

Cultura Poporului

GAZETA SOCIETĂȚII „CULTURA POPORULUI“

PRIM REDACTOR:

VINTILA N. PETALA

ABONAMENTE ANUALE:

pentru cititori	30 Lei
„ autorități	60 Lei
„ întreprinderi financiare	100 Lei

PRIM REDACTOR:

VASILE D. CHIRU

Redacția: Str. Dorobanților 11

SECRETAR DE REDACȚIE: VLADIMIR NICOARĂ

Administrația: Piața Cuza Vodă 16

DESCHIDEREA ȘCOALELOR

Se apropie ziua când copiii după o vacanță destul de îndelungată trebuie să se reîntoarcă la școală. O ușoară tristețe se cetește pe fața lor. Vara a trecut și odată cu ea și jocurile. A venit vremea învățării. Ca mâne harnici, se vor scula de dimineață și după ce vor învăța lecția se vor duce cumiți cu cărțile la subșcoală la școala apropiată, cei cari au intrat acum stângaci și rușinoși, ceilalți obișnuiți cu învățării și colegii lor zgornotoși și zburdalnici. Larma din ograda școlii e întreruptă numai de venirea unuia nou pe care toți îl înconjură, îl întreabă și apoi îl iau în jocul lor. Dar, sună clopotul. Școlarii se încheie cuvințios la haine și în rând câte doi pornesc în clasă. După slujba bisericască care aduce binecuvântarea Domnului pentru ca munca să le fie spornică, învățătorul cetește catalogul încet ca să aibă timp să se uite bine la fiecare, pentru a-i face cunoștința și a vedea dacă va fi școlar sânguinos.

Odată isprăvită strigarea catalogului, învățătorul începe să vorbească despre rostul școlii și însemnătatea învățării, îndemnând pe toți școlarii să-și dea silința pentru a-l mulțumi pe dânsul și pe părinții lor. Cam așa se petrec lucrurile la deschiderea anului școlar. Odimioară la această sărbătoare veneau și părinții copiilor, așa că micul școlar atunci când își auzea numele strigat de învățător se ridica mai plin de încredere pentru a răspunde la chemare.

Astăzi vremurile s'au schimbat. Viața e așa de grea încât bieții părinți nu au timp pentru așa ceva. Copilașii mai mult golași stau zgribuiți în bancă iar domnul învățător știind nevoile micuților cată să fie cât mai bun și blând pentru a-i face să uite sărăcia de acasă. Mulți din copilași nu au nici cărți,

nici caete. Până și de învățat e greu astăzi. Așa fiind lucrurile ce-i de făcut? Învățătorul trebuie să se înțeleagă cu preotul și primarul și să meargă pe la oamenii cu stare din sat pentru a cere dela fiecare cât îl lasă inima. Unul dă o chilă de porumb, altul o sută, două de lei, un al treilea niște haine sau încălțăminte veche și așa după câteva zile de stăruință poți îmbrăca și cumpăra cărți pentru școlarii săraci.

Deși viața e foarte grea, părinții să nu se codească. Copiii trebuiesc dați la școală dentru că cine are carte are parte. Străinii au pus și pun mâna pe negoțul și fabricile noastre tocmai fiindcă știu carte. Oare copiii noștri dacă vor ști tot atâta carte cât și străinii nu ar fi în stare să facă negoț și să stăpânească fabrici? Fără îndoielă că da. Să mai luăm aminte că străinii au foarte multe și bune școli și bani destul de mulți pentru a le ține. Pentru asta cu atât mai vărtos să ne dăm copiii la școală pentru că numai aceasta îi va face oameni luminați și harnici cari, ajungând gospodari sau meșteșugari buni, își folosesc lor dar mai presus de toate folosesc țării.

Tăria unei țări se măsoară după numărul oamenilor cu carte pe care îi are. Numai învățătura temeinică poate să plămădească oameni în adevăratul înțeles al cuvântului cari, pe lângă agonisită zilnică, să fie în stare a face în clipele grete jertfa însăși a ființei lor pentru Patrie.

De aceea țara are nevoie de oameni luminați. Părinți, nu vă uitați la greutățile zilei de astăzi și după ce ați jertfit pe front apărând țara, jertfiți și acum pentru luminarea odraslelor voastre.

Părinți, dați-vă copiii la școală.

M. D.

A. S. Regală Principele Nicolae

Deritoare de a și cunoaște poporul și țara, odraslele regale au colindat satele și orașele României mari dela un capăt la altul.

Și au venit și la noi, aci în Ardealul românesc, desrobii de armatele intelctului și marelui lor părinte. Clujul a avut fericirea ca în mai puțin de două luni să fie vizitat de A. A. L. L. Regale Principei Carol și Nicolai. Vizitele acestea regale lipsite de rigiditatea formalităților exagerate din alte țări simple, și fără pretenții au umplut de bucurie pretenți, au umplut de bucurie și de mândrie toate sufletele românești.

Mai zilele trecute Clujul a avut ca oaspe pe A. S. Regală Principele Nicolae. Sentimentul de dragoste nestăpânită cu care a fost primit de populația Clujului, și iubirea pe care A. S. a arătat-o față de această populație sunt cea mai bună dovadă că între tron și popor sunt legături de dragoste așa de strânse, în cât nu există putere pe lume care să le poate nimici. Aci în Ardeal, A. S. R. Principele Nicolae e cu mult mai puțin cunoscut decât cum e în Regat. Acolo toată lumea cunoaște jucerile lui copilărești cu ciobănașii din munți Sinaiei și dragostea frațească pe care o are față de simplitatea rustică a copiilor de țaran, cu care îi plăcea să stea de vorbă ceasuri întregi. La Iași în timpul refugiuului, căți orfani și copii rătași de părinții lor n'au fost scăpați de foame și de frig prin intervențiile Lui mărinoase și sincere? Acum e mare, jocurile copilărești și le-a lăsat în poienile din codrii Sinaiei și preocupărilor Lui li s'au deschis orizonturi mai largi. Dragostea lui însă, față de țărani și față de această țara, a prins și sufletul Lui tânăr și entuziast rădăcini mai adânci și lucrul acesta se vede în toate vorbele și acțiunile lui.

Cu ocazie vizitei pe care a făcut-o la Cluj, Alteța Sa Regală întrebând fiind de Consulul englez dacă i-a plăcut în Anglia de unde se întorsese de curând, El cu ochii scânteiatori de convingere și de mândrie a răspuns: „Da dle Gonsul, mi-aplacut în Anglia Dvoastră dar, îmi place purcă mult mai mult aci în România noastră.”

Câtă mândrie națională și câtă dragoste de pământul țării e închețat în această cuvinte! Dumnezeu să ni-l fie.

Pales.

Părerile orientale

In gara Adjud am asistat la execuția unui biet învățător, care se apăra destul de frumos și inteligent față cu întregul atac furios îndreptat împotriva lui de către un avocat, un mare proprietar și un... îmbogățit de războiu.

Marele proprietar rău amărât de suferințele exproprierii ținea isonul avocatului care ataca vehement pe „cei nepregătiți care se vără în politică neglijând însărcinările speciale ce au”. Îmbogățitul de războiu icnea uneori aprobând cu toată puterea pumnul său, părerile celor doi. După lungi desbateri — trenul așteptat venea peste trei ore — s'a ajuns la concluzia, dată c'o semnatate de conștiință adorabilă, că: „preotul să rămână în biserică”, învățătorul în școală, profesorul pe catedră, doctorul la bolnavii săi, militarul la cazarmă, căci ei nu sunt pregătiți pentru politică și încearcă lucrurile zădarne.”

„Politica domnilor, zicea avocatul, să se facă de oameni pregătiți, care știu ce înseamnă un parlament și știu să întocmească o lege.

Deoarece nu fac politică, stam deoparte și ascultăm cu mult interes și cu o încordată atenție părerile unor oameni luminați. Când avocatul a dat sentința de mai sus fără drept de apel și când doream să-l întreb și eu ce binevoeste d-sa să înțeleagă prin „politică”. Tocmai intra trenul în gară, așa că nu m'am putut adăpa din izvorul cunoștințelor sale. Așezat într'un colț de vagon mă trudeam să înțeleg sentința magistrală a avocatului, pentru că, — cum ziceam eu, — dacă toți intelectuali rămân fixați la locurile lor cine rămâne să îndrumeze poporul intrat tocmai acum într'o largă viață politică.

Nu faceți politica la acest ziar, dar nu putem interzice

de a lumina pe cei ce doresc lumină. Satele noastre care au atâta nevoie de o îndrumare cinstită și sănătoasă, satele noastre care nu știu încă nici importanța votului universal, nici structura politică a țării trebuiesc lăsate mai departe în stăpânirea vânturătorilor de vorbe mari și goale? Adeca este absolut necesar, și mai folositor, ca enorma masă a alegătorilor să fie și mai departe amețită de vorbăria agenților electorali, plătiți ca să-și laude șefii? Sunt acești trespăduși „pregătiți” pentru marea artă de care vorbea avocatul? Un mare proprietar care cheltuiește o avere pentru a-și dobora adversarul, sau un... rentier săltat de bunăvoința unui partid politic pentru a ocupa un loc în parlament, au ei oare o pregătire specială? Un oarecare Cașavencu care plânge de la înălțimea tribunei și declamă sentimente nesimțite, să fie el oare un adevărat și vrednic om politic?

Iată o sumă de întrebări cari m'au trudit amarnic, dar la care n'am putut răspunde.

Când zice țaranul nostru „politică”, clipește șiret și închide puțin un ochiu, privind anapoda. Este atât de caracteristic și concludent acest gest al țaranului!

Dacă „politică” înseamnă minciună electorală, lipsă de scrupul, terfelirea demnității, amortirea, sau chiar renunțarea la amorul propriu, bârflirea adversarului și declamarea cu săninătate a celor mai monstruoase aberații, apoi atunci fără îndoielă că n'au ce căuta în „politică” nici intelectualii cinstiți și demni, nici naivii muncitori, nici vișătorii incorigibili. Și deci a-vea dreptate avocatul când spunea că aceștia „încurcă lucrurile”. E foarte adevărat!

De cât, vremurile de acum ne impun să apelăm la acești naivi cari încurcă lucrurile

Publicitatea Culturii Poporului

INFORMAȚIUNI

A. S. Regală Principele Nicolae la Cluj. Zilele trecute, A. S. Regele principele Nicolai a vizitat Clujul. În timpul de două zile cât a stat în Cluj a fost găzduit acasă la D-l General Petala. A. S. Regală a vizitat tot orașul și împrejurimile însoțit de D-l Vintilă Petala. La o masă care a avut loc la D-l General Petala acasă și la care au luat parte toți șefii autorităților din Cluj și Consuli străini. Alteja Sa Regală fiind întrebat de consulul englez dacă i-a plăcut în Anglia a răspuns: Da, D-le Consul i-a plăcut în Anglia dar puțin mult îmi place aici în țara mea.

O faptă urată. Guvernul a fost înștiințat de un fapt neobișnuit și anume că Episcopul catolic din Timișoara a refuzat să officieze serviciul divin prevăzut pentru aniversarea nașterii M. S. Regelui.

Chestiunea evreiască în adunarea ungară. Deputatul Budavari a cerut în Adunarea națională ungară ca toți evreii și străinii cum și franc-masonii să fie de îndată îndepărtați din slujbe, să li se interzică stabilirea în Ungaria, precum și exercitarea ori cărei meserii sau comerț. Primul ministru a răspuns că nu e de loc dispus să urmeze sugestiei interpellatorului. Comunistii și celelalte elemente periculoase au fost îndepărtate dar mai departe nu vor merge de cât când chestiunea va fi, la timp și mai adânc cercetată.

Ungaria de vest și funcționarii unguri. Acum în preajma preluării Ungariei de vest de către Austria se desfășoară o vie agitălă printre funcționarii unguri din teritoriul acela. Majoritatea lor intrându-se în congres au hotărât să trimează o delegație la Budapesta care va cere guvernului ca funcționarii unguri din Ungaria de vest să nu fie predați în nici un caz Austriei. Ei vor să fie trimiși în republica Baranya, de unde se știe că cea mai mare parte a funcționarilor s'au refugiat în Jugoslavia.

Când se vor împărți pământurile expropriate. Pământurile vor fi împărțite toate în Septembrie astfel că noii proprietari își vor putea munci la toamnă pământul.

Răscoale iminente în Rusia. În Rusia se așteaptă o nouă răscoală contra sovieticilor, participând și flota.

Infrângerea sovietelor. Lenin a invitat la Moscova pe membrii fostului guvern Kerenski ca să se sfătuiască cu ei relativ la mântuirea țării.

Ajutor școlilor confesionale. Consiliul a semnat jurnalul autorizând deschiderea unui credit de douăzeci de milioane de lei pentru ajutorarea școlilor confesionale de toate culturile din Ardeal.

BANCA ROMANEASCA

SOCIETATE ANONIMĂ

Capital Social 160,000.000 Lei

Sediul Central: BUCUREȘTI.


SUCURSALE:

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


Face orice operațiuni de bancă.

BANCA NAȚIUNEI

SOCIETATE ANONIMĂ

CAPITAL SI REZERVE LEI 175.000.000

BUCUREȘTI

CALEA VICTORIEI 98 (Piata Palatului Regal)

BANCI AFILIATE: LONDRA, PARIS, MILANO, VIENA, BRNO (Ceho-Slovacia) etc.

cum și în principalele orașe din țară.

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

A apărut

„COMORANA SUFLETULUI”

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

Prețul (128 pagini) Lei 4.

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

În Editura „Școalei Române” au apărut de asemeni și alte cărți: *cărțile religioase — populare, de cântece, povestiri ș. a.* al căror catalog se trimite gratuit oricui îl cere. □ Spre a înlesni onor. cetitorii cunoașterea cărților noastre, li rugăm să binevoiască a ne înștiința în cari gazete citite 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, Hațeg,
Satu-Mare, Reprezentanți stabili în Bu-
curești, Kosice, Praga și Viena.

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