
T R A N S I L V A N I A .

[ou ISIWI'I'IIISM iturnum
PENTRU

LITERATURA ROMÂNĂ SI CULTURA POPORULUI ROMÂNO.

ANULtJ ALU XXII-LEA

E d i t o i u : Comitetulu Asociaţiuneî.

Redactorii: I. PopesCU, primu secretara alu Asociaţiuneî.

-~^t=>m*>i><$&--^^

S I B I I U ,
TIPARIUL TIPOGRAFIE! ARCHIDIECBSANB,

1891,

Tabla de materii.
Pag.

I. Istoria.
Caucaland în Dacia, de Dr. At. Marienescu 1, 34
Charta lumei (orbis pictus) de Castoriă, seu aşa numita

tabulă peutingeriană, de P. Broştenă . . 66, 97, 129, 162
Unu monumentii istorica nepreţuiţii, de T. Ceontea . . . 111
Din cari părţi ale imperiului romană s'aă adusă coloniile

romane aşedate în Dacia, de Dr. At. Marienescu < . 353

II. Studîî literare ştiinţifice.
Facerea lumeî (unu capitulă de Cosmogonia) de T. Ceontea 20, 46

\Â scf limbi multe, de Dr. G. Popa 26
Studiu filologicii, de Dr. At. Marienescu . . . 116, 144, 231
De unde a întratu povestea lui „Arghiră" în literatura ma­

ghiară de Georgiii Popii 139, 173, 198
Urme de poesiă poporală română din secolulă ală 16-lea

de Dr. V. Branisce 225
Căluşerulă jucaţii în secolulii alu 16-lea de Dr. V. Branisce 230
Academia română, disertaţiune de Z. Boia 321

III. Pedagogia.
Problema şcoleî, de D. F 183, 203
Raportulii dintre şcolă şi cultură, de I. Popescu . . . • 193
Problema şcoleloru de fete, de Dr. P. Şpanu 337

VI. Economia.
Cum s'ar putea ridica industria de casă săcelenă de Arseniă

Vlaică 76
Scola de ţesuţii, înfiinţată de parochulă din Corbii I. Dobrianu 85

V. Bibliografia.
Publicaţiunî venite la redacţiune 28, 154, 297, 364

VI. Acte oficiale.
Procesele verbale ale Comitetului Asociatiuneî 28, 29, 53,

87, 95, 123, 156, 186, 207, 213, 236, 238, 297,
340, 350, 366, 377

Concursă li terară 30
Cuvântare de dl. A. Barbolovicî 59
Convocarea adunării generale a Asociatiuneî 222

Concursă pentru stipendii
Concursă pentru ocuparea unuî postii de profesoră la şcola

Asociaţiuneî
Concursu pentru o guvernantă la aceeaşî şcolă
Raportulă comitetului cătrâ adunarea generală
Conspectulă stipendiştiloră Asociaţiuneî
Consemnarea membriloră Asociaţiuneî înscrişi dela 28 Aug.

1890 pană 14 Augustă 1891
Raţiociniulă comitetului pentru 1890
Procesulă verbală ală adunării generale 273
Budgetulă Asociaţiuneî
Discursulă presidială, cu care s'a deschisă adunarea ge­

nerală
Concursă pentru stipendii . . . ,

VIL Diverse.
Consemnarea contribuiriloră făcute în favorulă şcoleî civile

de fete a Asociaţiuneî 32, 64, 128, 160,' 192, 256,
288, 320, 351

f Michailă Cogălnicenă
Contribuirî la fondulă întru memoria reposaţiloră . . .
Avisă pentru abonenţî-

Apare la a fiă-cârei luni.

Nrulii 1. SIBIlC 15 I A N U A R I E 1891 . Anulf i X X I I .

CAUCALAND ÎN DACIA.
Geografia şi istoria Daciei nî-aii susţinuţii numirile: Cogaion

şi Caucasus pentru doî munţi, Caucoemii pentru unii poporul şi
Caucaland pentru o ţară în Dacia.

Numele Cogaion e mai vecinii decâtii colonisarea Romaniloră
în Dacia pela 105—100 după Christosă; Caucasă, din anii colonisăriî,
Caucoensiî e din nainte de 150 după Christosu, eară Caucaland din
anulă 375 după Christosu, încâtu scriitorii pe aceste timpuri le amin-
Iţescu, — dar tote sfintă mâi vechi decâtă timpulu, în care seamintescă.

Aceste patru nume proprii formeză obiectă de dispută literară,
dar maî aleşii pentru noi e de interesă de a cerceta, şi încâtă se
pote de a lămuri tote, ce se ţînă de geografia şi istoria vechia a
teritorieloră pe unde locuimă.

De elementele de frunte ale istoriei se ţîne geografia şi
chronologia (timpulu); aceste săntă ca nesce sterpi ale istoriei,
căci altcum acesta devine o poveste. Adeseori şi filologia vine în
ajutorulu geografiei şi etnografiei (descrierea poporeloră), deci pentru
lămurirea acestora, me voia ocupa şi cu filologia rădăeineî: cac
din carea purcedă acele nume proprii.

Cac, la poporele arice şi celtice din Asia înaltă, — cu mulţi
secuii înnainte de Christosă a înseninată munte, şi cu acesta înţe­
leşii a străbătută peste Asia mică şi Grecia, peste Tracia şi Dacia,
peste ţerile poporeloră adi romanice dela apusă, dar şi în alte părţi.
Şi fiindcă din rădecina cac avemă nu numai o mulţime de numiri
pentru localităţi în ţerile locuite de noi, ci şi o mulţime de cuvinte
de totă diua în limba latină, cele romanice şi în a nostră, — ră­
decina trebuia să o primimă şi de romanică, respective românescă.

Aci la începutulă temei voiu pertracta rădăcina cac numai
pentru nume proprii, de localităţi, de popoi e şi de persone; eară la
capetă într 'ună despărţementă separată, pentru cuvintele de totă
diua, cu atâta maî tare, cu câtă la fiă-care ocasiune vreu să'mi va-

1

2

liditezu sistema mea filologică. Acesta sistemă cere : a) de a scru
sematologice feluritele înţelesuri ale rădecineî; b) de a classifica fi
liuritele înţelesuri c) de a grupa cuvintele de înţelesuri speciale
clasele respective; d) de a arăta sinonimele.

Rădecina cac însemnă:
l-iu Munte. Munte e conceptulu, ideea de ceva înaltu deasup

feţeî pământului.
a) ce însemnă munte însemnă şi sinonimile : stâncă, petră,

colnicu, movilă, dâlmă, dâmpu, pentrucă suntu mai înalte deasup
feţeî pămentuluî, suntu ridicate.

b) însemnă toţii ce la munte, delu etc. e mai ridicaţii, maî e
afară din trupină, astfelu: verfii, crestă, frunte, capii, colţii e
Numele proprii şi cuvintele formate după înţelesurile de sub a) şi
suntu: substantive.

c) însemnă totu ce are conceptulu de nalţii, adecă ridica'
în susu, are sinonimile d e : mare, înnălţatu, ridicaţii, de susii; a
conceptulu trece la înţeleşii de mare în alte direcţiuni, astfelu
sinonimile: lungii, latu, vastii, întinsu; maî trece la înţelesuri
de mare în josu, astfelu: adâncii, afundu, scobiţii, golii, găunoşii.

d) toţii ce are înţelesulu de mare, are şi înţelesului contra
de : micii, scundu, mărunţii. Cuvintele de sub c şi d) suntii adiecti

e) precum vedurămii sub c) şi d) contrarietăţile, aşa faţă
cele de sub a) din rădăcina cac ce însemnă munte etc. aflămu
nume pentru câmpii, şesu. Celelalte clarificări de înţelesuri se vo
areta la cuvintele comune 1) .

Literile din rădecina cac se schimbă:
a) a în tote vocalele, şi astfelu avemii formele: cac, cec, ci

coc, cuc, cyc; şeii a se diftongeză, adecă maî primesce o vocal
lângă sine, de regulă îndereptulu seu, şi astfelu în : ae, oe, ai, oi
au, ou, ie, io, iu.

b) c atâtu celii dela începutii precum şi celu din capetii, î
felurite limbi se schimbă în : ch şi k, cu rostirea k: şi astfelu aflăm

') în dicţionarulu Griechisch-Deutches WOrterbuch de Bal. Christ. Fr.
Rost. amu afiatu rădecina bath (bad bat) carea da felurite înţelesuri şi ca de
esemplu înşim câteva cuvinte din rădecina bath: Buth-mis 1). Stuf'c, Tritt,
Schwelle; 2) Basis, Fussgestell einer Bildsăulo; 3) Hdhlung im Knocliengelenk.
Bath-os Tiefe, tiberhaupt Ausdehnung, daher auch Hohe, Breite; — Fiille;
Abgrund, Hoheit (des Geistes) etc. Bath-ys tief, Uberhaupt von bedeuteuder
Ausdehnung und Dichtigkeit, lang, breit, boch, dicht, fruchtbar, grundlich stark,
bedeutend spat, friiher etc. Aceste arată, că câtă e de greu uneori de a traduce
din greca, şi maî arareori din latina, când atare substantivă seu adiectivu afi
multe înţelesuri şi materia nu'ţl esplică, că ce înţeleşii a folosită autorulă?
Dar firesce, că în dicţionariu rădecina bad = bath, nu e sematologice clasificată.

mele: chach, chech, chich, choch, chuch; lcak, kek, kik, kok, hule,
h. Oh în unele limbî se respunde ca : ci (cs ung). în altele ca :
(deosebi la francesî) eară în limbile asiatice, k adeseori e kh,
eculă X = Ch.

c) c acuşî amendoî, acuşi numai câte unulii se schimbă în
l j , şi g; acuşî suntă amestecate cu literele schimbate după formele
e sub b) şi astfelă ne întâlnimă cu o mulţime de nume de munţi,
crise în formele aretate, dar tote formele se reducă la rădecina
riginală: cac.

I. Cogaion.
Cogaion a fostă unu munte în Dacia. (Strabone, carele a trăiţii

la 66 ant. Christosă pană la 24 după Christosă) scriindă despre
acia ne spune, că Zamolxis a foştii profetă şi regelui soţu în
perăţiă şi că Z. s'a retrasă într 'ună munte : „Şi acesta munte se

redea sacru, eară numele lui este Kwyaiov (Cogaion) ca şi numele
iuluî ce curge pe lângă e lu" . 2)

La fiă-care nume din cele patru, mai ânteiu voia căuta nu-
irî asemeni din lumea vechia şi apoi voiu înşira părerile despre situa-

iunea acelora doi munţi, a poporului şi a ţereî numite la începută.
Kokkygion e numele deluluî, ce mai nainte s 'a numiţii Thornax

în Argolis, o provincia în Grecia vechia, şi numele deluluî s'a sus-
înutu la scriitOFulu Pausanias (pela 150 după Christosu). Coga,

din Cogaion purcede din caca, trecendu prin forma: coca, = coga,
eară ion e unii sufixii celticii, ce însemnă locu, şi ce Grecii l'au sus­
ţinută, pană ce Latinii l'au strămutată în imn, — p. e. Ilion gr. Uium
oraşă în Troas în Asia mică. Coga însemnă munte, seă înalţii;
ion locă. — In Kokkygion, decă ortografice e bine scrisă cu doi k,
avemu de doue-orî rădecina cac —• cac, odată în forma kok, de
altădată în forma kyg, şi atunci una însemnă munte, alta 'naltă,
după cum în limba poporului s'a pusă substantivulă, ori adiectivulu
înainte, apoi ion e indentică cu celă din Cogaion.3) Astfelu de

') Strabo lib. VIL cap. III. Nr. 5 descriere pe largii în Archivu p. 493
de Timoteiu Cipariu.

8) în limba grecă se află sufixulu de diminutivă în: ion ion, p. e. «edon
privighitore, aedon-ion; tylos stiW de pană, cuifi de lemnii, stelpu; tylion; ta-
laros, coşara talarion; tribon manteua haină, tribonion etc. Strabone a scristt
în limba grecescă, dar în numirile locale, ion nu e diminutivii grecescu, ci e
sufixii celtică, ce însemnă locu, şi acestu ion la latini e imn, p. e. Aktion pro­
montoriu şi oraşă în Acarnania încă la Thucidide, Actium Ia Romani, aşa
oraşele: Agrinion, Agyrion, Alginion etc; dar şi ore e atâta câtă ion, şi la latini
s'a strămutată în um • Algidon latinesce Algidum, Akouinon latinesce Aquinum,
Amiternon lat. Amiternum, Ariminon lat. Aruminum. La magiarl a n , en, 6n,
i n , on e postposiţiune, ce însemnă locu, p. e. Bud-ân, Pest-en, ing-ăn, padlâs-on etc.

1*

duplicaţiune aflămă p. e. în Mar-mar-a (marea dela Propontis)
Mar-mar-os; dar decă cumva ani fi trebuită scrisă cu unu
atunci yg, (ag, eg, ig, og, ug) însemnă prejură, ţinută, şi astfeiu
locu la prejuru na l t ă ,— ia prejuiă de munte; dar yg e forma şi
de diminutivă, şi atunci însemnă locu la deluţă, muntişelu.

Numirile aceste săntă forte vechi, şi acesta ni-o demustră
numirile următore : Kakyparis riurelfl lângă Syracusa în Sicilia, se
află la Tucidide, carele s'a născută la anulă 471 aut. Christosu.
kak însemnă, delă munte ; par însemnă apă, părău; y e adausiî
pentru eufonia. Kd'ikos riă în Mysia din Asia, la Hesiodă, 850
ant. Christosă, la Herodotă, 484—408 ant. Christosu. Vedurămă inaî
susă, că Strabone a disă, cumcă Cogaion se numesce şi rîuhi, c
curge pe lângă munte. într 'o lucrare a mea aină arătată, că
rîurile şi deosebi părăiele aă numele muntelui, din care isvorescă.
Astfelă şi lângă Kâikos din Mysia a trebuită să hă unii delii cu
numele kătk; kâtkon pedion se află la Xenophon (444—355 ant.
Christosă) şesulă de lângă rîulă Kăikos, şi adeseori şi şesurile portă
numele muntelui de aprope. Kaikoubon la Strabone ună şesă în
Laţiu; la Romani s'a numită „Caecubus ager" anume ânghiulă su­
dică alu terii Volsciloru, la Buillet se numesce Caecubus mons, între
Terracina şi Gaeta, eară Strabone ni amintcsce de kaikoubos oinos,
de vinulă celă renumiţii de pe delă, şi astfelu pe kâ'ik din Mysia
' lă reaflămă în kaik, caec din Laţiu. Caucoliberuni, oraşă în Gallia
Narbonense şi astfelă vedurămu felurite diftongirî a lui a din cac.

Kikykos, oraşă în Mysia pe peninsula Kikykos, — o formă
ca în Kokkygion, dar aci yk, apriatu e diminutivă. Kikynthos,
insulă la ţermulă Thessalieî, aci yn (= an, en, in, on, un,) e di­
minutivă eară tho == da, la, locă; locă la deluşă. Kikynna, a) teri-
toriulă unei populaţiunî; b) poporulă din ună tribă, numele s'a
susţinută la Lysias (459—379 ant. Chr.) şi la Aristophanes (+ 427
d. Chr.). Aci na însemnă locă, asemenea lui an = locă, tho = locu.

Kokylitae locuitorii unui oraşă în Aeolis. provincia în Grecia, la
Xenophon (444—355 ant. Chr.). Kok însemnă delii, munte ; yl din
al înaltă, mare, şi iae omeni, locuitori. Kykala demos (poponî şi
teritorii) din phyla (tribă, trunchiu). Aiantis la Hesychiu (400 d.
Chr.) Kyk, delă, munte, al naltă, mare, a din capetă remăşiţă din
la locă. Kyklades, ună nuniei'ă de insule în jurulă insulei Delos,
la Herodotă şi Thucidide; în singulară: Kyklas, Kyk munte, delă,
stencă, la, locă, s e adausă grecescă. Kykloboros, unu părâă to­
rente în Attica la Arriană, secolulă ală 2-lea d. Chr. (Ceginabara părăă
lângă Pancîova). Acesta Kyklo e identică cu Kykla de mai nainte,

ră boros e tocmai paris din hakyparis, şi însemnă: apă, rîă, părău1).
'ohjtos, r îuîn Thesprotia în Epiră , la Pausanias ; kok = delii, gtf = da,
; locii, os din ais apă rîii. Acesta rîii la Homeră, pela 950 ant.
hr. se pune în lumea de josu. Cugerni poporă în Gallia belgică,
pre nordă dela colonia Agrippina, de bună semă au lăcuiţii pe

delurî na l te ; ţara lorii s'a numiţii Cugerna. — cug = cac, delii, er
marc, nalt, na locii, terenii ; Cuger-n-i poporală, unde i = locuitori.

După acesta pregătire să reîntorcemu la Cogaion. Unii îlu
răspundă; Cog-e-on, pentrucă ai la greci -se răspunde ca e: alţiî
îlu scriu: Cocaion. Amă arătaţii mai susu, că ion e sufixă, — în
urmare remâne: Coga. Aigaleon — după Strabone unii delii în
Messenia; — decă Strabone arii fi respunsă Cog-e-on apoi Tarii fi
scrisă cu e, şi nu cu ai, — şi de bunăsema l'a scrisii, precum i-a
audiţii numele.

Strabone numai atâta ni-a spusii, că muntele, ori delulă Ko-
gaion a foştii în Dacia, — dar unde ? nu ni-a spusă, — şi fiindă-că
Dacia a foştii mare, trebuia să căutămă situaţiunea muntelui, şi
că susţinutu-s'a ore numele vechia ori şi în ce formă?

Buillet dîce: „Cocajon unu munte ce face o parte din lanţulu
Carpaţiloru în Dacia şi de unde isvoresce unu rîu Cocajon, ce se
crede a fi Bistriţa". 5).

Aşadarâ să cutrierămu şirulu Carpaţiloru, dela isvorele Tisei,
de pe unde s'a începută Dacia nordică, încungiurândă Ardelulă pană
din susă de Roşava şi să căutămă Bistr i ţa 6) . Dar Strabone dice,

4) Vednrâmu lcyklos, kyklo. Numole insuleloru kykfades, de regulă s'a
esplicatu dela cavântulti grecu kyklos, ciclu, cercfi, inelu etc. cu înţelesulii:
stătătore împrejura, pentrucă insulele zacu în jurulu insulei Delos. Conv. Lex.
alu luî Meyer le descrie şi arctă că Cicladele stau din stencî, — locfi de
stencă trebue să însemneze. Ka/lkS, la greci petră, petrişu. Petra Ciaclia
(Csăklya-ko) o stâncă cătră Alba-Iulia, unu milu dela Cricău; Cehlău seu
Pionu munte între Ardelii şi Moldova de 2700 metri de înalţii. Ciclova satu şi
delii cu stîncă lângă Oraviţa, şi acolo este o mănăstire în stencă şi pe stencă.
Amu fostu acolo.

6) Dicţion. univers d' istoire et de Geographie de M. N. Bouillet, Paris
1854 Cocajon, mont, qui fait pârtie dela Chaiu des Carpathes e.n Dacie et d'au
sortait un riv Cocajon, qu'on croit etre le Bistritz.

6J In Ardelu se ană Bistriţa rîu, în comitatulu Bistriţa-Năsăudii, care e
a]ii'6])e de CarpaţiI resăritenî, şi este şi părăulu Bistra. Valea Bistra curge
in Arieşulu mare în comitatulu Âranyos-Torda. Bistra, riurelu, curge din
comitatulu Huniedorel în Timişu. In România se află rîulu Bistriţa, ce isvo­
resce din muntele Vatra în Transilvania şi întră în Moldova. Bistriţa, părăii
în judeţul Gorju aprdpe de hotaru ivoresce din delulu Boului şi curge în Tis-
mana; Bistriţa, părăii din muntele Arnota în jud. Vâlce; BistrWra, părău în
j . Nemţii. Pentru tote numirile locale din România, folosescfi opulu ce urmeză.

că şi r îulă s'a numită Cogaion, — pentru acesta maî curendu
căutămu unu rîă eu numire din aceeaşi rădăcină.

Dimitrie Frundescu în opulă seu aduce localitatea Cocajon
dice: Cocajon, munte înaltă în judeţulă Argeşu la liotară lâ
Oltă, — a căruî pole le spală apa. Acesta munte are o peşt
în carea se dice, că a stată ascunsă câtva timpă Zamolxis, fii
fulă şi legistulă Daciloră. 7) Descrierea „la hotară lângă OM
judeţulă Argişă" nu e îndestulitore, — pagubă că nu a însem
satele din prejură. Amă căutată în multe mape, dar Cocajon
însemnată.

G. G. Tocilescu scrie: Din relaţiunea lui Strabone asu
muntelui Kogaion, în care se retraseră Zamolxis şi Deceneus
dar unde va fi fostă Kogeonulă, nu este cu putinţă de a decide.

Tocilescu continuă asupra themeî: „Unii scriitori aşadă mun­
tele Cogaeonus la stânga Dunării, şi anume „verfulă Carpaţiloru
despre Moldova: Kaszon seă Kaszin" — pe Kogajon ală lui Strabo,
şi numele Caucasuluî — numită în limba persană Koli,. Muntele
Kaszon nu esistă în România, se pare că D'Anville a luată acestu
nume dreptă Ciahleu, aşa cum se numesce verfulă celă maî înaltă
ală Carpaţiloră în judeţulă N e m ţ ă . . . Grimm regăsesce Kogeonulă în
Caucalandensis locus. Katacsich în Gogâng la Mica în Transilvania". 9).

Muntele Cason îlă reaflămă în Kdszong-hegy în Ardelă la gra­
niţă spre Moldova, în linie cu oraşulă Ocna. Kaszon, părăă în co-
mitatulu Csik, Kaszina, părăă din muntele Lipse; dar numele purcede
din cas (cad = cat), ce asemene însemnă: munte, pădure etc. şi
din on, ce acuşi e diminutivă, acuşi însemnă: locă; în urmare nu
purcede din cac, cog. Cehlăulă seă Pionulă e munte de 2720 metri
în judeţulă Nemţă. Ceh purcede din cac, eară la însemnă locă, deci
forma origanală cacla, — cum amă citată în nota a 4-a Ciaclia.
Ca Cehlăulă să însemne munte mare, ară fi trebuită să remână cu
numele Cehalulă, — din forma: Cac-al-a. în limba persică de adi •
Kuh însemnă simplu: munte, delii, de aci, Kuh se adauge la
mele munţiloră. Se-wad-kuh, Schachwar-kuh, Puschti-kuh, precum
se adauge: dagh la Turci, Berg la Nemţi. în câtă D'Anville dice
şi Kaszon-koh, — numele koh e esplicată.

Neugebauer, carele a fostă consulă generală ală Prusiei pentru
Moldova şi Valachia, în 1847 a petrecută multă în Ardelă, în

') Dicţionariu topografica şi statistic ulu României de Dimitrie Frundescu,
Bucureşti 1872.

s) Dacia înnainte de Romani de Gr. G. Tocilescu, Bucureşti 1880. pag. 720.
») Tocilescu la pag. 599.

7

acia centrală, ca să caute anticităţile romane, ni scrie: „în Ardelu
nu departe de Keresd zace satulu Gogâny, doue mile dela Seghişora
'n direcţiune sud vestică; tradiţiunea aci aşadă peştera profetului

amolxis, scolariului lui Pythagoras, carele s'a retraşii timpii de
reî ani într'o peşteră a deluluî Kageon u . 1 0) . Dar Neugebauer a

luaţii o direcţiune retăcită.
Ladislau Kovâry în opulu seu „Anticităţile Ardeiului" a scrisă:

„Se află satulu Goganii unguresce: Gogâny-Vâralja. Acesta zace
pe ţermulu stângii alu rîuluî Kiikullo. Desupra pe unii delu înaltă
e unu locu de cetate, loculu cetăţii Gogân." Autorulu se provocă
la Strabone lib. VII şi repeţesce cele dise mai susu, apoi continuă:
„Şi delulu sânţii şi rîulu ce curge pe lângă delii, — după elu
(Strabone) s'au numită Cogeon. Din astfelă de cuvinte ale lui Stra-
one scriitorii noştri istorici, încependă dela betrânulă Bonfinhi,

pană la Iosifă Benko, trăiescă în acea credinţă, cumcă cetatea Go­
ganii arii fi foştii loculu şi delulu reverinţeî dumnedeiescî păgâne,
amintite mai susu, şi cumcă numele seu Goganii l'a căpătată dela
numirea Cogeon, amintită la St rabone. 1 1) .

în comitatulu Kiskiikiillo, cerculă Erzsebetvâros se află doue
comune: a) Goganii, ung. Gogâny, săsesce Gogesclidorf (satulu

1 0) Dr. I. T. Neugebauer Dacien aus den Uberresten des klassischen Alter-
thums. Kronstadt 1881 pag. 256 Olinfern Keresd liegt das Dorf Gogâny, 2 M.
in siid-westlicher Richtung von Schăssburg, hieber verlegt die Sage die Hohlo des
Propbeten Zainolxis, des Schiilers des Pytagoras, welcher sich drei Jahre
lang in eine Hohlo des Berges Kageon zuriickzog.

") Kovâry Lâszlo, Erdely regisegei, Pesta 1852 pag. 19 Gogâny-Vâralja
Ezen Vâralja a Kiskikullo balpartjân, esik. Felette magas hegyen van egy vâr-
hely a Gogânvâr helye. . . E szent helyet es a melette elfolyo vizet, szerinte
Cogeoniik neveztek. Strabo ilyszei u szavaibol honi tortenetiroink az oreg
Bânfitol le Benko Jozsefig az bitben elnek, iniszerint Gogânyvâr az emlitett
pogâny istenitisztelet helye es hegye lett volna es hogy Gogâny nevet a Strabo
âltal emlitett Cogeon nevezettol kapta.

Pentru de a căpeta deslucirl din faţa locului, amii rugaţii pe dlfl Zacharie
Tatariu, uotariu de tribunalulu regcscu din Elisabetopole (Erszebet-Vâros) şi
acesta 'mî scrie următorele: „Satulu Goganii zace în comitatulu Ternavel mici
(Kis-Kdkullo), pe teritorulfl situatu intre ambele Ternave (riurile Kiikullo seu
Kokel) la stenga riulul Târnava mică şi mal apropo de acesta decâtu de Târnava
mare. Satele vecine siintii: la medănopte Gogâny-vâralja (Varolca); la medă(Ji
K'und (Rensdorf); la resăritii (Ormenyes) şi Szent-ivâny (Santiora, Johannisdorf);
cară la apusu Leppend (Lepmdiş) şi Szâszdâlya (Dalia). Goganulu şi Gogâny-
varalja se află unulii de altulu îii îndepărtare cam de 200 metri şi sfintu des­
părţite prin unii şesii. In prejurulii comuueloni învecinate sunttt deluri, munţi
însă, şi cu atâta mal puţînfi cu urme diu rădăcina caca ori goga nu se află.,
se află însă în unele comune din ţinuturile aceste familii române cu numele
Goga. în faţă cu Goganvâralja se ridică unii delu, căruia românii 'I clicii „la
cetate", eară ungurii Vârhegy. Pe platoulii deluluî să iiă foştii o cetate vechia
carea însă a dispăruţii sub ierbă, şi a carii urme numai prin legătură se potu
constata. Aci, pote că a foştii vr'o peşteră ore-când, astăcll însă din cel con­
sultaţi, nu mi-a pututii nime da deslucirl despre esistinţa unei peştere acolo,
Ilus. Sa D-lu Puşcariii 'ml spune, că a fostu în acea peşteră.

8

Gogheşă); c) Varolea, la unguri Gogâny-vâralja, la Saşi Burg (ceta
După mapă, Gogâny-vâralja stă desupra, Gogâny în mijlocii şi Erz
betvâros maî în joşii, — e a r ă Sigliişora (unguresce Segcsvâr, nemţc
Scliăssburg) amintită la Neugebauer se află în comitatulu Kiikii
mare, la ţermurulă stângii-alu rîuluî Kiikiillo (Kokel nemţ,) m a r e 1

aşadară Neugebauer nu le aşaolă bine.
Alexie Fenyes în statistica sa însenină: „KiikiiUo, ce în Ard

suntii doue, tiă-carele purcede din muntele, laculu (iezerulă) Kiik
şi Kiikiillo-ulă mică după cursă de 36 de ore, eră celă mare d
cursii de 42 de ore, maî în josu de Blaşiu se împreună şi împre
nu peste mulţii întră în Mureşu 1 S) .

Ladislaii Ko'vâry în opulii seu continuă: Kiikiillovâr, nem i _

Kukelburg, românesce Cetatea de Baltă. Te ţermulă stângă
rîuluî Kiikiillo mică se întinde ună capii de delă, — pe ac
zace castelulă şi la piciorele luî curge belulă Kiikiillo. Dela Cet
Kiikiillo, cândva renumită, şi castelulă se numesce Cetate u) .

Adî Kiikullovâr, nemţesce Kokelburg, românesce Cetatea
Baltă, e în cerculă de administraţiune Dicso-Szt.-Mârton şi în .
mitatulă Kiskiikullfî; zace cam într 'o liniă cu Erzsebetvâros ş i ^
amedî-răsărită e Mediaşă, la amedî-apusu e Blaşiu. Uîulă Kiikiillo
mică e din susă, spre nordă ; rîulă Kiikiillo mare e din josu s
rcsăr i tă ; şi ambele rîurî purcedă din KiikullS-to hegy (delulă laculu
Kiikulio); dar în celă micu curgă paraie şi din Muntele Mezo-IIavas
(Câmpulă Alpuluî) eară în celu mare şi din Delhegy (delulă Delă).
Rîurile la Sasî se numescă Kokel celă mică şi celă mare, eră
Români Târnava cea mică şi cea mare.

La nordă de Kiikiillovâr e Gogâny-vâralja, de stânga T â r n a
vei mici,-—la apusă într 'o linie îî zace Dicso-Szent-Mârton, la aniedî
sătulă Kund, la răsărită sătulă Zâgor, posta din urmă Bonyha, în
cerculă Erzsebet-vâros, şi în acesta cercă e şi celalaltă s a t ă : Gogană

1 2) Magyarorszâg korona orszâganak helyseg nevtăra. Budapestei! 18^2.,
E unu dicţionariu geograficii, dar numai despre comune, nu are riurile şi de-
lurile. Localităţile din Ungaria şi Ardelu le provocu din acestu opii. Vâralja
însemnă: sub cetate.

Fenyes Elek, Statistika, Pest 1857. II pag. 139. A Kiikiillo, mely ketto
van Erdelyben, mindenik a Kiikiillo-tohegybol ered es a Kis Kiikiillo 36, a
Nagy-Kiikiillo 42 orai lefolyâs utân Balâzsf'alvân aloi egyesul es egytsiilve
nemsokăra a Marosba szakad.

1 4) Ko'vâry Lâszlo, Krdi'ly rrgisrgci. pag: 210. Kukiillo-vâr, nemetiil
Kukelburg, olâhul Cetatea de Baltă. A Kis-Kttkulio balpartjâra he.yy-fok uyiilik
be, azon diszleg a kastely es lăbâiiăl folyik a szoke Kiikiillo. A hajdan hires
Kukiillo-vârtol a kastely is vârnak neveztetik.

9

(Gogeschdorf, Gogânyfalva). Pote că în 1847, pe când a umblată
Keugebauer în Ardelă, împărţirea administrativă a foştii, că sătulii
Gogâny, ce-lu amintesce, s'a ţinuţii de alţii cercii, — dar adî în
cerculă administrativii Keresd, cu capitala Seghişora şi în comita-
tulii Kiikiillo mare — nu se află nici o comună: Gogană.

Acuma trebuie să luămă în consideraţiune spusele lui L. K6-
vâry despre Gogâny-Vâralja, pentru-că acesta satii zace cătră ţer-
mulii stângii ală rîuluî Kiikiillo micii; pentrucă aprope e unii delii
înaltă; pentrucă desupra a fostă cetatea Gogană; şi pentrucă după
mapa militară (des k. k. geographisehen Institutes) vedemă Gogâny-
Vâralja şi că unu delă c aprope de rîulă Kiikiillo mică. Astfelă
ani aflată unu delă Gogană şi lângă elă unu rîă Kukullo seă Kokel
(Kukel) şi în acesta modă aflămă delulă Cogaion şi lângă elă ună
rîă cu asemene nume, cum a disă Strabone.

C din rădăcina cac trece în g, şi astfelă avemă formele:
gag, geg, gig, gog, gug; — gog e prima parte din goganu; eară
an seă e diminutivă şi atunci goganu însemnă: del-uşă; seu an
însemnă locă şi Oogan are înţelesulă d e : locă de delă. Precum
din rădăcina cac la Strabone s'a făcută: cog, — aşa din sufixulă an,
cu înţelesă de : locă. în judeţulă Buzeă e muntele Gogoinî, şi
acesta formă stă aprope de Cogeion.

în numele Kukiillo pentru munte, pentru r îă şi pentru cetate,
asemene reafiămă rădecina cac: a din acesta e strămutată în ii;
iii purcede din al ce însemnă înaKă; lo purcede din la ce însemnă
locă, şi astfelă pentru Kukullo, forma originală e: Cac-al-la pentrucă
delulă Kukiillo-tohegy, din care isvoresce rîulă, e înaltă. Reîntor-
cendu-ne acuma la numirile vechi înşirate maî susu, acolo amă avută
forma: Kykala, unde y, la greci: v = ii s'a răspunsă: kuk; şi apoi
cealaltă formă citată: Kokylitae, unde tae însemnă locuitori, eară
Kokyli e identică cu Kiikiillo, şi acesta e bine scrisă cu doî l.

în urmare, ce se atinge de forma vechia: Cogaion, a ră trebui,
ca adî să se afle localitate cu forma: Cocaiă ori Cocaiă seă Gogaiă
ori Gogaiă — în limba nostră, dar nu se află, precum din asemene
formă ni-a remasă cuventulă comună, cocaiă. Forma Gogan de
adî după rădecina, sufixă şi înţelesă, e identică cu Cogaion, —
diferinţa o face numai litera i, altcum ion şi on e identică. Sub
numele Gogană aflămă adî 2 sate şi după Kovâry „desupra pe ună
delă înaltă e ună locă de cetate, locuia cetăţii Gogan" astfelă şi
cetatea a trebuită să se numescă după numele deluluî Gogan, —
în acela prejură, unde trebuimă să căutămă delulă ori muntele Co-

10

gaion; dar rhi cu numele Goganu asemene nu se ană. Totuşi
află munte, se ană iezer cu numele: Kukullo şi Kokel, şi se află
rîurî cu aceste nume. Zamolxis s'a retraşii într 'unu munte cu stânci,
acesta nu a pututu fi Goganu, ci Kiikullo seu Kokel, pentrucă,
numai că muntele Kukullo e cu stânci, şi pe lângă ehi curge u
rîii cu asemene nume, ba şi isvoresce din ehi, şi în acestu in
stămii mai aprope de aserţiunea lui Strabone.")

O formă ca Kukullo avemii în Godollo, — reşedinţa de v
a regelui Ungar ie i ; aci god purcede din cad = gad pădure;
din al = mare, şi Io din la = locu, — forma originală a foşti
gad-al-la; dar magiariî după însuşirea limbeî lorii, strămută adeseo
pe a în 5.

Forma Kokel şi Kukel a deluluî şi rîuluî, cum se numes
la Saşi, stă din cac = del şi el = locu, seu sufixii de diminutivii, —
în acesta formă nu atlămii conceptulu de: al = mare ; — deci Kok
însemnă: ori deluţu, ori locu de delii, — atâta cât Goganu. Dec
acestu el = locu, e la magiarî : hely, — locu, — însă ei aii aspi­
raţii pe e, adecă aii pusii h înainte şi au îmoiatu pe l în ly — l i . 1 6)

l 6) La numele Kokkygion s'a spusu ca delulii acesta mal nainte s'a nu­
mită Thornax în Argolis. Thor din dar, tar (diftongitii Tau-rus) munte na, locii
ac = ax totu aceea. Kukullo seu Kokel, la romani Ternava, din tar = d61ă
munte, na locu, şi ava — apă. Se ailă Cogelnicii părău micii în jud. Cahulă
de unde Cogălnic-iană.

l e) Să căutămă urmele în lăuntrulă Ardeiului şi numele altora localităţi
purcese din rădecina cac ş \ culese din opulă citaţii în nota a 1 0 ; dar scrise
după ortografia maghiară. în comitatulu Kiskiiktillo afară de 2 Goganu şi Kii-
kiiîlovăr mal suntă: Kikmantor (cic = cac, mani celt mont = munte, or = ra
loc) Gyâkos (Giacoş, giac == cac) în comitatulu Also-Feher, Alba de joşii suntii
în cerculă Alvinţu: Csfiged (ciughed; csiig = cog, cug, ed = da locu); în cercuîu.
Maros-njvar: Csiics (CiucI — ce în limba maghiară comuna însemnă: culme;
în România Ciuce, şi 2 Ciuciu şi alte forme cu acestii trunchiu); în cerculu
Nagy-Enyed e: Csâklya satu şi Csaklya-ko stâncă: cac-la, acesta după mărimea
stâncel, a pututu fi şi cac al ia) Havas Gyogy rom. Muntorj şi Givagiel cum e
scrisii în opu; Fel Gyogy rom. Giogicelu de susii. Gyogy == GlogI, Goga
Valea Gelsel curge din Petra Cioachoî pe lângă Koslârd în Mureşii; Valea Giogilul
curge pe lângă Tovişu în Mureşii. în comitatulu Făgăraşii, cerculu Sârkany,
Cuciulata unde e forma: Vac-al-ta, unde ta însemnă locii; în cerculu Sepşft:
Kokos = Cac -as Checheş. în comitatulu Huniadoreî attămu trei Gyogy şi unu
Csigmo (Cac-ma) şi apoi la graniţa între România şi Caraşii e muntele Gugii,
Cac -o, Cauc-a. In comitatulu Clujului, în cerculu Mezii-Ormenyes e: Kecsesd
(Chec -iste); în cerculu Banfi Hunyad e: Csucsa (Cauca); în cerculu Almăs e:
Kbkenyes (Chech-en-es). In comitatulu Maroş-Torda, cerculu Gorgeny e Kakucs
(Cac-u-ca); în cerculu din prejma Ternavel sfinţii: Csokpatra, Geges şi din
prejma Nyaradulul: Csoka (Caca) şi Gocs (gacce). în comitatulu Sibiiului
2 Cac-o-va, eară în comitatulu Selagiuluî: Cseglen, Kucso, Csik6, Csaholy (forma
ca Oehlou), Csog, Kegye, Kekes. în comitatulu Szolnok Doboka cereulu Dezs e:
Guga; Csâki-Garbo, Csâka, Kucsulat, Csokote. în Comitatulu Torda Aranyos
suntu, Kâkova, Csegez, Mezo-K6k Csâko, Kocsârd. în comitatulu Udvarhely
suntu: Kecsed, Csehet, Csekefalva, Gagy.

II. Caucasus .
Pe timpulă împăratului Trăiană şi anume pe timpulă resbo-

iuluî cu Dacii (102—106 după Christosii) în Dacia s'a aflaţii unu
munte cu numele Caucasus. Unii militam romanii, carele s'a luptată
tn acela resboiă, a făcută votă (făgăduinţă), votulă şi l'a împlinită
în Germania şi apoi a ridicată petră de pomenire, eară pe petră e
inscripţiunea, carea dovedesce muntele Caucasă în Dacia.

Acesta inscripţiune a comunicat'o pentru noi maî ânteiă B. P.
Başdeu, şi în aceea se află: ad Alutum flumen secus mont. Caucasi.
Haşdeă o cetesce astfelu: Matronis Aufanibus, Caius lulius Mansuetus,
miles legionis primae Minerviae piae felicis, votum solvit lubens
merito. Fecit voto facto ad Alutum flumen secus montem Caucasi.
în t raducere: Dineloră urzitore, Caiu Mansuetă, ostaşă în prima
legiune Minervia piă fericită, îndeplini cu bucuria cuviosulă votă,
făcută la fluviulu, Oltu lângă muntele Caucasu.17)

Glig. G. Tocilescu reproducendă acesta înscripţiune la capătă
scrie : montis Caucasi.18)

Sumă de părere, că trebuie scrisă „montem Caucasi" dar în
traducere nu primescă „secus" tradusă cu „lângă" ci cu „altmintrele",
seă „altcum" şi astfelu t raducă : „votulă făcută la fluviulă Alută, alt­
mintrele la muntele Caucasuluî" „Ad" din „ad Alutum flumen" se
subînţelege şi în „secus ad montem Caucas i" . l 9)

De bunăsama acesta Caucasă nu a fostă departe de Oltă.
Să căutămă şi aci numiri asemeni, din lumea maî vechia.
Kaukasos la Herodotă, (anulă 484—408 ant. Christosă) mun­

tenia, şirulă de munţi Caucasus între Marea-negră şi Marea caspică.
Asemenea Caucasis la Herodotă: Kaukasos skythikos (Caucasulă scitică)
la Arriană din secululă ală 2-lea după Christosă. Locuitorulă din
Caucasă la feluriţi autori s'a numită : kaukasios, kaukasianos şi
kaukasites, eară ţara s'a numită : kaukasia la Ştefană Byzantinulă

") B. P. Haşdeu Istoria critică a Româniloru, Bucureşti 1875 pag. 280
şi se provocă la archeologulii germanii Lersch, carele mal ânteiu a descoperită
inscripţiunea şi a publicat'o în: Jahrbiicher des Vereins von Alterthumsfreunden
im Rheinlande tom. 5 Bonna 1844. pag. 316.

1 8) Glig. G. Tocilescu, Dacia înainte de Romani, Bucureşti 1839 pagina
432 nota 17.

") „Lângă", latinesce se esprimă cu: iuxta, prope, ad, adecă: lângă
aprope de, la ; şi astfelu „ad Alutum" se pote traduce şi cu la şi cu lângă;

dară secus cu: „altmintre, altmintrele, altcum"; nemţesce: auders, ung. mâskep,
mâskint, kiilonben. în fraseologia latină: longe secus = de totu altcum; non
dici secus, ac sentiebam; nu amu disii altmintrele, şi consimţiamu.

.1.2

în seelulă 5-lea după Christosă. Dar a foştii şi Kaukasos Indi
adecă: unu şiră de munţi în India, pc timpulă lui Alexandru :
mare (+ 330 ant. Cliristosii) eară la Arrianu acestii Caucasu indi
e indenticu cu numele Paropamisos, adî numită: Hindu-koh şi Hin
kuch (kusch), ce formeză o sistemă de munţi în Asia, şi are verf
pană Ia 7173 de metri de înalte.

Caucasulu amintiţii mai nainte, ce se numesce şi sciticii, aseme
e o sistemă de munţi, şi partea cea mai mare e între Marea ne
şi caspică şi stă 1) din Caucasulu mare, unu sirii de munţi ce sur
precipişî ridicaţi şi între ei muntele celu mai mare în nordfi
Elbrus de 5652 de metr i ; apoi Gumaran khokh de 4572 de m
şi Adai khokh de 4646 de metr i ; 2) din Caucasulu micii, cu şir
paralele, de cari se ţîne şi Araratu celii mare de 5156 d. ni.
Araratii celii micii de 4180 m. în Armenia.

Koh, kuch, khokh e contrasă din Cauc, şi vedemă, că to
însemnă: munte, delu.

Forma kaukas e susţinută în numele Kaukasa, locă pe insula
Chios în Marea aegeică, la Herodotu (484—408 după Christosă) >
în Kaukasa oraşă în Mysia din Asia mică la Xenophon (444—355
ant. Christosu).

Dar Caucasus se află şi în forma de Cucusus asemene în As i a 2 0)
şi Cucusus oraşă în Cappadocia 2 1) ; în forma de Coccius în Alpiî
I ta l ie i 2 2) ba şi muntele Hemului seu Balcanulă încă s'a numitu şi
Caucasus 2 3) . Tote aceste pentrucă, în limba de totă diua a unora
popore vechi, cac, cauc şi în tote formele ce le-amu înşirată la
începută, a însemnată: munte, delu, dar c trecendă în g s'a formată:
gag, geg, gig, gog, gug, gyg, şi ca să vedemă acesta chiar şi în
numele Caucasuluî, precum ca să rectificămă numele Gogană şi alte
ce voră urma, să enareză următorele.

2 0) La Ioanfi Curopalata Scylitza pag. 671. Et per Cnetui angvttiat in Ger-
inaniciam profectus, în regionem nomine Teluch invadit. E în drumulu, ce
conduce în Syria.

2 1) Cedrenfi I. pag. 617. Cucusum Capadociae opidum, pe timpulu
împăratului Leo I. 457—474 după Christosu. După Builett, Cucusus adî se
numesce: Coscan în Cappadocia, unde a foştii esilatu Ioanu gură de aurit
După acesta formă Kikysion oraşii în Elis la Strabone, — 24 după Christosu.

2 a) Jornandes de rebus geticis cap. 30. Hic ergo ltilico ad Polentiam ci-
vitatem în AJpibus Cocciis. Acesta formă e din: Cane == cac, şi ce (prejuru,
locu) şi acuma vomii pricepe, ca ce însemneză numele romanii vechiu: Coc-ce-

ius; omfl din prejuru de delu, adecă: muntenii.
*8) Haşdeu în Istoria critică a Româniloni pag. 280 se provocă la Florii

III. 5. Piso Rhodopen Caucasumque penetravit.

în testamentului vechili la Moise I. cap. 10 V. 1—2 se djce:
iii lui Iafetă fură Gomeră şi Magogii. La Ezechielu profetulă

cap. 38 Fiiulii omului, îndreptă-ţî faţa cătră Gog, din pământulu
lui Magogii şi domnii peste Roşii, Meşecu şi Tubală. în Conv. Lex.
ală lui Meyer: Magog o numele unui poporă şi sub regele Gogii
g'a aliaţii cu Perşii, Armenii şi Kimmeriî în contra Palestinei. Ve-
nsimilu sub Magogii săntă de a se înţelege poporele din nordulii
Caucasuluî. Maî târdiu Gogii şi Magogii (Apocal. 20. 8) s'au
consideraţii de inimicii împărăţiei lui Ddeă.

W. Obermuller: Gog şi Magog însemnă Caucasulii şi ţara
dincolo de elă, adecă Scytia vechia, Rusia de adî. Gog e celticulă:
Coiche, nemţesce Hohe, înălţime, munte. Kaukasos e forma grecisată
din coich — aith, ais munte înaltu; Magogu însemnă: mah—maxQ,
gog, munte. 2*)

Dar acum să ne reîntorcemă la fluviulu Alutii altcum la mun­
tele Caucasuluî în Dacia.

llaşdeu (în Istoria critică a Româniloră pag. 184) are §-fulă
67 sub titlu: „Carpaţiî sub numele Caucasă în Apolloniă de Rhodos"
eară §-fulu 68 sub titlu „Carpaţii sub numele de Caucasu în Ior-
nande" şi apoî în §-fulă 69 conchide că: „în acestî doî auctorî,
Caucasu săntă Cataractele dela Orşova".

Adevărulii în istoria şi geografia trebuia să fiă maî susii de
tote, şi pentru acesta să scrutămii pe acestî doî autori.

Apolloniu de Rhodos s'a născută la anulă 240 înainte Christosu
şi a scrisă o epopeiă: Argonautica 2 6) . încâtă la Apolloniu se află
numirea Karpathos, acesta e insula Carpathos între Rhodos şi Creta,
pe unde aă navigată Argonauţ i i 2 0) şi numirea nu se pote refera

2 4) Wilh. Obermuller Deutsch Kcltisches Worterbuch I. 543 şi continuă:
Aceşti caucasiani nordici aii păfugatu mal ânteiu pe Gomer (kimbri, seu kymeril
din loculu de pe lângă Marea asovică.) La pag. 544. în limba ossetică Gogg

încă şi adi însemnă, munte; vârfurile cele mal înalte se chiamă Mugogg şi
Moghef mu = mah, mah coiche; mah keap. Maî totu în asemene forma le re-
peţesce in II. pag. ICI. S'aru pute scrie şi Mug-gogh Mog-glief, ca formă mal
originală. Pe mah, unde h o egale == g, 'lu reaflămu în latinulii: ma^-nus,
magia, în uiiguresculu mag-as, înaltu; din acesta mag e la noi: măgură, ce în­
semnă: munte, delii. îu vechime Chersonesus Cimbrica adi peninsula: Crimia,
nume remasii din: Gomer, kimbru, kymeru.

a 6) Apollonil llhodii Aigonauticarum libri quatuor. Ediţiunea lui Christiau
Daniel Beck tipărită în Lipsea la auulu 1797. Şi amu cercetaţii şi ediţiunea
de Ioanu llartuug tipărită în Basilea.

a 6) Apolloniu lib. IV. vers 1G3C. Excipit autem eminus aspera Car-
patbus; inde traiecturi erant în Cretam, quac inter alias eminebat mari insulas.

14

la Carpaţiî seu munţii Dacieî, pentrucă aceştia şi anume partea d
Pojonu spre Nordu-r&ăritu, mai ânteiă se amintesce la Ptolom
(III 5) carele a trăiţii pela 150 după Christosu.

Haşdeu pentru dovedirea combinaţiuniî se provocă la ediţiu
lui Beck pag. 317—319 dar pe paginile aceste nu se află nici
mele „Caucasu" decum atare combinaţiune cu Carpaţiî, şi ca
cumva în citaţiune să fiă smintă tipografică, me vedă silitu ca
ce în Apolloniu se scriu despre Caucasu să le citeză în note,
să se vadă, că autorulă a avuţii în mintea sa numai Caucas
dintre marea negră şi Caspică.2 7)

Apolloniu în opulă seu e poeţii, căci a scrisă epopeiă şi
geografia, multe date le are bune, ce corespundă dateloră alt
geografii vechi, dar în parte mare are multe sminte, şi Haşd
asupra sminteloră seu unora date de altă înţeleşii, seă ce nu esis'
face combinaţiunî Caucasice asupra Caucasuluî din Dacia.

Jornandes (şi Jordanes) a scrisă pană la anulă 24 ală îm
raţiei lui Iustinianu celă mare, adecă până la anulă 551 după Chris.
Elă a fostă de viţă gothică, şi a scrisă mai multă despre Gothî.
în capitululă ală VII scrie despre Amazone, cari sub conducere"
Marsepieî au învinsă felurite ginţi ale Asiei şi a venită la Caucasă
şi remănendă aci timpii anumită, locului i-aă dată numele „stânca
Marsepieî".

Jornandes apoi spune, că Caucasulu se ridică în India şi că
pe unde se întinde.

*') Apolloniu în lib. II. versii 1212. Talia illud draco, undique tuetur
immortalis somnique espers, quem ipsa Terra edidit Caucasi în aaltibus. Lib.
II. versu 2449. Et iam procedentibus, sinus prospiciebatur Ponţi, atque Cau-
casiorum montium apparuerunt iuga excelsa, ubi corpore ad asperas rupes
alligatis aereis pedicis Promotheus aquilam jecinore pascebat retrovolantera.
Lib. II. versu 1269. Habebant ad sinistram manum Caucasum altum, et Cytaicam
urbem Aeetae (Kytaie a foştii oraşii în Colchis, o ţara la şesu între Caucasu
şi Marea-negră; Kytaîka e formă do adjectivă; Aeetes e regele din Colchis, tata
Medeel). Lib. III. versu 242. Eum caucasia nympha peperat. Versii 852 în cau-
casiis saltibus. Versu 1224. Iam vero lucem nivoso super Caucaso matutina
misit exoriens. încâtii inse Haşdeu s'ar fi provocaţii la lib. IV. în acesta nu­
mai la versii 135 se dieii următorele: Ad ostia Lyci, qui divertens a fluvio
strepente Araxe cum Phaside conjungit sacrum fluxum, illi autem ambo in
Caucasium mare una compulsi efluunt. Araxes unii rîu în Armenia, altuia
în Scythia. Phasis rîu chiar îu Colchis, încă la Hesiodii, Herodotu Xenophou;
şi Phasis oraşii în Colchis, — deci aceste arată, că e vorba despre Caucasulu
dela Marea negră şi caspică, eară Colchis cu Caucasulu, nu se potii muta aşa
de uşorii la Marea-negră dela Dunăre, undeva îu Dacia.

Haşdeu din acestfi Capitulu citeză cele din n o t ă 2 8) carî ro-
ânesce sună: Şi de aci (Caucasulu) cu spatele şeii dându hotare

ginţiloru scythice, se scobore pană la Marea-negră şi cu colnice desă
rămădite atinge şi fluentele Istruluî (a Dunării de joşii) unde rîulu

ţespicatu se acufundă, şi în Scythia se numesce Taurus (adecă
aucasulu). 2 9)

Aci e „amnis scissus" rîulu (Dunărea) despicata şi nu „mons
•issus" muntele despicaţii, — deci nicî vorbă nu pdte fi de cata-
ctele dela Orşova.

a) pentrucă din vorbele luî Jordanes se vede, că Caucasulu
s'a scoborîtii la Marea negră, în direcţiunea spre laculu Maeotis
Marea-asovică).

b) pentrucă fluentele Dunării, riurile ce curgu în Dunăre,
unde acesta se despică, le atinge numai cu „colnice deşii grămădite"
şi nu vorbesce de munţi.

c) pentrucă aceste fluente în Dunăre suntu numai Prutulii,
carele din joşii de Galaţi la Reni, şi Siretulu, care între Brăila şi
Galaţii taiă (scindit) rîulii, şi aci se despică Dunărea şi se afundă
în Marea-negră.

Decî în „consertisque collibus" nu se potu înţelege Carpaţiî,
şi în „amnis scissus" nu se pote înţelege Dunărea la Orşova.
Dar prin aceea, că Jornandes încheia construcţiunea cu „in Scythia
quoque Taurus vocatur" se vede că nicî a cugetatu la Carpaţî,
carii în secululu alu VI ca unui episcopii, 'î voru fi foştii cunos­
cuţi şi s'arii fi esprimatii de a dreptulu. Ce scopii a avuţii Jornandes,
ca să scria sentinţa aci citată, se vede din cele următore, şi anume

2 8) Jornandes do rebus geticis cap. VII. Indeque (Caucasus) dorso suo
terrninum praebens ad Pontum usque descendit, consertisque collibus Histri
quoque fluenta contingit quo amnis scissus dehiscens; în Scythia quoque
Taurus vocatur. — Fiindu „dehiscens" în participiubi presinte, arfl fi fostfi de
lipsă, ca Jornandes să mal pună unii verbvi, dar în lipsa lui, dehiscens repre-
sinta vcrbulu. — scissus însemnă : tăiaţii, despicaţii; crepatu, despărţita, eară
debisco; a pocni, a crepa; deci sinonimii cu scissus, şi apoi (cu înţelesulu si­
nonimului desido) a se deschide, a se cufunda p. e. dehiscit tellus, se deschide
pămentulii seu se acufundă; tellus maro dehiscit.

8 9) Taurus din Scytia a foştii în Tauria altcum Chersonesus tauriea şi
scythica, seu Cimbrica, adl Crimia. Munţii Taurus = Caucasus = = Taurus ce i-a
înţeleşii Jornandes potu fi numai cel din Crimia. Taurus celii vechiii adl se
chiamă Iaila Dagh şi se întinde peste 122 de chiloinetre; vârfurile maî înalte
suntu: Tschadyr-Dagh de 1661 metri şi Babagan Iaila de 1665 metri. La
pola acestuia e Sebastopole.

Iti

arătândă că în Armenia etc, încă o muntele Taurus, spune că
în Scythia se află Taurus 3 0) .

Astfeliă Haşdeă pre cu sărită ajunge la cataractele Orşo
şi pană aci trage hotarele Scythieî, când de altă dată lc-a cred
pela O M ?

Haşdeu, totă în §-fulă 68 pag. 286 dîce, că la Ammianu
celinu „Caucasulu suntu munţii cei mai aprope de Prutulu de jo
Acesta Marcelină nu a dis'o. Marcelină vorbesce numai de Caucal
şi nici despre acesta nu-şî dă părerea, că unde zace, dar la Prut
de joşii încă nime nu a .vedută munţi, şi chiar şi Iornandes vo_
besce numai despre colnice desă grămădite. Delurile de lân;
P ru tă începu a se maî înălţa numai în direcţiunea dela Huşi,
şi maî spre nordu, cătră graniţă începu de a se face în munţ'
Carpaţiloru.

La anulă 1056 după Christosu, la Nestorii, Cronicarulu rusii,
se numescii kaokăîsinskna gory adecă: munţii Caucasienicî şeii
„ugoresci" (ce se esplică cu : ungureştii deci 'î amintesce în formă
de adject ivă 5 1) .

încă odată trebuia să reîntorcemă la fluviulă Alută, altcum
la muntele Caucasuluî în Dacia.

Riuhî vechili Aluta (şi Alutus) adî e Oltulu, carele isvoresce
în Ardelă la Nagy-Hagymâs din susă de Gyergyo Szt. Miklos în
ramurile Carpaţiloru resăritenî spre Moldova, şi dela isvorele Mu­
reşului asemene spre răsăriţii. După-ce Oltulu curge cam în di­
recţiune dreptă spre amedî, face o încoviătură, ca unu semicercu
mare spre nordu. Apoi întorce spre apusă şi la pasulu Turnulă roşă
trece prin Carpaţî în România şi după-ce a făcută o cale de 556
de chilometre se varsă în Dunăre în faţă cu Nicopolea.

Eară trebuia să ascultămă părerea lui Haşdeu. în opulă
citată (pag. 286 punctă 3) djce: „în inscripţiunea lui Lersch,
Caucasulă săntă munţii Olteniei, sSă mal curindu acei din Muscelă.
Aşadară Haşdeu nu se ţîne de înţelesulu îuscripţiuniî, cumcă Cau­
casulă trebuia căutată undeva în prejma Oltului?

8 0) Jornandes VII. Hune (Caueasum) enim Jamnium mox Propanismum
(maî bine Parapomisum) Indus appellat. Parthus primum castra post Nisacen
edicit. Syrus et Armenius Taurum, Scythae Caueasum ad Rhipheum, ilerumqwe

in fine Taurum cognominant. Riphaeii sdntvi munţii dela Tanais spre resăritu
cătră Uralii, în Sarmaţia asiatică.

8 1) După Schaffarik slaw. Star. p. 990 la Haşdeu în Istoria critică a Rom.
pag. 285. Gr. Tocilescu, Dacia înainte de Romanî, pag. 424.

17

A dice, că Caucasulii mai curendă săntă munţii din Museelă,
nu se vede a fi ceva posibilă, pentrucă în România la stânga Oltului
e judeţulă Argeşii, şi după acesta, ca vecinii, urmeză judeţulă Muscelu
cu capitala Câmpulu Lungii, şi astfel» Haşdeu se îndepărteză dela
Oltă; eară la nordă judeţulu Muscelu se desparte prin întregii
spatele Carpaţiloru dela Oltulii din Ardelă.

llaşdeu în punctulă ală 6-lea dice: „După spiritului graiului
nostru, cauc contragendu-se în coc, caută să admitemă, că o urmă
supraveţuindă a numelui Caucasu in privinţa Carpaţilorii, e delulă
Cocanu din Museelă, adecă, maî maî în acelaşii locă, unde ostaşuhi
Mansuetii dintr'o legiune a lui Traianii stătuse în resboiulă dacicii
la fluviulă Oltă, lângă Caucasii".

Aşa dară şi tluviulu Olt îi s'a mutaţii în Muscelu? Adeveratii,
că Cocanu purcede din rădăcina cauc şi acesta se contrage în coc,
dar an ori e diminutivii şi Cocanu însemnă deluţu, ori însemnă
locii, şi Cocanu însemnă: locii la delii, atâta câ t ă : Gogană de maî
susă. Dar credă că nime nu va pune pe Mansuetă cu Oltă cu
totă lângă Cocană în Muşcelă.

Tocilescu (pag. 434) cu referinţă la înscripţiune dice: „Resultă
neîndoiosă că fiumen Alutus este Ollulă din România şi că ce!u
puţinii porţiunea muntosă, pe unde curge, în timpulu lui Traiană
s'a chemată „mons Caucasus".

Acesta părere are raţiunea sa. Dar Oltulă nu curge numai
în România, ci mai multă de jumătate curge în Ardelă, — şi în-
ţelesulă vagă ală înscripţiuuiî iertă, ca în prejma Oltului orî unde
să căutămă Caucasulă, orî ca munte singuratecă, ce e maî veri-
similă pentru acela timpă, orî ca despărţementă din Carpaţî, dar
sistema întregă a Carpaţiloiă sub nume de Caucasă pe timpulă
lui Traiană nu se pote primi nici decuni, pentrucă Carpaţiî între
Ardelă şi Bucovina precum o parte şi între Moldova, s'aă numită
Alpes Bastarnicae, maî în susă la nordă Alpes Sarmaticae şi numai
cei de cătră Pojună mons Carpatius, — acesta abia pela 150 după
Christosă, pentrucă maî ântăiă l'tolomeiă îlă amintesce.

Acuma să pornimă pe lângă Oltă şi să cercetămă, că din
numele Caucasă, reinas'a ore numire asemene pentru atare munte?
seă şi alte localităţi?

Pornindă dela vărsarea Oltului în Dunăre, în susă pe lângă
Oltă de stenga se află: Kidmeei, (Charte des k. k. geographischcn
Institutes XII) la răsărită 'î zace: Mogoreşlî, la amedî Corbii, în
plaiulă Verde, jud. Oltă. Dar nălţimea satului Cucuceî nu apare

2

18

mare. Purcede din forma cauc-ac, unde ac = ca însemnă loc
seu cei se pote deriva şi din diminutivulă celu.

Cocajonă adusă de Frundescu şi pusă lângă Oltu la notarii
nu l'amu aflaţii nicî pe o chartă şi nicî în altă carte, se vede că Kogaio
din Ardeii! e mutaţii la Oltu, dar despre acela amii vorbiţii maî sus'

Trecendă toţii pe lângă Oltu în Ardelu, atiămii Kukuk hes

(delulă Cucucii) de 1746 de metri de înalţii, deci e munte. Aces
munte zace chiar lângă Oltu, de-a drepta, la nordulii luî e sat
Szt. Simonu, la ameţii Alitnes, eară peste Oltu într 'o liniă e V
rebes, şi puţină spre amedî e Tusnâd, în comitatulă Csik (Cie
Kukuk nu pote fi identică cu ung. Kakuk, paserea cucu, carea '
are numele dela sonurile cântării. în România se află şi delul
Cucului lângă Cazaneştî în jud. Argişii, dar nicî numele acesta
dela paserea numită, — căci uneori numele locale corespundă unor
cuvinte comune, — p. e. şi muntele Pasere în jud. Mehedinţi, făr
ca să purcedă dela pasere, ci din bad = bas munte, er = m a r e ;
deci Pas er, apoi poporulă l'a numită : pasere . 8 3)

Mie nu mi-a succesă, ca lângă Oltă seu în prejma luî să aflu
altă munte decâtă; Cucucu, ce purcede din Caca, Cauca.

Acuma să pornimă pe crestele şi spatele Carpaţiloră, precum
pe ramurile luî dela nordă spre resărită şi apusă şi să căutămă
munte Caucasă, seă numiri asemeni.

în comitatulă Bistriţa-Năseudă desupra, adecă la nordă de
Radna, se află: Kukcsucs = Yerfulă Cucu; (Atlas Stiller). Kuk e
numelele deluluî, csucs e cuvântă ungurescă şi însemnă verfă, pur-
cedendă asemene din: cac = cuc = ciuă. Alexie Fenyes (op. ci­
ta tă II. p, 139) înşiră munţii mai înalţi aî Ardeiului şi între aceştia
„Gogosza dela pasulă Borgo doue ore". Adecă Gogosa (pe o mapă
şi Gogoza) de 1093 de metri în comitatulă Bistriţa-Năseudă. Pasulă
Borgo e între Ardelă şi Bucovina, eară Muntele Gogosa e spre
nordii apusă, cam într'o liniă cu Năseudulă. La polele luî spre ameulî
curge valea Lieşiu şi maî spre amedî Tihuţa, ce întră în Bistriţa.

Pentru numele muntelui acestuia, în cele de susă amă trecută
şi la forma gag din cac, şi la Gog = Caucasulă din Asia între
Marea-negră şi caspică, — deorece după litere corespunde numelui:
Cauc — as ori Cauc — az, căci osz = os = oz e identică cu :

8 a) Aci la Kukukhegy, suntemu în teritoiulu Secuiloru în comitatulă Cicu.
Acestu Gicii ca predicata esistă încă pentru vr'o 10 comune pe ambele lătuil
ale Oltului, pană între isvorele luî. Cie încă însemnă: munte, delii. Aci între
aceste comune arlămii: Delbegy (delulu Delii) la apusti de Csik-Szt.Tamas, şi
comuna Delne lângă Csik-Szt Miklos, din del = del, şi ne, locfi. Numirile cu
del siintu maî vechi decâtu aşedarea Secuiloru pe acelu terenii.

19

= az, — din celticulu ais ţ aith) nalţii, laţii, estinsii. Alţii
nume maî corespundStoru nu se află. 3 S)

Dela pasulu Bodza între Ardelu şi România spre apusii dela
paşii, chiar la hotarii (pe mapa institutului militarii geograficii) e :
muntele Csukâs de 1964 de metri. Frundescu dice: Ciucaşu munte
şi punctii trigonometricii de observaţiune în jud. Prahova, chiar
la hotarii. Feiiyes (pag. 138) dice: Csukâshegy în linia dela Braşovă
'e 6000 de urme de înalţii.

Numele Ciucaşu asemene ne conduce la forma: Cauc-as;
as unguresce, e forma şi de adiectivu, ca os românesce p. e. mun-
tosu, ce conceptului de munte 'î dă o estensiune. 3 i) La Frundescu:
Cocalabenu, munte în jud. Argeşii aprope de hotarii. într 'a l tu
locu nu l'arnu maî aflata. Labe/i însuşî însemnă munte, şi e din
o rădecină şi de o formă cu muntele: Libanon (unde on din capetii
e adausu greceştii, superfluii) din Coelesiria; în biblia „ehedri Li-
vanuluî", eară Coca din Cocalabenu e în formă de adiecthii şi
însemnă: înalţii mare.

Muntele Gugu în comitatulu Hunidoreî, în colţulii de graniţă
între Ardelu, România şi CaraşSever. , dela Ret» zatu spre amedi. Sub
elu e scrisă numerulu 2 2 3 3 , nu sciu metri, seii urme. Gugu-Cucu. **)

Cu acesta a îmi încheaiu munţii din Carpaţî, — dar în Ro­
mânia se află munţi, a cărora nume purcede din: cac, cauc, şi în
alte pă r ţ i . 3 B) (Va urma). Dr. At. Marienescu.

3 5) După dicţionar, topogr. a lui Frundescu în Romănia se află nume de
sate: Gogoşii, Gogoşarl (şi o movilă) Gogoşescî, Gogoşiţa. Coiche la Celţl atâta
eâtu cuc, coucu; de forma Coiche. mai aprope stă: Goicea mare, cătun în j .
Gorjii şi Goişu munte în j . Argişii, — pentrucă ch din coiche trece şi în f şi
goişii în limba comună are înţclesulu şi de : cucuişii, locu înaltu, susu în verfii.

3 i) Pe loculu unde e Csukâs, după mapa din Conv. Lex. alu Iul Meyer,
e: Csuka. Forma Csuka se afiă ca numele unul satu în jud. Argişii, plaiulu
Oltii, — duca e = Cauca.

u) Quga, salu în ccrculu Dezs; Gugviu, locu isoiaiu în jud. Dolju; Ou-
ţjuiu e din Ouguliu, ca Cucuiu din Cuculiu. Gggoie limne ta Homem şi Herodolfi
urni Iacii în Lydia, pote că a foştii iozcni pe munte, seii lângă munte.

3 6) Munţi, delurî, măgure, movile din rădecina coc în alte părţi ale Ro­
mâniei; Căciulata (munte în judeţulu Gorjii, — Caicu Stena în judeţnlu Vâlceî
la hotaru (coiche celticii); Cehlăft (Pion) munte in jud. Neamţu; Chiciura delu
in j . Putna, (Jliiiliiiira delii şi punctă trigonometricii în jud. Gorjii, Chievrelu
delii în jud. Doljii Cioca popa stena in jud. Muscelu la hotaru; Ciocanescl
delii în jud. Argeşii; Ciocanii munte în jud. Argeşii Ciocanulu-I'isculul munte
în jud. Muşcelii; Cioci delii in judeţulu Ialomiţa, Cioclovina delu în judeţulu
Gorjii; Cocanu delii in jud. Gorjii; Cocanâ delu în jud. Muşcelii; Coci munte
în jud. Argeşii; Coconi movilă în jud. Brăila, Cocora munte in jud Vâlceî şi
altulu în judeţ. Dâmboviţa; Cuci delu în jud. Mehedinţi, Cucoiava magmă în
jud. Doljii; Cucu munte în jud. Râmnicu l'issecuca munte în judeţulu Buzeu,
unde pis bad = b a s , dălu înaltu; seu pis şi pădure.

2 *

20

FACEREA LUMEÎ.

(Unu capitulu din cosmogonie).
I.

întru începută era chaosulii, adecă tote materiile eratt
împreunate fisicalminte.

Materiile eraib mârte, fără de viaţă şi preste densele
plutia spiritulfl celu nevedută şi necuprinsă, despre carele în-
zădară vomă întreba şi vOmti scruta, că de unde este si ce
este. Toţii deşertă va fi şi întrebarea după crearea materiei,
anume că cine şi din ce a creat-o. Răspunsuri la întrebări
d'aldestea nu putemii pronuncia simpluminte din causa că noi,
fiindă fiinţe mărginite, nu suntemă capac! de a cuprinde ceva
necreatu şi infinită.

Spiritulfl celu nevădută şi necuprinsă a intrată în ma­
terie şi pre acesta a făcut'o capabilă de a fi reşedinţa vieţii.

Materiile multifarie din acela cbaosă acum începură a
simpatisa unele cu altele, seă între densele se născu poterea,
la care 'I dicemă afinitate chemică. Efectele afinităţii cheniice
s'ati arătată în formaţiunea diferiteloră coinbinaţiunl chemice.
Aşa dară în materiile chaosuluî s'aă începută diferite mişcări,
din cari s'aă desvoltatfl poterile magnetice, electrice şi electro­
magnetice, apoi s'aă desvoltatfl sunetulu, căldura şi lumina,
totă atâţia agenţi poternicl, foite acomodaţi pentru formaţiunea
lumiloiă venitdrie şi a pomposului şi admirabileluî arbore enig­
matică ală creaţiunel.

Aceste forţe poternice aă pusă la urmă în mişcare în-
tregâ massa, ce o numirămă maî susă chaosă, şi fiindcă cohe-
siunca nu lăsa părticelele chaosuluî să se despărţescă de olaltă,
de aceea întregă massa a începută a se întorce iotă ca şi
pre lângă o osie. De ore-ce în lăuntrulă chaosuluî s'aă des-
voltată cu vehemenţă diferitele combinaţiunî chemice, fierbea
adecă cumplita în nemărginitulă laboratorifl ală vecîniciel, şi
de 6re-ce spaţiulă nemărginită, în carele se afla chaosulă
celă învăpăiată, avea temperatură mal stempărată, de aceea

ţile cele mai din afară ale chaosuluî, trebuindu să deie
căldură spatului celui din afară şi mal puţină caldă, au în­
cepută a se contrage, a se cond ensa, a forma cum se dice —
nisce globurele, carî deci fiind îi maî grele de câtă părţile
cele maî îufenate au trebuită să simpatiseze maî multă cu
puterea centrifugală a chaosuluî rotatoră, decâtă celealalte maî
uşore; tote aceste globurele s ' a u grupată aşa dară în prejmi
ecuatorului, căci chaosulă prin rotaţiune ajunsese deja să aibă
»rmă sferică.

Devenindu întru acestea rotaţiunea chaosuluî totă mai
intensivă, globurelele cele dese, ce se grupaseră pre la ecuatoră
unulă câte unulu, s'aă smulsu. s'au desfăcută succesive de
corpulu creatorii, pftstrândfl firesce însuşirile primordiali ale
corpului din carele s'au desvol ta tă . Şi aceste g lobure le ,
mulţime nenumărată de ele, s u n t u sorele nostru şi celelalte
stele fipte, ce înfrumseţeză fi rmamentulu, şi carî tote gravi-
teză spre centrulă comună, dfin carele s'au formată.

Acesta este prima perioclă a creaţiuneî, la care 'i dicemă
perioda steleloril fipte.

II .

A doua perioda a creaţ îunei se numesce perioda pla-
neteloru. Ca să o pricepemiu pe acăsta, ajunge să întonămu,
că ceea-ce a fostă maî înainte chaosulă, aceea substituimu aici
prin o stea fiptă, prin unu s d r e !

Sorele nostru a fostă la, începută ocupândă spaţiu multă
maî estinsu decâtă astădî, aj ungea până dincolo de orbita lui
Neptunu şi rotia în giurulfl osiei sale cu celeritate nu aşa
de repede, ca şi chaosulă d e maî înainte.

Temperatura-I enormă ţ inea încă tote materiele în stare
fluidă învăpăiată.

Ca şi la formaţiunea soriloră, astfelu şi aici spaţiulă
esternă, fiindfl mal puţină ferbinte ca materia solară, a în­
ghiţită din căldura stelei fi^te o cantitate însemnată, prin ce
erăşî s'aă contrasă părţile din suprafaţă. Aceste devenindă

maî dese, deci maî accesibile pentru poterea centrifugală, s'aii
aşedatu în prejma ecuatorului solarii, şi apoî în decursulii
timpului acele globuri singuratice forţate de poterea centri­
fugală, s'aii rupţii şi ele, s'au despărţiţii de cătră sore, păs-
trândii însă şi densele însuşirile principali ale Soreluî, ce
le-a creaţii. Aceste corpuri nouă suntu planetele, cari s'aii
născuţii din sore sigurii în rendulu depărtăreî, în care se
află. Anume s'a rupta din sore mai ânteiti Neptunu, după elfi
Uranu, apoî Saturnu, Jupiteru, Asteroidiî, respective planeta
din care aceştia s'aii formaţii, după aceea Marte, Pâmentulu,
Venusu, Mercuru, Vulcanii etc. pre cari, ce voru maî fi, nu-i

mai putemii distinge nici observa, din causă că suntu prea
mici, şeii că suntfi orbiţi de intensitatea lumineî solari.

I I I .

Peridda a treia a formaţiune! se numesce periâda luni-
loru sM a trabanţiloru, în care din singuraticele planete
s'aii formaţii lunile, seu trabanţiî, chiar precum s'aii formaţii
planeţii din sore, şi stelele fipte din chaosii.

După ce în decursulii acestora trei periode materia a totu
perdutii din căldura s'a, de sine se înţelege că devenindii lu­
nile corpuri tari seu solide şi aprope de punctulu înghieţărei,
nu maî avemfi nicî o causă disponibilă ca să admitemu, că
şi din luni se formeză corpuri ndue, etc. ca mai înainte
lunile din planeţi etc.

Cu formarea luniloru aşa dară s'a încheiaţii şirulii crea-
ţiunei de corpuri ceresc! •— firesce că numai referitorii la
sistema ndstră solară.

Celelalte corpuri cei escî, ce le mai aflănnl obvenindii pre
firmamentu, precum suntu comeţiî, meteorii, e t c , aceste Suntu
aşa dicendii numai nisce formaţiuni postume, nisce esemplare
sterpe, create din fărimăturile forţeloru împrăşciate prin Universii.

IV.

In modulii acesta s'aru pote esprima pre scurtu facerea
lumeî, înţelegendil sub lume pre tdte corpui-ile, ce se află în

23

niversu. Dar după ce la Moise în cartea facereî se înţelege
ub lume „pămentulu" pre care locui mu noi, este necesarii să
ercurgemu şi fasele formaţiune! sale, despre ce ddră maî

- e scurţii ne-amfi potea pronuncia aşa :

„întru începută, la totă întâmplarea, pămentulu nostru
a foştii corpii fluidu învăpăiaţii. Cumcă a fostfl corpu fluidu,
ne convingemă, decă privimă la forma sa de globă turt i tă;
ear cum-că a foştii învăpăiaţii, ne spune coja sa cea solidă
şi vulcanii, carî documenteză foculă din internulu cojeî.

Massa acesta fluidă învăpăiată, adecă pămentulu nostru
primitivă, se afla şi densulu în spaţiulă infinită, care avea
temperatură maî puţină intensivă decâtă dânsulă, şi se în­
torcea în giurulă osiei sale hotărîtă mai repede ca astădi,
şi era ţinută oreşî cum în freă de simburele centrală, de
sorele din care s'a născută. Părţile de pe suprafaţă penlendă
parte mare din căldura loră primitivă, esmiţândă-o adecă
spaţiului mai recorosă, în carele se află, s'aă totă recită,
fără ca sâ-şî fie primită dela sorele cela june căldură nouă,
de 6re-ce atmosfera pământului era saturată desu, forte desu
cu aburi de apă, ce întru acestea evaporau din suprafaţa cea
fluidă a pământului, şi printrenşiî nu potea străbate dela sdre
nici lumină nici căldură. Prin răcire părţile din suprafaţă
s'aă condensată şi astfelă în decursulă timpului pre suprafaţa
pămentuluî s'a formată o cojă solidă, basa solidă a suprafeţiî
pămentuluî nostru modernă. Din atmosfera cea ultra-bogată
de aburi începură deja a cade pre juna peliţă a pămentuluî
ploi. torenţiali, cari cu părticelele solide ale cojeî formară
nenumărate combinaţiunî chemice, stratulă celă maî de desubt,
cunoscută sub numirea de stratulă stânciloru cristalinice.

Pre de altă parte căldura cea înnăduşitdre a fluidului
din lăuntrulă pămentuluî a produsă acolo mulţime de gazurî,
şi acestea prin espansiunea loră înflară coja pământului, carea
apăsată fiindă din afară de pondulă apeloră de ploe, ear din
josă de espansiune a trebuită să se crepe pre multe locuri,

24

să formeze adecă înălţimi şi afundimî, prin ce s'a pusă basă
la formarea văiloră şi a înălţimiloni de tote categoriile.

După-ce prin ploile cele torenţiali atmosfera nu era aşa
de săturată cu aburi de apă, era oreşl cum mal rară, — afi
putută străbate printrensa şi câte-o radă dela junele şi decâtu
astădî multă mal valorosulă sore de viaţă dătătoru. Acesta
căldură esternă destulă de intensivă şi acesta lumină palidă,
ce se străcura prin atmosferă, provocarâ în coja pămentulul
nouă combinaţiunl chemice, din cari se născură fericele cel"
gigantice, scoicele cele grandiose şi pesciî cel impunători, d
cari astădl nu se maî află, fără numai ca petrefacte sub nu­
mirea de formaţiunea cărbunilorîi fossili.

Fiind-că în atmosfera pămentulul se maî aflau încă abu
de apă în abundanţă, şi fiind-că radele solari poteaă străbate
din ce în ce maî cu succesu, prin ce ecuilibrulă aburiloră
se conturba totă maî multă; de aici s'aă continuată ploile
torenţiali şi apele acestora aii înecată faţa pămentulul, aco-
perindă sub valuri totă creaţiunea de pană acum. Avemă
aşa dară două straturi în coja pămentulul: stratulii crista-
lilorit şi alu cărbuniloru fossili.

Din gazurile ce s'aă născută acum clin aceste două straturi
şi din intensitatea căldurel şi a luminei solari ce ajungea pre
pâmentă totă maî intensiv— căci atmosfera se totă limpedia, —
resări viaţa nouă, care produse plante şi animale de conţi­
nută maî perfectă ca cele de maî înainte, dar nici de aceste
astădl nu mai aflămă, fără numai ca petrefacte, forinândă stra-
tulă ală treilea, ce se numesce stratu de cretă.

Acum se afla pre suprafaţa pămentulul în abundanţă
apă, carbontt, varu, căldură şi lumină provenită din afară.
Crescândă intensitatea luminei şi a căldurel solari, din mul­
ţimea carbonului disponibilă şi din cele-alalte elemente de pe
pămentu s'a formată o nouă vegetaţiune, multă maî bogată ca
cea de mal înainte, şi de aici o clasă nouă de animale, ce se
nutriau eminamente cu plante şi în carea mamutulO. a fostă
regele creaţiuneî.

25

tu laboratoruîti cosmicii nu esistă pausă. După-ce viaţa
anică a luaţii pe pămentă dimensiuni forte mari , căci

getaţiunea 'şl ajunsese culmea, ear animalele aşa dicendii
emeiî de multe în ape, în aerîi şi pe uscaţii; de aici lucru na-
ralîi decă procesuhi animalica şi vegetali cil aii desvoltatii

re pământii combinaţiunî ndue, acomodată să tiă basă la unii
oii soiu de organismu. Tloi torenţiali, vifore abia imagin­
abile, şi potenţata intensitate a radeloru solari au produsa
oue conturbărî în ecuilibrulă aburilorii din atmosferă, şi de

aici ndue ploi torenţiali s'au revărsată preste faţa pămentuluî
şi au înundat-o acoperindu şi înecânclii sub valuri partea cea mai
mare din creaţiunile esistente. Acesta perioda a creaţiuneî vor-
besce cătră noi numai în tonă mută, din-sinaia pămentuluî, unde
formeză stratulă ală patrulea de creaţiune, ce se cuprinde
preste totă sub numirea de stratulu formaţiunilorfi terţiarie.

Suprafaţa pămentuluî era acum forte bogată în elemente
producetore. încă în perioda penultimă se ivise ca atare
oxvgeimlu, carele cu carbogenulu promovase atâtu de favo-
ritortt în perioda ultimă desvoltarea vegetaţiuneî şi a anima-
leloră, ce se nutriaă cu plante. Ajungendu pămentulă în po-
siţiunea să primescă dela sdre maximă de lumină şi căldură,
şi fiindă pre pămentă de îndemână totă ce se recerea pentru
ivirea unui noă soia de creaţiune; eta că în faptă se produce
pe pămentă unu noă şiră de fiinţe, de valdre maî alesă ca
cele de maî înainte, în care prevalaii elefanţii, rinocerii şi
cerbii. In timpulu acesta obvine şi facerea omului celui
de ânteiu, adecă întruna timpii, la care biblia 't dice cu
dreptu cuvântă „timpu de paradisu". Creaturile acestei
pciidde şi-aii aflată partea cea maî mare mormeiitulă în va­
lurile cele înfricoşate ale diluviuluî, ce s'a causată prin încă
nei'i'uilibratele forţe din atmosferă şi prin nutaţiunea osiei
pămentuluî şi propăşirea ecuiiunţieloru. Stratulă de pămentu
din acesta periddă se numesce stratulu diluvialU.

în acestu stratu diiuvialii zăcea înmoriiientată cea maî
bogată vegetaţiune şi cele maî desvoltate creaturi animalice,

26

pană la omă. Din disolvarea acestorii ruine de creaturi
s'aii desvoltatii apoi elementele necesare, şi maî fine, pentru
înmulţirea dineniloră pre pământii. Atmosfera nu maî conţine
atâţia aburi, ca să verse pre pămenlu ape deplinii înnecătore,
dar totuşi obveniaă ploi torenţiali, prin cari se căşunaţi esun-
dărl parţiali. De o parte acele esundărî, ear de altă part"
şi alte elemente înfricoşate (vânturi, furtuue, lupte cont
reptilielorti, etc.) aii forţattt pre omii la viaţă familiară, prin
ce s'a pusă basa primordială a staturilor», despre caii maî
departe apoî are să trateze istoria universală. — Diferitele
esundărî aii produsii pe faţa pământului stratulu celti din urmă
ce încă nu este perfecţii, şi carele se numesce stratulu p„
meniului aluvialu". • (Va urma). T. Ceontea.

A SCI LIMBI MAÎ MULTE.

Suntti individ!, uniî chiar geniali, însă nu posedfi dă­
ruia a învăţa limbi mal multe. Cam de regulă la toţi nu
se înveţa limba a doua, fără detriment ulii celei prime.

La aceste consideraţiunl ne conducă unele fapte, multă
remarcabile.

începomă cu Napoleonii Bonaparte. Italiană de origine,
dar din pruncie a făcuţii studiele prin scdle francese. S'arii
presupune deci că a sciutii bine limba francesă, şi a înveţat'o
cu uşurinţă pentru asemenarea cu italiana. A foştii însă din
contră, adecă nici în anulă 1796 nu vorbia corectă limba
francesă, precum ne mărturisesce Miot de Melito. Pe atunci
Napoleonii era comandanţii supremii ală trupeloiă, ce republica
Francieî le trimisese în Italia. IVIai târdiii, ca împăraţii va
fi vorbită corectă, credemu, că-şî va fi dată trudă să înveţe
de draguiă unei corone!

împeratulă Carolu V. ţînea "tionulă regescu din Spania.
Mare era domnia Spanioliloifl, în juruiţi globului pământescă,
şi sdrele nu apunea întrânsa. Baumgarten, istoriografulă
împăratului Carolă V. ne spune că acesta, deşi bărbată ge-

27

nialu, nu a potutii înveţa limba spaniolă (castiliană) în butulii
dreseî, prin carea aristocraţii spanioli l'au rugaţii să le înveţe
imba. Ansă la acesta adresă a daţii însuşi împeratulu, când

a sciricitii că de ce încunjură aristocraţii spanioli curtea den­
sului? şi a căpătaţii respunsulii de susii, să le înveţe limba,

ceştii împăraţii, nici pentru premiulii unui tronu, nu a pu-
utii înveţa o limbă.

Voltaire — în prefaţiunea la Oedip — se plânge că din
limba francesă 'I lipsescii doî ani, adecă timpulu câtu l'a pe­
trecuţii dînsulu în Anglia. Dacă maî târdiu a supliniţii, este
pentru resplătirea ce a speraţii şi căpătaţii, înţelegemii re-
numele, la care s'a avântaţii, în literatura francesă.

Archiducele losifu, Maecenas alu cultureî şi alii litera-
tureî unguresc!, palatinii în Ungaria jumătate de seclu, precum
se scie, numai odată a încercaţii în dietă să vorbescă ungu-
resce, dar nu a reeşittî chiar după plăcii

Dela singurateci trecemii la masse. Anii, juni unguri din
clase inteliginte, făceau demoiistraţiunî pe strade în capitală,
când se desbătea proiectulii de lege militară, carele cerea
dela oficerî cundscerea limbei germane. Germana e, dintre
limbile de cultură universală, şi cehi puţinii o limbă dintre
acelea, caută să înveţe fie-care aspiranţii la cultură. Aici li
se oferia ocasiunea cu reniuneraţiuni şi cu uşurinţe; uşurinţă,
că aveii să înveţe numai câte-va deci de cuvinte din acea
limbă germană ce se dice militară, şi pentru atâta se capete
patentă de oficeni şi plată, se vină tote de a gata, astădî
în timpulu paupeiisinului, remuneraţiunî când alţii nu gă-
sescii aplicaţiune şi subsistinţă. Tote îndarti, junii unguri
nu primiaîi, şi demonstrau. Tote vorii afirma unii că au
foştii demoiistraţiunî politice; ceea-ce noi nu scimii, nu cre-
demii, şi nici nu ne ocupămti de politică, fără considerămu
aici făptuiţi ca unii trecuţii, compleţii, conchisii şi istoricii,
prin urmare supuşii acum la esaminarea scientitica, şi numai
din acăsta facemii aceea conclusiune că denşii nu voiau să
învăţe limba a doua.

Caşurile espuse pană aici, cu individ? şi cu masse, tote
aă foştii înfluinţate de ore-cari interese, favoritore seu des-
favoritore, deci nu ne presentă unii resultatii — cum amu
dice destulă de independentă pe teremihî empirismului. Acum
că în scolele ndstre poporane s'a introdusă limba ungurescă,
suntemă curioşi a vedea, ce deslucirî ne va da tineretul!
română, relativă la problema de a înveţa limba a doua.

Dr. Giorgiu Popa.

BIBLIOGRAFIA.
Cincîdecî de col inde, adunate de şcolarii dela scolele medii ro­

mâne din Brăşovu, sub conducerea dluî profesorii şi conrectoră
A. Bârseană. Braşovă 1890.

„Unirea" diară bisericcscă-politică, apare odată pe septemână dela
începutu'ă anului curentă în Blaşiu sub redacţiunea dluî Dr. Vas.
Ilosm, preţuiri pe ună ană (i 11.

„F6ia I lustrată" a începută a apărea din 18 ale c. în Sibiiă
sub redacţiunea dluî Dr. D. I'. Barciană, ese odată pe septemână,
preţuia pe ună ană 6 fi.

„Sc61a română" după cum se anunţă va reapărea sub redac­
ţiunea proprietarului ei, a dluî Vasilie Petri în Năseudă, preţuia
4 fî. pe ună ană.

P A R T E A O F I C I A L Ă .

Nr 334'1890.
Procesti verbalii

a/n comitet ului Asocia ţiuiţii transilvane pentru literatura română şi
cultura poporului română, luata în şedinţa dela 27 Decembre n. 1890.

P r e ş e d in t e: G. Bariţiă. M e m b r iî p r e s e n ţ î : Dr. II.
Puşcăria, vice preş., I. Hannia, Elia Măcellariu, I. V. Russu,
Z. Roia, Ioană Creţii, G. Candrea, cassară, Nicolau Togană,
bibliotecară.

S e c r e t a r ă : Dr. I. Crişiană.
Nr. 165. D-lă Dr. P. Spână, înveţâtoră la şcola civilă de

fete a Asociaţiuniî, prin hârtia sa dto 4 Decemvrie a. c. cere, ca
în vederea, că densului 'î este imposibilă cu metoda sa a petrece

29

0 clasă continuu maî multă de o jumătate de oră, fără de a lucra
detrimentulă desvoltării psichiee şi cu deosebire fisice a eleveloră,
1 se permită acesta abatere.

Presidiulă comitetului, socotindu afacerea urgentă, a recercată
datulă C Decemvrie a. c. pe direcţiunea şcolară, ca, urinândă

itocma prescriseloră § lui 3 lit. b) din reguhinientulă internă ală
•oleî, să supraveghieze, ca şi pană ce se va pronunţa comitetulă

.. afacere d-lă înveţătoră Dr. P. Spână să observe cu acurateţa
planulă de înveţămentă, ţinendă orele prescrise întregi, şi să nu'î
fiă permisă abaterea ce o reclamă, fiindii tocma o abatere ca acesta
în detrimentulă invederată ală eleveloră. (Ex Nr. 304/18901.

— Comitetulă, făcendu a i se ceti per extensum coprinsulă
respunsuluî presidială, întemeiată pe lege, pe, regulamentă, cum şi
pe praxa cotidiană a celoni maî buni înveţătorî din tote şcolele
femoescî de modelă dela naţiunile cele maî înaintate în cultură, ia
cu aprobare la cunoscinţă paşii întreprinşî de presidiu în afacerea
de sub întrebare şi insistă şi din partea sa, ca dluî înveţătoră Dr. P.
Spână să nu 'î-se permită a se abate dela planulă de înveţămentă.

Sibiiă, d. u. s.
George B a r i ţ i u m. p., Dr. I. Criş ianu m. p.,

preşedinte. secretarii II.

Verificarea acestui procesă verbală se încrede d-loru:
Z. Boia, I. Creţu, Gerasimii Candrea.

S'a cetită şi verificată. Sibiiă în 31 Decembre n. 1890.
Zacharia Boiu m. p. Gherasimu Candrea m. p. loanu Creţu m. p.

Nr. 335/1890.
Procesu verbalu

ală comitetului, Asociatiuneî transilvane pentru literaturii românii şi
cultura poporului românii, luată în şedinţa dela 29 Decembre n. 1890.

P r e ş e d i n t e : (1 . Bariţiu. M e m b r i i p r e s e n ţ î : Dr. II.
Puşcariu, vice-preş., I. Hannia, Nicanoră Frateşiu, controloru,
I. Creţu, I. V. Rusşu, I. St. Şuluţii, Z. Boiti, I. G. Poptt,
I. Popescu, Elia Măcellariu, Gher. Candrea cassaru, Nicolau
Toganu, bibliotecară.

S e c r e t a r ă : Dr. I. Crişiană.
Nr. 166. Coinisiunea exmisă din sinulu comitetului în şedinţa

dela 24 Septemvre a. c , urmândă întocma însărcinării, ce i s'a

30

dată prin conclusulu dto 28 Noemvrie a. c. Nr. prot. 145, preseo.
unu proiecţii de concursu relativii la premiile, ce vorii fi a se de
cerne în conformitate cu conclusulu adunării generale a Asociaţiuni
din anulă acesta, (şedinţa II Nr. prot. 19 lit. h.) (Ex. Nr. 292/1890

— Concursulii se stabilesce în textulă alăturată sub •/. 1
acesta procesă verbală.

în urmarea acestui condusă comitetulă va remunera şi p
blicaţiunile tipărite în „Transilvania", cari, notificându-i-se şi num
din partea redacţiuniî, se voră găsi, că întrunescă condiţiunile cu
prinse în conclusulă adunării generale a Asociaţiuniî din anul
acesta, (şedinţa II. Nr. prot. 19 lit. h).

Nr. 167. Se presentă raportulă direcţiunii dela şcola Asocia
ţiuniî de dto 22 Decemvrie a. c. Nr. 42, ca răspunsă la ordinu"
acestui comitetă de sub Nr. 295/1890, prin care i s'aă cerută unei
desluşiri cu privire la cursulă instrucţiunii. (Ex. Nr. 325/1890).

— Raportulă presentată servesce spre sciinţă.
Sibiiă, d. u. s.

George B a r i ţ i u m p. Dr. I. Cr i ş ianu m. p.
preşedinte. secretară II.

Verificarea acestui procesă verbală se încrede d-loră:
Ioană Hannia, E . Macellariă, Ios. St. Şuluţă.

S'a cetită şi verificată. Sibiiă în 31 Decemvrie 1890.
loanu Hannia m. p. I. St. Şuluţu m. p. E. Macellariu m. p.

Nr 292
C O N C U R S U L I T E R A R O .

în scopulă de a se esecuta conclusulă adunării generale a
Asociaţiuneî transilvane din anulă acesta, ca din suma de 1000 fl. v. a.
votată pro 1890 şi din suina de alţi 1000 ti., votată pro 1891 să
se premieze şi tipărescă scrieri şi broşuri, întocmite anume pentru
poporu, din agricultură, higiena etc, avendă acelea a forma „Bi­
blioteca poporală a Asociaţiuniî transilvane", comitetulă Asociaţiuniî
transilvane pentru literatura română şi cultura poporului română
în şedinţa sa dela 28 Novembre a. c. a hotărîtu să escrie deocamdată,
ca de începută, concursu la trei premii pentru următorele lucrări;

1. Unu premiu de 100 fl. v. a., pentru cea maî bună lucrare
asupra următorului subiectu:

^Economia nâstră după comasare."

Lucrarea va trebui să cuprindă poveţe practice despre me-
;duui: cum ară trebui întocmită economia nostră după comasare,
- să nu sufere poporalii, şi să fiă anume întocmită pentru poporiî.
_anuscrisulu trebue să cuprindă materia pentru celă puţînă 4 cole

de tipării în 8° garmondu.

2. Unii, premiu de 100 fl. v. a., pentru cea maî bună lucrare
asupra următoreî t eme :

„Higiena copilului dela nascerepănă la anulă alii 7-leaalu etăţii".
Lucrarea va tracta despre totă ce privesce nutrirea, îmbră­

cămintea, curăţenia, locuinţa, ocupaţiunea, mişcarea şi jocuhi copi­
lului; ea va trebui să conţînă apoi şi profilaxa morburiloru de
copii şi să fiă anume întocmita pentru poponî. Manuscrisulă trebue
să cuprindă materia pentru celu puţînu 4 cole de tipării în 8° garm.

3. Unu premiu, a cărui mărime se va hotări după numerulu
coleloru de tipării, computându-se cola de tipării în 8° garmondu
cu 12 fl. v. a. pentru cea maî bună culegere de p teşii, basme
(poveşti) şi (latine poporale alese, şi pănâ acum nepublicate.

4. Afară de aceste premii a hotărîtu comitetuhî Asociaţiuniî
transilvane să destineze suma de fl. 400—500 v. a. pentru a se
premia din ea cele maî bune studii scientifice asupra miorii teme
alese liberă de autori din ramulă istorică seă epigrafică, seă filologică,
cu deosebire în ceea-ce privesce trecutulă şi presentulă poporului
română şi ală pământului pe care locuimă, seă apoi din ramulă
sciinţeloră naturale, care se voră publica seă s'au publicată dela adu­
narea generală din Făgăraşă (1889) încoce prin mijlocirea organului
Asociaţiuniî „Transilvania".

Mărimea premiiloră pentru studiile aceste scientifice se va
fixa în vederea valoreî loră scientifice.

Terminulă presentăriî la concursă a nianuscriseloră relative
la premiile de sub Nr. 1, 2, 3, 4 va fi 30 Iuniă 1891 st. n. Pană
la acesta termină concurenţii la unulă din premiile escrise voră
binevoi a trimite manuscrisele loră la presidiulă Asociaţiuneî tran­
silvane în Sibiiă, strada Morii Nr. 8. Manuscrisele întrate maî târdiu
nu se voră luă în consideraţiune.

Manuscrisele se voră presenra anonime, şi scrise de mână
străină, purtândă o devisă, care va fi reprodusă întru ună plică
sigilată, conţînendă numele concurentului.

Aceia dintre concurenţi, carî retlecteză la unulă din premiile
de sub Nr. 4 pe basa lucrăriloră tipărite deja în organulă Aso-

ciaţiuniî, vor ii binevoi a notifica aici lucrarea respectivă, fie directă
fie pe calea redacţiuniî, premiile aceste se vorii decerne şi înaint
de terminală fixată maî susă.

Asociaţiunea transilvană 'şî reservă dreptulă de proprieta
asupra lucrăriloru premiate, precum şi dreptulă de a tipări,
în organulă seu, fie separată de acela, lucrările ce voru fi premiat
îndatorindu-se a pune la disposiţiunea autorului gratuită 100 csem
plare tipărite.

Din fie-care grupă se va conferi premiulu lucrării celei aflat
maî bune, ear celelalte lucrări, cari se voră găsi vrednice de p
blicare, voru obţîne o menţiune onorabilă şi se voru publica p
rândă în orgânulu Asociaţiuneî.

Manuscrisele nepremiate şi nemenţionate se voră remite au
toriloru, fără a se publica numele lorii.

Censurarea lucrăriloru Intrate la concursă comitetulă As
ciaţiuneî transilvane o va efeptui în sensulă conclusului adunăr
generale a Asociaţiuneî din anulă acesta (şedinţa II. Nr. 19 lit. h. f>)

Din şedinţa comitetului Asociaţiuneî transilvane pentru lit
ra tura româna şi cultura poporului română, ţinută în Sibiiă la 1
Decembre 1890 .

G. B a r i ţ i u m. p. Dr. Ioanu Criş ianu m. p,
preşedinte. secretarii II.

C O N S E M N A R E A
sumeloru colectate în favorulu scalei civile de fete a „Asociaţiuneî

transilvane" prin dlu Parteniu Cosma.
F. Calemană, econ. in Heghinu; D. Cristca, econ. în Ocna; Ioanu Sântă,

econ. în Mezo-Bodon; Iosifu Toteanu, econ. în Ocna; Davidu Onc, econ. în
Mihalţii; Ana Fugacii}, economă în Mihalţii; Ana Vasiu, economă în Drîmbarî;
Ales. Conta, econ. în Buzea câte 1 fl.; P. Colcea, econ. în Zaculă 50 cr.;
Mariană Pascu, econ. în Ilogarii; Nicolau .liga, econ. în Bretea; Span Barac,
econ. în Alainoru: Sam. Bulea, econ. în l'resaca; G. Mitea, econ. în Presaca;
Teodoră Suciţi, Iacohă Popă, economi în Kersed; Lud. Conta, econ. în Bazedă;
Ioană Nicula, econ. în StupinT; Vasilică Dimhean, econ. în Silvas câte 1 fl.
Comană Ciocană, econ. în Sccădatc 50 cr.; George Macriş, econ. în Cornăţelu;
Carolina Sântpălenă, economâ in Ilaro; Scarlatu Şopca, econ. în N.-Âg; Ioanu
Conia, economă în Kaltwasscr; Anna Hilla, economâ în Kaltwasser; Vasilo
Vladovicî, econ. în Kaltwasser; Demiauă Macaveiă, econ. în M.-K6vesd; Iosifă
Domoceană, econ. în S.-Reghină; Iustină Dasc&lă, econ. în Mikalaka; Toderă
Popoviciu, econ. în Szt.-Miklos câte 1 fl.

Editura Asoc. trans. Redactoru: I. Popescu. Tiparulă tipogr. archidiec.

