

Cultura Poporului

GAZETA SOCIETĂȚII „CULTURA POPORULUI“

DIRECTOR

General de Divizie N. PETALA
COMANDANTUL CORPULUI VI ARMATĂ

ABONAMENTE ANUALE:

pentru cititori 30 Lei
autorități 60 Lei
intreprinderi financiare 100 Lei

PREȘEDINTELE COMITETULUI SOC. „CULTURA POPORULUI“

V. DIMITRIU

RECTORUL UNIVERSITĂȚII CLUJ

Redacția: Str. Dorobanților 11

Secretar de Redacție: VASILE D. CHIRU (Telefon No. 15—74)

Administrația: Str. Dorobanților 11

Ardealul cel mare și puternic

de S. Mehedinți.

Aș fi amânat, poate, rândurile făgăduite domnului general Petala pentru *Cultura Poporului*. Mi-a sosit însă *Anuarul școalelor civile românești din Cluj*, pe anul școlar 1920—21 și mărturisesc că m'a făcut să tresar:

Iată adevărata cultură a poporului! Iată Ardealul cel mare, puternic și biruitor!

Ce cuprinde acest anuar? Cuprinde povestirea vieții de un an de zile a unei școli unde se învață a munci și unde se dă copiilor „altă creștere“ de cât în școalele obișnuite.

Cartea era până eri calea spre boerie, adică spre „domnie“, cum se zice în Ardeal:

Imi port băiatul la școală, ca să-l fac domn!

Și, în adevăr, cine apucă pe drumul acela, nu mai vede satul din care plecase, sau îl vedea, privindu-l doar de sus în jos... E drept că unii puteau nimeri și bine, dar mulți se alegeau, cum zice Anuarul, „proletari intelectuali, semidocți“, adică, nici cal, nici magar, ci cum e mai rău...

Din contra, Școala de sub îngrijirea înimoșilor pedagogi Iuliu Karșai și Anton Domide a schimbat drumul. În loc să cheme copiii sătenilor la fudulie, i-a chemat la muncă. Le-a spus din capul locului; aci o să urblați, dragii mei, în opinii, ca acasă la părinți voștri; veți mânca aceeași hrană, ca și în sat; veți dormi pe aceleași paturi; veți trăi fără să simțiți că văți desrădăciat din obiceiurile casei părintești și din dragostea pentru neamul nostru. Directorul nu s'a sfiit să pună în sala cea mare a școlii, unde copii, dormiau pe jos, iar singura avere era icoana Maicii Domnului, această semeață înserioasă:

Nu umblăm la școală să ne facem domni, ci ca prin muncă cinstim să ne cucerim țara exploatarea de străni.

Laudă se cuvine celui care a îndrăznit să ridice steagul acesta îndrăzneț! Numai sub cutele acestui steag vom ajunge la biruință. Altfel, toate isprăvile noastre sânt o nevrednică înșelăciune.

Mă gândesc de pildă la atâtea și atâtea școli, unde copiii, în loc să muncească ceva efectiv, dondănesc numai buchii negre pe hârtie albă. Ce se alege din treieratul acela de paie seci și de curată pleavă?

Nimic, sau unde și unde este un bob de grâu. Dacă ar aduna cineva la un loc, toată munca zadarnică a profesorului și a școlărilor care nu cunosc altă învățătura de cât a cărții goale, s'ar speria ce de osteneală s'a cheltuit și se cheltuește încă de pomană.

De aceea, cu atât mai multă laudă se cuvine pedagogilor care au îndrăznit să pună *munca* mai pre sus de *carte*, și au spus lamurit că ei pot ridica poporul român fără să-l cлатine din temelii vieții lui strămoșești.

Încă odată, laudă Ardealului celui mare, puternic a biruitor. De bună samă, celor doi înimoși dascăli care *n'au lipsit nici odată* în timpul anului, d-l Ministru al școalelor și al muncii le va fi dat cea mai mare decorație a învățământului.

În ori ce caz, acești pedagogi harnici, precum și elevii lor, la încoronarea suveranilor în Alba Iulia, pot să meargă cu fruntea sus și decorați sau nedecorați, să spună cu mândrie:

Măria ta, și noi am biruit!

Biserica, temelie a Neamului!

Resboiul mare purtat de popoarele civilizate a întregii lumi, contra Germaniei care voia să-și întindă domnia peste nouă țări și nouă mări a avut urmări grele și asupra sentimentului religios.

Înainte vreme biserica era considerată de către poporul întreg că ceea ce este în adevăr, ca o instituție dumnezească minită să se ngrijească de viața sufletească a credincioșilor, să-i întărească în credința strămoșească pentru care atâtea vlăstare nobile ale neamului românesc și-au dat viața, preferând să moară în credința străbună decât să trăiască primind o lege străină. Legea românească ne învață să fim credincioși regelui și țării, să ne iubim părinții, patria și neamul și să o apărăm la caz de nevoie dacă dușmanii ne-ar încălea țara, până la ultimul om dinastie și hotarele patrii noastre.

Preotul este servitorul altarului care duminicile și sărbătorile savirșește slujba în biserică și într-o predică plină de suflet și de duă creștinesc tâlmăcește pe înțeleșul celor de față adevărurile evangheliei. Dar nu numai prin slujba în biserică își poate el atinge scopul și împlini misiunea sublimă la care e chemat.

El trebuie să stea într-o legătură strânsă cu mirenii lui și afară de biserică, el trebuia să fie și, de cele mai multe ori era chiar, o autoritate de vajnică importanță în parohia sa; țaranul care avea o grijă, o supărare, o durere mare se ducea plin de ncredere la părintele și se spovedia; preotul găsea leacul potrivit pentru durerea lui și totdeauna pleca cel ce venise năcăjit și poate desuădăjduit la dînsul, cu moralul ridicat, cu sufletul mângăiat și întărit, acasă.

O vorbă bună pornită din suflet mergea de-a dreptul în sufletul omului necăjit și de cele mai multe ori muia chiar o inimă mai pietroasă, o înduioșia și-o făcea să uite o durere, să uite o nedreptate

poate suferită, să împace doi vecini care se dușmăneau din cauza unei palme de loc și să-i împiedice de-a merge cu mica lor neînțelegere în fața judecătoriei și să piardă pe lângă vremea lungă și de multe ori întreaga lor gospodărie pe care trebuiau s'o vândă ca să poată plăti cheltuielile procesului.

În cele mai multe cazuri preotul era cea mai mare autoritate în ochii credincioșilor săi: grija lui sinceră ce-o avea pentru viața creștinească din satul său, dragostea părintească pe care o arăta păstoriiților săi prin vorbe și prin fapte sădăia în sufletul lor o încredere mare în vorba și sfatul părintelui și-i făcea să vadă în el pe cel mai bun și destoinic sfătuitor și prieten.

Raportul acesta de dragoste reciprocă și încredere dintre preoți și mirenii satelor s'a schimbat după război în multe cazuri.

Revoluția rusească pe care au trăit-o fie în Siberia, fie razele în celelalte părți ale Rusiei mulți feciori ai satelor noastre, a adus în discuție pe lângă problemele economice și problemele religioase.

Ori ce convingere, ori ce credință religioasă care forma o bază a vechilor așezăminte și întocmiri sociale trebuia cu ori ce preț smulsă din sufletul poporului ca să nu rămâne nici o urmă din vechea autoritate în inimile lor menite să primească noua învățătură bolșevică; e ușor de înțeles că în urma propagandei furioase deslănțuită și dusă cu toate mijloacele permise și nepermise pentru nimicirea din rădăcini a credinței strămoșești s'a strecurat încetul cu încetul în mintea românului pribeag idei greșite pe care întorcându-se după mult amar și chin în satul său de naștere, încearcă poate să le altoască și altora. Știm cu toții foarte bine cum propagandiștii ideilor subversive cantă să-i întărească pe acești rătăciți în ideile aceste menite

să distrugă printr'o lovitură ceea ce-a fost ridicat și înche-gat cu sângele a opt sute de mii de mucenici cari și-au dat viața pentru întregirea neamului românesc.


Dușmanii noștri vor, încetul cu încetul să tulbure mințile și să fure sufletele, să strice legea românească și nimicind credința în adevărurile evanghelice să poată mai ușor bate norodul lipsit de păstori săi sufletești.

Curentul acesta este ajutat și de unii oameni, cari se n-torc din America; este lucru cunoscut că atât în Statele Unite cât și în Canada au luat ființă diferite concepții religioase una mai curioasă decât altă. Cea mai periculoasă pentru idea noastră de stat monarhic, național e secta așa numită a adventiștilor. Aceștia refuză de-a recunoaște orice autoritate atât în biserică cât și în armată și stat încercând a seduce sufletele celor naivi și creduli printr'o interpretare tendențioasă și greșită a Evangheliei. Secta aceasta are o puternică organizație în America, editează reviste de propagandă în toate limbile europene și dispune de-un fond formidabil pentru răspândirea învățătureri ei. (Anul trecut, au fost invitate toate secțiile din lume să strângă bani pentru ca să poată dispune de-un fond de 100 de milioane dolari.)

Pericolul e cu atât mai mare cu cât urmările dezastruoase ale războiului înlesnesc foarte mult propovăduirea concepției acesteia eronate și adeptii învățătureri noauă își ascund față de cei mai tari de inger credința lor nou adoptată. Este cunoscut cazul adventistului german, care la începutul războiului mondial a declarat înaintea instanțelor judecătorești că el nu poate lupta cu arma contra dușmanilor, dat fiind că el nu recunoaște nici o autoritate, care ar putea să-l impue lucrul acesta.

Modul acesta de-a concepe lucrurile, poate să-i pară sub-

CARTEA ROMANEASCA
INSTITUT DE ARTE GRAFICE
SUCURSALA
COSINZEANA
CLUJ
STR. UNIVERSITATII 3


EXECUTA CU PRECURI
MODERATE TOT FE-
MILU DE LUCRARI DE
TIPOGRAFIE, LEGATO-
RIE PRECUM BRO-
SURI, ZIARE ZILNICE
SI SAPTAMANABE RE-
DISCE, ETC. ETC. □ □

Gazeta noastră fiind cu ori ce chip să fie foaia întregului popor Românesc, va publica în această coloană, toate părerile și toate propunerile ce ne vor fi făcute de cititorii noștri, cu privire la chipul în care ar dori să vadă tipărită-foaia lor, la cunoștințele și învățămintele frumoase de care simt mai multă nevoie precum și la toate îmbunătățirile ce socotesc că trebuie făcute gazetei noastre. Vom ține seamă de cele ce ne vor spune prietenii noștri cititori, și vom împlini cu dragă inimă propunerile cele bune.

CETICI
SI RASPANDITI
ZIARUL VOSTRU
CULTURA
POPORULUI
CE TRAEȘTE PRIN
DOI SI PENRU DOI
ZIARUL VOSTRU
NU PRIMESTE SUBVENȚII
DE LA NIMENI — DECI A-
BONATI-VA CAT DE MULTE

Ziarul Vostru nu primește Subvenții de la nimeni deci abonativă cât de mulți.

Acei ce răspândesc ziarul Cultura Poporului împlinesc o datorie de bun Român.

BANCA ROMÂNEASCĂ

SOCIETATE ANONYMĂ

Capital Social 160,000,000 Lei

Sediul Central: BUCUREȘTI.


SUCURSALE:

Arad, Bălți, Brașov, Bazargic, Chișineu, Cernăuși, Constanța, Galați,
Cluj, Ismail, Târgu-Mureșului, Oradea-Mare, Sibiu, Tulcea, Timișoara.


Face orice operațiuni de bancă.

BANCA NAȚIUNEI

SOCIETATE ANONIMA

CAPITAL SI REZERVE LEI 175.000.000

BUCUREȘTI

CALEA VICTORIEI 98 (Piata Palatului Regal)

BANCI AFILIATE: LONDRA, PARIS, MILANO, VIENA, BRUNN (Ceha-Slovaclia) etc.

CU Cluj / Central U... cum și în principalele orașe din țară.

Execută orice operațiuni de Bancă în general. — Scout. — Avansuri pe ipoteci, gajuri de efecte publice, secțiuni și mărfuri. — Efectuează plăți și încasări. Emite cecuri și scrisori de credit în țară și în străinătate. — Primește depuneri spre fructificare. — Execută ordine de Bursa. — Conturi curente.

A apărut

„COMOARA SUFLETULUI”

care cuprinde:
cântece populare de iubire și despre fire
cântece de plugărie, păstorie și pescărie,
cântece ostășești, colinzi, urături, rugăciuni ș. a. pentru toate vârstele,
stările sufletești și îndeletnicirile
poporului român. □ □ □ □ □ □ □ □

Prețul (128 pagini) Lei 4.

Revanzătorilor rabat. — Se comandă dela
Librăria „ȘCOALA ROMÂNĂ” din Suceava
(Bucovina). □ Costul se trimite înainte.

În Editura „Școlii Române” au apărut de asemeni și alte cărți religioase — populare, de cântece, povestiri ș. a. al căror catalog se trimite gratuit oricui îl cere. □ Spre a înlesni onor. cetitorii cunoașterea cărților noastre, îl rugăm să binevoiască a ne înștiința în cari gazete cetite de ei, ar dori să publicăm titlul și prețul cărților □ noastre, care după cuprins sunt foarte folositoare. □

BANCA CENTRALA

Pentru industrie și Comert s. p. a.
Cluj, Str. Regina Maria No. 6--8
(casele proprii).

Capital social Lei 50,000,000 deplin vărsat

Secția de Bancă ● Secția de Mărfuri

FILIALE:

Sibiu, Arad, Turda, Alba-Iulia, Hașeg,
Satu-Mare, Reprezentanți stabili în Bu-
curești, Kosice, Praga și Viena.

ANUNCIURILE și RECLAMELE se primesc la Administrație Cluj, Strada Dorobanților No. 11