când s'au sculat, spune Aristiţa
că flVIişul au transpirat, aşa de mult în
acea noapte încât năduşeala trecuse
prin saltele şi se făcuse lac de apă pe
podele".

Nemulţumirile acelor boeri secundari,
nemulţumirile arătate de col. Lăcustea­
nu, unul din exponenţii lor literari, după
cum spătarul Drăghiei sau comisul
Leonte Radu, au fost exponenţii lor po­
litici, nemulţumirile unor privilegiaţi,
dispar atunci când întregul sistem al
privilegiilor este ameninţat.

Atunci, în 1848, col. Lăcusteanu se
identifică cu aspiraţiile întregei clase
boereşti. Căci iată cari erau ţelurile re­
voluţiei, după Bălcescu. Era dezvodtarea
progresivă a revoluţiei din 1821, era a
organiza democraţia, şi a dezrobi pe ţă-
irani făcându-i proprietari, o revoluţie
democratică şi socială era de făcut. A-
tunci, col. Lăcusteanu, după ce refuzase
să mai servească în armată în timpul
unei revoluţii, menite să pună fundamen­
tele Statului românesc de azi, se pune
în serviciul represiunei ruseşti, se pune
îni serviciul ruşinoasei intervenţii ru­
seşti şi turceşti, caire înăbuşind cu sabie
şi hulă mişcarea în Ţara Românească,
călca dreptul nostru de a ne hotărî li.
beri destinele, dreptul nostru de autono.
mie. „Dreptul nostru de a face revolu-
ţiumea era direptull nostru de autonomie",
spune aceiaş Bălcescu.

Se întoarce drugul vremurilor. Şi is­
toria., mărturia veacurilor trecute, lă­
mureşte şi pune în adevărată lumină şi
multe câte se petrec la noi, şi multe câte
se petrec iar pe plaiurile arse de soare
ale îndepărtatei Asii.

ALEX. LEON

8$ ©B.C.U. Cluj

Industrializarea satelor - condiţie a culturalizării
Fără îndoială, „Societatea de -mâine" trebuie feli'citată pentru gândul folositor de a închina un număr spe­

cial industrializării satelor noastre. In epoca capitalismului, când circulaţia mărfurilor şi gospodăria bănească a pătruns
întreaga viaţă economică şi o domină suveran, stăruinţa îndărătnică a satelor în vechile deprinderi economice este cauza
de căpetenie a înapoierii lor generale. In zadar ne plângem de bezna care acoperă satele, de bolile care le decimă, de
primejdia degenerării rassei pe care o crează mizeria materială şi o continuă subalimentaţie, dacă în aceiaş timp idea­
lizăm vechiul stil de viaţă, patriarhal, al satelor. O fi fost folositor acest stil de viaţă din punct de vedere naţional sub
dominaţia austriacă şi maghiară. Rezistenţa satului românesc la orice inovaţie a fost, totodată, o rezistenţă împotriva
desnaţionalizării. Dar în secolul nostru care continuă în ritm accelerat formidabilele progrese tehnice şi organizatorice
ale veacului XIX, este cu neputinţă a mai păstra forme de viaţă care corespund cu cerinţele economice, de mult dis­
părute, ale epocei feudale şi ale capitalismului primitiv.

Acei cari văd în aceste forme de viaţă specificul naţional însuş şi vor, din această cauză, păstrarea lor la in­
finit, se înşeală profund. Specificul naţional nu constă nici în iţari, suman şi opincă, nici în uneltele antideluviane ale ma­
jorităţii covârşitoare a gospodăriilor noastre: în războiul de ţesut t ip evul mediu, în piua de lemn azi în uz doar la trî-|
buri sălbatece efc, ci în însuşirile specifice, sufleteşti şi în telectuale ale poporului nostru, în ceîace ca structura gene­
rală psihologică şi fizică îl deosebeşte, datorită unei origini şi istorii deosebite, de toate celelalte popoare./Această
deosebire nu este, nu poate f i prea mare şi ea nu poate cu prinde cine ştie ce originalităţi uluitoare. Dar, mică sau :;
mare, ea există şi în ea, numai în ea constă specificul naţional, românesc, partea de contribuţie pe care moi, ca popor,
o putem da culturii universale. >

Ceiace se consideră, în mod curent, drept specific naţional românesc: adică peisajul acesta, într'adevăr pito­
resc, al satului patriarhal, e atât de puţin românesc şi, mai a Ies, atât de puţin viabil încât ar f i în cel mai vădit interes
al naţiunii ca această judecată greşită să fie în sfârşit revizuită. Toate popoarele la a căror bază stau într'un fel sau al­
tul seminţiile vechilor slavi cari au cuprins în primul mileniu după Hristos partea de răsărit şi miază zi a Europei, au —
cu deosebiri sesizabile doar de ocrtiul experimentat, dar în nici un caz esenţiale — aceiaş „originalitate" factice ca a-
ceîa cu care ne lăudăm, fără nici un rost, noi românii. Se ridică în slăvi cântecul nostru popular, portul nostru naţional,
vechea noastră cultură ţărănească. Dar grecii (atât de adânc influenţaţi de invazia slavă încât se poate afirma că, din
punct de vedere etnic, grecii moderni sunt de fapt un popor slav şi îri orice caz un popor care n'a păstrat nimic din
elenismul clasic), bulgarii (complect slavizaţi), sârbii, slovenii, croaţii, slovacii, cehii, polonezii, ruşii, ungurii (în a căror con­
stituţie culturală veche intră atât de puternice înrâuriri slave) au, în cultura lor ţărănească aceiaş „originalitate" ca şi
noi românii (cari, şi noi, într'o lungă convieţuire cu slavii, n u numai că le-am dat acestor lirrtba noastră şi apartinenţa
noastră naţională, dar am şi preluat dela acei pe cari i-am asimilat, o atât de bogată moştenire linguistică şi culturală).

'Nu se poate şti precis până în ce măsură înrudirea atât de vădită a vechilor culturi ţărăneşti Ia atâtea po­
poare se datoreşte şi stăruinţei vechilor tradiţii trace, iiirice, dace, etc. sau chiar preistorice. Nu ştim aproape nimic
despre toate aceste popoare, după cum de fapt nici despre vechii slavi nu ştim decât doar ceiace a rămas după ei,
veacuri în urmă. Eu personal înclin a crede că jvechea noastră cultură ţărănească este, în fond, (şi fără a nega contri­
buţii şi din alte izvoare) de origine slavă ca şi aceia a celorlalte pepoare pe care le-am înşirat mai sus. Dar oricare ar f i
părerea cuiva, faptul înrudirii tuturor acestor culturi nu poate f i tăgăduit. Unde e atunci originalitatea fiecărei în
parte şi unde îndreptăţirea de a le proclama drept element esenţial ale specificului naţional?

\ Desigur că, spre pildă, amănuntele care deosebesc portul vechi ţărănesc al românilor de cel al ungurilor sau
sârbilor, pot f i rezultatul structurii noastre sufleteşti specifice, feliului nostru deosebit de * concepe frumosul şi utilul.
Dar azi, acest port — şi dacă vorbesc de el, îl aleg drept pars pro toto — nu exprimă decât înapoierea noastră gene- i
rală faţă de veacul în care trăim. Vrem să păstrăm ca specific naţional ceiace este caracteristic unor epoci trecute şi fi
nu vedem că specificul nostru naţional în veacul XX nu mai poate consta nici în troiţe, nici în altiţe artistic brodate peij
cămăşile fetelor dela ţară, ci trebue să se exprime în formele caracteristice în care se îmbracă creaţia culturală a zilelor J
noastre. Nu ştiu dacă, noi ca popor mic, putem să dăm ceva cu totul nou şi original în literatura, muzica, arhitectura
şi politica timpului nostru. Dar ştiu că, în orice caz, putem să adaogăm nuanţe nouî şi sclipitoare. Ba, mai mult, trebuie
chiar să le adăogăm, vrem sau nu vrem, fiindcă în sensibilitatea unui popor <le 14 milioane vibrează ceva care-i apar­
ţine numai lui şi pe care, deci, numai el poate să exprime.

Dar tocmai de asta este vorba: să-l exprimăm în tiparele veacului nostru .si să renunţăm a ne mândri
atâta cu fota, iia şi alte cusături cari pot să intereseze, dar nu să inspire elanuri creatoare. Spun aceasta cu AoaJ^eafi-
ştiinţa eu care, personal, sunt îndrăgostit de vechea noastră cultură ţărănească şi sufleteşte adânc înrădăcinat în ea.
Şi o spun fiindcă doresc ca poporul român să-şi poată însf ârşit adăoga contribuţia sa specifică culturei universale,
contribuţie pe care încă este dator în întregime. Ceiace a m dat noi culturii universale, a fost poate preţios. Marii
noştri savanţi şi artişti, dela Dimitrie Cantemir încoace, pot sta cu fală în rândul oamenilor imari ai Europei. Dar ei, ro­
mâni, n'au dat culturii universale ceiace au dat ca români, adică ca purtători de cuvânt ai unui stil de viaţă specific,
ci în calitate de asimilaţi ai culturii apusene.

Nu există încă, în opere de proporţii europene, un stil românesc în cultură, deşi nu e cu neputinţă să existe 1
de vreme ce atâtea popoare mai mici, cele scandinave spre pildă, dar şi maghiarii în oarecare măsură, au reuşit să-l,
creeze. Dar să nu încercăm, pentru numele lui Dumnezeu, să-l creăm după reţete romantice sau sămănătoriste ! Po­
poarele care au locul de frunte în civilizaţia europeană, au pierdut de mult ceîace vrem noi să conservăm cu atâta în- .
dărătnicie, crezând ca astfel ne vom exprima mai potrivit sufletul: vechea lor cultură ţărănească. Germanii, f ran- '
cezii, englezii, adică popoarele care au creat cultura modernă, şi-au pierdut de mult cultura veche. Germanii nu ţin

89 ©B.C.U. Cluj

SOCIETATEA DE MÂINE

de loc să eternizeze faimosul „Bundschuh", aşa cum noi vrem să salvăm cu orice preţ opinca. Dar tocmai de aceîa ei au
putut da culturii moderne atâta bogăţie de creaţiune. Ei n'au încercat, în veacul XIX şi XX să meargă cu carul cu boi,
când pe rând au apărut locomotiva, automobilul şi aeropla nul. Şi cu atât mai puţin au încercat-o francezii şi englezii.
Numai noi mai credem că trebuie să preferăm catrinţa, roc hii de confecţie şi coasa maşinei de cosit. Dar de aceia şi

, rămânem de căruţă şi nu contăm în concertul culturii unive rsale...
Cum, se vor revolta unii, să sacrificăm toată frumuseţea culturii noastre ţărăneşti stilului de viaţă modern ca­

pitalist, internaţional şi anonim? Am şi eu un suflet rural, ca 99% dintre români. Am crescut şi eu într'un sat românesc,
între gospodari cu plete care se cruceau când vedeau pe şvabii din satul de alături scoţând maşini în ţarină în loc ca
ei înşişi să-şi bătătorească pălmile cu trasul coasei sau al sapei de prăşit. Dar poporul român e un popor de ţărani în-
tr'o proporţie de 80%. Şi el nu va putea propăşi dacă idea Iul lui rămâne opinca. Şi, mai ales, nu va putea f i creator
dacă nu-şi adaptează stilul de viaţă exigenţelor şi spiritului veacului XX. Asta nu înseamnă nici dispreţ pentru „opincă",
nici aruncarea ei în prăpastia uitării. Nu. Nici germanii nu mai poartă „Bundschuh-"-ul lor. Ei preferă ghete confecţio­
nate cu zecile de mii la fabrici. Dar aşa cum noi ţinem, cu drept cuvânt, în cinste mare toate vestigiile trecutului
nostru: bisericile, cetăţile, odoarele, cronicile, etc, tot aşa putem trece la muzeu şi destina numai unor învieri ocazio­
nale, Ja serbări, aşa cum se face aiurea, vechea noastră cultură ţărănească, şi să păşim cu hotărîre la europenizarea şi pe
acest tărâm, nu numai pe tărâmul oraşelor. Dacă am înlocuit „Podul Mogoşoaiei" cu asfaltul Căii Victoriei, dece n'am
înlocui înapoierea satului nostru cu progresul modern al satului apusean?

Desigur, această schimbare <nu depinde numai de noi, ci vorba înţeleaptă şi marxistă a lui Miron Costin — de
„vremile care sunt deasupra omului". E vorba de o nouă stare de spirit care trebuie creată. Dacă urmărim ridicarea eco­
nomică a ţărănimii noastre (şi, deci, a poporului român însuş), dacă vrem ca acest popor să-şi facă intrarea, cu bogate
daruri, în cultura universală, trebuie să fim convinşi că este nevoie de o adâncă reformă a vieţii lui, de ridicarea lui
la nivelul culturii europene, pe toate tărâmurile.

Intre problemele care le pune această sarcină, stă în primul rând problema industrializării agricole, mai bine j
zis problema industrializării satelor. Căci prima formulare cuprinde numai o singură lăture: aceia a valorificării indus- j
triale a produselor agricole. Cea de a doua formulare adu ce cu sine şi industrializarea însăş, adică întrebuinţarea muncii !
ţărăneşti la munca propriu zis industrială, fără însă a provoca nici exod rural şi nici măcar acea migraţîe periodică între
sate şi oraşe care este unul dintre relele de căpetenie ale vieţii economice româneşti; adică încetarea centralizării econo- N

mice la oraşe.
Problemele acestea merită a f i cercetate, amândouă, cu aceiaş luare aminte. Dar pentru a se face valori­

ficarea produselor agricole la locul de producţie, adică la sate, e nevoie să se creeze o serie de condiţiuni preala- c

bile dintre care numai puţine sunt compatibile cu interesele de exploatare ale capitalului. In ce constă valorificarea ,
aceasta ? Pentru ca ea să se producă, ar trebui să existe la sate abatoare, lăptarii, ţesătorii, fabrici de conserve, us-
cătorii sistematice, fabrici de piele, pe scurt o serie întreagă de industrii care transformă materia brută fie în arti­
cole de consumaţie, fie în semi-fabricate care la rândul lor mai aşteaptă o prelucrare. Dar pentru a face de pildă o
fabrică de piei, debitul unui sat, ba poate chiar a unui judeţ este insuficient. Nevoia de a produce în mare anihi­
lează iniţiativele locale, şi creiază un monopol de fapt pentru capitalişti. Numai intervenţia Statului sau o solidă or­
ganizare a cooperativelor ar putea asigura scurgerea produselor agricole spre anumite centre de prelucrare, cu scopul
de a scăpa producătorul agricol atât de înşelăciunile intermediarilor acaparatori, cât şi de a asigura acestor produ­
cători — cu un atât de mare număr de zile nelucrătoare pe an — beneficiul muncii salariate în întreprinderile sale
proprii, cooperative sau de Stat. Dar atâta vreme cât există Statul capitalist, prin firea lucrurilor apărător al intereselor
capitaliste, nu se poate spera într'o acţiune într'adevăr serîo.asă de intervenţie etatistă sau de eliberare a cooperaţiei din
lanţurile tutelei oficiale (singura măsură care ar putea da cooperaţiei române, azi de fapt inexistente, putere de viaţă).

Totuş, ceva se poate face, mai ales dacă statul capitalist ajunge să fie hotărîtor influenţat de către clasa mun­
citoare, lucru perfect posibil după cum arată pilda atâtor ţări. Deaceia, programul agrar al partidului social-democrat
român prevede şi el, între altele, „înfiinţarea de către Stat a cât mai multe industrii agricole, pentru prelucrarea produ­
selor agrare industrîalizabile şi încurajarea iniţiativelor luate în această direcţie de asociaţiile agricole.

Fără îndoială, însă că capitalismul în România, mai are încă de îndeplinit o sarcină: aceia de a desfiinţa cât
mai complect autarhia gospodăriei ţărăneşti, autarhie ce stăruie încă, parţial desigur, dar cu destulă vigoare, în
atâtea regiuni. O f i fost această autarhie cândva o stare de lucruri vrednică de lăudat. Dar azi, în măsura în care există,
ea nu poate decât să pecetluiască o desăvârşită înapoiere culturală. Mereu se laudă prosperitatea coloniilor nemţeşti
din ţara noastră, dar mereu se uită că ţăranii nemţi nu au păstrat aproape nimic din cultura epocei „Bundschuh". Ei
vând aproape tot ce produc şi cumpără aproape tot ce consumă. Până ce ţăranul român nu va ajunge la acelaş nivel
de desvoltare, literatura despre ţăranul român nu poate f i decât tot — vechea văicăreală despre mizeria şi înapoie-
rea""eh"economică, şi despre frumuseţea opincilor şi iţarilor.

La nivelul acesta au ajuns ţăranii tuturor ţărilor înaintate din Europa. Vor ajunge şi ţăranii noştri. Şi atunci
abia se va putea pune cea de a doua problemă: aceia a industrializării propriu zis, adică — în limbaj socialist — a
dispariţiei deosebirilor dintre stat şi oraş. Nu în sensul că oraşul să devină sat sau, doamne fereşte, satul oraş în chipul
acestuia de azi. Ci în sensul dispariţiei acelei concentrări u nilaterale a întregei activităţi industriale şi comerciale în
oraşele exploatatoare şi dominatoare.

Asupra acestei perspective ar fi mult, foarte mult de scris. Dar fiindcă acest articol s'a prelungit şi aşa peste
măsură, notăm aci numai perspectiva însăş. Până atunci, să fim mulţumiţi dacă s'ar putea înfăptui mai repede biruinţa
complectă a principiului gospodăriei băneşti şi a circulaţiei de mărfuri la sate, precum şi măcar un început de industria­
lizare agricolă pe cale cooperativă cel puţin. Vom avea atunci în faţa ochilor nu numai o simţitoare ridicare a stării
economice a ţărănimii noastre, dar vom putea înregistra şi condiţiunile de bază ale unei activităţi creatoare a popo­
rului român în spiritul şi în direcţia culturii contimporane. LOTAR RÂDĂCEANU

90 ©B.C.U. Cluj

*

Raţionalizare şi degradare,
dublu proces în agricultura românească

Se vorbeşte cu tot mai multă insistentă astăzi despre efor­
turile mari cari se depun pentru rafionalizarea şi mecanizarea
agriculturii româneşti.

Cursul spre rafionalizarea agriculturii a fost prezentat şi le­
giferat prin legea pentru organizarea şi încurajarea agricul­
turii. Potrivit acestei legi, Ministerul Agriculturii urmează a
întocmi un program general în vederea raţionalizării şi în­
drumării producfiei agricole, pe o perioadă de cinci până la
zece ani; deasemenea, în acelaş scop, noile legiuiri agrare
stabilesc o sumă de măsuri de tehnică agricolă obligatorie
pentru producători. In cursul ultimilor două recolte, efor­
turile pentru rafionalizarea agriculturii au influenfat asupra
situaţiei suprafeţelor agricole, prin îndrumarea atenţiei agri­
cultorilor spre culturile mai rentabile, ca urmare a condifiu-
nîlor creiate pe piafa internă şi internafională de depăşirea cri­
zei industriale şi de agresiunile războinice produse sau în pre­
gătire.

Tendinfa de mecanizare a agriculturii a făcut deasemeni
progrese în cursul ultimilor ani. După datele Serviciului de
Statistică şi Publicafiunî din Ministerul de Agricultură, între
anii 1927 şi 1935 — ani în care s'a afectat numărătoarea
maşinilor agricole cu tracfiune mecanică — numărul auto­
tractoarelor a sporit cu 7%.

Numărul maşinelor cu diracţiune mecanică

1935 1927

4685
8984
14664

3257 Autotractoare
Locomobile
Maşini de treerat 14664 12779

Precum se vede, în anul 1935 erau în România un număr
de 4685 tractoare, repartizate neuniform pe regiuni agro-
geografice, chiar dacă finem seama de întinderea terenurilor
arabile ale regiunilor respective; astfel, în şesul Moldovei re­
vin 4300 hectare arabile la un tractor, pe când în platoul
Transilvaniei revîn numai 1900 hectare arabile la un tractor.
In mijlociu, pentru întreaga fără revine un tractor la câte
2900 hectare.

Datorită crizei profunde şi îndelungate din agricultură, re-
înoilrea inventarului mecanic s'a făcut cu mari greutafi, ră­
mânând la un nivel excepfional de scăzut, în comparafie cu
anul 1929.

Importul de autotractoare a evoluat (în
urmează :

tone) precum

anul 1929
anul 1930
anul 1931
anul 1932
anul 1933
anul 1934
anul 1935
anul 1936

3298
984
287
157
230
316
333
619

Adăugând importului de autotractoare cantităfile de ma­
şini agricole furnizate de industria românească în perioada
1929-1936, Buletinul AsQciafiei pentru studiul conjucturei eco­

nomice I) constată că „proprietatea mijlocie şi mare şi-a mă­
rit inventarul în intervalul 1933-1935. Cumpărăturile de maşini
grele au crescut de două ori şi jumătate" .

Efectivului de autotractoare existent i se vor adăuga un nu­
mire de 400 tractoare cari .vor f i cumpărate de Stat şi des­
tinate înfiinfării a 100 centre de motocultură răspândite în
diferite regiuni ale ţării.

Eforturile şi rezultatele raţionalizării şi mecanizării agricul­
turii româneşti se desvoltă pe baza diferenţierii sociale a
proprietăţii rurale şi sunt în cea mai mare măsură determinate
de slăbirea accentuată, deşi temporară, a crizei agrare cro­
nice.

Intr'un studiu, publicat în numărul trecut al acestei reviste,
am arătat că în lumea satelor noastre se produce un proces
de importanţă deosebită în desvoltarea relaţiilor de
clasă din România: deposedarea treptată a micilor pro­
prietari agricoli şi formarea unei burghezii rurale, prin regru­
parea proprietăţii agrare în mâinile chiaburilor, în acaflaş timp
cu consolidarea şi creşterea marei proprietăţi rămase de pe
urma exproprierei. Acest proces a întărit poziţiile economice
ale moşierimei şi chiaburimei şi Ie-a deschis perspective de în­
tindere şi rentabilitate crescândă, — perspective care se tra­
duc şi în înzestrarea exploatărilor agricole cu un inventar me­
canizat.

Cercetările Asociaţiei Româneşti pentru Studiul Conjuc-
turii Economice au constatat o disproporţie evidentă între
natura inventarului agricol cumpărat în ultimii ani de către
micii proprietari agricoli şi cel cumpărat de către proprietatea
mijlocie şi mare .„Pornind dela constatarea că plugurile, fia­
rele de plug şi uneltele agricole sunt în cea mai mare parte
cumpărate de micii agricultori, în timp ce maşinile sunt în
genere cumpărate de ţărănimea mijlocie şi înstărită, evoluţie
vânzărilor arată : I. Micii agricultori au făcut în ultimii ani e-
forturi să-şi mărească inventarul, însă procentul ridicat de
fiare şi cuţite de plug — adică piese de schimb — care a
crescut vertiginos în 1933, 1934 şi 1935 arată că cea mai mare
parte s'au mulţumit cu refacerea lui.

2. Proprietatea mijlocie şi mare şi-a mărit inventarul în in­
tervalul 1933-1935. Pe când cumpărăturile de maşini grele, au
crescut de două ori şi jumătate, volumul maşinilor cu frac­
ţiune animală cumpărate în 1935 reprezintă 31% iar volumul
maşinilor cu motor reprezintă numai 12% din ce era în 1929".

Se poate spune deci că, din punct de vedere al relaţiilor de
clasă, „motorizarea" agriculturii — aşa cum a evoluat la
noi, în ultimii aqj, — a întărit poziţiile moşierimei şi chiabu­
rimei.

Al doilea factor, care permite desvoltarea eforturilor de
motorizare şi raţionalizare a agriculturii este slăbirea crizei
agrare cronice. Criza agrară izbucnită odată cu terminarea
răsboiului mondial este o criză de structură şi face parte
integrantă din criza generală a capitalismului. Ieşirea din
criza agrară de structură nu este posibilă în cadrul ordinei so­
ciale capitaliste; începând însă din 1933-34 sub influenţa re-
înviorăriî industriale ,a pregătirilor de răsboî, a unor recolte
slabe, etc, s'a produs o slăbire accentuată o crizei agrare.
Una din cele mai împortante manifestări ale acestui fenomen

1) „Conjuctura Economiei Româneşti" Anul I, Nr. 1-2-1936.

9i ©B.C.U. Cluj

SOCIETATEA DE MÂINE

a fost urcarea preţurilor produselor agricole, creşterea ve­
niturilor nominale ale agricultorilor. La noi, indicile vânzărilor
nominale ale produselor agricole a crescut în intervalul 1933-
1936 cu 30%.

Creşterea veniturilor nominale ale agricultorilor a influen­
ţat în cea mai mare măsură refacerea şi mărirea inventarului
agricol al proprietarilor mari şi 'mijlocii şi refacerea inventa­
rului agricol al micului proprietar.

Este de subliniat însă că slăbirea crizei agrare nu a răstun-
nat raportul între preţurile produselor industriale şi agricole.
Puterea de cumpărare a agricultorilor nu a ţinut pas cu creş­
terea vânzărilor produselor. Deşi'veniturile nominal© au cres­
cut, preţurile produselor industriale cumpărate de ţărani s'au
urcat şi mai repede, creind agricultorilor din România o situa­
ţie cu mult mai grea decât în cele mai multe ţări în care
agricultura formează una din ocupaţiile principale a locuito­
rilor. Intr'adevăr, datorită restricţiunilor comerţului exterior,
politicii de favorizare a rnarei industrii româneşti monopo­
liste, preţurile produselor industriale au fost în continuă ur­
care, astfel că agricultorii s'au văzut lipsiţi de beneficiile de­
precierii monetare.

Valoarea produselor agricole, vândute şi cumpărate de a-
gricul+ori este următoarea:

Indicii preţurilor produselor .agricole şi industriale
ioada
1929
1930
1931
1932
1933
1934
1935
1936
1937

produse agricole prodi
100,0 •
68,2

50,8
47,7
44,9
44,

48.4
54,0

lan.-Martie 61,4

jse industriale
100,0
93,2

74,5
68,6
69,0
74,1
89,5

102,9
104,42

raport
100,0
73,2
68,2
69,5
65, 1
59,5
54,1
52,5
59,3

Raportul între preţurile produselor agricole şi a pro­
duselor industriale era deci la începutul anului acesta:
59,3 în defavoarea agricultorilor, faţă de raportul 100,0 în
anul 1929.
Cu toate acestea, creşterea veniturilor nominale ale agri­
cultorilor a fost un factor din cel mai important în mecani­
zarea agriculturii româneşti.

Conjunctura de război dă cursului de raţionalizare şi mo­
torizare a agriculturii un accent ceva mai viu şi unele obiec­
tive determinate.

Procesul de raţionalizare şi motorizare a agriculturii ro­
mâneşti este deci în curs, accentuat de prevederile legii de
organizare şi încurajare a agriculturii şi de hotărârea guver­
nului de a comanda un număr de 400 tractoare.

In acelaşi timp cu procesul de raţionalizare şi motorizare,
continuă însă, cu mult mai multă tărie şi adâncime, un alt
proces de proporţii mult mai mar i : procesul de degradare a
agriculturii.

începută odată cu intrarea României în războiul mondial,
degradarea agriculturii nu a putut f i lichidată după termi­
narea războiului, ci a continuat, sub formele cele mai diverse
şi mai tipice : scăderea producţiei la hectar şi scăderea ca­
lităţii produselor agricole, reînoirea insuficientă a maşinelor
şi uneltelor agricole, scăderea consumului de îngrăşăminte
chimice, reducerea numărului de animale de muncă şi scăde­
rea calităţii lor, descompunerea economiei ţărăneşti însoţită
de degradarea biologică a ţărănimii.

Degradarea agriculturii româneşti este un fenomen evident

şi îngrijorător semnalat, cu forme şi denumiri diferite, de toţi
factorii oficiali şi de cercetătorii problemelor agrare şi agri­
cole româneşti. Nu sunt decât câteva luni de când Congresul
agronomilor s'a desfăşurat sub semnul constatării că „sun­
tem ţara cu cea mai redusă producţie la hectar".

Măsurile de raţionalizare stabilite prin legea de organi­
zare şi încurajare a agriculturii au fost cerute parlamentului
şi prin următoarea justificare redată în expunerea de motive
a proiectului: „datorită felului cum s'a lucrat pământul dela
război încoace şi cum se lucrează la noi pământul şi astăzi, au
sporit într'o proporţie covârşitoare şi buruenile şi boalele crîp-
roganîce şi insectele şi paraziţii de tot soiul. Se ştie iarăşi, că
neîntrebuinţându-se la noi îngrăşămintele chimice obişnuite
în alte ţări şi nici măcar gunoiul vitelor, fertilitatea solului
nostru a scăzut şi scade mereu".

Cauza principală a procesului de degradare a agriculturii
stă în condiţiunîle în care au fost înfăptuite expropierea şi
împroprietărirea. Improprietăriţii au'primit câte maximum 5
ha. sau câte 1-2 ha. pentru complectarea lotului, (fără să
mai pomenim de acei cari n'au primit nimic sau.au primit
mai puţin decât li s'ar f i cuvenit conform legii). Lipsită de
inventar agricol, şi de credit ieftin pe termen lung, lipsftă de
posibilităţile de procurare a îngrăşămintelor chimice cât şi
şi de priceperea necesară în a le utiliza, cu lotul de câteva
hectare fărâmîţit în 2-3-4 şi chiar mai multe făşii depărtate
una de alfa, mica ţărănime a continuat a lucra pământul cu
metode şi mijloace technice înapoiate şi chiar primitive. Faţă
de marea proprietate de dinainte de expropiere, „care făcuse
cei dintâi paşi spre o aşezare pe baza capitalistă şi începuse o
cultură raţională a pământului, folosind aproape toate mij­
loacele cele mai perfecţionate cucerite de tehnică", — cum
spune d. C. I. Băicoianu, mare proprietar şi cunoscător al
problemei agrare 2) — mica proprietate ţărănească rezul­
tată din împroprietărire prezenta, din punct de vedere tehnic,
— o dare înapoi. Cu multă dreptate observă d . C. I. Băico­
ianu că „exproprierea n'a fost dublată de o expropriere pro­
porţională cu întinderile, av inventarului necesar pentru a
asigura un randament sporit al agriculturii... Stăpânirea noui-
lor întinderi de pământ ce l i s'au atribuit (ţăranilor) ar fi ne­
cesitat un nou utilaj agricol care însă nu li s'a înlesnit". •

In perioada imediată după război ca şi în perioada 1924-
29, degradarea agriculturii urma un curs lent şi nu era conside­
rat drept „proces" ci drept fenomen rezultant al distrugerilor
războiului şi al tulburărilor trecătoare în producţia agricolă
provocată de noile stări de proprietate; mulţi erau acei car;
aşteptau o îmbunătăţire a situaţiei, ca urmare a cooperaţiei,
prosperităţii îndusriale, etc.

Criza industrială mondială izbucnită în 1929 s'a împletit însă
cu criza agrară cronică şi a adâncit-o, agravând-o. In aceasta
perioadă, procesul de degeradare s'a desfăşurat pe scară
largă, luând forme şi intensitate nemaî întâlnită din timpul
războiului şi târând în dezorganizare şi destrămare micile gos­
podării ţărăneşti.

In memoriul către creditorii străini în 1934, d . Victor Slă-
vescu,, ministru de finanţe, arăta că datorită crizei şi tutu­
ror condiţîunilor de exploatare, agricultorul român „nu mai
poate face faţă acoperirii sarcinilor fiscale, cu produsul mij­
lociu al exploataţiei lui, şi este nevoit să recurgă (între altele)
la degradarea inventarului său" 3)

2) C. I. Băicoianu — Agricultura românească şi anotoriza-
rea — 1937-

3) Victor Slăvescu. La situation economique dela Roumianie et
sa capacite de payement, — 1934, pag. 21.

92 ©B.C.U. Cluj

http://sau.au

SOCIETATEA DE MÂÎM

Deşî suprafeţele cultivate în toata perioada de după raz-
boîu au fost în creştere, producţia mijlocie la hectar continuă
să se menţină la un nivel scăzut. In perioada 1921-1925 pro­
ducfia mijlocie de grâu la hectar, era de 850 kg; în perioada
1926-1930 era de 980 kg; în perioada 1931-1935 era de 840
kg, iar în anul 1936 de 1020 kg.

Tablourile pe naţiuni, prelucrate de Institutul Internatio­
nal de Agricultură dela Roma, indică României locul al I l-lea
în ceiace priveşte producţiunea mijlocie de grâu la hectar,
calculată pentru perioada 1933-1935.

Slăbirea crizei agrare cronice nu a dus la lichidarea proce­
sului de degradare, ci numai la o încetinire a acestui proces
în acelaş timp cu accentuarea degradării unor anumite sec­
toare agrare.

Eforturile de raaţionalizare şi motorizare a agriculturii au
născut speranţe şi comentarii optimiste asupra perspectivelor
de propăşire ale agriculturii româneşti. Structura proprietăţii
noastre agrare, conditiunile de nerentabilitate a muncii agri­
cole şi mai ales a muncii micilor agricultori, relaţiile generale
de producţie agricolă dela noi, nu justifică deloc asemenea
perspective optimiste.

Avem în total în ţară un număr de 4685 tractoare — după
recensământul din 1935 — la care se adaugă cele 400 trac­
toare comandate de guvern. Acest efectiv este mult prea re­
dus faţă de cele aproape 13 milioane hectare arabile din în­
treaga ţară. Pentru o mecanizare integrală sunt necesare o
cantitate de 4200 tractoare. Ori, datorită raportului între pre­
ţurile agricole şi cele industriale, datorită preţului redus ob­
ţinut pentru cerealele româneşti valorificate în mare parte
ca materie primă, „orice investiţie şi ameliorare a culturilor
se face în condîţiunî destul de înapoiate" (Bulet. trimestr. al
A. R. C. E. 1936 — trimestr. III şi IV).

Structura proprietăţii agrare din România este formată
în cea mai mare parte din exploatări mici şi mijlocii. După
datele recensământului general din 1930, un procent de
48,06% din totalul suprafeţei agricole este deţinut de proprie­
tari până la 10 ha., 28,02% din suprafaţa agricolă fiind ocu­
pată de proprietarii cu mai puţin de 5 hectare pământ. Micii
proprietari nu îşi vor perfecţiona metodele de muncă, nu vor
mecaniza producţia lor din cauza lipsei mijloacelor băneşti

necesare şi a faptului că rentabilitatea est§ aproape heexis^
tentă. întregul grup al agricultorilor având mai puţin de 3
ha. terenuri agricole — grup care cuprinde aproape V% din
numărul total al gospodăriilor rurale — nu găseşte de fapt,
nici un venit în bani din munca pământului propriu ci înde­
plineşte munci anexe pentru obţinerea de venituri în bani.

Despre raţionalizarea şi motorizarea agriculturii, poate fi
vorba numai la marea proprietare şi chiaburime. Aceste
categorii sociale pot vorbi chiar de o încetare a procesului
de degradare a proprietăţilor lor, pe perfecţionare şi înzes­
trare.

D. Manolescu-Strunga, comentând în săptămânalul „Ex-
celsior" din 7 August, a. c. utilitatea arăturilor de toamnă
observă că „producţiunea de grâu a micilor agricultori este
şi anul acesta cu mult inferioară producţiunei marilor cul­
tivatori. In mijlociu ea nu depăşeşte 1000 kgr. la ha., pe când
marii agricultorii au recoltat dela 1500 kgr. în sus la ha.,
ajungând şi până la 2500 kg... Marii agricultori însemânţează
lanurile cele mai bune cu grâu, pe când sătenii sunt nevoiţi să
însămânţeze pe locurile ,ce au şi care în genere sunt cu mult
inferioare acelor ale marilor agricultori.

Agricultura românească trece actualmente, din punct
de vedere tehnic-agricol, printr'un dublu proces: raţionali­
zarea şi mecanizarea marei proprietăţi agricole şi în parte
a chiaburimei, refacerea inventarului agricol al unei părţi
din mica ţărănime ;— în acelaş timp cu continuarea, într'un
tempo mai 'lent, a degradării micilor gospodării ţărăneşti.
Acest dublu proces este influenţat şi influenţează (la rândul lui
asupra procesului de diferenţiere socială la sate.

Lichidarea reală a degradării agriculturii şi obţinerea unei
reale raţionalizări şi motorizări agricole nu este de conceput
fără de o reformă democratică a întregului regim agrar.

Odată cu o nouă şi reală expropiere a moşiilor şi împroprie­
tărirea efectivă a ţărănimii — sunt necesare, în acest scop o
politică de credit ţărănesc ieftin şi pe termen lung, sprijini­
rea largă şi intensă a cooperaţiei ţărăneşti de producţie şi
vânzare şi o politică de preţuri care să nu favorizeze marea
industrie în dauna agriculturii.

ŞT. VOIGU

Concepiiunea politică a preşedinţilor Masaryk şi Beneş
Panegiricul rostit de preşedintele Beneş la catalalcul antecesorului său, conţine câteva pagini de valoare? an­

tologică. De îndată ce am avut sub ochi textul complect al discursului, am ţinut să comunicăm cititorilor cel1 puţin
această parte esenţială ce ne priveşte îndeaproape :

„Masaryk ajunge la concluzia> că după victoria stării a treia în decursul secolului al 19-lea, după stabilizarea şi
consolidarea culturilor naţionale şi statelor naţionale în Europa, o a patra stare compusă din muncitori, ţărani,
lucrători manuali şi intelectuali, mici şi mijlocii, revendică pretutindeni partea sa de putere şi dreptul său la o nouă
şl o mai bună existenţă. El crede deasemeni, că aci este problema vitală a politicii secolului al 19-lea, că — pe
deasupra rivalităţilor marilor state şi naţiuni — această problemă se pune integral în răsboiul mondial din 1914 şi
că în sensul acesta societatea europeană de după răsboiu vede acum o nouă şi gigantică luptă care va decide de
soarta sa. Este trecerea dela vechea democraţie burgheză la o nouă formă şi la un stadiu în acelaş .timp mai înălţat
şi mai profund al democraţiei umanitare, în care toate clasele sociale şi toţi cetăţenii vor fi puşi la locul lor just
într'iUn nou şi armonios ansamblu naţional (sublinierile sunt ale ddui Beneş). Şi Masaryk vede în această îmbrăţişare
a evoluţiei generale •— inserarea paşnică şi progresivă a poporului şi statului nostru în aceasta evoluţiune — ga-
ranţia pentru viitorul libertăţilor noastre actuale şi al duratei victoriei noastre".

tiDela înălţimea celor 87 ani, Masaryk a exprimat răspunsul său la toate aceste chestiuni ale Europei •sdruii*
cinate, în mod paşnic şi ierm, de o manieră platonică şi într'un spirit al creştinismului, prlnţr'o iotmulă care re*
zumă deodată filosoiia şi experienţa vieţii sale: Iisus şi nu Cezar".

„Democraţia umanitară ca sistem cultural, social şi politic nu este pentru el o teorie, un sistem de concepţii
şi de teze ori de instituţiuni şematice. Pentru el este şi chestiunea dacă ea va şti să şi trăiască, dacă se va menţine
sau nu. Este vorba de regim, de o stare morală, politică şi socială dovedită necesară prin evoluţia istorico-f ilosof ică
a lumii moderne, pe care evenimentele o pot împiedica, în mod trecător alte sisteme o pot suspenda, în3ă aceasta
evoluţie continuă^în mod irezistibil. Democraţia umanitară este în mers şi se va realiza în toată plenitudinea sa".

93 ©B.C.U. Cluj

CONSIDERAŢII ASUPRA NAŢIONALISMULUI
Naţionalism. înseamnă promovarea intereselor adevăr

•rate şi permanente ale naţiunii din care faci parte. Punem
înadins accentul pe acţiune, nu pe sentiment, atunci când
definim naţionalismul. Sentimentul e o realitate psihică in­
timă, interioară, greu de analizat. Prin sentimente suntem
legaţi cu toţii de casa, de mahalaua, de oraşul, de regiunea,
de ţara în care ne-am născut, în oare am crescut şi în care
trăim. Prin sentimente, mai mult sau mai puţin conştiente,
suntem naţionalişti cu toţii, indiferent dacă am cugetat
vreodată sau nu la ceeace ar putea constitui o doctrină na­
ţionalistă bine închegată.

Este, fireşte, absurd să atribui mai mult sentiment nav
ţionalist cuiva care se numeşte Gheorghe Ionescu decât
altcuiva care poartă, din întâmplare^ numele de Ion Papa-
dopol. Originea etnică a celui de-al doilea poate fi, dacă
ne referim la moşi-strămoşi, ne.-românească. Dar orice om
cu judecată obiectivă va înţelege uşor că legătura cu ţara,
a cărei limbă o vorbeşte de mic copil, a cărei cultură a asi­
milat-o prin toţi porii, ale cărei interese şi aspiraţii sunt şi
ale lui, e tot aşa de puternică la Papadopol ca şi la Ionescu.
Proces de sentimente centrifugale n'avem dreptul să fa­
cem nimănui numai pentrucă numele respectiv are o sono­
ritate exotică. Cunoaştem doar cu toţii oameni cu nume
greceşti, care s'au dovedit cei mai buni şi valoroşi dintre
— de exemplu — învăţaţii români de reputaţie europeană.
Şi tot aşa cunoaştem români getjbeget, cu nume neaoşe,
care ne fac de râs şi ţara şi naţiunea.

Dar dacă toţi suntem „cetăţeni români" şi — indiferent
dacă numele ne este curat românesc sau are terminaţii
slave sau greceşti — toţi putem pretinde să ni se atribue
sentimente naţionale foarte puternice (până la dovada
contrarie) — înseamnă aceasta că toţi suntem cu adevă­
rat „naţionalişti" ? Atunci chestiunea se simplifică până la
maximum (sau până la absurd). Atunci judecata univer­
sal afirmativă „toţi românii sunt naţionalişti" ne va aduce
pe buze, fără voie, un zâmbet făcut din atâtea şi atâtea
nefericite experienţe personale. Cunoaştem doar nenumă­
rate cazuri. în cari Români „adevăraţi" au jefuit avutul pu­
blic, au excrocat pe aproapele lor Român, au luat mită,
etc., etc. Naţionalişti or fi fost ei în suflet, undeva în stră­
fundul nevăzut al inconştientului lor haotic, dar ^naţiona^-
lismul" lor sentimental şi vag n'a putut ţine în frâu in­
stinctele prădalnice sau ucigaşe care mocnesc din neferi­
cire, în sufletele unui anumit procent de indivizi din toate
popoarele (procent oare, desigur, variază după gradul de
cultură şi civilizaţie al poporului).

Nu, dacă vrem ca vorbele să aibă un sens precis şi dacă
nu ne mulţumim cu demagogie ef tină, din aceea care, din
nenorocire, se practică aşa de des în viaţa politică a ţă­
rilor înapoiate, trebue să respingem afirmaţia că toţi Rov
mânii sunt naţionalişti, numai fiindcă sunt Români. Tre­
bue să ne mulţumim cu afirmaţia că „toţi Românii ar trebui
să fie naţionalişti". Dar ce condiţii trebue să îndeplinească
Românii pentru a fi vrednici de numele la care râvnim cu
toţii astăzi parcă mai mult decât oricând?

Pentru foarte mulţi din intelectualii de astăzi ai Româ­
niei, problema e de o simplicitate exagerată. „Naţionalişti
sunt toţi Românii care detestă democraţia şi care doresc
înfăptuirea dictaturii". Această afirmaţie poate avea suc­
ces la o întrunire publică^ împrejurare în care de obiceiu
sentimentul politic, împins 'până la fanatism de cunoscuta
psihologie a mulţimii, nu cunoaşte frâna judecăţii cumr
pânite şi limpezi. Dar această afirmaţie grăbită nu rezistă

unei analize critice făcută cu obiectivitate. Pentru un cer­
cetător imparţial al problemei naţionalismului, pentru un
om cu judecata nefalşificată de prejudecăţi politice trecă­
toare, nu poate fi nici o legătură între preferinţa pentru un
anumit sistem politic, oricare ar fi el, şi convingerea na­
ţionalistă. Este un simptom de primitivitate intelectuală
asociaţia care se face atât de des la noi între naţionalism,
convingere profundă şi acţiune constructivă care trebue să
unească pe cei mai culţi, mai capabili şi mai muncitori
dintre fiii acestei ţări, şi cutare sau cutare nuanţă de atituţ-
dine politică. Se leagă astfel între ele elemente complet
eterogene. Se asociază ceeace este, prin esenţă, deasupra
vălmăşagului cotidian al politicului, ceeace trebue să unea.
scă, nu să despartă pe conducătorii de azi sau de mâine ai
ţării, de tot ce poate fi mai puţin unificator, de tot ce de­
osebeşte şi înduşmăneşte mai uşor pe oameni: convingerea
politică.

Mihail Eminescu nu iubea pe Evrei. Titu Maiorescu nu
împărtăşea ostilitatea poetului împotriva Evreilor,) având
o altă concepţie despre convieţuirea laolaltă a popoarelor.
Petre Carp era aproape, în privinţa aceasta, de Maiorescu
şi departe de Eminescu. Am putea noi să decretăm: „Emi­
nescu era naţionalist, dar Maiorescu şi Carp nu erau", fără
să ne fie ruşine că am neglijat, printr'o etichetare super­
ficială, tot ceeace gândirea şi fapta, amândouă însufleţite
de cel mai autentic patriotism, de cea mai sinceră simţire
naţională, ale îndrumătorului cultural şi ale omului po­
litic, au însemnat pentru progresul neamului românesc?
Să ne ferim şi în acest domeniu de simplificări arbitrare
şi de nedreapta clasificare a oamenilor în categorii închi­
puite de „buni" şi de „răi". Adesea acolo unde ni se pare
că este lipsă de sentiment naţional, avem de a face cu
lipsa şovinismului fanatic, a acelui şovinism care a făcut în
trecut atâta rău Ungurilor, înstrăinându-le pentru tot­
deauna simpatia popoarelor pe care le împiedecau să se •
desvolte conform aspiraţiilor lor legitime. Adesea acolo
unde credem că vedem răceală şi indiferenţă, se află, de
fapt, numai o doză mai mare de înţelepciune decât poat
vedea dintr'odată omul oare nu adânceşte lucrurile. Soli­
daritatea naţională nu se poate obţine, dincolo de „origi­
nea etnică" şi de deosebirile confesionale, decât prin linişte,
respect al legilor, armonioasă convieţuire între locuitorii
ţării, drptate pentru toţi, părintească grije de interesele
îndreptăţite ale fiecărei categorii sociale.

Să ne gândim o clipă şi la alt factor, la factorul econo­
mic. Ştim cu toţii ce armonie socială şi naţională există în
epocile de echilibru economic, de prosperitate materială,
când oamenii n'au motive să se duşmănească, şi ce repede
apar teoriile rasiste şi şoviniste în epocile şi în ţările unde
se îngrămădesc suferinţele materiale. Atunci când indivizii
nu sunt copleşiţi de greutăţile luptei pentru existenţă,
popoarele găsesc mijlocul de a trăi unul lângă altul în
armonia deplină a străvechei solidarităţi care înfrăţeşte
porneşte adesea dela suferinţe şi nemulţumiri sociale, dela
sentimentul deprimant al declasării. Avocaţii români erau
generoşi şi îngăduitori cu avocaţii „străini" din barourile
noastre înainte de a simţi asprimile crizei economice. Dar
îndată ce a sosit criza... de clienţi, unii avocaţi au găsit
de cuviinţă să elimine din concurenţa nobilă a meseriei lor,
astăzi sărăcăcioasă, pe camarazii lor de altă confesiune.
Ceeace nu rezolvă întru nimic problema, căci nu îndepăr­
tarea a câţiva avocaţi „străini" dintr'un barou ocolit de
afaceri juridice va aduce clienţi, ci numai înviorarea mult
aşteaptă a vieţii economice.

94 ©B.C.U. Cluj

sdâiktAmA M MAim
Dar daca exclusivismul de breaslă care cere desfiinţarea

libertăţilor constituţionale sau limitarea lor la ,i,adevăraţii"
Români este expresia unui sentiment subiectiv de revoltă,'
în fond, socială şi economică, dacă ideea politică a dictaturii
trebue mărginită la sfera politică, în ce mai constă atunci
concepţia naţionalistă? Ce alcătueşte esenţa pură a acestei
„doctrine"? Doctrină? Refuzăm sa" facem din naţionalism
o doctrină propriu zisă. Doctrine sunt socialismul, indivi­
dualismul, liberalismul, fascismul, etc. Naţionalismul este,
nu o doctrină care se poate învăţa în universităţi, ci cvinte.
senţa, destul de rară în realitate, a datoriilor morale celor
mai înalte. Cine îşi serveşte conştiincios ţara prin funct-
ţiunea socială pe care o îndeplineşte, cine,! de exemplu, ca
medic de plasă este exact în îndeplinirea datoriei şi, pe
lângă aceasta, îndatoritor, generos, bun cu cei mici, demn
faţă de autorităţi, corect în viaţa publică şi particulară,
muncitor, onest, e tc , indiferent dacă este liberal, ţărănist,
cuzist, social-democrat sau neutru din punct de vedere po­
litic, indiferent dacă numeşte sau nu pe sine naţionalist,
este naţionalist prin faptele lui zilnice. Căci — spuneam
şi mai sus — naţionalismul înainte de a fi un sentiment
intim pe care nu-1 putem difini precis tocmai fiindcă este
lăuntric, complex şi adesea subinconştiente, este în primul
rând definit prin acţiune, prin fapte. Poţi să-mi spui
dumneata în fiecare zi că eşti naţionalist. Eu mă voi con^
vinge că eşti, într'adevăr, numai în momentul când faptele
dumitale (activitate susţinută, sentiment al â®+oriei do­
vedit, generozitate, onestiate, idealism social, etc.) dau
conţinut concret şi precis sentimentului care, fără aceste
manifestări exterioare, rămâne o simplă veleitate pe care
nimeni n'o poate controla. Dacă Francezii spun că drumul
spre „infern e pavat cu intenţii bune", am putea spune şi
noi că foarte multe elemente mediocre car umplu şcolile
sau serviciile publice şi particulare din ţara noastră prefac
naţionalismul, care implică faptă creatoare şi fecundă,
într'o „bună intenţie", din care ţara românească nu folo­
seşte nimic.

S'a spus de mult că naţionalismul nu se dovedeşte prin
. vorbe, ci prin fapte. Noi susţinem că el nici nu există decât

în şi prin faptă, că tot restul e numai vagă dispoziţie sen­
timentală pe care o are oricine, care nu poate fi tăgăduită
nimănui din cei care s'au format în cultura românească,
dar care, tocmai prin frecvenţa ei ca şi prin sterilitatea ei,
nu prezintă vreun interes deosebit. Cei care pretindem la
marea onoare de a fi numiţi naţionalişti să luptăm cu mo­
destie dar cu consecvenţă, pentru promovarea intereselor

adevărate şi permanente ah naţiunii, indiferent din care
unghiu politic privim aceste interese şi aspiraţii. Şi să ne
ferim de. închipuirea,, pe nimic întemeiată, că numai noi
suntem naţionalişti şi nimeni altcineva.

Naţionalismul este o vagă dispoziţie psihologică, pe care
o avem cu toţii, fiindcă o respirăm din aerul care ne încon­
joară şi este, mai ales, acel suflu de idealism etic care ne
ridică, deasupra interselor personale, către interesele ge­
nerale ale ţării şi ale naţiunii. A te lăuda că eşti naţionalist
este, deci, sau o mare banalitate, sau o foarte mare preş-
tenţie, ce trebuie imediat justificată prin fapte (prin fapt©
pe care de obiceiu lumea le cunoaşte — şi deci nu mai e
nevoie să te lauzi...). Dar aface, cum se face adesea astăzi,
din înaltul idealism etic al sentimentului constructiv care
este naţionalismul (şi care nu vine deloc în conflict cu
tendinţele umanitare, aşa cum nu vine în conflict dragostea
pentru Oltenia, dacă te-ai născut acolo, cu dragostea pen­
tru România) o doctrină politică exclusivistă şi monopoli
zatoare, înseamnă a îmbrăca idei politice discutabile (ca
orice idee politică), cărora vrem să le dăm mai mare pres^
tigiu'în haina unui sentiment pe care nimeni nu trebue să-1
discute şi nimeni nu trebue să-d afişeze, pentrucă toţi tre-
bue să tindă spre el.

Se releva odinioară la noi ca o ruşine specific naţională
faptul că cutare om politic avea reputaţia de „om cinstit".
„E ca şi cum" — se spunea „am recunoaşte că în ţara
noastră cinstea e un lucru foarte rar şi tocmai prin aceasta
impresionant". Abuzul care se face astăzi cu declamaţia
naţionalistă ne duce la reflecţii asemănătoare. Ne îndoim
oare atât de mult de sinceritatea şi puterea sentimentului
nostru naţional, încât simţim nevoia de a-1 striga la toate
răspântiile? N'ar fi mai înţelept să nu dăm lumii din afară
impresia falsă şi calomniatoare pentru noi că naţionalismul
nostru trebue propagat abia de-acum înainte, prin discur­
suri electorale? Ar fi mai cuminte să facem poporului
acesta onoarea de a-1 considera, peste toate deosebirile scf
ciale şi politice, însufleţit de sentimentul naţional, iar
celor trecuţi prin şcoli înalte să nu le facem niciodată in­
juria de a crede că au nevoie să înveţe naţionalismul din
cutare sau cutare catechism politie,, fanatic şi intolerant.
Să avem mai multă încredere în naţionalismul spontan şi
înţelept al naţiunii româneşti, naţiune care n'are nevoie să
imite naţionalismul popoarelor cu totul străine de inte­
resele şi năzuinţele noastre naţionale.

ALEXANDRU CLAUDIAN

Thomas Masaryk a fondat, guvernat şi lustrat Republica cehoslovacă. A încarnat pe când trăia şi va încarna în
faţa posterităţii sufletul colectiv al poporului care îi da toră, mai mult decât oricui, independenţa şi libertatea sa.
Istoria va aşeza locul său altăuri de cel mai mare dintreetoii republicani — vorbesc despre Georges Washington.
Ca şi Washington, el a deşteptat'o naţiune. Ca şi Washington el a întemeiat un stat. Ca şi Washington, el a refuzat
să întrebuinţeze popularitatea şi gloria jsa într'alt scopdecât să garanteze libertatea poporului pe care 1-a chemat
la existenţă.

Mai iubit şi mai respectat decât orice autocrat, el n'avrut niciodată să fie decât primul dintre cetăţeni între
cetăţeni egali. Autoritatea sa asupra poporului era imensă, însă ea nu venia nici dela atotputernicia de care ar dispune,
nici dela teroarea pe care ar inspira-o cineva; ea avea ca principiu recunoştinţa, încrederea şi afecţiunea. laită pen-
truce toţi democraţii din lume îi vor admira opera, îi Vorcinsti numele, îşi vor lua puteri din pilda sa. Toţi iau parte
la doliul pe care îl încearcă <un popdr întreg.

Poate că Franţa este ţara unde acest sentiment va fîîncetcat cu mai multă adâncime. Republica franceză nu­
treşte pentru Republica Cehoslovacă o prietenie deosebkă.lntocmai ca Cehoslovacia lui Thomas Masaryk şi Eduard
Beneş, Franţa nu poate separa ideile de libertate politicăşi egalitate fizică de ideia independenţei naţionale. Raţiu-
nea celor două democraţii se inspiră din aceleaşi concep ţiuni de dreptate şi pace. Comunităţii de vederi, şi con-
verginţii actelor se adaugă această simpatie spontana careaxistă între naţiuni ca şi între indivizi. Amicii noştri
cehoslovaci adesea au simţit-o. Dovada cea mai scumpă pe care ar putea-o primi este cea care li s'ar da în ceasu­
rile lor grele.

(Le Populaire, 15 Sept.) LEON BLUM

95 ©B.C.U. Cluj

Soarta Ardealului democratic
S'a afirmat mai des în trecut că, Ardealul dela Unire şi

până la' 1928 ,a trăilt un moment prin excelenţă ipolitic.
înfăptuirea Unirii cuprinsese jarovineia aceasta într'un
adevărat extaz,, după oare urmează o nouă perioadă de
luptă, Ardealul punându-se în fruntea mişcării de demo­
cratizare a ţării şi de valorificare a bunurilor provinciale
înăbuşite şi neglijate de un centralism feroce şi incom-
prehensiv. .In lupta aceasta s'a pus multă pasiune, uneori
chiar patimă şi rareori s'a părut că iarăş ideea in­
tegrităţii naţionailei e primejduită. Ardeleanul,! în com­
plexul, nostru naţional, reprezintă jdârjenia şi ambiţia —
două .însuşiri de efort moral, lipsite de strălucire, dar de
o incontestabilă semnificaţie pragmatică. De altfel firea
aceasta închinată spre/ pragmatism a Ardeleanului, a fost
nu odată relevată, literatura acestei provincii abor­
dând-o şi ea ou succes. „Popa Tanda" a însemnat şi un
îndemn; şi în mitificarea.literală a unei figuri de vrednic
gospodar şi-au identificat idealurile o seamă de reprezen­
tanţi ai unei generaţii, căreia i-a revenit în primul rând
sarcina grea a organizării vieţii româneşti sub o stăpânire
vitregă cu hotărâte tendinţi de desnaţionalizare. Dar ală­
turi d© genul acesta de novelistică şi în lirică a transpirat
tendenţionismul acesta pragmatic. „Cântarea pătimirii
noastre", cu toată sinceritatea sentimentelor şi cu toată
profunzimea unei atmosfere de pur lirism, este un pre­
ludiu al marşului războinic şi de răsvrătire, realizat înţ
fapte. Cu o asemenea zestre4 primatul politicii nu era de­
cât o consecinţă cu totul firească. Totuşi alături de preo­
cupările acestea predominante, Ardealul produce şi/excep­
ţionale valori artistice: Liviu Rebreanu, Lucian Blaga în
proză şi poezie: Sabin Drăgoi în muzică, Demian în pic­
tură şi Medrea în sculptură, sunt nume care inaugurează
câte o epocă...

Se crede că schimbarea intervenită la sfârşitul lui
1928, va lâncezi interesul politic al Transilvaniei. In
adevăr ea a fost de natură să înlăture multe divergenţe
din trecut şi a avut darul de a scoate definitiv spiritul re­
gionalist din actualitatea problemelor. Totuşi n'a eli­
minat pentru totdeauna primatul preocupării politice din
sfera interesului general. Căci iată, în anii aceştia de
sbueium şi frământare, cari datează aproximativ dela
1933„ de când se pune problema orientării spre stânga
sau spre dreapta a politicii generale româneşti, Ardealul
participă intens şi iarăşi cu patimă, la disputa aceasta.
Totuşi lucrurile s'au schimbat întrucâtva: în loc să fie
unitar, ca în anii cari au dus la biruinţa dela 1928, dis­
cuţiile se poartă cu vehemenţă şi cu o aprinsă dialectică
de fapte, în cuprinsul frontului unic de ieri.

De altfel răscrucea aceasta este o caracteristică po­
liticei interne a intragei ţări. Totuşi parcă în Ardeal an­
tagonismul este mai ascuţit, fiind deosebit de aprins încât
copleşeşte tot restul de preocupări. Este caracteristică
în această privinţă împrejurarea că nu există publicaţie
în Ardeal, care să nu adopte o poziţie în direcţia aceasta,
iar cum revistele azi se înmulţesc ca ciupercile — despre
acest aspect deaseimenea trebuie să referăm odată, pri-
vindu-1 în imanenţa semnificaţiei ,sale — preocupările
manifestate într'însele sunt tot mai intens subordonate
directivelor politice. Astfel se petrec două fenomene pa­
ralele, deopotrivă de regretabile: pe de o parte sufere
calitatea literaturii, ea nemai fiind selecţionată după cri­
teriile estetice, ci după preferinţele politica — astăzi
avem poeţi (sic). care nu cântă decât teme de natură po-

96

litică, — iar pe de altă parte se afirmă ,un tot mai accen­
tuat diletantism în materie politică, determinat de imix­
tiunea poeţilor în domeniul politic. Lucrul acesta este
simptomatic mai ales pentru tabăra dreptei. Astfel am
răsfoit zilele trecute o revistă îndeajuns de îngrijită, re­
dactată de tânărul poet talentat, George Popa, cu aju­
torul unor distinse colaborări din Capitală, — care apare
la Mediaş. Iată, însă, o dovadă a ceeace am susţinut:
talentul poetic nu esba concludent în temeinicia opiniilor
politice. O recenzie redacţională proslăveşte cartea nou
apărută a d-lui C. Zelea Codreanu, intitulată „Pentru
Legionari", socotind-o drept evanghelie a românismului.
Ii găseşte doar un singur cusur: forma stilistică. Şi tocmai
aici îşi trădează toată incompetenţa politică redactorul
taleşatat! • ,

Căci dacă ceva poate fi trecut între meritele d-lui Zelea
Codreanu, este împrejurarea că d-sa nu tinde câtuşi de
puţin ia descătuşa efecte stilistice, menite a aduce con­
fuzie în problemele politice, care reclamă înainte de toate
claritate. Motivul acestei împrejurări nu ne interesează.
Ne este deci indiferent dacă acest merit al d-sale e rezul­
tatul vreunei lacune spirituale sau dacă este rodul unui
efort conştient. In tot cazul politica românească în trecut
a avut îndeajuns de pătimit din pricina „talentelor" con­
cepute într'un sens prea mult literal şi prea puţin adecuat
realităţii poltice, care-şi are dialectica sa imanentă. Ast­
fel, în măsura în care nu atinge regulele elementare ale
gramaticii — fapt care, din păcate, se întâmplă uneori,
contravenind exigenţelor unui spirit cultivat, — renun­
ţarea la stil a d-lui Zalea Codreanu ar fi un element po­
zitiv al expunerilor sale doctrinare. Unde însă, se ridică
pe drept protestul nostru; este lipsa totală de documen­
tare, este lipsa (totală de documentare, de informare, cât
şi neadevărurile elementare ale tezelor d-sale. Toată 'ar­
mătura ideologică a d-lui Zelea Codreanu este fundamen­
tal eronată. Lucrul acesta e de mirare: ambalându-se
în tratarea unor grave probleme, care cer nu numai o
cunoaştere empirică a politicii, ci şi o pregătire temeinică
doctrinară şi ştiinţifică, ignorează, pe lângă datele ele­
mentare .ale sociologiei şi ştiinţei politice, şi regulele cele
mai simple ale gândirii logice. Judecându-se însă senti­
mental, cum o iac atât de des poeţii, se poate ajunge la
concluziile pe care le enunţă pripit şi sentenţios d. George
Popa. Un lucru este în tot cazul de remarcat, — şi aceasta
ne poate da mult de gândit: în alte ţări, în alte climate
mai consolidate, scriitorimea este în majoritatea ei şi în
exemplarele ei cele, mai reprezentative, în cel mai bun caz
refractară politicii dfc dreapta. Motivul acestei împreju­
rări trebuie căutat în nivelul mai ridicat al acestor cli­
mate faţă de atmosfera noastră culturală. Căci nici mă­
car talentele nu se pot sustrage cu desăvârşire unor atari
eondiţiuni, a căror repercusiune este, din punctul de ve­
dere al realizărilor culturale, de o importanţă deosebită.

Iată astfel, ne găsim în miezul acestor discuţii- anta­
goniste. Trebuie de fapt se recunoaşem că în rândurile
„inelectualităţii" în fond atât de puţin intelectuale, a unei
clase care în cazul cel mai bun, mânuieşte într'un fel cu
totul diletant meşteşugul cărturăresc, concepţiile de
dreapta sunt în ascensiune. Explicaţia o întrezărim noi
în faţada naţionalistă a acestor curente. Or, Ardealul roj-
mânesc e şi azi, ca şi în trecut, în primul rând naţionalist.
Şi aceasta cu atât mai mult, cu cât anumite deziderat*

©B.C.U. Cluj

SOCIETATEA DE MÂINE

ale orgoliului naţional n'au fost încă împlinite: Româ­
nismul din Ardeal nu şi^a trăit încă integral momentul
său etnic. Dar nu trebuie uitat nici faptul celălalt, că Ar­
dealul prin tradiţie a fost democratic. Să se fi spulberat
tea un. vis al unei nopţi sbuciumate credinţa sa în de­
mocraţie?

Tocmai aici stă tâlcul pasiunii sale de azi, motivul ten­
siunii politice din Ardeal. Dacă curentele de dreapta
sunt în ascensiune momentană, majoritatea românimii
din Ardeal a rămas fidelă concepţiilor democratice. Pro­
zelitismul de dreapta cuibăreşte în oraşe, printre tinerii
nesatisfăcuţi pe drept sau pe nedrept şi în anumita cer­
curi prin definiţie reacţionare. O parte din clasa orăşe­
nească este târîtă de| valul acesta şi din pricina unor
erori de netăgăduit ale democraţiei din trecut — lucruri
ce se răzbună. La acestea se mai adaugă şi lipsa unei tra­
diţii în conducere, fapt care duce lesne la procedee de
imitaţiei O parte din clasa urbană a Ardealului socoate
de bune împrumutarea unor concepţii ale clasei domi­
nante maghiare, uitând concomitent faptul că, statul ro­
mânesc, structural şi istoric, e aşezat pe alte temelii, decât
ordinea anacronică a regatului milenar vecin.

Unde însă opera de penetraţie a dreptei nu răzbeşte,
este păcura ţăranilor cu conştiinţă civică. Fenomenul

Bucureşti, 28 Iunie 1937
Stimate Domnule Clopoţel,

Primind scrisoarea d-voastră- de la 26 ale acestei luni,
m'am găsit pus în faţa unei grele ptobleme, anume aceea
de a da o formă rezumativă şi concenttată în câteva
puncte, unei gândiri 'pe care eu am răs\pândit-o în sute de
articole şi care nici nu este încă la capătul desfăşurării
ei. Totuşi mă voiu osteni să vă răspund ceva inteligibil,
dar penttu aceasta va trebui să părăsesc şirul întrebărilor
puse de d-voastră şi să ajung la acelaş xezultat dorit de
d-voastră.

Punctul principal al problemei îl formează înmulţirea
populaţiei rurale şi diviziunea până la ptăfuire a proprie­
tăţii agricole. E destul ea problema să fie formulată, ca
să nu mai încapă nici o îndoială asupra primejdiei pe care
o prezintă situaţia de astăzi.

Ce e de făcut? Idealul în agricultură este ca exploatarea
să se facă pe întinderi mijlocii indicate de însăşi intetsele
exploatării. Chiar domeniile mari se împart în secţiuni in­
dependente, în interesul unei bune exploatări. Acest ideal
este nerealizabil la noi, în utma exproprierii latifundiilor şi
împroprietăririi ţăranilor. O expropriere a ţăranilot cu
proprietăţi mărunte, în folosul celor cu proprietăţi mij­
locii, ar fi o încercare ^primejdioasă. Cu toate acestea, in­
teresele vkale 'ale ţării, cer pe de o parte exploatări pe
întinderi potrivite cu nevoile culturii agricole, iar pe de
altă parte constituirea urnei proprietăţi agricole mijlocii
intrate în mâini de specialişti în ale agriculturii, oameni
având şi creditul necesar şi pregătirea trebuitoare pentru
o cultură raţională. Pentru a ajunge la aceste rezultate în
timp de 30—40 de ani, cred că ar trebui organizate socie­
tăţi capitaliste controlate de stat, care să asocieze pe ţă­
ranii mici proprietari, compunând astfel grupuri de ex­
ploatări potrivite cu nevoile agriculturii. Mijlocul de a
asocia pe ţărani, ar fi asigurându-le acelaş venit pe care
ei îl au de pe pro,prietatea lot în anii cei mai buni. Socie­
tăţile acestea ar face cultură raţională, şi beneficiul lor
ar trebui să iasă numai din îmbunătăţirea culturi}. Maşi-
nismul şi technica modetnă ar libera o mulţime de braţe

acesta 1-a semnalat şi d. Maniu. Odată a avut chiar di­
ficultăţi personale în întâlnirea sa cu aceşti ţărani. A
fost la adunarea dela Vinţ, de astăvară. Acest spirit a
creat o mişcare viguroasă care în anumite judeţe repre­
zintă opreliştea cea mai rezistentă împotriva forţărilor de
dreapta în dobândirea popularităţii. Este „Frontul Plu­
garilor", organizaţia pur românească de categorice reven­
dicări sociale a d-lui Petru Groza dela Deva. D. Groza
însă nu este şef-nici în accepţiunea democratică de până
azi-, dar mai puţin în înţelesul nou, fascist. D-sa este în­
drumătorul spiritual al acestei puternice mişcări şi man­
datarul ei politic.

Conducerea acestei organizaţii este democratică în
sensul cel mai strict al cuvântului,' iniţiativa revenind
însăş organizaţiei — şi nu comitetului. Incontestabil me­
ritele d-lui Groza sunt mari în înjghebarea şi desăvâr­
şirea mişcării, precum şi în spiritul pe care a ştiut să-1
inspire la început şi căruia i-a rămas fidel. Lucrul era
posibil numai printr'o integrală consecvenţă, reclamând
însemnate jertfe personale, pe care însă, d-sa a ştiut să
le aducă din belşug. Azi se poate felicita că stă în fruntea
unei organizaţii atât die importante în apărarea demo­
craţiei periclitate, în numele căreia s'a închegat ieri
statul nou al României-Intrsgite. VICTOR IANCU

ţărăneşti cari azi stau legate de agricultură numai fiindcă
au un petec de pământ. Fiindcă numai o mică parte din

• populaţia satului ar rămâne cu întrebuinţarea continuă pe
lângă exploatarea agricolă, societatea agricolă ar trebui
să caute de lucru oamenilor rămaşi disponibili, organizând
atât producţia cât şi comercializarea micilor industrii agri­
cole: paseri, ouă, miere, ceară, iunt, • brânzeturi, carne,
uleiuri, ţesături, etc.

Statul ar trebui apoi să organizeze plecarea tineretului
rural la meşteşuguri şi în comerţ. Orice meşteşugar, indus­
triaş sau comerciant, trebue să aibă simţitoare avantajii
dela stat dacă primeşte ucenici de la ţară şi-i scoate oa­
meni de meserie ca şi el. Lucrările de utilitate publică
trebue să atragă şi ele o mate parte din ţărănimea liberată
de raţionalizarea agriculturii. Progresele agricole s'ar face
paralel cu deslegarea prin diferite mijloace a problemei
plasării braţelor rurale cari astăzi nu au nici un randa­
ment şi a căror prezenţă în sate, ca proprietare de parcele
minime, împiedică orice progres agricol. Societăţile agri­
cole create prin lege specială şi dotate cu anumite privi­
legii şi avantaje pentru raţionalizarea agriculturii, nu
s'ar putea dizolva decât după ce procesul de selecţiune a
agricultorilor din rândurile ţăranilor s'ar fi terminat, şi
grosul ţărănimii ar fi părăsit obiceiurile si viata agricolă
şi ar fi vândut parcela de pământ sociefătii ca repre­
zentantă a statului. Disolvarea s'ar face în favoarea unor
proprietari de loturi raţional fixate, din punct de vedere
agricol, Ioturi indivizibile, şi transmisibile prin majorat
numai unuia dintre fii specializat în agricultură.

Majoratul nu este o instituţie nouă. El asigură în An­
glia conservarea patrimoniilor şi a tradiţiei familiare, care
este baza tradiţionalismului politic şi economic englez şi
poate una din cauzele puterii engleze. In Germania lui
HMer s'a introdus de curând majoratul agricol, pentru a
da o bază stabilă producţiei agricole germane şi alcătuirii
sociale a poporului german.

Acestea sunt pe scurt răspunsurile pe care vi le-aş
putea da la întrebările d~voasttă.

Pmniţi asigurarea deosebitei mele stime.
ANDREI CORTEANU

97

Răspuns la problema industrializării agricole

©B.C.U. Cluj

Necesitatea unei reforme monetare radicale
Gcoagiul de jos (jud. Hunedoara)

6 Iulie 1937

Stimate domnule Clopoţel,

Referindu-mă la notiţa: Unitatea mone­
tară, dela pag. 44 a revistei, e bine să ştiţi
că în „Soc. de mâine", No. 10 si 11 din
anul 1933, eu încă mi-ant expus un plan
pentru marea chestie a unităţii monetare,
sau mai precis: a monetei universale, nesu­
pusă fluctuaţiilor de Bursă, pentru plăţile
internaţionale si a monetei naţionale, pen­
tru plăţile interne. Dar... ideile mari, dela
oameni mici, nu răsbat în lumea largă.
Poate van Zeeland, ca prim-ministru bel­
gian, voiu să zic: ca om mare, va avea mai
mult noroc cu ideile mari. De unde nu ur­

mează, că prin 1933 eu aş fi plagiat ideile
din 1937 ale lui van 2.eeland, pe cari nici
acuma nu le i-le cunosc. Nici despre van
Zeeland nu pot presupune că mi-a plagiat
ideile mele. Aceleaşi idei pot răsări spon-

. tan din diferite capete, cari se cugetă la re-
solvirea aceloraşi nevoi şi probleme.

In fine, nici nu ştiu în ce măsură ideile
lui van Zeeland se apropie de ale mele.

Cred însă, că problema se poate re­
zolvi radical numai prin mijloacele pro­
puse de mine:

Uniune monetară internaţională;
Bancă internaţională de emisiune şi ce­

lelalte măsuri pentru trebuinţele interne
ale statelor.

Odinioară ,daraverile internaţionale deri­
vând din circulaţia telegraf o-poştali, mer­

geau prost. Dar s'a înfiinţat Uniunea poş­
tală universală şi imediat s'a făcui ordine.

Oare nu s'ar putea face ordine şi în da-
raverile financiare internaţionale?

Prin August—Sept. 1936, mi-am comu­
nicat proiectul atât d-lui Mitiţă Constanţi-
nescu, guvernatorul B. N. R,, cât şi d-lui
Vaier Pop, ministrul industriei şi comer­
ţului.

E probabil că nici nu s'au cugetat să
facă ceva sondări sau încercări pentru rea­
lizarea lui, considerându-l de pură utopie.

Veţi vedea însă, că trecând anii şi cres­
când nevoile valutare, cu fluctuaţiile şi ne-
siguranţele lor dezastruase, vom ajunge la
această utopie.

Al d-tale stimător:
GAVR. TODICA

Reproducem aci interesantul memoriu, pentru a fi ăes-
bătut ou' mai multă eficacitate de cunoscătorii problemei:

Toate popoarele civilizate trec azi prin cumplite frămân­
tări nu numai politice, ci şi economice, financiare, comer­
ciale.

Pentru stabilirea unor raporturi; normale, pentru aflarea
unui echilibru intre multiplele interese divergente, s'au
depus şi se depun stăruinţe imense, s'au făcut şi se fac
nenumărate încercări şi experienţe. Despre ideile expuse în
proiectul de mai jos nu mi s'a dat însă să aud sau să ce­
tesc. Probabil şe vor mai fi făcut studii şi propuneri ana-
loage. Idei similare se vor mai fi discutat în multele con­
ferinţe internaţionale. Dar în izolarea mea dela sate, acele
studii sau discuţii nu mi-au ajuns la cunoştinţă. Astfel,
ideile mi le-am formulat într'o propunere concretă, pe
care am comunicat-o şi Ligii Naţiunilor, în Sept. 1933, de
unde mi s'a confirmat primirea, dar nu ştiu dacă s'a mai
făcut ceva în cauză.

Proiectul meu are în vedere o simplificare radicală şi
generală. Punctele principiale le pot expune pe scurt în
următoarele:

ETALON NEUTRU, INVARIABIL

Plec dela constatarea veche şi simplă că „banii aceia
sunt buni, cari umblă în toate părţile", cum ni-se spune în
„Predoslovia" Noului Testament de Bălgnad, 1648.

Intre producător şi consumator, vânzător şi cumpără­
tor, ar trebui să existe un etalon neutru, fix, nesupus fluc­
tuaţiilor de preţ. Acest etalon ar trebui să fie un ban fără
nici o restricţie vamală, având' un curs general, mondial,
invariabil.

— De ce?
— Fiindcă totdeauna avem să măsurăm cu el aceleaşi

bunuri economice, aceleaşi valori materiale: fie acestea
obiecte de prima necesitate, fie obiecte de lux.

Cerealele, fructele, textilele, extrasele miniere, bijute­
riile, uneltele, etc., fiind invariabile, ca materie funda­
mentali, pe toată auprafaţa globului, urmarea logică ar
fi ca şi etalonul, adică măsurătorul valorii lor, să fie
acelaş pretutmdenea: etalon neutru, invariabil.

AURUL, ARGINTUL

Popoarele civililizate au ajuns Bă adopte ca etalon în

prima linie aurul, iar în linie secundară, argintul.
Nu dbcut motivele determinante. Adopt şi eu aurul şi

argintul la baza reformei monetare radicale.
Ce înlefleg prin monetă internaţională?
înţeleg un mijloc fiduciar de schimb, convenţional,

statorit de comun acord, să zicem prin Liga Naţiunilor,
şi acceptat de toate statele aderente, cari ar forma o
„Uniune Monetară Universală".

Mqneta internaţională, denumită pe scurt „Mon" sau
„Mona", după firea limbei, va avea o acoperire metalică
de 10% aur, procurat şi depozitat la băncile de emisiune
ale statelor aderente, sub control internaţional.

In scopul acesta şi al altor lucrări reclamate de cauză,
se va înfiinţa, pe lângă Liga Naţiunilor, un Institut cen­
tral pent-u emisiunea monetei internaţionale, precum şi
pentru coordonarea lucrărilor şi controlul general.

„Mona" va fi înserată în sistemul metric,. întrucât mo-
r.eta fundamentală, sau moneta-tip, va avea o greutate de
10 (zece) grame: 9 grame aur fin la 1 gram cupru, valo­
rând cam 30 franci elveţieni, după cursul de azi. Pentru
circulaţie, Institutul central va emite bilete de 1, 2, 10,
20, 50, 100 mone, punându-le la dispoziţia statelor ade­
rente în proporţia stocului de aur depozitat la băncile lor
naţionale spre scopul acesta.

MONETA NAŢIONALA

Pentru circulaţia internă, băncile naţionale ale sta­
telor aderente vor bate monedă divisionară de argint.

Moneta-tip de argint va fi echivalentă cu o zecime
(1/10) a monei internaţionale, putând fi denumită după
bunul plac al naţiunilor respective. Pentru present să-i
zicem: taler.

Observăm că talerul încă se înserează în sistemul
metric-decadic. Dan consideraţii practice, se vor emite
bilete de 5, 10, 20, 50, 100 taleri şi se vor bate piese de
argint de 1 taler şi de Vi taler.

Pentru trebuinţele mărunte, bilonul va fi de nickel, în
valoare de 3/10 şi 2/10 taler, apoi din bronz: de 1/100,
2/100 şi 5/100 taler.

APLICARE

Să luăm cazul ţării noastre.
Dacă Banca Naţională iar dispune precum rezultă

98 <s ©B.C.U. Cluj

SOCIETATEA DE MÂINE

din bilanţul ei — de aproximativ 54.000 kg.=54.000.000
grame de aur, ea ar avea drept la 54 milioane de mone,
sau aproximativ 80 miliarde Ied, socotind la cursul de
azi, cxi cari ne-am putea regula uşor toate transacţiile in­
ternaţionale de schimb, cu precizie matematică, inva­
riabilă.

OBIECŢII
Se va zice: iată o utopie... Unde ai mai văzut bilete de

bancă cu 10% acoperire de aur?
Răspund: In anumit sens, toate propunerile de schim­

bare a ordinei existente a lucrurilor sunt sau par a fi
utopii.

In căzu" monetei internaţionale, nu aurul e decisiv, ci
mai mult încrederea generală, că sistemul va fi durabil,
invariabil, fix, acceptat fiind de toate statele aderente,

ca de exemplu sistemul metric.
Dacă la Uniunea monetară internaţională, sau mai co­

rect universală, ar adera toate statele civilizate: deja
faptul acesta în sine ar constitui -garanţia fundamentală,
ar inspira încredere deplină în biletele ce s'ar emite, fiind
asigurată circulaţia lor liberă pe teritoriul Uniunei mo­
netare universale. Rezerva de 10% aur ar servi numai
ca o limită regulatoare, ca o frână automată,, în. calea
presei de bilete.

lin iplus, moneda naţională de argint ar servi ca o supra-
garanţi© a biletelor şi totodată ca armă contra mania­
cilor de a tesauriza banul. ...Poftească aceştia să ascundă
„banii albi pentru zile negre" scoţându-i din circulaţie...
Cu mante lor ar contribui să nu se deprecieze argintul.

GAVRIL TODICA
Geoaţîiul de jos, Septembre 1936, jud. Hunedoara.

Cărţile zilei
BRAŞOVUL, monografi© de OCTAV

ŞULUŢIU, ed. Fundaţiile Cultu­
rale Regale, lei 100.

In prefaţă autorul anunţă a fi un ghid.
E cu mult mai mult! B un fragment de
suflet gingaş românesc.

Cunoşteam puţin din tainele Braşovului.
După citirea cărţii d-lui Şuluţiu, Braşovul
e o viaţă care trăeşte în sufletul meu.

Autorul priveşte oraşul din toate punc­
tele de vedere şi ca român şi ca străin,
ca să-i desgroape cel mai îndepărtat tre­
cut sub toate înfăţişările. Citiţi-o nu ca pe
un ghid, ci ca o biblie naţională. E o lec­
ţie de respect pentru trecut şi îndrumări
pentru viitor.

AI* V L A H U Ţ A : PICTORUL GRIGO-
RESCU, 'comentare de I. D . Şte .
fănescu, ed. „Scrisul Românesc"
Craiova, lei 50.

E o comoară de carte: în ea e înfăţişa­
rea vieţii celei mai pure, a celui mai mare
pictor al nostru şi printre cei mai de sea­
mă ai lumii. Ce minunat răspunde talen­
tul prin toate greutăţile şi calcă toate p i e - '
dicile pentru ascensiunea lui. Dar ce mo­
dest om!

Când avem aşa figuri în trecut, dece le
lăsăm uitării ? Atât de puţin e cunoscută
viaţa şi opera acestui ales al lui D-zeu, în
lumea şcolarilor! Câte bucăţi din cărţile
didactice s'ar putea înlocui cu fragmente
din cartea aceasta!

LA PICIORUL ALTARULUI, roman
de C. NrTEJSCU-ZLATIANU, ed.
Cartea Românească, lei 60.

O încercare de a arăta calea bună unui
suflet rătăcit. U n motiv de a pune în lu­
mină binele creştinesc prin explicarea etern
frumoaselor vorbe şi pilde ale lui Isus.

Autorul ia o temă grea, dar frumoasă.
înscenează un dialog în care explică

credinţa creştină ca reazem desăvârşit al
sufletului. Pare că aci isbuteşte prea uşor
să convingă sufletul rătăcit.

Dacă povestirea a fost o realitate, apoi
cred că lupta preotului a fost mai grea,
căci aci e vorba de un bărbat: ei cred prea
puţin în viaţa viitoare cu cele ce promite
şi mai alea ameninţă ea...!

V. MJLITARU : BEN-HAMAR, CÂNTA,
ed. Cartea Romanească, le i 60.

U n poem duios de dragoste orientală.
Cu vers frumos, corect, muzical şi curgă­
tor redă erotismul oamenilor arşi de
soare.

D-l Militaru a isbutit să dea o carte
frumoasă şi ca înfăţişare, căci desemnele
d-lui St. Constantinescu au gingăşia sub
care însă vezi ciocoiul dragostei.

E deci o îmbinare nimerită a formei
cu fondul: se complectează.
MĂRIA S. PALLADE, P E MALUL

MţAJRH, roman, ed. Cartea Româ­
nească, lei 60.

-O temă mai ales acum de actualitate:
desrădăcinarea unui suflet delicat, din me­
diul de sat, prin cultivarea talentului de
pictor. Dar suflet de artist şi cu noroc...
mai rar. Lui Andrei îi zâmbeşte fericirea
prin dragostea alintatei Marinette, eleva
lui, dar tipul bestial al secăturii de Râul
sdrobeşte această fericire cu intrigă mur­
dară.

De aci începe drama adevărată care
se termină cu o moarte stupidă a bietului
Andrei.

U n tablou al lui e primit la Salonul O-
ficial prin intermediul Marinettei, şi poate
chiar premiat, în timp ce ea îl tot aşteap­
tă... în zadar.

Toată povestirea e un condeiu delicat,
cu figuri bine conturate, e un roman
bun.
URCUŞ, de V. VOICULESCU, versuri,

ed. Fundaţiile Culturale Regale,
lei 60.

U n mănunchiu de versuri frumoase cu
interiorizări adânci.

Remarcăm: „Balada sfântului din
câmp", apoi „Chiromanţie" în care când
mistic, când liric, de pe înălţimea Nea-
goiului, poetul cu toate mijloacele-i plas­
tice conturează România.

„Iarnă scitică" tablou minunat.
„Colind uitat" accent şi graiu vechi.
„Toiul primăverii", plină de gingăşie:
...Azurul înfrunzeşte rândunele
„Şi zorile dau muguri de cocori".
Dar mult mai personal şi complect stă­

pân pe imagini în „Ademeniri" şi anu­
me în „Cântec pentru desbrăcat", iar în
„Fata din Dafin" erotismul clocoteşte şi-i
totuşi candid.

A N T O I N E MEILLET, de AL. ROSETTI,
ed. Fundaţi i le Culturale Regale .

O mică broşură, dar de o pioasă înălţare
a ilustrului profesor francez, mare linguist,
care sfinţeşte amintirea profesorului său
F. Saussure. Ambii constatând că limba e
un fapt social, au pus bază linguisticii so­
ciologice. D . Rosetti observă că: Meillet a
fost profesor în cel mai înalt grad faţă de
studenţii şi elevii lui, retrăgându-se adese
spre a le da lor loc, şi astfel — sămânţa
aruncată pe ogorul ştiinţei rodea.

Această broşură e un minunat ghid pen­
tru specialişti.
V I A Ţ A D E CÂINE, roman de C. AR.

D E L E A N U , ed. Adevărul, lei 60.
E povestea unui tânăr înzestrat cu o

sensibilitate excesivă, dar tot cu atât ne­
noroc, îşi povesteşte mizeria-i proprie cu
cel mai senin sarcasm, calitate ce ridică
valoarea povestirii.

U n om şi-un câine! Iată o prietenie
pe care nimic n'a putut-o destrăma, decât
moartea lor. Scris duios şi limpede, auto­
rul se slujeşte de spiritul de analiză pă­
trunzătoare, cu care-ţi fură sufletul în aşa
măsură, că adeseori te crezi tu eroul cu
sufletul sbuciumat de durere.

Repetarea, ca un refren: „Cine-a zis că
viaţa nu-i frumoasă?", e totdeauna o
treaptă cu care autorul păşeşte mai adânc
în sufletul cititorului.

Ce tragedie: să iubeşti viaţa, dar ea să
nu „te vrea!<$fe
'<* TON AMICA, de VLADIMIR COR-

BASOA. ed. Adevărul, lei 60.
Iarăşi un roman. E viaţa îngustă a unui

sat din Moldova, dar bogată, prea bogată
în patimi. Dreptatea iese greu la lumină,
căci omul cu suflet oricât de curat, dar
simplu, nu ştie s'o dovedească şi altora,
deşi el o simte adânc.

Aşa se întâmplă că şeful de jandarmi,
poliţia satului, dat de exemplu de supe­
riorii săi; el năpăstueşte de ani de zile
satul Scărişoara, fiind capul unei bande de
hoţi de cai.

La urmă tot se face lumină când, prins
asupra faptului e omorât spre satisfacţia
satului.

Autorul pune în gura unui bătrân
toată înţelepciunea şi răbdarea ţăranului
român.

Cartea se poate citi cu interes.
DUMITRA CODRESCU

99 ©B.C.U. Cluj

îndepărtarea magica a ciumei din satele ardelene
Prin satele din jurul Clujului — din Someş—Turda, şi

mai departe, se cunoaşte un mijloc, rar întâlnit de altfel, de
Ciuma a produs întotdeauna spaimă între locuitori, vej-
derni din cipiul cum se reacţionează la îndepărtarea ei.
Că răspund în felul acesta faţă de această nenorocire,
iarăşi nu trebue să ne mire prea mult. Fiindcă mai sunt şi
alte mijloace, de altfel,; remarcate în lucrări; de ex.,
pentru Moldova, se arată că acolo, locuitorii ar pune în
vârful parilor dela garduri, (se înţelege: la parii din bătă­
tura casei) un cap de cal mort, spre a fi feriţi de holeră,
cum o aminteşte Gt. Grigoriu Rigo în lucrarea sa: „Medi­
cina poporului", Bucureşti, 1907, pag. 87. Că în părţile
Bucovinei, s'ar smulge pur şi simplu din pământ o buruiană
numită holeră (Xantium spinosuim), pe oare locuitorii o
fierb cu sare şi o beau — sau,, în, cel mai rău caz, se afumă
casele cu acest spin. Buruiana în graiul poporului nostru,
mai e numită şi dracilă ori ghimpe şi creşte pe locuri
grase, pe ia marginea drumurilor. Are ţepi ascuţiţi şi n'o
mănâncă nici o vietate. Ba,'cum bolnavul zace de 'boala
aceasta, şi vrea să scape cu viaţa, medicina noastră popra1-
Iară, recomandă bolnavului, în unele părţi ca în Moldova,
să se tăvălească prin buruiana aceasta. Acelaş autor (op.
c , p. 87).

Ciuma se mai poate înlătura, după spusa lui Tudor Pam-
file („Boli şi leacuri ia oameni, vite şi păsări"), Buc,
1911, pag. 25) şi altfel: ,„te ungi peste tot trupul şi mă­
nânci mult usturoi".

*
Eu nu vreau să ştiu pentru moment, întrucât aceste pracţ-

tici, ar avea vre-un rezultat pozitiv asupra acestei epideV
mii. Vreau să insist numai întrucât, poporul prin diferite
mijloace caută să îndepărteze ciuma. Pentrucă, după cum
vom vedea, mai ales fiind vorba de ciumă, mijloacele de
aceasta şi vrea să scape cu viaţă, medicina noastră popu-
îndepărtare a acestei molimi, nu se rezumă numai la cele
arătate. „Romanii de ex., îndepărtau ciuma prin virtutea
salutara%,unui cuiu. Şi iată cum: prin sec. al IV-lea în. de
Chr., se spune că asupra Romei s'ar fi abătut o ciumă ce
ţinu trei ani în şir, cu care ocazie, câţiva dintre demnitarii
mai mari ai Romei,, au căzut pradă ciumei. Se oferă ban­
chete zeilor, se institue chiar teprezentări dramatice. Dar
fără nici un rezultat practic. Ciuma continua să facă ade^
vărate ravagii. Numai bătrânii, îgMiiai amintesc pe cale de
tradiţie, că după câte ştiu ei, s ' a ţ p s c â n d i ^ a p ă t virulen­
tului flagel, bătându-se <um piron într'un zfd al cetăţii. Se
înţelege, toate celelalte măsuri eşuând, senatul însărcinează
un magistrat cu îndeplinirea ritului solemn şi ciuma, luă
sfârşit. Celelalte măsuri, civile şi religioase, rămânând ne­
putincioase în faţa redutabilului flagel, tot în a treizecea
zi a lui Septembrie — în fiecare an — se înfigea cuiul cu
solemnitate: de astă dată, printr'o lege anume, adusă la
îndeplinire de către cel mai înalt magistrat al statului.
(Penru aceste informaţiuni, a se vedea: îanmm Georges
Ftazer: „,Le tresor îegendaire de rhumanite*^„Feuilles
detachees du Ramaau d'Or", par Lady Frazei, Paris,
1925, p. 217).

Ritualul era săvârşit, mai întâiu de consuli, apoi chiar de
dictator. Suntem în faţa unei presiuni de credinţă. Oficiat

*) Comunicare ţinută Ia Societatea Română de Antropologie
din Cluj (în Martie, 1937).

100

litatea cedează. O credinţă devine codificată şi trece drept
lege. Să mai amintim cazuri de ciumă, când această epide­
mie reduce la aproape nimic cunoştinţa medicală — ştiint
ţifică — a vremurilor? Avem ciuma din timpul lui Iusti-
nian, care decimează o parte din populaţia oraşelor bizan­
tine. Apoi ciuma neagră din 1349, care a rămas celebră prin
ravagiile ei. Aceea din timpul lui Pericle, din Atena, etc.
Pentru dezastrul cel atrage după ea, ciuma e considerată
drept „calamitate publică" (v. P. Perier. „L'Unite Hui-
maine. Histoire de la civilisation et de l'esprit humain",
1931, pag. 384).

*
Astfel, cred că nu e lipsit de interes, dacă, în cele ce

urmează, voiu stărui asupra felului în care ciuma a avut
răsunet în mentalitatea poporului nostru din Ardeal şi mai
ales, asupra unui mijloc de îndepărtare magică a ciumei din
satele noastre de aici. Gheorghe Coşbuc, are o legendă
versificată: „Blăstăm de mamă", publicată în „Biblioteca
Tribunei" No. 13, în Sibiu, în anul 1912. Legenda e culeasă
din jurul Năsăudului — prin urmare, tot din Ardeal, în
care se spune că o bătrână ar fi avut nouă feciori şi o fată,
Voichiţa — şi încă cu un frate al ei, „Gin Costangin, copil
mijlocia". Deci în total unsprezece copii, aşa cum cei mai
harnici dintre români se vede a avea...

„Dumnezeu mi-iş renduia,
ciuma că-mi venea
pe nouă-i mânca (să reţinem cuvântul: „mânca").
Nu.i mai rămânea, (decât)
fata Voichiţa
cu Gin Costangin".

Ce se 'ntâmplă? Ii vin fetei peţitori: mai întâi din sat
— pe urmă, cum e şi firesc, s'arătară „.peţitori ddntr'altă
ţară", dar bătrâna, nil are fată de măritat, mai ales... îfi
alte ţări. Fratele fetei, stăruea de mamăisa din toate pu­
terile s'o dea, că în definitiv, atunci când îi va fi dor, o va
aduce el acasă. Va încălica murgul, o va aduce şi-i va
potoli dorul. Bine, zice mama, în cele din urmă, dar de-o fi
altfel, te voiu blestema:

„cu blestemul cel mai greu
ce-a lăsat Dumnezeu"...

Multă vteme nu trecea,
de când Voichiţa pleca;
ciuma'n sat iară intra ;
multă lume prăpădea,
Costangin se betejea
şi grea boală că-mi bolea...
pe urmă şi el murea.

Urmează blestemul, care prinde în aşa (fel, că „Gin,
Costangin" e silit să iasă din mormânt, şi ca altă dată,
să încalice calul — şi trece nouă hotare la sora lui şi aici,
îi cere bărbatului ei voe s'o aducă înapoi să-şi vază maina
înainte de-a se prăpădi... Acesta-i dă voe cu o singură con­
diţie: să nu zăboviască... Şi se întoarce cu sora sa până în
dreptul mormântului de unde-a eşit şi apoi dispare. Destul
că, de aici, el îşi reia starea de mort şinşi lasă sora să se 'nţ-
taarcă singură acasă. Se 'nţelege, odată ajunsă acasă, nimic
mai firesc, decât să bată la uşă, cu toată nerăbdarea să-şi

©B.C.U. Cluj

SOCIETATEA DE MÂINE

vadă mama... Dar aceasta, închisă în casă de frica ciumei,
n'o recunoaşte dela început, şi o ia drept ciuma. N'avea
bătrâna de unde să-şi dea cu ideea, că „Gin Costangin" ar
putea să-i aducă acasă fata ei scumpă. Şi astfel, o respinge
în termenii următori:

„iDavte ciumă rea,
dela casa mea,
că tu nu i&şti Voie a mea,
ci ieşti moartea crîncesna;
că câţi copii am avut
toţi de tiţie or murit
muma cu-atâta am ugit;
mima cu uşea 'încuiată
şi cu mâţişoru 'n vattă"...

Acesta, este tabloul deprimant la venirea ciumei în sat.
Urmează explicaţiuni din partea fetei, că ea e, şi că a venit
ajutată de „Ghin" şi că ar fi rămas „din sus de izlaz".
Dar bătrâna răspunde cu aceiaş spaimă:

Vai! Mâncată mi-s de fele,
nu cred cuvintele tele —
că acuma văd eu bine,
ce vreai tu să faci cu mine.
Diwte, dtu-te, ciumă rea,
du-te dela casa mea !"

Personificiarea ciumei, cu o fiinţă ca oricare alta, apare
de aicea cu evidenţă — iar cât priveşte o anume stare de
spirit — caracteristică din acest punct de vedere, iară, re­
iese din aceste versuri în formă populară, cu prisosinţă.

Iată cum procedează şi astăzi ţăranii din comuna Miceşti,
judeţul Turda, pentru a îndepărta ciuma din sat. In anul
trecut, (în anul 1935 am cules informaţia), a dat ciuma
în vite. Mureau deci cai, vaci — şi dac'au văzut că ce şi
cum, spune informatorul Dumitru Gavrilă din Feleac-Ctaj,
au zis că e ciumă. Că a intrat ciuma 'n sat. Da, acesta e
termenul, pentrucă, după cum vom avea ocazia să ne con­
vingem, şi mai departe, ciuma este închipuită sub formă
omenească sau de drac — demon mai de grabă. Poporul nu
poate săf-şi facă o idee de ceva (fără să personifice acest
ceva. mai ales, dacă e de natură abstractă şi necunoscută
— dar, care, cu atât mai mult, îi simte prezenţa. De-acolo
ciuma inttă în sat şi de^acolo, ei se pun imediat şi îi cont-
fecţionează o „kimeşe" — o cămaşe, numită „kimeşea
ciumii".

Curai se face cămaşa ciumei? In acest scop se adună în
timp de noapte nouă femei. Dacă se poate în crucea nopţii,
Ia una dintre ele acasă, unde cu toate se desforacă în pielea
goală şi încep să lucreze care mai de care. Se observă aci
o foragă. Cămaşa, ce zic eu? Ritualul complect trebue să
se termine în câteva ore în această noapte. Una începe să
meiiţe cânepa — alta urzeşte. Alta pune războiul, şi în-
sfârşit alta ţese. Alta croieşte cămaşa — până când o dă
gata. La urmă se iau toate femeile cari au contribuit astt
fel la confecţionarea cămăşei, tot în aceiaşi noapte o duc
această cămaşă între hotare, departe de sat, unde o aruncă
— şi în chipul acesta, cred ei, locuitorii, că au scăpat sau
scapă de ciumă.

In comuna Feleac, anul acesta (e vorba de anul 1936) a
intrat iarăşi ciuma în sat; mai ales în porci şi chiar între
oameni. Sătenii, s'au înţeles — pentrucă, în chipul acesta,
este avizată întreaga comunitate sătească. Am spus că

ciuma este privită drept o „calamitate publică". Recurg
la o practică de multă vreme experimentată şi nici una
nci alta, fac cămaşa ciumei. Se strâng femei în număr de
nouă, şi la fel: nevedesc, ţes,, torc. Furcile cu cari ţes, mi
se spuse, că nu se ţin normal, ci cu „talpa'n jos". Dar în
casa unde se pregăteşte cămaşea ciumei, toate lucrurile
stau, cum spun ţăranii, „cu susa'n jos". Mi se spune că:
femeile preferă ca zi de lucru Marţea — Marţi noaptea.
Se mai observă, astfel, în afară de faptul că se întrunesc
noaptea, că se adună în număr de nouă, că lucrează în
pieile goale — acestea, după ce au aruncat numita că­
maşă între hotare se întorc înapoi fără ca să se mai
uite în urmă. Locuitorul Radu Vasile din Feleac, spune că
mai demult, s'a întâmplat că ciuma a intrat la un gosţ-
podar în casă şi acesta recunoscând-o, ar fi prins-o de
mână — după care ar fi transportat-o în aceiaş chip,
precum fac femeile cu cămaşa ciumei, între hotare.
Analogia dintre ciuma nîsăşi şi cămaşa ei este evidentă.
Tot aşa lucrurile se petrec şi în Someş, pentrucă, aceleaşi •
informaţiuni le-am primit şi din comuna Dârja (dela Măria
Dan). Tot iasă în judeţul Alba, ca şi pe la Huedin. Să mai
dau un exemplu clasic de reprezentare populară a ciumei,
de personificare a acestei teribile epidemii la poporul
nostru? Vulpe/seu, în cartea sa, „Les coutumes roumaines
periodiques", Paris 1927, se întreabă chiar, dacă brezaia
(în Ardeal: turca, capra, cerbul), nu este simbolul ciumei
din 1883. In sprijinul acestei păreri, acest autor, aduce o
lungă povestire despre un oarecare moş Tănase, care a
purtat ciuma în spinare şi ciuma, aşa cum ar fi văzut-o
el (explicaţia lui Viulpescu), semăna cu brezaia*). Nu
insistăm. La practica de mai sus, ţăranii noştrii nu recurg
decât atunci când văd că se îngroaşă gluma; dacă ciuma
nu iese afară din sat, „nici cum" -— după expresia lor.
Ciuma aşa dar, intră şi iese — la nevoe -— poate fi scoasă
afară din sat. Nu ne mirăm deloc dacă şi un etnogra(E
ca Vulpescu găseşte pentru ciumă o figură de forma
caprei, cerbului, brezaiei, etc.

Ar urma să continuăm, aducând în discuţie un caz din
domeniul religios în legătură cu ciuma. Să stăruim în câ­
teva cuvinte asupra Sf. Haralambie ca protector al oame­
nilor contra ciumei. Intr'un octoih mai vechiu •— avem
la Muzeul etnografic tipare pe icoane pe sticlă, reprezen­
tând pe Sf. Haralambie, cu ciuma'n formă de drac, înlăţuit.
In acel octoih am aflat viaţa sfântului, care pentru chi­
nurile lui, îndurate pentru biserica creştină, i s'ar fi
propus din partea Domnului, să fie recompensat cu ceva.
Se 'nţelege: cu ce va vrea el — şi s'a ajuns la înţelegerea
ca oriunde se vor afla moaştele lui .şi în orice oraş i se va
(face praznic, acel loc să fie ferit de ciumă. Să nu fie
niciodată înfricoşata boală a ciumei sau altă moarte nă-
praznică şi grabnică. Nici foamete, nici om viclean să
strice sămănăturile. Nu se trec cu vederea vitele, pentrucă
sfântul adaugă: cine va ţine mucenicia mea şi mă va
pomeni, să nu-i moară boul, nici altă vită — ceeace arată
indirect, cât de nedespărţit este ţăranul nostru de vitele
lui. Ba dimpotrivă, viaţa i se împleteşte cu a lor. 0 arată
medicina populară, oare nu face deosebire, când este apli­
cată între om şi vitele lui.

Această apropiere strânsă, este vizibilă şi mai mult
într'o rugăciune adresată de oameni sf. protector al
ciumei, când se spune:

*) Vezi şi P. Caraman. Datinele româneşti în limba franceză,
1934, pag. 82.

101
©B.C.U. Cluj

SOCIETATEA DE MÂINE

„Moaştele tale părinte,
a fi m;dt folositoare
de ciumă îngrozitoare
la vite ajutătoare
şi de câmpuri roditoare".

Cum vedem, imaginea face parte din investirea sf. pro­
tector, cu proprietăţi magice de fructificare, nu numai
de înlăturare a nenorocirilor.

După credinţa poporului şi mai ales în cazul nostru cu
sf. protector, epidemiile sunt trimise pe pământ, de sus,
din cauza greşelilor noastre. Deosebirea dintre cazul pur
magic în legătură cu înlăturarea ciumei prim cămaşea ei
şi intervenţia oamenilor prin interpuşi, sfinţi, iiarăş cred
că nu mai e nevoe s'o subliniem. Vom reveni totuşi, şi
mai jos asupra acestei deosebiri. Pentrucă, ori cum, între
popor şi sfântul protector, există un angajament, un con
tract: îţi fac, dar să mă pomeneşti! Apoi la baza actului
se află umilirea, supunerea; noi suntem nişte neputincioşi
în faţa tainelor vieţii — ceeace nu putem spune că în­
tâlnim, în cazul îndepărtării ciumei pe cale de magie
pură. In cazul al doilea, sfântul este un interpus, dar
un interpus cu însuşiri — purificat prin suferinţă, deci
apt spre a interveni asupra cauzelor, cai nu sunt nici pe
departe, naturale.

Stăruim în deosebirea dintre un mod de-a vedea şi altul
pentru acelaş caz:

,JZogu-te ca mai 'înainte (i se spune sfântului)
cu acele dulci cuvinte
că ne-am slăvit şi la minte.
Mai împatţi moaştele tale
nouă celor plini de Jale
pedepsiţi pentru greşale
de murim căzuţi pe cale".

Aceste versuri sunt reflexul unor vremuri în care bântue
ciuma. Se zice mai departe:

Roagă-te ca să oprească
să nu ne mai pedepsească
boala caxea gura cască
degtab' vrea să ne prăpădească.
Ciuma foametea cea mare,
m'a spăimântat foarte tare...

E o rugăciune. Poporul nostru a oscilat şi oscilează în
bună parte şi astăzi, .între aceste două moduri de a se
feri de boale — dar şi între aceste două moduri de-a în­
ţelege originea şi înlăturarea cauzei şi a efectului în caz
de pericol. Dinadins am dat aceste două forme de credinţă,
spre a arăta: că îndreptăţirea ciumei prin cămaşa ei,
este în funcţiune exclusiv de ceeace în nemţeşte se zice
r^naIogie Zauber" — vrajă prin analogie. Că magismul,
nu caută să implore ajutorul fiinţelor superioare, nu lu­
crează prin interpuşi, ci direct — acţionează asupra lucrq.
rilor, cauzelor, fără intermediu. Şi cum cea mai mare
parte a practicelor magice se rezumă la legea similitudinei,
voiu căuta să insist asupra acestui fel de judecată.

La / . G. Frazer, pentrucă acesta a examinat mai de
aproape acest fenomen psihologic popular în lucrarea sa
celebră: „iLe cycle de Rameau d'Or", în special în voi.
„JLe roi Magicien dans la societe primitive" (val. I, trad.
P. Sain, 1935, pag. 40, 41, 53), cazul este ridicat la
rangul de principiu de gândire, după oare, pentru a realiza

un act, e deajuns să-1 reprezinţi. Imaginea se confundă
cu modelul, în mentalitatea lumii de jos. De ex.: Indienii
din America de Nord, pentru a pedepsi duşmanul, fac
nişte statuete de lemn pe care le străpung cu nişte ace
în inimă. Aceasta însemnează, că în acelaş loc, în acelaş
fel, vor fi străpunşi şi duşmanii adevăraţi. Şi aşa mai
departe, dacă doreşti moartea adversarului, arzi sau în̂
gropi efigia acestuia. Aceasta atrage după sine, moartea,
dispariţia modelului viu. In Egipt şi Babilon, practica aşa
cum s'a expus, trece din domeniul laic în cel religios şi
se aplică demonilor, spre a scăpa de tirania lor. Suntem
şi în cazul nostru, în prezenţa aşa numitului principiu de
gândire sau mai bine zi3, aşa numitei magii mimetice, imi­
tative sau homeopatice, precum enunţă terminologia
ştiinţifică.

Dar se va spune: bine, dar cazul nostru pus în legătură
cu timpuri aşa de îndepărtate, cu locuri la aşa de mare
distanţă? Răspundem cu Frazer la această îndoială: ,^Les
supetstitlons et Ies coutumes de paysans constituent de
beaucoup le temoinaige le plus complet et la plus sur
que nous possedicns sur la religion primitive des Aryens.
Cest qu"en eftet TAryen primiţii, en tout ce qui concerne
la fibre et la trame de son esptit, n'est pas mort. II existe
encore aujourd'hui parmi nous. Les grandes forces intel-
lectuelles et morales qui ont tfevolutkme le monde civilise
trfont guâre eu d'action sur le paysan". E paradoxal, dar
aşa e. Acolo, în stratele de adâncime ale noroadelor din
uropa — în mentalitate lor relativ stabilă, ailăm o adej-
fvărată arhivă vie a trecutului îndepărtat şi ţara şi nea­
mul nostru, are un loc privilegiat în această privinţă faţă
de ţările şi popoarele din Apus.

Cămaşa ciumei, după Eugen Kagarov: „Essai de clas1-
sification des rites populaires". Extras din Revista del
Instituto de Etnologia, tom. JI, p. 49—59, 1931, p. 55, ar
intra în rândul practicelor magice de deficţiune, cari au
de scop nimicirea Simbolică a duşmanului. Iar din p. d. v.
al clasificării riturilor magice după intensitatea săvârşirii
lor, practica magică a îndepărtării ciumii din sat, se cla­
sifică şi intră în grupa riturilor atenuate — după acelaş
cercetător — sau prin substituţie, când actul magic se îni-
deplineşte printr'o păpuşă — reprezentarea miniaturală a
ciumei. Cât priveşte felul în care femeile apar în pielea
goală la confecţionarea cămâşei, nu poate fi vorba de
altceva, decât de o atribuţiune magică — a nudităţii pen­
tru accelerarea rezultatului urmărit. Iar în ceeace pri­
veşte expunerea capului de cal mort în parii dela gardu­
rile din bătătura casei, literatura germană priveşte
faptul tot ca pe un „Schutzmitel aus heidnischer Zeit zur
Abwehr dămonischer Gtewalten" v. E. E. Mogk „Die Deut,
schen Sitten d. Brâuche", 1921, p. 13*). întrucât este
ştiut: craniile de animale, în special de cal, sunt privite
pe o arie geografică întinsă, şi din vremuri din cele mai
îndepărtate, ca având putere apotropaică contra demo­
nilor şi altor nenorocici, cum ar fi cazul nostru, contra
ciumei.

Numai astfel se explică şi faptul cum, Ruşii mari de nord,
crescători de albine, petrec peste îngrăditura prisăcilor
de albine, capete de cal — se 'nţelege, cranii, în semn că
vor fi (feriţi de diochi şi în genere de orice rău: pagubă,
pierdere în fructificare, la câştig, etc. Faptul este privit
de către etnograful rus Dimitrie Zeletin, ca o supravieţuire
a unor vechi datini în legătură cu sacrificiul animalelor
pentru acelaş scop, probabil *) ...

ION CHELCEA

*) V. D. Zelenin: „Ruasische (Ostbalt ische) Volkskunde".
Berlin, 1927, pag. 83.

102 ©B.C.U. Cluj

REMY DE GOURMONT
Suntem înţeleşi că încununarea glorioasă a unei vieţi în­

tregi o aduce actul morţii. Prometeu sfârşit pe piscul Kasbsku-
lui de pliscul vulturilor, Socrate care bea cucută., Savanarola
ars pe rug şi altele. >Ne amintim chiar că sensibila Hedda Ga-
bler cerea partenerului ei o moarte, dacă nu direct eroică,
cel puţin estetică, şi aceiaşi Hedda şî-a exprimat desgustul
şi disperarea că ratatul său amic şi-a tras un glonte în pân­
tece, moarte abjectă vulgară, respingătoare.

Dar moartea obscură şi mizeria nu poate fi totuşi glorioasă?
Eu unul cunosc unele morţi mizere, care sunt şi acuzatoare:
poeţi cari se sting în spitale sau în rigole. Atâtea morţi
obscure şi pline de glorie, întrucât nu contrazic conduita unei
vieţi întregi.

Remy de Gourmont, deşi şî-a dat sufletul într'o Luni spre
seară, acum douăzeci şi ceva de ani, în spitalul Boucicaut din
Paris, era mort cu o zi mai înainte, la el acasă, între cărţi.

A doua zi, un ziarist isteţ şi binevoitor scria în „Le Matin" :
„Les lettres franţaises ont perdu un estimable ecrivain et Un
homme de gout".

Acum douăzeci şi ceva de ani — suntem în anul 1915 —
nici nu s'ar fi putut spune mai mult despre un scriitor, care nu
murea pe front şi care — auzi mata ! — cu un sfert de veac
mai înainte, adică în 1891, scrisese în „Mercure de France" un
articol, care n'a fost niciodată uitat şi care se intitula : Le
Joujou patriotisme. In el, autorul petrecea pe seama patriotar­
zilor mincinoşi, de paradă, interesaţi, şi visa, ca altădată •
Heine, o sinceră amiciţie între Teutoni şi' Gali.

Moartea obscură a lui de Gourmont n'a stricat totuşi cu ni­
mic vieţii şi operei sale. De mult, o paralizie facială care îl
transfigurase, făcându-l aproape respingător, îl izolase într'o
aspră singurătate şi cruntă lipsă de tandreţe. De mutt, trăia
între viaţă şi moarte, agonisind trupeşte, dar într'o continuă
febră creatoare.

„Simpatiasau dragostea, de care încă mă simt capabil —
scrie el, — nu au decât rare ocazii să se arate, şi nici nu le
mai caut. Mi s'a citit zileletrecute tragedia unultpoet grec

, modern, clădită pe iubirile umbrei lui Achille. A iubit-o pe
Polyxena, pe Medea, pe Elena; ele se simţeau pătrunzând în-
trînsul ca un vis, iar el simţea totdeodată grozăvia stării sale.
La început, n'am înţeles ceiace aducea nou această legendă
posthomerică, dar într'o dimineaţă i-am simţit amărăciunea
şi frumuseţea tristă. Această viaţă de umbră oamenii nu o
trăesc după, ci înainte de moartea (or, în perioada crepus­
culară când sunt suspendaţi între fiinţă şi neant.

Entre Phorreur de vivre et Phorreur de mourir.
„şi când încearcă totuşi, împinşi de nu ştiu ce inutilă revî-

viscenţă, să pătrundă ca visuri în inimile care de mult nu mai
vizează. Poate că zeii, numai pentru aceştia au creat sim­
patia".

Acest pasaj din Lettres â l'Amazone, unn din ultimele sale
cărţi, închide într'însul toată drama şi frumuseţea vieţii lui
de Gourmont".

închinat lecturei — singura lui dragoste precisă şi totală—
acest sensual fin, groaznic în analizele sale, stăpânind o inte­
ligenţă de ameţitoare profunzime, a iubit culorile vii ale vie­
ţii, dragostea şi tinereţea, mai ales decât toţi frivolii, care
aparent sunt exuberanţi consumatori de viaţă. Şi a iubit toa­
te acestea tocmai când totul fugea de el, din pricina aspec­
tului său de faun hidos.

A, zilele, rarele zile, când de Gourmont cobora la cafeneaua
de Flore, unde avea să-şi întâlnească prietenii de artă! lată

duduia aceea plină de tinereţe, de zâmbet, de soare, duduia
care a intrat acum învârtind tourniguet-ul cafenelei — cu ce
expresie de desgsust, ocoleşte masa la care stă această pro­
genitură a Satanei, ce desigur îşi ascunde coada şi copitele
de ţap 1

Numai lipsa de mângâiere şi tandreţe a făcut în chip fi-
resc să se nască într'însul o violentă obsesie a dragostei şi a
simpatiei. In Physique de l'amour, Lettres d'un Satyre, Letttres
a Sixtine, Un coeur virginal şi mai ales în Lettres â l'Amazone,
— Remy de Gourmont ne apare aproape ca un obsedat se­
xual. Pentru el, până şi „spiritele noastre au un sex".

Dacă ar fi să urmăm mai departe logica temperamentului
omenesc, care în complexitatea şi contradicţiile lui, cere im­
perios şi înlocueşte ideal tocmai ceiace ii lipseşte şi după
care însetează, ar însemna să găsim la de Gourmont, lipsitul
de iubire şi tandreţe, numai exprimarea dorinţei de dragoste *
pură, ideală. Dar, deşi de Gourmont a înţeles şi simţit serafica
dragoste a lui Dante pentru Beatrice v. Dante, Beatrice et la
poesie amoureuse/, inteligenţa şi luciditatea lui l'au mânat să
„disocieze" — este un termen adesea uzitat de dânsul —
sentimentul de voluptate pură, aşezând acesta din urmă pe
întâiul plan.

„Le plaisir des amours tegers mene au bonheur de l'amour.
Le dedain des plaisirs desseche la serie des sentiment*. Peu
d'etres ont l'intuition du bonheur. Le piaisir est son ecole. Et
quand on en resteraif la, on n'aurait pas encore perdu sa
vie".

Şi mai departe două pagini despre superioritatea voluptăţii
asupra „marilor pasiuni".

La prima vedere, ar părea curios cum acest om al cărţii,
acest solitar fără se vrea, dovedeşte în scrierile sale o inepuiza­
bilă experienţă de viaţă şi mai ales o experienţă amoroasă
atât de subiectivă, adică atât de umană, încât îşi întinde an­
tenele între fruntariile universalităţii. Adevărul e însă că ex­
perienţa, chiar cea mai bogată şi mai adâncă se câştigă nu
numai în „contactul direct cu viaţa", cum se spune. Re­
prezentările pornite dela intuiţie — o intuiţie specială, ce nu
poate fi contra făcută sau suplinită printr'un act de voinţă
— au aceiaşi valoare ca şi contactul direct.

Acest bărbat refuzat a înţeles sensul iubirii, delaolată car­
nală şi spirituală, mai adânc decât oricare. Don Juan sau
Brantome, cuceritori de inimi femenine şi perfect satisfă­
cuţi trupeşte. Cred că nu există amant, plin de bucuria de a-şi
trăi dragostea sau decepţionat de urmările legăturilor senti­
mentale, cere să nu se regăsească întreg în paginile de iubire
scrise de Remy de Gourmont.

Deşi par judecăţi abstracte, principiale, deşi par genera­
lităţi teoretice, dacă nu chiar arbitrare, gândurile lui de
Gourmont conţin totuţi seva vieţii reale.

In anume pagini ale lui Gourmont se desfăşoară o poveste
de iubire mai pură decât a lui Dante, mai aprigă decât a fui
Des Grieux, mai frivolă decât a lui Casa nova, mai cinică de­
cât a lui BandeHo, mai calmă şi mai reţinută decât a lui So-1-
ness. Se desfăşoară însăşi Iubirea întoarsă în sine însăşi.

In ciuda frământărilor şi nemulţumirilor sale, îl socotesc pe
de Gourmont ca pe cel mai fericit amant: niciodată senti­
mentul desfăşurat în libertate nu i-a umbrit şi încălcat inte­
ligenţă, judecata, voinţa. A respins totdeauna complicaţiile
care strică farmecul vieţii, complicaţiile legate de marile ţi-
infamele pasiuni. Ceiace totuşi nu înseamnă că a fost lipsit
de pasiune. In marile pasiuni amoroase respiră atâta ură şi ele

103
©B.C.U. Cluj

SOCIETATEA DE MÂINE

se isprăvesc înecate în atâta dispreţ, încât nu e de mirare că
de Gourmont prefera „ataşamentul profund care se cunoaşte
şi se judecă". Toate decepţiile, sâcâielile, nemulţumirile, îm­
potrivirile, lacrimile îşi dau întâlnire numai între parteneri „ne­
buni unul după celălalt", încât plăcerea pe care o mai poate
conţine asemenea pasiune devine minimă, insuficientă, lip­
sită de tentaţie. Asemenea pasiune risipeşte tinereţea şi
gustul de viaţă.

„Nu pot suporta nici o stare definitivă — zice el — chiar
şi pe aceia care realizează plenitudinea dorinţelor noastre.
Vorbesc pentru aceia cari au o viaţă proprie, ale căror acti­
vităţi se prelungesc în toate direcţiile deodată şi cari nu se
dăruesc niciodată într'atâtea încât să nu-şi rezerve o parte
din ei înşişi pentru bucuria lor egoistă". Şi: „Trebuie să f i i
egoist şi să f i i mândru de asta"!

Dar şi mai elocvent es^e acest fragment dintr'o scrisoare
către Rachilde : „Rachilde, de complicaţiile dragostei, în
cinste printre doamnele literare, am cea mai mare oroare. Pre­
fer, aş prefera voluptata pură, căci dragostea trebuie des­
puiată de violenţa ei grosieră".

Am insistat prea mult asupra paginilor în care de Gour-
•nont desbate febril problemele iubirii? Nu cred. Insăş opera
lui insistă. Intre Sixtina şi Amazoana — Sîxtina care a fost
d-na Berthe de Carrieres şî Amazoane, care a fost miss Ciif­
ford Barney — Remy de Gourmont a rămas un obsedat de
problemele dragostei.

Din câte s'au scris în legătură cu cele două femei, se vede
bine că de Gourmont n'a fost complect lipsit de experienţa,
în sensul contactului direct cu viaţa. Sixtina, care a murit
după el, reprezenta desigur, în conştiinţa lui, legătura inex­
tricabilă pentru toată viaţa cu o femeie iubită altădată. Este
femeia fidelă, gata de jertfe, atentă, dar burgheză şî deloc
amantă. Cu desăvjrşire lipsită de înţelegere, puţin sâcâitoare
şi â la iongue stingheritoare prin însăşi prezenţa ei, cu toată
afecţiunea şî asistenţa pe care le dovedea. In privinţa Six-
tinei, adică a d-nei Courrieres, există câteva rânduri preg­
nante de aceiaşi Rachilde: „Era mândră, casantă, fantezistă
şi groaznic de burgheză. Remy de Gourmont a fost foarte
îndurător cu ea că n'a ucis-o".

Amazoana ? Desigur că în viaţa lui de Gourmont, Ama­
zoană, adică miss Ciifford Barney, a însemnat ceeace a fost
Hilda Wange! pentru Solness : apariţie primăvăratecă, reche­
mare la viaţă, reviviscenţă.

„Eşti pentru mine — scrise el — un dar căzut din cer în
acel moment al vieţei mele, când eram mai deprimat, când
nu ţineam la nimic, când nu mai nădăjduiam nimic".

Citind aceste rânduri, un biograf gourmontian, d. Le-
grand-Chabrier, face o reflecţie cu care nu sunt de acord.
Zice d-sa : „Magnific omagiu, fireşte dar de un egoism su­
veran şi poate mai rău, dacă ne gândim la credincioasa Sixtina
încă în viaţă".

Nu sunt de acord cu această consolare postumă pe care d.

Legrand-Chabrier o acordă d-nei de Courrieres, deoarece ştiu
că unele legi ale sentimentului omenesc — drepte sau ne­
drepte — trec imperiale, nepăsătoare, crude peste anumite
dureri laşe. De aceste legi omul însuşi nu este responsabil.
Ceiace se întâmplă când se întâmplă est fără învoirea lui.

Durerea d-nei de Courrieres ? Dar crede d. Legrand-Cha­
brier, că însuşi Remy nu este stăpânit de frământări, chiar
dacă n'ar f i decât conştiinţa că pricînueşte o profundă durere
unei femei iubite altădată, încă plină de virtuţi şi calităţi ?
Dar constatarea că e posibilă o nouă ataşare, în dauna iu­
birii vechi şi stinse, nu conţine un regret vag şi o durere ?

însuşi d. Legrand-Chabrier ştie ceva în privinţa aceasta,
căci mai departe scrie: „Dar are el (Remy) eu dreptul lui
divin de creator literar să se ocupe de vechea legătură do­
molită, când simte o nouă tinereţe a senzaţiilor şi sentimente­
lor care se mişcă brusc într'însul, asemenea unor adevărate
triumfuri spirituale"? Eu voi răspunde, că n'are să se ocupe de
acea veche legătură, dar nu numai în virtutea „dreptului di­
vin de creator literar", cum romantic şi patetic se exprimă d.
Chabrier, ci din pricina subjugătoarelor slăbiciuni omeneşti,
cari sunt mai tari decât noi.

Mă mai întreb odată dacă n'am insistat cu exagerare asu­
pra amorurilor şi problemelor de dragoste pe care şi Ie-a
pus Remy de Gourmont. De data asta, răspund afirmativ.
Căci Remy de Gourmont n'a fost numai un raisonneur asupra
dragostei. Autor al unei vaste opere literare, el este deopo­
trivă poet, romancier, esseist, filolog şî mai ales critic. Plin de
originalitate deopotrivă în stil şi în gândire, viguros şî pro­
fund — Remy de Gourmont s'a cheltuit în câteva mii de pa­
gini, fiecare cu farmecul, tentaţia şi valoarea ei.

Epoca simbolismului francez nu va putea f i niciodată
studiată fără ajutorul cărţilor lui. O serie de figuri şî pro­
bleme ale literaturii franceze şi ale literaturii în genere vor
fi mai lesne lămurite, dacă se va face apel la ale sale nume­
roase Promenades litteraiires, Promenades phi'losophiques,
Les livres des Masques, Esthetique de Ia Langue francaise. La
cultltre des idees, Le probleme du style, etc.

Soarta istorică a operei lui Remy de Gourmont este a tutu­
ror operelor dînaute de război. Generaţiile tinere s'au des­
prins de ele, abia le ştiu din auzite, în orice caz sunt des­
părţite de aceste opere prin lipsa de continuitate pe care
tăişul războiului a stabilit-o între două epoci imediate.

Dar ca orice operă mare, adică vie, opera lui Remy de
Gourmont va să renască de îndată ce toate febrilităţile eco­
nomice se vor risipi. Trebuie să vină o epocă în care tinere­
tul să prindă interes pentru marile opere ale trecutului.

După o moarte obscură în timpul măcelului mondial, Remy
de Gourmont va renaşte glorios, câştigând simpatia umană,
în înţelesul pe care l'a dat el însuşi acestui cuvânt.

LASCAR SEBASTIAN

„CU PRIVIRE LA"
diferiţi scriitori români de mare însemnă­
tate se referă broşurile ă 40 pg., publicate
de Barbu Lăzăreanu. Autorul ne întrege­
şte personalitatea poeţilor noştri relevând
lucruri puţin ştiute, referitoare la opera
lor mai ales. De exemplu, împrejurările în
care a fost scrisa ,Jtlora Unirii" a lui
Alecsandri, calităţile lui Haşdeu ca poet
şi „fakir", unele trăsături ale „eroilor" lui
Creangă, dicţionarul de rime al lui Emi-
nescu si „Dacica" sa, expresia „modru"
la Coşbuc, „viaţa aventuroasă a unor sti­

huri" cât şi „laboratorul intim al epigra­
mei" (din „Epigramă şi epigramişti") sunt
necunoscute. Până acum au apărut zece
cărţi. Se anunţă mereu celelalte şi se zice
că d. Lăzăreanu are 240 de biografii pre­
gătite într'un vast plan care va dura mai
mulţi ani. Le aşteptăm ! (Cărţile sunt edi­
tate la „Cultura Românească"; 16 lei pre­
ţul fiecăreia).

PROFIRA SADOVEANU
e autoarea volumului „Domniile lor Dom­
nii fi Doamnele". Mărturisim că impre­

siile d-lui. Vaier Donea ni se păreau prea
femenine. Dar cele din reportagiile Profi­
rei Sadoveanu, nu. Sunt variat scrise şi se
citesc cu plăcere. Autoarea e foarte mol­
doveancă. Ne înfăţişează multe figuri de
scriitori şi artişti moldoveni, iar volumul
se încheie cu un studiu frumos asupra lui
Mihai Sadoveanu. Cine doreşte să cu­
noască mei de aproape personalităţi ale
lumii noastre culturale, să citească această
carte. Nu va regreta. (Edit. ,JidevăruV',
75 lei, 350 p.)

B. d,

104 ©B.C.U. Cluj

Greutatea corporala a copiiilor în raport
cu starea lor civila şi cu sexul

Sunt numeroşi autori cari comparând
greutatea corporală a noilor născuţi de
cele două sexe, au înregistrat aproape
într'o impresionantă unanimitate supe­
rioritatea băeţilor fată de fete.

Splegelberg, Gregory (în desacord cu
ceilalţi), Schiitz, Ingerslev, Romanizky,
Quetelet, Wagner, Crouzat, Tarnier,
Elsăsser, Casper şi Liman, Boberts,
Audebert, Vierordt, Variot şi Fiiniaux
cit de Prof. Leon Dieulaffe şi Baymond
Dieulale : L'enfant, Morphologie —
Evolution, — Anatomie . mâdico-chirur-
gicale, Bailliere, Paris, 1933.

Multiparitatea şi vârsta mamelor in­
fluenţează greutatea dela naştere a noi­
lor născuţi în sensul augmentării (Wer-
nich, Tarnier, Pechiţr) teză făcută la
clinica Baudelocque, (Peller) cit. de
Pfuhl), Ingerslev etc.

Greutatea corporală a noilor născuţi
augmentează şi numai cu vârsta ma­
mei pană la vârsta de 29 ani (Duncan),
a se vedea memoriile lui :Hecker, Mat.
thews Dunoan, Wernich, Pinard (cit.
de Dieulaffe).

Şi statura mamei exercită o influenţă
asupra dimensiune! greutăţii corporale
a noilor născuţi. Dintre cele 893 femei
cari au dat naştere unor copii de 4 kg.
75% au fost femei forte şi numai 6, 1%
au fost graţile (Hiibner).

Dietrich studiază influenţa rasselor,
în determinismul greutăţii dela naştere
a copilului (vezi şi Finkelstein cit de

Poezia lui Bacc-viă, este în lirica noastră
contemporană, singulară, ai spune că refu­
zând, să adere la poetica celor de-o vârstă
cu el, preţul a rămas singur în cetatea sa,
chiat după afirmarea elementelor mai tinere.
Intr'adevăr, poezia colegilor de-o vârstă se
dovedeşte de obiceiu neunitară şi obişnuit
antipodică aceleia a autorului „P/«mfc"-ului.

A cerut-o curentul aşa, sau acelea au fost
cu adevărat stările sufleteşti cari au plămă­
dit-o ,este o problemă a cărei deslegare nu
o vom încerca aci. Fapt este însă că ea
n'are nimic comun cu poezia aceluia care
şi-a legat sufletul şi prin nume de tristeţea
unuia dintre târgurile cu cea mai' depri­
mantă atmosferă — Bacăul — sau mai pre­
cis, că aceasta din urmă s'a refuzat integră­
rii curentelor diverse, produse ale timpului.

Singurul corespondent 1-a găsit Bacovia
în Traian Demetrescu, poetul atât de tim­
puriu călătorit către Inalturi. Corespondent
mărturisit oarecum în poezia „Corbii" :

t/Tree cerbii) — ah „Corbii"

Banu : L'hygiene Sociale de l'Enfance.)
Pinard s'a ocupat de corelaţia ce exista
între greutatea fătului la termen, pri­
ma progenitură, şi vârstă la care ma-
ma a fost menistruată: cele menstrua-
te jnai curând dând naştere la copii
mari în greutate, în opoziţie cu cele
mensttruate mai târziu, ale căror născuţi
au prezentat o greutate inferioară.
(Pinard, Borde, Vaccari, Martinelli).

Noi suntem în măsură să analizăm
de data aceasta cele 1979 cazuri obser­
vate în serviciul Clinicei obstericale şi
ginecologice a universităţii din Cluj, de
sub conducerea d.lui Prof. Dr. Cristea
Grigoriu sub raportul variaţiunilor
greutăţii corporale în corelaţie cu sta­
rea lor civilă şi cu sexul.

Din tabloul alăturat rezultă că :
în anul 1912 : fetele legitime deţin

primul loc (cu 55,17%, cu o greutate
de peste 3 kgr.) ; lor le urmează băe-
eţii legitimi (cu 52,50%, apoi băeţi ne­
legitimi (cu 49,12%) şi în ultimul loc,
fetele nelegitime (cu 36,17%), cu o
greutate peste 3 kgr.).

pe anul 1914 : iLocul de frunte este
deţinut de băeţii legitimi (cu 65% şi
cei nelegitimi (cu 65, 38%) — băeţii ne­
legitimi conduc, cu ceva — apoi fe­
tele legitime (cu57, 89% şi mai la urmă
fetele nelegitime (cu 45%).

pe anul 1916: fetele legitime sunt
reprezentate cu 55%, băeţii legitimi cu
(54,16%), băeţi nelegitimi cu (45,94%),

» — • —

„Poetului Tradem •—
Şi curg pe'noptat
„Pe-un târg îngheţat"*

Neâderarea la poetica timpului, nu este,
fireşte, în cazul de faţă, de natură volun­
tară; ea subliniază numai temperamentul
cu totul deosebit al poetului Bacovia, poate
chiar, neputinţa aderării la o stare pe care
o admitea altora.

Din punctul acesta de vedere, din acela
al diferenţierii prin atmosferă deci, ne pro­
punem să discutăm azi poezia lui Bacovia.

Şi restrângând cadrul, să cercetăm iarna
Iui Bacovia.

Dat fiind faptul că în poezia aceasta, ele­
mentele om-animale sunt auxiliare, ea ar
părea că înlătură, dela început stările su­
fleteşti, de înaltă tensiune. Lucru dovedit
inexact dacă ţinem seama că Bacovia a reu­
şit să facă din poezia de atmosferă o poezie
care să imprime'emoţii puternice şi de du­
rată. (De câte ori nu s'a spus că toamna
lui Bacovia îndeamnă la sinucidere, .toamna

iar fetele nelegitime cu (40%).
pe anul 1918 : Situaţia ceva mai fa­

vorabilă este deţinută în ordinea des-
crescândă de către băeţii legitimi (53,
19%), băeţi nelegitimi (51,921%), fe­
tele legitime (40%) şi fetele nelegiti-
me (34%).

pe anul 1921: găsim o intrevertire a
ordinei, locul de frunte fiind ocupat de
băeţii nelegitimi (64,10%), apoi băeţi le­
gitimi (52,551%) ,fetele nelegitime (cu
47,61%), şi fetele legitime cu(47,58%).

pe anul 1922 : locul de frunte "este o-
cupat de băeţii legitimi (cu 68,50%), lor
le urmează fetele legitime (cu 62,37%),
apoi băeţii nelegitimi cu {67,57% şi în
ultimul loc urmează fetele nelegitime
cu (48,62%).

Ţinând seamă însă de totalitatea ca­
zurilor de pe cei 7 ani constatăm că
procentuaţia cea mai urcată a noilor
născuţi cu o greutate de peste 3 kgr.
o găsim la categoria băeţilor legitimi
cu (58,59%), 300 cazuri; lor le urmea­
ză categoria băeţilor nelegitimi cu (57,
39%), 299 cazuri; apoi fetele legitime
cu (51,44%) 232 cazuri şi mai în urmă
fetele nelegitime cu (43,63%),' 216 ca-
zuri.

In concluzie se poate afirma că locul
de frunte pe cei 7 ani, de 2 ori <1912 şi
1916) este ocupat de fetele legitime, de
3 ori de băieţii legitimi (1918, 1920 şi 1922)
şi de ori de băeţii nelegitimi (1914—1921)

Dr. AXENTE IANCU

aceea închegată numai — sau aproape nu­
mai — din elemente naturale ?).

Capabil să retrăiască emoţiile, jtoetul a
reuşit să înlăture superficialitatea acolo unde
părea inevitabilă. Fapt pentru care i-a fost
necesară o deosebită conformaţie sufleteas­
că, temperamentală, aşa cum arătam mai
sus.

Din punctul acesta de vedere, am putea
spune că poetul a inversat totdeauna solu­
ţiile, dacă facem analogia problemă-su-
biect, soluţie-creaţie.

Şi referindu-ne1 la subiectul nostru, faptul
apare limpede. Iarna a fost în poetica de
totdeauna, — considerând poezia de atmos­
feră •— subiect luminos. Zăpada imaculată,
ninsoarea liniştită — „ninge ca într'o po­
veste rusească" — focul din cămin, iată nu­
mai câteva din elementele unei poezii lumi*
noase, calde. Poezia de atmosferă.

Iarna din Bacovia este însă cu totul alta.
Este iarna deprimantă, iarna veşnic mur­
dară. Consecinţa mai accentuat grava a

Tangenta la poezia lui Bacovia

105 ©B.C.U. Cluj

SOCIETATEA DE MAME

toamnei de plumb. Trecerea între cele două
anotimpuri este nu mai puţin tristă:

„Şi toamna si iarna
„Coboari-amândouă;
„Şi plouă fi ninge
„Şi ninge fi plouă".
„Şi noaptea se lasă
,JMurdară fi goală;
>,Şi galbeni trec bolnavi
„Copii dela fcoală".

Dela plumbul toamnei, accent grav asu­
pra stării lui sufleteşti — stare perfect a-
daptată întregei sale structuri — amestecul
acesta, trecerea către celalt cadru larg în
care-i sunt prinse motivele — iarna — crea-
ză o stare de moment poate singulară în
poezia bacovianâ.

Aoclo însă unde se poate vedea că fap­
tul se datoreşte numai corformaţiei sufle­
teşti a poetului, conformaţie care i-a impus
o permanentă şi acută dezolare, este în
compararea celor două cadre: toamnă-iar-
nă.

Toamna, plumb aninat de sufletul veş­
nic deprimat, îi oferă din plin elementele
necesare creării unei atmosfere conforme cu
sufletu lsău. Mediul meschin provinical, pe
care dragostele se'nfiripă pe aleele aşter­
nute cu frunze veştede din singura grădi­
nă publică sau sub felinarele chioare îngro­
pate jumătate 'n glod, târgul în care vlăs­
tarele primesc stigmatul ftiziei odată cu bu­
letinul de naştere, elementele naturale ale
toamnei, au fost pentru Bacovia canalul
prin care deprimarea sufletească a isbucnit
vijelios.

Alături de mediu, acelaş mediu meschin,
şi sufletul poetului plămădit din aluat ne­
împrumutat, elementele celuilalt cadru —
iarna — pledau pentru o atenuare a stării
de dezolare. Dacă lucrurile s'ar fi desfă­
şurat în cadrul normalului.

Starea de dezolare este însă, la Bacovia,
cum am arătat şi mai sus, iniţială, struc­
turală. Este, cu alte cuvinte, nativă. Şi nu
ea avea să se adapteze stărilor dinafară,
total antipodice, ci acestea ei. Trecute prin
filiera aceasta personală, ele vor căpăta pe­
cetea ei, se vor conforma ei şi. se vor mula,
anormalizându-se. De-aci procesul de inver­
sare pe care mi-aş permite să-1 compar cu
perceperea unui obiect de către o retină.

Normal, aşa dar, iarna constitue pentru
poeţi, un subiect de inspiraţie luminos. La

0 ÎNFRÂNGERE A PROPAGAN.
DEI LUI GOEBBELS

La 30 Iunie urma să aibă loc solemnitatea
împlinirei a 200 de ani dela întemeierea
universităţii din Goettingen.

Ca fi cu prilejul aniversării de 350 ani a
universităţii Heidelberg s'au lansat invitaţii
tuturor centrelor universitare de seamă.

Toate universităţile engleze fi americane
au refuzat participarea.

Refuzul înseamnă o vestejire a oprimării
naţionale-socialiste exercitate asupra ftiinţei
libere,

Bacovia insă, ea este totdeauna apăsătoa­
re. E plumburie şi ea ca şi toamna :

„Şi pe lume plumb de iarnă s'a lăsat".

Ninsoarea e o aquarelă care pătează un
panou :

„Iar în zarea grea de plumb
„Ninge gri".

I n toat ăpoezia bacovină nu există o
singură poemă în care iarna să apară lu­
minoasă. Contrastul dintre elementul na­
tural şi cel introdus de poet trasează at­
mosfera. Aportul personal, elementul ală­
turat celui natural, e totdeauna violent.
Iarna lui Bacovia e murdară, amestec de
noroiu şi de zăpadă, sânge închegat, corbi
croncănitori:

„Ninge grozav pe câmp la abator
„Şi sânge cald se scurge pe canal;
„Plină-i zăpada de sânge animal
„£«' ninge mereu pe-un trist patinoar".

Sau :

„E albul aprins de sânge'nchegat
„Şi corbii se plimbă prin sânge... fi sug".

Şi nisoarea nu e niciodată liniştită, nu
descongestionează înălţimile, dimpotrivă, tot­
deauna dă o nată de încordare, măreşte tris­
teţea care exista dela început, o agravează:

„Ninge grozav pe câmp de abator"

S a u :

„Ninge bogat şi trist ningea".

Sau :
,Afară ninge prăpădind...

„De parcă ninge'n cimitir".
Tristeţe care se resfrânge în adâncuri a-

păsătoare, grea.
De-aceeaş valoare cu plumbul toamnei

lui, ninsaorea din poezia lui Bacovia nu va
reda niciodată bătrâneţea veselă a omului
nins de ani. Individul e copleşit sub greuta­
tea zăpezii gri care-i cade pe suflet:

„Când iar începe-a ninge
„Mi simt de-un dor cuprins.
„Mă văd pe-un drum departe

Revista engleza „Spectator" arată că toată
lumea s'ar bucura de reluarea raporturilor
intelectuale între Anglia fi celelalte state
dar că aceasta nu e cu putinţă cât timp dăi-
nuefte rătăcirea germană. Universităţile
străine firav manifestat admiraţia pentru
ftiinţa germană, dând azil Savanţilor plecaţi
din patria lor.

Ziarul „New-York Times" publică un ar­
ticol important „Goettingen-Daemmerung"
(joc de cuvinte dela Goeterdaemmerung,
Amurgul zeilor) în care declară ca în im-
periul al treilea a murit ftiinţa de dragul

„Mergând încet fi nins".

Nimis nu poate atenua tristeţea „amur*
gurilor sumbre de metal" la Bacovia. Nici
poezia de interior — în care interiorul nu
este decât pretext — când iarna este văzută
printr'o fereastă în spatele căreia e o at­
mosferă caldă, îmbietoare, nu redă decât
aceeaş iremediabilă dezolare a poetului.
Pentrucă mizeria imediat palpabilă, mizeria
materială se îngemănează cu mizeria sufle­
tească. In târgul în care ftizia îşi ia în fie­
care sfârşit de iarnă şi început de toamnă,
darurile, moartea capătă un sens cu totul
altul decât cel imediat, devine element al
tristeţii generale a târgului, în care miile,
zecile de mii de suflete, s'au contopit în-
tr'unul singur. Intr 'un suflet imens care
este însuş sufletul târgului şi pe care tris­
teţea îl poartă la braţ în nopţi de Decem­
brie pe sub felinarele chioare. Peste sufle­
tul acesta, pentru care căldura unui interior
este prea meschină pentru a fi luată în
seamă, zăpada se lasă apăsător:

„Te uită cum ninge Decembre

„Citefte-mi ceva dela poluri
„Şi ningă, zăpada ne'ngroape".

Sau :

„lată, ninge peste fire,
„Hai la vatră la povefti
„Plâng harmonii la ferefti,
„Milogiri de cimitire".

Şi imposibilitatea evadării din mediul
acesta, evadare după care sufletul năzuieşte
continuu, aduce deseori resemnarea, mai
tristă decât însăşi tristeţea :

,J?e satele ninse crai-nou când apare
„Trec singur pe poduri de fier solitare
„Şi-aştept în zăpadă... dar ce mai aştept?

Dorinţă de evadare frântă 'n rătăciri za­
darnice,

„Iarna, de-o vreme mă duce regretul
„Prin crânguri, pe margini, de linii ferate,
„Trec singur spre seară pe ape 'ngheţate",

care menţine sbuciutnul interior şi mă­
reşte tristeţea aflată iniţial în toamna ba­
covianâ.

SILVIU CERNEA

ftiinţei, arătând că savanţii străluciţi, de altă
dată, cari au creiat faima universităţii Goet­
tingen sunt înlocuiţi astăzi de mediocrităţi.

Universitatea Princenton, fondată ca fi cea
dela Goettingen de către regele George III
al Angliei a refuzat net participarea la ser­
bări, iar universităţile Harvan fi Yales care
îşi dăduseră adeziunea, au retras-o în urma
acestui fapt. Universitatea Columbia, care
mai fusese reprezentată la Heidelberg, a ur­
mat pilda lor.

{„TIMPUL")

1<* ©B.C.U. Cluj

LITERATURA CULTA LA AROMÂNI
(Continuare şi sfârşit)

Constituirea Românilor din Macedonia într'un grup
mic deosebit de cel al bulgarilor şi grecilor, trebuia să
poarte pecetea unei adevărate culturi româneşti. Şi când
Românii ardeleni le-au dăruit cărţi scrise cu alfabetul
latin, bucuria lor a fost şi mai mare.

Nu mai aveau frică de nimeni. Alfabetul latin dădea
tonul în viaţa culturală şi separatismul latin câştiga teren
în dauna culturei elene şi slave, care se înfiripaseră bine
în Macedonia în prima jumătate a secolului al XlX-lea.

Scriitorii şi poeţii cari creiau în dialect, aveau scopul să
trezească conştiinţa naţională a fraţilor din Macedonia.

Creaţiile literare au un caracter eminamente patriotic
şi naţional. Chiar viaţa romanţată a păstorului liber dela
munte, căutau s'o presare cu izbucniri patriotice, fie înv
potriva vreunui albanez tiran în slujba stăpânirii, fie îm­
potriva grecului perfid, care căuta să sufoce orice mani­
festare de viaţă românească printre păstorii aromâni.

Creaţiunile poetice poartă pecetea unui lirism dinamic.
Ceeace spune Platon despre sufletul omenesc se adeve­
reşte şi se verifică şi prin această realitate aromânească.
Sufletul, este ca o peşteră întunecoasă, care ascunde CQJ-
mori nepreţuite.

Dacă pătrunzi în această peşteră cu un simplu felinar,
nu poţi să-ţi dai seama dintr'odată de valoarea comorii,
fiindcă n'o poţi vedea în totalitatea ei, ci numai parţial
îndreptând lumina felinarului spre fiecare din bijuteriile
ei. Şi ca să ne facem ideie de valoarea literaturii culte la
aromâni, să îndreptăm luminiţele atenţiei spre cei mai de
seamă reprezentanţi ai acestei literaturi şi privind-o în
totalitatea ei să vedem dacă creaţiunile literare în dialect
sunt o contribuţie la această romanitate balcanică de care
rebue să se mândrească latinitatea occidentală. Toţi filo­
logii şi istoricii, atunci când cercetează latinitatea orien­
tală sub aspectul linguistic şi istoric, nu se pot dispensa
de creaţiunile literare ale poeţilor şi scriitorilor aromâni.
Literatura poporană şi cea cultă, iată izvoarele celor cari
fac studii şi cercetări în lumea balcanică. Aşa fiind, să
trecem în revistă pe cei mai de seamă poeţi şi scriitori
aromâni. , j ., | ;;, J

Dintre poeţii cari trebuesc amintiţi aci este: Constantin
Belimace, care prin filipica sa: „Dimândare Părintească",
poate fi considerat ca un poet naţional. Născut în Molo-
vişte la anul 1848, după terminarea şcolii pleacă la Belf
grad unde rămâne până la 1870, iar pe la 1873 pleacă la
Bucureşti. Aci ia fiinţă revista „Macedonia" pe oare o
redactează în colaborare cu Ştefan Mihăileanu, A. Bagav
şi Cairetti. Publică prima poezie „Cucotlu" de o nuanţă
sentimentală întâlnită adesea. „Cocoşul" e cântat la multe
popoare. E vestitorul dimineţii, al zilei cu soare. Dar
„Cocoşul" într'o zi înfrânt de cucul din pădure, încetează
de a mai cânta, iar poetul ameninţă:

„Va s'ţă taliu găinile toatfi
Ca s'ţi iac cu cucul frate".

Chiar această primă poezie marchează o etapa strălu­
cită. A cântat viaţa pădurilor cu manifestările ei în toate
anotimpurile, cu bucuriile şi amărăciunile ei şi sentimeiv
talismul lui merge până la durere. Sunt nişte dureri înă­
buşite de povara vremii. Totuşi ca şi Wilheim Teii, şi eroii
lui Belimace simt că „iSus la munte-i libertate".

In poezia lui, „Sclavul", ne dă suferinţa celui încătuşat

care sufere pentru dreptate; ne dă speranţa de totdeauna
a celui care visează libertatea:

„OH'n munte s'alinară
Ş' picurării stani adrată.
Ma şi măratlu lai di mine
Nu vedu veara cându vine
Nu aodu puliu nu vedu soare
Di tu pusta dinclisoate!"

Poetul ane o inspiraţie nesilită, coloritul versurilor este
plăcut, iar plastica-i armonioasă. Simplicitatea poeziei o
face ca să trăiască şi până acuma.

Poezia lui Belimace nu prezintă o artă făcută cu meş­
teşug. Totuşi, în literatura dialectală ea marchează un în­
ceput frumos. O poezie cunoscută de toată lumea e: „Di-
mândare Părintească". Ea va dăinui pentru mult timp
prin caracterul ei viguros şi expresiv, prin puternicile
imprecaţii împotriva acelora oari îşi uită limba şi neamul.

E caracteristică prin multele blesteme la adresa celor
ce se grecizau şi-şi lăsau limba strămoşească.

jCare-ş' lasă limba lui
Şi-Fi si frigă limba 'n foc!"
Şi s'adirină viu pri loc
Şi-? sittigă limba 'n ioc!"
(„Cine'ş lasă limba lui
Să-1 ardă flacăra focului
Să se sfâşie viu pe loc
Săfi se frigă limba 'n foc").

Un autor care este înzestrat cu mult simţ poetic e George
Murnu, profesor la Universitatea din Bucureşti. Dânsul
ne-a dat o istorie a românilor din Pind, a tradus docu­
mente bizantine referitoare la Istoria Românilor.

A tradus „Odysseia" şi „Hiada".
Multe slavonisme şi grecisme din limba română, sunt

înlocuite cu aromânisme de Murnu. Taohe Papahagi, în­
tr'un studiu publicat în „Revista Românească", scoate în
evidenţă aromânismele lui Murnu, care sună aşa frumos
în traducerea românească a „Odisseii". Introducerea arcY
mânismelor într'o operă cum e „Odisseia", dovedeşte că
şi în dialect se poate reda o stare sufletească de adâncă
simţire. In versurile sale, Murnu cântă înstrăinarea tine­
rilor, caii duc dorul vetrei părinteşti, evocă trecutul glo­
rios al neamului din care face parte şi admiră graiul
păstorilor din munţi şi plaiuri. In „Jalea di Xenie" (Jalea
străinătăţii) revede locul său natal:

„Trec mii toţi s?toarnă acasă,
M'as io, armân tu xeane
Ah, xeane bl&stknate trkpuliu fără

peam"...
(„Trec anii toţi se înapoiază acasă
Nu mai eu rămân în ţări străine
Ah străini, blestemaţi pentru

pui fără jpene"\

Poezia lui e melancolica. Cântă zbuciumul sufletesc al
păstorului aromân din munţii Pindului»

Compară pe aromânul cu albanezul şi grecul, şi scoată
în relief multe calităţi ale aromânului, cu totul superior
celorlalte neamuri, G. Murnu a cântat viaţa epică a aro*

10? ©B.C.U. Cluj

SOCIETATEA DE MÂINE

manilor. Caracteristică poezie în această privinţă avem:
„Chita şi Bură", în care se resimte influenţa lui Homer. E
scrisă în perioada când făcea traducerea Odisseiei. Este
redat*' eroismul grupului aromân cunoscut sub numele de
„Fârşieroţi". Cu toate că G. Mumu scrie versuri şi în ro­
mâneşte, el n'a încetat să scrie şi în dialect. „Bairu di cât-
tecu Aromânescu" un adevărat colier al cântului şi al
poeziei.

Un poet care a cântat pe oamenii liberi dala munte este
Boiagi.

Profesorul Weigand spune că Boiagi ar fi făcut o tra­
ducere. Asemenea ştiri au circulat şi în regiunea Rodopi-
lor, însă până acuma n'a putut fi găsit nici un exemplar.

Ideia de a se instrui Aromânii în graiul lor n'a fost
părăsită.

Un reprezentant al curentului latinist, aşa să-i zicem —•
este Gheorghe Constantin Roj'a doctor în Spitalul Univer­
sităţii din Pesta, care semna şi „iValachus Moacopolita-
nus". Alt adept al şcolii latiniste române este iMihail
Boiagi, profesor de limba greacă la Viena. Cartea lui Roja
apare în 1809 şi poartă titlul „Măestria ghuivăsirii româ­
neşti" cu litere latine care sunt literile românilor vechi,
etc. In anul 1813 Boiagi scoate ^Gramatica română sau
macedo-română" scrisă şi tipărită la Viena. Materialul
gramatical din dialectul aromân este expus mai mult în
nuanţa graiului vorbit de către românii din Albania.
Boiagi spune în ,prefaţă: „Românul nu trebue să se ru­
şineze de limba lui, ci mai degrabă să se felicite".

încercări ştiinţifice .asupra dialectului aromân au făcut
Petru Maior, Ion Eliade Rădulescu, I. C. Massimu, Dimitrie
Atanaseseu', Ioan Caragiani ş. a. Toţi au căutat să dove­
dească romanitatea dialectului macedo-român şi pe
această cale să sublinieze ceeace preda şcoala istorică de
mai târziu: că limba română n'are dialecte. Dintre în­
văţaţii străini, cari au făcut cercetări mai ample şi sis­
tematice asupra dialectului aromân, pomenim pe Miklosich,
Weigand, Ştefan Mihăileanu, Arno Dunker, Alex. Filipide,
ş. a. Deasemenea au lucrat şi lucrează: Th. Capidan, Al.
Rosetti, Pericle Papahagi.

jln felul acesta problema românească în Macedonia se
sprijinia pe un vast material documentar. Insăş literatura
dialectală al cărei început datează din timpul când s'au
deschis primele şcoli româneşti, caută să se sprjine pe o
bază comună cu literatura românilor din Ţară.

La început literatura dialectală avea un caracter di­
dactic. Copiii aromânilor, cari nu înţelegeau limba literară
trebuia să înveţe carte românească în dialectul pe careJ
vorbiau acasă. După cum am văzut mai sus, I. C. Massimu
în 1862 a încercat să schiţeze o gramatică aromână.

După 2 ani, Dim. Atanasescu, primul dascăr aromân,
întocmeşte un „Abecedar aromân" („Macedoromân"). In
anul următor — 1856 — apare gramatica românească
pentru românii din dreapta Dunării.

Cărţile didactice apărute între 1864—1884, au avut ca
scop să indice faptul că dialectul aromân poate fi studiat
ca orice altă limbă şi tot aşa e supus unor reguli grama).
ticale şi lexicale asemenea limbei literare. Cărţile didactice
apărute în dialect au fost ca un preludiu la ceeace urma
mai departe să se facă. şi anume publicarea unor texte ma-
eedo-române în special din literatura poporană.

Revista „Albină Pindului" încă din 1868 publica poezii
din literatura poporană aromână.

Pe lângă această publicaţie în decursul anilor 1868—
1935, apar o mulţime de reviste şi gazete dintre cari vom
pomeni următoarele: „.Fraţilia", „Lilicea Pindului", „LuJ-
mina", „Macedonia", „Grai Bun", „Flambura", „Peninsula
Balcanică", „Tribuna Românilor de peste hotare", „Re­

vista Macedoniei şi a Timocului", „Revista Aromâneasca"»
„Flambura Pindului", „Revista Macedoniei Română",
„Ţara Nouă" ş. a. Toate aceste reviste au fost scrise nu
numai în dialectul ci şi în limba română, căci unele dădeau
studii de istorie sau de filologie. Dintre ziare amintim:
„Românul dela Pind", „Ecoul Macedoniei", „Aromânul",
„Peninsula Balcanică", „Macedonia", „Apărarea", „Ecoul
Pindului", ş. a. Toţi scriitorii şi poeţii cari au debutat în
vremea când cultura greacă ajunsese apogeul înfloririi
sale şi cuprinsese păturile culte ale aromânilor şi stra­
turile sociale cu o stare materială mai bună, aveau de
luptat cu acest mare pericol al panelinismului şi au adus
elogiu limbii noastre aşa cum a făcut şi un Taşcu Iliescu,
care a ţinut s'o releveze în „Limba Strămoşească". Taşcu
Iliescu a fost institutor la Cruşova. Pe la 1880, ca şi Andrei
Mureşeanu, Taşcu Iliescu adresează un mesagiu poetic
către Aromâni, care începe cu versurile:

,Voi Armâni Machedoniţi
Până când va's jdurniţi?"
(Voi Români Macedoneni
Până când veţi dormi?)

Acest cântec al cărui autor este Taşcu Iliescu, ajunsese
un fel de „Deşteaptă-te Române!'". Cruşova era pe vremea
aceea o adevărată cetate de cultură românească.

Intr'o culegere de poezii macedo-foulgare sunt vre-o 40
de poetul popular Unein Tahu, un orb care dintr'o singură
poezii aromâneşti din Cruşova, cari erau scrise şi cântate
poezie reuşea să producă zeci de variante. Se obişnuia ca
la întâmpinarea vre-unui român din ţară, Aromânii din
Cruşova să-i cânte cântece. Unul dintre aceste cântece
începe aşa:

„Român mine, Român tine,
Ţi vinei frate ca maghine,
Legătufa ma muşată
Ca di'nă mumă şi'dPwi tafta".
(Eu Român tu Român
Ce vrei frate mai bine
Legătura mai frumoasă
Ca de o mamă şi de un ta tă) .

Autorul acestui cântec este Mihalache Nicolescu. Tot
el a scris versurile:

tiSpime bre gioni oclindi' amură".

Cântec nelipsit de la nici o nuntă aromânească.
Poezii a scris şi Grigore Grandea, redactor al re­

vistei „ALBINA PINDULUI". Poezia lui „Macedoneanul",
a fost răspândită mult între elevii din Macedonia. O de>
dicase lui Dim. Cazacovici, un aromân din Pind, veteran
în armata română. Ea începe aşa:

„Păstorel, de mă Iubeşti,
Dintre care gintă eşti?
— Sânt Român ca ceia care
Trăesc colo la Carpaţi
Şi de dânşii am dor mare
Că-imi sunt mie prea buni iraţr".

Punerea cântecelor aromâneşti pe note a avut un rol
hotărâtor în redeşteptarea naţională. Artistul macedonean
Constantin Cuiretti, actor al Teatrului Naţional din Bu­
cureşti pe la 1888, pune câteva cântece pe note. Dintre

108 ©B.C.U. Cluj

SOCIETATEA DE MÂINE

acestea pomenim: „La valea din Janina", „Dorlu'a feai-
tilei!", „Şi'n şi feata primnare".

Deasemenea Ioan Garanica, profesor la conservatorul
din Cluj, are mai multe cântece pe note, dintre cari amin­
tim: „A lai munte-analtu", ,,A lea n'i 'nohisi", ş. a.

Primele scrieri în dialect iau avut deasemenea o înrâu­
rire asupra aromânilor.

Insă scrierile româneşti, cari se făceau cu litere chirii-
lice, sau cu cele din perioada de tranziţie, dezamăgeau
întrucâtva pe aromâni. Aceştia nu doreau să primească
cărţi româneşti scrise cu chirilice sub pretext că bulgarii
le aduceau mereu învinuirea că românii n'au scrierea lor
ci se servesc de cea bulgărească.

Zicu Araia. Acesta n'a putut să se acomodeze vieţii
urbane din România, rămânând tipul aromânului dela
Pind, cioban în manifestările sale culturale până la cea
mai desăvârşită treaptă. A susţinut un tradiţionalism care
se îndoia sub presiunea vieţii.

Conservarea tradiţiei aromâneşti susţinută cu multă
căldură de acest poet n'a putut să se promoveze şi în viaţă.

In schimb viaţa îşi urmează drumul ei, iar Zicu Araia
în ciuda tuturor progreselor făcute în domeniul technieei,
conţină să fie cântăreţul vieţii rustice care înfloreşte în
basme şi în cântece. Zjcu Araia are lucrări originale şi tra­
duceri. A tradus din poemele lordului Alfred Tennyson,
precum şi „Nunta Zamfirei" şi „Moartea lui Fulger" ale
luiJ3. Coşbuc.

Traducerile sunt într'adevăr reuşite. Cu o pasiune de
poet a redat nu numai farmecul originalului, ci a între­
buinţat asemenea adjective cari redau sentimentul poe­
tului ce simte lucrurile a doua oară. Avem o poetizare puf-
ternică a originalului.

In versurile sale originale a cântat Pindul, codrii Pin-
dului; precum şi păstorii. Vântul Pindului vâjie printre
versurile puternice ale poetului scrise cu atâta măestrie.

Dacă am putea vorbi de o poezie lirică la aromâni, cel
mai de seamă reprezentant al ei desigur că va fi Nuşi
Tulliu. Acesta scrie şi în limba literară română. In dialect
a scris poezii, nuvele, schiţe, deasemenea şi un roman:
„Murminţi fără cruţi", publicat în „Ecoul Macedoniei'.

Nuşiu Tulliu a produs foarte mult în dialectul aromân.
A descris luptele straşnice ale Românilor din Pind, evi­
denţiind calităţile superioare ale oamenilor liberi dela
munte. A cântat epopeia romantică a armatoliilor din
Pind. Poeziile lui Nuşiu Tulliu sunt cântece de jale. In ele
plânge codrul, plâng munţii şi suspină Aromânii.. Numai
vuetul pădurilor şi murmurul apelor amintesc viaţa plină
de bucurie a acelora cari părăsesc de nevoie vremurile vi­
trege, meleagurile Pindului cu fântâni de lacrimi şi cu dor.
Haiducia — epopeia romantică a aromânilor din Pind —
cu voevozii ei viteji şi falnici ca: Budasi, Bucovală,, Naca
Curţi, Cianaca, Mitri cu vestita poiană de haiduci numită
,yPadea Furlui". Ca într'un vis şi ca într'o poveste fermeu
cată cu stele ce nu se sting niciodată, sunt admirabil zu­
grăvite în nuvele pline de viaţă ieşite de sub pana lui
Nuşiu Tulliu.

O personalitate artistică opusă lui Nuşi Tulliu este
Nicolae Batzaria, neîntrecutul umorist al Românilor
Macedoneni. Limba în care scrie este apropiată limbii
vorbite de Românii din regiunea Bitoliei. S'a născut la
Cruşova în anul 1874. A luat parte actvă la redeşteptarea
naţională a Românilor din Macedonia. In 1912 e numit
ministru în guvernul de la Constantinopole, iar în anul
1913 ca reprezentant al guvernului turcesc, semnează
tratatul de pace la Londra. In timpul războiului se află
în Elveţia. In anul 1920 se înapioază în România unde
e ales senator. Acum e un ziarist pasionat desfăşurând

o activitate publicistică intensă. A scris 3 volume de
anecdote populare. A fondat primul ziar macedo-român
la Salonic, „Deşteptarea". Toate poeziile lui au un ca­
racter umoristic şi se citesc cu mare interes, iar unele
din ele s'au şi tradus în limba literară. Poezia lui Batj-
zaria e accesibilă poporului aromân. Forma creaţiunilor
literare ale lui Batzaria este apropiată gustului poporan.

Elementul comic primează în poezia lui Batzaria. El
a creiat tipul aromânului în faza păstoritului, până la
venirea acestuia în contact cu civilizaţia şi cultura. Ce-
eace a făcut pentru Bulgari Aleco Constantinov,, prin
vestitul Bai Ganeiu din romanul cu acelaş nume, Bat­
zaria a făcut prin mai multe personagii din poeziile lui,
scrise în genul didactic, unde anecdota pare a fi o reali­
tate, iar povaţa o urmare a acestei realităţi.

Păstorul Hagi Done, Chita, Costa, Petru, sunt persoV
nagii rupte din realitatea lumii aromâneşti.

Introducerea instituţiilor lifoeralo-burgheze în Mace­
donia, îndată după revoluţia junilor turci din 1908 era să
aducă o schimbare a întregei vieţi sociale şi economice.
Cum aceşti doi factori determină şi o anumită stare cul­
turală, şcoala şi biserica ca factori de propăşire intelecV
tuală ameninţau să sigudue din temelie viaţa patriarhală
a păstorilor aromâni. Raporturile lor se reduceau la o li-
niştiştă comunitate care prin normele ei de viaţă aveau
o formă primitivă însă fondul era îmbibat de o etică
superioară.

Această tranziţie şi adaptare la noua aşezare socială
ne redă Batzaria în poeziile sale. Comicul primează, dar
acest comic nu este supărător, ci mai degrabă naiv şi
duios.

In domeniul liricei s'a manifestat George Ceara, care
s'a născut într'o comună aproape de Verig. Versurile
lui exprimă setea de viaţă a păstorului aromân care nu
cunoaşte mizeriile vieţii de oraş. El cântă dragostea
nemărginită şi ascunsă a păstorului aromân pentru iubita
sa dela caline. A luat motive din popor şi le-a prelucrat.
Fata care şi ea creşte în voia libertăţii e numită „Floarea
munţilor". Ea chiamă picurarul care nu vrea să se
abată dela coba sa. Plânge fagul,, şi fântâna, se rup brazi
de jale, dor de vis şi viajă, se frământă biata fată, dar
picurarul mândru ca stejarul păşeşte înainte tot mai
sus spre lumea luminilor, iar fata necăjită evoacă durerea
ei, imploră milă pentru bietele oi şi-1 chiamă să vie, să
vie căci e păcat de tinereţea ei:

V'inu gidvte, v'itmu frate,
Nn-i păcat de->a meaîe viate?

Gione picurart

In acest gen sunt toate .poeziile lui George Ceara. A
scris şi nuvele îmbibate de un lirism duios. Merită" să
relevez nuvela „Candela vieţii", în care n&a descris pro­
blema morţii cu toate peripeţiile prin care trece păstorul
în luptă cu Moartea. E o nuvelă de o profundă analiză
psihologică care merită să fie tradusă în orice limbă.
Această nuvelă prezintă o adevărată podoabă a litera­
turii dialectale.

Nicolae Velo este un alt poet care în lumea cititorilor
aromâni şi-a câştigat un renume durabil. Născut în Molo-
vişte,după ce a terminat liceul din Bitolia şi ştiinţele de
stat în Bucureşti, pe la anul 1906 ocupă serviciul de
translator la Sofia (Bulgaria), iar între anii 1907—1916
ocupă postul de cancelar al consulatului român din Rus-
ciue. In timpul anilor 1918—1919 a fost vice-consul la
Rusciuc, iar mai târziu consul. Moare în anul 1921. N.
Velo a scris poezii. Are două volume: „Dina bana Arc*

109 ©B.C.U. Cluj

SOCIETATEA DE MÂINE

mânului" şi ,,Cântiţi Juneşti". Acest din unnă volum e
prefaţat de poetul ţărănimii Gheorghe Coşbuc.

Poezia lui Velo are un caracter epic. A cântat eroismul
Aromânilor şi în special al Aromâncelor în lupta lor
împotriva bandelor albaneze cari semănau numai jalea.
In poezia sa „Şana" şi „Arderea Gramoştei" ne dă
eroismul unei Aromânce care în vitejie atinge gloria plăd-
şilor din istoria Moldovei. Ali-Paşa, vestitul războinic
albanez, a dat foc Gramoştei ca să nu se mai cunoască
unde a fost locul. Velo a cântat şi renumita cetate aro­
mânească Moseopolea şi luptele Aromânilor cu Alba­
nezi din Debra,) cei mai războinici dintre toate popoarele
de pe vremea aceea. Distrugerea Moscopolei a fost. catasi-
trofală pentru Aromâni. Deabea la 1864 începe să lică­
rească lumina redeşteptării naţionale. Dar de data asta
făclia ştiinţei nu era adusă din Gramoşte sau din Mos-
copole, ci din Ţările Române, precum şi din Transilvania.

Unul dintre scritorii moderni Aromâni este Marca
Beza. Aci nu ne vom ocupa de studiile ce Ie-a scris în
limba engleză cu privire la Macedo-Români cari sunt co­
mentate şi apreciate de revistele de specialitate. Ne inte­
resează activitatea sa în dialect care din punct de ve>-
dere al calităţii marchează un progres strălucit. S'a
născut în 1885 în Clisura, comună curat românească.
Acolo a terminat 4 clase primare, pe urmă se înscrie la
liceul din Bitolia şi după multe peripeţii trecând şi pe la
şcolile turceşti, ajunge la Bucureşti înscriindu-se la Fa>-
cultatea de Litere. Printr'o lucrare scrisă,. în oare cer­
cetează pe larg „Raportul dintre Filozofie şi Poezie" se
face cunoscut între oamenii de litere din vremea aceea.
Chiar Titu Maiorescu 1-a aprecat ca pe un literat serios.
Beza a devenit un colaborator pasionat la „Convorbiri
Literare". Cu timpul ajunge la situaţii strălucitie. In An/-
glia e cel mai de seamă om de ştiinţă, care propagă
cultura românească.

Scrierile lui în dialect au o deosebită importanţă. Limba
în care scrie este aceea a Aromânilor din Clisura. O limbă
curată aromânească, fără colorit grec sau slav. A scris
foarte multe schiţe literare, nuvele şi poezii lirice, toate
cu subiecte din viaţa patriarhală şi din trecutul glorios
al Românilor din Macedonia. Poezia lui e îmibibată de o
nostalgie şi de dorul de a reconstitui viaţa glorioasă de
odinioară a liberilor păstori. Descrie nomadismul păs­
torului, care vara urcă prin munţii cei mai înalţi, iar
iarna coboară cu turmele de oi în văi pline de neguri,
condus de vântul munţilor ce-i aminteşte de jalea codrului
şi de suspinul izvorului. Munţii în poezia lui Beza sunt
dinamici, vii, trăese şi se fac părtaşi la suferinţele păs­
torilor. In multe nuvele a descris viaţa celor cari se ocupă
cu cărăuşia. Tratează scene sublime cu eroi ai unei
vremi pline de farmec şi de vitejie. Ne descrie viaţa oa)-
menilor cari se înfrăţesc cu pădurea, cu munţii falnici
ai Pindului,, cu cerul!

Asemenea lui Marcu Beza, un alt poet liric, a căutat să
ilustreze viaţa romanţată a păstorului Aromân. E vorba
de Ion Foţi, care <pe zi ce trece părăseşte literatura dialec­
tală, păşind în literatura română cu şanse de bună
reuşită. Ion Foţi e deasemenea, clisurean. Bun cunoscă­
tor al limbii eline, el traduce „Prometheu înlănţuit" şi
„Perşii" de EschyL In poeziile sale, scrise în dialect, în­
făţişează falnicii munţi acoperiţi cu negură, toamna în
câmpii cu ploile ei mărunte şi viaţa păstorului în timpul
iernii care se simte bine la căldură, însă s'ar simţi şi mai
bine în codru,, căci acuma în timpul iernii, el e o pasăre
închisă în colivie de care se îngrijesc mulţi. Insă aceştia
nu ştiu ce însemnează „Zborul păsărelelor". Dar vine
luna Maiu, cucul cânta dorul muntelui, şi pastorul se

simtel iber, nestingherit, iar plânsul lui nu e decât un
plâns de bucurie că a scăpat de povara iernii şi intră în
viaţa adevărată, vie. Ion Foci a făcut transpuneri în diaţ
lect din Heine şi Goethe. A luat poezii cu tablouri minu­
nate cari ne redau gemetul munţilor, dorul râului, care
ca un mire priveşte cerul şi luna, cununa stelelor, însă
e sortit să şsrpuiască prin văi, ca să fericească florile şi
să umple de bucurie inimile tinerilor.

Tache Cacuma este un poet care ne-a dat foarte puţine
poezii, însă de o plasticitate ce dovedeşte că e înzestrat
cu mult simţ poetic. O mare parte din creaţiunile poetice
ale acestui Aromân n'au putut vedea lumina zilei, deoa­
rece s'au pierdut în timpul războiului.

Intre anii 1910—1911 a condus revista literară „Lilicea
Pindului". In puţinele poezii ale lui, ne descrie codrul cu
farmecul lui şi cu vitejii haiduci, cari se răzbună pentru
jignirile ce duşmanul aduce limbii vorbite. Bătrânii din
Elpir scriu celor plecaţi în străinătate ca să nu mai fie
înstrăinaţi, departe de vatra părintească, ci să vie în
cuibul lor ca să intre în lupta cea mare fiecare cu ce
poate şi cum poate, apărând limba şi neamul.

In altă poezie soţia duce dorul bărbatului ei, plecat în
ţări străine şi depărtate, acolo unde apune soarele, ca să
câştige bani. Aci se împleteşte o legendă şi se deapănă
o superstiţie care consideră banul ca ochii dracului ce
strică fericirea căsniciei. In poezia „Di cu noapte", ne
descrie industria casnică la Aromâni.

N'avem o înşirare a modului de lucru, nici suflul ce
se resimte în „Ţesătorii" ai lui Heine. Iar veşnica pcj-
veste a celor cari pleacă în ţări străine, şi fetele îm­
preună cu nevestele suspină după cei plecaţi. Fiecare po­
vesteşte dorul ei, când va trebui să înceteze lucrul de
noapte şi să se fericească cu lumina soarelui dătătoare
de viaţă.

Cunoscutul folklorist Aromân Perlele Papahagi, ac­
tualul director al liceului Român din Silistra, deaseme^
nea a scris în dialect. P. Papahagi a făcut doctoratul la
Leipzig cu răposatul profesor G. Wejgand. Papahagii are
multe studii linguistice privind dialectul aromân. Multe
din lucrările sale sunt editate de Academia Română. Are
o culegere de „Basme aromâne" foarte utilă folkloriş-
tilor şi filologilor. Perjele Papahagi a scris şi piese dra­
matice în dialect. Cea mai de seamă este „Panurea",
care poate fi considerată ca dramă în dialect de pro­
porţii mari.

Toli-Hagi-Gogu, e un scriitor aromân care cu mare
râvnă continuă să scrie proză şi versuri în dialect. Re­
vista lui „Peninsula Balcanică" care a apărut până
acum câţiva ani, era scrisă aproape în dialect. La această
revistă au debutat mulţi poeţi şi scriitori aromâni cari au
îmbogăţit literatura dialectală. Toli-Hagi-Gogu a încerţ-
cat să dea o explicaţie poetică a industriei casnice la
Aromâni. De bună seamă viaţa economică se bazează
pe realităţi cari sunt departe de vederile unui visător.
Realitatea sociologiei aromâneşti nu poate face excepţie din
vastul angrenaj social, sunt simpile încercări, cari se reiau
de visători cu scopul de a retrăi câteva clipe din viaţa oai-
menilor cari au fost. (

Pe această cale păşeşte şi Abanase Hâciu*, profesor la
Râmmicull-Sărat care în voluminoasa sa carte „Aromâ­
nii", apărută în cursul acestui an, încearcă să stabilească
o psihologie cu totul aparte a poporului aromân. Psihot-
logii nu cunosc asemenea sisteme. Totuşi, dacă lucrarea
lui Hâciu nu poate fi o lucrare de ştiinţă, ea documenţ-
tează perfect realitatea aromânească. Aşa a apreciat-o
şi N. Iorga, considerând-o ca o bună carte de informaţii.

Lew Bogş e un scriitor Aromân care a scris nuvele

110 ©B.C.U. Cluj

SOCIETATEA DE MÂINE

tot din viaţa păstorului. A descris jalea toamnei oare
desparte inimi şi oare răceşte iubiri. încearcă o analiză
phisologică a păstorului Aromân, sortit, iarna să-şi ducă
traiul prin câmpii, iar vara săş-i trăiască viaţa, prin
munţii îndrăgiţi de el.

Născu Scrima are mai multe poezii cu subiect din viaţa
acelora cari prin ţări străine duc dorul casei părinteşti.

Au mai scris poezii îmbibate de lirism duios: V. Va-
şotti, D. Anastasescu-Diana, Vasile Papaianuşi, Emanoil
Papazissu, loasn Licea." O notă originală întâlnim în
poezia lui P. Vulcan. Mulţi dintre membrii corpului di­
dactic pe da şcolile din Macedonia au ddbutat în litera­
tura dialectată. Dintre aceştia amintim pe Toii Carafoli,
George Zuca, Adatm Coc, Constantin Ceara, M. Samati-
neanu, Anton Ciumetti, ş. a. Aceştia nu sunt decât nişte
simpli diletanţi cari n'au putut să depăşească mental^
tatea curentă a timpului, înotând întx'un romantism
rustic al timpului de eri. Bine înţeles, dacă aceştia n'au
putut să marcheze, ca poeţi şi scriitori, un drum glorios,
ca membri ai corpului didactic au dat dovezi de bună pri­
cepere şi de mult simţ românesc, iar creaţiunile lor li­
terare nu întrec fastul unei serbări şcolare cu program
ad-hoc.

Literatura cultă la Aromâni se caracterizează prin bo­
găţie şi varietate. Ea s'a inspirat aproape în întregime
chiar din viaţa poporului aromân, în special din viaţa
păstorului. Această literatură lirică duioasă având şi un
colorit şi o plasticitate desăvârşită, va trăi atâta timp
cât există oameni cari vorbesc limiba în care este scrisă.
Dacă în numeroase poezii sentimentul patriotic învălue
în umbră esteticul, nu sunt de vină cei cari au scris poezii
cu aşa conţinut, ci vitregia vremurilor cari condiţionau o
poetizare a etnicului. După răsboiul balcanic şi cel mon­
dial, cari au schimbat cu totul configuraţia statelor Euj-
?opene, viaţa Aromânilor a devenit din ce în ce mai grea.
S'au dus vremurile romantice când păstorul se simţea
liber prin munţii Macedoniei. Astăzi fiecare palmă de pă-
şunat şi de pământ e măsurat de ochiul ager al func­

ţionarului dela cadastru şi de cel al perceptorului din
oraş. Românii păstori se văd nevoiţi să schimbe şi felul
lor de viaţă. Din păstori devin agricultori.

Dacă raporturile economice nu se pot schimba prin
decrete, aşa cum spune d. Gatoflid — ideologul agraj-
rismiului — viaţa e mai puternică decât orice decret şi
vrând-nevrând, cu jertfe mari, aceşti păstori devin
agricultori, fiindcă instinctul de viaţă e mai puternic
decât filosofia vieţii. Această mare prefacere în viaţa
Aromânilor cu gloria şi amărăciunile ei, această pe»-
rioadă de tranziţie prin care trece poporul Aromân, e
demnă de relevat. Perioadă de refacere, de clădire, de
construire a noului angrenaj social. Multe suferinţe,
multe chinuri o să mai îndure până când se vor adapta
aceşti Aromâni la noua aşezare socială. Proverbul aro­
mân „Armânlu tu munţi easte ca. mearea arihîtipsită"
trece în domeniul folklorului, căci dacă Aromânul era în
munţi odinioară ca marea lină, istoria ne învaţă că cel
ce stăpâneşte munţii, implicit devine şi stăpân al văilor.
Gel ce e stăpân pe coroana Carpaţilor, stăpâneşte şi câmv
pia României. Aceasta-i legea firească a lucrurilor de
la care nu face excepţie niciun popor. Marea liniştită
are flux şi reflux; munţii devin străini pentru Aromâni;
ei cer să se întindă. Noul exod al Aromânilor va fi de
data aceasta ultimul. Ei se vor aşeza ca să lucreze în
marele concern al civilizaţiei şi culturii române pentru
propăşirea şi ridicarea prestigiului românesc. Această nouă
epocă de prefacere socială şi naţională îşi aşteaptă trut-
badurii ei cari de data aceasta nu vor idealiza păstorul
din epoca romantică a poporului aromânesc, ci omul
care despică şi răscoleşte măruntaiele pământului, croind
valori demne de a fi numite civilizate şi cu forţe vii ajus­
tând la înflorirea culturii române.

Această nouă literatură Aromână e a viitorului. Ea ne
va arăta lumea luminei şi bazânduj-se pe tradiţia cultju-
rală a Mosecpolei de odinioară, va fi o sinteză a nouei
vieţi aromâne în cadrul graniţelor actuale ale ţării ro­
mâneşti.

VASILE CHRISTU

P r o b l e m a a g r a r a
In excelenta revista „Adevărul lite­

rar şi Artistic" dela 11 Iulie citim ur­
mătoarele rânduri despre no. 2 al „So­
cietăţii de mâine", sub titlul „Problema
agrară":

„Societatea de mâine::, vechea şi
admirabila revistă de sub conducerea
d-lui Ion Clopoţel, a luat hotărîrea să
ttateze în două numere „chestiunea
cea mare a agriculturii româneşti sub
unghiuri mai adâncite".

In clipa când la orizontul politic al
ţării noastre s'au ivit teoreticieni cate
flutură Melia ^salvatoare" a mândrii
prin înglobarea într'o disciplină tota­
litară, — dat care în fond nu e decât
o încercare de justificare <a perma­
nentizării şi adâncirii împilării aces­
tui neam de plugari, o iniţiativă ca a-
ceia a „Societăţii de mâine" trebue
salutată ca un eveniment îmbucută-
tor. Mai cu seamă dacă ne gândim că
preocupările oneste de a pătrunde „în
miezul ptoblemelor", sânt atât de ra­
re în cultura noastră.

La un moment dat, se păţea că, o-

dată împroprietărirea făcută şi votul
universal acordat, problema agrară
este definitiv soluţionată. Felul în ca­
re s'a făcut acea&tă împtoprietărire şi
procesul de fărâmiţare care i-a urmat,
în bună parte ca o consecinţă a defec-
tuozităţii împărţirii pământului, au
contribuit pentrlu ca astăzi să avem
din nou o ţărănime fără pământ şi
deci o problemă agrară.

Soluţia acestei probleme nu, poate
fi decât democratică şi partidele de-
moctatice ar trebui să se preocupe de
soluţii, neuitându-se că demagogia
dreptei a se zi sat momentul politic şi-1
exploatează.

In luna Iulie împlinindu-se o jumă­
tate de veac dela cea dintâi răscoală
ţărănească, „Societatea de mâine" a
căutat să prezinte problema ţărăneas­
că nu numai în ce are ea mai acut în
prezent.

Interesează în aceiaşi măsură şi tre-
cutul de lupte şl jertfe al ţărănimii
pentru pământ. Iată de ce în afară de

studii asupra stadiului din prezent a
problemei agrare, găsim un studiu da.
totit dJui M. Dăscălescu „500 ani dela
răscoala ţăranilor ardeleni din 1437"
(un fragment din lucrarea cu acel aş
nume).

Privind problema agrară în general,
d. Ion Clopoţel observă cu justeţe că
„cetăţeni în puterea cuvântului nu vor
fi ţăranii decât deodată cu desiobăgi-
rea din ignoranţa, fatalismul, şi nepu­
tinţa în care se sbat în ceasul de faţă.
Miassele rurale vor apărea la rampa
istoriei culturale deabia după descă­
tuşările din grosolanul primitivism ma­
terial".

Pe lângă articolele destinate pro­
blemei de care am vorbit — toate do­
cumentate, toate prezentate sub o lu­
mină progtesistă — mai gă*hn în a-
cest număr al ^Societăţii de mâine"
interpretările tututor manifestărilor
politice şi culturale din ţara noastră.

Aşteptăm numărul viitor ca să avem
problema dezbătută în ansamblul ei.

m ©B.C.U. Cluj

DISCUŢII ŞI RECENZII
CERCETĂRI SOCIOLOGICE

BASARABENE

Profesorul T. Al. Ştirbu secretarul
general al Institutului Social Român din
Basarabia, a publicat de curând într'o
lucrare intitulată Manifestări economice
la Iurceni şi Nişcajii, rezultatul cerce­
tărilor sociologice făcute de d-sa în
două, sate din regiunea codrilor basa-
rabeni.

Cercetările d-lui prof. T. Al. Ştirbu
ne prezintă ţărănimea şi satele basara-
toene în adevărata lor înfăţişare.

Ţărănimea nu formează un bloc com­
pact ci este diferenţiată în clase sociale:
chiaburi, mijlocaşi şi ţărani-proletarl, cu
deosebiri de interese sociale şi de con­
cepţii politice.

In satul Iurceni, de pildă, nivelul deo­
sebit de viaţă ne este astfel redat :

Al ţăranului proletar, sub normal: ali­
mentaţia insuficientă, locuinţe insalubre,
lipsa aproape totală de inventar agricol,
nivel de viaţă care produce nemulţumiri.

Ţăranul mijlocaş tinde spre o gos­
podărie închisă, produce mai mult pen­
tru consumul propriu.

Toţi membrii familiei iau parte acti­
vă la muncile agricole şi casnice. Nu
posedă inventar suficient şi se împru­
mută cu cei lipseşte de la cei mai îns-
tăriţi.

Nivelul de viaţă al chiaburilor, este
destul de ridicat. Consumul este îndes­
tulat, iar în casă şi curte nu se obser-
ră lipsuri de mobile sau inventar. Pro­
duce direct pentru piaţă, de la oare se
şi aprovizionează. Copiii sunt daţi la în­
văţătură la şcolile din oraş.

Gospodăria ţărănească de sine stătă­
toare, urmărită — se pretinde — de
făuritorii reformei agraro, nu s'a putut
închega din cauza „condiţiunilor econo­
mice defavorabile şi a natalităţii mari,
care au pulverizat proprietatea". Des­
pre „nevoiaşi", d. prof. Ştirbu afirma că
au fost „deposedaţi ds Jeturile lor" şi
astăzi sunt nevoiţi să muncească „5 zile
în timpul verii, unui chiabur oarecare^
pentru 16 kgr. grăunţe de porumb pri­
mite în timpul iernii".

Cercetările sociologice ale d-lui prof.
T. Al. Ştirbu desvăluie o stare de lu­
cruri tăgăduită de sociologia noastră
oficială. Este de remarcat că aceste
cercetări, foarte bogate în rezultate,
sunt făcute sub auspiciile şi directive­
le Institutului Social Român.

In rezultatele cercetărilor de mono.
grafie sociologică ale I. S. R. stau atât .
marile merite ale acestui institut cât
şi neputinţa de a se devolta: merite
mari, pentru imensul material docu­
mentar pe are îl descoperă şi îl desvă.
luie şi neputinţa de se desvolta, din cau­
ză că rezultate obţinute contrazic per­

manent interesele oficialităţii p e care

sociologia oficială trebue să le repre­
zinte în ştiinţă.

Lucrarea d-lui prof. Ştirbu este o
contribuţie interesantă şi preţioasă la
cunoaşterea realităţilor româneşti.

ISVOARELE DE INSPECŢIE
ALE ARTISTULUI

D. Grigore Răceanu preşedintele
muncitorilor ceferişti din Cluj a adtre*-
sat prin ziarul „Patria" din Cluj o scri­
soare deschisă scriitorului ardelean d.
Ion Agârlbiceanu.

Muncitorul din căile ferate, înfrăţit
cu cei de-o seamă cu dânsul şi ajuns,—
prin devotamentul şi priceperea sa — în
fruntea camarazilor săi, răstoarnă
afirmaţiile marelui scriitor Agârbi.
ceanu care acuza muncitorimea orga­
nizată de antinaţionalism, şi de „at­
mosferă antiromâneas'că". D. Grigore
Răceanu demonstrează că acţiunea or­
ganizată pentru obţinerea unor mai bune
condiţiuni de muncă şi de salarizare, este
o acţiune profund naţională, deoarece
are în vedere ridicarea bunei stări a
poporului.

Cu această ocazie, muncitorul român
din căile ferate, îşi permite să dea câte­
va sfaturi marelui scriitor. Sfaturi din
cari se desprind, ma bine decât din vo­
lume întregi de savante teorii artis­
tice, de unde trebue să. se inspire artis­
tul pentru a fi citit şi apreciat de cei
mulţi şi ce aşteaptă cei mulţi din par­
tea artistului.

Spune muncitorul :
„La încheiere o vorbă vream să-ţi

mai spunem. Dacă Domniata vreodată
în viaţă în calitate de gazetar sau scrii­
tor, vei vrea să te documentezi şi să
scrii ce să petrece în această lume, să
vezi temelia juridică după care se con­
duce şi perceptele dreptăţii după care
se cârmuieşte, apoi vino, cu noi în fa­
brică. Vino şi stai numai o lună. Ba să
nu stai, ci să munceşti alături de noi, să
trăeşti în traiul nostru, să te bucuri de
bucuriile noastre şi să suferi cu suferin­
ţele noaotre. Du-te şi te coboară cu lif­
tul la 1000 metri sub pământ, cu echi­
pa întâia sau a doua, care-ţi va con­
veni Domniei tale. Du-te şi lucrează 8
ore pe zi numai timp de o săptămână
dearândul. Du-te şi fă găuri cu unel­
tele de mână în straturile de piatră,
străbate mirosurile de gaze şi încarcă
bulgări de cărbuni pe cărucioare. Du-te
să vezi oameni, să cunoşti suflete, să
cunoşti viaţa. Du-te de te convinge. In
timpul celor câteva minute de repaos
din timpul mesei când pâinea ameste­
cată cu picuri de sudoare şi cu funin­
gine neagră de cărbune îţi va oferi cea
mai dulce fericire, atunci ia-1 pe un cri­
minal de Bâgu sau pe un alt muncitor
ca el, stai de vorbă cu el, pătrunde în
inimi şi sufletul lui, fâ-1 să-şi deschidă
aceste tainiţi a tragediei umane, în­

seamnă tot ce se poate însemna acolo,
iar după ce vei ieşi la lumina zilei scrie
scrie despre patrie, despre faptele oa­
menilor, despre stăpânii pământului,
despre sfinţi, despre demoni, despre
ceeace ai văzut, ceeace ai simţit şi cea-
ce ai trăit. Scrie despre adevăr şi drep.
tate. Scrie despre popor, scrie ce vreai.

Insă până atunci noi îţi spunem de
aicia de unde suntem, Domnule Agâr-
biceanu eşti indus în eroare şi e păcat".

LUPTA LUI ALEXANDRU SAHIA
pentru justiţia, socială „pornia din

înţelegerea marilor dureri ce frământă
massele... Sania a fost un luptător în
arena disputelor ideologice". Astfel a
cuvântat, cu înţelegere Şi dragoste prie.
teneasoă d. Horia Roman, în faţa si­
criului celui ce a fost scriitorul şi ga­
zetarul Alexandiru Sahia.

Intr'ad'evăr, Sahia a fost „un luptă­
tor". Trecut prin şcoalele militare în
care nu şi-a găsit cadrul vocaţiei sale,
plecat din rândurile călugăriei în care
nu a găsit drumul spre adevăr şi
dreptate, Alex. Sahia s'a alăturat cla­
sei muncitoare, contopind dragostea sa
d'e oameni şi de justiţie socială cu lupta
proletariatului pentru pâine, pace şi li­
bertate.

Scrisul lui, era închinat celor mulţi.
Nu pentru a le plânge mizeria şi nu
pentru a le picura în suflete o oare­
care vagă nădejde de „mai bine" — oi
pentru a le insufla încrederea în lup­
t a lor şi pentru a lupta, alături de ei,
pentru idealul comun de dezrobire.
„Scrisul meu e o contribuţie la efortu­
rile de eliberare a maselor muncito­
reşti. Idealul lor este şi idealul meu", a
răspuns odată Sahia, întrebat fiinid de
ziarul „Facla" despre crezul "său literar.
El a înţeles că un scriitor nu poa­
te sta departe de frământările so­
ciale, mai ales astăzi, când forţele
reacţionare şi obscurantiste în plină o-
fensivâ anticulturală şi antiştiinţifică,
ameninţă a îneca lumea în întunericul
unui nou ev mecîiu, sulb semnul fascis­
mului şi al crucii încârligate.

,.Un scriitor trebue să fie un luptător
social" şi-a definit Sahia menirea. In.
fruntând obstacolele cari îi stăteau în
cale şi persecuţiile inevitabile pentru
acel ce întreprinde, din România ple­
când, o călătorie în Uniunea Sovietică,
Sahia a cutreerat ţ a ra în care se
construeşte socialismul şi a scris — la
întoarcere — prima carte românească
în care realizările muncitorimei şi ţă .
rănimei de dincolo de Nistru ne sunt
prezentate într'o lumină de largă o-
biectivitate.

A murit în floarea vârstei, răpus de
tuberculoză, înainte de a da masselor
muncitoreşti, întreaga contribuţie a ta­
lentului şi entuziasmului său. Se spune
că un grup de prieteni îi strâng inanus.
criiaele rămase, cu gândul unei editări

112
©B.C.U. Cluj

&6C1 ETATEA DE hîAîtiE

postume; o operă nu numai de pioasă
aducere aminte colegială, dar şi de.
împlinire a unei datorii faţă de massele
populare, pentru care Sahia a scris şi
alături de care a luptat.

SOCIOLOGIA MONOGRAFICA
IN POLEMICA „DREPTEI"
ROMANEŞTI

O vie şi intensă polemică, s'a pornit în.
tre elevii şl protagoniştii şcoalei sociolo­
gice » d-lui profesor Guşti. ,

După ce a trecut în tabăra „legionară"
devenind unul din „teoreticienii" ei — d.
C. Amzâr neagă meritele şcoalei d-lui
Guşti, respingând deopotrivă atât ideia
„ştiinţei naţiunei" cât şi meritele mono­
grafiilor sociologice. (In măsura în care
d. Amzar recunoaşte monografiilor so­
ciologice urnele laturi pozitive, tăgăduie
d-lui profesor Guşti contribuţia proprie
în stabilirea teoriei sale de bază: socio­
logia va fi monografică sau nu va fi".

D-nii Traian Herseni, H. H. (Stahl, An­
ton Golopenţia apără pe profesorul şi în­
drumătorul lor, teoretizând ideia „ştiinţei'
naţiunei" şi justificând întreaga şcoală
sociologică monografică.

Şi astfel, între „Sociologia românea­
scă", revista Institutului Social Român
şi ^.însemnări Sociologice" revista fas­
cistă a d-lui prof. Traian Brăileanu (dela

Cernăuţi polemica urmează cu intensi­
tate.

Părerea noastră asupra operei d-lui
prof. Guşti se deosebeşte profund a tâ t
de părerile (apărătorilor cât şi de pă­
rerile acuzatorilor d-i»ale din polemica de
mai sus. Ea se apropie în oarecare mă­
sură die părerile d-lui profesor Petre
Andrei, formulate în „Sociologia gene­
rală", recenta d-sale lucrare.

Sociologia este ştiinţa care studiază le­
gile generale de evoluţie a societăţii. Ori
şcoala de monografie sociologică refuză
de a studia legile generale de evoluţie a
societăţii. Se mărgineşte a fotografia
fidel .un sector determinat la ,un moment
dat — sate, familii, grupe de indivizi —
fără .a .cerceta evoluţia socială a secto­
rului şi factorii care au determinat evo­
luţia până în momentul cercetării; deci,
nu poate lua în considerare nici o even­
tuală analiză a ţevoiuţiei ulterioare ia sec­
torului cercetat.

Totuş, nu putem- să nu apreciem elo­
gios munca de redare exactă a realită­
ţilor din statei» noastre. Lucrările de mo.
nografie au cules (şi au făcut a fi pu­
blicat) un material documentar de o im­
portanţă şi de un interes neasemuit.
Toate aspectele vieţii rurale, dela re-

O edifurâ prodigioasa: „Scrisi O edifurâ prodigioasa: „Scrisul Românesc"
Biblioteca „Clasicii români comen­

taţi" din editura „Scrisul Românesc"
Craiova, publică volume foarte pre­

ţioase. Sunt prefaţate de specialişti,
cari au studiat opera nou editată.

Trebuie să începem cu studiul d-rului
M. Gaster pus în fruntea volumului cu
opera lui Anton Pann. In legătură cu
viaţa şi atmosfera în care a trăi t acest
cântăreţ, sunt documentat arătate is1-
voarele literaturii populare şi împrejură­
rile în care a luat naştere. Sunt bine
precizate genuri populare, în evoluţia
lor, ca: pilda, parimia, proverbul. E cu.
rlios că Anton Pann „nu e autorul căr­
ţilor versificate de dânsul", ci a lucrat
ca autorii cărţilor poporane, afirmi M.
Gaster. Influenţa lui Pann e însemnată.
Acest studiu prezintă universalitatea li­
teraturii papulare cu o desăvârşită corn*
petinţă şi mare onestitate intelectuală.

A şaptea edliţie a cronicei lui Grigore
Ureche şi Simion Dascălul e comentată
de d. Const .C Giurescu. In mod im­
parţial găsim pentru prima dată adao-
sele lui Simion Dascălul la cronica lui
Ureche, păstrată numai în fonma am­
plificată. După toate probabilităţile, lui
Simion Dascălul i se pot atribui pasa-
giile bazate pe izvoare necunoscute de
Ureche, pe tradiţii poporane, baga­
telizate de primiul sau pe expresii ale
predosloviei sale, deosebite de ale lui
Ureche. Aceste întregiri se cred ale lui
Simion Dascălul, pe lângă'cele notate
de el însuş; cel mai însemnat e faimosul
citat al originii noastre „tâlhăreşti" din
Râm. Tot din acest studiu introductiv
aflăm şi cele mai numeroase ştiri despre
Grigore Ureche şi Simion Dascălul .

N, Bălcescu e comentat de d. P. P.

Panaitescu. Ne miră legăturile vaste ale
lui Bălcescu cu revoluţionarii străini:
Lamartine, Kossuth, cât şi scrierile so.
ciale lucrate între 20 şi 30 ani. A jucat
Bol literar şi politic. „Magazinul istoric
pentru Dacia" a luat desvoltare alături
de „Arhiva" lui Cogălniceanu din Mol­
dova. Bălcescu e cel dintâi istoric în se­
colul XIX care pune preţ pe poeziile
populare ca izvoare ale istoriei roma-.
nikxr. Avea calitate de stilist. A scris şi
despre chestiunea ţărănească, fiind a.
t ras de pnoibleme serioase. Formează o
istorie a poporului, nu numai a claselor
boiereşti şi a tratatelor. In „Despre sta­
rea socială a .muncitorilor plugari", dă
un istoric al clasei ţărăneşti; e „primul
studiu român de istorie socială". Băl­
cescu imai are calităţi şi de portretist al
Cronicarilor .

Paralel cu acest talentat scriitor şi-a
desfăşurat activitatea Mihail Cogălnicea­
nu în Moldova. D-l N. Cartojan remarcă
rolul istoric, literar şi politic în decursul
lungii vieţi a lui Cogălniceanu. Discur­
surile, revista „Dacia literară" şi refor.
inele sociale i-au creiat un nume de glo.
rie.

Vasile Alecsandri e studiat în biblio,
teca acestor clasici de Al. Marcu (pro­
ză), Al. Iordan (comedii) şi G. Baiculescu
(drame). Cu o notă de romantism în
toate direcţiile literare, bardul Mirceşci.
lor s'a bucurat de un merit netăgăduit:
acela de a fi întotdeauna în nota con­
timporanilor săi, un ecou al vremji. Azi
e mai puţin gustat.

Dar un scriitor nedreptăţit de corpul
didactic bucureştean e I. Slavici. D-l
Soarlat Struţeanu scrie despre viaţa şi
operai lui. Ca nuvelist e mare Slavici,

partiţia proprietăţii şi relaţiile de pro.
ducţie până la folclorul şi tradi­
ţiile bătrâneşti, ne sunt prezentate
— aşa cum sunt ele în momentul de
flata. Opera .de monografii sociologice
ne-a dat admirabilele monografii din re­
giunile cele mai diferite al® ţării.

Culegerea şi sistematizarea acestui
imens .material sociologic constituie ele­
mentul pozitiv al şcoalei d. prof. Guşti
şi atribuţia d^-sale preţioasă în sociolo­
gia românească. însăşi revista „Sociolo­
gia Românească" este interesantă, nu
prin studiile „teoretice" ci prin mate­
rialul monografic publicat. De pildă în
ultimul număr (7—8 Iulie - August) va­
loarea ştiinţifică a revistei este cuprinsă
în admirabilele note din Ruştu-Brăila ale
d-lor Haufe şi Stahl, ale d-lui D. Do.
gara, din Năpădeni — ale d-lui Florea
FUorescu, din Vidra .— ale d-lui Ion Gh.
Popescu, din Clcpotiva — precum şi din
cronica bogată de documente.

Opera sociologică a d-lui prof. Guşti
merită o critică şi o apărare mai se­
rioasă, mai ştiinţifică, decât a d-lor
Hsrseni şi Aniza cari, în definitiv, au
îmbrăţişat amândoi dela o vreme ace­
laşi crez şi aceiaşi ideologie reacţionară
lipsită de orice bază serioasă ştiinţifică.

ŞT. VOICU

căci i se exclud ideile politice. Iar tră­
săturile de om i le găsim prinse în tri­
logia eminesciană a lui Cezar Petrescu.

; Valoarea lui. Slavici trebuie recunoscută:
s dacă nu în nuvelele care ii trădează ten-
t dlinţa de moralizator, în tot cazul în

bucata fantastică „Moara cu noroc".
D .Murăraşu publică un studiu de

s seamă asupra articolelor politice ale lui
•. Eminescu. Ce interesante sunt! Rugăm
i pe acei domni cari se declară toţi pen­

tru ţară, să le citească şi să nu mai facă
> vâlvă în numele lor. Eminescu era anti-

liberal. D. Murăraşu studiază conserva­
torismul său naţional. Era pentru tra-

i diţie, de partea clasei de jos, contra
l inovaţiilor. Tocmai ce nu se înţelege din

colaborarea sa la „Timpul". După ce
l am citit prefaţa desvoltată a d-lui D.

Murăraşu, ajiungem să ne facem ideie
L despre împrejurările istorice şi despre

Eminesou ziarist şi gândirea sa poli-
i ticâ.
1 „Psevdo-kynegheticos" al lui Odobescu

e viu comentat de d. Al. Busuioceanu. O
personalitate ca Odobescu merită aten­
ţie; a fost arhelog cu reputaţie şi lite­
ra t vestit.

Un romancier mai e studiat în a-
ceeaş bibliotecă a clasicilor comentaţi:

î Dulliu Zamfirescu. D-ra Mariana Rarin-
î cescu şi-a luat însărcinarea să-i publice

romanele şi poeziile -oa multă pietate.
: Duiliu Zamfirescu a fost un elegant

clasic al nostru, idealist. Operele scrise
i la intervale diferite, respiră o atmosferă

particulară a vieţii boiereşti.
1 Trebuie să i se aducă elogii „Scrisului
1 Românesc" pentru plăcerea ce ne-a pri-
i cinuit-o prin editarea unor cărţi roma-
, ne atât de valoroase. B . C.

113 ©B.C.U. Cluj

I. L. CARAGIALE
Despre Caragiale s'a scris adesea, însă nici un studiu

ctitic n'a atins înălţimea scrierilor lui G. Ibrăileanu.
Acesta a reuşit să dea cele mai frumoase pagini {referi­
toare la neîntrecutul satiric român. „Caragiale e cel mai
mare creator de tipuri frapante în literatuta română",
spune G. Ibrăileanu, nummdu-1 numai „satiric".

Unii l-au numit pe Caragiale sentimental, după ptopria
afirmaţie a scriitorului umoristic. D-l T. D. Măruţă alege
calea de mijloc: era o natură mult mai complexă, şi satirică
şi sentimentală.

Tifecea drept cei mai meşter scriitor al vremii „maestrul
Caragiale". Avea prestigiu între contimporani; s'au scris
încă de atunci studii asupra operei sale, iscălite de C.
DobrogeanuJGhetea, Iorga, Maiorescu, Mihail Dragomire-
scu. Tot de pe atunci a fost combătut de scriitori efiemeri.
Insă E. Lovinescu scoate bine în evidenţă scăderile „Nă­
pastei", zice d-i Şerban Cioculescu.

Caragiale urmăreşte o evoluţie a claselor sociale în
scrierile sale. Dela teatru, în care sunt înfăţişate tipurile
celle mai noui ale lumii „occidentaldzate", se ajunge la
Momente", care reprezintă un stadiu în plin progres: se ~
ivesc cucoane organizatoare de „Five o'clock", sau repor­
teri „High-Iife", ori lume care merge în călătoiie „de
plăcere".

Cunoştea perfect viaţa teatrală, ziaristica şi viaţa de
cafenea. Aceasta pentrucă a fost sufleuf, actor, director
de teatru, şi dramaturg; copist, corector, colaborator şi
director" de ziar; excelent client al berăriilor şi apoi restau­
rator. Cum să nu ironizeze aceste medii un spirit caustic
ca al său"!

Teatrul e satirizat într'o formă uşoară.
O figură de artistă: ,;subţire şi mlădioasă ca o nuia de

răchită; talia nu-i trecea ptintr'um inel, ce-i drept, dar o
puteai cuprinde desigur într'un covrig cu susan".

Insă ziaristica e compromisă prin pana acestui sctiitor,
care citea cu regularitate ziarul guvernului şi gazetele
opoziţiei, ca să le compare. In nenumărate schiţe figu­
rează citate din mai multe jurnale rivale, care stârnesc
râsul tuturor, prin contrazicerile lor.

Iar berăria e cel mai pottivit loc ipentru observaţie a
„lumii de strânsură". In asemenea localuri „miroase a
ghiontuială" şi a \poIitică. Toţi cetăţenii cu „opiniuni" se
strâng în jurul unui pahar ca să-şf exptime părerile asu­
pra „situaţiuţiii".

N'avem o satiră politicc-socială mai aspră decât „O
scrisoare pierdută", unde toată frământatea eroilor e pri­
cinuită de o simplă scrisoare personală, pierdută. Nu sim-
ţim nici urmă de milă pentru suferinţa personagiilor din
pfesă, fiindcă ele 'merită să se agite: au prea multe slăbi­
ciuni! Cetăţeanul turmentat e cinstit, deci foarte prost. Şi
pe el îl ttage pe sfoară Caţavencu, căci are viciul de a se
turmenta. In Scrisoarea pierdută" se află cel mai variat
comic din câte au apărut la noi ipe scenă. Insăş acţiunea
prezintă două mari contraste: Caţavencu îi face pe toţi să
tremure, în prima parte; îndată ce i-a pierit scrisoarea con­
fiscată, el e în mâna tuturor şi tremură.

Caragiale era un profund observator. A dăltuit nişte
caractere colective rămase tipice. Calitatea aceasta 1-a fă­
cut să scrie şi adevărate bucăţi tragice, cum sunt „O făclie
de Paşti" şi „Păcat".

A durat o vreme discuţia deslănţuită pe tema inadapta­
bilităţii lui Caragiale la mediul românesc. Scoţând din

schiţele caragialeşti pe toţi eroii, la rând, am privi numai
oameni schilozi, plini de lipsuri. Asta pentrucă lumea de
preferinţă a lui Caragiale e burghezia, „păturile orăşe­
neşti surprfcise în momentul dificil al formaţiei lot", cum
sputzi dJ E. Lovinescu. Dar când e vorba să aibă omenesc
această lume, nu mai e burgheză. In „Năpasta" sunt ţă­
rani, cel mai cunoscut exemplu. Sau, dacă sunt tot orăşeni,
eroii nu se numesc la nicium caz Lache, Mache ori Mitică.
Zşi pierd orice ridicol, când e o întâmplare tragică. E ui­
mitor că şi G. Ibrăileanu scrie despre Caragiale: „muza
sa e răutatea, vulgaritatea şi prostia contimporanilor săi".
Nu totdeauna. „In opera socială el n'a zugrăvit decât stu­
piditatea omenească". Sigur că a studiat prostia sub toate
raporturile, dar era un adânc înţelegător al sufletului ome­
nesc. Zoe şi Veta sunt femei care sufăr, deaceea vorbesc
normal. Se cunosc treptele sociale ale negustoriei, din „O
noapte furtunoasă": jupan Dumitrache, stăpânul; Chir iac,
calfa; şi Spiridon, ucenicul. In zadar li se arată numai
cusururi, căci unele din defectele lor sunt omeneşti, care
nu mai depind de clasa socială şi de situaţia politică.

In general, lumea lui Caragiale e formată din indivizi
dependenţi tunul de altul, legaţi printfun ,Janţ al slăbiciu­
nilor" ; indivizi cari se simt bine numai în gloată, cari
petrec dacă se află cu droaia întreagă, cari nu pot concepe
o distracţie fără „tendez-vous"^ul prietenilor. In politică,
fără niciun scrupul. Dar dj D. Murăraşu observă că în
faţa opiniei publice apar cu faţa curată. Iixtf adevăr, toată
afacerea scrisorii pierdute se petrece în culise. La sfârşit
ies toţi satisfăcuţi şi nepătaţi în ochii lumii.

Caragiale era mate artist al condeiului. Punea arta mai
presus de toate. Nu i se poate reproşa stilului său o lipsă.
Cu multă sgârcenie scria, în chipul cel mai concentrai
posibil. Avea mare pricepere în a pune pasagii cu descrieri
de natură mai ales, rare şi cu economie vârîte în firul unei
acţiuni. Slavici aminteşte de autoritatea lui Caragile în
'materie de limbă. Şi anume m sintaxă, partea cea mai de­
licată. Eminescu preţuia cuvântul lui Caragiale când era
chestiunea de formă. Mai rar un stil atât de concentrat
ca al său. Avea isteţimea de a condensa într'o tpropozi-
ţiune, o pagină întreagă. Nu i se poate omite nimic din
text. Totuş cineva s'a ocupat cu acest lucru: d. prof. I.
D. Mărăcineanu, cu „înlăturarea câtorva ipărţi în legătură
cu erotica".

Cea mai fidelă ediţie a operei lui Catagiale a fost pu­
blicată de Paul Zarifopol în patru volume minuţios co­
mentate. Zarifopol era prieten al lui Caragiale. Despre
corespondenţa lor ate un studiu amănunţit d-1 Şerban Cio-
culescu.

In câteva articole ale lui Caragiale se vede ce mult ţinea
la opera de artă; artă, cu tendinţă sau fără, însă artă.
Aminteşte des atât de opera artistică, cât şi de limba noa­
stră: „limbă (nu că s'o lăudăm noi) extraordinar de fru­
moasă şi de... grea".

Caragiale face o mărturisire interesantă, într'o scrisoare:
„n'am avut pe lume <alt protector decât libertatea tiparu­
lui". Numai carierei literate i-a fost credincios în Cursul
vieţii.

E cunoscut ca un> conservator înfocat, alături de Emi­
nescu. Şi nu e adevărat. Deşi declară el însuşi într'o schiţă
că n'a fost niciodată socialist („Identitate"), a publicat
în ,Moftul român" tufei manifest pisnttu muncitori. 0 do­
vadă palpabilă că n'a rămas conservator, e broşura „1907

114 ©B.C.U. Cluj

SOCIETATEA DE MÂINE

din primăvară pana 'n toamna", în care ridică pfobleme ^nomene sociale, Caragiale dă o replică originală: o „Sta-
sociale de actualitate, cum ar fi aceea a micei proprietăţi, tistică" asupra motivelor cari îndeamnă pe fiinţe la în-
Caragiale era de partea celot oprimaţi. Nu se întâlneşte vălmăşeală, cu o aplicaţie a psihologiei mulţimii,
un rând în opera sa, în care să ridiculizeze pe ţărani. Dim- Pompiliu Eliade scria că opera lui Caragiale nu va dura
potrivă. Poporul întreg e „singura temelie, singura reali- legându-se de situaţii istorice ale societăţii române. Nu
tate, singura raţiune de a fi a Statului naţional român", împărtăşim această părere. Putem da ca exemplu „Divina
— o lume care „scrâşneşte: vrem şi pământ şi omenie". Comedie", scriere care are nevoie de mii de lămuriri, şi

Caracterizează admitabil pe cei cu „cruzimea mteresu- totuş trăieşte. Nu va fi cazul lui Caragiale. Greu vor dis-
lui": „oameni de joasă extracţiurta, aspri la câştig, fără părea tipurile ,^caragialaşti"'. Ele se află ptintrs noi şi Ie
sentimente omenoase şi lipsiţi de orice elementară edu- întâlnim destul de des. Când nu va mai exista mahalaua?
caţiune". Mai critică pe „teoreticienii de berătie", cari Caragiale a dat o operă de mare valoare artistică. Ibrăi-
mişună în „Momente". „Aci lumea e a persoanelor, nu leanu îl numeşte „cel mai mate creator de viaţă din întreaga
persoanele ale lumii... Aci sunt slujbe pentru slujbaşi, nu noastră literatură", şi: „e mai artist decât poet, oricât de
slujbaşi pentru slujbe; biserici pentru popi şi paracliseri, mare poet e". A dat pagini într'o formă fără cusur. Chiar
nu paracliseri şi popi pentru biserici; gâşte pentru hahami, ca poet trăda „ştiinţa versului", după d. Barbu Lă-
nu hahami pentru gâşte", etc. zărescu.

Tot Caragiale e acela cate dă o bună caracterizare a A apărut la noi alături de Eminescu, ca să dea opetă
unora din tinerii de azi: „oameni desperaţi dom'le, care originală şi să îndrepte moravurile. Să îndrep'e, pentrucă
pentru un pisoi omoară pe tat' său!". lumea sa e compromisă în „Momente, schip, amintiri" şi

In corespondenţa sa cu Vlahuţă, menţionează catego- în teattu.
riile de cititori în România: 1) funcţionaţi comerciali şi ..Sunt reflecţii sumare, pe marginea sărbătoririi unui
muncitori; 2) mici agricultori; 3) tineretul femenin. Iar sfert de veac deîa moartea lui Caragiale. Teatrele îi tapun
marele nostru defect e de a avea 99 procente talentaţi în scenă piesele, ba unele din ele organizează chiat o „săp.
sctiitori, şi prea puţini cititori. tămână a lui Caragiale".

Cât despre tendinţa de a îngloba în formule matematice R0D1CA CLOPOŢEL

Să fim buni români
Sunt chestiuni de o naturaleţă, gingăşie şi discreţie desăvârşită, ce. constituiesc fondul intim

al fiinţei noastre şi cari se cer scutite de orice afişare gălăgioasă, de orice desinvoltură şi amestec
în trepidaţia meschinelor frământări cofidiane. '

Dupăcum simţământul iubirii adevărate între soţi într'o familie este o realitate vie şi intenăa
care se respiră neîntrerupt în cutele cele mai cal de ale sufletului fără de a f i adusă în conVersaţiuni
şi afirmată cu nepusă masă, — şi cu cât dragostea este mai pura cu atât ea se 'nveleşte într'o mai
adâncă, paşnică şi mulţumită tăcere şi savoare —* to t astfel şi în ordinea socială: există simţăminte
colective extrem de scumpe, cari constituie un fel de tezaur, un patrimoniu, un paladium, îrj Sub­
straturile spirituale ale existenţii continui.

Simţămintele iubirii de neam şi patrie sunt prin excelenţă de această categorie. In Scormo­
nirea lor se impune decenţă. O paradă deasă şi ostentativă echivalează Cu 0 risipă şi bagate­
lizare a lor. Ele sunt un capitol moral nepreţuit, strâns dealungul veacurilor şi lăsat zestre genera-
ţiunilor succesive.

Sociologiile au încercat definiţia naţiunii a cărei chintesenţă consistă în acel referendum popu­
lar de fiecare zi —' după o expresiune celebră a Iu! Renan.

Sunt acele forţe de coheziune şi manifestare, Gări decid de viaţa comunităţilor dealungul
istoriei.

Dreptul lâ existenţa naţională nu este de ordin egoistic, ci este o fericită coincidenţă cU
desăvârşirea idealurilor umane.

Validitarea principiului naţionalităţilor a apărut ca o necesitate şi ca Uri âcf de justiţie, căci
statele naţionale s'au dovedit instrumente mai puternice pentru transformări verticale -— chemând
la viaţă publică massele de jos — şi pentru potriviri la forme universale mai perfecte de civilizaţie.

Poporul român a izbutit să înlăture cătuşiie milenare şi să se integreze în stat naţional. Izbânda
aceasta este încoronarea străvechilor lupte pentru libertate. Suntem legaţi prîn toate fibrele sufle*

115 ©B.C.U. Cluj

mcîEtÂîBA m MÂtm
tului nostru de fiinţa naţiunii, pe care suntem gata să o păstrăm şi desăvârşim cu toată energia spi­
rituală de care suntem capabili.

Nimeni n'are monopol asupra fiinţei neamului şi patriei. Nimeni nu e îndreptăţit să se pre­
valeze în mod excesiv de calitatea de român, înjosind pe semenul său, nici să exalteze şi degradeze
în şovinism orb şi strâmt patrimoniul de simţire al naţiunii. Nu există cetăţeni majori şi minori. Nici
moştenirea, nici obârşia, nici rangul social nu dau dreptul cuiva de a pretinde orgolioasa confiscare
pentru sine a poziţiunii istorice dobândite de naţiune.

Să ne iubim neamul în mod deinteresat şi gata de jertfă pentru progresul său.
Să fim buni români, pentruca să întruchipăm în fapte speranţele puse în noi de antecesorii,

ca şi de sprijinitorii noştri de peste hotare. Să nu desiluzionăm pe nimeni, căci slăbim ascensiunea
atât de greu realizată.

Tentativele unor grupări mai mult ori mai puţin făţişe de a-şi făuri merite excepţionale cari
să îndreptăţească o dominaţiune de forţă, din exploatarea simţămintelor româneşti, sunt acte de
uşurinţă ce trebuiesc respinse. Poporul român s'a înălţat la evoluţia politică de astăzi prin munca
idealistă şi plină de jertfe seculare, fără a trece prin mintea eroilor gândul trufaş al instaurării unor
forţe acaparatoare şi împilatoare. Indivizi fără strălucire, fără trecut şi fără cultură, fără bravuri pe
câmpul de luptă şi fără eforturi intelectuale, ci oameni de ,.joasă extracţiune" — cum i-ar numi Ca-
ragiaie — însuşindu-şi metodele balcanice ale comitagiilor, vor să ultragieze voinţa naţiei. Singura
lor virtute e îndrăzneala, aroganţa, cinismul. Nu pot f i intelectuali printre ei. Rătăciţii au tare spi­
rituale, defecte, desechilibruri cari îi despoaie de prestigiul veritabililor intelectuali şi-i degradează
la teapa de parveniţi şi ahtiaţi după demnităţi publice cari nu se lasă cucerite decât pe calea obiş­
nuită a chinurilor cerebrale şi competinţelor recunoscute.

împotriva voinţii poporului să nu se comită niciun act de violenţă şi să nu se formuleze nici
o pretenţie de preponderenţă şi stăpânire subjugătoare. Dimpotrivă totul să se petreacă la lumina
zilei şi cu asentimentul rhasselor.

Bunii români îşi iubesc neamul fără exibiţii, fără ostentaţii, fără să se bată pe piept la răs­
crucea drumurilor ca fariseii din biblie.

Suntem legaţi din moşi-strămoşi prin simţiri comune, prin suferinţe, bucurii şi visări împărtă­
şite de lungul şir de generaţiuni. Suntem os din osul bătrân al corpului naţional. Avem o singură
bătaie de inimă în piept. Ne încălzesc vibraţii sufleteşti ancestrale. O conştiinţă biologică şi morală
a călit individualitatea naţională.

Datoria de buni români ne îndeamnă să ne consacram cauzelor celor mulţi şi să vindecăm
toate rănile sociale.

Acolo jos este imens de mult de lucru. Toţi câţi ştiu să cunoască stările şi să se identifice cu
necazurile păturilor anonime, să se străduiască a deveni competenţi şi capabili să dea o mână de
ajutor.

Dacă este legitimă o întrecere, apoi ea să se desfăşoare în activităţile de asanare şi înzdră-
venire a mulţimilor nevoiaşe, pentruca procesul de culturalizare să primenească din plin regiunile cele
mai părăsite ale neamului — straturile populare osândite la mizerie, boală, întuneric şi uitare.

Bunii români nu vor neglija niciodată cât datoresc democraţiei şi socialismului în lupta de
emancipare naţională. Ei se vor consacra muncii de înălţare a semenilor cari nu constituie numai
grosul poporului, ci condiţionează însăş tăria şi cultura patriei.

Să adâncim în sufletele noastre de buni români dragostea faţă de cei de jos, căci ei sunt
ai mei, din imediata mea apropiere, ei sunt mediul în care am crescut eu. Viitorul României e acolo
jos. Cei de jos se cer ridicaţi — iată idealurile noastre de luptă. Fără trufie, fără sgornot, fără
fariseism teatral, fără întrebuinţarea violenţelor şi fără aţâţarea poftelor...

HORIA TRANDAFIR

©B.C.U. Cluj

D I S C U Ţ I I Şl RECENZI I
O R G A N I Z A T O R U L D E T E A T R U SICA

A L E X A N D R E S C U
Încă in primii a:il de după Unire d. Sică

Alexandrescu se afirma în Cluj ca un ve­
ritabil om de teatru.

A trecut apoi în capitală ţi ţi-a pus la
încercare aptitudinile de cari se simţia si-

, gur. Cu răbdare, într'o lume grăbită, a pro­
cedat, în etape, la consolidarea în stil mare
a teatrului de comedie.

Nu ne Upsiau forţele artistice. România
a strălucit în talentele de scenă. Am avut
ţi în trecut comici mari. Insă atâtea ches­
tiuni îţi cereau deslegare. Teatrul în sine.
Siguranţa angajamentelor. Selectarea piese­
lor. Regisarea. Soarta elementelor de seamă
cari tânjiau neîntrebuinţate. Ce să alegi din
rândurile absolvenţilor înzestraţi ai Consei~
vatorulu: de artă dramatică.

Pentru deslegarea întregului ansamblu de
probleme, era nevoie nu numai de un bun
administrator, de un technician scenic, de un
organizator propriu zis, ci ţi de un om de
teatru, cunoscător al pieselor, al actorilor ţi
al publicului. D. Sică Alexandrescu a în­
trunit într'o singură persoană, acest mă-
nunchiu de calităţi.

Şi „merge la sigur", căci prevede cu luni
înainte câta putere de rezistenţă la rampă
are o comedie jucată la Vesel sau Comoedia.

Cu certitudine de specialist dispune de
durata afişului unei piese.

Cu asemenea calităţi ţi cu rezultatele do­
bândite, d. Sică Alexandrescu aşează a pia­
tră demarcaţială în soarta teatrului comic
român.

In companiile sale iau loc unii dintre
cei mai de seamă comici. Au stors hohote
de râs nepotolit Timică, Leny Caiet, Silvia
Dumitrescu, Butfinsky, Vasiliu-Birlic, Ronea,
Miţu Fotino, Finţi, Maican, Silvia Fulda.

Un eveniment de teatru este „Săptămâna
Caragiale'', organizată de d. Sică Alexan­
drescu, apărând în piesele repuse în scenă,
ale marelui dramaturg actorii comici Timi­
că, Ion lancovescu, Maximilian, Leny Caler,
Măria Filottî, Silvia Dumitrescu, Aurel A-
tanasescu.

O etapă puternică în consolidarea teatru­
lui românesc este întregirea trupei teatrelor
Comoedia ţi Vesel cu trupa actorilor dela
Regina Măria în frunte cu Lucia Sturdza
Bulandra, Tony Bulandra, Maximilian ţi
Storin. E semnul edificator al marelui suc­
ces înregistrat de talentul organizatoric ţi
hărnicia d-lui Sica Alexandrescu.

Artişti ţi public au dobândit o nouă ţi
puternică speranţă în existenţa teatrului ro­
mânesc, care a găsit în d. Sică Alexandrescu
un pioner atât de priceput ţi devotat.

I S T O R I A L I T E R A T U R I I R O M A N E
C O N T E M P O R A N E

Am vorbit adesea despre soriitorul E. Lo­
vinescu. Acesta este umil când d-sa a fost
sărbătorit pentru o activitate de trei decenii
încheiate. Publiciţti autorizaţi au pus în e-
videnţa meritele d-sale în câmpul literelor.
Istoric literar, critic literar, estetician ţi ro­
mancier cu o bogată creaţiune. Aniversarea
coincide cu apariţiunea^ volumului preţios
„Istoria literaturii române contemporane"
în care trece în Ttvistă cu o meticuloasă

grije pe toţi câţi ţin un condeiu în mână
dela 1900 încoace.

D-l E. Lovinescu are maniere particulare
în tratarea subiectelor. Cele mai obiective
dintre cercetările sale, potrivit reţetei clasice
descriptive, sunt desigur monografiile sale
asupra unor Alexandrescu, Asachi ţi C. Ne-
gruzzi- Cele mai neobişnuite ca metoda su­
biectivă sunt desigur Memoriile cari se
leagă până ţi de cele mai intime, ciudate şi
şugubeţe dintre momentele de viaţa ale
purtătorilor cuvântului. In istoria sa re­
centă combină practicele sale, cari pendu­
lează intre culoarea personală ţi obiectivi­
tatea desăvârşită. Poate că tocmai felul a~
cesta personal de a expune lucrurile deso-
rienteazâ. D-l E. Lovinescu face însă fi des
dovada, ca se ţtie înălţa la considereţiuni
cari denunţă adevărul pur .

Citiţi caracterîsticele scrisului unor Cezar
Petrescu şi Lucian Blaga. A prins cât se
poate de nimerit portretul lui Sanielevid.

D-t E. Lovinescu di'pune de mijloace cu­
prinzătoare în a reda infinitatea aspecte­
lor fiecărui scriitor.. Stilul său e mlădios,
mătăsos şi nuanţat. într'o producţie literară
atât de vastă, pierzându-se uneori in slu-
fitul prolixităţii, meritul d-lui E. Lovinescu
este acela de a discerne neîncetat, cu o hăr­
nicie ţi atenţie, care-i sporcţte' faima de
critic.

U L T I M A C A R T E A L U I TUDOR AR-
O B E Z I

Una dintre cele mii bune cărţi cari au
părăsit teascurile tipografice ale Fundaţiilor
Culturale Regale.

Scriitorul T. Arghezi face dovada fecun­
delor sale inspiraţii de poet. Eseurile se cer
citite ţi răscitite până ce ţi se aşează în
suflet întregul parfum al deliciilor de artă.

Niciodată n'a fost maestrul Arghezi mai
profund ţi mai egal, ca în diamantele, strân­
se în colecţia intitulată Ce-ai cu mine, vân­
tule?!

O creaţiune de proporţii a fost romanul
Ochii Maicii Domnului — apărut înain'.e cu
doi ani. Am avut atunci certitudinea, că T.
Arghezi s'a instalat definitiv in scaunul ga­
leriei marilor noştri scriitori. Acum savu­
răm mici fragmente de peisagii şi vis, a
căror strălucire intensă confirmă marele
talent.

Nu ţi-ar veni să crez*, că o parte din
orbitoarele luciri ale lucrurilor au apărut în
Biletele de papagal. Adunate aci în volum
piesele minuscule primesc scanteerea mozai­
cului din nu ţtiu care catedrală istorică.

Care dintre eseuri este mat reuşit? Greu
de ales. Şi nu mai întâlneşti aici nici decum
pe incomparabilul pamfletar. E un fluviu de
vis, duioşie şi înţelepciune. Ne-au plăcut
Pisica, Târla, Cartofii, Musca. Dar cât sen­
timent şi câtă amărăciune nu picură în Slo­
vele ţi Ratatul. Şi în cele din urmă numai
o viaţă de om cot la cot cu zeţarul, plus o
putere miraculoasă de observaţie a închegat
portretul Culegătorului de semne. Acesta e
comparat cu albina care „din pulberi ne­
cântărite face putini de miere", ori cu
organistul.

Neîntrecută poeţie în frânturile acestea de
proză!

P O E Z I A SOCIALA R O M A N A
Critica ţ't estetica literară sunt de acord

în a stabili în mod definitiv, ca poezia socia­
lă e condamnată să vegeteze periferic, pen-
trucă deobicei înfrânge regulile artei. I se
contestă dreptul ta cetăţenie, pentrucă ea
este mai degrabă expresiunea voinţii, decât
a creaţiunii adevărate.

Noi am adăpostit în coloanele „Societăţii
de mâine" îndeosebi doi poeţi sociali tran­
silvăneni: A. CotTuş şi Ion Th. llea. Pro­
miteau efort întru a se ridica în regiunile
pure ale artei. Ambii însă au schimbat stru­
na şi au preferat să se menţină ori chiar să
coboare în subsolurile versificaţiei de in­
stinct, fără orizont, fără artă ţi fără origi­
nalitate. Au plastografia! materia de ieri a-
tât de promiţătoare, au îngenunchiat în
faţa unor zeităţi telurici, au făcut dovada
sărăciei lor de inspiraţie şi de ideal, anihi-
lându-şi talentul ce surâdea copilăriei lor de
aur. Diamantele .se retransformă în căr­
bune...

Criticul nostru literar d. E. Lovinescu e-
Z'tă să se pronunţe asupra poeziei lui Ion
Th. Ilea, trecut abia nominal la un final de
capitol, iar asupra lui Cotruţ are o judeca­
tă puţin favorabilă. Cotruţ suferă de verba­
lism,, e declamator, are „stil saturat de in­
vective" ţi e de o „inegalitate silnică". Cât
de superioară este poezia lui Lucian Btaga,
care se bucură de o apreciere foarte elo­
gioasă din partea d-lui E. Lovinescu.

In Transilvania de acum avept un nou
talent care cultivă genul atât de dificil al
poeziei sociale, cunoscut dealtfel tot din pa­
ginile noastre: este învăţătorul moţ Copilu-
Cheatră. Volumul său de versuri din editu­
ra revistei „ Lanuri" din Mediaş poartă tit­
lul Cartea Moţului ţi cuprinde trei cicluri:
Cânt din tulnic, Chipuri ţi întoarcere la
fata munte ană.

Versurile d-lui Copitu-Cheatra sunt smul­
se din sufletul moţesc ţi se caracterizează
prinJr"o vigoare, concentrare şi conciziune
de relief ce par gravuri de daltă — tmintind
de milenara artă sculpturală a obiectelor
de lemn cu care se 'ndeletnicesc moţii noş­
tri sumbri ţi căutaţiri de alte zeri ale vieţii.
Ascultaţi:

Pe creste 'n vaer
Srlha plânge.
Fagii-» picuraţi cu sânge.
Brazii lacrimă rărină •—
Eu mă 'ntorc după fărină...

D-l Copilu-Cheatră e suflet inspirat, pur­
tat de avânturi colective. Câtă vreme va fi
fidel acestei maniere de a înfăţişa substra­
turi de simţiri preocupat exclusiv de grija
invesmântării artistice pure — îi prevedem
ascensiune sigură ţi creştere a talentului său
prin observaţie ţi asiduă muncă întru a-şi
da o solidă cultură personală.

Acum avem în mână un cael de versuri
sociale ale unui bucovinean. Găsim publica­
bile câteva. Păstrăm atitudinea de observa­
tori imparţiali până a ne convinge pe de­
plin de adevărul poeziei sale. Este vorba
de d. Roman Boca. Inserăm versurile sale
în n-rul nostru viitor, dând şi publicului ci­
titor ocaziunea de a-şi face o idee de va­
loarea artistică a creaţiei d-'ui R. Boca.

I O N C L O P O Ţ E L

117 ©B.C.U. Cluj

F A P T E

I D E I

OBSERVAŢII

„EVOCAU" de ALEXANDRU LU.
PEANU.

Serbările bicentenare ale Blajului au fost
prilejul unor splendide eforturi literare,
cele mai de seamă condee din capitala cul­
turala ţi administrativă a mitropoliei bise­
ricii greco-catolice întrecându-se în a re­
flecta cu fidelitate vastele aspecte ţi minu­
natele crâmpee de viaţă spirituală în vre­
mea celor două veacuri.

Am admirat astfel revista „Cultura creş­
tină" care a publicat documente istorice,
studii, conferinţe, portrete, eseuri literare,
amintiri ţi bogate note informative asupra
oamenilor ţi momentelor celor mai de sea­
mă ale trecutului.

Şi tte-a cucerit sufletul cartea proaspătă a
celui mai înzestrat talent din Blajul de as­
tăzi: Alexandru hupeanu-Melin despre care
avem ţi o însemnare aparte în cronica fi­
nala. Cartea poartă titlul Evocări din viaţa
Blajului. Q apoteozate a Blajului prin fi­
gurile cari i-au caracterizat fazele princi­
pale ale existenţii. Nimic nu da relief mai
pregnant Blajului de cât maniera evocării
duioase ţi literarizante, îmbrăţişată în Evo­
cări.

Stilul pur, limpede, nuanţat, ţi totuţ
sobru ţi concentrat, ne aminteşte de po­
vestitorul AX. Ciura — regretatul maestru
al frazei impecabile ţi al conturării defini­
tive a lucrurilor. Sunt două mărimi literare
asemănătoare, înfrăţite, egale ale Blajului.

Citiţi, vă rog perlele: Vlădica Aron, Icoa
lăcrimat», întâmplare de pomină, Comedia
ambulatoria, Rozalia Munte an u şi Matei
Iclozan — ţi vă veţi da seama de măsura
talentului lui Alexandru hupeanu .

Cel priponit acum de boala în camera
de clinică a desvoltat o prodigioasa activi­
tate literara ţi ziaristică. S'a ştiut însufleţi
de fondul lucrurilor ţi a găsit cea mai pO'
trivita expresie literara pentruca să redeş­
tepte curiozitatea contemporană asupra
exactităţii istorice.

Pentru a oglindi în mod apriat stările
trecutului, trebuie sa le trăieşti însuţi în
mod intens şi să posezi mijloacele cele mai
expresive (de materializării ţi aducerii lor
în actualitatea curiozităţii.

Alexandru hupeanu se ştie adresa deo­
potrivă minţii crude a omului de rând or­
bia descifrator al alfabetului, ca un iscusit
propagandist ţi popularizator de litere la
ţară, ca ţi spiritului intelectual dificil.
Evocările satisfac exigenţele literare pre­
tenţioase. Ele ne-au deschis cheia fermeca­
tă, care ne-a ajtutat să pătrundem în -ve­
chiul tezaur de intelectualitate ţi cultură
românească din Blaj.

HOR1A TRANDAFIR

REDACŢIONALE. — In numărul a-
cesta continuăm ancheta asupra ches­
tiunii 'ai-ăneşti, oprindu.ne la problema,
fundamentală a industrializării agricul­
turii. Abordarea cu aparatul vast, pe
care proporţiile întinse ale revistei Q în.
găduie cu prisosinţă, a celei mal vitale
dintre necesităţile României, a stârnit
o vie curiozitate in public şi publicisti­
că — dovada numeroasele ecouri deş.
t&ptate. Vom continua discuţia cu aceeaş
obiectivitate până vom formula înche­
ierii e cele mai cuprinzătoare şi mai spe­
cifice momentului de faţâ-

Spaţiul celor 40 pagini ne permite
desbaterea cea mai largă, mai sinceră,
mai nimerită si mai folositoare.

Se evidenţiază incăodată rolul mare
pe care.! poate împlini o revistă — ade.
vărat laborator de colaborări de înalt
spirit critic şi ştiinţific Efortul colec­
tiv al publiciştilor aduce contribuţia cea
mai de încredere pentru o societate dor.
nică de o cunoaştere sociologică exactă
a actualităţii româneşti.

ADMINISTRATIVE. — In toate cen­
trele regionale ale ţârii dorim să avem re­
prezentanţe pentru difuzarea cât mai întinsă
a revistei în păturile cititoare. Comitetele de
presa ale „Societăţii de mâine" se vor spri­
jini ţi pe oglindirea cea mai fidela a inte­
reselor publice din provincii.

MOARTEA LUI MASARYK
a mişcat profund opinia publică româ­
nească. Ilustrul cugetător, sociolog, lup­
tător şi organizator de stat s'a îndrep­
tat toată vremea cu Încredere spre Ro.
mânia. Sentimentul nostru de recunoş­
tinţă se cere exprimat într'un moment
rnăreţ — poate într'una din metropolele
provinciale, de pildă Cluj, Timişoara ori
Chişinău. N'a avut România prieten mai
coroiat, mal statornic, mai înţelegător
al calităţilor şi defectelor ţării noastre
— dovadă perioada celor 20 de ani de
alianţă în libertate fără să se fi ivit
nici o clipă de îndoială în noi şl fără să
se fi articulat niciun reproş faţă de ezi­
tările ciudate ale României întru a.şi
consolida o democraţie .puternică —
singura pavăză a viitorului nostru şl sin­
gura garanţie a alianţelor solide cu ţăr i
ca Cehoslovacia, Anglia şi Franţa, r

„Societatea de mame" care a închi­
nat chiar anul acesta primul său număr
statului cehoslovac îşi dă seama de rea­
lităţile politice «ari trebuie să unească
pe vecie România şi Cehoslovacia, pre.
zintă omagiile respectuoase faţă de a.
minttrea marelui democrat

TESTAMENTUL LUI MASARYK

E foarte bogat şi foarte instructiv. El
se cere nu numai înţeles şi admirat cu
convenţionalism de atâţia cari adoră mo.
delul dar refuză să se potrivească lui, ci
şi încetăţenit cu folos imens pentru ma­
sele populare. Ne doare ipocrizia politi-
aştrilor cari înalţă într'al şaptelea cer
pe fondatorul republicii cehoslovace, dar
nici prin gând nu le trece să traducă în
fapte preţioasele pilde ale titanului ce-şi
doarme somnul de veci la Lany. Condui­
ta lui Masaryk a strălucit prin sobrieta­
te, simplicitate, cinste eu sine însuş, pu­
ritate de gânduri, grija de fiecare clipă
a vieţii sale fiind să servească poporul.
Atât de departe mersese în cultul faţă
de adevăr, încât nici chiar soţiei sale
n'a împărtăşit planurile călătoriei din
1914 în ţările occidentale; în ceasul când
poliţia ar chema la interogatoriu pe d-na
Garrigne Masaryk, pe drept cuvânt ea
să nu fie pusă în situaţiunea de a minţi.
Iată omul! Scrupulos până în cele mai
mici amănunte. Atât de multă puritate
morală răspândea acest cap de stat, în­
cât însus atentatorul Gorgulov a şovăit
să mai tragă asupră-i când i-a întâlnit
ochii blânzi şi plini de o imensă bună­
tate! Aşa a scăpat Masaryk dela moarte
unica dată când i s'a plănuit suprima­
rea. Nemţii se laudă în gura mare, cil
Masaryk avea cultură germană şi că în
limba germană şi-a scris oapodoperile în
frunte cu „Russland und Europa".

Dar Masaryk s'a ştiut inspira din gân­
ditorii germani — căci Germania are cul­
tura sa veche şi creatorii săi de geniu în
frunte cu Goethe, Hegel, Kant, Marx —
după cum s'a hrănit la izvoarele.tuturor
marilor cărţi. Deja francezii răspund, câ
Masaryk opunea sau arăta ca anărime e-
gală sociologilor germani pe Auguste
Carate. Masaryk a savurat superiorită­
ţile franceze şi engleze în materie de re­
forme politice şi sociale — materie unde
Germania a rămas într'o revoltătoare
inferioritate (de aici înfrângerile groza­
ve în câmpurile politice, diplomatice şi
economice) până astăzi.

MASARYK SPIRITUAL

Revista dela Praga L'Europe Centrale po­
vestind fragmente din viaţa marelui dispă­
rut, aminteşte şi de forfotul croitorilor im-
biţioşi să confecţioneze costume pentru pri­
mul cetăţean al republicii. înţeleptul bă-,
trân surâzând a xespini toate ofertele *pu-

118 ©B.C.U. Cluj

SOCIETATEA DE MAME
nând: „nicidecum, căci eu voi continua să
mă 'mbrac acolo unde făceam datorii îna­
inte de răsboiu"...

Aniversarea celor 80 ani s'a făcut în ca­
drul unor solemnităţi mişcătoare. Parlamen­
tul a votat în 1930 legea sumară: „Masa-
ryk a binemeritat dela patrie". El se simţia
viguros şi-şi permitea spirite delicioase ca
acesta narat de Karel Capek: „poate va fi
nevoe şi de o lege particulară pentru a a-
vea permisiunea de a muri"...

SUFLETUL POPORULUI
„este izvorul vieţii pentru întreaga a-
şezare d)e stat" — a spus atât de pa­
tetic şi de plastic d. Ion Mihalache în-
tr*o cuvântare recentă în Dobreşti către
ţărani. .Merită subliniere o astfel de
observaţie, făcută de preşedintei© po­
pularului partid naţional-ţârânesc. Cu
a tâ t mai mult, că oratorul inspirat va
fi însărcinat, după toate regulele cons-
tituţionale, cu formarea guvernului vii­
tor. Atunci va avea ocazia să fie şi
un om al faptei. Zestrea morală a opo­
ziţiei trebuie să însufleţească pe guver­
nant. Altfel democraţia nu va prinde
niciodată chiag Sn România. Democra­
ţia noastră trebuie să fie egal de hotărî-
tâ în istare de teorie ca şi în ceasul po­
sibilităţii de coborîre în faptă. E a-
cum o răspântie, când credinţele se
clatină, iar laşitatea pândeşte clipele
îndoielilor şi abdicărilor. Celor cărora
li se va încredinţa puterea să nu li se
poată reproşa, că n 'ar fi suflete tari.

MAI MULTA SINCERITATE
pretinde „Graiul Maramureşului" dela
oamenii politici cari ise bat pe piept ca
nişte farisei moderni că ar fi naţiona­
liştii cei mai puri, cândi în realitate
vânează interese deghizate abil. Atâţia
fruntaşi ar putea să activeze din plin
pentru românismul de acolo, în loc să se
mulţumească sumar cu prea dese şi ief­
tine lozinci şovine, ce aruncă praf în
ochii poporului. Nu e atât de mizer Ma­
ramureşul; dar, adaugă „Gr. M" —
„nicăiri nu se prezintă mai dureros de.
cât în Maramureş contrastul dintre să­
răcia lucie a largilor masse şi bogă­
ţia celor câţiva privilegiaţi ai soartei,
români sau străini". Foarte justă ob­
servaţie !

BANATUL DEMOGRAFIC

Regionala nou înfiinţata a „Astrei"
Banatului, condusă de un vrednic şi com­
petent intelectual ca d. Sabin Evutlan,
inspectorul şef al învăţământului din
Banat — a insistat şi a reuşit, ca aduna­
rea generală a Astrei să se tină în Timi­
şoara. Iar ca program preponderent şi-a
dat cea mai arzătoare chestiune: a stag­
nării demografice. S'au rostit discursuri
de amploare, cari au luat uneori c a r ac
terul unui rechizitoriu sau al unei im-
precaţhini — cum a fost acela al spe­
cialistului dr. Iosif Nemoianu. Suntem

foarte departe de a cuprinde problema
demografică în laturile practice . Dacă
teoretic ştim despre ce este vorba, prac­

tic ne abatem într'o ruşinoasă neputinţă
atât ca stat, cât şi ca societate. Directo­
rul nostru a scris un articol de fond în
cotidianul „Prezentul" din Bucureşti sem.
nalat şi de ziarul „Patria" din Cluj. Ar
trebui mobilizată opinia publică din tară,
pentruca să se facă rost de mijloacele
puternice reclamate de gravitatea situa­
ţiei. Intâiu de toate trebue instituită o
echipă de apostolat, care să se adreseze
adunărilor de săteni — punând în toată
nuditatea ei realitatea care duce la de-
natalitatea -bănăţeană: se va obţine ast­
fel concursul public pentru combaterea
răului. Trebuie creată o conştiinţă bio­
logică a ţărănimii, pentruca să se pro­
ducă acel curent care să biruie prejude­
căţile ticăloase. Deci: fonduri sigure şi
procedare pe teren, făcându-se educaţia
biologică necesară.

SPRE DEMOCRAŢIE UMANITARA
Panegiricul rostit de preşedintele Be-

neş a pus în lumină concepţia cea de pe
urmă a marelui sociolog Masaryk des­
pre democraţie. Masaryk a analizat toa­
te aspectele domacraţiei şi desigur că
i-̂ a văzut şi defectele ce întunecă adevă.
râtul concept primar al ei. Astfel preşe­
dintele liberator s'a pronunţat împotri­
va democraţiei burgheze şi în favoarea
democraţiei umanitare. Şi pe bună drep­
tate. Căci politicianii zilelor noastre p:-ea
văd în sistemul democratic neîngrădite
libertăţi de parvenire, de creştere a unor
euccrescenţe de noi potentaţi, de îmbo­
găţire nelimitată. Dacă o atare democra­
ţie e practicată pe o scară întinsă, atunci
în sânul «ţaţelor iau forme concrete un
gen de avuţii cari devin asupritoare pen­
tru mase. Se înavuţesc puternicii zilei,
pătura conducătoare, căpitanii industrii­
lor şi conducătorii finanţelor, constituind
o nouă iplagă, care provoacă masele să­
race. Concepţia despre democraţie îşi
pierde puritatea. Democraţia este degra­
dată la rolul unui instrument de mono­
pol în mâna unui mănunchiu restrâns
de câteva zeci sau sute de mii de profi­
tori şi concesionari favoriţi ai drepturi­
lor statului. Astfel se adânceşte din nou
prăpastia între clasele sociale. Oamenii
de inimă să reflecteze până nu e prea
târziu. Libertăţile publice să nu fie aca­
parate de noi potentaţi politici."

UN MEDIC CONFISCAT

S'a 'ntâmplat şi această minune: ţă­
ranii unui sat bântuit de molime au ră­
pit medicul de circumscripţie şi l-au si­
lit să le viziteze bolnavii!

Vai, câte probleme nu ascunde întâm­
plarea aceasta elocventă!

Pe deoparte medicii dela sate şi oraşe
se plâng, că mor de foame şi n'au clien­
telă, iar pe de alta bolnavi fără număr
nu pot fi cercetaţii

Da, trăim vremea contrastelor penibile.
Poporul este măcinat de boli şi cerşeşte
mijloace de vindecare, pe cari nu i le dă
nimeni. Iar doctorii slab salariaţi de stat,
îşi permit libertatea nelimitată a vizită.

rii doar a celor capabili să plătească bine
osteneala.

Atât de anarhică este organizarea so­
cială a societăţii, încât toate părţile an­
gajate au destule pretexte pentru a-şi
justifica poziţia de acum: statul n'are
bugete pentru sănătatea publică, medicii
nu primesc salarii cari să le asigure in.
dependenţa materială, iar marea, imen­
sa, nenorocita pătură a milioanelor de
suflete cari constituesc 95% din popu­
laţia României nu e în stare să susţină
onorariile cuvenite lunor împrejurări
scandaloase.

Şi din complicată ce e — chestiunea
ar putea fi uşor redusă la unicul termen
de rezolvire: salarizarea obligatorie pe
baza constatării maximului de exigenţă
pentru medici, interzicerea câştigurilor
lăturalnice şi răspunderea pentru sănă­
tatea poporului. Statul să pună la dispo­
ziţie laboratoare strict necesar în cadrul
eventual al unor dispensării la cari are
dreptul fiecare sat.

CELE TREI ETAPE
ALE EVOLUŢIEI HITLERISTE

In clipa când ducele este primit la
Miinohen şi Berlin cu o solemnitate ce
depăşeşte protocolul suveranilor celor
mai setoşi de glorie, statele dunărene tre­
buie să se întrebe cu emoţie: ce se plă-
nueşte oare în întrevederile celor doi dic­
tatori? E cert, că e în discuţie destinul
regiunii centraleuropene. Se retrage Ro­
ma din campamentul Vienei? Ducele sa­
crifică Austria? Germania despăgubeşte
Italia ou alte grase compensaţiunî —
poate de ordin financiar ori colonial?
Ceva se pune la cale pe socoteala moş­
tenitorilor împărăţiei habsburgice.

Tactica fascistă şi nazistă de până a-
cuin, secerând victorii răsunătoare cu
riscuri şi jertfe minime, este tactica pro­
cedării repezi — pentruca adversarul
surprins şi lovit în moalele capului să
nu se poată desmetici şi să nu fie capa­
bil de reactiune! Aşa s'au produs spăr­
turile catastrofale în aplicarea tratate­
lor de pace denunţate fără urmări de că­
tre Berlin şi Roma. Aşa a fost ocupată
Abisinia. Tot aşa Hitler a pus mâna cu
forţa armată pe zona demilitarizată a
Rinului.

Maniera fulgerătoare a faptelor împli­
nite, uluind pe oricine şi călcând în pi­
cioare orice iscălitură, a umplut de or­
goliu pe campionii regimurilor totalitare
şi i-a încurajat să continuă cu tot atâta
îndrăsneală şi pe viitor. S'a oirzit ceva
la MUnchen şi Berlin: oare,a consimţit
ducele să lase pradă fiihrerului Austria?
In acest caz suntem doar la prima etapă.
Va veni apoi a doua: apetitul asupra Ce­
hoslovaciei. Şi pofta vine mâncând... A
treia etapă ştim noi unde îşi desenează
teatrul de operaţiuni. Dar oare marile
democraţii ale lumii n'au nici o prevede­
re şi nici o strategie? Se complac în som­
nolenţa şi pasivitatea ucigătoare, cu care
au asistat şi asistă încă la bravurile fas»
ciste din Spania şi China? N'a bătut cea*
sul al i2-lea?

119 ©B.C.U. Cluj

ăO&ETATEA DE MÂINE

FARSA ACORDULUI
-. DELA NTON

Cu toate declaraţiunile categorice ale
d-lui Eden, e sigur, că noul acord medi.
teranian nu va avea decât aceeaş tristă
soartă a convenţiunilor de după răsboiu.
Ele sunt trădate, contestate, denunţate,
anulate la 'cea dintâi ocazie. Nu, hotărît
nu mai poate fi vorba despre respecta­
rea pactelon ratificate sau secrete. Azi
îşi face o fală diplomatul de lege nouă
din a juca farse colegilor, declarând una
şi gândind alta. Doar trăim nu numai în
epoca pirateriei imarine, ci şi în cea a
minciunilor şi înşelătoriilor oratorice şi
publicistice.

Gândiţi-vă la lipsa de vertebră a So­
cietăţii Naţiunilor, care n'a articulat nici
cel mai timid protest împotriva incali­
ficabilei insulte ce i-a adresat Mussolini
când a comparat-o cu un cadavru care
infectează deja atmosfera universului.
Şi se mai găsesc etate, cari să-i implore
adeziunea la acordul dela Nyon! Ce tris­
tă şi sinistră abdicare dela demnitatea
cea mai elementară! In asemenea con-
diţiuni morale să te mai miri că Musso­
lini şi Hitler îşi pot îngădui orice şi
dispreţul şi sfida democraţii de valoarea
celor franceze, engleze şi americane?

VIITORUL OMENIRII
e „în mâinile alor doi oameni: Hitler şi
Mussolini" — exclamă Illustrazione ita­
liana în ultimul său număr în ton de
mesaj cu prilejul plecării ducelui în Ger­
mania. E cam mult spus. Nu contestă
nimeni, că în concertul popoarelor şi
statelor actuale Italia şi Germania deţin
cântarul lor special. Aşezările viitoare
atârnă şi de igradul de integrare a celor
două state cu axa lor exaltată până la
furie, în norme comune. Cum vor putea
fi pacificate Italia şi Germania cari azi
sunt victimele unor psihoze de închipuire
exagerată? E greu de spus. Militarismul
şi imperialismul politic le stăpâneşte ti­
ranic. Azi cuvântul îl are numai forţa
brutală. Intelectualitatea e abandonată,
alungată, persiflată, ignorată. Ce cru­
zime pentru oamenii de carte de peste
tot pământul! Ce lipsă a simţului de mă­
sură şi ridicol. Auziţi exagerarea şi mi.
raţi-vă: „viitorul lumii e în mâinile celor
doi oameni: Hitler şi (Mussolini". Peni­
bilă abdicare dela modestie şi intelec­
tualitate!

DASCĂLUL DASCĂLILOR
Acesta a fost Masaryk. Profesorul şi-a

ales colaboratori mai ales dintre profe­
sori. In fruntea departamentelor econo­
mice, în aparatul diplomatic, în misiuni
de încredere, în locuri unde era nevoe de
severitate morală, filosoful şi luptătorul
democrat Masaryk a chemat bărbaţi re­
crutaţi îndeosebi din corpul profesoral,

oameni cu disciplină spirituală hotărîtâ,
crescuţi în cultul adevărului şi binelui.
Şi n'a greşit. E un elogiu adus şcolii ce­
hoslovace. Dealtfel în oricare domeniu ai
cântări pe oameni — îi găseşti la locul
lor; mişcându-se potrivit unui rezort
mânuit cu fermitate de cel dintâi cetă­
ţean al republicii.

Am înţeles însă dece doliul şcolii ceho­
slovace este îndeosebi profund şi mişcă­
tor, şi dece dealungul şi dealatul ţării
şcolile se 'ntrec în a-i omagia amintirea.

Pomelnicul publicat de „Prager Pres-
se" este impresionant. Invăţătorimea a
organizat în sala Smetana dela munici­
piul din Praga o comemorare la care a
luat cuvântul şi ministrul Franke, vor­
bind despre „dascălul dascălilor".

PRINOSUL SOCIALISMULUI
In oficiosul guvernului dela Praga a

apărut un articol remarcabil al bătrânu­
lui socialist german Karl Kautsky des­
pre Masaryk. Ii scoate în evidenţă în­
deosebi indiferenţa faţă de popularitate.
Intr'o vreme când mărunţii oameni po­
litici aleargă cu limba scoasă după popu-

• laritate şi cerşesc graţia gazetelor —
costându-i uneori sacrificii băneşti grele
— iată un exemplar rar care slujeşte a-
davărul fără a-i păsa de câtă trecere
ori hulire va avea parte. Masaryk l.a
căutat adesea pe Kautsky în Berlin,
desbătând amănunţit situaţiunea mon­
dială. „Cato-Jilasaryk" — cum îl nume­
şte Kautsky afirmă în mod repetat (cae-
terum censeo) că „Austriam esse delen-
daim". Mai relevă Kautsky valoarea căr­
ţii groase de 600 pagini despre „Bazele
sociologice şi filosofice ale marxismului"
în nemţeşte, ca o dovadă de cultura so­
cialistă a lui Masaryk. Un gânditor nu
se poate dispensa de studierea obiectivă
a socialismului. Kautsky evidenţiază me­
ritele epocale ale lui Masaryk pentru li­
bertate şi adaogă: „nimic nu vor popoa­
rele mai .mult azi decât libertate, — li­
bertate de mişcare, de organizare, de
cercetare, de cuvântare". Nu se putea ca
socialismul să nu aibe această apreciere,
printr'unul din exemplarele sale cele mai
autorizate.

INTELBOrUALITATR
- 81 SNOBISM

Oricare om înzestrat cu simţul obiecti­
vitătii va recunoaşte că mişcările de
stânga în Europa dăinuese de secole, au
un trecut bogat, şi că scriitorii ruşi în
frunte cu titani ca Puşchin, Dostoiev-
ski, Turghenief, Tolstoi, Andreiev, Gogol,
Gorki au dărâmat ţarismul şi au învio­
rat literatura universală prin scrisul lor
de adâncimi şi sincerităţi revelatoare.

Mişcările de stânga, în luptă cu robiile
vechi ale feudalismului, capitalismului
burghez şi autocratismului politic^mili-

tar, au creiat o intelectualitate de atimă
universală. O adevărată şcoală de ştiin­
ţă, critică şi luptă contra opresiunilor de
tot felul. La stânga s'au ivit cei mai de
seamă luceferi ai gândirii omeneşti.

Extremismul de dreapta nu cunoaşte
decât violenţele stilare şi actele îndrăs-
neţe de comitagii — cum erau până mai
eri tulburaţi Balcanii. Nicio urmă de e-
fort intelectual veritabil. Dreapta n'are
decât cultul îndrăsnelilor... fizice. Ea
strânge pe toţi rataţii, desamăgiţii, inca­
pabilii de a se înălţa prin (meritele pro­
prii, ariviştii şi deschilibraţii, indivizii
cari aşteaptă totul dela teroarea des-
lănţuită. Deaceea dreapta n'are teoreti-
ciani de valoare. Ici-colo credulii şi nein-
formaţii se aliază subversivilor cari pân­
desc norocul loviturilor posibile.

Nicio apropiere posibilă între trecutul
grâu de gândire şi intelectualitate, şi în­
tre snobismul practicelor grosolane im­
portate dela Roma ori Berlin.

Cronicar

ALBUMUL DRAGUTESCU
ILUSTRAŢII de tânărul pictor E.

DRAGUTESCU — un aibuim cu ver­
suri din diferiţi poeţi contimporani ca
Tuidlor Arghezi, E. Farago, V. Eftîmiu,
Adrian Maniu, I. Pillat, O. Goga şi alţii,
însoţite de ilustraţiuni referitoare la
citate. Prefaţa, datorită d'-lui prof. Tu,
dtojr Vianu vorbeşte despre pictorul în
dialog cu poetul, arătând prietenia lor
artistică. Curiozitatea acestui volum de
ilustraţii constă în faptul ca este origi­
nal, executat de către pictor cu mare
răbdare ţ i multă fineţe. 'Este o lucrare
valoroasă şi poate singura la noi în ge­
nul' ei.

Citez din Dacovia:
' La geam tuşeşte-o fată

In bolnavul amurg;
Şi s'a făcut batista —
Ca frunzele ce curg.

Desenul corespunzător acestei strofe:
cadru trist de toamnă; la geamul des­
chis se arată o fată, tuşind într'o ba­
tistă înroşită de sângele boalei şi roşii
sunt frunzele amurgului de toamnă, ca
lacrima de sânge pe fondul trist rugi­
niu.

Din Victor Eftâmiu avem înfăţişat ca­
botinul, căruia îi răsună în urechi şi
acuma aplauzele.

Versul „Apele tremură şi se 'nvelesc
cu valuri", de V. Voiculescu, e arăta t
de pictor, într'un cadru cenuşiu unde
unduiesc mimai valurile Dunării. O
strofă a iui A. Maniu e sugestiv ilus-
t ra tă printr'un morman de oase: totul
e nimicnicie.

Felicităm pe d-1 Drăguţescu pentru
ideia d-sale de a comenta în limba pe-
nelului o altă redare artiistică a sim­
ţirii : poezia.

G. a.

Imprimeriile „LE MOMENT", Str. Aristide Demetriade No. 2, Bucureşti .

©B.C.U. Cluj

