
Anul I I I . Cluj, 2 Septemvrie n. 1905 Nr. 35—36.

ABONAMENTUL:
TU f\N 3 COR, 20 PIL.
I, 7« „ 1 „ 6C ,,
. ' / . „ - 90 „

IN STREINÄTATE:

FT f\N 6 FRANCI,
»/ 5 li I I Q II

Numeri singuratici së vend
In Cluj cu g fileri, tntr'alte

locuri cu Ä fileri.

INSERŢIUNILE
se plătesc după mări­
mea locului ce ocupă;
fiecare cm. Q costă o-
dată 10 fii., de 2 ori
8 fii., de 3 şi mai multe

ori 6 fileri.

ADRESA I

R E V A Ş I I

CLUJ , - K0L0Z5UÁR
6. J Ó K A 1 - U T C Z A 6.

Redactor resp.: Dr. I U L I U F L O R I A N A p a r e în fiecare S â m b ă t ă Proprietar-editor: Dr . E. D Ä 1 A N U

Serbările culturale delà Sibiiu.
P R O L O G

Serbările ce s'au dat la Sibiiu din
19—28 August n. a. c. sunt şi rëmân
de o estraordinară însemnătate.

Niciodată şi nicăiri la noi nu s'au
mai dat serbări aşa de multifarii şi în
dimensiuni aşa de largi. Nici-odată şi
nicăiri la noi, nu s'au mai întâlnit atâtea
inimi româneşti, în privirea aceloraşi
lucruri şi în palpitarea aceloraşi sim-
ţeminte, ca acum la Sibiiu.

Apreciarea acestor serbări, în ge­
neral şi în amenuntele lor, va fi şi
poate se fie foarte felurită — după oa­
meni, şi după punctele de vedere, din cari
vor fi privite. Un lucru însë ni-se pare
clar şi clarificat: au fost zile mari cele
zece zile culturale petrecute la Sibiiu.
Ele ne amintesc Olimpiadele Grecilor
antici. Şi au fost momente în acele
zile, cari au zguduit sufletele, cari au
mişcat inimile şi au înălţat gândirile
noastre.

1 Au rost şi moment" <aurp,roa,şp_,. re­
gretabile, simptomatice, revoltătoare
chiar. Dar acestea nu ne pot împedeca
de a constata importanţa generală, ce
o are decada delà Sibiiu.

In aceste zile ni-s'au presentat îna­
intea minţii şi inimei foarte multe, a-
proape toate problemele noastre cultu­
rale; problemele, delà cari atârnă viaţa
noastră şi în cari ar trebui se se con­
sume toată activitatea noastră.

Preocupaţi mai ales de aceste pro­
bleme, noi ţinem së dăm acum odată o
icoană cât se poate de completă şi
cât se poate de fidelă a momentelor
mai însemnate şi vëdite în cursul celor
zece zile, ce s'au consacrat culturei
noastre naţionale.

Eată de ce publicăm raportul larg,
sincer şi colorat — ce-1 primim, graţie
mai multor observatori credincioşi ai
vieţii noastre publice. îndeplinim acest
lucru în bună credinţă, că făcend cu­
noscute în cercuri cât mai largi cele
petrecute la Sibiiu, aducem un prinos
bine primit la altarul culturii româ­
neşti.

Pe drum — la Sibiiu.
E noapte întunecoasă; ar fi timpul së ne

dăm odihnei după atâta alergătură de o zi. Dar
nu-i voie. Trebue së plecăm la Sibiiu. E o da­
torie aceasta de împlinit, nu o plăcere ce ne-am
permite-o de dragul nostru. Plecăm mai mult de
sîlă, ca de bună voie. Suntem puţini, cei ce ne
impunem aceasta silă, dar trebue së o facem. A
mers veste despre serbările delà Sibiiu... Se ţin
acolo, una după alta, adunările generale ale celor
mai mari societăţi româneşti. Se va inaugura
»casa nationale«; se va deschide o esposiţie; cei
doi Metropoliţi ai noştri se vor întâlni, şi vor face
sfinţirea »casei« botezate întâiu naţionale, pre­

făcute însë într'un mu­
zeu, fără cuprins. Unul
va sluji în parterre,
celalalt în etaj; unul
va binecuvânta cu apă
sfinţită, celalalt va bla­
goslovi după obiceiul
vechiu — şi D-zeu
va revărsa din belşu­
gul îndurărilor milele
sale peste noi toţi...

Şi va fi lume multă
acolo la Sibiiu. Vor
veni mulţi fraţi din

> i

Romania; poate peste
1000. Intre ei vor fi
bărbaţi fruntaşi, foşti
— şi actuali miniştri...

Toate acestea ne
sună de câteva zile
în urechi; ne sar de
pe coloanele ziarelor
în ochi. Trebue deci
së mergem la Sibiiu, ^

Casa naşterii lui G. Bariţiu.
(Casa parochială din Jucul-de-jos, unde tatăl lui'Bariţiu a fost preot.)

ori cât de mult lucru am avea acasă.
- . . Toţi , cunoscuţii, cu cari ne întâlnim, ne în­
trebau: când plecaţi?'

— Cum »plecati«? Plecăm poate...
— Asta nu — zic unii, noi nu putem merge,

D-voastră înse trebue së mergeţi !«
Aşa de curios îmi suna vorba aceasta »tre­

bue së mergeti«. — De ce së trebue? Doar de
atâtea ori am fost Ia Sibiiu. îl stiu, îi stiu; më
cunosc şi îi cunosc. De ce së trebue? Së vezi
de nou cum së aruncă praf în ochii lumii? cum
së îmbată lumea cu apă rece? Së priveşti earăşi
nu ştiu acâtea oară, cum së înscenează golătatea
nelucrării, ca së apară cea mai febrilă activitate?
Şi së fii silit së mai şi taci la toate acestea?! Se-ţi
impui tăcere, când ar trebui së vorbeşti fulgerător?
Dar de tăcut — e drept, recunosc eu mai întâi —
trebue së taci. E prea mare solemnitatea, e prea
festiv momentul, decât ca së-l strici cu o critică
cât de justă şi între alte împrejurări inevitabilă.
Publicul mare — ca de obiceiu nu ştie ce se pe­
trece şi ce ar trebui së se facă —; e prea solemn
dispus, decât ca së-l lipseşti de ilusiile pe cât de
amăgitoare pe atât de dulci, cu care îşi hrăneşte
sufletul seu naiv şi de bună credinţă.

Cuprinşi de astfel de disposiţii, sau mai bine
indisposiţii, şi călăuzit de astfel de vederi, — de
mult câştigate şi întărite în curs de ani — firesc
lucru, că nici n'am pornit cândva la o serbare
mai fără voie, ca de astădată. »Haideti — bo-
lânzii culturii române — la Sibiiu« — ne-a fost
cuvântul de plecare; haideţi së ne facem dato-
rinţa, së ne dăm jertfa, până la »jertfa intelec-
tului«. Totul pentru naţiune! —

Am plecat, mai fără voie, ca ori când, şi
ne-am întors — anticipăm judecata — mai miş­
caţi ca ori când.

Mărire culturei naţionale, că roadele ei ne
au îndulcit. Nu roadele »Asociatiunii«, ci roadele
îmbujorate, mustoase, delicioase, cari cresc, deşi
nu e cultivat, pe pomul îmbëtrânit al poporului
românesc de pretutindeni.

* tetele munţilor, 'despărţitori de ţeară; mai apoi
Trenul e îndesuit de lume — românească! | aceste făşii luminoase se îmbujorează, cu o coloare

Clasa a Il-a, ca şi clasa l., e plină de calatori ro- | viorie întâi, apoi tot mai purpurie. Pare că ce-

mâni. Eată representanţii Bihorului: Iosif Vulcan,
cu Dna, — preşedintele fondului de teatru şi ste­
garul încărunţii,, dar iot neclătinător încă, al lite­
raturii române în Bihor. Aci e şi Măria Sa Moise
Nyeş, canonic din Oradea, represeutantul Sfinţiej
Sale episc. Radu. Aci e dl N. Zigre, advocat în
Oradea-mare. Aci e Teodor Bule, profesor şi di-
director al Seminariului din Beius, si mulţi alţii.
Aci-s cei de pe Someş, cari se adaug la şirul no­
stru, la staţia cea dintâiu.

Dr. Teodor Mihali, deputatul Ilenzii şi şeful
deputaţilor »naţionalişti« din dieta ungurească; Dr.
AI. V. Voevod, fostul candidat delà Ighiu, care e-
vită o discuţie a activităţii acum după articolii
straşnici ai Drului Cassiu Maniu. Eată şi fratele
Al. Pocol de Lozna-mare, cu băieţelul seu, şi cu
simpaticul preot Breban delà Baia-mare, care nu
mai o scădere are, că nu are barbă — fiindcă şi-o
rade. Ne spune conductorul, că trenul e plin de
Români, cari merg la Sibiiu; şi la fiecare staţiune
mai de samă se adaug noue cete. La Copşa-
mică e o ceată mare, venită decătră Braşov. Sunt
aşa de mulţi încât abia încap în sala staţiunei.
Ce vom face noi ? Nu avem unde şedea, ca së
luăm ceva. Ne plimbăm revëzênd pe vechii cu­
noscuţi şi facênd canoştinţe noue. Nu se aude de­
cât româneşte pretutindenea. Abia ne strîngem
manile — şi e timpul së plecăm — spre Sibiiu.

E ziuă de-abinele, ne uităm recoriţi din tren.
Eată Frâua — satul lui Axente. Ce mai face oare
bătrânul viteaz? Veşti rele auzim. E pe patul du­
rerilor din urmă într'un spital din Braşov. Slăbit
în puteri, şi părăsit de toţi, el se stânge încet,
încet — ca un jăratec mare. Acoperit de cenuşa
groasă mai arde încă focul sub spuză — ochii lui
schinteitori — dar în curând numai cenuşa rece
va arëta, că a fost cândva aci o mare vâlvătaie
de spirit, de energie şi de viaţă.

Cuprinşi de duioase amintiri şi de melanco­
lice gânduri pentru viitor, privim spre răsărit! Z o ­
rile încununează cu făsii de strălucită lumină eres-

Pag. 142 R E V A Ş U L Nr. 35—36

rul însuşi vrea së însemneze cu o aureolă aceasta
mare zi a Schimbării Ia faţă, ce ne rësare, a-
mintind preamărirea lui Christos înaintea alor sei,
şi care e chemată totodată a fi şi proslăvirea cul-
turei noastre naţionale.

In faţa priveliştei superbe ce ni-o deschide
ceriul rumenit dinspre Negoiu şi Surul, şi Turnul-
Roşu — pe unde au së vină cetele mari de fraţi
la sărbătoare — inima ni-se umple de frumseţi
de sentimente şi ne cufundăm în gânduri, cari ne
duc aşa departe.

Dar eată luncile din jur cum se mişcă. A -
supra ierburilor verzi plutesc nouraşi argintii, cari
se adună, se înşiruie şi trec înainte strălucitori,
ca nişte tabere de spirite curate, ca nişte oşti de
îngeri şi arhangeli, ce înarmaţi cu armele spiri­
tului, pornesc la deprinderi pe câmpii de luptă de
mâne... Se aud trimbiţi de argint şi glasuri feerice
prin aer, coruri se perd în vëzduh şi resună în
surdină ca un zumset de roiu de albine.

Am visat şi din visul frumos plin de lu­
mină şi armonie m'am trezit în gara Sibiiului.

E largă gara, — s'a mai mărit de când n'am
mai vëzut-o — şi e totuşi plină de lume, mai tot
Români. Norocul, că isteţul nostru tovareş a să­
rit de-adreptul la trăsuri, şi a ocupat doue pentru
noi şi vecinii noştri de compartiment. Cei mai
mulţi oaspeţi rëmân îngânduraţi şi necăjiţi la gară.
Nime, nime, din comitetul Organisator, nu se iveşte;
nime şi nimic nu arată, că la Sibiiu Românii pre­
gătesc serbări pe 10 zile. E aşa de pustiu, aşa
de sinistru de părăsit totul.

Numai otelierul nostru, vechiu cunoscut, care
ne aşteaptă zimbitor Ia poarta »Imperatului Ro-
manilor« ne mai linişteşte nëcasul ce ne clocote
în suflet. — Cuprinşi de egoism, uitând de toţi ne­
norociţii noştri tovareşi, martiri ai culturei, ne
dăm pace şi ne lăsăm somnului, cu toate că-i
ziuă deplină, cu soare.

L a biserică.

Sunt 9 ceasuri dimineaţa, în acea mare zi
a «Schimbării Ia faţă«. Ne grăbim a ajunge la
biserică — după care împlinire a datorinţei creşti­
neşti, vom trebui së fim la 11 ceasuri la adunare.
Sibiul, în plinul de soare al acestei zu*e, care e '
o îndoită serbătoare, cu adevărat s'a schimbat la
faţă. Pe strade e o mişcare de capitală. Şi în
mulţimea ce mişună, pistriţă, domni-dame, tineri
şi bëtrâni, în costume naţionale ori internaţionale,
este un aier românesc, de Bucureşti. Parecă s'a
mutat frontiera.... Totuşi nu greşim orientarea
Eată-ne la Cibin, eată şi biserica noastră, frumoasa,
bisericuţă unită din strada Podului.

Greşeşte şi dl Iorga câte odată, ca ori ce
muritor, ori cât ar fi menit nemurirei, de care nu
se vor împărtăşi cei ce îi caută cu intenţie gre­
şelile. Greşeşte zic, când aceasta biserică de
mare însemnătate o numeşte pur şi simplu «ca­
pela unitä« (»Säman.« IV. 33. p. 582) N'a fost şi nu
este o capelă aceasta biserică, la umbra căreia
îşi doarme somnul lin, cel ce neastîmpărat era:
Papiu i/arian, şi cel ce neobosit era: George
Bariţiu, şi acel ce neînfricat era: baron Ursu, şi
în fine cel ce neclintit şi neclătinitor stegar era:
Dr. loan Raţiu.

Acum, de câţiva ani, prin regularea şoselei,
casa parochială a câştigat înaintea bisericei un
teren, încă odată pe cât era curtea veche, şi l'a
prefăcut într'un parc frumuşel, ce se va desvolta
tot mai frumos. In dosul acestei grădini biserica,
zidită în pur stil roman, se înfăţoşează şi mai
bine, decât înainte, ear monumentul lui Papiu
Ilarian, cioplit din marmoră albă, — graţie Acade­
miei române — rësare şi mai strălucitor din
fondul de pajişte verde. Alăturea mai sunt şi
alte frumoase monumente, cari păstrează amintirea
unor morţi distinşi în viaţa lor. De cealaltă parte
a bisericei, — care nu se vede din drum — sunt
mormintele bravilor bărbaţi amintiţi mai sus. Baritiu
are la creştet o cruce frumoasă de granit, prinos
al familiei sale mai restrinse, nu al familiei celei
mari, a românimei. Şi mormântul baronului Ursu
e însemnat bine, cu o cruce de peatră alburie,
în care s'a prins, ca într'un zid de cetate acea
ghiulea neagră de tun, care îi picase neînfrân­
tului erou delà Lissa la picioare, dar care uimită
de curajul lui liniştit, a uitat se-şi caşte gurB

I de moarte purtătoare, şi së spue şi esecute
sentinţa grozavă cu care se însărcinase de
cătră duşman. — Numai mormentul-criptă al bă­
trânului Dr. Raţiu stă fără podoaba, ce i-s'ar

cuveni din partea neamului, îndestulindu-se, în
aceasta epocă de caos şi frămentare, cu cei do
rugi de trandafiri ce-i străjuesc la cap şi cu şiru
de viţă de vie, ce-1 umbreşte de cealaltă parte

împrejmuită cu astfel de morminte şi străju­
ită de astfel de spirite treze, nemuritoare, »capela
unitä« delà Sibiiu pare un mic »Pantheon« Ia care
aleargă mulţi ca së se închine Iui Dzeu cu rugă
cucernică, şi së se inspire delà şoaptele mormin­
telor, ce le scuteşte sub zidurile sale.. Mai ales
azi, în marea serbătoare, vin mulţi, şi de cei din
coace, şi de cei din colo de Carpaţi. Biserica e
îndesuită de lume bună.

Celebrează însuşi 1. P. S. Sa Metropolitul Mi­
hályi delà Blaj, asistat de o mare suită, în care
Dr. Bunea, Dr. Marcu, Stef. Pop, canonici. Doi dia­
coni lectorează, Micu şi Popa. Cântările, resună
puternic din cor, sub conducerea baciului Ionaş şi
alui Papiu, cei mai buni cântăreţi bisericeşti ai
noştri. După s. evangelie I. P. S. Sa rosteşte o cu­
vântare mişcătoare. Se emoţionează de-i tremură
glasul şi i-se umezesc ochii. O solemnitate du­
ioasă produc aceste lacrimi delà altar. Publicul se
pëtrunde ca de un fior dulce. Inimile pare că se
înţeleg toate, cum nu s'au înţeles nici când. Se
simte si resimte de toti, că cele ce urmează sunt
momente istorice. Printre creştinii, cari umplu
biserica se vëd mulţi fraţi din România, figuri dis­
tinse ale vieţii publice. Ele se disting, şi pentru cei
ce nu-i cunosc, prin betrâneţa venerabilă a unora,
prin spiritul viu al altora, prin eleganţa şi liber­
tatea în mişcări şi gesturi, ce se observă la toţi.

După sfânta liturgie înaltul nostru Părinte
Metropolit împărţeşte însuşi nafura; — o pâne
albă şi bună — împarte sfinţita Iui dreaptă. Şi
cel ce primeşte mai întâiu aceasta pâne a dra­
gostei, din mâna Părintelui nostru, este cel mai
bëtrân dintre fraţii veniţi la noi, în semnul dra-
gostei frăţeşti, este dl Petre Grădişteanu. După
dînsul së înşiruie o serie lungă de bărbaţi frun­
taşi, rniréni^dF^niif cïïïïcolo, preoţi şi proto­
popi, cu costume de gală, — şi în acest ames­
tec binerênduit së face o împărtăşire comună a
tuturor cu aceeaşi pâne, sfinţită de aceaşi cre­
dinţă şi de aceaşi speranţă.

Până s'au împărtăşit toţi creştinii, de acea­
sta rară fericire de a putea săruta mâna Metro-
politului, — noi ceilalţi am cercetat earăşi mor­
mintele şi am constatat în preajma lor, cari au
pecetluit atâtea doruri şi dureri, că venirea Me-
tropolitului nostru la Sibiiu înseamnă un fapt
mare şi îmbucurător şi că bucuria aceasta nu
ni-o putem ascunde dinaintea celui ce ni-a pre­
gătit-o...

Când, în fine, a eşit întreg cortegiul clerului
din biserică, şi Metropolitul rumen de atâta căl­
dură împărţia binecuvântările sale asupra mulţi-
mei, care i-a deschis o cale triumfală printre po-
poporul credincios, eată dl Dr. Tripon, inimosul
advocat delà Bistriţa, s'a făcut interpretul tuturor
spunênd, în poarta casei parochiale, cât de fericită
se simte turma, că la o zi mare ca aceasta se gă­
seşte în jurul Păstorului seu suprem, aici în Sibiiu...
Aclamaţiuni puternice »së träiasca« acoperiră cu­
vintele de urare pe care oratorul nostru le aduse
Metropolitului nostru.

Asemenea cu mare pompă, ba desigur cu şi
mai mare pompă, s'a celebrat s. liturgie în bise­
rica gr.-or. din Groapă, unde a pontificat 1. P. S.
Sa Metropolitul Meţianu cu mare suită. Catedrala
cea măreaţă nefiind gata şi sfinţită, fireşte, nu
s'a putut celebra în ea. După liturgie lumea
merge la adunarea Asociaţiunei, anunţată pe 11
oare a. m.

La »casa nationala«.

Mână la »Casa nationala« — birjar! — zise
unul de ai noştri când ne-am suit în trăsura ce
ne aştepta la poarta bisericei. —

— Unde më rog?...
— Acolo în strada Morii... o nu ştii? Stră­

batem prin nori de pulbere pânâ ajungem în str.
Morii nr. 6. Aci este casa, care ar fi së fi fost
»nationala«. Ea are doue fronturi. Cătră strada

Morii e casa de chirie, cu 2 etage, mi-se pare
O casă bună de locuit. In parterre locuesc doi ro­
mâni: Dr. Vas. Bologa, dir. şcoalei de fete, — de
o parte, şi dl Lazar Triteanu, referent şcolar, de
altă parte. Au cuartire foarte drăguţe, cu ade-
vërat. —

Treci printr'o curte destul de largă, care së
îmbină cu curtea şcoalei de fetiţe a »Asocirtiunei
şi ajungi la adevërata casă, care ar fi së fie na­
ţională. Frontul acesteia se deschide spre parcul
numit »Soldis«, care de când a dispărut zidul şi
şanţul vechei cetăţi, e deschis şi plăcut. Din par­
tea aceasta se pot ceti pe casă nişte litere de
aur, cari dau: M U Z E U L ASOCIAŢIUNEI . Aci, în
parterre şi etajul prim sunt biurourile Asociaţiunei
şi localurile pentru muzeul ce se va înfiinţa cu
vremea. In etajul II este sala teatrului, arangeată
cu cheltuiala de peste 6000 cor. a «Societăţii pen­
tru fond de teatru român«. Eată cum descrie dl
lorga aceasta Casă, care ar fi fost së fie »na­
tionala«:

Clădită într'un loc deschis şi prietenos, lângă un
mic parc, nu tocmai departe de acea catedrală, despre
care şi după ce am văzut-o nu pot zice nimic de bine,
vecină de curte, însfirşit, a şcolii de fete, — casa naţională
e o mare zidire trainică, ce-şi înnalţă cele trei rânduri
gospodăreşte şi cam bătrâneşte în marea ei tinereţă,
fără însuşiri şi fără defecte în ceea ce priveşte arta.

Intrăm printr'un atriu ţinut de stâlpi negri,
ce fac o impresie de doliu în mijlocul disposiţiei
de serbătoare veselă. înaintea sălii aglomeraţie
de lume, delà care aflăm, că adunarea «Asocia-
tiunii« s'a început delà 10 oare. Cum se poate?
Doar programul publicat în organul oficios al so­
cietăţii, în »Transilvania« este indicat începutul
pe 11 oare. Ni-se arată însë o broşurică »Astra«
tipărită la Krafft, în care suprinde programa tu-
uror serbărilor, ce se vor aranja «din incidentul»
adunării gen. a »Asociatiunii« şi a inaugurării
Muzeului şi esposiţiunii etnografice şi istorice-cul-
turale. (Ce incident minunat acesta, în care co­
incid atătea lucruri, nu incidental, ci anume pre­
gătite şi înainte ficsate!) In broşurică Astra des­
chiderea adunării e ficsată pe 10. Eată începutul
este destul de ominos pentru mersul regulat şi
precis al 4ucrurilor. »Tot ce e «nai regretabil este, <că
Metropolitul Mihályi, venit delà Blaj de ieri şi
anume pentru adunare, ţinendu-se sigur de pro­
gramul oficial — nu de cel al lui Krafft — lip­
seşte delà şedinţa primă a adunării »Asociatiunii«
Dar cercurile conducătoare — dedate cu »inci-
dentele« — nu se prea sinchisesc de acest inci­
dent; — li-se pare fără nici o importanţă.

Adunarea „Asociatiunii".
Intrăm în sală sfioşi de liniştea solemnă,

ce stăpâneşte aceste strălucite zidiri. E lungă
sala teatrului şi e plină de lume. De abia sunt
pe la mijloc unele scaune goale. Preşedintele —
d-1 losif St. Şuluţiu, bëtrân palid cu frumos për
alb şi creţ şi cu musteţe lungi — îşi ceteşte
liniştit lungul seu discurs. E tipărit pe nişte făşii
tot aşa de lungi, pe cari le întinde înaintea sa.
Vocea-i prea debilă nu-I ajută însë, ca së stră­
bată prin aceasta strălucită galerie de sală, abia
se înţelege câte o vorbă de cătră cei de mai
înainte. Totuşi ascultă toţi, deşi puţini aud ceva.

Un domn, viu, în ochi cu mult foc, purtând
o barbă ca un proroc, ne face un semn de sa­
lutare. E d-1 lorga. Mergem lângă densul şi ne
salutăm în linişte cu o puternică stringere de
mână, care spune totul ce buzele reţin pentru
respectul solemnităţii. Se miră, că Metropolitul
nostru, — c a r e ştie că a venit la Sibiiu — lip­
seşte delà şedinţă, pe când Metropolitul Meţian
e de faţă. Bănuieşte cine ştie ce — până îi esplic.

lntr'acea preşedintele încheie cuvêntarea sa
de deschidere, pe care jurnaliştii, ce-i stau la
spate, în fundul scenei, au auzit'o mai bine, —
şi au publicat'o întreagă. Se aleg în curênd co-
misiunile de lipsă şi şedinţa întâi se închide
înainte de 11 oare. Aclamaţii puternice acoper
glasul slab al preşedintelui, ce anunţă ridicarea
şedinţei.

Inaugurarea Muzeului.

Lumea, care se împrăştiase la 11 ceasuri şi
alţi mulţi revin la 12 oare din zi în aceaşi sală
a teatrului — unde are a se face, de astădată

Nr. 35—36 » R E V A S U L Pag. 143

conform programei — inaugurarea muzeului, care
numeşte, ci va fi, şi a esposiţiei, care este şi în
curênd nu va mai fi.

D-l preşedinte Şuluţiu reocupă scaunul seu
pe scena teatrului, asistat ca de un juriu, de
membrii comitetului central. In fondul scenei şi
printre culise, mulţime de tineri buclaţi şi agili;
sunt jurnaliştii. Niciodată n'am vëzut atâţia zia­
rişti români împreună. Congresul presei, de care
s'a vorbit ca de un proiect, s'ar putea réalisa
numai decât, — dacă ar fi vorbă numai de atâta.

In şirul prim al publicului cam, de o parte,
se zăresc figurile venerabile ale celor doi Metro-
poliţi. Më uit cu drag la grupa lor, pentru-că
sunt un simbol foarte mult cuprinzëtor. Capii
bisericei române, în fruntea poporului, în cea
dintâi sală de teatru român, în momentul de a
inaugura cel dintâi muzeu istoric-ernografic, co­
mun tuturor Românilor din aceasta ţară — eată
ceva rar!

Me uit, me uit, — dar lumea are altceva
de privit. Aproape nu dă nici o atenţiune celor
doi bëtrâni păstori de turmă. D-I Iorga, ager la
privire ca un vultur, şi larg în orisontul gândirii
sale mari, se uită de sigur şi el la cei doi Me­
tropolis. Deşi nu-mi plac ochelarii prin care
i-a privit, eată totuşi ce impresie şi-a ficsat în
»Sămănătorul«:

Ceea ce a fost mai însemnat data aceasta e de
sigur apariţia Mitropolitului Mihályi. Figura zimbitoare,
fină, încadrată de barba scurtă şi de calota viorie,
înnaintează repede spre singurul loc, care i-s'a putut
da. E tot vioiciunea şi ştiinţa de lume, care deosebesc
pe capul Bisericii unite. Acuma stă lângă Mitropolitul
Meţianu, şi mi se pare că se privesc între sine ca doi
călători bine crescuţi, unul chiar cu totul elegant, care
au făcut cunoştinţă adineaorea în compartimentul lor
de tren. Şi departe, în trecut, vëd pe Mitropoliţii Şaguna
şi Şuluţiu*) într'o frumoasă zi de Maiu din anul 1848,
ieşind împreună înnaintea poporului lor adunat în ceas
de primejdie şi aducând din aceiaşi biserică o solie
Dumnezeiască. Ceva mai aproape vëd iarăşi, tot pe
aceia doi, lucrând fiecare cu puterile sale la înnălţarea
clădirii ideale pentru care s'au potrivit acum, supt
supravegherea d-lui Diaconovici, pietrele materiale ale
palatului în care stau astăzi ca pe aceiaşi bancă de
vagon urmaşii acelor întemeietori.

Ori cum ar judeca cineva, faptul rămâne
elocvent: cei doi Metropoliţi, cari represintă to­
talitatea Românilor din ţară, au fost de faţă, în
frăţie, la inaugurarea serbărilor »Asociatiunii« şi
a muzeului istoric în deosebi. Pëcat, că nici pre­
şedintele, nici altcineva din comitet, ori din public,
nu ii-a făcut, din partea adunării, omagiul cu-
vincios. Mai ales după incidentul delà adunarea
din Timişoara — omisiunea aceasta este gravă...
Dar së tăcem aici.

Căci au mai urmat şi alte momente de im­
portanţă deosebită. Maiestatea Sa a dispus gu­
vernului seu së se esprime »Asociatiunei« cea
mai înaltă mulţămită pentru invitarea ce i-a tri­
mis, şi sincere regrete, că din causa altor ocu-
paţiuni nu poate lua parte Ia serbarea delà Sibiu.

Comunicatul guvernului, a fost adus printr'o
scrisoare a comitelui suprem Thalmann la cunoş­
tinţa Asociaţiunei şi aceasta scrisoare s'a cetit
între semnele unei bucurii generale. Momentul
acesta de importanţă istorică merită së-l preţuim
înbeosebi.

Asemenea profundă impresiune a făcut scri­
soarea de salutare a d-lui Alexandru Mocsonyi,
preşedintele de onoare al »Asociatiunii« şi a toată
asociarea românimei din aceasta ţeară. Tot Ro­
mânul se cade së cunoască aceasta scrisoare, pe
care nu vom întârzia a o reproduce întreagă.

Cuvintele de salutare rostite din partea so­
cietăţii surori, prin preş. Ios. Vulcan, asemenea
au fost primite cu multă însufleţire. Nu e mult
decând a propus cineva »Asotiatiunii«, ca la adu­
nările sale së învite totdeuna şi societăţile surori,
în deosebi Soc. pentru fond de teatru. Atunci
recii membri ai comitetului au primit cu receală
proprie naiva propunere, ce li-se părea o forma­
litate goală — dar au primit-o. Şi azi câtă însu­
fleţire se revarsă din aceasta înfrăţire culturală a
celor doue grupări mai mari ce avem!

*) Impresionat de sigur de numele d-lui Şuluţiu
şi de ideile dînsului, a comis d-l Iorga acest lapsus ca­
lami de a pune pe Şuluţiu Metropolit la 1848. Greşeala
nu e însë aşa de grea cum se pare unor duşmani ai ge­
niului cari së grăbesc së o esploateze.

Preşedintete citeşte discursul de deschidere
şi inaugurare. Aceleşi însuşiri bune şi aceleşi scăderi
ca şi la deschiderea adunării, cu un ceas mai
înainte. Discursul s'a publicat în multe foi. Aici
ficsăm o singură parte:

»Ideia Muzeului — zice-se — nu e scoasă
din adâncimea cărţilor, ci din sufletul popoarelor,
acest isvor bogat, elocuent şi neperitor. Muzeul
e arsenalul cel mai puternic, cu care-şi apără
un popor originea, individualitatea şi tot ce a
moştenit delà străbuni.

Ne-am trezit cam târziu, ce-i drept; dar
mai bine târziu, ca nici odată. Cele mai rare
obiecte, în decursul secolilor, s'au adunat în Mu­
zeul din Viena şi cel din Budapesta, care păs­
trează rare şi preţioase suveniri artistice şi is­
torice din Ardeal, această ţară atât de bogată în
tezaure arheologice.

Ultima descoperire măreaţă, căreia asemenea
nicăiri nu se găseşte, nu datează mai departe de
anul 1858.

Dovadă sunt cele trei «Tabulae ceratae» gă­
site în «Cetatea mare» din »Auraria Daciae»,
precum au numit Romanii, străbunii noştri,
Abrudul. Aceste table azi sunt ornamentul mu­
zeului din Budapesta. Muzeul ardelean din Cluj
înfiinţat tot în anul 1858, apoi comisiunea com­
pusă de ministrul Dr. Pauler în 3 Iulie 1872, spre
scopul căreia dieta votase o sumă considerabilă,
a. adunat mai toate obiectele de artă istorică.

In timpul de faţă s'a pornit o adevărată
emulaţie, o însufleţire la toate popoarele terii pentru
înfiinţarea Muzeelor. Astfel clerul romano-catolic,
Armenii, Secuii, Ciangăii, ba şi unele comitate
înfiinţează muzee locale. Muzeul face cel mai
bun serviciu, nu numai poporului, căruia aparţine,
ci patriei întregi. Este mijlocul cel mai potrivit
pentru a se cunoaşte reciproc popoarele terii. Prin
cărţile şi prin productele literare preste tot se
dovedeşte gradul de cultură al unui popor, cu
deosebire evoluţia şi progresul literaturei.

Poporul nostru, scăpat abia de o jumătate
de secol din sclavie, luptând pururea cu porniri
contrare desvoltării sale naţionale, nu s'a putut
ocupa cu lucruri ideale. Ingrijaţi, ca nu cumva
civi izatiunea, care e internaţională, care cucereşte
zi de zi tot mai mult teren, să nimicească ceea-ce
e cu/tură naţională, ne-am pus pe lucru. Astfel
a înfiinţat Asociaţiunea, ca centru cultural al
Românilor de sub coroana Sfântului Stefan, acest
palat al Muzelor«.

La esposiţie.

»Acum vë rog domnilor, së mergem, së cer­
cetăm espositia!«— Astfel s'a încheiat discursul de
inaugurare. Şi lumea a ascultat. Së ascultăm şi noi
pe d-l Iorga, care scrie astfel în »Sămănătorul«:

Cu Mitropoliţii în frunte, lumea trece la cealaltă
clădire, a şcolii de fete, unde un şir lung de odăi cuprind
acest Museu fără cheltuială, numai din prinoase, care se
va risipi în parte mâne când fiecare îşi va lua comoara
înnapoi, dar care astăzi e la un loc strălucind în ochii
noştri bucuroşi şi în ochii străinilor. Sunt icoane grele
cu măiastră îmbrăcăminte de argint, cărţi rufoase, fru­
moase scrisori de mână de prin timpuri, antimise de prin
1680 încă, întipărite pe metasă sau pânză, sunt foarte
multe fotografii şi chipuri. Acestea de o camdată în
secţia istorică a Mitropoliei sibiiene. In altă secţie isto­
rică, a mirenilor de ori ce lege, se vëd alte asemenea
tipărituri, scrisori, lucruri de artă, moaşte de tot felul,
expuse de despărţământul Clujului, de societatea studen­
ţească a «României June» din Viena şi de atâţia alţii
cari au adus pană în ceasul din urmă şi cari aduc ne­
contenit, zi de zi. O a treia exposiţie istorică, în alte
doue odăi, e a Bisericii unite, cu alte icoane, cărţi, ră­
vaşe şi chipuri, între care unul întunecat al Vlădicăi
luptător Inochentie Clain, rupt şi sfărâmat ca inima lui
cea mare şi altul, cu fruntea largă, ochii adânci şi mus­
taţa mică, tunsă şi mâncată, a harnicului şi îndărătnicului
Şincai. Secţia etnografică dă cea mai strălucită adunare
de ţesături, cusături şi podoabe care poate fermeca ochii
şi bucura inima. Băncile, folositoarea pârghie a întregii
vieţi româneşti de aice, au o odaie anume. Părerea
tuturora e, că s'a făcut ceia ce nici nu se putea aştepta.

Banchetul.

Fiindcă l'am citat mult pe d-l Iorga, ar
trebui së-I ascult si aici şi së nu vorbesc de
banchet. D-sa din princip n'a voit së ia parte la
banchet. Doar înainte de serbări a spus într'nu
frumos şi drept articol, că dacă s'ar da viaţă
»Transilvaniei« — «aceasta foaie osândită, pe care
o primesc toţi şi nu o citeşte nimeni — şi s'ar
tipări cărţi pentru popor, aceasta faptă ar preţui
de sigur mai mult, decât toate banchetele, ce s'au
mai benchetuit şi câte se vor benchetui de acum
înainte«. Totuşi nici d-I Iorga nu s'a ferit de a
privi banchetul — încunjurat de o gardă de
tineri din loge.

Priveliştea va fi fost măreaţă. Sala casei so­
ciale a Saşilor este mare; rivalisează cu o piaţă. Şi
toată a fost plină de mese în lat şi pe la capul
acelor mese se întindea o altă masă, cât sala cea
lungă şi frumos împodobită. Frumseţa estetică
a aranjamentului este acea, ce dă farmecul şi
cuprinsul unui banchet. Mâncările şi beuturile —
de obicei rele — nu vin aici în considerare. Din
acestea ar trebui së resuite espresiunea senti-
timentului comun, dat în vileag prin toaste, cari
la rêndul lor să încălzească auditorul şi së-l cu­
cerească pentru o idee, pentru un ideal, care
altfel s'ar scăpa din vedere sau s'ar uita poate.

Toastele acestui banchet n'au fost tocmai la
înălţimea situaţiei. Unitatea de vederi şi de sen­
timente abia mai târzior şi-a aflat oare care es-
presie. Fireşte, au fost toaste oficiale, puse la
cale cu anume tendenţă, së fie cât mai —
oficiale.

Preşedintele a închinat, foarte cuminte în
fond, — la o adresă greşită înse ca formă —
pentru Rege (nu pentru »imperat«, cum zice dl
Iorga, nici pentru »Imperatul — şi Regele nostru
apostolic«, cum zice legea şi biserica noastră). Prof.
I. F. Negruţiu a închinat, în numele comitetului
pentru representanţii despărţemintelor şi oaspeţi.

Virg. Oniţiu rëspunde constatând, că Aso­
ciaţiunea este mama societăţilor noastre culturale
— şi închină pentru comitetul central. Dr. L.
Leményi salută pe primarul oraşului Sibiiu, Drot-
leff, care rëspunde imediat, în limba sa maternă,
vorbind foarte cuminte şi mai cu serios fond de­
cât antevorbitorii. Dr. E. M. Cristea, mai larg şi
mai cu inimă salută pe oaspeţii veniţi din regat,
de a căror présenta, atât de importantă, suntem
mândri. A rëspuns un bëtrân profesor univer­
sitar Stefănescu. Avêntat vorbeşte Profesorul
Andreiu Bârseanu, relevând importanţa muzeului
şi meritul familiei Mocsonyi, a cărui ilustru şef
şi cu prilegiul acesta a salutat cu o splendidă
scrisoare »Asociatiunea«. Sgomotoase aclamaţii
au resunat ca un respuns entusiasmat cătră în­
depărtatul Mecenate al Românilor.

A mai vorbit în urmă tinerul profesor delà
universitatea din Bucureşti Antonescu, care a ri­
dicat disposiţia de însufleţire a salei la culme. Ar
mai fi vorbit poate şi alţii — şi aşteptam — dar
preşedintele a ridicat masa. Am mai petrecut câ­
teva momente senine, de dulce înfrăţire sufle­
tească, cu câţiva bărbaţi distinşi, în a căror ve-
cinătate plăcută, ne găsiam, şi am eşit së vedem
esposiţia, despre care vom vorbi mai târziu.

Serata etnografică.

La 9 oare seara se ţine serata etnografică
în sala teatrului national. Bilete nu se mai ca-
petă de ieri. Prin urmare nu-i chip së întrăm.
Mergem totuşi la faţa locului, în faţa sinistrului,
cum s'ar zice. E o aglomeraţie mare. Poliţiştii
păzesc intrările. Se aude când şi când, printre
acordurile musicei, câte o doină dulce, dulce ce
se pierde în sgömotul incintei, unde mulţi îşi
varsă necazul, că nu pot së între. Abia putem
face loc, din graţia specială a d-lui Diaconovici
şi a unora, ce es, — nu ştim de ce — pentru
vr'o 3 iubiţi fraţi de dincolo. Auzim, că s'au pro­
dus conflicte, s'au mâniat ioc jurnaliştii din R o ­
mânia, de necaz unii au telegrafat indignarea lor
la Bucureşti şi au plecat şi ei acasă. Noi ne re­
signăm, în faţa imposibilităţii, şi ne mângăiem,
că serata se va repeţi odată în sala cea mare,
unde a fost banchetul, şi unde poate vom stră­
bate. Atunci vom vorbi de ce am vëzut.

Şcdinţa a doua a Asociaţiunei.
O zi lungă şi obositoare a fost cea de ieri.

De abia am odihnit niţel, şi când ne trezim ni-se
pare că nu de una, ci de douë-trei zile suntem
în Sibiiu. Azi e Duminecă. Mergem earăşi în-
tâiu la biserică. Metropolitul nostru lipseşte. A
plecat, cum spun, încă aseară însoţit de suita
sa. Numai dl Dr. Bunea a mai rëmas.

După s. liturgie mergem la a 2-a şedinţă;
së începe earăşi la 10 oare. Decursul e cevaşi
mai animat ca al celei de ieri. Metropoliţii lip­
sesc amêndoi. Corniţele suprem asemenea n'a
mai venit, nici primarul. Urmează pe rend ra-

Pag. 144 »REVASUL« Nr. 35—36

portul celor trei comisiuni. Dl Dr. Branisce e re­
ferentul comisiunii raportului general. Face un
esposeu mai lung şi recomandă spre primire toate
propunerile. Ne surprinde o propunere de a se
tipări dicţionare, Tomâno-maghiar şi româno-ger-
man, cu scop de a înlesni alor noştri, mai ales
damelor, lectura autorilor din România, în scrie­
rile cărora s'ar găsi multe cuvinte neînţelese la
noi. I-se oferă ocasie së rectifice această pro­
punere — şi nu primeşte ofertul. Incidentul pe­
nibil se încheie cu aceea, că afacerea se va trans­
pune secţiunii literare...

Dr. N. Vecerdea, referentul comisiunii finan­
ciare, propune aprobarea socotelilor şi budgetului
şi se primeşte unanim, avênd cassarul Vătăşan
toată încrederea adunării.

Dl Dr. Cristea. referentul comisiunii însărci­
nate cu înscrierea noilor membri, face raportul
cel mai îmbucurător. S'au înscris membri pe
viaţă: Metropoliţii Mihályi şi Meţianu şi Episcopii
Dr. Radu şi Dr. Hossu, Episcopul Radu a trimis
şi casei naţionale 2000 cor. făcendu-se astfel în­
temeietorul ei. Acum dintre archiereii români nu­
mai unul nu e membru pe viaţă a Asociaţiunei.
Nu-i greu de ghicit, care?

Urma së se aleagă un vice-preşedinte, fiind­
că cel ales acum un an, Dr. Ath. Marienescu, n'a
-voit së primească. In numele comisiunei esmise
spre a candida, dl Dr. Bunea, în cuvinte frumoase
candidează, pe unul singur, unu dar bun, pe dl
Andreiu Bârseanu. Sala primeşte cu ovaţiuni,
cari se împart şi propusului şi propunătorului. Nu
se mai votează. Este primul entusiasm, care a
consacrat aceasta sală, şi care se respectă. Bâr­
seanu e preşedintele nou, adecă vice-preşedintele
»Asociatiunii«. Cu el un spirit nou va întră în
maturul corp. Se speră. Eată ce zice la acest
momemt dl Iorga:

O comisiune de trei se alege, şi în numele ei
vorbeşte canonicul blăjean Bunea, care domină viaţa
culturală a Bisericei unite. El propune ca vice-preşe­
dinte pe dl Andrei Bârsanu, un om încă tinër, iubit lui
şi iubit noue pentru poesia sufletului seu curat şi bun,
pentru cultura sa întreagă, pentru iubirea de neam pe
care intr'o formă aşa de aleasă totdeauna o manifestă
profesorul braşovean. Bârsanu e pentru noi un frate de
gânduri, un tovarăş de fapte. Nu mai e nevoie de vo­
tare: rostirea numelui seu ridică aplause nesfirşite şi pu­
ternice strigăte de »traiascä«. încercările ce face pentru
a scăpa de o cinste care e şi o foarte grea povoară, r i ­
mán zadarnice. Aplausele şi aclamaţiile încep din nou.
»Asociatia« va avea un vice-preşedinte, care va da chiar
de la inceput lupta cu domnia goală a formelor, cu min­
ciuna frazelor neroditoare.

Preşedintele închide adunarea şi lumea se
duce cu o bună impresie.

Şedinţa festivă a secţiunilor literare.
După ameazi s'a ţinut şedinţa festivă a sec­

ţiunilor literare sub presidenţia dlui Andreiu Bâr­
seanu, nou alesul vice-preşedinte al »Asociatiunii«.
Intrarea dlui Bârseanu în comitet ni-se pare in­
troducerea însfîrşit a literaturii acolo, unde de
mult trebuia së presideze. De acea a fost foarte
nimerit — şi bine apreciat faptul, că D-sa a luat
presidiul acestei şedinţe.

A deschis şedinţa cu cuvinte frumoase, căl­
duroase şi înţelese de toţi. A anunţat, că pre­
miul »Andreiu Muresanu« — câtă sugestiune este
în acest fapt şi numele ce së întêlnesc în el —
l'a câştigat dl Teodor Bogdan, înveţător în Bis­
triţa — locul naşterii lui Mureşanu — cu volumul
seu de legende despre Ştefan-cel-Mare. Cărticica
aceasta a fost la timpul seu — era aniversarul
morţii marelui Domn, serbat cu atâta solemnitate
la Putna — mult prigonită, împrocesuată chiar,
dar n'a putut fi osândită. Acum a ajuns încunu­
nată cu premiul unic ce-1 avem la »Asociatiune«,
dar un premiu foarte cinstit şi cinstitor. Slugească
de îndemn la muncă stăruitoare tinërului înveţător

1

şi de pildă colegilor sei de profesie, cari prea
puţini au acum profesiunea literelor.

»Timoteiu Cipariu«.

După acordarea premiului »Andreiu Muresan«
era së urmeze conferenţa dlui Alexandru Mocso-
nyi, preşedintele de onoare al »Asociatiunii« şi
bărbatul cel mai limpede la gândire şi cel mai

limpezit în privirea şi apreţiarea lucrurilor printre
oamenii noştri. Ilustrul mare întemeietor al casei
naţionale lipseşte delà aceste serbări. E greu
bolnav şi spun cei ce l'au vëzut, că este spre
apus candela vie şi luminoasă a vieţii sale, De
acea, mai mult poate ca ori şi când ar fi fost la loc
o conferenţa gândită de mintea filosofică sistemisată
cu desevîrşire, de gândul celuia, care este cu a-
devërat un adânc şi mare gânditor între Români.
Dl Dr. Vaier Branişte ţinea deja amână manuscrisul
ce cuprindea conferenţa d-lui Mocsonyi întitulată
Religiunea şi ştiinţa. Dar n'a voit së ocupe ca­
tedra spre a o ceti, ci a cedat locul d-lui Dr.
Sextil Puşcariu, fiindcă ştia, că cuprinsul grav
şi Serios al conferenţei d-lui Mocsonyi era mai
puţin potrivit pentru publicul adunat ia o şe­
dinţă festivă, în mare parte dame şi domni —
cari poate s'ar fi obosit la prea marea încordare
a gândirii lor, avântate spre alte tărâmuri şi
foarte depărtate de religiune şi de ştiinţă. Nu-i
vorbă nici tema d-lui Dr. Puşcariu nu făgăduia
distracţie. »Timoteiu Cipariu«. E destul, ca së
pronunţi numele şi numai decât publicul mare
vede înaintea sa o figură de călugăr, gârbovit,
încreţit Ia frunte şi aspru Ia privire, care së în­
groapă în singurătatea mormanului de cărţi vechi,
sdrenţuite şi mucegăite. Dar era ceva picant la
punctul acesta. Ean së vedem şi noi odată un
filolog de aceia blăjeni, scărmănat cum se cade
de un adevărat filolog tinër, de ai noştri. Cam
astfel o fi gândit lumea mare, când va fi vëzut
pe tinerul şi elegantul profesor delà Viena, care
în numele seu chiar arată timbrul unui pronunţat
credeu, anunţându-şi tema despre »T. Cipariu«,
stâlpul Blajului celui vechiu şi durere şi a celui
actual.

Cei ce s'au aşteptat însë, cu ascunse plăceri
anticipate, la o scărmănătură în Sibiiu a Blajului
antagonist — şi-au făcut, fireşte, o socoteală cu

I totul greşită. D-l Dr. Sextil Puşcariu cu fineţa
şi tactul seu înascut şi-a câştigat de mult o re­
putaţie, care îl face atât de simpatic şi cuceritor
pentru toţi, încât twbuia së fie eschis a şi pre­
supune aşa ceva. Apoi conferenţiariul elegant, pe
care nu l'am vëzut de când în analoage împrejurări,
ne-a presentat pe poetul atunci necunoscut al
»Patriarchalelor« S t O. Iosif — este azi filologul
nostru de forţă şi astfel pe lângă obiectivitate,
mai avea cu sine şi competenţa, de a face, cum
se cuvine, în cel mai larg for al nostru, apreciarea
celui mai mare muncitor al ştiinţei Ia noi. De
rolul şi chemarea aceasta, care îi făcea aceeaşi
onoare lui însuşi, ucenicului, ce o dădea marelui
seu măiestru în filologie — conferenţiarul s'a achi­
tat în chip strălucit şi spre mulţumirea tuturor. Isbu-
tind së spuie adevëratul adevër, făcend preţuirea
cuvenită a muncei şi personalităţii lui Cipariu,
a făcut în acelaş timp şi critica dreaptă a gre-
şelelor lui — atât de mult esagerate de înşişi
aderenţii lui, cari îl mai chinuiesc şi azi în fe­
lurite chipuri. Conferenţa d-lui Sextil Puşcariu s'a
publicat întreagă în Luceafărul (nr. 15—16) al
cărui fruntaş colaborator este; ar merita, ca së
o citească fiecine, dar ştim, că cei mai mulţi nu
o vor ceti, deşi nu e lungă. De acea ne încercăm
a scoate unele părţi din acest întreg, artistic în-
chiegat, care desigur sufere foarte mult dără-
burindu-l.

Oratorul, — trebue së-i zic aşa, pentru-că
şi-a spus conferenţa liber, ca şi când ar face o
improvisaţie inspirată, deşi avea file scrise pe
masă, — oratorul, zic, a început printr'un frumos
tablou de omaj Blajului :

»Pe malul Tîrnavei e un orăşel pe cât
de mic, pe atât de însemnat în istoria nea­
mului nostru, Blajul, martor de zile măreţe, adă-
postitor'al multor rênduri de oameni luminaţi şi
cu virtute în inima lor. Celui ce călătoreşte pe
acolo Blăjenii ştiu së-i arate multe locuri
scumpe amintirei noastre. Intre acestea este şi
o chiliuţă în încintul mănăstirei Sftei Treimi,
între ai cărei păreţi, căptuşiţi cu cărţi, a vie-
ţuit acel bărbat al cărui nume umple aproape
un veac din trecutul Românilor trascarpatini.
Cei mai bătrâni dintre noi ştiu së istorisească,
că în camera aceasta lampa nu se stingea nici
odată înainte de faptul dimineţii şi din acest
prisos de lumină s'au revărsat raze binecuvântate
asupra unui popor intreg«. (Bravo! Së trăiască!
resună printre aplausele salei.)

încălzit de avêntul, ce şi-a luat delà în­
ceput şi încurajat de prima isbucnire a aplau-
selor, oratorul continuă resumând în câteva cu­
vinte viaţa lui Cipariu.

»S'a născut într'un sat oarecare, numit Pa­
nade, dintr'un neam de ţerani, în care întâlnim
câţiva preoţi; s'a luptat cu serăcia ca băiat de
şcoală, a înveţat cu stăruinţă de fer şi cu iu­
bire neţărmurită de carte, a trăit fără së cu­
noască altă bogăţie, decât dorul de a se lumina
pe sine şi pe alţii, găsind totuşi mijlocul de a
pune atâta la o parte, ca së moară ca bine­
făcător al şcoalei şi bisericei sale«.

»Datele de importanţă ale vieţii sale sunt
legate de apariţia cărţilor ce Ie-a scris. Cele mai
solide pietrii în temelia culturii noastre naţio­
nale au fost aşezate de el — atâta doar, că
n'a ţinut nici odată, ca în aceste pietrii së i-se
sape numele».

Intre aplause, ce-l întrerup des, oratorul
schiţează icoana activităţii lui Cipariu — şi apoi
trece la un punct nou, original, spre a stator)
îndreptăţirea lui Cipariu la titlul sëu de glorie,
ce i-s'a dat, când i-s'a zis: părintele filologiei
române. Eată aceasta parte:

»Cea dintâi menţiune la Români despre o-
riginea noastră romană o găsim la Cronicarii
moldoveni. Acolo se spune mai întâi că neamul
nostru se trage delà Râmleni, dar acestui mo­
ment istoric nu i se da încă importanţa cuvenită.
Nici unul dintre Cronicari, nici chiar Miron
Costin, n'au înţeles că în recunoaşterea acestui
fapt zace semânţa unei renaşteri naţionale. De
aceea, în urmă, când letopiseţile ţării nu mai
erau purtate de cei mai luminaţi dintre boeri,
s'au uitat aproape cu desăvârşire şi scrisele de­
spre trecutul Românilor. Abia pe la sfârşitul
veacului XVIII-lea şi Ia începutul celui al X I X
a pornit din nou o direcţie mare, fără continui­
tate directă, ci izvorâtă din alte împrejurări,
care pătrunde iarăş în tainele celor ce s'au
întâmplat înainte. Din legătura unei părţi a
Românilor cu biserica catolică, a rezultat o
gravitaţie spre apus şi mai ales spre vecinica
cetate, centrul catolicizmului.Tineri dintre cei mai
talentaţi sunt trimişi în şcoli catolice, la Viena
şi chiar la Roma, şi aici li se arată, ca o
revelaţie, originea noastră strălucitoare. Şincai,
Clain, Molnar, Petru Maior şi alţi câţiva grupaţi
în jurul lor, istorici şi filologi în acelaş timp,
propagă noua evanghelie cu însufleţirea şi
entuziasmul unor apostoli, turnând mângâiere
în suflete cari nu ştiau să crează, sădind sămân­
ţa conştientei naţionale, din care avea se
încolţească renaşterea poporului românesc.

»Din şcoala lor a eşit Timoteiu Cipariu,
bărbatul în care avea së culmineze direcţia nu­
mită latinistă, nu mai puţin entuziast decât
marii săi dascăli, dar pregătit mai bine decât
ei şi înzestrat cu toate calităţile unui om de
ştiinţă. El se ridică la inăltimi unde ori ce corn-
paraţie cu contimporanii săi încetează, filologi-
diletanţi aceştia, — căci era un timp, nu prea
depărtat, când fiecare Român cu carte se credea
filolog, — şi prin vederile lui largi şi printr'o
muncă spornică şi înteţită, pune bază studiilor
ştiinţifice la noi. De aceea numirea de „Părin­
te al filologiei române", care i-s'a dat, deşi el
însuşi e elevul unor mari dascăli, deşi el e
numai cel ce duce la desăvârşire mănoasa
şcoală latinistă, iniţiată de alţii, e meritată. In
tot cazul însë e caracteristică, pentru titlul de
glorie pe care îl cuprinde. Precum nu ne-am
putea închipui un imperiu puternic german,
modern, fără să-i fi premers filologii cei mari,
strânşi în jurul fraţilor Grimm, cari au deşteptat
simţul unităţii în toţi cei ce au crezut odinioară
în aceiaşi zei şi au vorbit aceeaşi limbă, tot
astfel nu ne-am fi avântat nici noi Românii din
întunerecul unor vremuri triste, dacă prin stu­
diile filologice şi istorice la noi nu s'ar fi să­
pat un izvor bogat de idealism şi putere pentru
viitor. De acea, pe atunci când studiile filolo­
gice nu erau ca azi mai mult sau mai puţin
depreciate, prin faptul că ele nu erau escluziv
în mâna specialiştilor, când ele pasionau pe
toţi, recunoscându-se în ele importanţa cea
mare culturală ce o aveau, atunci cel mai lu­
minat bărbat al neamului sëu nu putea fi
slăvit mai bine decât prin gloriosul titlu de
Părinte al filologiei romane«.

Statoreşte în deosebi titli de merit ai lui C ,
că a scos alfabetul cirilic, a stabilit o ortografie
sistematică şi mai pe sus de toate, că a pus
basa cercetării filologice. In privinţa aceasta e-
nunţă, că tot ce a scris Cipariu se caracterisează
printr'o precisiune esemplară şi printr'o cinste
neşovăitoare.

Alt punct original al conferenţei e ace la , în
care statoreşte meritul lui Cipar iu de a fi lucrat

Pag. 145 »REVASUL« Nr. 35—36

conştient: pentru stabilirea unei limbi literare,
aceaşi pentru toate ţinuturile. Eată şi aceasta parte:

»Lui C . îi plăcea sS facă o comparaţie, ase­
mănând limba noastră cu o grădină minunată
rămasă delà strămoşii noştri, purtători ai unei
culturi faimoase. In grădina aceasta, destrun-
chiată de Italia cea mând-ă şi lăsată mai în
urmă pradă sorţii nemiloase, au năvălit pustii­
toarele horde de barbari, cari au încălcat stra­
turile măiestre şi au pustiit opera unei stăruinţe
în bine de veacuri. Şi printre flori nobile au
crescut buruiene, sămânţe aduse de vijelie din
poene selbatice au prins rădăcini în pămentul
mănos, cutropind vegetaţia nobilă de mai na-
inte. Şi veacuri de-arândul nu le-a băgat ni­
meni în samă creşterea, nu le-a stinghirit ni­
meni în desvoltarea lor şi n'a cercat se salveze
remăşiţele de viţă nobilă, rëmase din vremu­
rile bune. Acum însë timpul a sosit, ne-am
luminat în sfîrşit, că era së lăsăm prădăciunii
ce aveam mai scump, deci trebue începută ac­
ţiunea de regenerare, copacii sălbatici trebue
dărîmaţi, buruienile smulsă cu amêndouë ma­
nile, salvat cei nobil, ear golul răsădit cu plante
aduse din ţara mamă, splendide ca cele de
odinioară.

»In senzul acesta a lucrat C . mai conştient
şi cu mai multă înţelepciune, cu mai mult talent
şi ştiinţă, decât predecesorii sei, cu mai mult
gust şi moderaţie, decât urmaşii sei, cari au
compromis acţiunea întreagă. Cei ce cunosc
desvoltarea limbei noastre literare ştiu cât de
puternică e trama dată da C . în ţesătura ei.
Ştim însë cu toţii şi altceva, anume că principiile
lui n'au străbătut decât în parte, că munca !ni
n'a fost încununată de isbândă şi n'a fost,
în mare parte, decât prilejul curentului reacţionar,
care a pus adevërata temelie limbei noastre
literare.

»Cea-ce veacuri de evoluţie naturală au
pregătit, nu se poate reface cu doue mâni
slabe omeneşti. In locul grădinii întretăiate
de paturi simetrice cu pomi roditori şi smălţuite
cu flori nobile, a crescut o dumbravă sălbatică
cu copaci vênjosi, cu poiene presărate de flori
de câmp unde răsura creşte în locul rozei,
unde din vegetaţia din alte vremi a rëmas
numai ceea-ce era trainic şi mai tare decât
scurgerea timpului. Dar cel ce spune, că o
grădină trebue së fie mai frumoasă decât o
dumbravă, , urmează un gust particular şi
discutabil, — iar cel ce vrea së schimbe
dumbrava în grădină, cu sapa şi săcurea necruţă­
toare în mână, face un păcat. Ce va mai
rëmânea din frumseţa ei, dacă tai poteca ce
coteşte prin crâng, dacă scoţi izvorul din stâncă,
ca së-l înlocueşti printr'o sorginte sau o sursă
artificială, dacă alungi doina plină de jale a
ciobanului nostru ? Atunci ai scos factorii, cari
sunt mai deaproape legaţi de viaţa noastră, cari
au produs cele mai duioase momente în inima
poeţilor noştri şi au emoţionat cele mai subtile
coarde ale sufletului românesc. Iar în locul lor
ce-ai adus ? Flori streine, cu forme şi culori ne­
obicinuite, nerodnice în pămentul nostru oţelit
de vremuri sau ai cercat së reînvii trunchiurile
uscate, cărora vremea le-a stors sucul şi pu­
terea de-a mai înverzi şi de-a mai aduce roade.

»Limba literară nu se poate modela de
savanţi între cei patru păreţi ai unei camere
singuratice, după principii dictate de logică
pură şi poate înfluinţat de opera unui Ka-
zinczi, pe mâna căruia încăpuse cu ani înainte
limba maghiară spre a o »renoi« (nyelvújítás)
într'un mod atât de artificial. Limba literară,
dimpotrivă, se încheagă încet, de generaţii
întregi de scriitori, de puţinii aleşi ai unui neam
cu un simţ puternic pentru frumos şi cu un
bun gust, care nu dă greş. Din opera lor pi­
cură, încetul cu încetul, limba literară, simţul
lor poetic e criteriul, care admite încetăţănirea
de cuvinte noue, care lasă sau nu întrare es-
presiilor dialectale, care stîrpeşte vorbe fără
espresie şi dă altora o trăinicie şi vitalitate ne­
obicinuită.

» C . n'a fost poet. Deci i-a lipsit calitatea
de căpetenie pentru-ca së poată deveni un re­
formator al limbei româneşti. Spre fericirea
noastră am avut însë şi poeţi, cari s'au simţit
bine în umbra dumbravei minunate şi cel mai
mare dintre ei, M. Eminescu, scria la 1887
astfel împotriva şcoalei Cipariane:

»....naţia românească, a vorbit şi a scris
bine şi într'un fel nainte chiar de a fi semânţă
de filologi pe plaiurile Daciei lui Traian. Ra­
mură mutată în pâment departe de trupina pă­
rintească, limba românească s'a nutrit în mediul
ei nou, prefăcend nutremêntul în organe spe­
ciale ale sale şi rëmânênd limba romanică,
precum un Englez rëmâne Englez, chiar dacă
s'ar nutri din copilărie numai cu grâu cum-
përat din valea Dunärii«.

Cu toate oratorul recunoaşte lui Cipariu un
merit hotărit în eluptarea unei limbi literare un-i
tare, meritul pe care l'a avut şi Aprodul Purece,
care s'a plecat, drept scaun, ca Stefan-cel-Mare,
căzut în luptă, së se suie iute pe alt cal şi së
câştige biruinţa, altfel pierdută. Cipariu a trebuit
së se lase călcat în picioare — în principiile
sale — de noul curent, provocat de el prin legea
reacţiunii, pentru-ca azi së avem »o limbă li­
terară mai frumoasă, decât ori care alta pe lume«

»Deşi în alegerea mijloacelor C . n'a tost no­
rocos, idealul sëu de a crea o limbă literară vor­
bită în toate părţile româneşti, a rëmas până
azi o ţintă spre care trebue së năzuim. Mai ales
noi, cei de dincoace de munţi. Căci noi am ră­
mas în mare parte credincioşi unei scoale, care
şi-a trăit traiul, dar nu din lăudabila strădanie
de a păstra o tradiţie cu scumpëtate, ci din cause
mai puţin lăudabile: din lipsă de talent şi din
comoditate. Ceea-ce în România s'a recunoscut
de mult, la noi, în mare parte, încă nu s'a în­
cetăţenit. Noi persistăm în greşelile, cari se pot
ierta celui ce le-a făcut, nu însë celor ce le imită.
Pe vremea acea soarele culturii româneşti ră-
săria în Ardeal, azi, şi de mult chiar, el rësare
la Bucureşci. Aceasta ar trebui să o ştim cu
toţii şi së ne îndreptăm feţele spre soare-răsare,
ca unii cari căutăm lumina şi fugim de întune-
rec. Şi së më credeţi, că desbrăcându-ne de
aşa numitele ardelenisme, căutând în limba po­
porului şi în scrierile poeţilor noştri cuvintele,
în loc să le luăm d'adreptul delà alţii, fie aceştia
chiar şi Latinii, căutând së ne scuturăm de
acel balast de espresii gândite ungureşte şi
simţite nemţeşte, din pricina cărora vorbim şi
scriem o limbă alta decât a strămoşilor noştri
şi a fraţilor de dincolo, — vom lucra spre idea­
lul la care a ţintit C . căci nici el nu voia, în
definitiv, alta decât ca Românii de pretutin­
deni să vorbiască aceeaşi limbă, care să fie
cea mai frumoasa«.

Încheierea, cu care oratorul a cucerit toată
sala cea nouă a teatrului Astrei şi a făcut'o së
resune ca de o furtună de entusiasm, asemenea
o dăm în întregime:

»Doamnelor şi Domnilor! Numai acel indi­
vid e capabil a însemna ceva în viaţă şi numai
acelui neam poţi së-i proroceşti un viitor, care
ştie preţui faptele mari ale strămoşilor sëi. Pe
cât e de adevărat, că cele ce vor veni îşi au
obârşia în cele ce au fost, pe atât de necon­
testabil este, că din vrednicia părinţilor se naşte
puterea copiilor. Cuvintele poetului:

Ne aducem aminte, strămoşi!
nu conţin numai nu omagiu de recunoştinţă,
prin ele nu voim së exprimăm numai, că
suntem mândri ştiindu-ne sânge din sângele
lor şi că ştim së apreţiăm bunurile ce ni-le-a
câştigat cu atâta trudă, — ci ele cuprind mai
mult. Rostindu-Ie am depus jurământ umbrei
lor, că voim së fim vrednici de ea. Şi pe cine
am putea së ni-l alegem de ideal, decât pe
acest bărbat, care viaţa sa întreagă a muncit
cea mai desinteresată muncă pentru binele se­
menilor sei; pe acest idealist de o inteliginţă
scânteitoare, care n'a dorit alta, decât să facă
un bine neamului seu. Şi iarăş mă întreb, care
loc e mai potrivit, decât Asociaţiunea, pe care
el a ridicat'o prin renumele seu rostit cu stimă
în străinătate, de a-i aduce omagiile de recu­
noştinţă acum, când s'au împlinit 100 de ani
delà naşterea lui. De el, marele T. C . ne a-
ducem atât de bine aminte, încât cele din
urmă ale noastre cuvinte sunt acelea, cu cari
a deschis el cea dintâi adunare a Asociaţiunii:

»Chiar şi aceasta zi solemnă ce ne-a
adunat din toate părţile patriei e un testimoniu
al vieţii româneşti şi o protestaţiune mai so­
lemnă decât chiar şi jurământul, că naţiunea
română nu vrea şi nu va suferi nici odată, ca
să apună din seria naţiunilor ca romană, că nu
vrea şi nu va suferi nici odată acea batjocură,
ca să se lapede de al seu nume şi de a sa
limbă....« (Nesfîrşite aplause).

»Cheia Turzii«.

A urmat conferenţa d-lui S. Moldovan, cu­
noscutul publicist, autor al mai multor cărţi geo­
grafice, care a cetit conferenţa sa interesantă
despre frumseţa geografică de lângă Turda, loc
istoric, cu nume plin de amintiri. In alte împre­
jurări ar fi făcut poate o impresiune deosebită;
după conferenţa escelentă a d-lui Dr. Sextil
Puşcariu n'a fost înse uşor së mai deschizi ini­
mile cucerite — nici chiar cu cheia Turzii.

(Va urma.)

— Cetitorule, lăţeşte »R ë v a ş u 1« între
cunoscuţii şi vecinii tëi.

Încheierea serbărilor culturale.
— Raport special pentru »Revasul«. —

Sibiiu, 30 August n.

Scuzaţi dacă raportul, pentru care m'aţi ru­
gat, vine cam târziu şi are unele lacune. Cauza
este oboseala care, cam de pe când aţi plecat
D.-Voastră, a început să cuprindă tot mai mult
toată lumea.

Vineri la 12/25 August după prânz la oarele
3 s'a dat pentru a doua oară »Fantana Blandu-
siei«. Eu n'o văzusem când s'a dat întâia oară
şi astfel impresiile mi-au fost noue. Piesa mi-s'a
părut lipsită de viaţă şi obositoare. Nu-i vorbă
era şi o căldură insuportabilă în teatru. In ori­
ce cas însë găsesc, că e justă părerea acelora,
cari ar fi dorit së vadă mai bine pe »Despöd-
Vodă« sau pe »Vlaicu-Vodă« al dlui Davila. Şi
în versurile 'piesei, ori cât ar fi de frumoase, te
superă multele cuvinte franţuzeşti.

D-şoara Voiculescu în rolul Gettei a jucat
foarte frumos. Singurul defect era tonul nefiresc
şi plângător cu care vorbea. Mi s'a spus, că a-
ceasta este influenţa şcoalei franceze, care stăpâ­
neşte şi astăzi teatrul din Bucureşti. Dl Bârsan
se zice, că a fost mai bine decât în seara dintâi.
In unele scene a încântat publicul cu declamaţia
sa lirică frumoasă. De altminteri Horaţiu e o fi­
gură foarte palidă şi dl Bârsan a făcut bine că
a représentât mai mult pe poetul, care este el
însuşi. Dintre diletanţi s'a remarcat îndeosebi dl
Enescu printr'un joc foarte sigur şi natural.

Seara s'a dat, înaintea unui public mai nu­
meros, drama italiană »Necinstitii«, pe care Sibi-
ienii şi Braşovenii au mai avut prilegiul s'o vadă.
Piesa are scene foarte dramatice, dar nu e potri­
vită pentru publicul nostru, căci ce poate folosi
publicul vëzênd cum directorii de bancă din Italia
defraudează şi cum nevestele îşi înşală bărbaţii.
In schimb însë este o piesă în care actorii îşi
pot arëta talentul şi atât d-şoara Voiculescu, cât
şi dl Bârsan au jucat, cu deosebire în cele două
acte din urmă, admirabil.

Pentru Sâmbătă se putea ceti în program
»Conferente publice«, ceea-ce însemna probabil,
că cine vrea să spuie ceva publicului romanesc,
cât ar mai rëmânea până atunci, n'are decât së pof­
tească pe scena casei naţionale, (ntr'adevăr, cine
mergea în dimineaţa aceea la »Muzeu«, putea së
vadă la întrare un afiş prin care se anunţa, că
dl Borgovan, cunoscutul pedagog, va ţinea la oa­
rele 10 o conferenţa despre »teosofie în faza ei
actuala«. Vëzênd, că tema e »actualä«, m'am
dus şi eu, dar, după-ce ascultai câteva cazuri
rare, în care era vorba de spirite şi de mese ce
bat din picioare, plecai de teamă, că n'o së pot
durmi la noapte.

Duminecă după prânz s'a făcut escursiune
la Selişte cu tren special, sub conducerea d-lui
Dr. L. Leményi. Au luat parte vre-o 300 de per­
soane din Sibiiu şi străine. Am fost primiţi cu
cunoscuta ospitalitate vioae, care caracterisează
pe Selişteni. O mulţime de popor aştepta în
gară şi pe piaţa largă sosirea oaspeţilor, pentru
cari nu ajungeau cele 20 de trăsuri, deşi făceau
calea delà gară de mai multe ori. Toată lumea
se adună pe urmă la şcoală, unde aştepta Reu­
niunea de musică, în frunte cu părintele proto­
pop al Seliştei. Frumoasa şi încăpătoarea sală
festivă a şcoalei era înse mult prea mică decât
së poată cuprinde măcar a patra parte din lu­
mea adunată.

Delà şcoală plecarăm spre »Netedul«, locul
de petrecere al Seliştenilor. Acolo se încinse
frumos jocul. Pëcat numai, că nu s'au jucat cel
puţin câteva jocuri numai de cătră ţerani, ne­
am fi ales cu câteva impresii mai armonioase
de porturi frumoase şi de mişcări graţioase. Şi
aşa însë se desfăşura acolo, deasupra satului,
un tablou minunat de pitoresc. In jurul locului
»neted« pe care se juca se ridicau, pe coastele
dealului, grupuri, grupuri în care domina coloarea
albă şi neagră şi patiolul de o delicateţă desă­
vârşită al portului săliştenesc. A fost, ca în tot­
deauna la Seliştenii noştri, o manifestare strălu­
cită de putere, sănătate, frumseţe şi cuviinţă a
ţăranului român.

Seara la ote! s'au făcut ovaţii nesfîrşite
celui mai distins şi mai iubit oarpe al Seliştei,
d-lui N. Iorga. A fost un mic tribut de recunoş­
tinţă pentru dragostea nemărginită ce poartă
acest adevărat om mare neamului românesc din
Ardeal, ţărănimii, Seliştenilor. Dl Iorga a trebuit
së rostească şi el un toast, un toast admirabil,
în care fiecare cuvent vibra de emoţie şi de
căldura dragostei de neam, care îi cucereşte toate
inimile drepte şi sincere. Aplausele nu mai vo­
iau së contenească. Şi în urma trăsurii, care îl
ducea înapoi spre Sibiiu, rësuna departe »së
träeasca!«

Luni înainte de prânz s'a inaugurat noua
şcoală de menaj a d-nei Cosma cu mare so-

Pag. 146 » R E V A S U L « Nr. 35—36

lemnitate la care a luat parte şi I. P. S. S. Me-
tropolitul Meţianu.

Seara s'a încheiat în fine obositoarea şi in­
terminabila serie a serbărilor cu »balul festiv«.
A fost un public ales şi destul de numeros: Fete
şi tineri din toate ţinuturile. Alăturea de frum-
seţa mai severă a Sibienelor, gingăşia Bănăţe-
nelor, ochii întunecaţi ai celor din părţile ung'u-
rene cu privirea pasionată a Maghiarei. In loge
se vedea până pe la oara 3 figura cu înfăţişarea de
om superior, care atrage involuntar privirile, a d-lui
Jorga, veşnic observând, glumind, alăturea de figura
atât de simpatică a noului vicepresident al Aso­
ciaţiei.

S'a jucat până 'n zorile dimineţei. Singurul
incident mai grav despre care am ştire, este că s'a
nenorocit un evantaiu.

Momente politice delà Sibiiti.
Regretele Impëratului şi Regelui a-

postolic de a nu putea fi de faţă în
persoană Ia deschiderea Muzeului et-
nografic-istoric, présenta amânduror Mi-
tropoliţi români, vizita multor bărbaţi
de stat ai României, prestaţiunile ar­
tistice româneşti şi în sfîrşit peste tot
cultul formal al scopurilor naţionale
în cultură, ce s'a manifestat în tot de­
cursul festivităţilor, au prefăcut în mari
serbători naţionale zilele memorabile
delà 19—28 August 1905.

Iubirea şi respectul faţă de cul­
tura românească deveniseră în urma
momentelor importante, amintite mai
sus, aşa zicênd peste noapte un factor
de căpetenie chiar şi pentru politica
de stat şi ţinem de lucru vrednic a
ridica vëlul barem de pe un colţişor
al contactului misterios dintre iubire şi
politică, politica aceea, ce se ţine pro­
fanată dacă trebue së asculte şi de
inimă câteodată.

Cu cât iubirea aceasta sfântă a
culturel româneşti, de spirit şi de voinţă
creatoare va fi mai pasionată şi mai
neţărmurită, cu atât mai multe co­
mori ale spiritului, ale temperamen­
tului artistic şi ale caracterului sobru
românesc vom scoate la lumină. Acestui
spirit chibzuit, acestui temperament de
cultură şi de civilisaţie, acestui caracter
de sobrietate românească, au fost adre­
sate cuvintele înţelepte ale Maiestăţii sale.

Cuvintele acestea ne revelează, că
a trecut epoca celor ce ne calumniară
şi ne batjocoriră, dar ne dovedesc o
iubire pe care vitregimea timpurilor n'a
putut së o stingă, ci dincontră a în-
tărit'o tot mai mult. Numai o astfel de
iubire este podoaba adevărată a unui
Domnitor, o iubire înăscută, a cărei
causa este bunătatea Domnitorului, frum-
seţa caracterului românesc şi adevërul
mare, că pe prietenii, de o credinţă
dovedită şi în timp de nenorocire în­
cercată, nu e posibil, ca Domnitorul
să-i negligeze, ci îi ştie iubi şi le şt/e fi
binefăcător.

Dar causa proprie şi adevărată a
iubirii e însăşi iubirea! Dacă vreai së fii
iubit, iubeşte! Mitul ne povesteşte, cum-
că Cupido, fiul Venerei, ar fi rëmas tot
mic, dacă Venus, la sfatul Qraţielor, nu
i-ar fi dat un frate, pe Anterote, ca
iubindu-se unul pe altul, micul Cupido
se poată creşte la mărimea proporţio­
nală cu ceialalţi zei. Cât de voinic ar
fi azi, în zilele grele ce străbatem toţi,
colonia lui Enea în Dacia aşezată, dacă
ar fi avut pe cineva së-o iubească, ca
se crească mare şi puternică la suflul
acelei iubiri.

Tot aceasta iubire o cere pentru
cultura românească poporul românesc
delà capii bisericeşti ai sei şi de astădată
cu îndestulire înregistrează între dovezile
începuturilor emancipării spiritului ro­
mânesc — presentarea lor la şedinţa

întâia şi la deschiderea muzeului na­
ţional.

Dar mai bine se potriveşte mitul
genial la raportul nostru cu fraţii din
România. C u cât Anterote era mai
zdravăn, mai drept, mai voinic, cu atât
mai încântător era Cupido. C u cât
fraţii din România vor fi mai energici
în felul spiritului lor naţional, cu cât
vor păşi mai cu încredere pe drumul
regal al tradiţiilor străbune, cu cât vor
sbura mai sus pe aripele idealismului
nobil, cu atât noi, primogeniţii Romei,
vom fi mai fericiţi, mai sdravenî.

Munca şi cruţarea.
Cuvent de deschidere rostit la adunarea din Bicsad a

despărţementului »Sätmar-Ugocea« al Asoriaţiunii.
De George Şuta.

(Continuare şi fine).
Nu este om pe faţa pămentului, care së nu tră-

ească din roadă aceluia; dar de aici nu urmează, că
fieşte care om se-şi aibă partea sa de păment sau
së fie lucrător de câmp. Adam numai doi feciori
a avut şi dintre aceştia numai unul s'a făcut
plugar, celalalt păstor de vite. Dacă tot omul ar
fi lucrător de păment, cine ar mânca roadă pă­
mentului şi cine se vor îngriji de celelalte multe
lipse ale omului. D-zeu, când a dat omului pă­
mântul de zestre nu i-a desemnat nimenui partea
sa deosebită, ci a lăsat la îndemnul fiecăruia a-şi
lua în lucrare partea sa şi a concrezut fieşte cărui
popor, ca se-şi facă graniţele hotarului sëu ame-
surat aşezemintelor lui. Acest lucru legile civile
l'au întărit, iar legile d-zeieşti l'au consfinţit. Pentru
acea zice s. scriptură, »ca së nu pofteşti nici mu­
ierea deaproapelui teu, nici ţerina, nici boul, nici
asinul, nici nimica ce nu e al tëu«. Dacă socia­
liştii ar voi së împărţească pămentul, mai dintâi
ar trebui së-1 facă deopotrivă roditor. Că ce drep­
tate ar fi şi acea, că sërmanul oăşan së capete o
coastă de deal neroditor, iar cei din Bacica şi
Torontal astfel de păment, care rodeşte de 14—16
ori semânţă? Sau Vë întreb, că ce va face omul
lenos cu partea sa? Oare nu o ar privi de o
sarcină pentru sine şi nu o ar lăsa nelucrată?
Sau beţivul, desfrânatul nu şi-ar vinde partea sa
omului celui dintâi, care i-ar veni în cale. îm­
părţirea aceasta plănuită de socialişti n'ar dăinui
nici 24 de oare, după cari ar trebui de nou îm­
părţit pămentul şi în loc së-i facă pe toţi oamenii
deopotrivă îndestuliţi, i-ar face pe toţi oamenii
sëraci şi calici.

Nu ar duce la scop nici introducerea socia­
lismului de stat. L'a întrodus odinioară legiuitorul
Licurg în Grecia. Toate pământurile, venitele, băile
vămile erau ale statului, poporul sevîrşia tot
lucrul de lipsă, iar în schimb căpeta delà stat
locuinţă, haine şi hrană. Cei neputincioşi şi copii
aflaţi schilavi la naştere, erau priviţi ca sarcină pen­
tru stat, pentru acea erau aruncaţi în prăpastie së
piară. Dar acest stat era mai mult o căsarmă de
ostaşi, decât un adevërat stat. Introducerea so­
cialismului de stat în zilele noastre ar însemna
resturnarea dreptului de proprietate. La ce n'are
drept statul, căci omul şi familia au existat şi
au luat în folosinţă proprietatea sa înainte de a
fi statul. înainte de a introduce deci socialismul
de stat, ar trebui plămădiţi oamenii din nou, ca
toţi së fie deopotrivă. Ori doar acea së fie drep­
tate, că cel ce lucră şi oboseşte, cel ce lucră şi
e cumpëtat se-şi împărţească rodul ostenelelor
sale cu cel lenos, prădător şi desfrânat? Sau dacă
ar înceta dreptul de proprietate şi dacă cel tare
ar fi deopotrivă plătit cu cel slab, cel sănătos cu
cel neputincios, cel muncitor deopotrivă cu cel
leneş — atunci numai cei smintiţi la minte
ar mai lucra.

Rëu se aude, rëu se vede. E de compătimit
starea muncitoriului, dar eu cred, că e mai de
compătimit sufletul aceluia. Nici când nu s'a făcut
atâta pentru îmbunătăţirea muncitoriului, ca în
zilele de azi şi totuşi nici odată n'a fost mai
neîndestulit ca azi. O parte a poporului emigrează
în America, cealaltă parte se resvreteşte. Pentru
acea zice un bărbat de stat frances, Jules Simon,

»că mai mare slujbă facem muncitorului, când
picurăm în inima aceluia simţul de moralisare
şi de cruţare, decât dăndu-i bani şi de lucru«.
Dacă atelierele (tarabele) fabricelor vor fi pline
de oameni, iar crâşmele vor fi goale, chestiunea
socialismului se va deslega de sine. Sufletul mun­
citoriului e bolnav şi încă tare bolnav. Sufletul
despoiat de D-zeu în poftele sale n'are mesura,
în lăcomia sa nu cunoaşte margini. Daţi-i sëra-
cului credinţa în D-zeu, speranţa în viaţa viitoare,
ca së nu caute raiul pe păment; până ce n'am
făcut asta, n'am făcut nimic.

Ca së primim rëspuns la acestea, së avem
în vedere Irlanda. Unde este un popor în lume,
care së fie fost torturat de foame, stors din pu­
teri şi călcat în picioare mai cu infamie, ca ne­
fericitul popor irlandez? Fost'a undeva o miserie
mai mare, decât în Irlanda? Şi locuitorii acestei
nefericite insule au suportat starea aceasta nefe­
ricită, nu în decurs de câteva decenii, ci în decursul
alor trei veacuri. Pentru ce ? Pentru-că a crezut
în Pruncul cel sërac din Vitleim, au crezut în
Rescumperătorul cel sërac al lumei, pentru-că
preoţi sëraci au vestit cuvêntul lui D-zeu popo­
rului irlandez şi când au reţinut pe credincioşi
delà rescoală în contra tiranilor, le-au premers
cu esemplu în suportarea miseriei şi a nedrep­
tăţii. Ce e causa, că poporul delà sate nu ştie
nimic despre isprăvurile anarchiştilor din Paris şi
a nihiliştilor din Moscva? Doară legile civile?
Nici cele mai bune legi civile nu sunt în stare
a depărta năluca foamei, amărăciunea serăciei şi
sarcina grijilor. Aceasta numai biserica o poate
face. Biserica deşi nu o poate şterge cu dese-
vîrşire miseria de pe păment, dar o alină şi o
face mai suportabilă îndemnând pe cel bogat la
milă, pe cel sërac Ia răbdare. Biserica, care duce
prin preoţii sei pe cel restignit în coliba sëracului
şi acesta privind la manile uscate, la capul cu
cununa de spini, la sdrenţele ce abia îi acopere
trupul, la privirea blândă a Rëscumpëratorului —
i-se întăreşte sufletul sëracului a răbda serăcia,
golătatea şi nedreptatea, le sufere toate acestea,
pentru-că credinţa îi spune, că aceasta e voinţa
lui Dumnezeu.

După-ce ai cetit foaia nu o arunca, nici
nu învëlui cu ea mărfuri, ci dă-o së o cetească
cineva, care n'a putut'o încă abona.

DE P E S T E SËPTËMÂNÂ
DASCĂLUL

încântaţi de numërul din urmă al «Lucea­
fărului» ne face o plăcere së reproducem poesia
cea mai nouă a scumpului nostru poet, Octa-
vian Goga. Slugească aceasta strălucită poésie de
îndemn dascălilor noştri, acum la începutul unui
nou an scolastic:

Moşneag senin, cu têmpla ta curată
O cer, pe veci, nădejdii mele pază,
Din soarele copilării mele
In ochiul tëu mai licăreşte-o rază.
In suflet simt cum negura se sfarmă
Şi se 'mpleteşte albă dimineaţă,
Când ochiul tău în inimă-mi coboară,
Topind încet cetatea ei de ghiaţă.

Azi, ca un sfânt dintfo icoană veche,
Blând îmi resai cu faţa ta blajină,
Cu zimbet bun, cu ochi cuminţi şi limpezi,
Strălucitori de lacrimi şi lumină.
Cu tin' resar atâtea nestemate
Din îngropatul vremi/or tezaur
Şi amintirea 'n ţara ei më poartă,
Cu pas încet, în carul ei de aur...

Mă văd în pragul zilelor mai bune...
O casă 'n deal cu straşine plecate,
Unde-asculta de sfaturile tale
Atâta rîs şi-atâta sănătate.
In frunte, tu părea-i un mag din basme,
Când soarele trecând peste fântână,
Blând pătrundea prin straşina de paie
Şi lumina bucoavna ta bătrână.

— A fost de mult. — O rază care luptă
Zadarnic cu câmpiile de ghiaţă, —
Vezi, astăzi valul altei vieţi më poartă

Şi 'nţelepciunea altei lumi më 'nvaţă.
Dar sufletul şi azi îşi are cuibul
Acolo sus în satul de sub munte,
Unde şi azi zimbeşte împăcată,
Curata cinste-a pletelor cărunte.

Nr. 35—36 » R E V A S U L « Pag. 147

Bucoavna ta sub pravul de pe grindă,
/şi hodineşte 'nvăţătura moartă,
Dar glasul tëu şi azi, la zi de praznic
Toată povara greu/ui o poartă.

— Pierdut ascult cântarea ta la strană
Şi tainică şi sfântă-mi pare clipa,
Pare că duhul altei lumi m'atinge,
In zbor domol, pe frunte cu aripa.

Căci simt plutind prin fumul de tămîe
Sfinţenia cântării preacurate,
Ce-a rumenit o lume cu senina
Cucernic ie-a vrem Hor uitate.
Şi 'n ochii tëi vëd strălucind scânteia
Din focul mare-al dragostii de lege,
Ce prin potopul veacurilor negre
Ne'a luminat cărările pribege.

Octavian G o g a .

Pentru noua biserică din Cluj.
Au mai binevoit a dărui:
Nr. 241. Simion Bogorean, Cluj, 4 coroane.
Nr. 242. Maria Şărmăşan, Cluj, 20 cor.
Nr. 243. Iosif H. Lungu şi soţia Anica.

Milaş, 5 coroane.
Nr. 244. Aniţa Sâmpălean. Totelec, 8 cor.
D-zeu së le resplătească cu darurile sale

cele bogate.
— Misiunile poporale din Totelec au decurs

bine şi cu bună isbândă penfru toţi. începute
Sâmbătă d. a. cu vecerne, s'au ţinut 8 predici, şi
s'au încheiat Luni, ziua Stei Marii, cu vecerne.
Impedecat fiind dl protopop districtual de a merge
la Totelec, misiunile au fost cârmuite de M. on.
Stefan Roşian, spiritual în Blaj, care n'a pregetat
a alerga în ajutor şi a ţine singur toate predicele,
unele sub cerul liber în cimiter. Au mai dat ajutor pe
lângă parochul locului Emil Măcelar, preoţii urmă­
tori: Simion Pop din Drag, Greg. Lehene din
Arghiş, loan Galiş din Cuzeplac şi Aug. Pop
din Tic. S'au împărtăşit cu sfintele taine cam
500—600 creştini.

Toţi restanţierii sunt rugaţi, ca së ne tri­
mită abonamentul, pentru-ca şi noi së ne putem
face datorinţa cel puţin faţă de tipografie.

— Hymen. D-şoara Miţi Nistor şi d-l Aurel
B. Gagia — logodiţi'. Blaj, 28 August. 1905.

— D-l loan Bochiş, teolog din Borşa şi
d-şoara Elena Buzdug, fiica preotului gr.-or din
Borgo-Joseni, îşi vor celebra cununia lor în 17
Septemvre st. n. la 4 oare după ameazi în bi­
serica gr.-cat. din Borgo-Bistriţa.

— Avis . Institui de credit şi economii «Câm-
piana« cu sediul în Mociu la 1 August a. c. şi-a
început activitatea. Domnii acţionari sunt rugaţi
a-şi achita rata a 4-a de 10% din preţul acţiilor.
Achitarea întreg restului ar fi binevenită. Direcţiunea.

— Regele Carol al României va aduce la
cunoştinţa poporului român cu prilejul iubileului
de 40 ani a domniei sale, că de acum înainte
vechea capitală a Moldovei, oraşul Iaşi, va fi re­
şedinţă, loc de şedere şi de petrecere a părechii
moştenitoare române, unde ei vor petrece an de
an cel puţin 8 sëptëmâni. In vederea acestei
fapte însemnate şi dorite demult, de pe acum
încă se lucră cu zel şi cu grabă la reînoirea şi
rânduirea frumoasă a palatului Ştefan cel Mare,
în care va locui Ferdinand împreună cu familia sa.

— Un meteor, o stea căzătoare, a ucis
aproape de satul Margit din Ungaria, pe ţeranul
Mihail Fazekas. Pe drumul de ţară i-s'a aflat
trupul sfărmat tot şi carul, cu care pornise de
acasă, încă era zdrobit şi făcut ţanduri. Steua a
căzut chiar în car şi a zdrobit tot.

Totodată aducem la cunoştinţa cetitorilor
noştri, că numërul ce vine nu va eşî, decât
numai in Sâmbăta cealaltă, în 16 a. 1. c. con-
tinuându-se „Serbările de/a Sibiu."

— La universitatea din Viena s'a înfiinţat
seminar de limba română, conducerea căruia a
fost încredinţată d-lui Dr. Sextil Puşcariu, tinër
şi erudit profesor. Seminariul va fi susţinut de
ministeriul de culte şi instrucţie din Viena. Va
întră în lucrare numai cu începerea semestrului
de iarnă 1905/6. Se va propune pe lângă limba
română şi filologia romană tot de d-l Dr. Sextil
Puşcariu. Pentru inveţătura limbei româneşti i-a
isbutit, încă în anul trecut, së câştige şi o samă
de studenţi străini. Prin chipul acesta se dă şi
graiului nostru putinţa de a ajunge cunoscut şi
preţuit după cuviinţă din partea străinilor, cari
i-au auzit de veste numai din guri bârfitoare şi
din scrisul unor pene mârşave şi proaste.

— Milionarul Rockefeller, poreclit regele
petroleului. a mărit fundaţiunea sa de 15 milioane
dolari, făcută universităţii din Chicago. încă cu 50
milioane dolari. Până acum Rockefeller a dăruit
cu totuf 97 milioane de dolari spre scopuri şco­
lare, în banii nostru cam 486 milioane coroane.
Atâta dărnicie un s'a mai pomenit şi cu toate
acestea nimeni n'a fost atacat şi bârfit mai mult
decât Rockefeller, despre care se zice, câ a dus

nenumeraţi oameni la sapă de lemn, pe urma
lăcomiei şi sgârcenii lui. Precum se vede vrea
së se pocăiască. Alduită pocăinţă!

— Mare conjuraţie armenească a fost
descoperită în oraşul Smyrna din Asia. S'au
găsit în casele oamenilor o mulţime de bombe
pline cu dinamită, precum şi un plan al omo­
rurilor şi atentatelor plănuite contra persoanelor
şi clădirilor publice. S'a făcut o mulţime de a-
restări. Aceasta conjuraţie îşi îndreaptă ascuţişul
contra domniei turceşti, sub a cărui putere se
află acele ţări. In urma atentatului contra Sul­
tanului, cârmuitorii provinciilor din Asia, numiţi
valii, au primit poruncă së fie cu aspră cerce­
tare asupra celor ce călătoresc la Constanti-
nopol şi së sloboadă puţine paşapoarte.

— In Spania bântuie foamete foarte mare.
In unele ţinuturi lipsa e aşa de înspăimântătoare,
încât mii şi mii de oameni se hrănesc cu iarbă
şi cu rădăcini. In mai multe oraşe poporul îm­
pins de foame a atacat şi a zdrobit boitele şi
pecăriile. In oraşul Balbao mai mulţi istoviţi de
foame au aruncat cu pietrii asupra trăsurii epis­
copului, pentru-că n'a vrut së le dea bani se-şi
cumpere pâne. Jandarmăria nu e în stare së
pună capët jafurilor şi prădărilor.

— Ziarele din lumea întreagă, ating o cifră
foarte mare. In vreme ce în vechime erau corbi
albi, acum apar cu zecile de mii. In Europa
sunt 20.000 de gazete, cari apar zilnic, sau de câte
doue sau trei ori pe sëptëmâna. Cel dintâiu loc îl
ocupă Germania cu 5599 de ziare, dintre cari 800
ies zilnic. In al doilea rend vine Anglia, cu 3000,
dintre cari 809 de zi. în Franţa ies 2819 galete,
dintre cari a patra parte apar zilnic sau de câ­
teva ori pe sëptëmâna. Italia are 1400 gazete.
Apoi urmează Austria, Spania, Rusia, Elveţia, ş.
a. In Asia apar 3000 ziare periodice, cele mai
multe ies în laponia şi în India Britanică. Iaponia
are 1500 foi. In Africa încă apar 200 ziare. Ame­
rica are o mulţime de ziare, numai în Statele-Unite
apar 12,100. 1000 din acestea ies zilnic.

— Popoarele din Asia se deşteaptă şi ele.
Studenţii din toate părţile Asiei au ţinut mai
deunăzi o adunare mare, un congres, pentru de
a serbători deşteptarea şi unitatea Asiei. Un
student chinez a susţinut, că rësboiul ruso-ia-
ponez e de o foarte mare însemnătate culturală
pentru popoarele Asiei; a lăudat cu însufleţire
virtuţile Iaponezilor şi a zis, că ei sunt chemaţi
së fie între popoarele Asiei purtătorii de lumină
şi de deşteptare şi së joace rolul, care l'au jucat
în Europa Grecii oarecând. Se tfede, că toate
neamurile pământului, vrăjite în suflet de vântu­
rile calde a neatârnării şi a traiului slobod, se
mişcă şi-şi cer partea de bine ce li-se cade, ne
mai voind së rabde jugul stăpânirilor străine
şi netrebnice.

C Â R T I NOUE Ş I R E V I S T E
— Luceafărul. Anul IV. Nr. 15—16. Cuprins:

Nuveliştii români în viaţă din Regat. Rëspunsu-
rile dlôr: 1). Nie. Gane.' 2.) I. C . Negruzzi. 3.)
loan Slavici. 4.) Duliu Zamfirescu. 5.) Brătescu-
Voineşti. 6.) Ion Gorun (Ales. Hodoş). 7.) D-nei
Constanţa Hodoş. 8). Vasilie Pop. 9). Alesandru
Basarabescu. 10.) Ion Ciocârlan. 11.) Ion Adam
12). Mihail Sadoveanu. — Dascălul (poésie) — O.
G o g a ; După rigoros — Al. d u r a ; A fost (poésie)
— Z . Bârsan; Foi reslăţe — St. O. Iosif: Din
zile mari. Cronică. Dări de samă. Posta redacţiei.
Ilustaţiuni. Portretele d-lor: N. Gane, 1. Negruzzi,
I. Slavici, Duliu Zamfirescu, Al. Brătescu-Voineşti,
Al. Basarabescu, Ion Ciocârlan, loan Adam şi
Mih. Sadoreanu. Porturi româneşti (5 fotografii).

— »Sămănătorul«, revistă literară sëptë-
mânală. Anul IV. Nr. 32. 7 August 1905. C u ­
prinsul: N. Iorga — Serbările din Sibiiu; St. O.
Iosif— Legendă; V. Pop — Zavera (fragment din
romanul »Domnita Viorica«); L. — Sonet; M. Sa ­
doveanu — Floare ofilită (roman); Cronică — îm­
potriva Grecilor. Anuarul societăţii de teatru ro­
mân. Luceafërul. Noua revistă universitară. Cân­
tece de copii şi jocuri de A. Bogdan. Escursiuni
zoologice de Dr. N. Leon. Reuniunea de cântări
din Sibiiu.

Numërul de faţă, prin admirabila execuţie,
tehnică, ar face cinste şi podoabă ori căror sa­
loane şi mai ales ori căror mâni gingaşe, cari
mai bucuroase învrednicesc, cu atingerea lor sup-
ţire, reviste străine cu romane şi bucăţi de gust
prost şi necinstit, decât o foaia de a noastră şi
frumoasă şi cinstită şi românească în locul cel
dintâi. Se dau în numërul de faţă chipurile celor
mai de samă din scriitorii de nuvele de dincolo
însoţite cu datele şi amënuntele mai luminoase
din viaţa lor, scrise de mâna fieştecăruia. Gândul
ce-1 urmăresc redactorii prin aceasta, nu e rëu,
ba. pentru desfăşurarea prielnică a revistei e bun, se
câştigă poate muncitori de samă şi scriitori de
frunte, cărora le-a împletit până acuma încă con­
deiul cunună de cinste neveştejită. Din parte-ne
ne alăturăm mai bucuroşi la cuvintele înţelepte ale

d-lor Zamfirescu şi Gorun. «Vorbiţi publicului
despre scrierile lor, recomandaţi-le, dacă le găsiţi
de vrednice, sfăşiaţi-le, dacă le găsiţi nevrednice,
tăceţi asupra celor, cari se par indiferente. Por­
tretele, biografiile şi celalte amënunte menite a
satisface o curiositate deocamdată prematură —
së le lăsăm pentru acea vreme, ce poate va
veni vre-odată; când publicul va şti mai întâi ce
este cutare scriitor, pentru-ca së-1 intereseze a afla
şi cine este«. Se mai puplică în numërul acesta
şi o poésie iscălită de Octavian Goga : Dascălul.
Te minunează, te gâdăle până în suflet căldura
stăpânită şi prinosul de cucernicie turnat în vorba,
pe care d-l Goga aşa de maestru şi cu atâta
meşteşug o înmlădie şi o aşterne. Cântecul d-sale
nou nouţ şi proaspët, atinge corzi neatinse până
acum, e bucăţică ruptă din sufletul îndurerat al
neamului nostru, aşa că cu drept cuvent îl putem
numi: poetul durerii şi a nădejdilor noastre. V o ­
lumul de poesii, ce o së iasă cât de curênd, îl
aşteptăm ca pe un adevërat eveniment literar.

— Revista noastră sub direcţiunea d-nei
Constanţa Hodoş. Anul I. Nr. 10. 1 August 1905.
Foaia iese în Bucureşti de 2 ori pe lună. Preţul
unui exemplar 30 bani. Cuprinsul: Martirii (roman)

j — Constanţa Hodoş; Scrisoare (poésie) — Maria
Cunţan; Când începe educaţiunea copilului? —
Luisa Neamţu; Muzei albe (poésie)— Ana M.
Holda; Note hazlii: Eroul învins (nuvelă) — M i m i
Pinson; Salcie îngemănată, Acelaş cântec (poesii)
— Fatma; Chestiunea actorilor autori — L. S o -
lorin (legendă) — A. Tălăşescu; Nu eşti acea.,
dar (poésie) Hildebrand Frollo; Ce se spune despre
domnul Tudor (note) — Varia; Arachne (poésie)
Varia; Cântec si Spre sară (poesii) Octavia C o -
rodanu; Cronică literară: Scrieri politice şi lite­
rare de M. Eminescu. Vol. I. Din reviste. O nouă
publicaţie pentru tinerime. Scrisorile lui I. Ghica
— I. G . Atragem luarea aminte, îndeosebi a doam­
nelor asupra acestei reviste, pe care o conduce
o femeie, cea mai bună dintre scriitoarele noastre
în proză. Articlii, ce apar şi bucăţile ce se dau
spre cetire sunt scrise de pene bùne, ce au de
stăpâne gingaşe pe câte cineva din sexul frumos
ori o Fatmă, ori o Ană, ori o Octaviă. In vreme
ce venerabilele noastre doamne şi preagraţioa-
sele noastre d-şoare îşi scaldă sufletul în mocirla
unor cărţi şi cetanii şi străine şi cu necinste ţe­
sute, mai bine ar face dacă ar îndrăgi şi cea ce
avem noi: cărţile noastre, foile noastre şi sufletul
nostru românesc, ce se desprinde din ele. Prea
multe îndeletniciri bolnave şi străine se încuiba
între noi în vreme ce adevëratele lucruri buue
cu folos şi pe dreptnl româneşti nu se încetă­
ţenesc şi nu prind rădăcină, spre rëul şi spre
pierzarea noastră. Doamnele noastre trebue së
înţeleagă, că fiind mame şi române totodată,
numai prin cetirea cărţilor şi foilor noastre bune
şi numai sorbind dulceaţă şi mir întremător din
roadele sufletului românesc, pot së fie acea, ce
se cere delà ele. Pe bunătatea mamelor se în-
temeiează viitorul bun şi luminos al neamului
nostru.

M A I N O U
Pacea între Rusia şi Iaponia.
Mult dorita pace s'a încheiat. Rës­

boiul, care a dăinuit fără întrerupere 19
luni de zile, se va curma acum şi se
va pune sfârşit atâtei prăpădenii de
oameni, laponia neîngăduind Rusia nici
într'un chip a abzis de cele doue puncte
pentru cari era cât pe aici së se pună
capët ori căror târguieli; anume de in­
sula Sachalin şi de despăgubirea de
rësboiu. In schimb primeşte jumă­
tate din insula Sachalin şi plătirea chel­
tuielilor avute cu întreţinerea prinso-
nerilor ruşi. Dintre celelalte îngăduinţe
de însemnătate foarte mare pentru la­
ponia e golirea Mandjuriei şi a Coreii
de cătră Rusia. Pricina, pentru care s'a
pornit vrăşmăşia, aceste teri au fost,
pe cari Rusia contra învoielilor avute
voia se şi le ţină pentru ea. Iaponia în
punctul acesta poate fi mulţumită,—
dar după isbânzile avute se aşteaptă
la despăgubirea atâtor spese, ce a avut.
In vrme ce în Rusia e bucurie: în Ia­
ponia e murmurare şi neîndestulire
mare pentru pacea făcută. E teamă, că
acum şi în laponia va isbucni revoluţie.

Pag. 148 »REVASUL Nr. 35—36

244 szám
1905 végrh.

Árverési hirdetmény.
Alulírott birósági végrehajtó az 1881. évi

L X . t.-cz. 102 §-a értelmében ezennel közhírré
teszi, hogy a hidalmási kir. járásbíróságnak 1904
évi V. 261/4 számú végzése következtében Dr.
Tamás Simon hidalmási ügyvéd által képviselt
Lázár Jakab Szinpetrán Szimionné ellen 44 kor.
80 fil. s jár. erejéig 1905 évi május hó 27-én
foganatosított kielégítési végrehajtás utján le­
foglalt és 618 kor. becsült következő ingóságok,
u. m. : sertések és tehenek nyilvános árverésen
eladatnak.

Mely árverésnek a hidalmási kir. járásbí­
róság 1904 évi V. 261/5 számú végzése folytán
44 kor. 80 fll. tökekövetelés, és eddig összesen
49 kor. 36 fillérben bíróilag már megállapított
költségek erejéig alperes Szinpetrán Szimionné
lakásán Topaszentkirály községben leendő meg­
tartására 1905 évi szeptember hó 9-ik napjának
délutáni 4 órája határidőül kitüzetik és ahhoz
a venni szánddékozók ezennel oly megjegyzéssel
hivatnak meg, hogy az érintett ingóságok az
1881. évi L X . t. cz. 107 és 108 §-ai értelmében
készpénzfizetés mé^ett, ^ 3 legtöbbet Ígérőnek,
szükség esetén becsárb"«--aíűl-ís el fognak adatni.

Amennyiben az elárverezendő ingóságokat
mások is le és felülfoglaltatták és azokra kielé­
gítési jogot nyertek volna, ezen árverés az 1881
évi L X . tcz. 120 §. értelmében ezek javára is
elrendeltetik.

Hidalmás 1905 évi augusztus hó 27-én.
Dán Bálint s. k ,

kir. bir. végr.

» SAMANATORUL«
Revistă literară sëptëmânala. — Anul IV.

Apare în
Bucureşti. Strada Regală Nrul 6.

Esemplarul: în ţară 20 bani; în străi­
nătate 25 bani.

A b o n a m e n t u l a n u a l : in ţară 10 lei, în
străinătate 12 lei.

La administraţia „Revaşului" se află:

Curie* I W p r i i d e E - B o u g a u d - P r e t u l

t d l I C d U l U C l l l , legată eleg. 2 cor. 50 fii.
broşurată 1'50.

Cp. ? . ? . Äroti şi p . JtalacoVici,
de Dr. Bunea. Preţul 4 c. 50 f. plus 20 fii. porto.

Discursuri, Autonomia bis. Bunea.
Pretul 5 cor. plus 20 fii. porto.

Visuri trecute, S W P S T S
fii. porto.

ÇâtltCCC d e E m i l S a b o' Pre^ul 1 cor' p l u s
10 fii. porto.

Castelul din Carpaţi, de Jules Verne.
Bros. 1 cor. 60 fil.

plus porto 10 fil.

Vechile Episcopii,
fil. plus porto 10 fil

In atenţiunea mireselor!
Serviciu de porţelan de Karlsbad,
esecutat, colorat, complet pentru 12 persoane de
la 15 fl. în sus. — Serviciu de sticlărie pentru

12 persoane 33 bucăţi 2 fl. 95 er.

I i a m p e , a t â r n ê n d , e u e i g ă 3 f l . 9 5 er .
Serviciu de tee şi cafea 2 fl. 80 cr. — 3 fl.

Obiecte de argint de china — Daruri ocasionale
— rame pentru icoane, lampe de grădină, etc. în

preţurile de fabrică.
La comande din p'rovinţă më reg a însemna cea

din urmă staţiune de tren.

Sotnlyai, Succesorul
lui plier.

m a g a z i n de sticlărie şi porţelănerie

Gluj, Kossuth Lajos u. nr. 4.
NB. Fieştecine dacă cumperă în preţ de 10 coroane, pri­
meşte portretul seu în mărime naturală, cu totul gratis,
numai pentru rame plăteşte 3 coroane. (80) 18—52

Conţinutul următoarelor preparate sunt recunos-
cunoscute de foarte bune de profesori şi medici renumiţi,
^PriPffSn contra tusei, răguşelei, durerii de pept,
OCUCglll ofticei, tusei măgăreşti, catarului, astmei,
greutăţii de respirat, lungoarei şi tusei seci. "Vindecă
sigur şi repede. Preţul x cor. 20 fii. şi 2 cor.

Caspic unsoare. Contra durerii de oase, po-
dagrei, reumatismului, răcelelor, durerilor de cap. dinţi
şi nervi, precum şi scrintiturilor. Cele mai îmbătrânite
boale le vindecă. Preţul 7 cor. 20 fii. şi 2 cor.

Centarin. Contra morburilor de stomac, pre­
cum lipsa de apetit, mistuirea rea, catarul şi aprinde­
rea de stomac, greaţa şi vomarea, sgârciurile cele mai
grele. Leac sigur. Foloseşte şi ia curăţirea sângelui.
Preţul / cor. 20 fii. şi 2 cor.

KaljodsarsapariL Mijloc escelent pentru
curăţirea sângelui la morburi secrete, 1 sticlă 2 cor.

Laxbonbons, închiderea scaunului e causa
diferitelor morburi, precum palpitarea de inimă, ameţeli,
dureri de cap şi altele. Deci cine sufere de încheierea
scaunului numai decât së comandeze Laxbonbons
zacharele purgative, plăcute şi dulci la luat. Preţul 1 cor.

Chemicale, drogue, legături şi bandagerie chirur-
gice. Instrucţie pentru prepararea diferitelor vinarsuri,
liqueruri, rom şi altele. Tee rusice, parfumuri, săpunurii
crem escelent pentru faţă şi mâni. Articole cosmetice,
oleu pentru për. Esenţă pentru picatul şi întărirea pe­
rului. Apa de gură şi dinţi precum şi praf. Ori-ce fel
de articol din branşă. Toate foarte ieftine. Faceţi între­
bare şi vë veţi convinge.

(67) 13— Cornel Demeter.
apotecar iii Orăştie (Szászváros) Iskola-u. 55

] UN C LJ

Culcgător-tipograf
află aplicaţie numai decât în tipo­
grafia » C a r m e n « Petru P. Bariţiu
din C l u j , Str. Ferencz József-út 58.

m- Condiţia e stabilă! "W*

»Sämänatorul«
Numeri singuratici din escelenta revistă, dirigeată
de N. I o r g a se află de vênzare în fiecare
Duminecă la » R e v a s u l « (Jókai uteza nr. 6).

Cine sufere de pnî lûnciû '̂ s t ä r i n e r v o a s e > s e c e a r ă

(nevoie) sgârciuri E p i l C p a l C broşura despre Epilepsie,
care se trimite gratis şi franco delà »Privil. Schwanen

Apotheke,« Frankfurt a. Main. 45 54—.

FĂT-FRUMOS
REVISTĂ LITERARĂ DIN BÎRLAD

Anul al II-lea.

= A B O N A M E N T U L A N U A L =

In ţară 6 lei. — Numërul 25 bani.
In străinătate 8 lei. — Numërul 30 bani.

Redacţia şi Administraţia: Strada Speranţei 34.

M a r e s u r p r i n d e r e !
600 bucăţi numai cu fl. 1*95.

Un orologiu aurit, Anker precis cu catena potrivită, umblă
punctuos pentru ce së dă garantă de 3 ani, 1 cravată
de mătasă modernă pentru domni, 3 batiste fine, 1 ine!
pentru domni cu imit. de peatră scumpă, 1 sugaretă
cu chichlimbar, 1 cuţit de busunar cu cele de lipsă, 1
broş pentru dame (noutate), 1 oglindă minunată pentru
toiletă, 1 portmoneu de piele pentru bani, 1 coleu de
mărgele minunat de frumos, 1 păr. bumbi de manjete,
3 bumbi de cam. la pept, toate aur Double cu cheia
patent, recuisite de scris de nikel, prima, 1 p. butoni
de simili briliante, 3 obiecte de jux de mare efect hazliu
pentru tineri şi bëtrâni, un drăguţ album, cu 36 icoane
cele mai frumoase din lume, 20 obiecte necesare la
coresp. şi încă 520 alte obiecte nesmintit de lipsă în
casă. Toate laolaltă cu orologiul — care singur e vred­
nic banii aceia, costă numai 1 fl. 9 5 . Trimiterea cu
rambursa ori trimiţend baniiî nainte la casa de export.

S. URBACH, Krakau Nr. 154 K
NB. Peritruce nu cunvine së retrimit banii, astfel

risicul eschis (66) 25—

Magazin special de pălării:

Ca „Kegele Pălăr i i lor" — A „KalapHirály-hoz
(77) Gluj — Piaţa „Regele Matia" Nr. 17. 18—25

Foarte bogat deposit de pălării din ţară şi
streinătate — pentru bărbaţi şi copii, — cilindre
şi în chipie de vênat şi sport.

Pentru preoţimea orientală tot-deauna së
află în Magazin pălării după moda preoţească,
moi şi tari.

Comandele din provincie së execută punc­
tuos. Trebue comunicată mărimea capului în cen­
timetri. Întreprindere specială !

Cele mal ieftine preţuri fixer 1

i l l

Despre pëcatele sătenilor.
C a z a n i e p o p o r a l ă

^ de loan Roman.
A apărut, în »Carple Săteanului Român» (Nr. 3)
şi costă 20 fii. plus porto 3 fii. Comandele së
se adreseze la : Rëvàsul, Cluj, Jókai u. 6. sz.

ni???

„ L U C E A F Ă R U L
Revistă pentru literatură şi artă. Anul IV.
Apare de 2 ori pe lună. Publică: nuvele,
schiţe, poezii, articole muzicale, descrieri de
călătorie, cronici, dări de samă şi nume­
roase ilustraţiuni artistice şi de actualitate.

3 3 ABONAMENT: JgE
Ediţia simplă: Un an 12 coroane. In România
şi străinătate 16 cor. 6 luni 6 cor. In str. 8 cor.
Pentru preoţi săraci, învăţători şi studenţi: Un

an 7 cor, în străinătate 12 cor.
Ediţia de lux: Un an 20 cor. In România 25 c.
6 luni 10 cor., în străinătate 12 cor. 50 bani.

50.000 părechi de papuci
4 păr. pentru numai fl. 2 80

câtă vreme mai ţine marfa se vor vinde pentru acest preţ
de batjocură din pricina cumpërarii unei mari masse de
ghete. 1 păr. pentru domni şi p. p. dame de piele, brunetă
ori neagră, cu şinoare, de prima calitate şi cu talpă bine
cuită; 1 păr. p. domni şi 1 păr. p. dame papuci de modă,
cu »paspoil«, foarte eleganţi, fasonul cel mai nou, cup-
tuşiţi bine pentru iarnă, foarte drăguţi şi uşori de purtat.
Mărimea după cm. Toate patru păr. numai fl. 2*80.
Trimiterea prin rambursa ori anticipând banii, o face:

E s p . d e p ă p u e i a l u i S . T J r b a e h
Krakau fir. 154/K.

Schimbul oermis, şi banii së returnează la dorinţă,
astfel risicul eschis. (45) 29—

» «

E T i p o g r a f i a =

C A R M E N
F E T R U P. P f l R I Ţ I U

C L U J
F e r e n c z J ó z s e f - ú t 58 sz.

Primeşte tot felul de lucrări, ce cad
în branşa acestei m a e ş t r i i , esecutân-
du-le cât se poate de cu gust, în stilul
cel mai modern şi cu preţuri moderate.

Comande se primesc şi la Librăria
D-lui Erich Fabritius din C l u j (Piaţa
Regelui Matia nr. 32.)

Ca prima tipografie românească în
acest comitat, se roagă de binevoitorul
sprijin al celorlalte institute româneşti,

I precum şi al privaţilor.

<3-
Tipografia »Carmen« Petru P. Bariţiu Cluj — Kolozsvár.

