

CULTURA POPORULUI

Luminează-te și
vei fi! — Voeste
și vei putea!

C. A. Rosetti

Prim-redactor:
CONST. CEHAN-RACOVITA

REDACȚIA: STR. NICOLAE IORGA 6.
TELEFON No. 10-70

Cluj, Duminică 10 Ianuarie 1926

ADMINISTRAȚIA: STR. NICOLAE IORGA 6.
TELEFON No. 10-70.

ANUL VI. — NR. 143
Apare în fiecare Duminică

Renunțarea la tron a Principelui Carol

Un eveniment dureros s'a întâmplat în viața dinastiei noastre, atât de îndată de toată suflarea românească. Principele Carol, prin o hotărâre de mare importanță, a renunțat la tron și la coroană, în favoarea fiului său, Prințului Moștenitor Mihai.

Zădărnice s'a încercat să-l convingă pe Prinț să renunțe la această hotărâre, totul a fost imposibil și atunci M. S. Regele, cel bun și cel înțelept, care a dovedit cel mai înalt sentiment

de datorie față de țară și de față cu conștiința sa, a hotărât să renunțe la tron și la coroană, în favoarea fiului său, Prințului Moștenitor Mihai. Toți s'au bucurat de această hotărâre, de a primi această coroană la tron.

Parlamentul țării convocat special pentru ziua de 4 Ianuarie a dat apro-

BRITANIA BALCANILOR

de WALTER LITTLEFIELD Publicist și editorul ziarului „New-York Times.”

Tara Românească, atât pentru Europa apuseană cât și pentru Statele-Unite ale Americii, apare curios de îndepărtată și de izolată. Acestei neprielnice îndepărtări se datorează o mare parte din ceea ce ne apare nedușul și chiar greșit în aspirațiile naționale ale României, cât și în căile ce ea le urmează spre a și le implini. Izolarea, dimpotrivă, a putea deveni izvorul salvării sale, țării și demnității neclintită a pușturii țării, dacă va fi cât de puțin tolosită și cărmuită pe calea cea dreaptă. În mâinile românilor așezate în străinătate stă puterea de a nimici bariera îndepărtării, iar în mâinile celor de acasă, aceia de a schimba izolarea lor în mare.

Dacă am presupune mările inlocuite cu pământ, izolarea României n'ar fi deosebită mult de cea a Marelui Britannie. Până la un punct oarecare România a jucat cu perseverență — conștient sau nu — rolul Angliei. Din nenorocire însă, războiul mondial a ridicat îndoile asupra avantajelor acestui rol, îndoile care n'ar trebui să existe.

România se aseamănă cu Marea Britannie și în senzitivitatea și simpatia ei față de cultura franceză, deși această senzitivitate și simpatie în cazul Marelui Britannie n'a fost lăsată să întunece avantajele politice ale izolării sale. Relațiile internaționale ale României prezintă două aspecte: unul privește atitudinea ei față de vecinii balcanici, cellalt atitudinea ei față de națiunile Europei centrale și apusene. În atitudinea ei față de vecinii apropiați, România a arătat o caracteristică desinteresată vrednică de Downing Street, datorită probabil originii și dezvoltării sale non-slavice, cât și influenței latine a cărmuitorilor săi. Și totuși, când vorbim astăzi despre viitoarea dominație asupra Peninsulei Balcanice, pronunțăm numele României tot atât de des ca și pe al Bulgariei ori al Serbiei, deși relațiile în această direcție sunt contrare atât trecutului politic cât și istoriei etnice românești. Pe de altă parte în atitudinea țării Românești, față de cancelariile Europei Centrale și apusene, puțin găsim în trecut care să ne amintească de sagacitatea răbdătoare a politicii engieze, deși poziția României după războiul mondial, cu deosebirea unei națiuni în prestigiu, nu a fost atât de departe de cea a Angliei după războaiele napoleonice. Dacă o ocupație inamică a fost atunci cruțată Angliei și n'a putut fi evitată României în trecut apropiat, trebuie să nu uităm că continua spaimă, a „marei umbre”, a fost acum o sută și mai bine de ani tot atât de dăunătoare comerțului, industriei și finanțelor ei ca și cum ar fi existat de fapt.

Britania, ca și România, a purtat sarcina problemelor minorităților ei, în trecut tot atât de numeroase ca și provinciile engleze: invaziile scandinave, daneze și normande; mai apoi usurparile prerogativelor regale din partea francezilor, olandezilor și germanilor și mai târziu încă acele ale scoțienilor și irlandezilor. Izolarea britanică și timpul îndelungat în cursul secolelor care i-a permis să lucreze nestingherit de intervenții străine, s'a dovedit a fi cheia soluționării problemelor minorităților engleze. Această izolare continuă să dea și astăzi Angliei puterea morală ce-i este necesară pentru ca să mănuiască și rezolve probleme similare în coloniile sale.

Protestările minorităților engleze n'au fost niciodată ridicate dela tribuna vredeii conferințe imperiale britanice. În fața cea mai acută a problemelor irlandeze, Anglia a spus: „Irlanda e o chestiune națională, nu internațională”. Nu mai începe îndoiată că Anglia ar fi dat același răspuns dacă, în locul României, ar fi fost obligată să semneze tratatul minorităților românești din 20 Decembrie, 1919. Tratatul acesta al minorităților ne arată însă din primele fraze o neîncredere în motive, o bănuială în acțiune, pe care cu certitudine Marea Britannie le-ar fi respins. Să presupunem totuși că România s'ar fi revelat artistă în stilul politicii din Downing Street, și că ar fi refuzat să semneze acest tratat. Mă întreb, ar fi înapoiat aliații Transilvania Ungariei, Bucovina Austriei, ori Basarabia Rusiei Sovietice? Ori, ar fi pus ei aceste teritorii sub tutela Ligii Națiunilor?

Prima alternativă este cu totul de neadmis. Cealaltă ar fi putut fi discutată, probabil, numai dacă acțiunea României s'ar fi terminat cu refuzul semnării tratatului, iar nici decum dacă România s'ar fi prezentat la conferința aliaților cu faptul împlinit al unei depline administrații unificate civile și militare asupra teritoriilor amintite și armată cu sugestivă, ca și Franța să semneze un tratat pentru minoritățile Alsaciei-Lorenei, iar Italia pentru acelea ale teritoriilor sale iridene.

Mă întreb de asemenea de ce România s'a hotărât să renunțe la izolarea intrând în „Mica Înțelegere”, urmând apoi îndrumările talentatului ministru cehoslovac? Intrucat

CONSILIUL DE COROANĂ.

Adunarea Reprezentanții Naționale. Regența

Un Consiliu de Coroană, s'a ținut în vremea sărbătorilor, la Sinaia. O durere mare primă țării și Familia Regală. Toți s'feticii tronului și șefii tuturor partidelor au fost chemați de M. S. Regele și le-a arătat ca A. S. Regală Principele Carol, — din străinătate unde era, nu se va mai întoarce, — de bună voie să a renunțat la Tronul țării și la toate drepturile ce le avea ca Principe de Coroană. Această renunțare nu era întâia, ci ea se repetase a treia oară. Și cu inima frântă de părinte — frântă ca și a țării care a iubit așa de mult pe A. S. Principele Carol — Înțeleptul nostru Rege Ferdinand și-a pus stăvila la orice zădărnici suflători și a hotărât să se

primească această renunțare, venind la Tron ca Moștenitor A. S. R. Regală Principele Mihai. Ca hotărârea M. S. Regelui să fie constituțională confirmată, în ziua de 4 Ianuarie, a fost convocată Adunarea Reprezentanții Naționale. A dat Camera cât și la Senat, d. prim-ministru d. Brătianu, a citit mesajul M. S. Regelui, prin care arăta ca hotărârea Națională să primească hotărârea Sa și legile propuse în acest sens. Guvernul a întocmit trei proiecte de legi: Unul prin care se recunoaște și se primește renunțarea la Tron a Principelui Carol și se proclamă A. S. Regală Principele Mihai ca Moștenitor al Tronului; al doilea e pentru modifi-

carei statului familiei noastre regale și al treilea proiectul de instituirea Regenței. Tot în această zi după amiază M. S. Regele a chemat pe cei patru șefi de partide: d-nii Iuliu Maniu, N. Iorga, I. Mihalache și general Averescu și le-a comunicat că M. S. a hotărât să institue de pe acum Regența în persoana Saucității Sale Patriahul, a d-lui Buzdugan, prim-președinte al Casei și A. S. Regală Principele Nicolae. Corpurile Legiuitoare, au votat tustrele proiectele de legi. S'au abținut dela vot deputații și senatorii din partidul național și țărănesc.

Clujul sub administrația românească

Câteva constatări generale cu privire la activitatea consiliului orașului în ultimii ani, și a lucrurilor bune ce s'au împlinit

Clujul, capitala Ardealului, alături de cetatea magnaților, care răsună între Tisa și Carpați puterea vitregă a dominației tribulice, este astăzi orașul menit să simbolizeze în chip viu românismul liberat de sub apăsarea milenară în care a zăcut.

Intre alți factori cari au contribuit la repede redoptare la viața românească a acestui oraș, conducerea administrativă, a avut, fără îndoială, un rol precumpănitor.

Luptând cu greutate începutului și lărgită de nevoile materiale a stării de după război, administrația românească, prin conducătorii ei înnoși, a învins totuși dovind și ca peitate surprinzătoare, mai ales pentru acei cari, din motive explicabile, ar fi vrut să ne vadă incapabili.

Pentru încheierea anului care a trecut ne-am propus să facem un mic bilanț, în care să relevăm, în linii generale, lucrurile bune care s'au împlinit în acest oraș, prin elementele românești care compun consiliul administrativ de astăzi.

D-l Dr. N. Cărpinișanu, primul notar al orașului, care conduce și secțiunea culturală, ne-a dat lămuriri și ne-a precizat date asupra celor realizate pe teren cultural. Numai în anul trecut s'a creat următoarele școli: O școală la marginea orașului donată comunei Feleaș cu un teren de 2 și jum. jugăre. O altă școală cu 4 săli și locuință pentru director în Pantănele No. 7. O școală de copii mici (grădina de copii) în str. Berzei, școală condusă de d-na Constanța Bogdan-Duică. S'au făcut reparații fundamentale la 13 școli. Toate școlile sunt bine întreținute cu combustibil și lumină, iar copiii s'au dat ajutoare simțite, în cărți, bani și haine. S'a creat un nou cămin de ucenici. În Cluj sunt 2500 de elevi ucenici a căror instruire este plătită de oraș. Într-o măsură largă orașul încurajează toate acțiunile culturale și de binefacere. Pentru anul acesta s'a votat societății „Astra” 100 mii lei.

Din punct de vedere economic Clujul este în plină dezvoltare. D-l consilier Aurel Moga, conducătorul secțiunii industriale și comerciale,


ei s'a simțit încă de prin anul 1912. Față mai ales cu sporirea populației orașului, era absolut necesară o mare lucrare de amplificare a acestei uzine. Aceasta cerea însă sume enorme de care orașul nu dispunea. Datorită energiei directorului uzinei, s'au instalat însă noi conducte de o capacitate mai mare și s'a sporit debitul de apă cu 70 la sută. Astfel astăzi nu se mai face nici o restricție în servirea apei, atât ziua cât și noaptea.

Atâtea aceste lucrări s'au făcut investindu-se sume care se cifrează la 4.600.000 lei.

D-l consilier Gh. Peptea, șeful secțiunii financiare, ne-a dat de asemenea o serie de lămuriri interesante asupra operațiilor financiare ale orașului dela Unire încoace.

„Dela vechiul regim, — zice d. Peptea — am moștenit o datorie de 45 de milioane coroane. Casa am găsit-o complet goală iar valorile transportate la Budapesta.

În primii ani am lucrat cu un buget foarte redus, abea făcând față nevoilor, din cauză că încheierile


MEMBRII CONSILIULUI LA LUCRU: Dr. Octavian Utales, primarul orașului; Gh. Peptea consilier financiar; Dr. A. Fodor medic șef al orașului; Dr. D. Pop prim jurist consult al orașului; Ing. I. Sava directorul Apeductului; S. Popovici secretarul consiliului; S. Rusu șeful contabilității; Dr. A. Bolta consilier; A. Moga consilier industrial și comercial și Dr. E. Cărpinișanu prim-notarul orașului.

D-l Dr. Octavian Utales, primarul orașului, căruia i-am solicitat o convorbire în acest scop, cu bună-tate sa firească, ne-a spus din capul locului:

„Stăm bucuros la dispozițiunea Dv., dar vă rog să vă orientați numai după datele și faptele precise care zugrăvesc activitatea noastră în ceiaș am putut să realizăm. Nu înțelegem să ne facem un merit mai mare decât acela de a fi lucrat în marginea puterilor noastre și în interesul obștesc, deopotrivă pentru toți cetățenii acestui oraș.”

Luând apoi contact cu toți consilierii orașului am putut să adunăm datele care ne erau trebuitoare pentru a da o idee fidelă a activității destoinice a consiliului comunal al Clujului, zugrăvind astfel lucrurile realizate în capitala Ardealului sub administrația românească.

Avem satisfacția să arătăm dela început însemnata operă socială a improprietății funcționarilor pe care administrația orașului Cluj, a realizat-o complet. Faptul este că atât mai important, arătând din cunoștințele noastre pozitive, că în unele orașe operațiunile de improprietăți a funcționarilor nici nu au început.

Mai adăugăm că la Cluj, s'au început și lucrările pentru introducerea canalelor și apeductului în cartierele unde s'au dat terenuri funcționarilor.

ne-a dat următoarele lămuriri: „Contribuția noastră la dezvoltarea economică a orașului, ne-a impus sistarea dărilor suplimentare. Totuși am făcut față nevoilor realizând și unele îmbunătățiri însemnate. Astfel orașul este astăzi alimentat îndeajuns cu apă; am edificat noi clădiri care constituie un izvor de venituri pentru oraș. Am întreținut cu reparări necesare cele peste 50 de corpuri de clădiri ale primăriei; am creat școli noi și am ajutat la toate acțiunile artistice și culturale; am întreținut străzile în bună stare, iar vre'o zece străzi le-am pavat din nou.”

Ne-am propus dela început să ilustrăm numai în câteva trăsături generale activitatea actualului consiliu a orașului Cluj, de aceea ne oprim aici, renunțând la alte chestiuni de amănunt. Din cele relatate mai sus, reiese, desigur, pe deoparte greutățile cu care am avut de luptat conducătorii orașului și în același timp calitățile lor de buni gospodari, cari au făcut și fac cinste administrației românești.

O altă chestiune de mare importanță pentru oraș este aceea a alimentării cu apă, care datorită muncii depuse de directorul uzinei apeductului d. Ing. I. Sava, a capatat o soluțiune satisfăcătoare pentru un timp.

Și în această privință, administrația românească a avut o moștenire tristă. Uzina de apă construită sub vechiul regim, nu mai corespundea necesităților de mult și insuficiența

C. Humoreanu


A. S. R. PRINȚUL MOȘTENITOR MIHAI

al datoriei față de țară și de față cu conștiința sa, a hotărât să renunțe la tron și la coroană, în favoarea fiului său, Prințului Moștenitor Mihai. Toți s'au bucurat de această hotărâre, de a primi această coroană la tron.

Parlamentul țării convocat special pentru ziua de 4 Ianuarie a dat apro-

Incă o isbândă a noastră

Din zi în zi ne afirmăm tot mai mult însemnătatea scrisului nostru. Din revărsarea publicității care voia să înăbușe sufletul curat băștinăș românesc și care presă părea a fi stăpâna pe opinia publică dela noi, deoarece avea ca sprijinitor finanțat tuturor intereselor numai a acestei țări nu, se desprinde, ca o înșănătoșire a țiparului, presa cinstită cu înșușirile înămnate ale poporului român.

Un curent nu se înțelește cu ghea strămoșască și din acest curent purtător de cultură națională și progres, face parte și focea de față.

Străduința noastră a început a fi înțeleasă și susținută, deoarece cei mai distinși scriitori ai noștri intraser rândurile la „Cultura Poporului”.

Răsmetul scrisului nostru a pătruns și peste hotare: în America, în Jugoslavia, în Macedonia și în alte părți.

Efectul bun se vede că scrierilor reprezentativi ai altor popoare, își dau păreri sănătoase despre România, chiar în „Cultura Poporului”.

Suntem cel dinmăi ziar românesc care deschide acest drum de colaborare a publiciștilor recunoscuți din străinătate, ca ei să contribuie și să arate că ne sunt prieteni; și din ei s'ar găsi și mai mulți dacă propaganda noastră ziaristică în străinătate ar fi făcută cum trebuie și statul nu s'ar sgârșii unde nu trebuie.

„Cultura Poporului” a reușit să aibă scrisul din când în când al unui valoros ziarist ca d. Edouard Charpatis, directorul ziarului „Journal de Genève”.

În numărul acesta publicăm articolul „Britania Balcanilor” scris de o personalitate recunoscută ca autoritate asupra politicii europene, de unul din mării ziarști ai Americii d. Walter Littlefield, editor al ziarului „New-York Times”.

Articolul d-sale de o deosebită însemnătate pentru noi români, a fost trimis special pentru „Cultura Poporului”.

E o isbândă a noastră, când renumiți publiciști, recunoscuți în lumea întreagă, ca d. Walter Littlefield, ne făgăduiesc din când în când scrisul d-sale.

În viitor, putem amuța, că și alți savanți din străinătate, vor scrie în această foaie: rămâne ca cititorii noștri să ne înțelegă și să sprijine cu fapta „Cultura Poporului” în răspândirea ei, ca munca noastră, să fie inaderav înțeleasă îndecapropie.

„Cultura Poporului”

Urarea de binevenire

coloniștilor macedoneni în portul Silistra

Frați români macedoneni!

O împrejurare istorică cu caracter național, vă face pe voi frați macedoneni în ai patriei române, ca dintr-o ramură deparată sa va parasiti locurile, gha strămoșască, și să veniți aici în țara-mună, România. Datorita unor cruzimi, unor sălbătăenii grecești, voi mai zilele trecute plecându-va genuchi pe morimintele perșilor din Meglena, voi cari văți pcurat lucrurile pe lespezile crucilor de piatră din cimitirele Meglenei, veniți astăzi frați de suferință să vă vedeți cum țara-mună vă dăruiește căminuri noi aci în Cadrițlar, în cetatea lui Mircea-cel-Bătrân.

Veniți de pe fețele voastre mltresarea ca acolo ați parasit comori stinice, locuri ce vouă v'au vorbit din negura vremurilor; însă să fiți voioși că firul istoric național ce atâră de mânăstru se desprinde din jurul energiei românești nu l'ați parvasit, nu l'ați intrerupt.

Veți fi aici o părghie cu resori puternice de naționalitate adăncă românească. Veți fi o sentinela erdincioasă românismului, aici la miază-zi. Din aceste momente pe umerii voștri apasa o mare răspundere națională. Țara vă spune ca să fiți ca la voi acasă pe aceste meleaguri și să păziți strămoșeste aceste locuri, cu sangele copiilor voștri; vă veți da seama în fața chemării naționale de traimia românismului aici. Sunteți coloniști, dar nu numai pentru pământ, ci sunteți coloniști reprezentativi ai celor mai puternice fibre române.

România e o țară frumoasă și mare astăzi, voi alături de noi și toți țiii ei sunteți chemați să o faceți bogată, tare, și armonizată dela Nistrul până la Tisa și dela Dunăre până la Mare. Voi coloniști macedoneni, sunteți de astăzi mamele coloniști istorici, căci dintr-o împrejurare istorică ați plecat ca să înfăptuiți o misiune istorică, să dea Dumnezeu să o păstrăți în vece, frați macedoneni.

Un lucru sfânt trebuie să știți: să fiți întotdeauna iubitori de țară și tron și să iubiți pe gloriosul și viteazul Ferdinand I Regele tuturor românilor.


D. Ciotti

Iisus în casa lui Zachei

Duminică în 17 Ianuarie

Sfânta Evanghelie de astăzi ne spune despre Iisus, că trecea odată prin orașul Ierichon, însoțit fiind de mulțime de popor. În Ierichon era un om cu numele Zachei, mai marele vameșilor, un om urgisit de popor, banuit ca străngea dări nedrepte. Auzind că marele învâțător trecea prin Ierichon, în sufletul lui Zachei s'a născut dorința să-l vadă și să-l asculte dumnezeiasca învățătură.

Dar, era mic de stat. Pe Iisus nu putea să-l vadă din pricina mulțimei de oameni ce-l însoțea, înconjurându-l de toate părțile. Deaceia, s'a suit într-un smochin ce era lângă cale. Din acel smochin el privea pe Iisus și era fericit. El știa că e păcătos și că nu e vrednic să se apropie de Iisus. Dar, mulțimea lui Dumnezeu că-l-a învrednicit să-l vadă măcar de departe.

Iisus, uitându-se spre smochin, a văzut pe Zachei. L-a văzut, și oprimându-se în dreptul lui, i-a zis:

— Zachei, grăbește-te de pogoaară, căci astăzi în casa ta mi-se cade să fiu!

Iși poate închipui oricine bucuria de care Zachei a fost cuprins la auzul acestor cuvinte. O turburare dulce s'a făcut în sufletul lui văzând că Iisus stă de vorbă și cu el, cel batjocurit și huiduit de toți oamenii.

S'a pogorit în grabă și s'a dus la locuința sa. Cu nespusă bucurie și-a curățit casa, ca să poată primi întrinsa pe neașteptatul, și totuși, mult doritul oaspe.

Iisus a intrat în casa lui Zachei, fără să-și bată capul cu bărfelile dușmanilor săi. Aceștia clătinau cu capetele și ziceau, că la un om păcătos a intrat să găzduiască. Iisus însă a dovedit adeseori, că el iubeste și pe cei păcătoși, dorind ca ei să se întoarcă la calea dreptății.

Zachei la ospătat cât se poate de bine, nutrivându-l sufletul cu nutre-mântul cel datorat de viață al învățăturilor lui Iisus. Sfânta Evanghelie nu ne spune tot ce a vorbit Iisus cu Zachei. Ne spune numai, că încă înainte de ridicarea mesei Zachei îndreptându-se spre Iisus, i-a zis:

— Doamne, iată, jumătate din averea mea o dau sărăcilor. Și de-am păgubit pe cineva cu ceva, îl întorc împătrit.

Iar Iisus îi răspunde:

— Astăzi s'a făcut mântuire casei acesteia, pentru că și acesta fiul lui Avraam este. Că a venit Fiul omului să caute și să mântuiască pe celele era pierdute.

Din cuprinsul sfintei Evanghelii de astăzi s'invățăm și noi, fraților, a căuta pe Iisus și a-l dori, ca și Zachei. Pe Iisus și astăzi îl putem afla, căci El ne-a spus doar după dumnezeiasca sa înviere: Iată, eu cu voi sunt în toate zilele, până la capătul veacurilor. El este mereu în mijlocul nostru prin darurile ce le revărsă asupra noastră, prin învățăturile sale dumnezeiești, ce și acum se propovăduiesc și în sfârșit, prin trupul și sângele său cel prea scump, ce ni-l-a lăsat în taina sfintei cuminențuri spre nutrire sufletelor și trupurilor noastre.

Iisus este mereu în mijlocul nostru și cu toate acestea, văd de câte ori se întâmplă să fie totuși, foarte departe de noi. Îndepărtăm doar noi înșine prin păcatele cu cari murdărim casa sufletului nostru. Prin aceste păcate apropiem de noi pe diavolul, care ne face să uităm cu totul pe Iisus. Ajunghând în această stare, nu ne mai batem capul cu dumnezeieștile sale învățătură, iar de masa lui cea sfântă nu ne apropiem, căci sufletul nostru inveninat cu răutatea păcatelor nu mai dorește

să se nutrească cu mâncarea vieții de veci.

Ca o învățătură a sfintei Evanghelii de astăzi, așadar, să rugăm pe Dumnezeu, ca și în sufletul nostru să se nască dorul de-a ne apropia de Iisus, ca și în sufletul lui Zachei.

Ca și Zachei, în drumul către Iisus întâmpinăm și noi adeseori multe piedici. Zachei nu putea să vadă pe Iisus de mulțimea oamenilor. Tot astfel și pe noi, adeseori tocmai oamenii ne pun piedici, ca să nu ne apropiem de Iisus. Noi iubim adeseori mai mult învățăturile omenești decât pe cele dumnezeiești. Ne place să ascultăm vorbe potrivnice credinței. Uneori chiar vorbe de ocară, despre legea cea sfântă a lui Iisus Hristos. Să învățăm însă dela Zachei, a înlătura aceste piedici. Într-unul din Zachei s'a știut ridica pe un smochin, deasupra oamenilor, să ne ridicăm și noi deasupra răutăților omenești, ca să vedem dumnezeesul Mântuitor.

Iisus dorește mereu, ca noi să fim în apropierea lui. El doar, de dragul nostru s'a coborât din sinurile Tatălui. De dragul nostru a venit în lume. Să nu zică nimeni, că el e păcătos și prin urmare nu este vrednic de a se apropie de Iisus. Păcătos a fost și Zachei, și Iisus, cu toate acestea l-a văzut, ba, a dorit să intre în casa lui. Aceasta este și dorința lui Iisus, să intre în casa sufletului nostru și să o sfințească. În casa sufletului fiecărui din noi Iisus dorește să petreacă de-apururi.

Zachei, auzind cuvintele lui Iisus, s'a coborât repede din smochin și s'a dus la casa sa, ca să se prețuiască pentru primirea lui Iisus. Aceasta v-o facem și noi. Să nu amânăm primirea lui Iisus în sufletul nostru de pe-o zi pe alta. Cu cât mai repede va cobori Iisus în sufletul nostru, cu atât va fi mai bine de noi, cu atât va fi mai aproape mântuirea.

Îi zilele marelui sărbătorii ale Nașterii lui Iisus am arătat, că pentru primirea lui Iisus sufletul nostru îl pregătim prin curățirea de păcate. Aceasta a făcut-o și Zachei. El a cunoscut, că e păcătos, a cunoscut răutatea păcatului. Și-a spălat păcatele cu lacrimile pocăinței, făgăduind că-și va îndrepta viața. Ca vameș, el a făcut multe înșelăciuni în viață, păgubind pe de-a-proapele său. Înșelăciunile le-a spălat cu ajutorarea sărăcilor, așadar prin fapte bune, iar pagubele le-a întors împătrit.

Să o facem și noi această, frații creștini. Să ne spălăm și noi păcatele prin lacrimile pocăinței. Iar dacă sufletul nostru este înșelățos și cu păcatele furtului și a înșelăciunii, să întoarcem pagubele făcute, căci astfel vom putea să-l spălăm și de acest păcat. Zachei a întors pagubele împătrit, iar jumătate din averea sa a împărțit-o săracilor. Din dragoste față de Iisus el a făcut mai mult decât se cerea dela dănsul. Dela noi însă nu o poftesc delușta acestuia. E destul dacă despăgubim pe cei păgubiți, întorcându-ne la calea dreptății, ca să putem căpa de-plină iertare dela Dumnezeu.

Atunci, ca și lui Zachei ne va spune și nouă Domnul: Astăzi s'a făcut mântuire casei acesteia! Da, atunci se va face mântuire casei sufletului nostru.

Să rugăm întru această zi pe Iisus ca să intre și în casele noastre, ca și în cea a lui Zachei. Fericit omul acela, în casa căruia stăpânește Iisus, petrecând într-însa de-apururi. Atunci, ca și creștini din vremele de demult, vom putea să zicem și noi în toată ziua și în tot ceasul: Hristos în mijlocul nostru este și va fi!

Septimiu Popa

Pentru obiectivii nostri moți

Infățiuirea Spitalului pentru Moți în Abrud, fiind o necesitate arzătoare națională, comitetul secției feminine din Liga „Frația de Cruce”, s'a pus cu însoțirea în serviciul operii caritabile, obținând următorul rezultat:

Pe listele prezidenți Anina A. Popp (Nr. 1511 și 1530) au contribuit: Primăria orașului Cluj 5000 lei, Prefectura județului Cluj 4800, Banca și antrepozițiile „Albina” 800, banca Chrisoveonil, banca „Agramar”, banca „Românească” și b. „Marmorosch”, d-nii și d-nele Daniil I. Monasteria, Elișa cavalier de Hotta, Anna A. Popp, câte 500 lei; Dr. T. Popescu, Vera Dr. L. Bohățel, Aurelia P. Pipoș și banca „Cetea” câte 200; d-nele văd. Susana Truța, Maria de Lenevy și Paulina Pop, apoi d-nii Dr. O. Utelea, Dr. A. Millea, Dr. Ion Orăștean, V. Serb și „Cultura Poporului” (toți din Cluj), câte 100 lei; Dr. F. Tamas, (Carciu-mari); d-nele Glizda Hossu și Elena V. Cosma (Heandă-mare) câte 100 lei; d-nele Berta Irtus și Poj câte 50 lei; suma 16.100 lei.

Pe lista secretareții gen. Victoria Dr. Vilt (Nr. 1512); P. S. S. episcopul Nic. Ivan 100; d-na Valeria general Ierbay 500; George și Victoria Dr. Vilt n. Franceu 500 și Dr. Simeon Tamas 200. Suma 2200 lei.

Pe lista membrii în comitet Pia prof. Dr. Dragan (Nr. 1518); Elena Ștefănescu-Goanga și Dr. T. Moisil, câte 100; d-nii N. Dragan, indiscifrabil, Iosif Popovici, Gavril Onișor și d-nele Maria V. Onișor și Pia Dragan, câte 50 lei. Suma 500 lei.

Pe lista membrii în comitet Livia Dr. Deciu (Nr. 1429); Livia Dr. Deciu 110, d-nole R. Boila și I. M. căte

100, mai mulți împreună 90. Suma 400 lei.

Pe lista d-nei Aneta S. Simu (Nr. 1514) Dr. Iulia Florian, Octavian Miron și Aneta S. Simu câte 100. Suma 300 lei.

Pe lista d-nei Lucia Dr. Lupan, (Nr. 1517) Dr. Alex. și Lucia Lupan, 1000, Amalia Lupan și Gusti Lupan, câte 50 lei. Suma 200 lei.

Pe lista membrii în comitet Tily Pop (Nr. 1522); I. Caciula, N. N., căte 40. Dr. Deciu, N. N. căte 20. Suma 120 lei.

Pe lista membrii în comitet Iustina Dr. Gherasim (Nr. 1520); mai mulți împreună 100. Suma 100 lei.

Pe lista Nr. 1515; Letizia Dr. Minea membră în com. 100. Suma 100 lei. Total 20.020 lei.

Se aduce cea mai caldă mulțumită atâta generoșilor donatori, cât și doamnelor din „Comuna soroilor de Cruce” și adeseori neobositei prezidente a acestor societăți.

A.

Cinstirea Universității din Cluj la Geneva

Profesorul Pierre Thomas, directorul institutului de chimie biologică dela facultatea de medicină din Cluj, a fost invitat să țină mai multe conferințe la universitatea din Geneva, obținând mare succes.

Înaintea de a părăsi Geneva profesorul Thomas, a explicat, profesorilor de acolo, organizarea universităților noastre și orientarea cercetărilor științifice dela noi.

D-na s'a fost invitată la serbarea comemorativă societății botanice din Geneva organizată de profesorul Chodat. Profesorul Thomas a fost obiectul semnelor de simpatie foarte v. din partea personalităților de seamă din Geneva.

Pe lista secretareții gen. Victoria Dr. Vilt (Nr. 1512); P. S. S. episcopul Nic. Ivan 100; d-na Valeria general Ierbay 500; George și Victoria Dr. Vilt n. Franceu 500 și Dr. Simeon Tamas 200. Suma 2200 lei.

Pe lista membrii în comitet Pia prof. Dr. Dragan (Nr. 1518); Elena Ștefănescu-Goanga și Dr. T. Moisil, câte 100; d-nii N. Dragan, indiscifrabil, Iosif Popovici, Gavril Onișor și d-nele Maria V. Onișor și Pia Dragan, câte 50 lei. Suma 500 lei.

Pe lista membrii în comitet Livia Dr. Deciu (Nr. 1429); Livia Dr. Deciu 110, d-nole R. Boila și I. M. căte

DELA SĂTENI

Alegerile comunale

Aceste alegeri au o mare însemnătate pentru gospodăriile satelor noastre, fiindcă mai în toate comunele s'au făcut fapte nu prea de laudă din partea primarilor, cu toate protestările oamenilor cinstiți și cu iubire de neam.

De șapte ani țara e ținută cu aceste consilii comunale alese la repezeală, între care rar câte un om de treabă și cu pricepere în administrație — și cu toate protestările acestora mai în toate locurile s'au făcut cheltuieli mai mari decât veniturile așa că abuzurile și greșelile acestea neartate au băgat în sufltele tuturor otrava nemulțumirii — și măcar ca în fiecare sat s'a dat afară câte unul și doi primari, totuși și în acest caz lucrurile au rămas tot încurcate, pentru că nu s'a dat ascultare cererilor înaintate la cei mai mari ca să facă anchete drepte și cel vinovați să fi fost aspru pedepsiți și șeoși afara din rândurile oamenilor cinstiți.

Deaceia o mirare în astfel de împrejurări și pe urma acestor abuzuri nemaipomenite moralul celor mai cinstiți consilieri comunali a scăzut, iar satele au rămas înapoi în toate privințele, așa că bucuria dela unire este în seacă și o descurajare sufletească a cuprins pe orice om cu iubire și durere de neam.

Da așa este, căci lucrurile săvârșite de administrația noastră „curată”, românească, îi aduc aminte de povestea zilerului care trimis de un creștin la prașitul porumbului, tot căutând la soare, nerăbdător și veda că mai curând trecută ziua, nu s'ea dat seama că întreaga zi a praștit numai un șir de porumb și seara întorcându-se la casa stăpânului i-a spus că holda e gata și paștopul prinșit, iar după așezarea plății, a plecat spre casa fără a-și mai sparge capul ca oare în lumea noastră, stăpânul holdei are ceva folos sau nu.

Această stare domnește în întregul nostru aparat administrativ, necunoașterea și neexecutarea legilor, în prima linie de primari apoi notari, pretori, perceptori, ș. a. Toți aceștia sunt ca muneitorul ziler. Ziua să treacă plata sa neagră, încolo halat de tunc, țară românească! (Omare celor ce fac excepție). Așa că și cel mai de pe urmă țaran fără carte se întreabă mirat: oare în țara românească, nu se poate face puțină regulă, puțin respect de lege, ceva cinsti și un dram din frica de Dumnezeu?

Să o spunem fără incunjur: Acesta e aparatul tău administrativ mărta nație românească!

Aceștia sunt copiii tăi cari îți cârmuiesc corabia de 7 ani de zile!

Mă opresc însă aci.

Venind, însă, vremea să alegem iarăși consilii comunale, cel puțin acum să ne dăm bine seama de la com, căci n'avem datoria numai față de noi ca oameni singuratici, ci o mare răspundere față de neam și țară.

Iar pentru îndreptarea relelor trebuie să aducem în fruntea comunităților oameni de ispravă fără a ține seama din ce partid fac parte; dar să nu fie de aceia cari vreau să ajungă la putere numai pentru interesul lor. Deaceia să facem ca ciobanul, să punem căciula la o parte și să ne uităm bine la ea de nu are vreu eusur.

Nu mai aceluia să dăm votul pe care îl cunoaștem de oameni cinstiți, drepti și cu tragere de inimă pentru cei mulți, cu acela să voim chiar dacă ne este dușman. Pentru că mai mult bine îți face un dușman drept, decât un prieten fals care caută în tot locul câștigul lui.

Iar acela care vrea să fie ales în consiliul comunal întâi și întâi să se întrebe: „Oare e bun de primar”? Și întreabarea aceasta să și-o pună fiecare „Că nu-i glumă”. Adică înainte de toate fiecare să-și facă spondelania în fața cugetului său ca în fața duhovnicescului căci ca să fi ales trebuie din capul locului să simți că lumea te vrea.

Dacă ești între gospodării cei buni ai comunei, apoi belșugul gospodăriei tale este rodul muncii și chibzuinței tale? Sau nu cumva a fost belșug e făcut prin nedreptățile altora? Ai dorința cea mai feribundă ca învățăturile bune și respectul autorității cinstite să răzbată până în cea mai de pe urmă colibă? Dar mai ce seamă să se întrebe fiecare dacă are tragere de inimă să jertfească o parte din munca și strădanie sa pentru binele și fericirea obștească. Aceste întrebări să și-le pună care voeste să ajungă în consiliul comunal și dacă găsește destulă tărie sufletească numai atunci să se închine la muncă pentru binele obște și să-și pună candidatura la comună. Dacă însă se va pune cu gânduri meschine de câștig, blăstămul neamului și al obștei satului mai târziu ori mai curând îl va ajunge. — pilde avem destule.

Aureliu Novac, econom membru în cons. com. din Vasiova (B a n a t)

A treizecea aniversare a morții lui Alexandru Odobescu (în Nov. 1925) a trecut aproape neobservată.

Un număr din „Universul Literar” a fost închinat memoriei marelui dispărut dar, fiind alcătuit în grabă, ne-a adus prea puțin din ceea ce putea spune despre Odobescu.

În istoria literaturii noastre Odobescu are locul de cinste și în mod obișnuit este socotit drept fruntașul prosei române. Totuși opera sa nu este ră-pândită în măsură egală cu valoarea sa literară. Marea masă a cititorilor ignorază — spre paguba lor — darurile cu care Odobescu a înzestrat literatura noastră, daruri bogate în conținut și maestrie în formă, — mai scumpe astăzi decât atunci când au fost create, cărora timpul departe de a le fi atins strălucirea, le-a sporit-o, aducând adăugându-le „un nu știu ce” plin de farmec, asemănător farmecului de care-l răspândesc vechile noastre odoare. În schimb pentru ceea ce caută literatura a noastră, Odobescu cu al său „Pseudonegocios”, cu navelle istorice și cu povestirile sale, este tovarășul cure cu grai vâjrit te poartă în lumea celor mai alese desfătări sufletești, acolo unde imaginea celei mai variate și mai frumoase împrumută puterea vieții, iar vorbele se iubim în armonii divine.

Operele lui Odobescu nu se cutesc cu grabă. Pe marginea „Falsului tratat de vânatoare”, sufletul călătorului întârzie neșturat de bogăția cunoștințelor împărțite, care se revărsă ca dintr-un corn al belșugului. — uesăcutat mai ales de eleganta stilului și de aceea puternică evocare a lucrurilor și a locurilor, care face din fiecare pagină un mărgăritor literar.

Acești stări domnește în întregul nostru aparat administrativ, necunoașterea și neexecutarea legilor, în prima linie de primari apoi notari, pretori, perceptori, ș. a. Toți aceștia sunt ca muneitorul ziler. Ziua să treacă plata sa neagră, încolo halat de tunc, țară românească! (Omare celor ce fac excepție). Așa că și cel mai de pe urmă țaran fără carte se întreabă mirat: oare în țara românească, nu se poate face puțină regulă, puțin respect de lege, ceva cinsti și un dram din frica de Dumnezeu?

Să o spunem fără incunjur: Acesta e aparatul tău administrativ mărta nație românească!

Aceștia sunt copiii tăi cari îți cârmuiesc corabia de 7 ani de zile!

Mă opresc însă aci.

Venind, însă, vremea să alegem iarăși consilii comunale, cel puțin acum să ne dăm bine seama de la com, căci n'avem datoria numai față de noi ca oameni singuratici, ci o mare răspundere față de neam și țară.

Iar pentru îndreptarea relelor trebuie să aducem în fruntea comunităților oameni de ispravă fără a ține seama din ce partid fac parte; dar să nu fie de aceia cari vreau să ajungă la putere numai pentru interesul lor. Deaceia să facem ca ciobanul, să punem căciula la o parte și să ne uităm bine la ea de nu are vreu eusur.

Nu mai aceluia să dăm votul pe care îl cunoaștem de oameni cinstiți, drepti și cu tragere de inimă pentru cei mulți, cu acela să voim chiar dacă ne este dușman. Pentru că mai mult bine îți face un dușman drept, decât un prieten fals care caută în tot locul câștigul lui.

Iar acela care vrea să fie ales în consiliul comunal întâi și întâi să se întrebe: „Oare e bun de primar”? Și întreabarea aceasta să și-o pună fiecare „Că nu-i glumă”. Adică înainte de toate fiecare să-și facă spondelania în fața cugetului său ca în fața duhovnicescului căci ca să fi ales trebuie din capul locului să simți că lumea te vrea.

Dacă ești între gospodării cei buni ai comunei, apoi belșugul gospodăriei tale este rodul muncii și chibzuinței tale? Sau nu cumva a fost belșug e făcut prin nedreptățile altora? Ai dorința cea mai feribundă ca învățăturile bune și respectul autorității cinstite să răzbată până în cea mai de pe urmă colibă? Dar mai ce seamă să se întrebe fiecare dacă are tragere de inimă să jertfească o parte din munca și strădanie sa pentru binele și fericirea obștească. Aceste întrebări să și-le pună care voeste să ajungă în consiliul comunal și dacă găsește destulă tărie sufletească numai atunci să se închine la muncă pentru binele obște și să-și pună candidatura la comună. Dacă însă se va pune cu gânduri meschine de câștig, blăstămul neamului și al obștei satului mai târziu ori mai curând îl va ajunge. — pilde avem destule.

Aureliu Novac, econom membru în cons. com. din Vasiova (B a n a t)

Să rugăm întru această zi pe Iisus ca să intre și în casele noastre, ca și în cea a lui Zachei. Fericit omul acela, în casa căruia stăpânește Iisus, petrecând într-însa de-apururi. Atunci, ca și creștini din vremele de demult, vom putea să zicem și noi în toată ziua și în tot ceasul: Hristos în mijlocul nostru este și va fi!

Acești stări domnește în întregul nostru aparat administrativ, necunoașterea și neexecutarea legilor, în prima linie de primari apoi notari, pretori, perceptori, ș. a. Toți aceștia sunt ca muneitorul ziler. Ziua să treacă plata sa neagră, încolo halat de tunc, țară românească! (Omare celor ce fac excepție). Așa că și cel mai de pe urmă țaran fără carte se întreabă mirat: oare în țara românească, nu se poate face puțină regulă, puțin respect de lege, ceva cinsti și un dram din frica de Dumnezeu?

Să o spunem fără incunjur: Acesta e aparatul tău administrativ mărta nație românească!

Aceștia sunt copiii tăi cari îți cârmuiesc corabia de 7 ani de zile!

Mă opresc însă aci.

Venind, însă, vremea să alegem iarăși consilii comunale, cel puțin acum să ne dăm bine seama de la com, căci n'avem datoria numai față de noi ca oameni singuratici, ci o mare răspundere față de neam și țară.

Iar pentru îndreptarea relelor trebuie să aducem în fruntea comunităților oameni de ispravă fără a ține seama din ce partid fac parte; dar să nu fie de aceia cari vreau să ajungă la putere numai pentru interesul lor. Deaceia să facem ca ciobanul, să punem căciula la o parte și să ne uităm bine la ea de nu are vreu eusur.

Nu mai aceluia să dăm votul pe care îl cunoaștem de oameni cinstiți, drepti și cu tragere de inimă pentru cei mulți, cu acela să voim chiar dacă ne este dușman. Pentru că mai mult bine îți face un dușman drept, decât un prieten fals care caută în tot locul câștigul lui.

Iar acela care vrea să fie ales în consiliul comunal întâi și întâi să se întrebe: „Oare e bun de primar”? Și întreabarea aceasta să și-o pună fiecare „Că nu-i glumă”. Adică înainte de toate fiecare să-și facă spondelania în fața cugetului său ca în fața duhovnicescului căci ca să fi ales trebuie din capul locului să simți că lumea te vrea.

Dacă ești între gospodării cei buni ai comunei, apoi belșugul gospodăriei tale este rodul muncii și chibzuinței tale? Sau nu cumva a fost belșug e făcut prin nedreptățile altora? Ai dorința cea mai feribundă ca învățăturile bune și respectul autorității cinstite să răzbată până în cea mai de pe urmă colibă? Dar mai ce seamă să se întrebe fiecare dacă are tragere de inimă să jertfească o parte din munca și strădanie sa pentru binele și fericirea obștească. Aceste întrebări să și-le pună care voeste să ajungă în consiliul comunal și dacă găsește destulă tărie sufletească numai atunci să se închine la muncă pentru binele obște și să-și pună candidatura la comună. Dacă însă se va pune cu gânduri meschine de câștig, blăstămul neamului și al obștei satului mai târziu ori mai curând îl va ajunge. — pilde avem destule.

Aureliu Novac, econom membru în cons. com. din Vasiova (B a n a t)

Acești stări domnește în întregul nostru aparat administrativ, necunoașterea și neexecutarea legilor, în prima linie de primari apoi notari, pretori, perceptori, ș. a. Toți aceștia sunt ca muneitorul ziler. Ziua să treacă plata sa neagră, încolo halat de tunc, țară românească! (Omare celor ce fac excepție). Așa că și cel mai de pe urmă țaran fără carte se întreabă mirat: oare în țara românească, nu se poate face puțină regulă, puțin respect de lege, ceva cinsti și un dram din frica de Dumnezeu?

Să o spunem fără incunjur: Acesta e aparatul tău administrativ mărta nație românească!

Aceștia sunt copiii tăi cari îți cârmuiesc corabia de 7 ani de zile!

Mă opresc însă aci.

Venind, însă, vremea să alegem iarăși consilii comunale, cel puțin acum să ne dăm bine seama de la com, căci n'avem datoria numai față de noi ca oameni singuratici, ci o mare răspundere față de neam și țară.

Iar pentru îndreptarea relelor trebuie să aducem în fruntea comunităților oameni de ispravă fără a ține seama din ce partid fac parte; dar să nu fie de aceia cari vreau să ajungă la putere numai pentru interesul lor. Deaceia să facem ca ciobanul, să punem căciula la o parte și să ne uităm bine la ea de nu are vreu eusur.

Nu mai aceluia să dăm votul pe care îl cunoaștem de oameni cinstiți, drepti și cu tragere de inimă pentru cei mulți, cu acela să voim chiar dacă ne este dușman. Pentru că mai mult bine îți face un dușman drept, decât un prieten fals care caută în tot locul câștigul lui.

Iar acela care vrea să fie ales în consiliul comunal întâi și întâi să se întrebe: „Oare e bun de primar”? Și întreabarea aceasta să și-o pună fiecare „Că nu-i glumă”. Adică înainte de toate fiecare să-și facă spondelania în fața cugetului său ca în fața duhovnicescului căci ca să fi ales trebuie din capul locului să simți că lumea te vrea.

Dacă ești între gospodării cei buni ai comunei, apoi belșugul gospodăriei tale este rodul muncii și chibzuinței tale? Sau nu cumva a fost belșug e făcut prin nedreptățile altora? Ai dorința cea mai feribundă ca învățăturile bune și respectul autorității cinstite să răzbată până în cea mai de pe urmă colibă? Dar mai ce seamă să se întrebe fiecare dacă are tragere de inimă să jertfească o parte din munca și strădanie sa pentru binele și fericirea obștească. Aceste întrebări să și-le pună care voeste să ajungă în consiliul comunal și dacă găsește destulă tărie sufletească numai atunci să se închine la muncă pentru binele obște și să-și pună candidatura la comună. Dacă însă se va pune cu gânduri meschine de câștig, blăstămul neamului și al obștei satului mai târziu ori mai curând îl va ajunge. — pilde avem destule.

Aureliu Novac, econom membru în cons. com. din Vasiova (B a n a t)

Acești stări domnește în întregul nostru aparat administrativ, necunoașterea și neexecutarea legilor, în prima linie de primari apoi notari, pretori, perceptori, ș. a. Toți aceștia sunt ca muneitorul ziler. Ziua să treacă plata sa neagră, încolo halat de tunc, țară românească! (Omare celor ce fac excepție). Așa că și cel mai de pe urmă țaran fără carte se întreabă mirat: oare în țara românească, nu se poate face puțină regulă, puțin respect de lege, ceva cinsti și un dram din frica de Dumnezeu?

Să o spunem fără incunjur: Acesta e aparatul tău administrativ mărta nație românească!

Aceștia sunt copiii tăi cari îți cârmuiesc corabia de 7 ani de zile!

Mă opresc însă aci.

Venind, însă, vremea să alegem iarăși consilii comunale, cel puțin acum să ne dăm bine seama de la com, căci n'avem datoria numai față de noi ca oameni singuratici, ci o mare răspundere față de neam și țară.

Iar pentru îndreptarea relelor trebuie să aducem în fruntea comunităților oameni de ispravă fără a ține seama din ce partid fac parte; dar să nu fie de aceia cari vreau să ajungă la putere numai pentru interesul lor. Deaceia să facem ca ciobanul, să punem căciula la o parte și să ne uităm bine la ea de nu are vreu eusur.

Nu mai aceluia să dăm votul pe care îl cunoaștem de oameni cinstiți, drepti și cu tragere de inimă pentru cei mulți, cu acela să voim chiar dacă ne este dușman. Pentru că mai mult bine îți face un dușman drept, decât un prieten fals care caută în tot locul câștigul lui.

Iar acela care vrea să fie ales în consiliul comunal întâi și întâi să se întrebe: „Oare e bun de primar”? Și întreabarea aceasta să și-o pună fiecare „Că nu-i glumă”. Adică înainte de toate fiecare să-și facă spondelania în fața cugetului său ca în fața duhovnicescului căci ca să fi ales trebuie din capul locului să simți că lumea te vrea.

Dacă ești între gospodării cei buni ai comunei, apoi belșugul gospodăriei tale este rodul muncii și chibzuinței tale? Sau nu cumva a fost belșug e făcut prin nedreptățile altora? Ai dorința cea mai feribundă ca învățăturile bune și respectul autorității cinstite să răzbată până în cea mai de pe urmă colibă? Dar mai ce seamă să se întrebe fiecare dacă are tragere de inimă să jertfească o parte din munca și strădanie sa pentru binele și fericirea obștească. Aceste întrebări să și-le pună care voeste să ajungă în consiliul comunal și dacă găsește destulă tărie sufletească numai atunci să se închine la muncă pentru binele obște și să-și pună candidatura la comună. Dacă însă se va pune cu gânduri meschine de câștig, blăstămul neamului și al obștei satului mai târziu ori mai curând îl va ajunge. — pilde avem destule.

Aureliu Novac, econom membru în cons. com. din Vasiova (B a n a t)

Acești stări domnește în întregul nostru aparat administrativ, necunoașterea și neexecutarea legilor, în prima linie de primari apoi notari, pretori, perceptori, ș. a. Toți aceștia sunt ca muneitorul ziler. Ziua să treacă plata sa neagră, încolo halat de tunc, țară românească! (Omare celor ce fac excepție). Așa că și cel mai de pe urmă țaran fără carte se întreabă mirat: oare în țara românească, nu se poate face puțină regulă, puțin respect de lege, ceva cinsti și un dram din frica de Dumnezeu?

Să o spunem fără incunjur: Acesta e aparatul tău administrativ mărta nație românească!

Aceștia sunt copiii tăi cari îți cârmuiesc corabia de 7 ani de zile!

Mă opresc însă aci.

Venind, însă, vremea să alegem iarăși consilii comunale, cel puțin acum să ne dăm bine seama de la com, căci n'avem datoria numai față de noi ca oameni singuratici, ci o mare răspundere față de neam și țară.

Iar pentru îndreptarea relelor trebuie să aducem în fruntea comunităților oameni de ispravă fără a ține seama din ce partid fac parte; dar să nu fie de aceia cari vreau să ajungă la putere numai pentru interesul lor. Deaceia să facem ca ciobanul, să punem căciula la o parte și să ne uităm bine la ea de nu are vreu eusur.

Nu mai aceluia să dăm votul pe care îl cunoaștem de oameni cinstiți, drepti și cu tragere de inimă pentru cei mulți, cu acela să voim chiar dacă ne este dușman. Pentru că mai mult bine îți face un dușman drept, decât un prieten fals care caută în tot locul câștigul lui.

Iar acela care vrea să fie ales în consiliul comunal întâi și întâi să se întrebe: „Oare e bun de primar”? Și întreabarea aceasta să și-o pună fiecare „Că nu-i glumă”. Adică înainte de toate fiecare să-și facă spondelania în fața cugetului său ca în fața duhovnicescului căci ca să fi ales trebuie din capul locului să simți că lumea te vrea.

Dacă ești între gospodării cei buni ai comunei, apoi belșugul gospodăriei tale este rodul muncii și chibzuinței tale? Sau nu cumva a fost belșug e făcut prin nedreptățile altora? Ai dorința cea mai feribundă ca învățăturile bune și respectul autorității cinstite să răzbată până în cea mai de pe urmă colibă? Dar mai ce seamă să se întrebe fiecare dacă are tragere de inimă să jertfească o parte din munca și strădanie sa pentru binele și fericirea obștească. Aceste întrebări să și-le pună care voeste să ajungă în consiliul comunal și dacă găsește destulă tărie sufletească numai atunci să se închine la muncă pentru binele obște și să-și pună candidatura la comună. Dacă însă se va pune cu gânduri meschine de câștig, blăstămul neamului și al obștei satului mai târziu ori mai curând îl va ajunge. — pilde avem destule.

Aureliu Novac, econom membru în cons. com. din Vasiova (B a n a t)

Acești stări domnește în întregul nostru aparat administrativ, necunoașterea și neexecutarea legilor, în prima linie de primari apoi notari, pretori, perceptori, ș. a. Toți aceștia sunt ca muneitorul ziler. Ziua să treacă plata sa neagră, încolo halat de tunc, țară românească! (Omare celor ce fac excepție). Așa că și cel mai de pe urmă țaran fără carte se întreabă mirat: oare în țara românească, nu se poate face puțină regulă, puțin respect de lege, ceva cinsti și un dram din frica de Dumnezeu?

Să o spunem fără incunjur: Acesta e aparatul tău administrativ mărta nație românească!

Aceștia sunt copiii tăi cari îți cârmuiesc corabia de 7 ani de zile!

Mă opresc însă aci.

Venind, însă, vremea să alegem iarăși consilii comunale, cel puțin acum să ne dăm bine seama de la com, căci n'avem datoria numai față de noi ca oameni singuratici, ci o mare răspundere față de neam și țară.

Iar pentru îndreptarea relelor trebuie să aducem în fruntea comunităților oameni de ispravă fără a ține seama din ce partid fac parte; dar să nu fie de aceia cari vreau să ajungă la putere numai pentru interesul lor. Deaceia să facem ca ciobanul, să punem căciula la o parte și să ne uităm bine la ea de nu are vreu eusur.

Nu mai aceluia să dăm votul pe care îl cunoaștem de oameni cinstiți, drepti și cu tragere de inimă pentru cei mulți, cu acela să voim chiar dacă ne este dușman. Pentru că mai mult bine îți face un dușman drept, decât un prieten fals care caută în tot locul câștigul lui.

Iar acela care vrea să fie ales în consiliul comunal întâi și întâi să se întrebe: „Oare e bun de primar”? Și întreabarea aceasta să și-o pună fiecare „Că nu-i glumă”. Adică înainte de toate fiecare să-și facă spondelania în fața cugetului său ca în fața duhovnicescului căci ca să fi ales trebuie din capul locului să simți că lumea te vrea.

Dacă ești între gospodării cei buni ai comunei, apoi belșugul gospodăriei tale este rodul muncii și chibzuinței tale? Sau nu cumva a fost belșug e făcut prin nedreptățile altora? Ai dorința cea mai feribundă ca învățăturile bune și respectul autorității cinstite să răzbată până în cea mai de pe urmă colibă? Dar mai ce seamă să se întrebe fiecare dacă are tragere de inimă să jertfească o parte din munca și strădanie sa pentru binele și fericirea obștească. Aceste întrebări să și-le pună care voeste să ajungă în consiliul comunal și dacă găsește destulă tărie sufletească numai atunci să se închine la muncă pentru binele obște și să-și pună candidatura la comună. Dacă însă se va pune cu gânduri meschine de câștig, blăstămul neamului și al obștei satului mai târziu ori mai curând îl va ajunge. — pilde avem destule.

Aureliu Novac, econom membru în cons. com. din Vasio

VIATA DIN MUNTENIA

Din Pitesti

In ziua de 7 Decembrie, Regt. 4 Arges din localitate si-a sarbatorit...

In sala de teatru a regimentului s-a oficiat de catre confesorul Div. 2-a preotul Mateescu un serviciu religios...

Dupa terminarea serviciului religios, preotul Mateescu intr-o cuvanta pioasa a descris viata cuvioasei Floreia...

A vorbit d. colonel Parăianu Barbu, facand istoricul regimentului dela data infiintării in anul 1877 si pana in prezent.

Ispravile de vitejie ale dorobanzilor din a 4 linie la 1877 cand prin jertfa sa a obtinut neatarnarea neamului...

Au fost citate nume de ofiteri, nume de soldați eroi, care au stiut sa-si faca datoria catre tara...

Mihail Traian

Din Izvoarele (Mehedinti)

Obisnuit tuturor cercurilor invatatoresci, de a se intruni si a discuta impreuna diferite chestii sociale...

D-sa intr-o conferinta bine sustinuta a vorbit despre „Obiceurile noastre in viata casnica“.

Urmat colegul Al. Păunescu, invatator in com. Pristol, vorbind despre obligativitatea invatamantului...

In urma unei mese intime la colegul Firulescu, s-a facut intinerarea sedintelor viitoare...

Gh. Văduva, inv.

Din Rucăr (Muscet)

Cea de a doua sedinta a cercului protesec Rucăr, a avut loc in parohia Rucăr de jos...

In dimineata zilei de Dumineca 3 Decembrie, biserica faniica din parohia Rucăr de jos...

Predica a fost tinuta de preotul Ioan Răuțescu-Dragoslavele, presedintele cercului protesec.

VIATA DIN ARDEAL

Din Aiud

Societatea ocrotirii orfanilor din localitate si in anul acesta si-a tinut de datoria sa obisnuita...

Acosta societate impreuna cu comitetul scoalei primare locale...

Dupa amiază, a avut loc sedinta publica.

Din Ghercești (Dolj)

In ziua de 14 Noembrie 925 la noi a avut loc un fast deosebit sfintirea bisericii „Cuv. Paraschiva“...

Cu prilejul Crăciunului, biserica noastra gr.-cat., a primit ca donatie 5 carci bisericești...

Intr-un cerc restrans de preoti, doctori si profesori din Brasov, o inspiratie sanatoasa avu loc...

Frumoasa idee fu tradusa in fapt si Dumineca, 6 Decembrie, avu loc o sezoatoare religioasa...

Femei, fete, flacai si copii au luat parte. Sezoatoarea a fost deschisa prin un cuvânt din partea preii nosului...

Sufletele acestea ce au alergat cu sete la cuvântul binelui...

Aici a avut loc conferinta d-lui Dr. Suciu-Sibianu...

Desvltirea monumentului din Ghercești, ridicat intru proslăvirea memoriei eroilor morți...

In urma unui program intocmit, s-a tinut cercurile cooperatiste in diferite regiuni ale judeului.

In dimineata zilei de Dumineca 3 Decembrie, biserica faniica din parohia Rucăr de jos...

Predica a fost tinuta de preotul Ioan Răuțescu-Dragoslavele...

Activitatea acestui cerc e foarte rodnică. Se tin sedinte comune...

Raspunsurile liturgice au fost date de un cor format din invatatoarele comunei...

Predica a fost tinuta de preotul Ioan Răuțescu-Dragoslavele...

Este imposibil sa nu stiti D-voastră, ca ciorapi si manusi mai ieftini numai la firma SIPOS

P. F.

Din Mădărași (Mureș)

Cu prilejul Crăciunului, biserica noastra gr.-cat., a primit ca donatie 5 carci bisericești...

Intr-un cerc restrans de preoti, doctori si profesori din Brasov...

Frumoasa idee fu tradusa in fapt si Dumineca, 6 Decembrie...

Femei, fete, flacai si copii au luat parte. Sezoatoarea a fost deschisa...

Sufletele acestea ce au alergat cu sete la cuvântul binelui...

Aici a avut loc conferinta d-lui Dr. Suciu-Sibianu...

Desvltirea monumentului din Ghercești, ridicat intru proslăvirea...

In urma unui program intocmit, s-a tinut cercurile cooperatiste...

In dimineata zilei de Dumineca 3 Decembrie, biserica faniica...

Predica a fost tinuta de preotul Ioan Răuțescu-Dragoslavele...

Activitatea acestui cerc e foarte rodnică. Se tin sedinte comune...

Raspunsurile liturgice au fost date de un cor format din invatatoarele...

Predica a fost tinuta de preotul Ioan Răuțescu-Dragoslavele...

Este imposibil sa nu stiti D-voastră, ca ciorapi si manusi mai ieftini numai la firma SIPOS

Știrile Săptămânii

Dragostea față de „Cultura Poporului“ se arată dacă fiecare cititor al ei, mai aduce încă un abonat nou...

SAMBATA, 9 Ianuarie, a sosit in Capitala, țării A. S. Regală Principele Nicolae...

GUVERNUL român a achitat Francii suma de 3 milioane elvețieni datorită în urma imprumutului...

IN ANUL 1862, când a venit fostul Rege Carol in țară, România avea 4.200.000 locuitori...

ARTICOLUL „Britania Balcanilor“ a fost scris special pentru „Cultura Poporului“...

REPERTORIUL TEATRULUI NAȚIONAL Dumineca, 10 Ian.: Prietenii.

Marți, 12 Ian.: Se va juca pentru prima oară in această stagiune „Plicul“, comedie in trei acte...

Marți 19 Ian.: Pentru prima oară cu „Ruy-Blas“ de Victor Hugo...

Dumineca 17 Ian. (seara) Controlul vagoanelor de dormit.

Marți 19 Ian.: Pentru prima oară cu „Ruy-Blas“ de Victor Hugo...

Dumineca 17 Ian. (seara) Controlul vagoanelor de dormit.

Marți 19 Ian.: Pentru prima oară cu „Ruy-Blas“ de Victor Hugo...

Dumineca 17 Ian. (seara) Controlul vagoanelor de dormit.

Marți 19 Ian.: Pentru prima oară cu „Ruy-Blas“ de Victor Hugo...

Dumineca 17 Ian. (seara) Controlul vagoanelor de dormit.

Marți 19 Ian.: Pentru prima oară cu „Ruy-Blas“ de Victor Hugo...

Dumineca 17 Ian. (seara) Controlul vagoanelor de dormit.

Marți 19 Ian.: Pentru prima oară cu „Ruy-Blas“ de Victor Hugo...

Dumineca 17 Ian. (seara) Controlul vagoanelor de dormit.

Marți 19 Ian.: Pentru prima oară cu „Ruy-Blas“ de Victor Hugo...

Dumineca 17 Ian. (seara) Controlul vagoanelor de dormit.

Marți 19 Ian.: Pentru prima oară cu „Ruy-Blas“ de Victor Hugo...

Dumineca 17 Ian. (seara) Controlul vagoanelor de dormit.

Marți 19 Ian.: Pentru prima oară cu „Ruy-Blas“ de Victor Hugo...

Dumineca 17 Ian. (seara) Controlul vagoanelor de dormit.

Marți 19 Ian.: Pentru prima oară cu „Ruy-Blas“ de Victor Hugo...

Dumineca 17 Ian. (seara) Controlul vagoanelor de dormit.

Loteria „Reuniunii Sf. Maria“ a fost deschisa la Cluj pentru trazararea Bisericii Calvaria. Trageroa garantată la 31 Martie 1926. Lei 50 Biletul

Articole de vala Ludovic Farnali Cluj, Str. Memorandiului 10. Cele mai bune si cele mai fine articole de pielea, gatură, pantaloni si servicii de toaletă...

Mergem La: Magazin Hajnal Cluj, Calea Regele Ferdinand I. Unde se poate cumpăra: Stofe de flanel, Ciorapi, Cămași, Piapome, Tricoaje, Sălate etc.

Restaurantul și Bufetul CENTRAL complet restaurat și stă la dispoziția onoratului public. Bagaj sprinjal publicului românesc.

FABRICA DE ARTICOL ARGINT. DE LA FIUME PÂNĂ LA ZARA, in întreg teritoriul de coastă jugoslav, in sara de 1 Ianuarie...

Plepenele automat „BABY“ intră în părul cel mai scurt. Nu poate fi pierdut niciodată o plepenă obisnuită.

Numai 4 săptămâni MARE ASORTIMENT IN MĂR-FURI TRI-COTATE

Mare târg de ciorapi cu preturi reduse. Ciorapi tricotați in toate colorile. Ciorapi Flohr in diferite colori. Ciorapi Muslim in colori moderne.

Este imposibil sa nu stiti D-voastră, ca ciorapi si manusi mai ieftini numai la firma SIPOS

BÖSZÖRMÉNYI și ERDÉLYI cofeor de dame și mantoare. Spală, ondulate și văpșate pânzi. Faoc și alte încorări in păr.

Frații IOANOVICI recomandă atelierul lor de fotografare pentru pregătirea de fotografii artistice CLUJ, Piața Unirii.

CLUBUL DE DAMA. Cel mai mare magazin in toate specialitățile IULIU MUȘA Cluj, Str. Memorandiului 10.

CLUBUL DE DAMA. Cel mai mare magazin in toate specialitățile IULIU MUȘA Cluj, Str. Memorandiului 10.

CLUBUL DE DAMA. Cel mai mare magazin in toate specialitățile IULIU MUȘA Cluj, Str. Memorandiului 10.

VIATA DIN BASARABIA

Redacție și la Chișinău

Criza financiară din Basarabia.

Nu de mult la Camera de Comerț din Chișinău, discutându-se lipsa de numerar, de care suferă comerțul și industria din Basarabia...

Directorul Băncii Naționale locale, d. Lungu, a arătat că dacă Banca Națională nu acordă credite, cauza este și lipsa de productivitate...

„Această afirmare a provocat răspunsurile și celor interesați cari arată că dacă nu sunt produse cauza este tocmai lipsa de numerar. Căci în judecarea situației economice și financiare a Basarabiei nu trebuie uitate cauzele locale care au creat-o și care diferă de cele din restul țării...

„O altă cauză a lipsei de numerar este și aceea datorită faptului că plata pământului expropriat s'a făcut în Basarabia în condiții foarte reduse. Pe când în Regat s'a plătit hectarul în mijlociu cu 2000 de lei, în Basarabia s'a plătit cu maximum 700 de lei...

„Aici se pomenește și astăzi numele unui fost subprefect al plășii Cîmăuți, C. Miclesen, de loc din Botoșani. Om de cinstite exemplară, plin de sinceră iubire față de țărani basarabeni...

„Ori acest credit nefiind dat de bănci decât în condiții uzurare, iar de către acei ce dispun de capital în condiții cămătărești, cu procente extraordinare, se înțelege că nu putea să fie o productivitate serioasă, de aceea mai mult decât oriunde era nevoie în Basarabia de un credit mare și în condiții oneste...

„La această concluzie ajung toți aceia cari au o oarecare activitate, comercială și industrială în Basarabia și cari cer creditul Băncii Naționale, ca singularul posibil a scoate provincia din criza grea prin care trece...

„Se spune că d. Lungu, directorul Băncii Naționale din Chișinău a intervenit la centru pentru a obține autorizarea de a deschide un credit cât mai larg lumii comerciale, industriale și agricole din Basarabia...

„Din Congaz (jud. Cahul) — În comuna noastră, tâlharii, nu de mult au spart casa săteanului D. Al. Telpiz de unde au furat lucruri în valoare de 10 mii de lei. Datorită energiei depuse de d. primar V. Mișior și d-lui Gh. Bărlădeanu...

„Din Chițcani (jud. Tighina) — Umblând prin jud. Chișinău, am avut dorința de a vedea căminurile culturale de prin așel județ. În multe așezăminte culturale am găsit oameni de inimă, cari se gândesc la ridicarea poporului din întuneric la lumină...

„Din Grivăuți (Sorocea). — Sat frumos, așezat, număra peste 500 de buni și înțelepți gospodari moldoveni. Din nepricepere însă și aici există aceiași împărțire între oameni cu privire la noua calendară...

„Din Grivăuți, ca și în restul satelor basarabene să bea mult și din nenorocire se bea rachiu și numai rachiu. Noul cămin al Fundației „Principele Carol” întemeiat aici poartă numele aceluia ce a fost un mare al românilor „Vasile Stroescu”...

„Zisii conducători ai lumii dăc și-ar da seama sau ar ști greutățile prin care trece un ziar nu șiar bate joc de el ci l-ar da să treacă din mână în mână...

„Pentru încurajarea muncitorilor pentru cultura ar fi bine să se promita premii, bunăoară: 1) Celui mai vechi abonat al unui ziar folositor...

2) Celui ce a făcut mai mulți abonați unde locuște. 3) Celui ce posedă mai multe ziare și reviste folositoare fără să știe altele. Ar fi o încurajare și un imbold...

„Căminul a luat ființă în urma cuvântării lamuritoare de mîini și înfrățitoare de suflete a d-lui Ibrim și a sfaturilor date de d-nii Popovici și Climescu în sălile sătești...

„Fapta aceasta culturală a fost precedată de oficierea unui tedeum, de către preotul paroh M. Donose, și de o reșnită serbare școlară, constând din recitări, danțuri naționale, înscenări...

„Corul condus de învățătorul Popovici este unul din cele mai bune coruri sătești. El a cântat o serie de frumoase cântece populare. A fost o zi de mare sărbătoare pentru gospodărescuții al Grivăuților...

H. C.


VIATA DIN MOLDOVA

Redacție și la Iași

Din Iași

Este cunoscută și îndeobște apreciată frumoesa și lăudabila acțiune pe care Ateneul Popular Tătărași, o desfășoară de șase ani de zile pentru reînvierea dăruoșelor datine de rădăcină...

Unele dintr-insele ca Irozii, Păpușile, etc., dispăruseră. Ele rămăseseră doar în cuteva colecții de folclor. Altele precum: Colinda, Căntecele de Stea, Plugușorul, începuseră a dispărea sub valul nepăsării obștești...

„Si iată că Ateneul din Tătărași s'a gândit că nu e mijloc mai potrivit de a educa tineretul în cultul trecutului, decât acela de a lucra pentru reînvierea și pretuirea acestor datine. Cine dintre noi nu și simte nelini măsurându-se și înimă bădănd mai cu putere la auzul duiosului și atât de dulceni cântec: „Sculați, sculați, boeri mari” sau la roșirea plugușorului, înviorașit de cîmchetul clopotelului...

„In ziua mai sus amintită s'a făcut slujba sf. Liturghii și tedeum în catedrala Episcopiei de către Arhimandritul Neofit Codreanu și preoții Corneliu Grunăzescu și Șt. Chiorpeș subdirectorii Seminarului ajutat de diaconul Nectarie. Erau de față P. S. Episcop Cosma al Dumării de Jos, par. econ. C. Todicescu, directorul Seminarului, profesorii și elevii...

„Predica zilei a fost rostită de către elevul Ghigiu din cl. VIII-a. Slujba fiind isprăvită, cei de față au trecut la Seminar, unde într-o sală a decurs serbarea școlară...

„Părțile director a ținut o cuvântare venind cu argumente scrupuloase ca să releveze apostolatul creștin ce trebuie urmat de elevii seminarului. Cu un avânt apostolic și complet desinteresat de grija acestor tineri vremelnici, preotul poate deveni un conducător de suflete și dăruitor de o nouă viață...

„Dupa sf. sa a ținut o disertație elevul Golea Vasile, din cl. VIII-a, despre „Apostolatul Creștin”, care a fost tratată în chip destoinic. A urmat corul cântate de elevi și recitări încheiate iar cu coruri...

„La sfârșit P. S. Episcop Cosma a vorbit seminaristilor, îndemnându-i să fie la înălțimea chemării lor. Deasemenea, au mai vorbit d. avocat și deputat I. Magura, președintele comitetului școlar al Seminarului, d. Gh. Onose, prefect de județ, d. M. Pauc, fost senator și profesor la Seminar. Toți vorbitorii au îndemnat pe elevi la muncă și sacrificiu ca să fie cu adevărat „sarea pământului și lumina lumii”...

„Dupa aceasta, s'a servit masa la care au luat parte cei de față și numeroși invitați. S'au ținut toasturi de par. Ștef. Chiorpeș profesor și sub-director la Seminar, d-nii prof. S. Munteanu și Cornicanu, d-nii prefect Onose și Pauc și par. Todicescu. La ora 2, toată asistența s'a retras cu plăcută impresie spre această școală care, sub mîna energică a par. Todicescu secundat de par. C. Grunăzescu și Ștef. Chiorpeș, merge cu pași repezi la ținta ideală demnă de o instituție clericală. Nu ne îndoiim că frumosul început, constatat de cei cari au vizitat Seminarul nostru, va decurge în felul a ceea ce mai este și nu vom avea de înregistrat de cât numai lucruri vrednice și sănătoase rezultate dintr-o muncă încordată și fără preget a personalului administrativ și cel didactic...

„Tineni să adăugăm că d. prefect Gh. Onose a dat pentru seminar anul acesta, din fondurile județului, suma de 600.000 lei, iar pentru anul 1926 a înseris în buget alte patru sute mii de lei...

„Unul acesta este cel mai strălucit cooperativ al bisericii, pentru care lucrăm cu binecuvântarea d. Dumnezeu mare răsplăta.

„Căminul a luat ființă în urma cuvântării lamuritoare de mîini și înfrățitoare de suflete a d-lui Ibrim și a sfaturilor date de d-nii Popovici și Climescu în sălile sătești...

„Fapta aceasta culturală a fost precedată de oficierea unui tedeum, de către preotul paroh M. Donose, și de o reșnită serbare școlară, constând din recitări, danțuri naționale, înscenări...

„Corul condus de învățătorul Popovici este unul din cele mai bune coruri sătești. El a cântat o serie de frumoase cântece populare. A fost o zi de mare sărbătoare pentru gospodărescuții al Grivăuților...

„Zisii conducători ai lumii dăc și-ar da seama sau ar ști greutățile prin care trece un ziar nu șiar bate joc de el ci l-ar da să treacă din mână în mână...

„Pentru încurajarea muncitorilor pentru cultura ar fi bine să se promita premii, bunăoară: 1) Celui mai vechi abonat al unui ziar folositor...

2) Celui ce a făcut mai mulți abonați unde locuște. 3) Celui ce posedă mai multe ziare și reviste folositoare fără să știe altele. Ar fi o încurajare și un imbold...

„Căminul a luat ființă în urma cuvântării lamuritoare de mîini și înfrățitoare de suflete a d-lui Ibrim și a sfaturilor date de d-nii Popovici și Climescu în sălile sătești...

„Fapta aceasta culturală a fost precedată de oficierea unui tedeum, de către preotul paroh M. Donose, și de o reșnită serbare școlară, constând din recitări, danțuri naționale, înscenări...

„Corul condus de învățătorul Popovici este unul din cele mai bune coruri sătești. El a cântat o serie de frumoase cântece populare. A fost o zi de mare sărbătoare pentru gospodărescuții al Grivăuților...

„Zisii conducători ai lumii dăc și-ar da seama sau ar ști greutățile prin care trece un ziar nu șiar bate joc de el ci l-ar da să treacă din mână în mână...

Pentru încurajarea muncitorilor pentru cultura ar fi bine să se promita premii, bunăoară: 1) Celui mai vechi abonat al unui ziar folositor...

„Este cunoscută și îndeobște apreciată frumoesa și lăudabila acțiune pe care Ateneul Popular Tătărași, o desfășoară de șase ani de zile pentru reînvierea dăruoșelor datine de rădăcină...

„Unele dintr-insele ca Irozii, Păpușile, etc., dispăruseră. Ele rămăseseră doar în cuteva colecții de folclor. Altele precum: Colinda, Căntecele de Stea, Plugușorul, începuseră a dispărea sub valul nepăsării obștești...

„Si iată că Ateneul din Tătărași s'a gândit că nu e mijloc mai potrivit de a educa tineretul în cultul trecutului, decât acela de a lucra pentru reînvierea și pretuirea acestor datine. Cine dintre noi nu și simte nelini măsurându-se și înimă bădănd mai cu putere la auzul duiosului și atât de dulceni cântec: „Sculați, sculați, boeri mari” sau la roșirea plugușorului, înviorașit de cîmchetul clopotelului...

„In ziua mai sus amintită s'a făcut slujba sf. Liturghii și tedeum în catedrala Episcopiei de către Arhimandritul Neofit Codreanu și preoții Corneliu Grunăzescu și Șt. Chiorpeș subdirectorii Seminarului ajutat de diaconul Nectarie. Erau de față P. S. Episcop Cosma al Dumării de Jos, par. econ. C. Todicescu, directorul Seminarului, profesorii și elevii...

„Predica zilei a fost rostită de către elevul Ghigiu din cl. VIII-a. Slujba fiind isprăvită, cei de față au trecut la Seminar, unde într-o sală a decurs serbarea școlară...

„Părțile director a ținut o cuvântare venind cu argumente scrupuloase ca să releveze apostolatul creștin ce trebuie urmat de elevii seminarului. Cu un avânt apostolic și complet desinteresat de grija acestor tineri vremelnici, preotul poate deveni un conducător de suflete și dăruitor de o nouă viață...

„Dupa sf. sa a ținut o disertație elevul Golea Vasile, din cl. VIII-a, despre „Apostolatul Creștin”, care a fost tratată în chip destoinic. A urmat corul cântate de elevi și recitări încheiate iar cu coruri...

„La sfârșit P. S. Episcop Cosma a vorbit seminaristilor, îndemnându-i să fie la înălțimea chemării lor. Deasemenea, au mai vorbit d. avocat și deputat I. Magura, președintele comitetului școlar al Seminarului, d. Gh. Onose, prefect de județ, d. M. Pauc, fost senator și profesor la Seminar. Toți vorbitorii au îndemnat pe elevi la muncă și sacrificiu ca să fie cu adevărat „sarea pământului și lumina lumii”...

„Dupa aceasta, s'a servit masa la care au luat parte cei de față și numeroși invitați. S'au ținut toasturi de par. Ștef. Chiorpeș profesor și sub-director la Seminar, d-nii prof. S. Munteanu și Cornicanu, d-nii prefect Onose și Pauc și par. Todicescu. La ora 2, toată asistența s'a retras cu plăcută impresie spre această școală care, sub mîna energică a par. Todicescu secundat de par. C. Grunăzescu și Ștef. Chiorpeș, merge cu pași repezi la ținta ideală demnă de o instituție clericală. Nu ne îndoiim că frumosul început, constatat de cei cari au vizitat Seminarul nostru, va decurge în felul a ceea ce mai este și nu vom avea de înregistrat de cât numai lucruri vrednice și sănatoase rezultate dintr-o muncă încordată și fără preget a personalului administrativ și cel didactic...

„Tineni să adăugăm că d. prefect Gh. Onose a dat pentru seminar anul acesta, din fondurile județului, suma de 600.000 lei, iar pentru anul 1926 a înseris în buget alte patru sute mii de lei...

„Unul acesta este cel mai strălucit cooperativ al bisericii, pentru care lucrăm cu binecuvântarea d. Dumnezeu mare răsplăta.

„Căminul a luat ființă în urma cuvântării lamuritoare de mîini și înfrățitoare de suflete a d-lui Ibrim și a sfaturilor date de d-nii Popovici și Climescu în sălile sătești...

„Fapta aceasta culturală a fost precedată de oficierea unui tedeum, de către preotul paroh M. Donose, și de o reșnită serbare școlară, constând din recitări, danțuri naționale, înscenări...

„Corul condus de învățătorul Popovici este unul din cele mai bune coruri sătești. El a cântat o serie de frumoase cântece populare. A fost o zi de mare sărbătoare pentru gospodărescuții al Grivăuților...

„Zisii conducători ai lumii dăc și-ar da seama sau ar ști greutățile prin care trece un ziar nu șiar bate joc de el ci l-ar da să treacă din mână în mână...

„Pentru încurajarea muncitorilor pentru cultura ar fi bine să se promita premii, bunăoară: 1) Celui mai vechi abonat al unui ziar folositor...

2) Celui ce a făcut mai mulți abonați unde locuște. 3) Celui ce posedă mai multe ziare și reviste folositoare fără să știe altele. Ar fi o încurajare și un imbold...

„Căminul a luat ființă în urma cuvântării lamuritoare de mîini și înfrățitoare de suflete a d-lui Ibrim și a sfaturilor date de d-nii Popovici și Climescu în sălile sătești...

„Fapta aceasta culturală a fost precedată de oficierea unui tedeum, de către preotul paroh M. Donose, și de o reșnită serbare școlară, constând din recitări, danțuri naționale, înscenări...

„Corul condus de învățătorul Popovici este unul din cele mai bune coruri sătești. El a cântat o serie de frumoase cântece populare. A fost o zi de mare sărbătoare pentru gospodărescuții al Grivăuților...

„Zisii conducători ai lumii dăc și-ar da seama sau ar ști greutățile prin care trece un ziar nu șiar bate joc de el ci l-ar da să treacă din mână în mână...

Pentru încurajarea muncitorilor pentru cultura ar fi bine să se promita premii, bunăoară: 1) Celui mai vechi abonat al unui ziar folositor...

S'a stins un bun gospodiar.

În comuna Ciurea, jud. Iași, cătunul Picioarei Lupului, a trecut în lumea de veac, unul din cei mai buni gospodari și om al datoriei, care făcea faza comunei și a întregului județ, preotul paroh, Haralambie Hanganu...

„Lata o pildă care trebuie imitată și răspândită în tot cuprinsul pământului românesc.

„Din Galați — Seminarul Teologic și-a prezentat patronul în ziua de sf. ap. Andrei. Încă de la înființarea acestei școli s'a străruit, de către I. P. S. Mitropolit Pimen, al Moldovei — pe atunci episcop al Dumării de Jos — ca acest așezământ să poarte numele apostolului, care a răspândit creștinismul prin părțile Scîției minore (Dobrogea de astăzi)...

„In ziua mai sus amintită s'a făcut slujba sf. Liturghii și tedeum în catedrala Episcopiei de către Arhimandritul Neofit Codreanu și preoții Corneliu Grunăzescu și Șt. Chiorpeș subdirectorii Seminarului ajutat de diaconul Nectarie. Erau de față P. S. Episcop Cosma al Dumării de Jos, par. econ. C. Todicescu, directorul Seminarului, profesorii și elevii...

„Predica zilei a fost rostită de către elevul Ghigiu din cl. VIII-a. Slujba fiind isprăvită, cei de față au trecut la Seminar, unde într-o sală a decurs serbarea școlară...

„Părțile director a ținut o cuvântare venind cu argumente scrupuloase ca să releveze apostolatul creștin ce trebuie urmat de elevii seminarului. Cu un avânt apostolic și complet desinteresat de grija acestor tineri vremelnici, preotul poate deveni un conducător de suflete și dăruitor de o nouă viață...

„Dupa sf. sa a ținut o disertație elevul Golea Vasile, din cl. VIII-a, despre „Apostolatul Creștin”, care a fost tratată în chip destoinic. A urmat corul cântate de elevi și recitări încheiate iar cu coruri...

„La sfârșit P. S. Episcop Cosma a vorbit seminaristilor, îndemnându-i să fie la înălțimea chemării lor. Deasemenea, au mai vorbit d. avocat și deputat I. Magura, președintele comitetului școlar al Seminarului, d. Gh. Onose, prefect de județ, d. M. Pauc, fost senator și profesor la Seminar. Toți vorbitorii au îndemnat pe elevi la muncă și sacrificiu ca să fie cu adevărat „sarea pământului și lumina lumii”...

„Dupa aceasta, s'a servit masa la care au luat parte cei de față și numeroși invitați. S'au ținut toasturi de par. Ștef. Chiorpeș profesor și sub-director la Seminar, d-nii prof. S. Munteanu și Cornicanu, d-nii prefect Onose și Pauc și par. Todicescu. La ora 2, toată asistența s'a retras cu plăcută impresie spre această școală care, sub mîna energică a par. Todicescu secundat de par. C. Grunăzescu și Ștef. Chiorpeș, merge cu pași repezi la ținta ideală demnă de o instituție clericală. Nu ne îndoiim că frumosul început, constatat de cei cari au vizitat Seminarul nostru, va decurge în felul a ceea ce mai este și nu vom avea de înregistrat de cât numai lucruri vrednice și sănatoase rezultate dintr-o muncă încordată și fără preget a personalului administrativ și cel didactic...

„Tineni să adăugăm că d. prefect Gh. Onose a dat pentru seminar anul acesta, din fondurile județului, suma de 600.000 lei, iar pentru anul 1926 a înseris în buget alte patru sute mii de lei...

„Unul acesta este cel mai strălucit cooperativ al bisericii, pentru care lucrăm cu binecuvântarea d. Dumnezeu mare răsplăta.

„Căminul a luat ființă în urma cuvântării lamuritoare de mîini și înfrățitoare de suflete a d-lui Ibrim și a sfaturilor date de d-nii Popovici și Climescu în sălile sătești...

„Fapta aceasta culturală a fost precedată de oficierea unui tedeum, de către preotul paroh M. Donose, și de o reșnită serbare școlară, constând din recitări, danțuri naționale, înscenări...

„Corul condus de învățătorul Popovici este unul din cele mai bune coruri sătești. El a cântat o serie de frumoase cântece populare. A fost o zi de mare sărbătoare pentru gospodărescuții al Grivăuților...

„Zisii conducători ai lumii dăc și-ar da seama sau ar ști greutățile prin care trece un ziar nu șiar bate joc de el ci l-ar da să treacă din mână în mână...

„Pentru încurajarea muncitorilor pentru cultura ar fi bine să se promita premii, bunăoară: 1) Celui mai vechi abonat al unui ziar folositor...

2) Celui ce a făcut mai mulți abonați unde locuște. 3) Celui ce posedă mai multe ziare și reviste folositoare fără să știe altele. Ar fi o încurajare și un imbold...

„Căminul a luat ființă în urma cuvântării lamuritoare de mîini și înfrățitoare de suflete a d-lui Ibrim și a sfaturilor date de d-nii Popovici și Climescu în sălile sătești...

„Fapta aceasta culturală a fost precedată de oficierea unui tedeum, de către preotul paroh M. Donose, și de o reșnită serbare școlară, constând din recitări, danțuri naționale, înscenări...

„Corul condus de învățătorul Popovici este unul din cele mai bune coruri sătești. El a cântat o serie de frumoase cântece populare. A fost o zi de mare sărbătoare pentru gospodărescuții al Grivăuților...

„Zisii conducători ai lumii dăc și-ar da seama sau ar ști greutățile prin care trece un ziar nu șiar bate joc de el ci l-ar da să treacă din mână în mână...

Pentru încurajarea muncitorilor pentru cultura ar fi bine să se promita premii, bunăoară: 1) Celui mai vechi abonat al unui ziar folositor...


HARALAMBIE HANGANU

„Lata o pildă care trebuie imitată și răspândită în tot cuprinsul pământului românesc.

„Din Galați — Seminarul Teologic și-a prezentat patronul în ziua de sf. ap. Andrei. Încă de la înființarea acestei școli s'a străruit, de către I. P. S. Mitropolit Pimen, al Moldovei — pe atunci episcop al Dumării de Jos — ca acest așezământ să poarte numele apostolului, care a răspândit creștinismul prin părțile Scîției minore (Dobrogea de astăzi)...

„In ziua mai sus amintită s'a făcut slujba sf. Liturghii și tedeum în catedrala Episcopiei de către Arhimandritul Neofit Codreanu și preoții Corneliu Grunăzescu și Șt. Chiorpeș subdirectorii Seminarului ajutat de diaconul Nectarie. Erau de față P. S. Episcop Cosma al Dumării de Jos, par. econ. C. Todicescu, directorul Seminarului, profesorii și elevii...

„Predica zilei a fost rostită de către elevul Ghigiu din cl. VIII-a. Slujba fiind isprăvită, cei de față au trecut la Seminar, unde într-o sală a decurs serbarea școlară...

„Părțile director a ținut o cuvântare venind cu argumente scrupuloase ca să releveze apostolatul creștin ce trebuie urmat de elevii seminarului. Cu un avânt apostolic și complet desinteresat de grija acestor tineri vremelnici, preotul poate deveni un conducător de suflete și dăruitor de o nouă viață...

„Dupa sf. sa a ținut o disertație elevul Golea Vasile, din cl. VIII-a, despre „Apostolatul Creștin”, care a fost tratată în chip destoinic. A urmat corul cântate de elevi și recitări încheiate iar cu coruri...

„La sfârșit P. S. Episcop Cosma a vorbit seminaristilor, îndemnându-i să fie la înălțimea chemării lor. Deasemenea, au mai vorbit d. avocat și deputat I. Magura, președintele comitetului școlar al Seminarului, d. Gh. Onose, prefect de județ, d. M. Pauc, fost senator și profesor la Seminar. Toți vorbitorii au îndemnat pe elevi la muncă și sacrificiu ca să fie cu adevărat „sarea pământului și lumina lumii”...

„Dupa aceasta, s'a servit masa la care au luat parte cei de față și numeroși invitați. S'au ținut toasturi de par. Ștef. Chiorpeș profesor și sub-director la Seminar, d-nii prof. S. Munteanu și Cornicanu, d-nii prefect Onose și Pauc și par. Todicescu. La ora 2, toată asistența s'a retras cu plăcută impresie spre această școală care, sub mîna energică a par. Todicescu secundat de par. C. Grunăzescu și Ștef. Chiorpeș, merge cu pași repezi la ținta ideală demnă de o instituție clericală. Nu ne îndoiim că frumosul început, constatat de cei cari au vizitat Seminarul nostru, va decurge în felul a ceea ce mai este și nu vom avea de înregistrat de cât numai lucruri vrednice și sănatoase rezultate dintr-o muncă încordată și fără preget a personalului administrativ și cel didactic...

„Tineni să adăugăm că d. prefect Gh. Onose a dat pentru seminar anul acesta, din fondurile județului, suma de 600.000 lei, iar pentru anul 1926 a înseris în buget alte patru sute mii de lei...

„Unul acesta este cel mai strălucit cooperativ al bisericii, pentru care lucrăm cu binecuvântarea d. Dumnezeu mare răsplăta.

„Căminul a luat ființă în urma cuvântării lamuritoare de mîini și înfrățitoare de suflete a d-lui Ibrim și a sfaturilor date de d-nii Popovici și Climescu în sălile sătești...

„Fapta aceasta culturală a fost precedată de oficierea unui tedeum, de către preotul paroh M. Donose, și de o reșnită serbare școlară, constând din recitări, danțuri naționale, înscenări...

„Corul condus de învățătorul Popovici este unul din cele mai bune coruri sătești. El a cântat o serie de frumoase cântece populare. A fost o zi de mare sărbătoare pentru gospodărescuții al Grivăuților...

„Zisii conducători ai lumii dăc și-ar da seama sau ar ști greutățile prin care trece un ziar nu șiar bate joc de el ci l-ar da să treacă din mână în mână...

„Pentru încurajarea muncitorilor pentru cultura ar fi bine să se promita premii, bunăoară: 1) Celui mai vechi abonat al unui ziar folositor...

2) Celui ce a făcut mai mulți abonați unde locuște. 3) Celui ce posedă mai multe ziare și reviste folositoare fără să știe altele. Ar fi o încurajare și un imbold...

„Căminul a luat ființă în urma cuvântării lamuritoare de mîini și înfrățitoare de suflete a d-lui Ibrim și a sfaturilor date de d-nii Popovici și Climescu în sălile sătești...

„Fapta aceasta culturală a fost precedată de oficierea unui tedeum, de către preotul paroh M. Donose, și de o reșnită serbare școlară, constând din recitări, danțuri naționale, înscenări...

Societatea pe acțiuni „Cultura Poporului”

Vedem că avem presă puternică și mi-a sufletului curat românesc; vedem că avem întreprinderi mari financiare și economice și sunt ale neprieteniilor; vedem că industria și comerțul sunt la mare pentru toți străinii, și totuși majoritatea românilor se îndelețește cu nationalism sentimental în loc să treacă la muncă asiduă și rodnică...

„Trăim în vremea faptelor. La finanța străină, să opunem a noastră; la capitaluri străine, ale noastre românești; la întreprinderi de tot soiul, asemenea; la presa de bulevard, presa de idei și la cultura străină cultura noastră proprie întemeiată prin școli, instituții științifice, și altele...

„Cultura Poporului” a pășit la înființarea unei societăți pe acțiuni cu același nume. Societatea va îngheba un Institut de arte grafice la Cluj, cu un capital de 3 milioane cu drept de emisiune până la 10 milioane de lei. Institutul acesta va edita Bibliotecă efimie și bune pentru ridicarea culturală a satelor. Se vor tipări Biblia, cărți religioase creștine, cărți de agricultură și tot ce privește solul, cărți de igienă, folclor, povești, monografii, cărți pentru popularizarea științei, cărți cu indemnuri la meșteșug, la negoț, la societăți cooperatice, ș. a...

„O acțiune costă 200 de lei. Acei cari pricep binefacerile unei asemenea instituții sunt rugați să contribuie cu obolul puțin ce-l au, — căci picătură cu picătură, se face marea. Avem nădejde în oamenii de bine și de fapt, căci tot se mai găsec în această țară. Deocamdată primum înscrierile iar când vom publica statutete societății pe acțiuni „Cultura Poporului”, fiecare va trebui să verse cotele înscrise. Numele subscribitorilor se va publica în fiecare număr.

Table with 3 columns: Name, Number of shares, Total value. Includes N. Ticău America (20 shares, 4000 lei) and I. C. Stuparu (2 shares, 400 lei).