

„Precum voiți să vă faceți vouă oamenii, și voi faceți lor așisderea“ Dumineca a 19-a de după Rusalii

(Luca VI, 31 - 36)

„Zis-a Domnul: „Precum voiți ca să vă faceți vouă oamenii, și voi faceți lor așisderea. Și de iubii pe cei ce vă iubesc pe voi, ce dar este vouă? ...“

Sfaturile Mântuitorului, îndemnul său dumnezeesc: „Ci iubii pe vrăjmașii voștri, și faceți bine, și dați împrumut, nimic nădăjduind; și va fi plata voastră multă; și veți fi fiii Celui prea înalt“.

„Și de faceți bine celor ce vă fac vouă bine, ce dar este vouă? ...“

Gândește-te, creștine, numai o clipă la întâia creștină, la martirii creștinismului, cari n'au murmurat, nu s'au răsărât, n'au avut un pic de ură, nici o singură clipă, împotriva prigonitorilor și asupritorilor lor.

„Care om își poate dori să-și rău și nezarurile? Cine oare așteaptă să fie surghiunit, batjocorit, prădat de vecinul, de aproapele său? ...“

Tu, creștine, încercat-ai să urmezi învățătura aceasta sfântă? Treacănd peste grijile tale pământești, peste ambiția ta, peste patimile tale omenești și ridicându-te astfel mai presus de tine ca om, încercat-ai să iubesti pe vrăjmașii tăi, ca pe tine însuși? ...“

„Cui ești ajutor, Doamne, au nu celui slab?“ (CARTEA LUI IOV).

„Cui ești ajutor, Doamne, au nu celui slab?“ (CARTEA LUI IOV).

„Cui ești ajutor, Doamne, au nu celui slab?“ (CARTEA LUI IOV).

„Cui ești ajutor, Doamne, au nu celui slab?“ (CARTEA LUI IOV).

„Cui ești ajutor, Doamne, au nu celui slab?“ (CARTEA LUI IOV).

„Cui ești ajutor, Doamne, au nu celui slab?“ (CARTEA LUI IOV).

„Cui ești ajutor, Doamne, au nu celui slab?“ (CARTEA LUI IOV).

„Cui ești ajutor, Doamne, au nu celui slab?“ (CARTEA LUI IOV).

Acțiunea culturală bulgară în Valea Timocului

Noi, am cerut todeauna vecinilor noștri, în ce privește pe conaționalii noștri, așezați în cuprinsul hotarelor lor prin puterea de orânduire a împrejurărilor istorice, să aibe față de acești români aceeași bună voință pe care am avut-o și o avem noi față de conaționalii, respectivilor vecini, aflați în cuprinsul hotarelor noastre.

Miljoacele întrebunțate au caracter specific cultural-bulgar: Studentul Ion Mavrea, din comuna Bregova, a fost bătut până la sânge în grădina publică din Vidin; studentul Ilie Truia, din comuna Vârfa, a fost de două ori bătut până la moarte, în bălciul din Vidin; studentul Zamfira Petcu a fost victima unui atentat cu vitriol, care i-a pricinit răni mari și dureroase; studentul Marin Marinescu a fost atacat, în marginea Vidinului, cu focuri de arme, de către doi agenți ai Siguranței bulgare din Vidin, și n'a scăpat decât după o crâncenă luptă întrebunțând ei înșiși revolverul; studentul Nicolae Stănescu, din Vidin, a fost rănit de o bombă, care i-a fost aruncată în casă în timpul nopții și care a pricinit stricăciuni și clădirii; studentul Stoian Petrescu, din comuna Gănzova, a fost bătut până la moarte de către agenții Siguranței bulgare, la bălciul din Vidin; elevul Ilie Mihăilescu, din aceeași comună, a fost crunt bătut, pentru faptul că a cerut schimbarea pașaportului său.

De câtuva timp, însă, acești vecini, despre cari ne străduim să avem o părere mai bună, — condiția fundamentală pentru înlesnirea unei apropieri, cel puțin intelectuală deocamdată, pe care o dorim și noi și o parte din intelectualitatea bulgară —, au început o acțiune «culturală» în Valea Timocului. Două societăți culturale (!) „Kubrat“ și „Rodna Zastika“, cari au între membrii lor, zice-se și nu-i exclus, și membri ai Siguranței bulgare, caută să înspăimânte pe studenții și școlarii români, înscrși la universitățile și școlile din România, pentru completări de studii, bătându-i până laucidere, ata-

cându-i cu focuri de arme, amenințându-le și intimidându-le printrinși, spre a face pe acești studenți să-și părăsească vetrele, sau să renunțe la învățătură în școlile noastre și la orice năzuințe de propăvăduire a culturii românești.

Nu mai adăogăm numeroase cazuri de pândire și bătaie la colțuri de străzi sau afară din comune, cari dovedesc că se urmărește nu numai spăimântarea, ci chiar nimicirea românilor timocenii, hotărâți să pătreze legăturii cu România.

Sunt fapte cari vorbesc destul de lămurit, firește în graiul vecinilor noștri; dar ele pot fi înțelese și judecate de lumea civilizată de pretutindeni.

Din Bucovina rutenizată

Starea comunei Șubrăneți din (jud. Cernăuți)

Spre Nord-Est de Cernăuți, departe de 14 km., sau cale de un ceas cu căruța cu doi cai, dai de vestita comună răzășească Șubrăneți, sat întemeiat cu 450 de ani în urmă, de către logofătul Lobodă.

boabă românească, deși părinții lor erau neaoș moldoveni.

„Șubrăneți“ derivă din două cuvinte: «Șuba» — o haină mare de postav negru, căptușită cu blană — și «Neti», numele fiicei logofătului Lobodă.

Școala, armata, biserica și autoritățile administrative, cari erau puse de stăpânire în altă limbă, i-au desnaționalizat pe moldovenii, făcându-i să uite limba lor maternă și să învețe limba rutenă, pe care o vorbesc și azi.

După răpirea Bucovinei de către Austria și după ce s'au statornicit și rutenii în satul «Șubăneti», aceștia i-au modificat nițel numele și i-au zis «Șubrăneți», nume pe care îl are și astăzi.

Pe calea aceasta s'ar ajunge mai repede, decât altminteri, la românizarea din nou a satelor rutenizate de puhoiul străin, a-nume adus de stăpânirea austriacă.

„Un azi face mai mult de cât doi mâne“.

„Un azi face mai mult de cât doi mâne“.

O nunță țărănească la Lupșani (în Ialomița)

FOLKLOR

de M. VULPESCU

Cu o notă introductivă de I. Ș.-Cernățianu

Aflându-se, Vara aceasta, în satul d-sale natal, la Lupșani, în Ialomița, distinsul nostru colaborator, d-l M. Vulpescu, — care, se știe, este nu numai un admirabil cântăreț, unul dintre marii noștri artiști de operă, dar și un foarte prețios folklorist *) —, a avut fericitul prilej să asiste la o nunță țărănească, făcută cu tot rostul tradițional **).

Cazul despre care vorbim este tipic. Flăcăul, fata și părinții, oameni foarte de treabă în înțelesul strict al cuvântului, țin cu tot dinadinsul ca nunta să fie făcută. Legăturile de inimă au făcut ca flăcăul și fata să se sootească făgăduiți unul altuia mai de mult; fata n'are decât 13 ani și 8 luni, dar, bine clădită, e pușcă, are înfășurarea unei fete voinice ajunsa la 18 ani și-i cuminte și gospodină; flăcăul, meseriaș, are neapărată și nevoo de o bună gospodărie, „a lui“.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

Amănunte, ce trebuiesc notate: 1. Tradiția și sentimentalul religios sunt păstrate atât de puternic la unii dintre țărani din partea locului — cel puțin la unii, de nu admitem că ar fi la toți —, în cât, atunci când unii dintre ei ajung la îndatorirea legăturilor de căsnicie, țin cu tot dinadinsul la respectarea datinelor din strămoși, fie chiar și sub forma pagăna și vremurilor rămase în urmă cu sute de ani, decât din pricina cuviincioase și bine dovedite nu pot avea binecuvântarea preotului.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

O nunță țărănească la Lupșani

Cu vre-o câteva zile înainte de ziua nunții, Socrii mari (părinții băiatului) au ales Căltunarii și Căltunăreșele; iar socrii mici (părinții fetei), Pocănzeii. Flăcăul și-a ales, deasemeni, Colăcerii și Survorie de ginere.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

La Mireasa

Sămbătă, pe la ora 2 după prânz, pleacă dela Ginere — fără știrea acestuia, îl netrebunțând nici să vadă și nici să se arate — spre locuința Miresei, doi flăcăi cu bradul. Ei sunt însoșiți de doi, trei, ori patru Căltunarii și Căltunăreșele și de trei Survorie de ginere.

La Nunul mare

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

La Nunul mare

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

„Nunta aceasta — a cărei desfășurare d. Vulpescu a urmărit-o cu toată luarea aminte cuvenită, cu băgarea de seamă a folkloristului preocupat să noteze până și cel mai mic amănunt caracteristic — este foarte interesantă, nu numai prin evocarea legăturilor pe cari obiceiurile de azi, de prin unele locuri ale țării, le au ca un departat trecut din viața Neamului românesc, ci totdeodată din punct de vedere al evoluției obiceiurilor și prin condițiile excepționale în cari ea a fost făcută din punct de vedere moral-religios.

