
ŞCOALA NOASTRĂ
Revistă pedagogică culturală a corpului didactic primar din jud. Sălaj

ANUL IX.
1 9 3 2

REDACTOR ;
D. MÀRGINEANU.

Tipografia „Luceafărul" Zălau. Telefon No. 10.

C U P R I N S U L
Apostol G h e o r g h e :

Noi şi revista „Şcoala Noastră" — — — —
întreţinerea şcolilor primare — — — — —
Discurs festiv — —- — — — — — —

Ardeleanu I. Sen io r i i :
Istoria în şcolile din Transilvania — — —
La muncă! — — — — — — — —
Istoria regională în şcoala normală — —• —
Oamenii mari ai Sălajului — — — — —
Ignatiu Darabant . — — — — — — —
Grigorie Maior— — — — — — — —
In amintirea părintelui Dr. Vasile Lucaciu —

Ardeleanu P. V a s i l e :
Impresii — — — — — — — — —

B ă e ş a n u A . :
Cooperajia în şcoală — — — — — —

Bă la i Gh. B . :
Inarmati-vă sufletul — — — — — —
îmbrăcaţi şcoala în haină naţională ^ — —

Căprar Nico lae :
Cuvânt de deschidere — — — — — —

Chiş V a s i l e :
Ce e nou ? — — — — — — — —

Cionfi T r a i a n :
Bucurie nouă — — — — — — — —
învierea lui Hristos — — — — — —
Reînvierea trecutului şi biserica— — — —

Condor V . :
Cuvânt de deschidere — — — — — •—

Corâciu N. D . :
Grădinile şcolare ca mijloc pentru însuşirea

limbei materne — — — — —: — —
Colaborarea medicului cu învăţătorul — —
Cum s a r putea ameliora situaţia învăţătorilor

fără posturi— — — — — — — —
Cântul ca mijloc de însuşirea limbei materne
Sărbătorirea a 20 ani dela moartea lui Sp. Haret
Spiru Haret — — — — — — —

Corespondent : . - .-. P f l8-

. / Asociaţia învăţătoarelor pentru şcoli de copii
mici din jud. Sălaj (după Gazeta de Dum.) 251

Cosma L a z ă r :
Din nou la drum — — — — — — — 6
Teoria şi practica — — — — — — — 319.

. De ce o rectificare ? — — — — — — 367
Spiru Haret şi învăţătorii — — — — — 441

Fă l ăuş V i c t o r :
V.' • • Compunerea în spiritul şcoalei active — — 282

F l o a r e ş I. Constant in:
Pedagogie soc ia lă— — — — — — — 47

• . Un gol. care se umple — — — — — — 75
Actualităţi — — — — — — — — 353
0 datorie de toate zilele — — — — — 386

Gigolo :
Predarea religiei — — —. — — — — 55
Adevăratele cercuri culturale — — — — 102
Şcoală confesională? —. — — - — — — 249
Cuvânt de rămas bun — — — —- • — — 321

Graur Daniil s e n . :

O lămurire istorică —• — — — — — 368
Iepure E lena :

Cel dintâi mare cărturar organizator — — — 445
Hea Dumitru:

' Şezători şcolare — — — — — — — 131
In memoria lui Spiru Haret — — — — 434

• I luf iu—Cosma:
Adunarea generală a Asoc. înv. din Sălaj — 225

Mufiu V a s i l e :
Spiru C. Haret (note biografice)— — — — 435

lonescu Mar in :
' Iarna (poezie) — — — — — — — — 42

Etnografia şi învăţătorul — — — — — 93
Lungu V i c t o r :

Cultura ca factor important în progresul social 83
O serată culturală ta Sălsig — — — — 108
Intelectualii satelor noastre — ^ - — — — 202

M. L . :
Un om de cultură— 2

Magda Gh . : Pag.
Cântec fără rezonantă — — — — — — 399

Mango Ioan :
Problema revistei soluţionată — — — — 192

Mat ieşanu I . :
Exagerare în iubire — — — — — — ' 6 0

J Mărgineanu D . :
Deşteptare — — — — — — — — 1
De anul nou — — — — — — — — 12
Aprecieri juste — — — — — — •— 35
învierea — — — — — — — — — 154
După închiderea porţilor — — — — — 223
In pragul noului an şcolar — — — — — 268
Pentru apărarea şcoalei naţionale — — — 309 *
Din nevoile învăţământului complimentar — 349
Unirea Ardealului — — — — — — — 385^
Recunoştinţa dăscălimii — — — — — 423

Meseş ianu I. :
„Revizorul" de N. Gogol — — — — — 255
Eugen Goga : „Cartea facerii" — — — — 291

Moigrădeanu G. :
Studiaţi şi respectaţi copilăria — — — — 177

Moldovan M ă r i o a r a : f X
„Flori de G i n " — — — — — — — vi374)

M o ş Gheorghe :
Formarea gustului de cetit la copii — — — 278
Observarea individualităţii Ia copil — — — 315
Caracterizarea elevei Chiş Măria — — — 359

V Oros S imion :
Şomerii şi învăţătorii — — — — — — 46
Societatea de înmormântare — — — — 81
Inc'o lovitură — — — — — — — — 175
Cuvânt de deschidere — — — — — — 233
Cuvânt de deschidere (Spiru Haret) — — — 427

Oşian V a l e r i u :
Gheorghe Şimorica — — — — — — 89 J

Educaţie — — — — 276
Andrei Cosma— — — — — — — — 328 ^

Papiu C o r n e l :
Predarea religiei — Şcoli confesionale — — 97

^ P e r n e ş i u Gh. : ?fQ

Cercul cultural din Ip — — — — ~~ 68
Cercul cultural din Marca — — — — — 103
Ortelecul are cuvântul — — — — — 285

Robu P, Mihai l : „
Chestiuni şcolare — — •— -— " 365

Rusu Grigoriu: '
La muncă, Domnilor Colegi — — — — 397

Sabadâş iu F l o r i c a :
Cea mai lungă călătorie — — — — — 372

S a b ă u Alexandru :
Revista — — — — — —- — — 53

S a v u Gheorghe : / ^ ~ \
„Porolissum" — — — — — — — — vIS^
La monumentul lui Mihai Viteazul, la Guruslău 242
Strâmtorile Ţicăului — — — — — — 400
Spiru Haret (omul şcoalei) — — — — — 443

Spătarul V i s c o l :
Ca să pluteşti Eternităţi (poezie) — — — 248

Szentpe tery Iuliu:
înfiinţarea muzeelor şcolare — — — — 362

Tihanyi - Jusse l Gh. :
Goethe - — — — — 136 ,186

Toth Sig ismund:
Copii bolnavi — — — — — — — — 392

Tulbure Gh. :
In Norvegia şi la noi — — — — — — 38
Sate şi dascăli — — —- — — — — 123

Un învăfăîor infer ior :
Din activitatea subrevizorală „universitară" —

cetire (după „Voinţa Şcoalei") — — — 252
„Universul" :

Reorganizarea învăţământului primar — — 311
Un part ic ipant :

Cerc cultural — — — — — — — — 106
V a r h a n i o s c h i P e t r u :

Culturalizarea poporului — — — — — 135
* * * Cum trebue întocmite actele p. pensionarii Statului 17

Cronică (informatiuni) în f i ecare număr.

Psg.

No. 4 9 2 4 — 1 9 3 1 Sprijinirea aviaţiei — — — — — 2 6
„ 4 9 8 7 — 1 9 3 1 Colecţionarea materialului etnografic — 2 7
„ 4 9 9 0 — 1 9 3 1 E x a m e n u l de înaintare la gradul 2. — 2 8
„ 4 9 9 1 — 1 9 3 1 Termenul examenelor part . curs pr imar 2 8
„ 1 - 1 9 3 2 Vizarea carnetelor de călătorie C F R — 2 8

2 0 - 1 9 3 2 Posturile vacante — — 2 9
„ 1 0 3 — 1 9 3 2 Demisionare din învăţământ — — — 2 8
„ 1 2 9 — 1 9 3 2 înaintarea cereri lor pentru autorizaţie de

funcţionare a şcoalelor par t i cu lare— — 3 0
„ 1 3 0 — 1 9 3 2 Schimbările civile în familiile corp. did. 3 1
„ 1 3 1 — 1 9 3 2 Numărul orelor de limba română — — 3 1
„ 2 3 0 — 1 9 3 2 înzes trarea şcoalelor cu material didactic

şi biblioteci dela „Casa Şcoalelor" — — 7 0
» 2 7 1 — 1 9 3 2 A m â n a r e a examenului de g r a d 2. — — 71
„ 4 0 0 — 1 9 3 2 înaintarea cereri lor pentru transferări — 7 1
„ 4 0 1 — 1 9 3 2 îna intarea proceselor verbale de inspecţii 7 1
„ 4 5 4 — 1 9 3 ^ P r o c u r a r e a aparatelor de radio — — 1 2 1
„ 4 5 5 — 1 9 3 2 Date privitoare la muzee şi biblioteci — 1 1 9
„ 4 8 0 — 1 9 3 2 înaintarea bugetelor şc . part. pe 1 9 3 2 — 1 2 1
„ 5 5 2 — 1 9 3 2 Cursuri pract ice pentru pomicultură — 1 1 7
„ 5 5 3 — 1 9 3 2 Stârpirea omizilor — — — — — 1 1 7
„ 6 8 7 — 1 9 3 2 Salutul copiilor de şcoală— -r- — — 1 2 0
„. 7 3 7 — 1 9 3 2 Expoz i ţ ia internaţională a copilului — 1 1 8
„ 7 3 8 — 1 9 3 2 Datele cursuri lor complimentare — — 1 1 9

J f 7 3 9 — 1 9 3 2 Instrucţ iuni pentru învăţătorii cari doresc
înaintare în leafă — — — — — 1 6 0

„ 7 5 8 — 1 9 3 2 A m â n a r e a conferinţelor gen. învătătoreşt i 1 2 1
„ 8 3 2 - 1 9 3 2 Buletinul Oficial — — — — — . 1 5 6
„ 9 3 4 - 1 9 3 2 E d u c a ţ i a fizică a copilului — — — 1 5 8
„ 9 9 2 - 1 9 3 2 Cursurile de agricul tură — — — — 1 5 7
„ 1 0 3 0 — 1 9 3 2 R e c o m a n d a r e a revistei „Satul" — — 2 1 8
„ 1 0 3 2 — 1 9 3 2 Portre tu l Majestătii Sale — — — — 1 5 9
„ 1 1 0 4 — 1 9 3 2 Serbarea sădirei arborilor — — — 1 5 7
„ 1 1 7 2 — 1 9 3 2 Audientele Eevizoratului şcolar — — 1 5 5
„ 1 1 8 8 - 1 9 3 2 Plantarea drumuri lor— — — — — 2 1 3
„ 1 3 3 7 — 1 9 3 2 Cultivarea plantelor medicinale — — 2 1 1

Buletinul Revizoratului şcolar al jud. Sălaj

Pag.
No. 1 3 3 9 - - 1 9 3 2 Cursuri de v a r ă pentru î n v ă ţ ă t o r i — — 2 1 5

1 3 4 4 - - 1 9 3 2 Creiarea de păduri şcolare — — — 2 1 6

» 1 3 6 0 - - 1 9 3 2 Recensământu l obligaţilor pe 1 9 3 2 — 3 3 2 1 0

n 1 3 6 1 - - 1 9 3 2 Situaţia genera lă , , — — — — — 2 1 0

n 1 3 7 6 - - 1 9 3 2 Premii le elevilor meritoş i— — — — 2 1 7

» 1 4 1 2 - - 1 9 3 2 Drepturi le de învăţători definitivi — — 2 6 2

» 1 5 8 7 -- 1 9 3 2 Suspendarea cursuri lor de vară —.. — 2 6 3

îl 1 6 0 2 - - 1 9 3 2 E x c u r s i a soc sportiv-culturale „Negoeşti" 2 6 3

1 6 0 3 - 1 9 3 2 îna intarea cereri lor pentru gradaţi i — 2 6 2

1 6 0 9 - - 1 9 3 2 Stagiul în mod provizoriu p. gradaţ i i — 2 6 3

1 6 2 7 - - 1 9 3 2 Tablouri manuale pentru ari tmetică - 2 6 2

1 6 2 9 - - 1 9 3 2 Situaţia abonamentelor p. Şc . N". — — 2 6 3

1 8 1 1 - - 1 9 3 2 Situaţia uneltelor dela atelierele şcolare 4 1 4

2 0 2 7 -- 1 9 3 2 Aprobarea manualelor pe 1 9 3 2 — 3 3 — 3 0 2

2 8 7 8 - - 1 9 3 2 Ach i tarea cărţi lor ; p. premii şcolare 3 0 1 , 3 3 9

3 0 4 8 - - 1 9 3 2 E x a m e n e de l ichidare p. înv. ajutori 3 0 2

3 0 9 0 - - 1 9 3 2 îna intarea cereri lor pentru numire cu tit­
lul provizor în înv.' pr imar — — — 3 0 4

3 1 0 0 - - 1 9 3 2 Dispoziţiuni p. deschiderea anulni şcolar
2 9 9

3 1 0 3 - 1 9 3 2 Ţinuta învăţătoarelor — — — — 3 0 3

» 3 2 0 0 - 1 9 3 2 învăţător i i bărbaţi de încredere la alegeri 3 0 4

4 0 5 0 -- 1 9 3 2 înscr ierea elevilor la Şcoala de Agricult .
din Şimleul-Silvaniei— — — — — 3 3 9

4 0 6 6 - 1 9 3 2 P e n t r u şcolile part icu lare— — — — 3 4 0
4 1 5 3 - - 1 9 3 2 L i m i t a r e a concediilor de boală — — 3 3 8

» 4 1 5 5 - 1 9 3 2 învăţământu l religios — — — — 3 3 8
4 1 7 5 - 1 9 3 2 P r e d a r e a religiei elevilor mozaici — — 3 8 4

w 4 1 7 7 - - 1 9 3 2 Stupi sistematici — — — — — 3 3 8
4 2 5 6 - 1 9 3 2 Directori lor şcolari le este interzis a face

comerciu în şcoală — — — — •*- 3 8 2
4 3 0 9 - - 1 9 3 2 Angajarea înv. suplinitori la şc . part . — 4 1 5
4 3 9 6 - 1 9 3 2 Regu larea folosinţei terenuri lor şcolare— 3 8 2
4 6 1 5 - 1 9 3 2 Angajarea normalişti lor ca ajutori — — 3 8 4
4 6 2 5 - 1 9 3 2 Ceasul şezătoarei de clasă — — — 3 8 1

» 5 0 6 4 -- 1 9 3 2 E x a m e n e l e de înaintare şi definitivat — 3 8 2

5 0 6 9 -- 1 9 3 2 îna intarea procesului verbal de închide­
rea şcoalei pentru boală — — — — 4 1 5

5 1 0 9 - - 1 9 3 2 Interz icerea elevilor de a cerce ta hora — 3 8 3

w 5 1 4 2 - 1 9 3 2 Adunarea obiectelor etnografice — — 3 8 3

Comitetul Şcolar Judeţean al jud. Sălaj
Pag.

No. 1 5 - 1 9 3 2 în tocmirea bugetelor pe 1 9 3 2 şi a contu­
rilor de gest iune pe 1 9 3 1 — — — 3 2

„ 7 0 1 — 1 9 3 2 în tocmirea bugetelor şcolare — — — 72
„ 7 3 3 — 1 9 3 2 P r o c u r a r e a de material didact ic — — 2 6 4
„ 8 5 7 — 1 9 3 2 Dispoziţiuni pentru repararea şi curăţi-

, rea localurilor şi proc . combustibilulului 3 0 7
„ 9 7 3 — 1 9 3 2 încasarea taxe lor p. întreţ inerea şcolilor 3 4 1
„ 9 7 9 — 1 9 3 2 Vărsarea cotelor p. întreţ inerea mat. şc. 3 4 1
„ 1 3 9 3 — 1 9 3 2 Circulară către comitetele şcolare — — 4 1 8
„ 1 3 9 4 — 1 9 3 2 în tocmirea bugetelor pe 1 9 3 3 şi a contu­

rilor de gestiune pe 1 9 3 2 — — — 4 1 8
„ 1 4 3 5 — 1 9 3 2 Convocare pe 1 8 Decemvrie 1 9 3 2 — - 417
„ 1 9 3 4 — 1 9 3 2 A m â n a r e a termenului pt. bugetele şcolare 4 6 0

Asociaţia învăţătorilor din jud. Sălaj P a g

No. 3 7 — 1 9 3 2 Convocare — R a p o r t — — — — — 1 6 1
P r o c e s verbal din 7 Mai 1 9 3 2 — — — 2 1 9

„ 6 2 — 1 9 3 2 Convocare — — — 2 2 2
„ 6 3 - 1 9 3 2 C o n c u r s — 2 2 2
„ 9 7 - 1 9 3 2 Circulară _ _ _ _ _ _ _ _ 3 4 4
„ 9 9 - 1 9 3 2 Dior Preşedinţi de subsecţii — — — 3 4 5
„ 1 0 1 — 1 9 3 2 Răspuns pentru foaia „Szi lâgysomlyo" — 3 4 2
„ 1 0 4 - 1 9 3 2 Către Colegi — O rectif icare — — — 3 4 5
„ 116— 1 9 3 2 Convocare pe 18 Decemvr ie — — — 4 1 9
„ 1 1 7 — 1 9 3 2 Convocare la ad. gen. extraordinară — — 4 2 0
„ 1 1 8 — 1 9 3 2 Convocare la şedinţă ordinară — — — 4 2 0

Pag.
No. 5 2 2 2 - 1 9 3 2 Act iv i tatea cercuri lor culturale — — 4 0 4

„ 5 3 2 2 - 1 9 3 2 Şezătorile cult. cu colaborarea preoţilor 4 1 4
„ 5 6 1 9 — 1 9 3 2 Serbarea zilei de 1 Decemvr ie — — 4 1 5
„ 5 6 3 1 — 1 9 3 2 Controlul frecvenţei şcolare — — — 4 1 4
„ 5 6 4 7 — 1 9 3 2 Depunerea jurământului de către învăţă­

torii numiţi pe 1 Octomvrie — — — 4 1 6
„ 5 6 7 6 — 1 9 3 2 Situaţia învăţătorilor confesionali — — 4 1 6

închiderea an. şc. şi exam. de absolvire 2 1 3
Către direct , tuturor şcolilor pr imare — 3 3 9
E x a m e n u l de definitivat — — — — 4 1 6

„ 6 4 6 7 — 1 9 3 2 Complectarea Chestionarelor — — — 4 5 3
„ 5 5 — 1 9 3 3 Aprobarea cercuri lor culturale — — 4 5 9
„ 6 1 5 9 — 1 9 3 2 Inspec tarea învăţământului religios — 4 6 0
„ 6 3 2 6 - 1 9 3 2 Controlul jud. Sălaj — — — — — 4 6 0
„ 5 8 0 9 — 1 9 3 2 Dl I . Puia , numit inspector şcolar — 4 6 0

579939

fftevista iTedagogică-Gutturală
a corpului didactic primar din judeţul Sălaj,

NUMĂR ÎNCHINAT MEMORIEI MARE­
LUI PEDAGOG NATIONAL

SPIRU C. HARET

SPIRU C. H A R E T
15 Februarie 1851 — 17 Decembrie 1912.

Anul IX.
1932.

Anul IX . Redacţia şi Administraţia: No 1

•—
REVIZORATUL ŞCOLAR ZÂLAU.

Tip. „Luce»«rur Zâlau

Âi Ianuarie 1932 No. I.

SCOALĂ NOASTRĂ
Revista pedagogică culturală a corpului didactic primar din jud. Sălaj

Glasul, ce se înalţă puternic din noianul nevoilor
noastre profesionale, ca murmurul unui vulcan în erupţie,
cheamăjdin nou la vieaţâ revista „Şcoala Noastră".

Acest glas imperativ, străbate sufletele tuturor învă­
ţătorilor din cuprinsul Sălajului. Cu fiorul unui vânt de
primăvară, ce trezeşte noui nădejdi în natură, glasul da­
toriei scormoneşte energiile corpului nostru colectiv. Drep­
tul la vieaţâ şi realizarea aspiraţiunilor noastre dăscă­
leşti, ne antrenează forţile pentru continuarea luptei de
culturalizare socială, ce ni se cere s'o dăm. Animaţi de
geniul naţional, vom păstra şi apăra cu demnitate şi bărbă­
ţie, poziţiile câştigate cu multă trudă, în ofensiva culturală.

Şi revista se execută. Se deşteaptă, ca dintr'un somn
letargic. După un popas lung, chinuitor şi forţat, o ve-

- dem din nou la drum.
Modestă, sfioasă şi fără pretenţii, aşa cum e ea,

bate din nou la uşa acelora, pe cari îi iubeşte Primenită
în haine de sărbătoare, se roagă să f[e primită aco­
lo, unde vrea să adaogă o licărire de lumină în cande-
luţele sufleteşti. Acolo, unde vrea să întărească firul, ce
uneşte, în mod indisolubil, corpul învăţământului primar.

Nu se impune nimănui: Primeşte însă pe oricine:
Coloanele sale formează o arenă liberă pentru întreg su­
fletul dăscălesc.

Programul? Cultură generală şi profesională com­
plectă, pentru toţi membrii corpului didactic şi tratament
uman. Iată deviza ei. Ea este arma noastră comună. De
felul cum vom şti s'o mânuim, depinde viitorul nostru.

Să dea Atotputernicul, ca deşteptarea ei, să ne lumi­
neze sufletul colectiv. •

deşteptare*

D. MĂRGINEANU.

Un om de cultură.
Aflăm, că dl. Gh. Tulbure, inspectorul şcoalelor

primare din coltul nostru de tară şi cunoscutul scrii­
tor, a întrat în anul al 25-lea al activităţii sale. Din
acest sfert de veac, 13 ani sunt mistuiţi în controlul
învăţământului, aici la graniţă. Dl. Gh. Tulbure a fost
pentru noi mai mult, decât un simplu inspector şco­
lar. A fost mai presus de toate un om de cultură. A
fost şi este un propagandist naţional, un cărturar şi
u,n om de idei. A tine în mână, vreme de 25 de ani,
un condeiu, aici la noi în Ardeal, a însemnat a face
un apostolat. Acest apostol cultural merită să fie re­
levat. Nu pentru a-i aduce elogii de ocazie, ci pentru
însăşi valoarea morală a faptului în sine. Sunt per­
sonalităţi cari trebue puse în fata. actualei generaţii,
tocmai pentru valoarea şi importanta lor educativă.
Dl. Gh. Tulbure face parte din pleiada celor mai ale­
şi intelectuali şi luptători ardeleni, cunoscuţi şi din­
colo de granijă, dinainte de războiu.

Alături de „tinerii ojeliti" de odinioară, grupaţi
în jurul „Tribunei" dela Arad, a luptat permanent
pentru cauza noastră naţională. Cu cuvântul, cu con­
deiul şi cu fapta.

Din aceasta cauză, la anul 1908 procurorul ma­
ghiar din Târgul-Mureşului 1-a pus sub acuză pentru
agitaţie politică şi mai ales pentrucă trecuse graniţa

' Predealului, pentru a asculta cursurile domnului N.
Iorga la Vălenii de Munte.

In viata publică întră pe la anul 1905. încă de
student începuse a colabora la ziarul „Telegraful
Român" din Sibiu şi la ,,Luceafărul," revista literară
a poetului O. Goga. Dela Făgăraş, unde, după termi­
narea studiilor universitare, a fost câtva timp profe-
sor-catihet la liceul de stat, pela 1910 trece la Ora-
dea-Mare, ca asesor-referent eparhial şi mai apoi

revizor şcolar al Consistoriului ortodox. In Bihor se
afirmă dela început ca factor de cultură şi de con­
ştiinţă naţională. După proclamarea unirii dela Alba-
lulia, la 1 Decemvrie 1918, Gh. -Tulbure porneşte cel
dintâi ziar românesc Ia graniţă: „Tribuna" pe care
o redactează timp de câţiva ani, ca organ de pro­
pagandă naţională. După preluarea stăpânirii, este
numit revizor şcolar al judeţului Bihor, în care cali­
tate organizează învăţământul şi dă fiinţă revistei di­
dactice „Şcoala Nouă"

Nu peste mult timp înfiinţează revista „Cele trei
Crişuri" pentru popor, cea dintâi publicaţie sănătoasă,
care a apărut în părţile noastre pentru luminarea sa­
telor. Deatunci până astăzi articolele sale strălucite
şi cuminţi apar mereu în reviste şi ziare: „Familia"
din Oradia, „Tara Noastră" din Cluj, „Gazeta de
Vest" şi în toate publicaţiile corpului didactic din
regiunea noastră şcolară.

Afară de acestea a dat la iveală până acum
următoarele scrieri literare, bine apreciate:

1. Conferinţe literare. Sibiu 1906.
2. Cântece din lumea Veche. Făgăraş 1908.
3. Activitatea literară a Mitropolitului Şaguna,

Sibiu 1909. -
4. Viata şi faptele Mecenatului N. Jiga. Oradea

1912.
5. Către ţăranii satelor noastre. Oradea 1919.
6. Cuvinte din Bihor (O colecţie de articole cu o

prefaţă de O. Goga). Oradea 1922.
7. Povestiri cu tâlc. Oradea 1925.
8. Când umbla Dumnezeu cu Săn-Petru pe pă­

mânt (povestiri din popor.) Oradea 1928. \
Iată opera culturală de un pătrar de veac, care

1-a consacrat pe dl. Gh. Tulbure nu numai ca un
apreciat om al şcoalei, ci ca un valoros cărturar şi
factor al vieţii noastre naţionale şi culturale. Deşi în­
tre timp a fost şi deputat şi primar al Oradiei, de
politica militantă s'a finut totuşi într'o rezervă plină
de demnitate, după cum, ca orişice suflet de elită, a
fugit totdeauna de reclamă şi de popularitatea ieftină.

O singură politică a cunoscut: politica culturală. Un
singur crez a avut: crezul bunului român. Tocmai
aici zace valoarea şi superioritatea sa morală. In
vreme ce atâţia alţii s'au cocoţat ori s'au dat Ia fund,
prin băltoaca politicianismului, dânsul a rămas ca
patriot şi om cinstit, cu autoritatea morală întreagă
şi neştirbită.

Corpul didactic din aceste parii poate fi mândru,
că are de inspector un astfel de om superior şi cult.

Noi cei cari îl cunoaştem de mult, încă de când
era elevul distins al marilor pedagogi Petru Şpan şi
Danii PoRovici-Barcianu, ca student la cursurile de
teologie şi pedagogie din Sibiu, nu putem trece peste
acest jubileu tăcut, fără să-i aducem omagiul nostru
adevăratului „inspector al culturii" şi valorosului pu­
blicist, care şi-a risipit comoara sufletului timp de 25
ani, transformându-şi condeiul în făclie pentru lumi­
narea tuturora.

Acestei făclii, cum şi purtătorului ei de talent şi
de prestigiu îi urăm din adâncul inimei:

La rnul{i ani!
M. L.

Notă. Articolul de mai susl'am primit la redacţie de un an.
Fiind suspendată apariţia revistei, până acum nu s'a putut publica,
fi dăm loc cu plină satisfacţie şi tl încadrăm în sentimentele noa­
stre de dragoste şi respect. DM. Gh. Tulbure, azi inspectorul general
al învăţământului primar din Transilvania, îi transmitem omagiile
noastre de recunoştinţă, din prilejul împlinirei de un sfert de veac
de activitate vastă şi preţioasă, în arena culturii naţionale. E cea
mai falnică personalitate în controlul învăţământului primar dincoace
de Carpaţi. Un adevărat îndrumător al învăţământului public şi
aprig apărător al prestigiului şi caracterului naţional
aceluia. Cea mai importantă problemă în consolidarea şcoalei ro­
mâneşti, aci la graniţa de vest, care aré nevoe de braţe tari şi în­
cercate în luptă, mai vârtos azi, când politicianismul roade la te­
melia şcolii naţionale.

D. MĂRGINEANU.

Noi şi Revista „Şcoala Noastră."
Noi, învăţătorii, suntem o tagmă de funcţionari,

cari individual şi comun ne îndeplinim misiunea noa­
stră de luminători ai satelor. Noi, suntem aceia, cari
eşi{i de pe băncile şcoalei normale, ne împrăştiem ca
puii de potârniche pe întinsul tării» în» satele de lun­
că, ca şi 'n satele din crăpăturile ^clepărtate ale dea­
lurilor şi munţilor. Noi, simţim lipsa de comunicare
şi de împărtăşire a ideilor noastre. Noi vrem să ne
afirmăm pentru revendicarea drepturilor noastre ştir­
bite şi pentru apărarea intereselor profesionale.

Revista — pentru învăţători, — ca şi pentru oricare
tagmă, reprezintă curierul, care transmite concomitent
ideile în mod reciproc între colegii dela orice depăr­
tare şi combină entuziasmul tinerilor cu experienţa
bătrânilor în folosul învăţământului. Revista este pie­
destalul, pe care se ridică elementele capabile şi
dornice de-a da opiniei colegilor şi publice, sugeră­
rile de metode.şi principii, atât de necesare evoluţiei
învăţământului. Revista prin piedestalul ei, este înăl­
ţimea dela care se poate lansa glasurile ce preconi­
zează revendicarea drepturilor noastre. Revista —pen­
tru noi este deci, un ce indispensabil şi astfel ne tre-
bue şi nu putem rămânea fară ea. Dacă am" avut
revistă în trecut şi ne-a prins bine, cu atât mai mult
de acum înainte, sunt semne a fi mai necesară. Ati­
tudinea ei care altădată, pe unii, i-a indignat să nu N

ne îngândureze, căci trecutul a trecut, iar revista fiind
a noastră o putem acomoda dorinţei noastre, mai
ales că a fost promisiune, că ea va apare îmbrăcată
în noui veşminte. Nu putem aştepta mai mult şi nici

Din nou la drum.
Românului e greu până se apucă de-o ispravă, că de lă­

sat se Iasă uşor. E un viiiu naţional. Totuşi, ici-colo, se gă­
sesc Români neaoşi, care se străduesc să ducă la capăt o ispravă,
cu o tenacitate întradevăr eroică.

Sunt unii, cari din bun senin contrariază într'atât o apti­
tudine, un obiceiu şi o tradiţie, încât s a r putea spune că nu­
mai pentru a ajunge la această abatere de regulă, apare ime­
diat un binevoitor — vorba să fie — să pună lucrurile la punct.
Adică să dărâme ce-a isprăvit celalalt, pentru ca totul să reintre
într'un haos nemai pomenit.

Revista „Şcoala Noastră" după un an, îşi reia din nou dru­
mul firesc, Dumnezeu ştie până când. Că va fi sau nu învă-
tătorimea mulţumită, asta depinde de punctul de vedere al
fiecărui. Cei drept, de un organ de publicitate al nostru nu ne
putem dispensa. Este o chestiune cum s'ar zice, indiscutabilă.
Şi ori şi ce s'ar spune, revista este a noastră şi nici decum
„a lor" cum adesea se aude. Prin urmare, fiecare în acest
moment îşi are cuvântul, ca să nu ne trezim amăgiţi mai târziu.

Pătrunşi de sentimentul solidarităţii şi al disciplinei profe­
sionale, datorinta noastră este, a sprijini această revistă. Intâiu,
pentru continuarea unei tradiţii şi în al doilea rând, pentru con­
tinuarea prestigiului învătătoresc, propagat prin revista noastră.

Pentru aceste lucruri se cere dela noi : 0 muncă asiduă,
o^colaborare intensă a tuturor membrilor corpului didactic din
jude{. Toţi dela mic la mare, fără şovăire, să punem umăr la

nu putem intenţiona a scoate altă revistă decât „Şcoala
Noastră," fiindcă trăim vremuri grele şi apoi această
revistă şi-a creiat în trecut un bun renume şi credem
că-i stă Ia bază, un fond oarecare.

Se cuvine dar, ca fiecare să ne strângem în ju­
rul ei, ajutând-o şi să multămim celui care i-a schim­
bat felul de vieafă şi se îngrijeşte de existenta ei, spre
folosul nostru şi al învăţământului.

Gh. Apostol.

umăr, toată forja noastră constructivă, pentru a ne ridica, pe
noi înşine, cu o treaptă mai sus pe scara omenirii.

Să ne ajute Dumnezeu.
Lazăr Cosma

Gradinele şcolare ca mijloc
pentru însuşirea limbei materne.

Peqtru însuşirea limbei materne n'e dau şi gradinele şco­
lare un mare ajutor. Acest fapt, dacă se are în vedere scopul
educativ, nu cel utilitarist. Şi educaţia practică dată în gradi­
nele şcolare, la acest fel de şcoli, trebue îndreptată în acest
scop, având în ele tot materialul intuitiv, cât mai variat, făcând
pe elevi, ca prin activitatea lor proprie să-şi însuşească intuitiv
toate plantele necesare vieţii de mai târziu, pe care acasă şi
în sat nu le-ar cunoaşte, decât în altă limbă vorbită de cei mai
mari, atât străini cât şi ai lui, ce n'au avut fericirea a învăţa
în limba maternă. Aceste grădini, lucrate precum am reamin­
tit, ajută foarte mult învăţământul şi educaţia, dar mai ales
limba maternă, dând cunoştinţă de toate zarzavaturile, toii po­
mii, ba chiar şi alte plante, (buruieni) nefolositoare, în limba
sa şi fiind tablouri vii, în natură, privite şi lucrate în amănun­
ţime, se tipăresc atât numirile lor, precum şi lucrările făcute cu
creşterea şi îngrijirea de mai târziu, care fără îndoială nu le
sunt cunoscute.

Ca să se facă o grădina şcolară, cât de mică, interesul
ei fiind nunumai educaţia şi instrucţia, acuma, în urma refor­
mei agrare s a dat teren îndestul. Ba la fiecare şcoală se mai
poate face şi o grădiniţă de flori, dând cunoştinţă de culori şi
anume în limba maternă. Sunt locuri, unde se poate face chiar
un mic parc, desvoltând gustul estetic al elevilor şi în care să
se aibă în vedere a se planta tot felul de arbori de pădure,
ca să se ajute cât mai bine şi la timp învăţământul intuitiv,
când lipseşte cel ocazional de sigur, cu toate că mult mai ma­
re serviciu face acest din urmă. Dar parcul este şi o frumuseţe,
chiar pentru o şcoală. Cele mai multe case ţărăneşti au chiar
la câmpie pomi sau arbori împrejurul lor şi deci cu atât mai
mult o ş c o a l ă nu poate sta a şa golaşe, ca a nimănui în sat

Ea trebue făcută cât mai apropiată de casa părintească, dacă
nu chiar "mai mult. In gradinele şcolare este destinat chiar prin
lege o porjiune pentru pomi. Aici pe lângă altoit şi alte lucrări
cerute mai trebue înfiinţată şi o stupină; iar curtea învăţă­
torului director să fie plină, dacă se poate cu tot felul de pă­
sări, chiar şi animale, necesare tot învăţământului intuitiv. Da­
că se poate, gândacii de mătasă, crescuţi la şcoală aduc o
mulţime de cuvinte în vocabularul şcolarului şi când vine lec­
ţia de predat se face numai o vedere generală, elevele cunos­
când toate lucrările şi chiar viata lor, după cum s'ar cunoaşte
şi a tuturor fiinţelor şi păsărilor din curte, prin ajutorul la în­
grijire dat de şcolari.

Grădinile şcolare ajută, fără nici o îndoială toate felurile
de instrucţie, începând cu morala, până chiar şi geografia şi
istoria. Sentimentul religios îl desvoaltă prin observarea în na­
tură a minunilor ce numai Atotputernicul le face ; iar cel so­
ciabil prin munca împreună şi aprecierea ei de către fiecare.
Nu mai vorbesc că, cunoştinţe de geometrie prin difşrite forme,
făcute de straturi şi măsurarea lor, precum şi la aritmetică,
prin diferite probleme date cu sămănatul, lucratul şi strânsul;
iar fizica prin observarea climatului naturii, trebuind ca fiecare
şcoală, pe lângă termometru, s ă aibă şi un barometru — S'ar
putea face, chiar la geografie, în grădină, forma României în
mirţiatură cu nisip şi brazde, însemnând munţii şi apele, apoi
câmpiile, etc. etc. — Ca localităţile istorice să rămână şi mai
bine întipărite s'ar marca cu petricele sau cu betişoâre — A-
poi luându-se harta României, elevii ar duce-o acolo, punând-o
deasupra terenului lucrat şi ar vedea în tablou viu, forma, fe­
lul pământului, etc. etc. al tării sale. Atunci desigur, vom ajun­
ge, c a mult mai bine să preceapă şi această materie, care du­
pă carte trăieşte numai în imaginaţie.

Dar ; pe lângă toate aceste servicii aduse învăţământului,
grădiriiile şcolare aduc şi un venit, atât moral cât şi material
învăţătorului care o îngrijeşte. In primul rând, îl scapă de spe­
culă ce o întâmpină în sate, unde absolut toate îi sunt vân­
dute cu un pret dublu; iar al doilea, fac pe ţărani să ia de
exemplu pe învăţător şi să muncească mai raţional zarzavatu­
rile şi să se îngrijească mai mult de pomi.

Din cele expuse până aici, reese serviciul cel mare, cel
aduc învăţământului în şcoalele, unde limba maternă nu-i cu-

noscută, trebuind ca totul să s e ' f a c ă prin inturtie şi chiar da­
că totul nu se face, dar cât mai multe plante, lucrate, dacă se
poate de elevi, n'ar strica să aibă grădiniţa oricât de mică a
şcoalei.

JV. D. Corâciu.

Istoria în şcoalele din Transilvania.
Cu jertfe mari am văzut înfăptuindu-^e visul nostru mi­

lenar, unirea politică a tuturor Românilor. La sânul patrizi
mame se realipesc din nou, Bucovina, Basarabia , rupte în
sec . al 18 - lea şi al 19 - lea , Transilvania şi o parte din B a ­
nat, Crişana şi Maramureş, cari n'au cunoscut, unitatea poli­
tică dela cele 3 luni de domnie a Iui Mihaiu Viteazul şi pâ­
nă atunci, dela destrămarea Daciei felix.

Ardealul, spre deosebire de celelalte provincii româneşti,
cari s'au rupt mai târziu dela sânul patriei mame, a avut isto­
ria lui aparte şi în concertul celorlalte popoare conlocui­
toare nil rareori s'a văzut, sforţările, luptele eroice, depănate
în suferinţe de màrtiri, a ardelenilor.

Generaţiile, cari şi-au primit cultura în -şcoalele de sub
stăpânirea maghiară, au învăţat o istorie falsificată, tenden­
ţioasă şi mincinoasă. Rezultând din toată cultura lor istorică
că, ardelenii au fost nişte robi şi că bunătatea Ungurilor a-
pare generozitate, că ne-au tolerat în ţara lor ; că noi am
avut mai mujt-o viaţă vegetativa, că noi am fost cel din. ur­
mă-pppor în toate privirrţele, dintre popoarele conlocuitoare-
a fostei monarchii.

Puţini ardeleni, la tot cazul intelectuali, cari cunoşteau
adevărul, nu-1 puteau da în vileag, cenzura le nimicea orice
încercare, le soluţiona : «bune de ars, autorji de spânzură­
toare». Ih şcoalele confesionale, se făcea prea puţin, de multe
ori stângenită fiind aceasta mun'că chiar de aceia cari aveau
misiunea de a o sprigini.

Dacă îndată după unire, Românii ardeleni, apărem ca o
naţiune integră, cu toate caraeteristicele unei naţiuni, faptul
se datereste că, şi sub oblăduirea vitregă, a stăpânirilor tre­
cute, sforţările, vitejiile, luptele eroice prin cari am păstrat
aceste caracteris t ice: limbă, port, credinţă şi obiceiuri. Aceste

formează evenimentele istoriei Românilor ardeleni şi cari
n 'ar ii bine să fie întunecate ci cercetate şi strânse din toa­
te isvoarele în agonie, dar cari încă ne mai stau la dispoziţie
pentru a stabili adevărul şi pentru ca în generaţiile actuale
să întărim .sentimentul devinităţii naţionale. N'am fost nişte
robi cari am trăit din mila lor, n'am avut o viaţă vegetativă
ci contrarul, am fost cea mai vitală naţiune a Ardealului,
veşnic în frământări şi agitaţii, pentru câştigarea şi întrona­
rea drepturilor naturale şi apoi naţionale. Această istorie a
ardelenilor e bine să fie cunoscută de toţi Românii şi în toate
amănuntele ei de ardeleni, pentru ca unora să le întă­
rească dragostea de unitate naţională, cu o fracţiune de R o ­
mâni, care are la activul faptelor sale tot ce se poate
admira ca moral, nobil şi frumos şi altora să ştie că sunt o
generaţie care a fost admirată în decursul veacurilor trecute,
stăpânitorii au cunoscut calităţile lor, şi numai prin vicleşug a
putut să-i ţină vremelnic aşa cum i-a ţinut şi că nu-s «boan-
ghine».

Istoria e materia de învăţământ cea mai chemată a în­
tări sfcnt. demnităţii naţionale, sent. patriotic şi religios
chiar. Ea e făclia la intrarea pe poarta viitorului. E a ţine
treaz, în sufletul omului, dragostea de tot ce e naţional ori
patriotic; alimentează focul acestei dragoste. Popoarele cari
au neglijat acest nutremânt sufletesc, au decăzut în ducursul
veacurilor, azi numai amintirea le-a rămas.

Lumea dela noi, a fost pătrunsă. îndeajuns de acest a-
devăr şi a mânecat compunerea manualelor de istorie naţio-
nelă, diferite, pentru şcoalele de toate gradele. Manualele de
istoria Românilor, cari au avut şi înainte de războiu ediţii, în
cele după războiu doar sfârşitul s'a mai adaptat nouilor trans­
formări geografice.

Altele apărute după războiu nu sunt mai complecte, au
respectat, bag seama, în toate amănuntele programa analitică
în ce priveşte istoria provinciilor realipite.

Aceste manuale sunt adaptabile pentru şcolile din ve­
chiul Regat , iar 'pentru cele din Ardeal are două mari lacune
una de natură didactică şi una de natură pur istorică. Să a-
nalizăm pe cea dintâiu. S e ştie principiul didactic că învăţă­
mântul să fie natural, să respecte mersul natural al desvol-
tării copilului şi al formării cunoştinţelor. In consecinţă, să por-

nească : delà uşor la greu, delà apropiat la depărtat, delà cu­
noscut Ia necunoscut.

Raportaţi acum cerinţele acestui principiu didactic la
istorie şi delà sine apare golul, lacuna a doua amintită, de
natură istorică. Nu cer ca să începem a preda istoria din tim­
purile noastre spre cele apuse, — naivitate — dar cer să
pornească delà cunoaşterea istoriei locului natal, judeţului
provinciei şi apoi a tuturor Românilor, succesiv la fiecare
epocă. In programele analitice aceasta a fost preconizată întru­
câtva, dar la lucrarea manualelor s'a spus prea puţin.

In ce priveşte istoria Românilor ardeleni, istoria, lucrată
astfel cum e, e prea parţială, aceasta nu se poate mulţumi
cu un locşor după uşe.

E nevoe ca în manualele de istorie din şcoalele din
Transilvania să se dea loc mai larg evenimentelor a căror
factori au fost ardelenii.

Trebue scos în evidenţă reaparaţia Românilor după în­
cetarea năvălirii popoarelor barbare, org. sub formă de voi­
vodate, descălicările. A/itejia cu care au luptat voivozii : Qelu,
Glad, Menumorut etc., şi cauza căderii sub Unguri. Jertfele
mari, mai mari decât a tuturor popoarelor conlocuitoare,
aduse de Românii ardeleni pentru păstrarea integrităţii Ardea­

lu lu i . Grosul armatelor în toate luptele, au fost româneşti :
Vitejia regimentelor grănicereşti a regimentelor de voluntari
ardeleni şi rolul lor în înfăptuirea unităţii naţionale politice.
Şcoalele din Blaj de «unde a răsărit soarele Românilor», (He-
liade). Bărbaţii însemnaţi, suferinţele lor pentru cauza naţ io­
nală şi toate, toate cari au creiat din Ardeal, să nu se uite
în sec. al 19-lea, leagănul naşterii naţionale a Românilor de
pretutindeni.

Eu văd că e posibil a complecta manualele de istorie cu
acest adaus natural, dar încă nu sunt competent, dacă însă cei
de sus văd că e imposibil, profesorii de istorie şi învăţătorii
toţi au datoria sfânta de a respecta aceasta. însetează orice
suflet, după această apă vie. Mărturisesc sincer, că nici azi
nu mi-am satisfăcut îndeajuns acestei sete, numai vorbesc de
şcoalele unde ni s 'a dat cultura istorică. «

învăţători, colegi, dacă de sus nu avem acest suflu du­
pă care însătează poporul ardelean, care îl absorb cu atâta
gingăşie copilaşii noşt r i , ' f i ţ i la datorie. Nu faceţi regionalism

din toate acestea să reiasă clar, că unirea din zilele noastre
nu e fructul nici al Muntenilor, nici al Moldovenilor, etc. nici
numai al nostru ci a tuturora deopotrivă, pe aceasta temă
am acţionat după împrejurări, succesiv şi uneori simultan.
Respectaţi în consecinţă principiul didactic ca învăţământul
să fie natural

In corelajiunea obiectelor de învăţământ cu istoria,
geografia, unde se porneşte conform principiului didactic e-
nuntat, se poate face mult. Câmpiile, munţii, cetăţile, ne gră-
esc de vitejia ardeleanului, ne amintesc de înţelepciunea ge­
niului românesc. Sălajul a fost martor la multe. In Să la j au

, văzut lumina zilei bărbaţi de s e a m ă : Grigore Maior, Simion
Bărnutiu, Ioan Alexi, Ig. Darabant, loan Vancea, Gh. Pop.
Iuliu Maniu, etc. etc. O legendă, un mic istoric, şi am făcut
destul. Apoi putem trece cu succes la istoria provinciei şi în
urmă cu fructele dorite la istoria tuturor Românilor.

Eu cred că aceasta e pentru noi, conexiunea naturală a
atâtor evenimente istorice a Românilor de pretutindeni. Veji
zice unii că aceste nu pot avea Ioc în istorie, de vreme ce şi
astfel materia e prea desvoltată, vă rog să fiu crezut, dar în
proporţie între ceeace propun eu şi ce este, ar încape mai mult
decât cer.
, Istoria împărtăşită şi câştigată de copil în aceasta ordi­
ne, e apa vie, după care însetează şi care va face mai mult
ca diferitele arme, în eventualele evenimente, cari sunt as­
cunse sub pânza străvezie a viitorului.

Ardeleqnu I. Seniorii
înv.

De anul nou.
Trecând pragul noului an şi apropiindu-ne cu un pas mai

mult de infinitul necunoscut, o înirebare chinuitoare se desprin­
de din sufletul nostru. Cine ştie, ce ne mai rezervă viitorul?.

P e de altă parte, par'că animaţi de sentimente optimiste,
alimentate de încrederea în forţele proprii, ce ne stăpânesc fi­
rea, de câte ori vrem să întreprindem ceva nou, simţim o
uşofare de povoara anului trecut şi privim încrezători şi cura-
jioşi în fata necunoscutului. Speranţa în izbândă ne ispiteşte şi

înviorează. Şi cum viea{a omului are anumite răspântii, copleşit
de sentimente diferite şi contradictorii, am luat ca lea noului an
Aceasta grea răspântie, delimitată de anul, ce-a sburat în bez­
na trecutului şi de conturile nedesluşite încă ale viitorului, ne
pune la un examen.a l cunoştiintei proprii..

Oricât am încerca să ne emancipăm de sub impresia tre­
cutului, nu vom putea face. Cantenele, ce leagă trecutul cu pre­
zentul şi viitorul, în vieata noastră sufletească, sunt inevitabile.

A face arializă fidelă a evoluţiei învăţământului şi a vieţii
dăscăleşti din anul trecut, pentru a fixa cu preciziune linia noas­
tră de conduită în viitor, ar fi cel puţin o încercare prea în-
drăsneată şi inoportună. . ' ' ,.

Totuşi, retrospectiunea de ansamblu, asupra vieţii noastre
profesionale din anul trecut, ce suntem nevoiţi a o face la po­
runca imperativă, dictată de impulsiile sufleteşti, ne prezintă un
tablou posomorât şi trist. Tablou prea puţin expresiv, îmbră­
când aspectul unui preludiu, ce prevesteşte o furtună, sau un
dezastru fatal. In orice caz, simtomele unui organism inficitat,
sunt prea învederate. Injecţiile de până acum, administrate
acestui organism fraged, au fost prea puternice şi nu" e nejus­
tificată temerea, să nu fie fatale.

Inovaţiile introduse în vieata învăţământului s'au făcut
prea brusc. Tendinţa de decenii a corpului didactic primar de-a
nivela diferenţa dintre slujitorii aceluiaşi altar comun, realizată
după unificarea învăţământului prirftar din întreaga {ară, prin
legiferarea din 1924, a fost nesocotită. Coeziunea naturală şi
sinceră dintre personalul de conducere şi învătătorimea a fost
atacată. Elementele de îndrumare şi control, care îşi făcuse un
titlu de ambiţie profesională din posturile ce le ocupau, au fost
înlăturate sau umilite. In tot cazul, li s'au alterat posibilitatea
de continuitate în acţiunile de consolidarea învătământujui.

A isbucnit lupta pentru ocuparea apartamentelor mai con­
fortabile din marele palat al culturii naţionale, construit cu tru­
dă şi lacrimile învăţătorilor de veacuri. Unii îşi revendică drep-
Iul la aceste apartamente în baza muncii lor de decenii, con­
tribuind în mod efectiv la construirea lui, iar alţii pe bază că,
ar fi — vezi Doamne — mai moderni şi vor putea aranja şi
împodobi mai bine aceste apartamente. Cei dintâi pot sta şi în
subsolul palatului, căci nu mai sunt oamenii după „spiritul
timpului de azi".

Personalul de .control aproape desfiinţat, nu-şi mai poate
exercita, în mod sistematic şi efectiv, rolul şi misiunea ce-o
are atât din punct de vedere general al învăţământului naţional,
cât şi a intereselor specifice şi individuale ale învăţătorilor. Ştim
că, diferitele avansări în grade au la bază procesele-verbale de
inspecţii.

Mi-am pus de mult întrebarea: Cum se va putea achita
de aceas ta datorie o singură persoană la 700—800 învăţători
dintr'un judeţ, când nici pentru rezolvarea agendelor administa-
tive cotidiene şi cari nu admit nici o întârziere, nu are timpul
suficient.

Aceasta situaţie nu se poate jnstifica cu nimic, nici du
criza generală. E o situaţie artificială, creiată. Şi s'a făcut ten­
denţios, din motive necunoscute, bănuite însă, sau din nepri­
cepere şi necunoaşterea nevoilor reale ale învăţământului pri­
mar. In ambele cazuri, e o situaţie şubredă şi dăunătoare,
pereclitând şi sufocând acest învăţământ şi interesele persona­
le ale corpului didactic. - .

Pentru evitarea dezastrului de eventuale tendinţe de anar-
hizare, se* impune imperativ, menţinerea legăturii sufleteşti între
conducerea centrală şi nuclee mai mici din întreg întinsul ju­
deţului, prin delegarea unor colegi cu supravegherea acestor
nuclee. Aceasta dispoziţie impusă de forţă majoră, a fost pri­
mită .cu simpatie în judeţ şi am toată convingerea că, pusă în
practică în baza principiilor enunţate, va constitui un nou efort
de consolidare profesională şi un puternic mijloc pentru pros-
perarea învăţământului.

*
* *

Liniile generale, în cari s 'a prezentat vieata şcolară din
punct de vedere moral şi material şi a corpului didactic în
anul 1931 ar fi următoarele:

Şcolile au fost lipsite în majoritatea cazurilor de fonduri­
lor necesare întreţinerii. In cele mai multe cazuri, învăţătorul a pro­
curat, pe conpropriu, combustibilul şi cele necescre pentru şcoa­
lă, dacă întâmplător i-a mai' rămas atâta credit pe piaţă. Nu
sunt rari locurile, unde învăţătorii fiind epuizaţi de orice resur­
se materiale şi de credit, necesitatea a retrogradat învăţămân­
tul satelor Ia starea primitivă, patriarhală. Curăţenia zilnică
se face de către elevi, iar combustibilul se asigură prin câte-o
bucă ţ ea de. lemn, ce o duce zilnic fiecare elev la şcoală.

Pe lângă toată mizeria materială în care s a u sbătut şco­
lile rurale din cauza crizei generale, combinată într'un grad
oare care cu iâdiferentismul unor organe administrative şi chiar
a comitetelor şcolare, învăţământul primar tot s'a mai menţinut
încă, din punct de vedere moral, Ia nivelul ajuns după o mun­
c ă depusă, cu tot devotamentul şi dragostea, în anii de după
unire.

învăţătorii, n'au primit salariile câte 4—5 Juni de zile. A-
ceasta nu totdeuna din motive dictate; de criză, ci din prea
putină consideraţie de ce se bucură.

Învăţătorii — copii tineri, idealişti şi plini de entuziasmi
departe de familiile lor cari i-au crescut, D-zeu ştie cu câtă
jertfă şi trudă; de părinţi săraci, în speranţa că le vor uşora,
truda vieţii la bătrânele: au ajuns într'o situajie deplorabilă, .<
lipsiţi — în sensul cel mai strict al cuvântului — — şi de ce­
le mai elementare conditiuni de existentă, hrană, îmbrăcăminte.
Epuiezati cu desevârşire de orice credit, trăiesc din mila să­
tenilor, alinându-şi foamea abea câte-odată la zi, cu cele ma
simple alimente.

Zdrentoşi şi flămânzi aşteaptă ziua în care li se va ame­
liora şi lor potopul de suferinţe, prin salariul de mizerie, pe
care îl aşteaptă zadarnic, luptându-se între viaja şi moarte,
între imoralitate şi idealism. Dar aceas ta tragedie nu se res-
frânge numai asupra elementelor tinere. Câţi învăţători mai în
vrâstă, cu familii numeroase, sunt supuşi zilnic celor mai du­
ioase scene familiare, de mizerie şi lipsă.

Copiii învăţătorilor sunt eliminaţi din şcoli, fiindcă părin­
ţii nu pot plăti taxele şcolare şi de întreţinere. Ce se mai spu­
nem de nevoiile zilnice ale familiei, ce nu se pot satisface ni­
ci chiar în cele mai minime pretenţii, la cari s'au reduc.

S'au pus la încercare şi ultimele energii de rezistentă a-
le învăţătorilor, şi până în prezent au suferit toate lipsurile şi
mizeria cu bărbăţie şi cu un adevărat eroism, datorită spiritului
de desciplină şi jertfă, de caracterizează acest corp, stând cu
demnitate la datorie.

Frecventa pe alocurea a fost foarte scăzută din cauza
sărăciei şi idolentii ţăranului. De aplicarea sancţiunilor legale
nici vorbă n'a putut fi. Trece în cunoştiinta populaţiei spiritul
negativ, ce a inficiat atmosfera. Agenji subversivi ii întunecă
sufletul şi-i formează o credinţă falsă, în baza căruia nu mai

16 Şcoala Noastnă Anul IX.

trebue să plătească nimănui nimic. Singurele arme ce iau mai
rămas învăţătorului pentru menţinerea echilibrului moral la
{ară ar fi cuvântul şi puterea spirituală, prin care va putea
influenta mentalitatea bolnavă a ţăranului. Aceste arme nu le
posedă însă, cleicât într'o măsură foarte redusă şi conditiunile
pentru procurarea şi otelirea lor sunt prea neprielnice.

Invătătorintea a trăit în anul 1931 cele mai triste Sărbă­
tori. Tradiţionalul „Moş Crăciun cu plete dalbe" n'a cercetat
casele modestului „apostol" al culturei naţionale, nici „Pomul
de Crăciun" n'a luminat Noaptea Sfântă în casa modestă a
dascălului umilit. Părinţii şi copiii deopotrivă, c,u sufletele cerni­
te, cu ochi plini de lacrămile suferinţei, au asistat la sărbătoa­
rea naşterii Mântuitorului. Cu credinţă tare în principiile mora­
lei creştine, instituite de Cel nou născut în sufletele celor amă­
râţi, poartă cu resemnare sarcina grea, năpustită asupra lor.

* *
Arma colectivă, ce ne stă la dispoziţie pentru apărarea

intereselor noastre este, munca . 0 muncă cinstită, conştientăşi
plină de demnitate şi rezistentă. Aceasta va spulbera ioate va­
lurile îndreptate împotriva noastră şi va aduce o aureolă nouă
în vieaţa noastră profesională.

In toiul luptei şi muncii noastre să ne servească c a un
imbold puternic cuvintele marelui poet-profet al unităţii noastre
naţionale, Octavian Goga, sărbătorit de toată suflarea româ­
nească, din prilejul împlinirei etăţii de 50 .ani .

- „In armata de veacuri, dascălii, socot eu, au fost avant-
garde. Făclia lor a luminat înainte şi a deschis drumurile. In
veacul al nouăsprezecelea, care înseamnă ridicarea noastră
deasupra instinctului de conservare şi formularea unei doctrine
de independenţi naţională, dascălii au răspândit prin munca
lor abecedarul politic al românismului. Neatârnarea neamului
deci ş 'a propagat paralel cu toate atributele Logice ale culturii
şi biruinţa noastră s'a încadrat astfel cu perceptele fireşti ale
civilizaţiei. Astăzi, când suntem una, trebue să punem în va­
loare energiile latente ale acestei tări şi să complectăm uni­
versalitate cu specificul nostru.

E o operă grea de răscolire în adâncuri , 'care ne aşteap­
tă. Cine să coboare acolo, să desţelinească ţărâna milenară şi
să scoată la lumină din culcuşul ei ancestral taina noas t ră?
Cine?

Anul IX. 1?

Eu z i c : tot dascăli i!
Ei, c ş re âu netezit cărările spre România Mare, ei să a-

prindă focul si pentru România Nouă 1"
D. Mărgineanu.

Administraţie şcolară.

Cui» frebue întocmite
actefer (wţptru pensionarii statului.*

Casa generală' de pensiuni a trimis următoarea circu Iară
către ad-fiile î taancjare : Conform dispozifiunilor prevăzute la
art. 7 din l ţ ^ a - g e | . de pensiuni şi art. 12 din regulamentul
ei de aplicare,.-timpul. servit de funcţionarii publici se cons­
tată prin certificat^ liberate de autoritatea, unde funcţionarul
a exercitat ultima sa funcţiune.

Autoritatea este obligată a libera certificatul pe baza ca­
zierului de serviciu prevăzut de art. 12 din legea pentru sta­
tutul funcţionarilor publici.

Aceste dispozifiuni sunt de o importantă deosebită atât
pentru funcţionar, al cărui interes este să-şi poată dovedi în
condifHtftile legii întreg timpul servit, care-i dă drept Ia pen­
sie, c u » şi pentru Casa generală de pensiuni, care trebue să
aibă certidudinea şi posibi itatea de control asupra datelor
constatate prin certificate.

Cu toate acestea se observă, că unele autorităţi l iberea­
ză cu, multă uşurinţă certificatele de serviciu, dând ocazie nu
numai la corespondentă inutilă, dar aducând prejudicii atât
celui interesat cât şi casei pensiilor.

De asemenea se mai constată, că nu se respectă acea
dispoziţie din art. 12 al regulamentului legii generale de pen­
siuni, ca odală cu certificatul de serviciu să se trimită şi
foaia (statul) de serviciu, care trebue să se găsească la ca­
zierul fiecăriii funcţionar, îngăduind comisiei de pensiuni să
poată face verificarea datelor de certificat.

Pentru respectarea dispoziţiilor legale menţionate mai
sus, cum şi pentru ca comisia de pensiuni să aibă la dispoziţie
date exacte şi sincere la stabilirea timpului util de pensie,
s 'au luat următoarele dispozitiuni:

*) In atsntiunea învăţătorilor cari se pregătesc pentru pensionare.

ii Şcoala__Noasfră Anul IX.

1. Certificatele de serviciu să fie liberate numai de au-*
toritate superioară a funcţionarului respectiv, făcându-se o
verificare minuţioasă de către serviciul personalului, a acte­
lor pe bază cărora se liberează certificatul.

2 Că odată cu liberarea certificatului de serviciu să se
trimită foaia (statul) de serviciu în original casei generale de
pensiuni, împreună cu toate actele pe baza cărora s'a liberat
certificatul. <

Foaia (statul) de serviciu să poarte viza celor cari au
liberat şi semnat certificatul cu menţiunea că pe baza ei şi a
cazierului s'a liberat certificatul.

3. Certificatul să fie timbrat, să aibă număr de eşire, să
poarte, ştampila autorităţii şi două semnături ale celor în
drept să semneze.

4. Certificatul să constate întreg timpul servit, cu înce­
perea dela data intrării în serviciu a funcţionarului, cum şi
toate celelalte date prevăzute de art. 12 din regulamentul le­
gii generale de pensiuni, concentrându-se în acest certificat
datele cuprinse în orice alte certificate pentru tot timpul ser­
vit la alte autorităţi.

5. Pentru funcţionarii proveniţi din teritoriile liberate să
se precizeze şi următoarele da te : a) salariile de bază primite
de funcţionar în cursul întregului timp servit pentru a-şi pu­
tea valorifica timpul servit până la 1 Octombrie 1 9 2 5 în con­
formitate cu dispoziţiunile art. 98 din legea generală de pen­
siuni, b) reţinerile la pensie ce s'au făcut din aceste retr ibu-
ţiuni (arătându-se cota) , c) dacă funcţionarul a fost membru
la vreun fond special de pensiune, să se arate data, pe. care
a,fost primit membru la acel fond

6. Pentru funcţionarii cari au servit numai până la U-
nire fostelor state străine şi nu au continuat a face serviciu
Statului român, certificatele de servicir se pot libera de ser ­
viciul respectiv care păstrează acele caziere .ş i la care solici­
tatorul a funcţionat când a încetat serviciul.

Pentru a nu întârzia rezolvarea cererilor de pensii, se
va lua dispoziţia ca foaia (s tat) de serviciu a fiecărui func­
ţionar să fie completată cu toate datele privitoare' la durata
de serviciu şi funcţiunile ocupate şi la alte autorităţi aşa în
cât el să fie ţinut Ia zi cu toate mutaţiile, cum de altfel se

Şroala_Noastrâ_ 19

prevede şi în legea şi' regulamentul statutului funcţionarilor
publici.

Certificatele, cari nu vor fi întocmite cum se arată mai
sus, nu vor putea fi ţinute în seamă.

Funcţionarii, cari semnează certificatele şi statele de
serviciu, rămân răspunzători, conform leqii, de exactitatea con­
ţinutului lor. • " ,

Legea generală de pensiuni şi regulamentul ei prevăd
între alte atte ce trebue să se prezinte pentru înscrierea şi
încasarea* pensiei un certificat de identitate, în care sa se a-
r a t e : domiciliul pensionarului, dacă ocupă sau nu vre-o func­
ţiune sau delegaţiune salariată de Stat, judeţ sau comună,
sau vre-o altă instituţie de utilitate publica şi pentru vădu­
vele pensionare, să se arate încă dacă s'au remăritat, dacă
copii minori pensionari sunt în viaţă şi trăesc împreună cu
dânsa şi pentru fetele minore dacă nu s'au căsătorit Tutorii
orfanilor pensionari trebue să facă aceleaşi dovezi pentru
pupilii lor (art. 64 şi 110 din regulament).

Aceste certificate trebuesc eliberate în municipii şi oraşe
de către circumscripîiile respective poliţieneşti, iar în comu­
nele rurale şi suburbane de către primăriile respective.

Deoarece s'a constatat că unii pensionari pe bază de
certificate eliberate cu uşurinţă, au încasat pe nedrept sume
însemnate, producând prin aceasta pagube importante Statu­
lui, se vor da dispoziţii autorităţilor sus menţionate, ca la e-
liberarea acestor certificate să se pună toată grija, conţinu­
tul lor să corespundă cu realitatea, în special în ce 'priveşte
localitatea de domiciliu a pensionarului. s

Deoarece pensia variază cu localitate unde pensionarul
locueşte efectiv, aşa cum variază şi salariile funcţionarilor.
Mulţi funcţionari sunt tentaţi prin urmare, a-şi. declara domi­
ciliul într'o localitate care le dă dreptul la o pensie mai mare.
Pentru a preîntâmpina astfel de fraude, prin jurnalul consi­
liului de miniştri care'a reglementat, indemnitatea de scumpete
s'a precizat că domiciliul pensionarului este acolo unde îşi
are aşezarea obişnuită şi locueşte permanent, cel puţin- 9 luni
pe an,

Spre a uşura controlul şi aplicarea sancţiunilor celor"
cari vor comite fraude, este strictă nevoe ca pensionarul (pen-

tru minori şi orfani tutorele lor) , să facă o declaraţie cu a-
rătarea datelor susmenţionate, scrisă şi subscrisă de el. Numai
pe baza unor astfel de declaraţii controlate şi verificate prin
acte şi cercetări locale, autoritatea respectivă va elibera cer ­
tificatul solicitat. Declaraţiile trebuesc păstrate în arhiva au­
torităţilor ce eliberează certificatul pentru a servi ca piesă în
justiţie, atunci când această casă se va adresa justiţiei pen­
tru fraudele făptuite.

Funcţionarii , cari vor libera certificate sunt răspunzători
băneşte de sumele plătite pe nedrept, în afară de pedepsele
penale, în cazul când se vor dovedi că au fost de reacre-
dinţă, (art. 110 regulamentul legii pensiilor). Pensionarii, b i ­
neînţeles, rămân şi ei supuşi sancţiunilor prevăzute de lege.

«Cele mai bune arme din punct de vedere tehnic nu aduc
niciun folos, dacă sufletul celor, cari le mânuesc, e dezarmat.
Dacă ţăranul român a câştigat victoria dela Mărăşeşti, acea­
sta se datoreşte desigur sufletului său eroic, iar nu unor mij­
loace tehnice, cu mult inferioare, celor dq care dispunea duş­
manul.

Adevărata operă naţională se face în primul rând prin
cultivarea sufletului naţional.»

(G. G. Antonescu: Educaţie şi Cultură p. 3 7 .)

(-)

—: Cu Numărul de faţă
„Şcoala Noastră" eşită din vo­
inţa generală a învăţătorimei
din judeţ, apucă un nou drum.
După o periodă lungă de cum­
pănire şi în u r i r a mai multor
încheieri ale delegaţilor învă­
ţătorilor, n'am mai putut ris­
ca să r ă m â n e m în pasivitate,
prejudiciind interesele învăţă­
mântului şi & dascălimii.

R e g r e t ă m foarte mult, că
din cauza mai multor incidente,
mai mult personale, a trebuit
să ne lipsim un an de zile de
binefacerile revistei noastre.

Mai vârtos , acum, în zilele
de g r e a încercare , umple un

' m a r e gol şi constitue o a r m ă
preţioasă în lupta profesională.

Nu mai e pusă sub eticheta
nimănui, pentru a evita păţa­
nia din trecut .

F o s t u l comitet , după darea
de seamă, va fi absolvat de
orice răspundere materială.
Totodată, îi expr imăm vii mul­
ţumiri şi în special dlui direc­
tor Ioan Mango şi dlui Leontin
Ghergarill, redactor . Ii rugăm
să nu ne părăsească şi să ne
cerceteze cu preţioasa lor co­
laborare.

— Carte de citire pentru
absolvenţii şcoalei primare.
0 comisiune compusă din d-nii

Mihail Sadovescu, I . Simio-
nescu şi Isabela Sadoveanu,
au compus o car te de cit ire,
c a r e serveş te ca legătură între
absolvenţii şcolilor pr imare şi
elevii gimnaziilor, întregind
instrucţia , care se primeşte h \
şcolile pr imare .

Ministrul Instrucţ iuni i a a-
probat aceasta car te şi o re ­
comandă şcolilor pr imare pen­
t r u a fi folosită de elevii car i
absolvesc învăţământul pr imar.

— Numiri de directori.
Ministerul Instrucţ iuni i a a-
probat alegerile următori lor
directori în judeţul nostru.

a) L a şcoli pr imare urbane
d-nii : August in Creşpoi , Că­
rei; Ioan F a t i , Şimleu; Ale­
x a n d r u P o p , Zălau.

b) Şcoli pr imare rurale , d-nii:
P e t r u Popescu , Camăr; Paul
Miclea, Cehul Silvaniei; Aure l
Iepureanu, Crasna; Pave l Sin­
ea, Curtuiuşeni; Vasile Tomşa ,
Ip; Dumitru Ilean, J i b o u ;
Ioan Rogneanu, Nuşfălău; Du­
mitru Oroş, Pereceiu; P e t r u
Marchiş , Santău; Vic tor P r e -
cup, Someş-Odorheiu; Ioan
El te to , Şamşud; Gheprghe Nî-
chita, Tăşnad şi Ioan Covaciu,
Valea lui Mihaiu.

— Concediile de boală
pentru învăţători. Ministrul

instrucţiunii face cunoscut
membrilor corpului didactic
primar, că Înalta Curte de
Casaţie, secţia I [I - a a stabilit
că art . 1 3 9 din legea învăţă­
mântului primar, privitor la
concediile de boală, trebue in­
terpretat în sensul următor :

Concediile de boală trebue
să fie bine dovedite, iar con­

s t a t a r e a trebue să se facă de
că tre organele anume prevă­
zute, adică:

1. Cazurile de boală, cari
nu rec lamă un .concediu mai
m a r e de două luni se constată
de medicul oficial din loca­
litate ;

2 . Când boala. rec lamă un
concediu mai m a r e de două
luni, ea v a fi constatată de
comisia medicală de pe lângă
inspectoratul regional şcolar.

Numai atunci când conce­
diile de boală vor fi acordate
în aceste condiţiuni, membrii
corpului didact ic vor putea
primi leafa şi gradaţi i le aşa
cum prevede art . 1 3 9 din le­
g e a învăţământului .

— Situaţia directorilor de
şcoli primare. Ministerul in­
strucţiunii , prin simplă de­
cizie, a înlocuit pe dl Ion Năi-
ţescu din postul de director
al şcoalei pr imare din Urz i -
ceni, deşi la numirea d-sale
se avusese în vedere că este
cel mai vechiu şi are un stat
de serviciu impunător.

"Contenciosul Administrat iv
("Curtea (-de Apel din B u c u ­
reşti S . ' I I) , pr imind spre ju­
decare acţ iunea dlui Năiţescu,
a admis-o şi a anulat decizia
ministrului, obligând-1 pe ace­
sta să redea reclamantului sar­
cina de director al şcolii.

Ministerul a făcut recurs în
Casaţie, susţinând că numirea -
de director, indiferent de ve­
chimea şi însuşirile învăţăto­
rului, nu conferă celui numit ,
nici un fe l .de stabi l i tate; că
deci revenirea asupra acelei
numiri , se poate , face- de că­
tre minister fără a fi nevoe de
vre-o formalitate , de vreun
aviz sau- o anchetă prealabilă.

îna l ta Curte a acceptat acest -
mod de a vedea şi a casat ho­
t ă r â r e a Curţi i de Apel; apoi
judecând în fcnd acţ iunea fos­
tului director , a respins-o ca
nefondată.

— Şezători în şcolile pri­
m a r e . An? anunţat că Minis­
terul instrucţiunii a hotărât
introducerea în şcolile pr imare
a unei ore săptămânale obli­
gatori i numita „ceasul de şe­
zătoare".

Aceas tă oră va avea c a r a c ­
terul râcreat iv şi instruct iv al
tradiţionalelor noastre şezători
de seară şi va corespunde cu
„ora copilului" sau „ceasul de
povestiri" din orarul şcoalelor
din Occident, înlăturându-se •
orice pedanterie didactică.

http://fel.de

In afară de aceste ore' săp­
tămânale, şeoalele vor organiza
şezători de cetiri şi povestiri
în ajunul oricărei sărbători re­
ligioase şi naţionale.

In acest scop, Ministerul in­
strucţiunii înţelege să se înfiin­
ţeze pe lângă fiecare şcoală"
pr imară — şi dacă se poate, pe
clase — o bibliotecă a copiilor.

I n satele cu populaţie hete-
roglită,' şezătorile săptămânale
vor putea fi dublate.

P e n t r u buna reuşită în or- -
ganizarea acestor şezători şi a
bibliotecilor pentru copii, s'a
trimis tu turor şcoalelor un ta­
blou cuprinzând cele mai alese
bucăţi din autorii români şi
străini precum şi indicaţiuni
speciale a supra lecturilor ce se
vor face ih preajma sărbăto­
rilor. (Vezi Bul . rev. No. 6) .

— „Satul şi Şcoala". I-ia
începutul anului şcolar, dl
Const. J e n c i c a , Inspector şco­
lar şi şeful serviciului învă­
ţământului pr imar din regi­
unea Cluj, a făcut să apa­
r ă o nonă revistă pedagogică
la Cluj, Satul şi Şcoala. Noua
revistă caută să'f ie îndrumă­
torul nouilor generaţii învăţă-
toreşti , dela teoria şcoalei nor­
male la pract ica zilnică a şcoa­
lei primare, urmărind şi dând
sfaturi şi directive, foştilor
elevi ai şcoalelor normale şi
după ce au intrat în marea
şcoală a vieţii, în adevărata

şcoală de aplicaţie. E a e me­
nită pe deoparte să ţ ină legă­
tura vie între atelierele sufle­
teşti ale şcoalei normale şi
absolvenţii acesteia, iar de altă
parte , să pregătească cunoaş­
terea adevărată a satului sub
toate raporturi le pentru cei
chemaţi să fie îndrumători i
ţărănimii. I n numărul 1 un
program bine chibzuit, preci­
zează punct cu punct , drumul
pe care-1 va urma noua re­
vistă, şi — lucru r a r în publi­
cist ica noastră periodică —
împărţ irea materialului urmea­
ză fidel programul , revista
dând dela întâiul număr —
aspectul unei munci sistema­
tice şi închegate. P e lângă
problemele în legătură directă
cu act ivitatea şi viaţa învăţă­
torului, revista aduce o parte
l i terară, adunând fragmentele
din l i teratura bună româneas­
că în cari se vorbeşte de în­
văţători , apoi o parte juridică,
o eroică bogată etc . F i i n d re ­
dacta tă cu grijă şi competenţă
o recomandăm călduros fraţi­
lor învăţători . Ii dorim viaţă
lungă si multe succese.

— Comisiile de judecată
ale corpului didactic primar.
Au fost numiţi pe o perioadă
de 5 ani membrii în comisiu-
nile regionale de judecată ale
corpului didactic , pentru în*
văţământul primar, următor i i :

Regiunea Bucureşti. Dl Ma-

2 4 Anul IX .

noliu Victor, institutor, Bucu­
reşti, membru supleant în lo­
cul d-lui Stan Popescu, învă­
ţător, G&şteşti (Vlaşca).

Regiunea Cernăuţi. D-nii:
Simionovici Nicolae şi Şfcefa-
niuc Arcadie, învăţători gr. I.
Cernăuţi, membrii ordinari, în
locul d-nilor At. Bochian, in-
stitntor Rădăuţi şi Horodinschi
I. institutor Ciocăneşti (Cer­
năuţi).

D-nii: Scraba Teodor şi
Vlaicu Victor, învăţători gr. I
Cernăuţi, membrii supleanţi
în locul d-lor C. Had&rcă in­
stitutor Herţa (Dorohoi), şi
Mercheş Sp., institutor Câm­
pulung (Bucovina)

Regiunea Chişinău. Dl Cri-
ban Panait, învăţător gr. I
Chişinău, membru ordinar în
locul d-lui Albu Andrei, învă­
ţător, Nisporeni (Lpuşna).

D-nii: Muscinsehi V. şi.Ar-
tânov Pantelimon, învăţători
gr. I Chişinău, membrii su­
pleanţi în locul d-lor: Calistru
Ilarion, învăţător Cobâlen-
Nouă (Soroca) şi Popovici Mi-
bai, învăţător Bălţi.

Regiunea Cluj. D-nii Traian
Şuteu şi C. Mateescu; învăţă­
tori gr. I Cluj, membrii ordi­
nari în locul d-lor: Gavril Bo-
chiş, învăţător Bistriţa (Nă-
săud) şi Virgil Pop, învăţător
Gherla (Someş); Em. Eremia,
învăţător gr. I Cluj, supleant,
in locul d-lui Aurel Barbu,

învăţător, Sibiu, iar dl Ioan
Pescaru rămâne membru su­
pleant fiind,transferat la Cluj,
şcoala primară nr. 4 băieţi.

Regiunea Craiova. Dl Barbu
Ioan, învăţător, gr. I Craiova,
membru ordinar în locul d-lui
Ilie Bădescu, institutor Tg.-
J iu . .

D-nii : Corâciu Ilie şi Codea-
nu P., învăţători gr. I, Cra­
iova, membrii supleanţi în lo­
cul d-lor Ilie Isculescu, învă­
ţător, Anişoara (Gorj) şi Vir­
gil Popescu, institutor Drăgă-
şani.

Regiunea Iaşi. Dl Agapie V.
învăţător gr. I, Iaşi, supleant
în locul d-lui Cioban Şt., in­
stitutor Bârlad, iar dl I. D.
Drăgan rămâne membru su­
pleant, fiind transferat la Iaşi.

Regiunea Timişoara. D-nii :
Ivanovici Gh. şi Dumitrescu
Ioan, învăţători gr. I Timi­
şoara, membri ordinari, în lo­
cul d-lor Lupaş P., învăţător,
Sâmboteni (Arad) şi Catona
Ambroziu, învăţător Oradea.

Dl Musteţiu L , învăţător gr.
I Timişoara, membru supleant,
în locul d-lui Neagrău losif,
învăţător Timaşda (Bihor).

— Ziua de 24 Ianuarie
s'a sărbătorit de toate şcolile
de stat din Zălau, cu nn pro­
gram bine întocmit, executat
în sala teatrului orăşănesc.

înregistrăm cu o îndreptă­
ţită satisfacţie, că la acest fe-

stivai elevii şcoalei primare
de stat s'au achitat deplin,
aproape peste aşteptări. Lau­
dă membrilor corpului didac­
tic, care a contribuit la pre­
gătirea reuşitei.

— Conferinţa personalu­
lui de control. In ziua de 23
Ian. a. c. s'a ţinut la Satu-
Mare, conferinţa organelor de
control din judeţele Bihor,
Maramureş, Satu-Mare, Sălaj
şi Someş Au participat toţi
revizorii şcolari din acestea
judeţe, în frunte cu dl In­
spector şcolar de circumscrip­
ţia T. Vâjdea.

Problemele puse în discuţie
at» fost de actualitate pentru
înfăptuirea unei unităţi de
vederi în controlul şi admini­
straţia şcolară din această re­
giune, cu o situaţie specifică,
fiind lipită de frontiera de
vest a ţării.

Discuţiile au decurs în spi­
rit, de cordialitate şi sinceri­
tate. Soluţiile luate vor avea
darul să intensifice munca
şcolară.

Din conluziile conferinţei
subliniem, ca s'a adoptat în
control ajutorii organelor de
control, pe circumscripţii mai
mici, dintre cei mai de seamă
învăţători, după principiile cum
s'a pus în aplicare în judeţul
nostru. Cercurile culturale
nu-şi vor mai ţine şedinţele în

zile de Dumineci, ci în zile
de lucru. Cea mai potrivită zi
ar fi cea de târg de săptă­
mână a cercului respectiv.
Orele ce se pierd astfel odată
la lună, se vor completa Joia
după prânz.

L a inspecţia-model, făcută
la şcoala No. 1 s'a constatat
cu mare satisfacţie, că învă­
ţământul naţional aci pe fron­
tiera ţării s'a ridicat la nive­
lul dorit, graţie muncii price­
pute, depusă de corpul didactic
şi a conducerii înţelepte şi
româneşti a învăţământului
din acest judeţ, de către har­
nicul Revizor şcolar Dariu Pop.

-»- Examene le de defini­
tivat. Conform informaţiunilor
ce le avem, examenele de de­
finitivat s'au amânat până în
luna Aprilie.

f - Redacţionale. Manu­
scrisele pentru revistă se vor'
înainta pe adresa Revizoratu-
lui şcolar, cu menţiunea:.pen­
tru revistă.

Gigolo. Ai-ticolul „Predarea
Religiei" e bun şi potrivit
pentru revistă. Nn publicăm
însă decât articole semnate.
Comunică-ne (Iacă se poate da
cu semnătura. Mai trimite câte
ceva.

„Pedagogia socială" vine în
numărul viitor. E prea lung
pentru numărul de faţă.

(d - m)

Buletinul Revizoratului şcolar al jud. Sălaj

(Circularele se v o r înregistra imediat, comunica tuturor mem­
brilor corpului didactic şi executa întocmai).

Nr. 4924—1931.

Sprijinirea aviaţiei.

Asociaţiunea Română pentru propaganda Aviaţiei
ne comunică următoarea adresă:

Domnule Revizor,, Urmare adresei Nr. 129206 Bir.
b. din 16 Septembrie a. c. a Ministerului Instrucţiunii
şi cultelor ce aţi primit, şi dat fiindcă timbrul benevol
A. R. R. A., urmează a fi înlocuit cuot ichetăde avia­
ţie, pentru a nu se confunda cu timbrul de aviaţie
puse in circulaţie de *către stat dela 15 Mai 1931.

Am onoare a Vă ruga să binevoiţi a dispune să
ni se comunice cât mai urgent posibil următoarele:
Ce şcoli a primit benevol A. R. P . A.: Dela cine le-a
primit: Câte timbre a primit şi în ce condiţiuni de
plată: Cui s'au dat banii şi unde se găsesc? Aseme­
nea Vă rugăm a dispune să ni se trimită un tabel de
şcolile cari n'au primit timbre şi deci cărora urmează
a li se trimite tichete. Sumele adunate se vor trimite
prin m. p. la controla A. R. P . A. sau vărsa la Banca
Naţională pe seama A. R. P. A. pentru avionul copiilor.

Primiţi vă rugăm, Domnule Revizor, asigurarea
deosebitei stime şi vii mulţumiri pentru sprijinul ce
ni-1 daţi in opera noastră naţională. Comitetul Central
de Direcţie (ss) Indescifrabil.

Invităm toate direcţiunile şcolare să ne înainteze
rapoartele cu posibilă urgenţă.

Zălau, la 31 Decembrie 1931

Anul IX. ^ Şcoala Noastră ^ _ 2 7

Nr. 4987—1931.
Colecţionarea materialului etnografic

Dăm în întregime ordinul Casei Şcoalelor Nr.
50961—1931 atrăgând atenţiunea deosebită a întregu­
lui corp didactic asupra dispoziţiilor, în dorinţa de a
face fiecare un titlu de ambiţie, din adunarea materialu­
lui, ce se va înainta Revizoratului şcolar judeţean.

«In vederea măsurilor ce urmează a se lua pentru
desvoltarea şi intesificarea activităţii de culturalizare
a maselor poporului având nevoe de material, care
să evideţeze natura şi caracteristica etnică a statului
românesc, specificul lui sub toate raporturile, cât şi
puterile Iui de viaţă, de afirmare şi de producţie, avem
onoare a Vă ruga să ne veniţi în ajutor prin mijloa­
cele de care dispuneţi, procurându-ne asemenea ma­
terial . ,

Pentru aceasta Vă rugăm, ca în limita posibili­
tăţii, să strângeţi din 4 - 5 centre, dacă e cu putinţă
din regiuni diferite ale judeţului Dv. undo diferitele
ramuri de industrii casnice sunt îndătinate şi să tri­
miteţi Casei Şcoalelor câte o colecţie de mostre de
tot felul de ţesături de in, de cânepă, de borangic, de
lână pe care sătencile le execută în râsboaiele lor'pri-
mitive de lemn, cât şi mostre de lână, de cânepă, de
in, de borangic tors în diferite grosimi şi calităţi.

Mostrele să nu fie mai mari de 15—20 cm. şi să
poarte o etichetă cu numele sătencii, a satului, date
iar colecţia întreagă: numele învăţătorului sau per­
soanei care a colecţionat.

Detalii cât mai ample cu . privire la vopsitul cu
culori vegetale cât şi la diferite proceduri îndătinate,
Ia technica ţesutului şi prepararea materialului textil
vor fi cu deosebire preţuite.

Având în vedere importanţa procurării acestui
material cât şi nevoia ca datele să fie cât mai exacte
şi conştiincios strânse, Vă rugăm să daţi o cât mai
mare atenţie şi bunăvoinţă în îndeplinirea cerefei ce
Vă facem.»

Zălau, la 31 Decemvrie 1931.

Nr. 4990—1931.
Examenul de înaintare la gradul 2

Onor. Minister prin ordinul Nr. 196.903—1931, şi
în conformitate cu rezoluţia d-lui Secretar general,
menţine dispoziţia, că numai învăţătorii definitivi în­
scrişi pâflfl la 1 Iulie 1930, au dreptul să se prezinte
la examenul de înaintare pentru gradul II, amânat la
1 Febrgarie 1932.

Z|îau, la 10 Ianuarie 1932.

Nr. 4991—1931.
Termenul examenelor particulare de curs primar
Serviciul local de învăţământ Cluj cu ordinul Nr.

51.175 - 1931 ne comunică, că motivat ca art. 98 din
legea învăţământului particular, nu se vor mai cere
examene particulare de curs primar, decât pentru se­
siunea Iunie a fiecărui an şcolar şi în caz de forţă
majoră pentru sesiunea Septemvrie.

Cererile însoţite de acte se înaintează în luna
Mai.

Zălau, la 31 Decemvrie 1931.

Nr. 1—1932.
Vizarea carnetelor de călătorie C. F. R,

Având în vedere aglomeraţia prea mare a carne­
telor de călătorie, înaintate pentru viza, Revizoratului

Nr. 103—1932.
Demisionate din învăţământ

Onor. Minister cu ordinul Nr. 206.399—1931 con­
sideră demisionat din învăţământ pe ziua de 15 Oc-
tomvrie 1931, pe dl Ioan Magheţiu, dela şcoala pri­
mară din Ciglea jud. Sălaj, deoarece a absentat nemo­
tivat mai mult de 30 zile.

Anul IX. Şcoala Noastră

nostru, în viitor se vor prezenta spre acest scop —
personal sau cu posta — numai în ultima decadă
(după 20) a lunei ce i premerge trimestrului pentru
care solicită viza.

Zălau, la 2 Ianuarie 1932.

MO. 20—1932.

Posturile vacante.

Publicăm posturile vacante din judeţul Sălaj, pen­
tru transferări.

Transferările nu se pot face decât în strictă con­
formitate cu art. 237 —243 din regulament. '

a) Şcoli primare turale:

1. Aleuş, post I. bărb. 2. Arduzel, post I. bărb.
3. Babţa, post I. bărb. 4. Badon, post II. fem. 5. Bă-
beni, post II. fem. 6. Bârsăul de sus, post III. bărb.
7. Bicaz, post II. fem. 8. Briglez, post I. bărb. 9. Bre­
bi, post II. fem. 10. Bobota, post III. bărb. 11. Bog­
dana, post II. fem. 12. Bodia, post I. bărb. 13. Borla,
post I. bărb. 14. Cehal, post FI. fem. 15. Chechiş, post
II. fem. 16. Chieşd, post III. fem. 17. Ciglean, post I.
bărb. 18. Cioara, post I. bărb. 19. Corni, post I. bărb.
20. Criştelec, post II. fem. 2-1. Cuceu, post I. bărb.
22. Doh, post I. bărb. 23. Dioşod, post II. fem.. 24.
Domăneşti, post I. bărb. 25. Domăneşti, post II. fem.
26. Domăneşti-Colonie, post I. bărb. 27. Eriu-Sâncraiu,
post I. bărb. 28. Gălpâia, post I. bărb. 29. Gălpâia,
post II. fem. 30. Ghirolt, post I. bărb. 31. Giurtelecul
Şimleului, post III. bărb. 32. Giurtelecul-Hododului,
post I. bărb. 33. Giorocuta, post II. fem. 34. Here-
clean, post I. bărb. 35. Hurezul-Mare, post II. fem.
36. Inău, post I. bărb. 37. Jibou, post V. bărb. 38. La­
zuri, post I. bărb. 39. Leleiu, post I bărb. 40 Leleiu,
post II. fem. 41 . Mal, post I. bărb. 42. Marin, post
1. bărb. 43. Măieriştea, post Il.fem. 44. Loigrad, post
I. bărb. 45. Moftinul-Mare, post I. bărb. 46. Moftinul-

Mic, post III. bărb. 47>, Muncel, post I. bărb. 48. Nuş-
falău, post IV.'fem. 49. Qarţa de sus, post I. bărb.
50. Pagaia, pcjst I. bărb. 51. Pereceiu, post I. bărb.
52. Pereceiu, post IV. fem. 53. Pir, post II. fem. 54.<
Resighea, post II. fem. 55. Romita, post I. bărb 56.
Rona, post I. bărb. 57. Sanislău, post I. bărb. 58* Sa-
nislău, post IV. bărb. 59. Săuca, post I. bărb. 60. Său-
ca, post II. fem. 61. Sângeorzul de Meseş, post I. bărb.
62. Sér, post I. bărb. 63. Supürul de jos post III. bărb.
64. Subcetate, post I. bărb. 65. Şumal,. post I. bărb.
66. Şumal, post II. ferri. 67 Tăşnad, post V. fem.', 68.
Tăşnadul-Nou, post VI. bărb. 69. Tohat, post 1. bărb.
70. Treznea, post III. bărb. 71. Ţicău, post I. bărb.
72. Zăuan, post I. bărb. 73. Oarţa de jos, post II. fem.

b) Şcoli de copii mici rurale,
1. Cămin, post 1. fem. germană, 2. Cehul-Silva-

niei, post II. fem. 3, Dpmăneşti, post I. fem.-4. Ho-
dod, post I. fem. ; 5. Potresti, post I. fem. germana, 6
Santău, post I. fem. secţ. germană, 7. Urziceni, post
1. fem. germana, 8. TiFeam, post II. fem. germană.

c) Şcoli primare de stat urbane. ,
1. Cărei, post V. bărb. (condiţia să dirigeze cor)

2. Cărei, post XIII. fem 3. Şimleul-Silvaniei, post III.
bărb. (condiţia să dirigeze cor).

d) Şcoli de copii mici urbane.
1. Garei, Nò. 1. post I. fem. 2. Cărei, post II. fem.

3. Şimleul-Silvaniei, post II. fem. 4. Zălau, post I. fem.
Zălau, la 8 Ianuarie 1932.

Nr. 129—1932.
înaintarea cererilor pentru autorizaţie de funcţionare a

şcoalelor particulare
Cu circulara noastră Nr. 4136—1931 (Buletinul

Revizoratului Nr. 5 — 1931) am invitat a treia oară
toate direcţiunile şcoalelor particulare (confesionale)

cari n'au primit autorizaţie de funcţionare şi nu ne-<au
înaintat în cursul anului 1931 cereri, să-şi înainteze
cererile în termen de 15 zile, complectate conform
art. 11 din legea învăţământului particular şi însoţite
de Referatele tip.

Cum şi circulara menţionată a rămas fără rezul­
tat şi în cursul anului 1931 abia au înaintat 2 5 % :
avem onoare a le pune în vedere, pentru ultima oară,
să le înainteze acestui Revizorat în \ termenul- cel mai
scurt posibil. In caz contrar, susţinătorii acestor şcoli,
pot ajunge în situaţii foarte dificile, fiind înşişi — prin
negligenţă — autorii consecinţelor ce vor urina.

Nr. 130—1932; ',
Schimbările civile în familiile corpului didactic
Având în vedere multele inconveniente şi chiar

daune materiale ce rezultă din neraportarea la ţim a
schimbărilor ivite în familie, atragem atenţiunea tutu­
ror direcţiunilor şcolare de stat şi cănfesiohale (par­
ticulare) să. raporteze Revizoratului şcolar imediat,
sau cel mai târziu în cursul lunei respective, orice ;

schimbare (căsătorie, naştere, moarte, majoratul co­
piilor etc .) J ivite în familiile corpului didactic.

Rapoartele, vor fi însoţite de acte.
De executarea în tocmai, răspund dr,nii directori

şcolari,
Zălau, la 20 Ianuarie 1932.

Nr. 131—1932.
Numărul orelor de limba română

Constatându-s: în mai multe cazuri că nu se re­
spectă numărul orelor regulamentare pentru limba
română: atragem atenţiunea d-lor directori — unde
e cazul — să se aplice cu toată rigoarea dispozîţiunile
art. 7 din regulamentul legii învăţământului primar.

Zălau, la 20 Ianuarie 1932. Revizor şcolar:
D. Mărgineam

Comitetul şcolar judeţean, al jud. Sălaj.

No. 15—1932.

întocmirea bugetelor pe anul 1932 şi a conturilor de
gestiune pe 1931.

Având în vedere situaţia financiară precară. în care ne
j ă s i m , dispoziţiile relative la alcătuirea bugetelor şcolare pe a-
nul 1932, nu le-am putut da până în prezent, aşteptând nor­
mele de bază la întocmirea bugetelor comunale. In baza con­
cluziilor stabilite cu autorităţile administrative judeţene, dăm
următoarele instrucţiuni :

1. Bugetele şcolare se vor întocmi după cel mai riguros
spirit de economie, luându-se în seamă toate posibilităţile de
venituri şi cheltUelile să se limiteze la strictul necesar, alocân-
du-se în buget numai cheltuelile absolut indispensabile la func­
ţionarea şcoalelor.

2. La alcătuirea bugetelor se vor avea în vedere instruc­
ţiunile comunicate în „Buletinul Rev. şcolar" No. 1—1931 pag.
13 cu adaosul că vom trirnite bugete tip. şi se vor redacta în
5 exemplare: (1 exemplar Ia arahivă, 1 ex. se trimite imediat
primăriei şi 3 exemplare se vor trimite Corrt."şcolar judeţean
pentru aprobare^.

Bugetele se vor înainta pentru aprobare cel mai târziu
până la 15 Februarie a. c. asemenea şi conturile de gestiune
pe exercijiul anului 1931.

3. Dispoziţiile Casei Şcoalelor comunicate cu ordinul men­
ţionat se modifică pre cum urmează:

Cota pentru asigurarea localului, mobilierului şi materia­
lului didactic se reduce Ia lo/° în Ioc de 3o/°, a şa cum se pre­
vede în art. 224, alin. 2 din legea de organizare a Ministerului
pentru primul an de aplicare.

Plata la timp a cotei de asigurare dă drept la plata des­
păgubirilor în caz de incendiu. .

Instrucţiunile din toate celelalte puncte rămân în vigoare.
In ce priveşte compunerea adunărilor generale ale Comi­

tetelor şcolare din comunele rurale sau ale comitetelor de pe
lângă şcoalele primare urbane şi grădinilor de copii urbane,
vă punem în vedere că, în afară de membrii corpului didactic,
se conpun din părinţii sau tutorii legali ai elevilor şi din do­
natorii şcoalei, proclamaţi în această calitale de către adunarea
generală precedentă.

La ivirea vacantelor sau la expirarea mandatului comite­
tului şcolar nu pot fi aleşi membri în comitet ca reprezentaţi
ai adunării generale decât dintre membrii adunării generale
alcătuită în felul arătat la aliniatul precedent.

4. Bugetul se va discuta cu cea mai mare grijă de co­
mitet împreună cu consiliul comunal ("respective reprezentanţii
acelora în comitet; Notarul şi primarul).

Astfel un buget alcătuit nu se mai supune discuţiei con­
siliului comunal, ci se trece în întregime în bugetul comunal
cota fixată de comitet.

5. Având în vedere ordinul Casei Şcoalelor No. 30959—
931 penfru executarea art. 186 punct 4 din legea penfru orga­
nizarea şi funcţionarea Ministerului Instrucţiunii, Comitetele şco­
lare vor repartiza cota de 1 4 % după veniturile comunei şi Vb
din veniturile cârciumelor comunale tuturor şcoalelor din co­
mună după proporţia elevilor.

Primul punct la întocmirea bugetului îl formează această,
co tă : Domnii Notari yor prezenta deci comitetelor suma aces­
tei cote pentru infreaga comună şi comitetul o va repartiza
(unde este cazul bine înţeles) şi în bugetul şcoalei de stat se
va trece numai cota parte din 1 4 % . Dacă acsas ta sumă, îm­
preună cu celelalte fonduri de care dispune Comitetul, nu sunt
suficiente pentru acoperirea cheltuelilor, se vor întregi dela co­
mună, conf. art. 161 —162 din legea învăţământului primar sub
titlu de subvenţie.

6. In statele desvoitătoare se vor explica toate veniturile
şi cheltuelile articol cu articol.

7. Atragem atenţiunea comitetului şcolar în mod deosebit
asupra faptului că sunt răspunzători, cu toţi „in solidum" de
întreagă gestiunea şcolară.

In urmare vor semna cu mâna proprie to{i membrii, atât
bugetul cât şi Contul de gestiune.

34 Ş c o a l a N o a s t r ă

8. Conturile de gestiune pe 1931 se vor întocmi şi inainta
(în 2 exemplare) până la 1 M cirtie a. c.

După acest termen nu se mai admite nici o întârziere.
Zălau. la 25 Ianuarte 1932.

Preşedinte: . Secretar :
/. Deleu. D. Mărgineanu.

B i s e r i c a r o m â n ă unită din Z ă l a u . (!n construcţ ie) . F a ţ a d a .

Tiparul Atel ierelor „ L U C E A F Ă R U L " IG. A v r a m) Z a l ă u , S t r a d a Ştefan* Cel Mare 1(1 (Case l e propr i i) .

