
A N U L II. No. 6 F E B R U A R I E 1933.

SATUL SI SCOALĂ
REVISTĂ LUNARĂ PENTRU
EDUCAŢIE Şl ÎNVĂŢĂMÂNT

S U M A R U L :

P . Sergeseu: Drumuri Sălăgene 161
P . R. Petrescu: Orientări practice 164
Ana C. Iencica: Lecţie de gramatică 167
Valeria Marchiş: Metode no ui 169
V. Zdrenghea: Impresii delà examenul de definitivat 172
V. Cristu: învăţământul din Bulgaria 175

* * * Învăţământul primar în judejul Făgăraş . 1 7 6
A. Pop: O inspecţie 178
N. D. Marin: De pe Câmpie 179
N. Nistori Constatări privitoare la şcoala primară din jud. Turda . . . 1 8 0

PAGINA JURIDICĂ :

Desfiinţarea posturilor din înv. primar. — In materie de transferare se consi­
deră nota sau notaţia ?

PAGINA LITERARĂ :

Alexandru Ilici : învăţătorii. — Dr. D. Olaru : Marii oameni ai omenirii când
erau mici : „Joffre".

CRONICA :

Fraţii înstrăinaţi. înţelegerea română-jugoslavă. Savanti români In străinătate.
Eminescu tn traduceri. Minunile tehnicei. Sportive. Bătaia în şcoală. Şomajul
în Cehoslovacia. Cataclism. Examenul de înaintare. Programul cursurilor de.
îndrumări bibliotecare. Ziua pomilor. Revendicările învăţătorilor.

RECENZII :

Dr. Alex. Crişan: Bolile sociale şi lupta împotriva lor.— Miron Costin Çprf ^
tea pentru descălecatul dintâiu. N. D. Smochină : Dănilă Apostol.

Institutul de Arte Grafice „ARDEALUL" Cluj, strada Memorandului No- 2 2 .
1 9 3 3

Satui şi Şcoala
Medaetată C. IENCICA fi I). GOGA, profesori.

Corespondenta pentru redacţie:
Constantin lenciea Str. Mârzescu No. 21 , Cluj.

Corespondenta pentru administraţie:
JMmitrie Goga Str. Bob Nr. 13, Cluj.

Abonamentul 120 lei pe an pentru învăţători; 150 lei pentru scoale şi coaji-
tetele şcolare.

*
Răspândiţi această revistă printre prieteni şi cunoscuţi in ea se oglindesc

Ideele şi acţiunea celor cad doresc ridicarea satelor şi a şcoalei primare.

Cine nu înapoiază, în timp de 10 zile delà expediere, exemplarul ce i s'a
trimis, este considerat abonat şi aşteptăm costul abonamentului.

*
Amintlţi-Vă că hârtia, tiparul şi lucrul sunt scumpe ; revista se susţine numai

din abonamente. Trlmiteţi-ne deci, neîntârziat, costut abonamentului pe adresa Ad­
ministraţiei.

*
In Ioc de chitanţă, numele abonaţilor se trece pe pagina a 3 - a a copertei.

Manuscrisele primite la redacţie nu se înapoiază.

Lucrările şi revistele primite la Redacţie vor fi amintite la Bibliografia ae«etei
reviste. Rugăm revistele să accepte schimbul.

*
Domnii abonaţi, cărora le lipsesc numere din revistă, sunt rugaţi să la

ceară printr'o c. p. delà Administraţie, str. Bob 13, Cluj.

5fe

„SBTUL $1 ŞCOaifl" - Ho. 6. flnul H. - FEBRUARIE 1933.

DRUMURI SALAGrENE.

JVw ne cunoaştem ţara. Iar cei cari
• cunosc, nu fac în deajuns propagan­
dă pentru frumuseţile atâtor colţuri
minunate delà noi. E un mare păcat.
Ţara noastră are privelişti uneori mai
frumoase decât în apusul cercetat de
mii de turişti. Bar nimeni nu le cerce­
tează, fiindcă n'a auzit vorbindu-se
de ele. 0 acţiune bine coordonată de
prezentarea frumuseţilor naturals, is­
torice sau culturale delà noi, unită
cu o acţiune de organizarea unui con­
fort cât de simplu în ceeace priveşte
mijloacele de circulaţie (autobuse, etc.)
mâncarea în condiţii bune (la hanuri
sau la particulari în sate) şi camere
curate de dormit, ar aduce mii de tu­
rişti la noi. Aceasta ar avea un îndoit
folos: pe de-o parte ar aduce bani în
ţară — de care e mare nevoe în criza
cumplită în care trăim — pe de altă
parte, s'ar începe un curent de cu­
noaştere, şi deci de prietenie, faţă de
noi, curent de care avem din ce în ce
mai multă nevoe.

Âm făcut experienţa anul trecut, du­
când un grup de 20 de matematicieni
străini delà Congresul matematicieni­
lor din Severin, la Breaza (jud. Pra­
hova). In o singură zá, ei au cumpă­
rat ţesături naţionale şi covoare pen­

tru 60.000 lei, pe care le-au dus peste
graniţă, unde formează cea mai bună
propagandă pentru România. Am
vorbit anul acesta la Legaţia Polonă
din Bucureşti despre Palatul din Sá­
léul Silvaniei în care s'a născut ma­
rele Rege al Poloniei «Şfe/cm Batory.
Cum anul acesta e un centenar al iui,
Polonezii ar fi dispuşi să facă o ex-
cursiune mare la vară, cu ministrul
delà Bucureşti, cu profesori şi învăţă­
tori, să viziteze Simleul, de acolo Să­
lajul şi apoi toată Transilvania.. Bar
toate lucrurile acestea trebuesc orga­
nizate în modul cel mai amănunţit,
fiindcă altfel, în loc de nume bun, pot
să ne facă mai mult rău.

Cred că nimeni nu e mai potrivit
pentru această acţiune culturală, cu
consecinţe economice mari, decât în­
văţătorul. In fiecare sat e câte un Iu*
minator al lui, cunoscător al împre­
jurărilor locale. Fiecare poate semnala
Asociaţiei învăţătorilor din judeţul
respectiv, ce e mai însemnat de vizitat
în regiunea sa. Asociaţia ar putea
coordona informaţiile, ar putea publi­
ca mici broşuri de propagandă privi­
toare la judeţul său, arătând şi mij-*
loace de vizitare (găzduiri, mijloace
de comunicaţie, etc.). Aşa funcţionea-

ză „sindicatele de iniţiativă" din A-
pus, care trimit broşuri explicative
de propagandă asupra oricărei loca­
lităţi, la cine le cere. In schimb, tu­
riştii vin nenumăraţi în acele locuri,
lăsând bani grei şi ducând faima u-
celor ţinuturi. Noi nu suntem mai
prejos ca Apusul din punct de vedere
al însemnătăţii locurilor de pe la noi.
Bar ne lipseşte organizarea iniţiativei
pentru atragerea vizitatorilor. Şi, de
sigur, pe lângă străini, mulţi compa­

trioţi ai noştri ar începe să cutreere
. ţara, în loc de a fugi peste graniţe la
prima ocaziune.

lată un rol măreţ al Asociaţiilor
învăţător eşti, demn de calitatea inte­
lectuală a membrilor lor. Printre rea­
lizările practice imediate ar fi deci:

. broşuri scurte, cu fotografii, despre
regiunile mai însemnate, organizare
de găzduiri pe la învăţători şi frun­
taşii satelor, publicare de cărţi poştale
ilustrate cu frumuseţile locale, ceeace
ar duce uşor faima noastră în străi­
nătate, etc. In această din urmă pri-

• vinţă, îmi îngădui o observaţie,

In judeţul Sălaj avem nenumărate
biserici de lemn, modele de artă româ­
nească, pe care orice străin le-ar ad­
mira. Nu există însă nici o cartă poş-

. tală cu astfel de monumente româ­
neşti în tot judeţul. In schimb există
„Liceul Vesselény" din Zălau, gara
din Zălau, etc. Şi când mă gândesc ca

. avem mormântul lui Bărnuţ cu minu­
nata biserică de lemn delà Booşa Ro­
mână, admirabila biserică din Corund,
desemnurile naive, dar fără preţ, din
acea biserică... Eu însumi am făcut
pe socoteala mea, câteva astfel de cărţi
^poştale, cari au stârnit admiraţia tu­
turor străinilor peni-u geniul aHislic
românesc. Dar bine înţeles, iniţiativa
ar trebui organizată şi generalizată.
Statul nu se ocupă de astfel de opere
culturale. Să înlocuim statul, în a-
x,eastă privinţă, prin activitatea co­
lectivă a învăţătorimii.

îmi voiu îngădui să dau mai jos
câteva sugestii de felul cum s'ar putea
începe opera „descoperirii României".
Împrejurările mau. făcut să cutreer
mai des judeţul Sălaj, în ultimii am.
Am colindat cu drag satele lui, am în­
văţat să le iubesc şi aş vrea ca nenu­
măraţi călători să se abată prin mân­
drele plaiuri sălăjene. In vălmăşagul
amintirilor, iată câteva puncte care
s'ar putea înscrie în o eventuală bro­
şură de ^propagandă, scrisă, bine în­
ţeles mai pe larg, mai complet şi mai
documentai decât notele mele.

Zălaul, capitala Sălajului, e minu­
nat ia poalele Meseşului. Drumurile,
admirabil întreţinute, sunt o adevă­
rată frumuseţe, iar priveliştile care se
deschid, ici-colo, în luminişuri, până
în zări depărtate, sunt o încântare.
La Zălau, Astra a început organiza­
rea unui muzeu de antichităţi, care
poate interesa pe oricine.

Pornind din Zălau, un drum trece
pe la Goroslău, locul istoric al bătă­
liei lui Mihai Viteazul, şi ajunge la
Bocşa-Română, unde e frumosul mor-
niănţ al lui Simion Bărnuţiu, m
curtea unei vechi şi sărace biserici de
lemn, care e o minune înditioşetoare
în simplicitatea ei.

De acolo frumosul şi bogatul scd
Supurul de jos.

Delà Supur se poate merge la Co­
rund a cărui biserică de lemn o soco­
tesc ca pe una din cele mai frumoase.
Pre,otul de acolo, Vasvâry, de familie
nobilă, cu acte de pe la 1500, are o a-
devărată adoraţie pentru biserică şi
o poate lămuri, făcând-o dragă, ori­
cărui vizitator. In interiorul bisericii,
pe peretele uşei de intrare, un pictor
ţăran, naiv^ de acum două sute de ani,
a zugrăvit, extraordinar, scenele din
iad, aşa cum le închipuia imaginaţia
populară. Sunt pedepsiţi mai cu sea­
mă bogătaşii satelor şi femeile. Pri­
marii cari au luat biruri prea grele
sunt puşi, ca peştii, într'un coş de

Jier si ţinuţi de draci în smoală fier­
binte. Vel care a furat pământ, e pus
să are pământul furat, iar aracii U
bat, fără milă, cu harapnice de foc.
Morarii înşelători la cântar se aleg
eu pietre de moară utârnate de gât.
Jfemeia necinstită e fiartă într'un ca­
zan cu smoală. Cea care şi-a lepădat
copüul e împunsă cu frigări înroşite,
de către draci. Alta e silită să bea tot
iimptil fiere... Ore întregi pofci petrece
în faţa acestor vedenii primitive. Orice
iubitor de artă le va preţui cu entu­
ziasm.

După Corund, vin Băseşti i , loc
rscump Românilor pentru luptele naţio-
note din timpul stăpânirii maghiare.
Aci era locuinţa Preşedintelui venerat
al Partidului Naţional Momăn, Gheor-
ghe Pop de Băseşti. Castelul său se
menţine neatins graţie îngrijirii pioa­
se a venerabilei fiice a lui Pop de Bă-
rseşti, pe care toţi locuitorii o numesc
„Doamna Elena1' şi u soţului său
Hossu-Langin. Figuri venerabile, care

Jac să tresalte orice inimă româneas­
că, care cunoaşte trecutul nostru sbu-
< turnat.

Delà Băseşti, drumul duce spre Ce­
hul Siivaniei, reşedinţă de plasă, unde
•orice vizitator poate găsi o găzduire
•bună.

Pornind din Ceh, se poate vizita
admirabilul defileu al Someşului, tre­
când print r'un sat de ţigani pitoreşti,
care nu mai sunt nomazi, ăar ai că­
ror copii — goi ca Adam şi Eva —
execută dansuri amuzante, întinzănd
mâna după un leu sau doi lei. In a-
jpropiere, satul Tohad e locul de naş­
tere al poetului copiilor P. Dulfu.

Toţ din Ceh se poate porni şi pentru
vizitarea Benesadului, Uleaculiii şi a
•castelului din Asoagiu. In Uleac e o
biserică de lemn micuţă, aproape pă­
răsită, care ar trebui conservată ca
monument istoric. Construită în tim­
pul Unirii, pe ia începutul veacului
al XVUI-lm, ea era destinată fa cele

^şapie familii româneşti, unite, ăe a-

tunci. Cu încetul, Românii am, români­
zat pe Maghiarii cu cari locuiau îm­
preună şi azi bisericuţa e cu totul ne­
încăpătoare; preotul Coste se stră-
dueşte să termine o biserică mare, în
zidărie. Dar eu prefer cu mult biseri­
cuţa în lemn. In jurul ei, câteva cruci
de piatră, vechi, închise în câte un
cerc. Sunt morminte foarte rare şi
demne de tot interesul. Doamna Vétu-
ria Coste îmi explică rostul lor astfel:
Sunt din prima jumătate a véacuhii
al XVIII-lea şi înseamnă mormintele
unor unitari maghiari convertiţi la
greco-catolicism. Cercul era semnul
unitarilor, iar crucea a creştinilor. Aşa
a auzit dna Coste explicaţia din bă­
trâni...

De sigur că notele mele sunt sumare
şi nedocumentate, ca orice note de că­
lătorie. Dar ele pot servi ca o sugestie
pentru o lucrare în felul cum am în­
cercat să explic la început. Ca încheie­
re, mai amintesc iŞimleul Siivaniei,
oraş frumos, în care sunt ruinele cas­
telului familiei Batory, vestit în isto­
ria Poloniei şi a Ungariei; apoi J a c ,
pe locul fostului Porolisum, roman,
unde şi azi ies la iveală, sub fierul plu­
gului, monede romane (mai ales
Faustina), sau tipare de gravat, sau
inele vechi... Locuitorii le vând pe
preţuri de nimic vizitatorilor. S'ar
putea organiza o mică expoziţie de
vânzare pentru vizitatorii cari tfw
lipsi. Pentru doritorii de exploatări
miniere, e Surducul.

Iar pentru doritorii ăe privelişti
frumoase, drumurile sălăjene,, pe o zi
frumoasă de toamnă sau de Mai, sunt
o adevărată încântare, pe care n'o
mai uită niciodată...

PETRE SERGEiSCU,
Profesor la Universitat*a cián GM}.

IU SATUL SX Ş.CGALAX

© R I E N T A R I PRACTICE:

în
Metodele nou! de educaţie.

Motto: Citiţi, aprofundaţi şi în­
cercaţi realizarea!

£ cunoscut faptul psihologic, că o
i iee , un concept mintal, tinde tot-
êeauna să iasă la suprafaţă, să apa­
r ă în lumea vie a faptelor, fie că ea,
ideea, urmăreşte un scop bun, fie că
urmăreşte unul mai puţin bun. Ideea,
«dată răspândita în câmpuL mintal,
caută, ca şi izvorul de a p ă r loc de
mişcare, de curgere.

Se mai cunoaşte şi faptul psiholo­
gic, că i n măsura în care ideea e mai
profundă, mai complicată, prefacerea
ei în realitate necesită un timp mai
îndelungat. Cere, adică, un timp mai
lung la germinare şi desvoltare.

In această perioadă de timp, ideea
e privită, e discutată, e controversată.
S e scrie în jurul ei tot ceeace oamenii
preocupaţi de ea pot gândi. S e creia-
ză o întreagă literatura. Gand e vor­
ba însă, de trecerea ia faptă-, la pu-
nerea în practică a ideii, în deobşte se
naşte o confuzie. Unii — cei mai
mulţi — ezită să facă pasul, s'o rupă
cu elementul teoretic, ţesut în jurul
ideii, conceptului. Alţii nu văd încă
destul de clar drumul pe care să por­
nească spre ţinta fixată de ei.

Cam în acest fel se află azi, în lu­
mea învăţătorească, chestiunea ce s'a
fixat şi pentru examnele din anul
şcolar în curs, dar care chestiune va
rămânea perpetuu o problemă de cul­
tură profesională,, de cea mai mare
importanţă. Chestiunea e formulată
sub numele ajuns atât dë comun' irr

1) Introducerea dintr"o lucrare oe ar fi
fost să apară, dar a cărei tipărire se a-
m â n ă pentru câtva timp. Vo-iu publica
fragmente, pentru a se folosi pe- această
cale de învăţători':

P. R. Pètlescic.

e x p r i m a r e : .„metode, iioui, in. educaţie'1..
Faza în c a r e se găseşte însă a c e a s t ă -
chestiune, astăzi, când în. juru-i a p a r
fel de fel de c ă r ţ i , , o foarte bogată li­
teratură pedagogică, îmi. face i m p r e ­
sia unui labirint în. care învăţătorul,,
doritor de a se lumina, se ' tot a d â n ­
ceşte, depărtându-se tot mai mult de-
ţinta spre care a plecat, îneât, l a u n
moment dat, simte trebuinţa, unui. f ir
salvator. Un asemenea, fir voiesc s ă - L
pun învăţătorului la îndemână, soco­
tind că nu fac o lucrare de prisos, d a ­
că, măcar sub forma de articole,, d a c ă
nu de carte, îl dau publicităţii sub?
titlul:. „Orientări practice în. metode-
noui da educaţie".

Erin, mijlocirea acestui, fir:,. învăţă­
torul, va. putea, sintetiza, tot materialul,
bogat, aflat în atâtea volume citite de-
dânsul asupra: chestiunii: enunţate şi
va. izbuti, cred,, cu..mult, succes,, ca în.
măsura în care va selecţiona şi grupa
materialul în. jurul ideilor, esenţiale;
să vadă luminându-i-sa calea, ce duce-
tocmai acolo unde doreşte: la punerea
în. aplicam\,a ideilor, la afjarsa meto­
delor celor mai bune: pentru, arta e-
ducafiunii. Aceastari marcat problemă'
a zilelor de azL Ya î i sbu t icu atât m a i
mult-, cu cât va vedea că dascăli de-a i
lui, înaintaşi sau contimporani, a i u ­
rea, în alte ţăr i 1) , ca şi aici la noi, î n ­
cercând^ experimentând: au ajuns c u t
bine la- sfârşitul' încercărilor- făcute. .
Avem şi noi dascăl i cari ne atrag p r i ­
virile spre- şcoalele lor,- prin c u r a j u l
cu- care- unii' au aplicat principiul'
conducerii' dë' sine 1 a- cîaseî, 5)* alt i ig

t;
1) In America, là- Dăltuit. în Winetka;

in Germania; la-Manheim: în Belgia, pe­
dagogul Decroly, etc., etc.

2j Profesorul' Padit, Petrer din Piteşti: ş i :
atâţia alţii;.

.>j7"í:.l SI SCOALĂ m
^principiul lo rmar i i de clase de copii,
tdupă. tipuri omogene de individuali-
.tăţi, a) iar alţii, .principiul centrelor de
interes 4) . D a r despre asemenea cazuri
vom vorbi altădată, arătând atunci
toate .piedicele întâmpinate de ei, cu

.dorinţa de a face cât mai bine, şi eu
-atât mai mult vom vorbi despre me­
ritul mare, demn de toată lauda, al
curajului lor, înfruntător de batjo­
curi, de zeflemele. Nimic mare nu
se face fără piedeci, sriscuri şi — le-
-ge a f i r i i — f ă r ă ironia contemporani­
lor cari se tem de ţăndărite ce sar
din trunchiul copacului şi nu privesc
cu admiraţie la râvna meşterului care
vrea să facă din el obiect de preţ.

In tratarea .problemei, mă voiu feri
de comentarii, de o prea mare desvol-
tare a ideilor, căci n'aş vrea să alu­
nec spre un nou labirint creiat în ca-

-zul acesta de mine, .şi să pierd firul
conducător. Apoi nici titlul ,şi nici sco-

joul acestui articol nu-mi jpermit. <Deo-
.parte, examene noui hat la uşă, cum
ier i au bătut altele şi cum mereu vor
bate, joentrucă învăţătorimea are ne­
voie de ele. De alta, şcoalele aşteaptă
un semn de înviorare, .pe cât de scurt,
pe atât de clar ,şi de luminos. De a-
ceea, aş fi foarte mulţumit dacă aş
putea să restrâng cuprinsul a zeci de
volume, al unei cât mai bogate biblio­
grafii, în cât mai puţin spaţiu, dân-

'du-i lucrări i*) înfăţişarea unei schi­
ţe pedagogice. Dar, cum cred că o «,-
semenea schiţă, dacă a r fi să priveasT
că tot numai o simplă ideologie a pro­
blemei alese, încă nu ar părea de-a-
"juns, ca să ne înveţe cum să facem
faţă exigenţelor de ordin practic aţe
vieţii, am adăugat în cursul lucrării ,

3) Şcoala Nr. 1 din Alba-Iulia.
4) învăţătorul Torna Coclş din B la j .
*) Ce ar fi fost să apară, căci e gata în

ananuscris, delà 1 Decemvrie 193:2.
-AuioKiil.

la finele fiecărui capitol*) câte u*
chestionar, întitulat: autoexamitmrei
l -am dat numirea aceasta, căci îl pri­
veşte numai pe învăţător şi numai a-
cesta singur, pătruns până în adâncul
firii lui, de marea lui menüre, îşi

poate jace prin introspecţiune, un e-
xamen de conştiinţă, o mărturisire
lăuntrică, întrebându-se cât a făcut
din ceeace a trebuit. I a r dacă n 'a pu­
tut înfăptui multe sau n'a avut încă
vreme să facă măcar ceva din acel
program al datoriei sale, să se între­
be cum înţelege să lucreze în aceste
zile maxi şi totodată grele pentru nea­
mul nostru, când vreme de întârziat
nu mai este. Căci vieaţa ne apasă cu
o mulţime de probleme la a căror des-
legare nu mai e suficientă vorba sin­
gură, discuţia, oricât de cu tâlc a r fi.
Acesteia, vorbei, trebue să i se dea ex~
presiunea reală. Să fie prefăcută in
faptă, căci numai fapta urneşte vieaţa,
şi înlesneşie progresul. Pentru aceea
am pus ca motto, îndemnul: Citiţi, a-
profundaŞ, şi încercaţi realizarea!

Delà început**) o scurtă dar nece­
sară lămurire. Subiectul „Metode noui
în educaţie"", lansat în timpul din ur­
mă prin toate organele de publicitate
ziaristică, nu trehue să sperie. Ideile,
principiile pedagogice care s t a u l a M z a
discuţiei noastre, nu sunt noui sau,
mai bine zis, atât de noui. Noutatea,

' *) Sunt 10 capitole ce privesc princi­
piile şeoalei noul: 1. Educaţia fizică. Me­
toda ei. 2. Educaţia intelectuală. Meto­
dele ei: a) Metoda iniţ iat ivă; b) Activis-
mul şi metodele prin activitate reală, vie:
c) TiegionaTismul educativ. Metoda apli­
cării regionalismului şi localismului; d)
Metoda centrelor de interes. Metoda De-
or ol y : e) Individualism pedagogic. Metod*
de respectarea individualităţii. Sistem»
de scoale. 3. Metoda educaţiei moral-re-*
Ugioase'. Personalitate morală. Í. Metod*
educaţiei în sens naţional. 5. Metoda unei
educaţii umanitare. Autorul.

-•**) E vorba de lucrarea întreagă.

fWiúru (impui nostru, stă în faptul că
«ceste idei, ateste principii, îşi aşteap­
tă cu nerăbdare trecerea în lumea rea­
lităţii; că ele cer o repede înfăptuire
éirt partea tuturor celor chemaţi să
tacă educaţie.

Şi încă o lămurire: cele ce scrlui şi
Yoiu mai scrie presupun că învăţăto­
rul a citit mult; că citeşte lucrările a-
părute cu privire la mişcarea pedago­
gică nouă şi la cea socială, fiind în
curent cu ce apare; că, având o biblio­
teca în casa sa sau în şcoală, se luptă
s'o cunoască şi să aplice multe din în­
drumările cuprinse în cărţi. Va veni,
cred, ocazia, de nu se va mai publica
de revistă vreun articol, să arăt şi u-
nele din cele mai bune cărţi româneşti
şi streine ce se pot citi cu folos. Aceas­
ta incidental.

Şi acum, după această introducere,
ee ar putea fi urmată de capitole ca:
„La o cotitură în drumul educaţiei",
„Cadrul de activitate al şcoalei noui",
„Curente pedagogice noui", în care ca­
pitole se orânduesc principiile edu­
caţiei ce isvorăsc din raportul celor
două elemente componente ale omului:
corp şi suflet, ca şi din raportul din­
tre fiinţa copilului ş i mediul cosmic şi
cel social, să las să se desfăşoare, ca
model, acel şireag de întrebări ce şl
îe-ar pune învăţătorul, după ce a stu­
diat şi a găsit că educaţia fizică, de
pildă, e atât de necesară în educaţie
astăzi. Să las, adică, să urmeze o au-
ioexaminare, cu privire la partea
practică, de înfăptuire în domeniul e-
liucaţiei fizice de către învăţător şi
«coala nouă, rămânând ca Ia alte ca­
pitole să se anexeze cuvenita autoexa-
minare.

1. In ce măsură ai contribuit la în­
dreptarea stării igienice a copiilor şi
i a deosebi a celor săraci şi debili?

2. Ai în şcoală cel puţin o marinat
de tuns, pentru băieţi? Şcoala are u a
spălător (lavoar) unde să se dea l ec ­
ţii de întrebuinţarea săpunului, a p r o ­
sopului, după regulile igienice, atât de
necunoscute de sătenii noştri? Cerce­
tezi starea de curăţenie a clasei, a ele­
vilor? Şcoala se bucură de concursul:
medicului?

3. I n comună ai ţinut conferinţe
despre îmbunătăţirea stării igienice a:
locuitorilor?

4. Ai respectat orele indicate în o-
rar, pentru educaţia fizică? Unde faci
exerciţiile acestui obiect, în clasă, în
curte? Fac i jocuri car i să desvolte o-
dată cu corpul şi unele însuşiri su­
fleteşti? Ai făcut lista acelor jocuri?
Dacă ţi-o cere cineva din control, a
ai? Sunt în programa specială, pe ca­
re ai făcut-o singur, pe baza celei ge­
nerale, jocuri locale, specifice comunei
sau regiunii înconjurătoare? In ce;
măsură cultivi dansurile naţionale?

La serbările şcolare pui în program'
şi puncte privitoare la ex. gimnastice;
jocuri, dansuri naţionale?

5. Gomuna are un câmp sau teren
de sport? Este îngrijit? Merg şcolarii
cu învăţătorul acolo? Ai încercat a da
sau a se da de cineva, lecţii de înofe
sau de canotaj (vâslire) dacă împre­
jurări le permit?

6. Tineretul este organizat de cinevat
în vederea sporturilor? Ai organizai*
cercetăşia, ea fiind o instituţie foarte
potrivită pentru desvoltarea corpulu?
şi educaţia voinţei?

7. In ce chip ai interesat comitetul'
şcolar, autorităţile din comună, pe
fruntaşi, pentru o educaţie fizică s i s ­
tematică a tineretului?

P. R. PETRE8CU,
Inspector general şcolar:,

•Sibiu.

SATUL SI SCOALĂ

L E C Ţ I E D E GRAMATICĂ,
cl. IV.

Subiectul : Fraza,

Introducere.
Copii, de mult n'am mai făcut lec­

ţie împreună!
Eu ştiu bine că n'aţi îndrăznit să

mă rugaţi ca altă dată, de aceea nu
sunt supărată pe voi; dar vreau să
ştiţi un lucru: supărarea îmi trece re­
pede, ca şi când n'ar fi fost, când co­
piii arată prin purtarea lor că s'au
îndreptat!

Vreţi să facem o învoială? S ă ui­
tăm tot ce-a fost neplăcut până acum
şi de aci înainte să vă purtaţi aşa, ca
să rămânem pentru totdeauna cei mai
buni prieteni.

Şi acum — ca unor prieteni buni —
vreau să vă povestesc o întâmplare pe
care am citit-o nu de mult.

...Era ca şi acum, spre primăvară.
I a rna plecase fără să mai aştepte
sfârşitul lui Februarie. La munţi e r a
zăpadă multă. Soarele cald de primă­
vară a topit-o repede, aşa că apele
râurilor au crescut mult. Dunărea, ca­
re ştiţi că adună în albia ei apa tutu­
ror râurilor oare vin delà munte, s'a
umflat mult şi s'a revărsat peste ma­
luri mai mult ca de obiceiu!

Intr 'o noapte, valurile ei înconju­
rară căsuţa unui pescar. Pescarul nu
avea pe aproape nici o luntre, iar din
sat nu putea aştepta pe nimeni pe o
vreme ca aceasta.

Apa creştea mereu şi valurile erau
furioase. Pescarul îşi luă nevasta şi
copiii şi cu toţii se urcară pe acoperi­
şul casei. In curând lume multă se a-
dunase pe maluri.

Vântul bătea furios, valurile se ri­
dicau tot mai mari... Lumea privia în­
mărmurită. Din căsuţa pescarului nu
se mai vedea decât acoperişul)...

Atunci un glas din mulţime strigă:
..Dau cinci sute de lei aceluia care va

scăpa bieţii oameni delà moarte".....
Nimeni nu se mişcă. Valurile veneau
şi mai furioase... primejdia era mare .

Deodată o mişcare se făcu prin
mulţime. Un flăcău voinic îşi făcea
cu greu loc printre lumea înghesuită.
Ajuns la mal, sări într'o barcă, pus&
mâna pe lopeţi şi vâsli cu putere.

Dar valurile ameninţătoare creş­
teau văzând cu ochii şi sgomotul lor
era înspăimântător....

Voi să vă gândiţi şi fiecare puneţi
mâna pe creion şi scrieţi ce s'a putut
întâmpla!

Copii, îmi place cum v'aţi gândit.
Gândurile voastre arată că aveţi ini­
mă bună. Aşa s'a şi întâmplat: pes­
carul şi familialui au fost salvaţi dar...
flăcăul n 'a voit sa primească banii bo­
gatului. El s'a pierdut prin mulţimea
care tăcută şi cu respect se da în lă­
turi din calea lui...

Şi acum, fiindcă mai avem vreme,
să mai învăţăm ceva.

Pregătire. Mai întâi să ne aducem
aminte ce-am învăţat în lecţiile di­
nainte!

De câte feluri sunt verbele? Pe care
le numim predicative? După ce cu­
noaştem care verbe sunt nepredicati­
ve (după terminaţia lor) . Ce sunt ele
de obiceiu în propoziţi uie'* (compi. r

atrib. şi chiar sub.)
Prop. care. au atribute şi comple­

mente cum se numesc? Ce fel de prop,
mai sunt? Spuneţi câte o prop, sim­
plă! Din câte vorbe sunt formate cele
mai multe prop, simple? Fiecare să
prefacă prop, simplă la care s'a gân­
dit, într'o prop, desvoltată. Cum sunt

prop, desvoitate faţă de cele simple?
(gândiri mai lungi sau mai mar i) .

Predare. S ă ne întoarcem cu mintea
la povestirea de adineaori şi să scriem
câteva gândiri din ea.

Ce făcuse Dunărea într'o primă­
vară?

Intr 'o primăvară, Dunărea se re­
vărsase mai mult ca de obiceiu (se
scrie pe tablă şi elevii în caiete).

Şi valurile ei ce-au făcut? (valurile
ei înconjurară într'o noapte căsuţa
unui pescar). Se adaugă răspunsul a-
cesta la cel dintâiu aşa ca să avem
scrisă pe tablă fraza următoare:

1. Intra primăvară, Dunărea se
revărsase mai mult ca de obiceiu si
valurile ei înconjurară într'o noapte
căsuţa unui pescar.

Ce-a făcut pescarul?
2. Pescarul Şi-a luat nevasta şi co­

piii şi cu toţii se urcară pe acoperişul
casei.

Cine i-a salvat? (un ţăran voinic).
Spuneţi ce-a făcut ţăranul, dar ca şi
cum s'ar întâmpla, acum.

S.Un ţăran voinic străbate până la
barcă, sare în ea, pune mâna pe lopeţi
şi vâsleşte cu putere.

S ă citească cineva ce este scris la
No. 1.

Despre cine e vorba în această gân­
dire? Ge-am spus despre Dunăre? (că
se revărsase). Noi nu ne-am mulţumit
să spunem simplu: Dunărea se revăr­
sase. Ge-am mai adăugat? (când se
revărsase şi cum). Cum se numesc în
gramatică felul acesta de gândiri?
(prop, desvoitate). Care e predicatul
acestei prop.? (se revărsase). Să-1
subliniem. Dar gândul nostru nu s"a
oprit aci. S ă citească cineva gândirea
până la capăt!

La cine ne-am mai dus cu gândul?
Ce-am spus despre valuri? (că încon­
jurară). Ce ne arată vorba a c p ^ ' " ' 1

(ce-au făcut valurile). Ce nume au în
gramatica vorbele care arată ce fac
fiinţele sau lucrurile? (verbe). Ce fel
de verb e acesta? fpredicativ). Va să

zică încă un predicat. Subiectul care
e? (valurile). Că citească cineva cele­
lalte vorbe rămase! Ce sunt vorbele a-
cestea în prop.? (atrib. şi eomplem.)
Partea din urmă a gândirii noastre
ce este deci? (tot o prop, desvoltată).
Gare e predicatul acstei prop.? Să-1
subliniem. Din câte prop, e formată
gândirea aceasta întreagă? (2) Prin
urmare atâtea prop, câte verbe predi­
cative sunt. (se arată cele 2 verbe sub­
liniate).

S ă citească cineva prop. I . Să ci­
tească altcineva numai prop. I I ! A-
ceste două prop, sunt unite într'o sin­
gură gândire. Să citească cineva gân­
direa întreagă aşa cum am spus-a
când am povestit! Cum e gândirea a-
ceasta faţă de fiecare din prop.? (mai
mare, mai lungă).

Să luăm seama acum şi ia înţeles.
Când citim prop. întâi, ce ştim?

Ştim destul de bine ce a făcut Dună­
rea, dar... parcă mintea noastră nu e
mulţumită; vrea să afle ce s'a mai în­
tâmplat.

Când citim şi propoziţiunea a doua
fără să ne mai oprim, atunci la în­
ţelesul din prop. I se adaugă şi înţele­
sul din prop, a I I şi mintea noastră e
mai împăcată; ştie mai bine şi mai
mult.

S ă citească cineva ce e scris la No.
21 Luaţi seama la vorbele din această
gândire şi spuneţi care sunt verbe!
Ce fel de verbe sunt? (predicativei.
Avem deci două predicate. Şi în gân­
direa delà No. 1 sunt loua predicate.

Din câte prop, e formată gândirea
întâi? Din câte prop, e formată gân­
direa a doua? Să citească cineva prop.
1! Prop. I I !

Citind prop. I ce ştim? Când ştim
mai bine ce-a făcut pescarul si fami­
lia, lui? (când citim şi prop. I I) .

Citind aceste două prop, unite, c?
băgăm de seamă? (înţelesul e mai în­
treg, mai deplin).

Să citească un copil gândirea delà
No. 3.

Si după citit, ce băgăm de seamă?
{ c ă e o gândire mai mare) . Despre
•cine e vorba în această gândire"? (des-
jpre un ţăran voinic). Ge-am .spus des­
pre acest ţăran? Toate vorbele acestea:
străbate, sare, pune, vâsleşte, ce ne vâ­
râtă? Vorbele care ne arată ce face
.subiectul ce sunt în prop.? (predicate)
•Câte predicate sunt în gândirea în­
treagă? Deci în câte prop, putem des­
părţi gândirea aceasta? S ă citească ci­
neva prop. I . Altul prop. I I — I I I — I V .
Toate aceste patru prop, sunt unite
in t r 'o singură gândire mai mare. Ce
jputem spune despre înţelesul acestor
prop, la un loc? (e mai întreg — mai
deplin).

Asociere. 'Ge-am scris pe tablă? (câ­
teva gândiri). Din ce sunt formate
gândirile acestea? (2 şi mai multa
prop.).

Dacă ne uităm la, verbele predicati­
ve ce băgăm de seamă? (in fiecare
-gândire sunt atâtea prop, câte verbe
pred. sunt). Gum e înţelesul acestor
'gândiri?

Generalizare. Copii, să ţineţi minte:
Gândirea formată din mai multe pro-
poziţiuni care au un înţeles deplin se
numeşte FBAZĂ.

'Care sunt părţile frazei? Din câte
prop, poate fi formată o frază? Cum
putem cunoaşte uşor câte prop, sunt
într 'o frază?

Aplicare. Să ne mai amintim câteva
gândiri din povestirea noastră.

Vântul bătea furios şi valurile se
ridicau tot mai mari. Gândirea aceasta
cum e botezată în gramatică? De ce?
'Gândirile cele mai scurte, cum se nu­

mesc? (prop, simple). Ge fel de prop,
mai alcătuim noi? (desvoltate).

In vorbirea noastră care din aceste
gândiri le folosim mai des? (frazele).
In povestirea noastră n'au fost decât
3 — 4 prop. Cu ce mai putem dovedi t ă
într'adevăr în vorbirea noastră folo­
sim mai mult fraze? Nji ne oprim prea
des; mulţi oameni vorbesc pe nerăsu­
flate.

Citiţi din caiet răspunsurile voas­
tre! Gândurile voastre scrise în caiet
cum se numesc? (fraze). Voi le folo-
siaţi şi înainte tie a învăţa despre ele.
Ce ştiţi acum, mai mult ca înainte?
(numele lor). Ce mai ştiţi încă? (sunt
formate din mai multe prop.) Şi mai
ştiţi ceva! (cum putem afla uşor câte
prop, sunt.)

Spuneţi acum fiecare câte o frază!
S ă vă mai spun şi eu una: Pisica

sgârie, baba se piaptănă, fluturele
sboară... (copii râd).

Nu sunt trei prop.? Nu le-am spus
una după alta fără să mă opresc?
(n'au un înţeles, răspund "opiii). Da,
e adevărat! Aceste trei prop, nu for­
mează o singură gândire cu înţeles
din ce în ce mai întreg.

Eu vă spun trei vorbe. Voi să fa­
ceţi o frază în care să fie aceste trei
vorbe: picioare, scârţâie, ger. (Gând
afară e ger. zăpada scârţâie sub pi­
cioare). Se despart prop.

Pentru lecţia viitoare să -crieţi fie­
care trei fraze, dar cu ele să povostifi
o întâmplare scurtă.

ANA C. IENCÍCA,
Prof. de pedagogie.

M E T O D E N O U L

Din timpurile cele mai vechi, oamenii
•s'au ocupat de educaţie şH foarte natural
s ă se ocupe şl 'n vremurile de astăzi.
„Educaţia copilului", iată steagul care
flutură de veacuri deasupra omenirii. Şi
'in 'această luptă, ca în oricare alta, au

apărut dealungul vremurilor tot felul de
luptătorii: unii cu verba, alţii cu fapta;
unii cu reclama, alţii cu munca. In vre­
murile mai vechi s când vreun pedagog;
sau filosof se răsvrătea Împotriva educa*
ţiel sau instrucţiei timpului şi enunţa

w e a n nou sistem, vreo nouă teorie, răs-
eula |nţre,agă opinia publică. In ziua de
as tăz i nu se mai întâmplă aşa ceva. Mai
ales ^jcum, după răsboiul «mondial, când
peda^jpgji au răsăr i t ca ciupercile după
ploaie, opinia publică s'a cam obişnuit
cu tot felul de teorii, care rămânând mai
totdeauna simple teorii, nu prezintă nici
un „pericol'.

Idei noui saru metode noui, cum li se
zice, nu :sunt, vorbind adevărat. Oricare
idee pedagogică care se trâmbiţează as­
tăzi ca o idee nouă, se găseşte în peda­
gogia trecutului), dacă te osteneşti s'o
cauţi. Că sistemul acesta, de-a frunzări
pedagogie de prin diferite manuale şi de
a te crede îndată gata de o revoluţie în
educaţie, e nou, e la modă mai bine zis, e
adevărat. Dar că cineva t rage vreun fo­
los din toate aceste predici ce se rostesc
-şi se scr iu cu toate ocaziile posibile, se
poate recunoaşte de oricine că. nu.

Tot mereu auzim: educaţie nouă, meto­
de, sisteme, idei sau curente noui. în edu­
caţie, dar nu ne precizează nimeni un sis­
tem aplicabil în şcolile noastre, fără pa­
r a d ă de fraze filosofice, pe-o singură
foaie de carte. S ă se spue odată ce se
poate alege şi ce se poate face l a noi din
toate sistemele noui ce ne vin din străi­
nătate şi apoi să se facă, nu numai să
rămde spus. Lăudăm mereu ce fac strei­
nii, dar trebue să ne gândim serios ce
avem noi de făcut. Sistemele de educaţie,
care se întrebuinţează în streinătate şi şi
acolo mai mult ou titlu de experienţă, să
le cunoaştem, desigur, dar s ă nu ne în-
«hipuim degrabă că se pot apl ica oriun-
4e S ă se aleagă din toate aceste sisteme
tot ceia bun, adaptabil şi realizabil cu pd-
•ibi l i tăţ i de care dispunem şi în cel mai
umil sat; să se enunţe im sistem propriu
românesc, care după ce va fi îndeajuns de
studiat şi experimentat, introducerea lui
în şcoală să fie s t r ic t obligatorie. Liber­
tatea aceasta de a alege fiecare metoda
ee-i convine, încrederea prea mare în pri­
ceperea fiecărui învăţător e cel puţin
âăun&taare învăţământului,
învăţătorii sunt aproape desorientaţr.

Li-e şi frică s ă spuie că la predarea lec­
ţiilor în clasă se conduc după treptele;
psichologice. Mă rog, aceasta-i o metodă,
învechită, şi eşti înapoiat dacă .spui c'o»
întrebuinţezi. Mai ales dacă spui. Că în­
trebuinţezi .această metodă sau că nu î n ­
trebuinţezi nici una, a l tă treabă.

Cu ocazia examenelor pentru învăţă­
tori, s'a putut observa cum bieţii candi-
didaţi făceau sforţări enorme ca să pară
că se folosesc în şcoală de a şa zisele me­
tode noui.' După ce răsfoiseră în ajun una.
sau mai multe manuale pedagogice, îşi.
închipuiau c'au şi aplicat în şcoală c u ­
tare sau cutare metodă. Ş i ce bine a r fE
ca fiecare învăţător, cel puţin să-şi c i ­
tească odată lecţia înainte de-a intra î n
clasă, să-şi fixeze în minte mersul lecţiei
ce va preda şi să-şi explice cuvintele n e ­
înţelese pentruca să nu se întâmple să
spuie copiilor că „boccea" înseamnă „urr
fel de dovleac", cum am auzit odată Ş i
cel puţin fiecare învăţător să ştie că o—
rele de c lasă trebue să fie cu ceva mai '
lungi decât recreaţiile, iar suspendarea
cursurilor pe zile întregi, cu delà Şine
putere, cu totul neadmtsă.

Am mai auzit acolo — la examen —-
vorbindu-se de „conducerea de sine a clasei".

E drept că sistemul acesta uşurează în­
trucâtva munca învăţătorului, dar cred"
că nimeni nu urmăreşte acest rezultat,
nici cel care întrebuinţează sistemul. S ' a
spus: „un copil murdar, care a primit în­
sărcinarea de a controla dacă conşcoJarii
săi se spală pe mâini, urechi, etc., a d e ­
venit un copil curat". Bine, dar observaţia
învăţătorului s 'a terminat aci. Folosul e-
prea mic pe lângă neajunsuri. Dacă con­
trolezi serios şcolarii, vei afla multe lu­
cruri l a .cari, desigur, nu te-ai aşteptat,'
Unii şcolari au mituit pe şef şi răul, se în- -
doeşte, pentruca şeful trebue să mintă
pe învăţător, prezentând o listă necom­
pletă a celor vinovaţi. Dacă sistemul s e
aplică şi la studii, răul e şi ma i mare
Pe lângă cele înşirate mai sus , monitorii,
fie că sunt prea ocupaţi cu contnoAuâ, fie
că se bizuesc pe şefia lor, cam uită să-şi
înveţe lecţiile. Iar dacă învăţătorul con-

«tată cu vreo ocazie acest lucru, se mul­
ţumeşte să apuie: ...„cum se poate a ş a
ceva?!"

învăţătorul trebue să cunoască capaci­
tatea elevilor şi să caute să le uşureze
real munca ce-o au de îndeplinit. Am citit
într'o gazetă o reproducere dintr'o revistă
franceză, in care se recomanda un sis­
tem foarte bun pentru memorizarea poe­
ziilor: se scrie citeţ poezia pe tablă. So
explică înţelesul ei şi a l cuvintelor necu­
noscute de elevi. I se scoate în relief, prin
câteva cuvinte, importanţa şi frumuseţea
şi se citeşte tare de câţiva copii cari ci­
tesc mai bine. In urmă, învăţătorul în­
cepe a şterge câte-un cuvânt din fiecare
rând, începând cu substantivele, de e-
xemplu şi copiii citesc poezia ca şi când
cuvintele şterse a r fi pe tablă. Aşa
se continuă până rămân pe tablă numai
literile mari delà începutul fiecărui rând.
Când se şterg şi acestea, toţi copiii ştiu
poezia, şi au învăţat-o cu multă uşurinţă
şi plăcere Şi multe lucruri de-acestea fo­
lositoare şi realizabile putem găsi, dacă
ne interesează. Nu contemplând căr ţ i pe­
dagogice cu sistemele ce se apl ică în A-
mertca, F r an ţ a sau Germania, ci lucrând
pu ei ceas cu ceas şi zi de zi.

S ă fim indulgenţi cu copiii? E prea
m u l t Rousseau şi Ellen Key au întrevă­
zut poate timpuri mai fericite, nu c a a-
ceste în car i t ră im n o i E destul atât: să
nu fim barbari şi răuvoitori cu copiii.
înainte de a profesa metoda Moratessori
trebue să ne gândim că şcoală c a a cele­
brei pedagoge italiene nu se poate creia
în fiecare sat. Şi dacă copiii învaţă nu­
mai jucându-se în şcoala de copii mici. şi
cea primară, apoi sistemul acesta trebue
s ă se continue şi în liceu, căci trecerea
a ş a de bruscă e greu de suportat. Şi pe
urmă... s'avpm un rai în care să-i aşezam...

E i bilne, vieaţa-i cu totul altceva şi co­
pilul trebue obişnuit de mic cu ea. De
mic trebue obişnuit a face sforţări, pen-
trueă vieaţa nu-i jucărie. Desigur că tre-
Iftue să uşurăm munca copilului atât cât
a » stă în putinţă, dar ceeace are de făcut
•trebue obişnuit să ştie că-i de făcut, chiar

cu sfor ţăr i
Să lăsăm copSlul să-şi des volte sponta­

neitatea. Da, dar dacă este un bolnav î-n_
camerăj copita! să nu ştie că acela su­
feră, că-i trebue linişte şi s ă răcnească ,
cât 11 i a gura c'a făcut vreo ispravă? Nu.
trebue să ştie de suferinţa bolnavului şi
într'o măsură să sufere şi el? Dacă tatăl
vine supărat de undeva, de grijile zilei*
copilul să nu-i respecte liniştea? Totul cu
măsură . A trece delà o extremă l a a l t a .
nici în materie de modă nu-i recomanda­
bil. E o mare diferenţă între ceeace a r
trebui şi ceeace trebue să se facă.

S ă spunem curat. L a noi unde fréquen­
ta şcolară e a tâ t de slabă, de ce s ă a s ­
tupăm răul vorbind de sistemul Dalton şi.
şi Winetka? O rână infecţioasă t rebue
tăiată delà rădăcină, nu unsă cu diferite
alifii. înainte de a vorbi de metode noui„_
trebue să se ia măsur i e a părinţii să-şi
t r imită regulat copii înscrişi i a şcoală.
Lucrul acesta nu trebue lăsat pe seama,
învăţătorului. EI .trebue să fie prietenul,
comunei întregi, vorbind despre s is temul '
amendări i . S ă lupte cu vorba? E o muncă,
istovitoare, neînchipuit de grea şi cu r e ­
zultate nesatiisfăcătoare. Poate spune o r i ­
cine a făcut-o. Din pr ic ina felului cum se
face politica l a noi1, ţăa*anM au a juns să;
nu mai preţuiască vorbele, însemnăta tea
învăţăturii? Şi ţăranii ştiu de şomeri in­
telectuali şi sunt gata să-ţi explice o r i ­
când, pentrucă ţăranul nostru încă mai
crede c ă scopul şcolii primare e de-a face-
damni.

învăţătorul să fie doar sfătuitorul o -
dată, de două, de trei ori, iar neînţelegă­
torii să fie amendaţi şi executaţi de către-
fisc, după listele făcute de-un organ de
control delà centru, oare să viziteze fie­
care şcoală, cel puţin odată pe lună, cu
acest scop.

De ce să vorbim în t runa de realiză ri te
unui moşier care posedă diferite maşini
agricole şi să nu vedem ce-i de făcut cu
plugul nostru? S ă ne ridicăm mânecile ş î
să apăsam pe coarne!

. _ VALERIA MARCHIŞ,.
" " " T " înv. Feleac-Cluj.

I M P R E S I I D E L A E X A M E N U L D E DEFINITIVAT.

In zilele delà 16—23 Decemvrie 1932 şi
.dlela 9—17 Ianuarie 1933 s'a ţinut exame-
.nuî de definitivat al învăţătorilor din ju­
deţul Alba.

Am asistat tot timpul la acest examen,
c a reprezentant a l învăţământului pri-

. m a r
Numirea mea l a acest examen m'a cam

.-surprins şi nemulţumit totodată; pe deo-

. par te fiindcă trebuia să sufere to acest,

. t imp clasa mea, ceeace s'a şi întâmplat,
pe de a l ta fiind şi alte motive uşor de

z b i c i t .
Totuşi m'am gândit că voiu avea pri­

lejul să cunosc generaţia t ână ră a învă­
ţătorilor dintr'un întreg judeţ şi totodată
î m i pot oglindi în sufletul meu înivăţăto-
r imea din întreagă Ţara , căci între cei
136 candidaţi au fost absolvenţi din toate

•şcolii» normale.
Nemulţumirea mea delà început a fost

însă răsplătită îndeajuns —• nu vorbesc
••arici de răsplata materială care şi ea con­
tează în momente de criză — prin faptul

• c ă mi s"a dat posibilitatea să fac o com­
paraţie între şcoala veche şi şcoala nouă,
•între generaţia veche şi cea nouă, des­
prinzând învăţăminte şi delà una şi delà
•cealaltă, dar şi pentru una şi pentru

cal ta.
Şi pentrucă am ajuns l a aceste două

tipuri de şcoli: şcoala „pasivă" a genera­
ţiei mai vechi şi şcoala „activă" a celei
noui, cum multora le place să. spună,
fie-mi permis a face o scurtă paralelă
între ele.

In şcoala veche — vorbesc de şcoala de
-acum 30 de ani, nu mai veche — se dă­
dea mare importanţă intuiţiei, ca şi în
-cea de azi.

Tot. aceeaşi importanţă se dădea ş,i « -
tunci excursiilor şcolare, ca şi acum.

Exact ca şl azi, se făceau şi atunci lec­
ţiile practice.

Dar se mai făcea ceva atunci, ce nu se
prea face acum şi anume: se punea mare
-greutate şi se realiza principiul concen-

-ţroţiunii. un principiu al cărui rest era

să menţină unitatea conştiinţei sufleteşti
printr'un mănunchiu de cunoştinţe bine-
închegat, «e lăsând ca mintea plăpândă a
elevului să se împrăştie în cele patru un­
ghiuri.

Azi, sunt metode şi principiii noui ta
teoriej In practică însă n'am văzut apli­
carea lor de către nici un candidat.

Şi atunci ne întrebăm: De ce se face
atâta vorbă pe chestia acestor două t 'puri
de şcoală, dacă în fond nu există nici o
deosebire intre ele? Se crede oare, că prin
ponegrirea şcoalei mai vechi, se eviden­
ţiază mai bine cea nouă?

Eu, graţie unor împrejurări favorabile,
am avut ocaziunea să văd, fie ca preşe­
dinte al cercurilor culturale, fie ca sub-
revizor şcolar sau ca preşedinte în curs
de mai mulţi ani la examenele de absol-
solvire din diferite centre, că nu există
nici o deosebire între şcoala veche, din
trecutul nu tocmai îndepărtat, şi între
ceit de acum. Sau dacă totuşi există vre­
una, aceea este în favorul celei vechi.

*
Privit acest examen în ansamblul lui,

se poate spune că învăţătorii acestui ju­
deţ s'<au prezentat destul de bine, dove­
dind cunoştinţe temeinice l a toate obiec­
tele de învăţământ, dar mai cu seamă
la Pedagogie.

Dacă s'au constatat totuşi şi lacune
în cunoştinţele lor, acestea se datoresc
unor împrejurări, în parte independente
de voinţa lor.

Astfel n-eprimirea .salarului la timp a
cauzat bieţilor învăţători, pe lângă lip­
surile materiale şi necazuri, ma;} ales de
ordin moral. Oricine îşi poate închipui,
că un învăţător, care n'are ce să mă­
nânce, sau cu ce să. se încalţe şi îmbrace
— şi astfel de cazuri au fost „aievea", nu
numai inventate — nu mai e în stare să
desvolte o muncă spirituală, nici pentru
cultivarea tinerelor mlădiţe, încredinţate
lui, dar nici pentru perfecţionarea lui
proprie. Cum să se îndure bietul învăţă­
tor tânăr ca din salarul mic pe care du-

pa 2—3 luni de aşteptare abia. îl pri­
c e ş t e , să-şi procure cărţi de pedagogie,
kt nădejdea celui din luina viitoare, care
•umnezeu ştie când se va plăti. In felul
acesta s'a creiat treptat şi pe nesimţite
i » sufletul tânărului candidat l a exame-
aul de definitivat o înstrăinare din ce în
ce mai pronunţată faţă de cultura sa
profesională. Când eşti flămând şi gol,
«u-ţi mai trebue nici ştiinţă, nici artă,
nimic!

Aceasta era starea sufletească a învă­
ţătorilor când legea Iorga a desfiinţat e-
xamenele de definitivat. E r a firesc ca, în
si tuaţia precară în care se găseau învă­
ţătorii, să se citească şi mai puţin ca pâ­
nă atunci.

In felul acesta i^a prins examenul de
definitivat, care jse şi amâna mereu.

Deasemenea variau şi comunicările Mi­
nisterului privitoare la materia de exa­
minat. Odată se anunţa că se va exami­
na din cutare şi cutare obiecte de învăţă­
mânt. Şi această nesiguranţă a dăinuit
până în ziua începerii examenelor. B a
nic i atunci nu se ştia de ex. dacă la Geo­
grafie se va examina din întreaga mate­
rie sau numai din Geografia patriei. A-
bia la 2 zile după începerea examenului,
s'a clarificat această chestiune, printr'o
telegramă a Ministerului.

Toate cele înşirate mai sus erau menite
să producă haos, nedumerire şi desorien-
tare în sufletul învăţătorului.

Dar pe lângă cele înşirate până aici,
mai sunt şi alte motive care au contribuit
la formarea de lacune în cunoştinţele în­
văţătorului.

Astfel Ministerul Instrucţiunii când a
suprimat posturile de subrevizori de con­
trol, a cauzat un rău nespus tavăţămâ.n-
tului primar şi iată de ce: învăţătorul
sbătându-se în mizerie, de multe ori şi-a
neglijat orele, sau dacă nu le-a neglijat,
a înlocuit pe cele mai grele cu altele mai
uşoare. Aşa se explică că unii candidaţi
•— vorbesc de cei respinşi —• n'aveau nici
cele mai elementare cunoştinţe de grama­
tică. O candidată n 'a putut analiza pro­
poziţia: „Ci-că un om, odată căzuse rob

la Turci". Tot această candidată n ' a ştiut,
drumul până l a Berlin. Dacă conttroltti
în învăţământ se făcea regulat, de 2—
ori pe an de către subrevizonul şcolar ,
acest lucru trist n 'ar fi avut loc, pentru­
că învăţătoarea a r fi fost tadrumată s ă .
facă lecţii şi de gramatică şi de istorie
şi de geografie. Ori, făcând lecţiile, vrând,
nevrând, trebue (să te prepară tu în­
suţi.

Dacă învăţătorii nu sunt vinovaţi do;
unele lacune în cunoştinţele lor, a u fost.
însă şi lacune, datorite numai lor. Aces­
tea s a u observat mai ales la. probele-
practice.

Yoiu a ră t a câteva din ele
Deşi candidaţii erau m a i bine pregă­

tiţi la Pedagogie, dovedind cunoaşterea î n .
teorie a metodelor ma i noui, întrebuin­
ţate în învăţământ, totuşi în pract ică
foarte puţini au încercat să le aplice.

Aşa la lecţiile de intuiţie s a aplicat preac.
puţin principiul biologic. Elevii de ci. I
s'ar fi anunţat bucuros să spună despre-
pupila lungăreaţă ziua, noaptea rotundă,,
despre cele 3 feluri de dinţi, despre ghia-
rele retractile, despre perniţele de sub>
labe ale pisicii, însă candidatul i-a oprit
scurt, spunându-le să nu vorbească până
nu-i întreabă. Urmarea a fost că la de­
scrierea seacă a pisicii, elevii n'au mai
manifestat nici un interes. Cât de uşor-
s'ar fi putut aplica aici, pe lângă princi­
piul biologic şi acîivismul spontan, lă­
sând pe elevi să vorbească.

A fost o lecţie şi de activism spontan,,
la cl. II , unde s'a predat la intuiţie „por­
cul". Aceasta a fost o lecţie la care a
luat parte cu trup, cu suflet, toată c lasa .
Un elev şi-a cerut voie să spună la ce
servesc cele două unghii de mai sus, la
picioarele porcului.
Unii candidaţi nu cunoşteau limpede mer­
sul metodic l a cuvintele normale. Unut,
care avea de predat cuvântul normal
,,zid" ca să ajungă la propoziţia: zidarii
fac un zid, a întrebat pe elevi, ce mese­
riaşi cunosc în Alba-Iulia. S'au înşirat ,
timp de 7—8 minute, toţi meseriaşii, bine­
înţeles afară de zidari cari sunt mulţi -ins-

-localitate, şi poate chestionarea mai dura
2—3 minute, ca s'ajungă şi la ei, dacă nu

- inter veniam, lovind cu palma peretele şi
întrebând: „Dar acesta cine-1 face?" Să
«puie elevii tot ce ştiu, e foarte bine; a
trage însă răspunsul cu cleştele e'pli-îV-

-sitor şi vremea se pierde în zadar.
Am constatat că unii nu ştiau nici pro­

cedeul nici cum e repartizată materia la
-Aritmetică în cl. I I . Aşa un candidat

.pretindea oa în probleme de adunare în
-trimestrul I elevii să scrie numerele unele
sub altele şi să le adune, în loc să facă

-calcul oral şi numai după aceea să fi-
-xeze şi în scris problema şi rezultatul.

Un alt candidat nu ştia să umble cu
maşina de calculat, iar când a calculat
fă ră ea, dădea exerciţii c a de ex. 2X30,

«80:2, l a care, -natural, elevii rămâneau
indiferenţi, fiind prea simple. Când le-am
.spus să dea ei altele mai grele şi când
elevii se anunţau cu exerciţii c a 72:6,

' 4 X 1 8 etc., pe cari le rezolvau oral, can-
-datul stătea nedumerit, necrezând în pu­
te rea de rezolvire a acestor fel ide socoteli
•din partea elevilor.

Un învăţător care avea să predea la cl.
I l I^a multiplii litrului', a luat litrul, a a-

>dus delà moara din vecini un decalitru,
un dubludecalitru şi un sac cu porumb

"Promitea a fi o foarte bună lecţie, în spi-
- ritul şcoalei! active. Totuşi a fost o lecţie
mediocră, căci indispensabila „pregătire"
-a durat 1/4 de oră, în care s'a vorbit nu­
mai despre litru, în loc să fi făcut elevii
măsurăr i , chiar delà început.

L a predarea pieselor de icitire şi a poe­
ziilor, cei mai mulţi, după ce făceau pre­
găt irea corespunzătoare, când le citeau
elevilor model, le pretindeau s ă se uite
în carte, cu toate c ă ei ar fi dorit foarte
mul t să vadă ţinuta, gesturile, mimica
j irelegătorului .
, O învăţătoare a făcut o lecţie bună la

Isterie, însă când a scris ideea prkiei-
.pală pe tablă, un băiat i-a făcut obser­
varea: „Domnişoară, aţi scris -vorba
„Turci" cu t mic" Consternare. Le-am
spus că d-şoara i-a pus la încercare, ca
să vadă dacă ei observă astfel de greşeli,
amintindu-le că şi eu îi mai încercam,
când erau la mine, în cl. I,

O altă candidată, făcând o lecţie de
gramatică, scr ia propoziţiunile aşa de u-
rît pe tablă, încât elevii se cotiiau şi şop­
teau: „Ce urît scrie D-şoara".

*
Incheiu acest articol, trăgând următoa­

rele concluzii:
1. Pentru a avea învăţători conştiincioşi,

trebue să fie scutiţi de grijile materiale,
care mereu plutesc asupra lor prin ne-
achi tarea la timp a salarii lor şi prin re­
petatele curbe de sacrificiu^

2. S ă se institue diai nou subrevizorii
de control, câte 4—5 pe judeţ, cari bine
pregătiţi, să nu facă numai control, ci
şi lecţii practice, în spiritul nouilor me­
tode ale şcolii active.

3. Pentru a putea apl ica cu deplin suc­
ces nouile metode ale şcolii' active, nu
este suficient ca să se citească numai ce
s'a scris l a noi, — foarte frumos — în
teorie, ci trebuesc date multe, multe în­
drumări practice. In scopul acesta Minis­
terul Instrucţiunii să t r imită anua l câţi­
va învăţători cari posedă o l imbă strei­
nă la şcolile din apus. penferu a vedea
toate principiile despre cari l a noi s 1a
făcut multă teorie, aplicate în practică.
Reîntorşi delà aceste şcoli, ei să fie înda­
toraţii a face, cu toate evaziunile, expu­
neri amănunţi te şi lecţii practice, în a-
cest sens.

Alba-Iulia Februarie 1933.

V. ZDRENGHEA,
dir. şc. prim. No. 1-

ÎNVĂŢĂMÂNTUL DIN B U L G A R I A .

După războiul mondial, in Bulgaria a
început o prefacere culturală. Fi ind o
ţ a ră agricolă, privirile oamenilor politici
<le după războiu au fost îndreptate în­
spre ridicarea culturală a satelor. Ţăra­
n u l care până atunci era părăsi t de toate
.guvernele, imediat după pace se schim­
bă cursul politicii şi satul apare ca o
.forţă cu cerinţi bine determinate. Ou ve­
nirea agrarienilor l a putere, începe şi era
prefacerilor sociale. Bulgar ia fiind un
« ta t de ţărani , acestora din urmă li s'a
dat o maî mare importanţă, şi au fost su­
puşi unui tratament mai bun. Curentul
pentru ridicarea culturală a masselor ţă­
răneşti delà oraşe a fost a şa de puternic

. . încât mulţi se temeau că se apropie tim­
pul când satul în u rma unei îngrijiri mai
bune, va porni împotriva oraşului. Nu e
s a t sau cătun unde să nu fie vreo şcoală

. pr imară şi treptat scade procentul anal-

. iabeţilar.
Bulgar ia are o populaţie de 5,596.800 de

• suflete pe un teritor de 103.146 km 2 . Din­

tr'o statist ică din anul 1928 reiese că 83%
din populaţia ţări i sunt bulgari, iar res­
tul — minorităţi.' Din informaţiile deţi­
nute ca ştiri oficiale pentru anul 1928,
printre recruţii-soldaţi s'a constatat c ă
în Bulgar ia au fost 82% ştiutori de carte,
în Germania 99,9%, F ran ţ a 96,8%, Austr ia
76,8%, Ungaria 71,9%, Grecia 70%, I ta l ia
69,4%, Jugos lav ia 50,4%, Rusia 38,2%.

Dintre mimorităţile din Bulgaria , Arme­
nii şi Evreii deţin recordul în privinţa
procentului ştiutorilor de carte, căci ei se
întâlnesc mai mult in oraşe, i a r procentul
Bulgarilor ştiutori de carte scade din
cauza adăogirii .populaţiei delà sate ca­
re este de V-jt mai puţin ştiutoare de car­
te decât aceea delà oraşe.
. I a tă şi o stat ist ică a ştiutorilor de carte
din Bulgar ia pe anul 1926, oare eviden­
ţiază adevărata stare culturală a Bulga­
riei. Date fiind împrejurările istorice şi
social-economiee în care a t răi t poporul
bulgar, procentul femeilor ştiutoare de
carte e simţitor scăzut.

- •în iotaga populaţie

sulit ştiutei k carte
% ştiutorilor de c a r t e după naţionalităţi

S e x

or
ăş

en
i

ţă
ra

ni

m
ed

ia

|

B
ul

ga
ri

R
om

an
i

G
re

ci

A
rm

en
i

E
vr

ei

Tu
rc

i

Po
m

ac
i

G
ăg

ău
ţi

Ţi
ga

ni

T
ăt

ar
i

A
lte

 n
aţ

,

M
ed

ia

Bărbaţi 70,70 51,90 55,76
i : ! ! !

63,58:47,13; 51,89 70,37 77,20 12,68 6,59! 48,63 12,02 25,30 66,40 55,76

Ferai 54,65 i'28,03 33,18 38,28 10,30 30,68 57,03 61,12 4,62 1,30: 29,91
t

— 10,96 54,18 33,18

Media 62,90 39,87 44,46
1

50,90 28,38 10,94 63,99 68,98 8,69 3,81; 39,38 6,0418,31
; 1 i Í ; i ;

61,33 44,4 8

După recensământul din 1926, numărul
Români lor din Bulgaria atinge cifra de
"70.631, însă delà 1927 începe emigrarea
c rupulu i macedo-român din sudestul Bul­
gariei care face să scadă mult numărul
Românilor. După cum vom vedea în nu­
măru l viitor a l revistei, când vom vorbi
despre „Şcoli minoritare" şi în special
despre „Şcoli româneşti în Bulgaria", a-
iralfabetismuil la Români se datoreşte lip­

sei de şcoli proprii în car i vor putea în­
văţa în l imba lor maternă_ Şi azi mulţi
Aromâni, precum şi Români din regiunea
Vidinului sunt car i nu cunosc l imba bul­
gară. Astfel se explică de ce e scăzut şi
procentul femeilor românce ştiutoare de
carte. Grecii locuesc în oraşe şi a u posibi­
lităţile ce le oferă traiul din oraş spre
a-şi da copiii l a şcoală. Deasemenea Ar­
menii şi Evreiiv Pomacii sau Bulgari i tur-

•izaţi din .regiunea Rodopei prezintă un
•sare număr de analfabeţi, deasemenea şi
Ţigawid; femeile ţigance toate sunt anal­
fabete.

Dia inforrnaţliiunile date de 'Ministe­
rul Instrucţiunii Bulgar delà Sofia, avem
« mare sporire a populaţiei şcolare ce
irequentează şcolile de stat precum şi
cele particulare.

Pentru anul şcolar 1932—1933, în Bul­
gar ia sunt 43 gimnazii întreţinute de co­
mune, dintre cari 3 cu clasele: IV şi V şi
5 — cu clasele IV, V, VI şi ,a VH-a. Li­
ceele bulgare sunt cu 8 clase şi se îm­
part în reale, clasice, şi semielasioe, (a-
dică în cari se învaţă numai la t ina fără
greaca).

Sunt 9 licee mixte întreţinute de comu­
ne, dintre cari 3 au fost înfiinţate în a-
eest an şcoiar, în oraşele Lucovit, Ihtian
şi Svilengrad_ In aceèt an s a înfiinţat
încă un liceu mixt la Koprivştiţa — ora­
şul natal a l marelui om a l renaşterii bul­
gare — Liuben Karavelov, care a lucrat
înainte de 1877 la Bucureşti, contribuind
prin scrierile sale Ia l iberarea Bulgariei.

In Bulgaria sunt 10 şcoli normale de
stat, una înfiinţată în acest an şcolar în
comuna Raicovo, şi 4 şcoli normale sub­
venţionate de comune. Şcolilor normale
le spun licee sau şcoli pedagogice şi sunt
c u 8 clase.

In sus zisele şcoli avem o populaţie
şcolară de 40,270 suflete cu un personal
didactic de 2018 inşi.

învăţământul primar e obligatoriu; de­

asemenea e obligatoriu învăţământul de.
3 clase gimnaziale pentru toţi copiii pâ­
nă la etatea de 14 ani. Spre a putea a-
trage o populaţie şcolară mai numeroasă,
căci de altfel legea obligă copiii p â n ă
l a 14 ani să frequenteze cele 3 clase gim­
naziale, acest învăţământ e gratuit. Pr i ­
mele 3 clase gimnaziale formează a şa zi­
sul progimnaziu. In întreaga Bulgarie
pentru anul şcolar 1932—-1933 sunt 5076-
clase progimnaziale cu 160.000 elevi şi
6074 inşi corp didactic.

In învăţământul primar progresul e şi
mai mare. X u este cătun care să nu aibă
local de şcoală _ In întreaga ţ a ră sunt
16.335 clase primare frequentate de 644
mii 710 elevi cu un corp didactic de 16.378
inşi.

Dintre copiii cari sunt obligaţi să fre­
quenteze şcoala, 92,8% se găsesc în acest:
an şcolar în băncile şcolare. Din diferite-
motive o mică parte dintre elevi precum
şi din cei cari au depăşit limita vârstei de
14 ani, obligatorie pentru şcoală, au ră­
mas afară (vreo 63.650 inşi ceeace for­
mează 7,2% din cifra totală a copiilor
obligaţi de a merge la şcoală.)

Autorităţile şcolare bulgare fac mari
sforţări pentru ca toţi copiii s ă fie în­
regimentaţi în şcoli. îmbunătăţirea inst i -
tuţiunilor de învăţământ, ia tă ce pre­
ocupă acum lumea bulgară.

V A S I L E CRISTU,
dir. şc. române,

Görna Giumaia, Bulgaria-

ÎNVĂŢĂMÂNTUL P R I M A R DIN J U D E Ţ U L FAGARAŞI .

Ziarul „CALENDARUL'- delà 30 Ia­
nuar ie publică în pag. „Biserica şi Scoc,
la" un raport asupra înv. pr imar din
jud. Făgăraş , din oare spicuim următoa­
rele:

Grădini de copii: 18.
Şcoia primare, toate mixte: 84 din care:
18 cu 1 învăţător; 441 cu 2; 20 cu 3:

6 cu 4; 1 şcoală cu 7 învăţători.

Cursuri de adulţi:2.
[Material didactic complet, au 27 de>

scoale. Casa Şcoalelor a dat material l a
58 de scoale, 20 şi-au confecţionat mate­
rialul cu elevii şi 28 şi l-au cumpărat .

Cursul complimentar a funcţionat î n
toate şcoalele: cu .caracter .agricol în 81
şi industrial în 1.

Sunt 11916 copii care ar trebui să ur-

meze l a şcoală. Din aceştia urmează
»263.

Frecvenţa este regulată la 56 scoale,
puţin regulată la 20 scoale, din cauza
lucrului agricol, mai ales toamna şi pri­
măvara, i a r la 4 scoale din cauza şi lip­
sa mijloacelor de trai, mai ales la Ţi­
gani şi la 5 scoale din cauză că primă­
riile nu execută listele de amenzi şco­
lare.

L a şcoalele din judeţ sunt 183 învă­
ţători. După grad sunt: de gradul I suni
27, de gradul I I sunt -4, definitivi 45,
provkori 68, suplinitori 8. învăţători te­
jú ton nu sunt.

Dacă învăţământul aici se prezintă
bine pe la tura instructivă şi educativă,
din punct de vedere a l clădirilor şcolare
lasă de dorit. Din toate şcoalele numai
31 au local propriu, deci nici jumătate.
Din 31 clădiri proprii numai 11 sunt
clădite de stat şi 20 sunt clădite de co­
mune. Restul de 55 localuri sunt închi­
riate delà biserici şi particulari.

Statul nu mai contribue cu nimic la
întreţinerea şccalelor şi toată întreţine­
rea o suportă comitetul şcolar, i a r co­
mitetul şcolar judeţean mai dă câte un
mic ajutor. Localurile închiriate pentru
şcoală nu corespund toate cerinţelor.

Lucrul manual cu toată importanţa
sa din punct de vedere educativ, a fost
neglijat. Se predă numai l a 25 scoale din
86. Cele 25 de scoale unele au atelier de
împletituri şi altele de tâmplărie (lem­
nărie).

Credem că acuma şcolarii vor fi ocu­
paţi cu îndeletniciri practice, mai ales
că judeţul are şi un îndrumător pentru
lucru manual.

Muzee şcolare au numai 17 scoale.
Toate şcoalele au biblioteci şcolare. l i ­

nele cu un număr de volume mai mic,
altele mai mare. Sunt 38 biblioteci care
au delà 300—700 volume, 7 biblioteci au

delà 700—1O00 volume şi 5 biblioteci a u
peste 1000 volume. Restul au mai puţin
de 300 volume. Elevii conduc 5 biblioteci
şi restul sunt conduse de învăţători. S'au,
citit anul trecut 11524 cărţi .şi anume:
poveşti, anecdote, istorioare, nuvele, poe­
zii etc. Acestea au plăcut ma i mult la,
citit.

Pe lângă bibliotecile şcolare sunt ş i
biblioteci populare ân 19 comune, care la.
un loc au 5398 volume, din care s'au ci­
tii: anul trecut 3122 cărţi. Constatăm'
deci, că gustul de citit a fost desvoltat.
în mare măsură, ceeace este îmbucură­
tor.

Aparate de iradio se găsesc n u m a i
la două scoale, pentruca comitelele ş c o
tare sunt lipsite de fonduri. Şcoalele cu:
apar.-: te de radio sunt Porumbacul de:
jos şi Merghindeal.

Aparate de cinematograf n i se găsesc.
Revizoraiul şcolar are un singur aparat..
Cu ocazia inspecţiunilor dl revizor E.
Popescu îl poartă cu dânsul şi la fiecare-
şcoală unde face inspecţii, după termi­
narea cursurilor sau seara, rulează câte-
un film. Cinematograful este un admi­
rabil rrlijloc de propagandă culturală
mai ales la sate. îmi spunea dl revizor
cât de bucuroşi! sunt copiai şi sătenii
când aud că vine dl revizor în inspecţie,
pentru că le aduce alte lucruri frumoase:.
Ultimul film a fost „Dunărea".

Coruri organizate de învăţători sunt
în comunele: Grid, conduse de dl învăţă­
tor Martescu Ilie; Sinea Veche, condus
de dl învăţător Octavian Simon; dineul
condus de dl învăţător loan Rrumbea;
Ucea de Sus, condus de dl învăţ, D-tru
Pandrea; Hălmeag, condus de dl învăţ".
St. Marcuş; Cohm, condus de dl învăţ.
Arcadiu Lukaci ; Vaida Recea, condus de
dl Tr . Recean; Viştea de Jos, condus de
dl N. Sinea învăţ, şi lleni, condus de d-ra-
Maria Ifrim. i

O I N S P E C Ţ I E

Ferestrele clasei, larg deschise.
Aer înmiresmat.
Suluri de lumină cu reflecţii de oglindă

pe băncile rigide.
Sub fereastră, coroana unui cireş dan­

telat ou flori sidefate c a aromaticii crini
japonezi.

Crapii de vrăbii... In clasă zumzet uşor
ca un fulg...

Pe pereţi tablouri: O pisicuţi încâlceşte
ghemul şi răs toarnă ochelarii bunicii...
Un şobolan sfarmă liniştit un spic... Co­
coşul demn lângă gard. . Mihai-Viteazul
încruntat... Cei nouă plăieşi bandajaţi!, pă­
răsind Cetatea Neamţului. . Podul lui
Traian... Isus înconjurat de aureolă...

In bănci, copii cu capetele bălane se
răsucesc. Băncile au tocmai acest incon­
venient că sunt prea strâmte.

Copii bălani, cu frunţi netede, cu ochi
ce răsfrâng lumini cari se joacă cu mai
,/nultă preferinţă decât să se alinieze în
bănci.

Domnişoara e învăluită în pânza lor
de priviri galeşe. Sub vraja acestei co­
municări fluide, ea surâde. Pare mai
copilă decât este, i a r copiii mal serioşi
decât sunt.

— Ce este substantivul, Sandule?
Sandu tocmai îşi caută creionul sub

bancă.
?

—• Ce este substantivul?
— Un nume de lucru.
— Numai nume de lucru?
— Şi de fiinţă!
—• Spune-imi un substantiv!

o ^
— Spune-i tu, Radule!
— Măgar.
—• Spune şi tu, Sandule!
— Alt măgar.
Domnişoara găseşte mai nimerit lucru

să privească curioasă în grădiniţă.
Cineva bate la uşă.
— Da!
In cadrul uşii apare un domn gras.
— Bunăăă ziuaaa!

Este acelaş domn gras, care de câteori
vine, îşi depune bastonul alături de pă­
lărie, îşi aşează servieta pe masă, oche­
larii cu r amă de aur pe nas şi răsfoeşte
cataloagele. Atunci copiii sunt cuminţi,
Domnişoara curtenitoare. Gravitatea mo­
mentului o percep copiii cu acele antene
ce au sensibilitatea unui seismograf. Tot
ce nu le convine lor, e când îşi răsuceşte
domnul mustaţa şi-i priveşte insinuant
pe deasupra ochelarilor.

Domnul Revizor pare foarte năduşit.
Un domn gras totdeauna năduşeşte dacă
e grăbit.

Dar domnul Revizor totdeauna le spu­
ne câte o poveste. Atunci ei uită că este
aşa de gras, că-şi răsuceşte aşa ie sever
mustaţa şi că îi priveşte atât de insi­
nuant. Atunci ei surâd.

La Crăciun, când a venit ultima dată,
le-a povestit păţania lui Viorel care în
ajunul Crăciunului şi-a schimbat pan­
tofii cu bocancii tatălui său, crezând că
Moş-Crăciun îi va lăsa mai multe bună­
tăţi . Atunci ei au râs de păcăleala lui
Viorel oare dimineaţa a găsit în bo­
canci un pachet de tutun.

iDomnişoara îi întreabă grăbită toate
lecţiile învăţate. Copiii urmăresc mişcă­
rile domnului Revizor, răspund sfioşi,
stingheriţi de prezenţa acestui domn;
scrutător îşi îndreaptă privirile spre ci­
reşul înflorit şi ochii lor obosesc în scli­
pirile geamurilor. Le răsună în urechi
sgomote străine de clasă, ciripit de pă­
sărele, pocnete de biciu şi găsesc că cel
mai cuminte lucru e să te joci pe a şa
vreme.

— Domnişoară, adresaţi-i şi băiatului
din ultima bancă câteva întrebări!

— II neglijez intenţionat, domnule Re­
vizor. Are frequenţă neregulată şi nişte
răspunsuri ce produc prea adeseori ru­
moarea Apoi mediul...

— Totul depinde de felul cum formu­
lezi întrebarea! Cum îl chiamă?

— Alexandru Mărginean, dar îl chem
Sandu.

•HATUL SI SCOALĂ 179

— Sandule, şlii tu ocinaşele?
— Io le ştiu, dar tu ştii-i-le?
— Eu, cum... Sigur că le ştiu!
— Apoi dacă le ştii, spune-Ie tu!
Domnul Revizor îşi trece basmaua pes-

ite faţă. îşi aminteşte că o retragere mas­
cată constitue de multeori o victorie

rstrategică.
Consultă ceasornicul.
— Proces-verbal im-mi redactaţi?

" — Vizita mea să n'o consideraţi ca o

inspecţie. De altfel, în acest moment pre­
zenţa mea este reclamată aiurea.

— Bunăăă ziuaaa!
Zuzmetul reîncepe... Feţele galeşe sunt

scăldate în imensitatea luminii c a de
studio u.

Cireşul înflorit revarsă unde de par­
fum... Ia r vrăbiile, sub fereastră, ţin so-
-bor şi r â d în triluri. '

A U R E L POP,
înv. Agârbiciu.

D E P E C Â M P I E .

Mulţi au scris despre scumpa noastră
iară , scoţând în relief bogăţia solului şi
subsolului ei, pitoreasca aşezare z. sate­
lor, frumuseţea portului strămoşesc, mu .
-zicalitatea doinelor noastre, într 'un cu­
vânt, despre toate ale ei frumuseţi. Au
scris şi totuşi multe au rămas nescrise!
Puţine sunt scrierile — ca să nu zic „de
loc" —• în care să se oglindească suiletul
ţăranului nostru de pe câmpia .Ardealu­
lui-'! Câmpie? Vorba vine, pentruca în
realitate sunt o puzderie de dealuri cu
vârfurile teşite, ce dau ospitalitate grâu­
l u i şi porumbului aproape ca şesul Du­
năr i i sau Bugeacul basarabean....

Această parte a Ardealului — câmpia
— merită puţină — dacă nu multă — a-
tenţie.

Pe văile dealurilor teşite, c a 'n nişte
funduri de căldări sau coveţi lungăreţe,
se află furnicarul de sate. Aci unul, peste
•deal altul, ele se ţin de mână. Mici în
majori tatea lor, au însă o vieaţă comună.
Un fapt mai important dintr'un sa t e cu­

n o s c u t de îndată în cele din . jurul lui..
F ă r ă poştă oficială, veştile sunt trans­
mise din gură 'n gură de oamenii cari au
rubedenii peste şapte sate-.

Ţi-e mai mare .dragul s'auzi pecâ te -un
ţ ă ran : „Da să facem şi noi, Domnule, că
•uite satul X a făcut cutare lucru"! Cu-
•inoscându-se reciproc, satele se 'ndeamnă

la acţ iuni frumoase. Ţăranul de pe câm­
p i a Ardealului e moale la vorbă, dar ho-
tărît în acţiuni. Sub povara muncii şi a
necazurilor, el are prea puţin timp de
vorbă. Pentru aceasta, vorbele Iui nu
sunt aşa de meşteşugite; sunt însă sin­
cere.

In locul vorbelor de clacă, ei au cânte­
cul, un cântec ce te opreşte 'n loc, vră-
jindu-ţi auzul. Cu cântecul lui — neaoş
românesc — a înfruntat vitregia trecute­
lor timpuri. Cu cântul şi portul. Cioare­
c i i opincile, sumanul şi cuşma sa, ne
aduc aminte de vechii Daci.

Oraşele prea puţin au influenţat a supra
portului de pe câmpia Ardealului. S'or
vinde ele cisme scumpe l a oraş, dar să ­
teanul nostru iubeşte c i sma cu tureac
larg şi cu piroane pe talpă. Simpli tatea
e caracteristica lui.

Pentru el nu există decât Dumnezeu,
ţara şi... vitele!

Da! vitele lui nu sunt bătute niciodată.
L e idesmeardă blând, le îngrijeşte bine şi
l e ocroteşte într 'una!

îmbujorat l a faţă de arş i ţa soarelui sau
gerul iernii — simplu îmbrăcat şi cinstit.

-Aşa e ţăranul de pe câmpia Ardealului
— .cunoscut de unii, necunoscut de mulţi...

NICOLAE D. MARIN,
înv.-dîr., Budeşti-Cluj.

im SATÜE &F ŞCOALA'

CONSTATĂRI P R I V I T O A R E L A Ş C O A L A PRUTARĂX
DIN J U D E Ţ U E T U R D A .

Propuneri pentru îmbunătăţirea sistemului de educaţie adaptat regiunii şi analizate
în lumina noilor principii pedagogice.

- ILL.

Activitatea extraşcolară şi socială, a. mvăţătorMor..

Activitatea extraşcolară şi socială a învăţătorilor sei restrânge numai',
la conferinţele care se ţin din partea membrilor corpului didactic în aşa».
» urnitele cercuri culturale.

învăţătorii din 4—10 comune., constituiţi într'un cerc,, vizitează fiecare
comună, iau parte la serviciul divin, ţin conferinţe sătenilor din. toate d o -
Hteniile de activitate omenească, organizează reprezentaţii teatrale cu e levi i
şcoli lor, întovărăşite de coruri şi jocuri, cun un cuvânt se năzuiesc să stabi­
lească o legătură nemijlocită între familie şi şcoală. Pentru populaţia adultă,,
m a i ales, aceste serbări sunt adevăratei-clipe de reculegere sufletească şi m i j ­
loace minunate pentru o bună educaţie cetăţenească. E regretabil însă, că
nic i până acum — 14 ani delà Unire — nu s'a putut constitui frontul u n i ­
t a r de luptă al tuturor intelectualilor satelor noastre 1 împotriva, ignoranţei.

Intelectualii astăzi nu mai sunt animaţi de spiritul de solidaritate, pe-
care îl cunoşteam înainte de războiu. Au devenit sectari mulţumită politicii
de partid. Ş i activitatea extraşcolară şi socială a învăţătorilor va putea d a
roade depline numai prin strângerea rândurilor acestor intelectuali. Bise­
ricuţele culturale, ridicate de unii şi alţii, nu pot creia ritmul acela unitar,
singur în stare să ialimenteze un curent de primenire în- vieafa satelor-
noastre.

Aicea, intră şi chestia cooperaţiei.
In câteva comune: Lupşa, Săic iua de- j o s r Luduş- Mihai Viteazu, Călă­

raş i , Bădeni, Poiana şi Bogata, activează şi astăzi bănci populare conduse
d e către învăţători şi preoţi. Pr in falimentul marei cooperative creiate de
învăţători la Turda, se poate spune că pentru multă vreme în acest judeţ
ideea cooperaţiei nu va putea prinde rădăcini adânci', i a r organismele eco­
nomice creiate mai recent au mai mult scopul să formeze un izvor de venit
lateral pentru conducătorii lor.

Cooperaţia şcolară este necunoscută.
De altfel ce-ar putea să economisească fiul de Moţ; care vine la şcoală

flămând şi cu opincile desfundate!

Biblioteci, cinematograf, radio.

Activitatea extraşcolară şi socială poate fi" stimulată şi intensificată»,
prin diferite mijloace.

Le vom lua pe rând.
Bibliotecile. De prisos să mai vorbsc de rolul lor-Important. E destul să

pomenesc că şcoala primară, care n'a reuşit să trezească în sufletul elevilor
s ă i dragostea şi interesul pentru minunatele învăţături depozitate în cărţi,-
a a pregătit un element folositor societăţii. După ieşirea din şcoala, contac­
tul cu cartea fiind întrerupt, uită şi ce a învăţat şi până ajunge îm aiurată^
se coboară în rândul analfabeţilor:

műn ŞI -ŞCOALA mi

.Pentru ca să se cunoască temeinicia şcolii .deci, nu-i de-ajuns să ne
unulţumim ca numărul absolvenţilor trecuţi în statisticile şcolare, ci să gă­
sim prin casele ţărăneşti — sau ia cheutoarea grinzii — Alexandria, Arghir
i i Elena, .Genoveva de Brabant şi celelalte cărţi scrise pentru popor, ia r
absolventul nostru să pună din când în când mâna pe hârtia de scris şi pe
tocul de cerneală.

In judeţul Turda, nu ne putem plânge, avem biblioteci mai multe decât
ne trebue: biblioteca învăţătorilor, cea şcolară, apoi biblioteca Astrei —
aproape în fiecare comună. Frumos aranjate, cu scoarţele de diferite culori,
sute de volume aşteaptă mângâierea mâinilor duioase şi-a ochilor înfrigu-
guraţi şi setaşi de lumină. Dar cărţile noastre, durere, nu sunt scrise pentru

•cititorul delà ţară. într 'o anchetă făcută mai anii trecuţi la şcolile din j u ­
deţ, am putut constata ce cărţi nepotrivite se trimit bibliotecilor săteşti.
Voiu înşira numai câteva:

1. Schakeşpeare: Otelo; 2. Analele lui Cornelius Tacitus; 3. H. Ibsen: Heda
• Gabler; 4. Aristofan: Norii; 5. ApuleJus: Amor şi Psàche; 6. M. Sorbul: Don
Quichotte, .7. R. Valeri: Pasteur; 8. Ibsen: -Femeia mări i ; 9. A. Moşoiu: J o c u l
apelor; 10. Gh. .Murau: Din comoara înţelepciunii antice; 11. G, Popa-Liseanu:
Corespondenţa lui Pliniu cu împăratul Traian; 12. V. Demetrius: Paca iu l Rabinu­
lui; 13. Lucian: Toxanis; 14. Schakespeare: Machbeth; 15. Schakespeare: Romeo şi

.Juliieta; 16. M. Sorbul: Prăpas t ia ; 17. Hoxaţiu: Satire şi scrisori; 18. E . Boureanul:
-Sufletul ruinelor; 19. Horaţiu: Odele şi Epodele; 20. G. Popa-Liseanu: Cetăţi şi
oraşe greeo-romane; 21. Gh. Murau: Alme sol; 22. Eiutropius: Istoria romană; 23.

-A. Ibsen: Rosmerbolm etc., etc.
In felul acesta se continuă .până la .120—150 volume în fiecare biblio-

iteeă şcolară. La. câteva biblioteci s'an trimis chiar şi iabecedare turceşti. I n
'biblioteca judeţeană am găsit bugetul ţării în versiune engleză şi franceză,
• cu expunerea de motive aşa cum s'a prezentat pe ibiroul Gamerii. îmi spu­
nea secretarul bibliotecii că numai până a trecut titlul acestei lucrări în
inventar, l-au cuprins năduşelile. Cu astfel de cărţi nu se poate trezi gustul
• de citit al sătenilor, nici lărgi orizontul cultural al învăţătorilor.

Daca se vorbeşte aşa de mult de ofensiva culturală, dacă aceasta îm-
•perechere de cuvinte nu este numai o vorbă goală, atunci editura Casei
Şcoalelor trebue sa înceapă o munca sistematică, cu totul diferită decât

•cea de astăzi. ~- —
Niciodată nu se va putea vorbi de puterea mnefăcătoare a cărţii, dacă

"toate cărţile literaţilor noştri de-a doua mână, toate traducerile din operiio
streine do sesniâ. care nu se pot desface pe piaţă, sunt răscumpărate de
către Casa Şcoalelor şi trimise bibliotecilor săteşti. împerecherea de cuvinte
foarte des uzitată astăzi „ofensiva culturală" rămâne o biată băşică de să­
pun cum foarte bine a caracterizát-o dl prof. univ. S. Mehedinţi.

P r in urmare, decât süte de volume care sa rămână cu foile netăiate în
"biblioteci săteşti frumos aranjate, mai "bine nişte Toi volante sau nişte bro­
şuri de 8—10 pagini, scrise cu tipar mare şi cuprinzând bucăţi alese din
scriitorii noştri clasici.
^ In mod firesc se desprinde deci concluziunea, că bibliotecile şcolare şî

săteşti aşa cum sunt întocmite, nu pot contribui nici l a formarea gustului
de citit ál elevilor, nici la trezirea unui interes pentru carte al populaţiei
adulte. Ş i e păcat ca ţăranii noştri să fie otrăviţi cu stearpa lectură din
f iarele politice de partid.

Tocmai când scriu această dare de seamă, am primit delà Minister u *

tablou al tuturor cărţilor din literatura noastră şi din.cea străină, potrivite
pentru tinerimea şcolară delà 7—9, 9—11 şi delà 11—14 ani. Ce minunată
treabă a r fi făcut Casa Şcoalelor dacă trimitea la timp aceste cărţi, pentru
formarea bibliotecilor şcolare, şi nu balastul de care am vorbit mai sus!

Astăzi, în criza care ne bântue, nu ştiu dacă se vor găsi multe comitete-
şcolare rurale în ţară în stare să comande aceste cărţi pe cheltuială lor.
Suma de 4—5000 lei — costul acestor cărţi — este bugetul integral al unei
şcoli rurale cu o singură putere didactică.

Totuşi este un câştig. Cel puţin după 14 ani, s'a înţeles că nu orice-
carte poate fi pusă în mâna tineretului!

Biblioteca pedagogică judeţeană.
Biblioteca pedagogică, înfiinţată în capitala fiecărui judeţ; se întfeţine-

din cotizaţiile învăţătorilor şi din ajutoarele pe cari le primeşte delà comit:
şcolar judeţean şi delà Casa Şcoalelor.

Biblioteca judeţeană din Turda se găseşte plasată la şcoala primara-
Nr. 1. Este compusă din .2215 volume. In cursul anului a föst consultata
numai de 45 de. învăţători, majoritatea din localitate, cari au împrumutat 1

cărţi mai ales pentru elevii din clasa lor şi pentru membrii familiilor lor:
Din provincie, numai 10 învăţători tineri au citit cărţi din această bibliotecă.
Fenomenul este foarte îngrijitor. Din 353 de învăţători, câţi avem în judeţ,
numai 10 tineri au citit 5—6 cărţi în cursul unui an şcolar! Cred că acest'
lucru ilustrează elocvent stările noastre culturale şi. cât de acută este criză'
morală prin care trecem.

Cinematograf, radio.
sunt introduse în Statele mari până şi în şcolile primare. Ea noi s'au făcut
câteva încercări. Rezultate concludente nu avem până în prezent. Cele 5»
cinematografe şcolare din judeţul nostru nu pot acţiona aşa cum am dori,,
deoarece n'au filmele necesare. Din cele 9 filme trimise de Casa Şcoalelor,.
vreo 4 nu s'au putut utiliza deoarece erau uzate si n'aveau nicii început,,
nici sfârşit.

Cele bune cum au fost: Vederi din Normandia, Ariciul"şî şarpele, E p i ­
sod din războiul pentru eliberarea Americii, Vederi din Africa, Farul , după
ce au rulat la câteva cercuri culturale, au fost cerute de către Casa Şcoalelor-
şi cinematografele noastre au rămas fără de filme. Cererile repetate ale re-
vizoratului şcolar au' rămas fără de nici o urmare. Două şcoli au încercai'
să-şi procura filme delà Case particulare. Gheltuelile de regie sunt însă aşa 1

de mari, încât nici o şcoală nu le poate suporta. Urmarea: cinematograful:
stă închis sub lacăt, iar dacă este întrebuinţat, se foloseşte ca sebiopticonr
pentru proectiuni luminoase cu diapozitive procurate de şcoală sau împru^
täte lela medicii de circumscripţie.

E absolut necesar să se organizeze — pe lângă Casa Şcoalelor vir
serviciu special al filmelor, care să funcţioneze ireproşabil şi să alimen' <?&
cinematografele prompt şi fără forme biurocratice. In special să se stârpeas­
că din rădăcină obiceiul de-a se acorda filme prin oamenii politici, iar auto­
rităţile şcolare să facă la cereri" şi rapoarte, care nu primesc, în . reci, nie?
o deskgare.

Cu aparat de radio nu este prevăzută nici o şcoală din judeţ,
r - NICOLAE NESTOR; '

Revizor şcolar:.

PAGINA JURIDICA.

DESFIINŢAREA POSTURILOR DIN ÎN­
VĂŢĂMÂNTUL PRIMAR. In faţa Ina it (ii
Cu-rţ» de Casaţie s. I I I s'a desbătut o inte­
resantă problemă de drept ce priveşte în
de-aproape funcţionarea învăţământului
primar.

Iată procesul:
In 1926 s'a erei at în comuna Cărbune.jti,

Gorj, al patrulea post l a şcoala primară
locală, pe baza unui raport a l inspecto­
rului şcolar, ce constată c ă există numă­
rul legal de copii (în vârstă de 7—16 ani)
care să justifice această înfiinţare de post
nou. Iar într ' însul a fost transferat, fără
a mai fi publicat vacant, preotul Gr. Po-
pescu, care era chiar parohul bisericii
din Cărbuneşti.

Preotul funcţionează efectiv până la
1929 când în urma unei revizuiri a copii­
lor, se constată însă că la şcoala de acolo
nu sunt înscrişi mai mult de 120 şcolari,
car i frecventează şcoala şi cari au vârsta
între 7—12 ani.

Postul a fost deci desfiinţat, iar preo­
tul invitat să-şi aleagă altul în conformi­
tate cu dispoziţiile delà transferări .

Sf. sa a atacat cu 'acţiune in contencios
ordinul de desfiinţare.

Curtea de Apel de Craiova, după diver­
genţă, i-a respins însă acţiunea.

De aceea ,a făcut recurs_
Recursul a purtat asupra faptului că

s'ar fi violat art. 220, 66 şi 67 din legea
înv. primar, de oarece textul art. 220 pre­
vede că suprimările de posturi nu s'ar
putea face decât în termen de un an delà
promulgarea acestei legi.'

Recurentul mai susţinea că atunci
când este vorba de a se socoti numărul
şcolarilor, trebue să se socotească copiii
în vârstă delà 7—16 ani şi nu delà 7—12
ani, cum a făcut Curtea de fond.

In al treilea rând, preotul s'a plâns că
rău i s'a tăgăduit dreptul de (acţiune în
contencios pentru consideraţia că însăşi
transferarea Sf. sale era ilegală, deoarece
Ministerul nu poate invoca propria sa
..turpitudine".

Ministerul Instrucţiunii:., prin d. prof-
G. Alexianu, a a ră ta t că disipoziţiunile le­
gii înv. primar, cuprinse în art . 65, 66 şi
67, privitoare l a înfiinţarea posturilor,
trebue să fie urmate întocmai chiar şi a-
tunci când este vorba de desfiinţarea pos­
turilor; că independent de art. 220 din le­
gea înv. primar, desfiinţarea posturilor
se face în mod automat, pe baza art. 66-
dim lege, ori de câte ori o şcoală nu mai.
întruneşte numărul de elevi, prevăzut de
lege; şi că această desfiinţare se poate,
face în .aceleaşi forme şi după aceeaşi
procedură pe care legiuitorul le prevede;
pentru înfiinţarea posturilor.

Mlinisterui a a ră ta t apoiii că atunci
când urmează a se socoti populaţia şco­
lară, se vor număra copiii în vârstă de
7—12 ani, iar nu până la 16 ani cum pre­
vede legea, deoarece şcoala primară cu 7
clase obligatorii, la care se referă aceasta,
încă n 'a luat fiinţă a şa că învăţământul
primar este obligatoriu numai ia patru
ani .

In sfârşit, a ară ta t că recurentul n a r e
nici acţiune în contencios, deoarece trans­
ferarea sa este ilegală, fiind izbită de
sancţiunea art. 129 din legea înv. primar
(postul nefiind publicat vacant pentru
transferare).

înal ta Curte a primit în totul punctele
de vedere susţinute de Minister şi a res­
pins recursul ca nefondiat.

IN MATERIE DE TRANSFERARE SE
CONSIDERA NOTA SAU NOTAU.A? înal­
ta Curte de casaţie, s I U I în complet de
divergenţă şi 311b preşedinţia dlui prîm-
preşedinte Dim. Volanschi, a. rezolvat re­
cursul făcut de învăţătorul Ghecrghe Găi­
nă contra deciziei Ministerului Instruc­
ţiunii' publice prin oare i s'a respins ce­
rerea de transferare într'uin loc vacant.
ce-1 interesa, transferându-se altul.

Recurentul a pretins că actul de auto­
ritate a taca t e i'egal deoarece s'a dat cu
violarea art. 126 alineat b) din legea în­
văţământului primar, următor căruia
condiţiunea ce determină dreptul de pre-

SATUL SI SCOALĂ

ferinţă la transferări este superioritatea
la notare.

Ori, susţinea d-sa, deşi având aceeaşi
vechime dar cu notă de absolvire (media
la capacitate), superioară concurentului,
a fost preferat totuşi acesta.

Instanţa de fond respinsese acţiunea,
considerând că ceeace a înţeles legiuito-
torul prin „înota superioară" din art. 120
b) n'a fost med'a l a examenul de absol­
vire a candidatului, ci notările fixate de
inspectorii şcolari cu ocazia inspecţiilor
făcute învăţătorului.

Tocmai asupra acestei interpretări a
stăruit şi înal ta Curte, făcând divergenţă.

După desbateri a respins însă recursul
ca nefondat, a confirmat astfel hotărîrea
Curţii de fond şi a statornicit astfel ju-
risprudenţa că, cf. art . 126 b) din legea
înv primar, ceeace interesează în această
materie sunt notările de inspecţii.

Observare. — Decizia aceasta este de
foarte marc importanţă. Până acuma se

aveau în vedere numai notele delà diploma
şi examene: definitivat şi înaintare, nu şi
notările delà inspecţii. In legea învăţă­
mântului primar, care se modifică, se vor
insertie dispoziţiuni care să dueă {a o mai
accentuată apreciere a muncii şi realizări­
lor învăţătorilor. Prin acest nou criteriu
de apreciere a muncii învăţătorilor, spe­
răm să se obţie rezultate tot mai mari în
şcoalele primare.

Va trebui să se organizeze mai bine
serviciu'!, statelor personal", controlul să
se facă după un plan, nu la întâmplare ca
acum.

Personalul de control trebue să se se­
lecţioneze după interesele învăţământului,
nu ca până acum când învăţătorii slabi
sunt cocolaii la posturi de conducere.

Numai când se vor realiza aceste dezi­
derate, învăţământul primar va putea lua
un nou avânt; altfel orice modificare de
lege nu în?"umnă decât sporirea colecţiei
cu încă cdt?->-a vaoini moarte. C I *

Pagina literară.

ÎNVĂŢĂTORII

Delà un timp nu mai era chip să ia
nimic pe datorie, învăţătorul.

Leafa nu venise de nu mai ţinea minte
şi proviziile erau pe sfârşite.

In ziua când se terminară, nu se mai
sculă din pat.

Servitorul, bătrânul moş Stan, bătu l a
uşă, intră, dar învăţătorul nu se mişcă.

Moş Stan se uită în dulapul unde avea
obiceiu dascălul să-şi păstreze merin-
dea, dar nu află nimic. Bătrânul clipi
şiret din ochi, închise pe dreptul dând
din cap şi zâmbi pe sub mustaţa lui
groasă ce-i acoperea dinţii îngălbeniţi de
tutun, semn c'a înţeles. Se mai scarpină
odată în cap. dându-şl căciula pe ochi şi
scuipă filosofic printre dinţi după ce cu
o lovitură şi-o aruncă la loc.

Se gândi la vechiul procedeu oare du­

rase aproape câteva luni, dar acum nu
mai era de trăi t cu el.

Totuşi, şăgalnicul moşneag zâmbi pe
sub mustaţă când îşi aduse aminte.

Nu-şi mai amintea cât t imp să se fi
scurs de-atunei. Atâta doar îşi amintea:
că nu găsise nimic în dulapul unde-şi ţi­
nea învăţătorul hârtiile şi menindea. A-
tunci o idee îi lumină capul şi cum în­
văţătorul era prin sat, intră în clasă l a
copii.

Sgomotul, ţipetele ce-i loviră urechile
îl făcură să-şi piardă cumpătul şi era
gata-gata s ă uite. pentru ce venise.

Căută să vorbească cu copiii, dar ţi ai
găsit; nu putea să facă linişte. Când în
sfârşit se mai potoliră plodurile de co­
pii, căută să vorbească dar nu ştia cum
să înceapă. Se'nvârti, se suci, dar tot

jQU - i vene-a nimic pe buze; mai suflă °n
ioc , mai şterse catedra,.'., de loc.

In cele din urmă-şi luă inima 'n dinţi
.şi spuse ce-i veni la gură. Pe urmă-şi a-
duse aminte că auzise odată pe învăţă­
tor întrebându4:

Mă, cine vă creşte şi vă dă mâncare,
mă?

— Ta ta şi mama, răspunseră în cor
micuţii.

— Buuun! Cum trebue să vă purtaţi
c u ei?

— Să-i respectăm şi să-i ajutăm, (răs-
. punsuri învăţate pe de rost delà domnu).

— Buuun! făcea Moş Stan, ca s'arate
«ă-i satisfăcut de răspunsuri.

— Da' cin' vă'nvaţă pe voi l a şcoală?
— Domnul! Domnul!
— E L . cum trebue să vă purtaţi cu

domnul?
— Să-1 ascultăm....
— Numai atât?... ha? Nimeni nu ştie?

.Şi fiindcă nimeni nu ştie cum trebue să
s e mai poante cu domnul, moş Stan con­
tinuă, frecându-şi barba nerasă cu lu-

: nile.
— Uite ce e, copii, — aci intră de-a-

• dreptul în subiect — mâine e ziua învă­
ţătorului; se cade ca fiecare să-i aducă
câ te ceva.

S ă dea dracu să veniţi cu mâna goală,
e'aţi încălţat-o; aci moş Stan îşi luă o

- poză gravă punându-şi mâinile la spaie
şi oprindu-se în loc.

— Aţi auzit?
— Auzit! răspundeau în cor copiii.
Şi ca să fie sigur că nu e t ras pe sfoa­

r ă , moş Stan făcu o mică repetiţie cu
i iecare :

— iDe isemplu tu, Dumitru Iftimie,
- ce-aduci, mă?

— Eu, nene Stane, — răspundea timîd
copilul — 'oi-u aduce brânză; 'oiu cere
delà mama decuseară.

—• Bun!... da' dacă n'o fi mă-ta, acasă
- Doamne fereşte — sau n'o vrea să-ţi
- dee?

Copilul se uită lung la moş Stan şi în
cele din urmă drept răspuns ridică din
umeri —• semn că nu ştie ce-o face de

n'o fi mă-sa acasă sau nu i-o da.
Răspunsul bag seamă nu satisfăcu pe

bătrân că-şi încruntă sprincenele şi s*
uită urât l a copil, care, fie de frică, fie
că i se sugerase o idee de că t re bătrân,
găsi un răspuns şi vrând să-1 ştie numai
el şi cu moş Stan, ieşi din bancă şi se a -
propie .de urechea bătrânului:

— Ştiu eu unde ţine m a m a brânza, da­
că n o vrea să-mi dea, şopti tainic co­
pilul.

— Bravo! Să trăeşti! Aşa să faci!
—• Da' tu, mă? se răsti la altul moş

Stan.
— Eu, răspunse elevul mirat....
— Mălaiu... spuse el luat reped?.
— Tu?
•— Ce-o avea m a m a de dat.
Şi a ş a întrebă pe fiecare'
— Tu?
— Brânză.
? '

— Ceapă.

— Varză.
?
—• Fasole.
•— Aşa dar ne-ani înţeles? Copiii ră s ­

punseră cp înţeles.
A doua zi, fiecare avea în mână câ t*

ceva de ziua învăţătorului. Catedra ge­
mea de bunătăţi.

Numai unul care adusese ouă le ţ inea
în mână clipind des din ochi.

—• Tu de ce nu pui ouăle aici, mă? se
răsti moş Stan la micuţ. Copilul se u i t ă
fix în ochii crunţi ai moşului, clipi şi
răspunse:

— Mama mi^a spus că face doi Iei u a
ou.

Ceilalţi copii se uitară unul l a altut
miraţi . Lor nu le spusese l a nici unul
m a m a să ceară ceva.

Moş Stan se scarpină în cap, scuipă
iar printre dinţi şi se gândii cum s ă facă
să iasă din încurcătură. Copilul mitei im
ruptul capului nu voia să le lase dim
mână .

Dar bătrânul era un izvor nesecat de
idei geniale.

Văzuse el pe învăţător cum plătise;
scrisese un bon în loc de bani şi făcu şi
el un bon pe care-1 dete elevului.

Hei! da' acele zile trecuseră şi acum
nu mai mergea nici cu bonuri, nici cu
»imicia...

Acum nu mai ştia ce să facă nici bă­
trânul. In zadar îşi a runca el căciula pe
ceafă, lăsându-şi larga frunte descoperită;
în zadar făcu jos o baltă de scuipat, nu-i
ma i veni nici o idee. Se apropie de patul
unde dormea învăţătorul:

„Dacă domnul ar mai iscăli un bon
d'alea, poate-oiu mai putea lua ceva prin
sat.

„Domnul" care iscălise în bonuri mai

mult decât avea de luat, mai iscăli unul.
în alb.

Dacă nu mi-o da, vorbi moş Stan cu:
ochii în pământ, atunci nu mai rămâne;
nimic de făcut decât să te 'nsori cu vă­
duva lui loan Armeanu; are ea cinci co­
piii nu-i vorbă, da' are ce mânca pân' l a
vară, până dă Dumnezeu si vine leafa,
şi... unde mai pui că are şi vacă.

Nu ştiu dacă i-o fi dat sau nu pe bon
învăţătorului; ştiu numai că după o săp­
tămână, avea nunta.

Luase pe văduva lui loan Armeanu; cu
cinci copii nu-i vorbă, da' avea şi vacă

ALEXANDRU I L I C L
Din Adevărul Literar.

MARII OAMENI AI OMENIRII, CAND E R A U MICI.

J 0 F F R E .

A fost odată, într 'un sătuleţ drăguţ din
Midi Sudul Franţei , lângă Perpignan,
un mic proprietar de vie numit dl Joffre
şi care t ră ia foarte liniştit şi foarte paş­
nic cu nevasta sa şi cu cei unsprezece
copii, supraveghindu-şi strugurii şi fabri­
când butoaie pentru viitoarea recoltă.

*
—Nu chiar mareşalul Joffre însuşi, mi-a
reamintit pentru voi, dragii mei miici
prieteni, câteva din cele mai bune amin­
tiri din copilăria lui, ci dna Joffre.

Aim avut marele noroc să întâlnesc pe
d-na Mareşal şi cinstea să-i vorbesc mult
t imp — şi credeţi că d-na Joffre ştie asu­
pra soţului său mai multe anecdote de­
cât c r i cine şi păstrează amintiri ale
fostului generalisim mai bine decât fos­
tul „căpitan de oşti" el însuşi...

Pe măsură ce el le evoca, într'adevăr,
ea şi-Ie întipărea în minte, cu gr i jă şi du­
ioşie, şi d-na Joffre posedă acum cea mai
frumoasă şi cea mai mişcătoare colecţie
«te poveşti ce se pot închipui asupra ma­
relui soldat şi asupra şefului minunat, de
popular ce fuse mareşalul Joffre.

Din acealstă frumoasă colecţie, d-na

Joiffre a binevoit să scotocească pentru
voi...

P E T IMPUL CĂND „TATA J O F F R E "
NU ERA INCĂ DECÂT F I U L J O F F R E .

Pe la 1852, „barza" aduse d-lui şi d-neár:
Joffre, dogar şi proprietar la Rivesaltes,
pe micul Joseph-Cesar.

Joseph, la drept vorbind, căzu bine: pă­
rinţii lui., fără să fie bogaţi, aveau ceva*.
stare, făcută din muncă şi suflet curat —
şi bunicu-său era aşa de preţuit în tot
ţinutul pentru înţelepciunea şi bunul său
simţ, încât ţăranii din sat îl însărcinau
întotdeauna să împace neînţelegerile din­
tre ei.

In această familie respectată, simpatică
ci muncitoare, crescu micul Joseph, în­
conjurat de fraţi şi surori. (Avu zece cu
totul, ceeace nu-i rău: doi mai mari, opt
mai mici...).

E r a să spun că el crescu cuminte, dar
îmi pare, vai! (băieţaşii vor zice: cu atât
mai bine!) că mareşalul Joffre fuse, din
contră_ cel mai neastâmpărat şi nesute-
rit dintre copii...

— Ah! domnule, exclamă d-na Joffre, . .

cine l-ar crede acum? Mareşalul aouin
aşa de aşezat, atât de oalm, a tâ t de chib­
zuit, nu putea să stea locului trei mi­
nute, când avea şase ană!...

..îşi petrecea timpul sărind peste zi­
duri, alergând pe câmp, făcând —• Doam­
ne iartă-mă! — pe dracun patru şi Dum­
nezeule! da, domnule, ronţăind persicile
şi strugurii ce-i stăteau în cale: şi D-ta
ştii că astea nu lipsesc pe l a Rivesal-
tes...

— Dar mama lui?... Ce spunea mama
lui?....

— E a îl închidea uneori în odaia lui...
Dar într'o zi, drăcuşorul sări pe fereas­
tra primului etaj , ca să alerge ha imana
şi să se ducă să se scalde în râu, cum
îi plăcea lui să facă... Ah! această sări­
tură de-a berbeleacul, această fugă, a-
ceastă ştrengărie, este una din cele mai
scumpe amintiri de copilărie ale mare­
şalului, şi nu o reaminteşte niciodată fă­
ră să evoaee cu emoţie dragostea mamei
sale, căreia îi făcea a tâ t necaz^ dar pe
care o iubea din toată inima, şi hărnicia
tatălui său, care muncia din greu ca
să-şi crească bine şi cu cinste pe cei un­
sprezece copii ai săi . . .

Cum MAREŞALUL J O F F R E F U S E GE­
NERAL ÎNAINTE DE A F I LOCOTE­

NENT.

Când fu de şapte sau opt ani, micul
Joseph fu tr imis la şcoală. In cursul a-
cestor recreaţii, viitorul mareşal începu
să folosească, în jocurile sale, extraor­
dinarul prestigiu ce se degaja din mica-i
persoană: şi cum distracţia favorită a ti­
nerilor din comuna lui era să se joace
de-a soldaţii, pe el îl numiră general.

— El avea drept chipiu, îmi spuse d-na,
Joffre, o tichie falnică de hârt ie ţ şi drept
sabie, o bucată straşnică de lemn..

Delà bastonul acesta până la cel de
mareşal, micul Joseph a făcut mult
drum...

Ori cum ar fi, poate că bătându-se cu
tovarăşii lui de clasă, prinse mareşalul
Joffre gustul meşteşugului mili tar: fap­
tul e că din cea mai fragedă copilărie,

de câte ori era întrebat că ce voia să se'
facă, mai târziu, el răspundea, fără s&»
şo vă iască:

— Oh! eu... Eu vreau să intru Ia Polir-
teehnică ca micul Z...

Căci fusese deja i a Rivesaltes, un mici
Z..., fiu de agricultor, care intrase l a P o -
litechnică şi pe care î l dădeau, bine 'nţe-
les, drept pildă minunată micilor copii,
din tot ţinutul...

iDar înainte de a înţelege măca r ce '
era Politechnica, viitorul generalisim a—
vea inima plină de cea mai nobilă a m ­
biţie...

E l întrebă într'o zi pe doctorul fami­
liei, venit să îngrijească pe maică-sa, da­
că el a r putea, muncind mult, să devină"
împărat...

— ...Şi D-ta ştii totuşi, adaogă surâ­
zând d-na Joffre, că soţul meu e cal mai'.'
republican dintre mareşali.

J O F F R E LA GIMNAZIU ŞI IN
VACANŢII.

Când avu doisprezece ani, îl irimiserăr
pe Joffre la gimnaziul din Perpiugnan...

— Spun bine: Uimiseră pe Joffre, pre­
ciza d-na mareşal. Pentru că bărbatul
meu, de când lumea, fu numit Joffre în
familie. Vedeai cât e de curios: niciodată-
nu-ii spuneau pe numele mic, ca la fraţii
şi surorile Iui: şi, deşi el nu era cel m a i
mare, îl t ratau întotdeauna ca şi când
ar fi fost copil unic sau ca şi cum a r fi
presimţit că el, micul Joseph, va face pe>
veci vestit numele de Joffre, pe oare î l '
păstrau numai lui singur.

„Joffre, a şa dar, intră l a gimnaziu cu-
unul din fraţii săi mai mari. Şi., cum el *
îşi păstra şi acolo cheful lui bătăios, nu-
întârziară să-1 poreclească „generalul de
război" prin contrast cu frate-său, calm
şi cumpănit, pe care toată lumea îl nu-
mia „general, de pace"...

Generalul de război fu la început, l a
drept vorbind, un elev destul de slab, şi
timp de şase luni. numele lui figură
chiar printre ultimii din clasă... Dar nu
întârzie să-şi ia o revanşă străluictă de-

3.88 SATUL ŞI SCOALĂ

•4a primele lui chixuri: încet-încet, elevul
J o f f r e făcu uimitoare, minunate progrese.
J L a linele anului şcolar, el era primul
din divizia lui; anul .următor, el făcea
două clase în zece luni... Şi peste câtva

itimp, profesorul lui mărturisea că era
vrednic să meargă să-şi termine studiile
l a Paris,..

Când se întorcea în vacanţă, vara, în
•scumpa casă natală din Rivesaltes, bu­
cur ia lui cea mai mare era s ă meargă

rsă vâneze şi să pescuiască cu tatăl său,
m n adevărat prieten pentru el.

—• Dar el nu-1 a ju ta câteodată, doam­
nă, în lucrările lui agricole?... Şi-a în­
chipuit cineva pe mareşal copil, ocupat

-să bată cuie la butoaie? D-na Joffre su-
: rise blând la aceste cuvinte.

— iBărhatu-imeu .a fost Itatfotdeauna,
domnule, grozav de stângaciu cu degetele

l u i : aţi putut vedea că are mâ in i delicate,
"îngrijite, şi mici de tot..., dar el n'a ştiut
niciodată să se slujească de ele pentru
mici treburi casnice...

Şi d^na Joffre, care este cea mai sim­
p l ă doamnă-uiareşal din lume, adaogă:

— Dacă soneria s'ar Strica acasă, sunt
-sigură că de-abia ar şti s ă o aranjeze...

*
L a şaptesprezece ani , tânărul Joseph

"Joffre, elev al liceului Charlemange, e ra
•ţ>rîmit a l l î - lea la Şcoala Politechnică...
«ca şi fiul Z... din Rivesaltes... Şi voi ştiţi,

pe urmă, dragii mei mici prieteni, mi­
nunata, neuitata car ieră a învingătorului
delà Marna...

-Dar din frageda lui copilărie, mareşa­
lul a păstrat întotdeauna o amintire du­
ioasă: se 'ntoarce adesea la Rivesaltes,
în s trada „Portocalilor", c a s ă revadă
casa simplă a părinţilor săi, fereastra de
unde sărea, cu picioarele goale, zidul pe
care îl săr ia a şa uşor... şi viţele cu cior­
chini ce-ţi fac poftă, pe care le prăda atât
de bucuros...

— Mareşalul, adaogă în fine d-na
Joffre , adoră de altfel pe toţi copiii. I i
place să-i asculte vorbind, să-i îmbrăţi­
şeze, şi plăcerea lui cea mai vie e să
vadă tineri frumoşi, voinici şi sănătoşi,
tineri, cum spune el, ce cresc drept c a a r ­
borii din frumoasele păduri ale Franţei...

Delà fereastra cabinetului său, ce dă
drept în faţa liceului Janson-de-Sailly,
fostul băieţaş din Rivesaltes trebue să
audă şi trebue să vadă în fiecare zi sute
de tineri cu viitor...

S ă sperăm să fie mulţi l a număr, care
să aibă, dacă nu geniul militar a l vesti­
tului lor vecin, cel puţin cele trei fru­
moase cali tăţ i franceze ce făcură forţa
învingătorului delà Marna: dragostea de
muncă, modestia şi bunătatea...

Trad. Dr. D. OLARU
(după: J aboune, Edit. E .

Flammarion, Paris).-

C R O N I C A
FRAŢII ÎNSTRĂINAŢI. — Peste ho­

t a r e l e ţării a rămas un mare număr de
'fraţi înstrăinaţi de a căror soartă este
• o datorie sfântă să n e interesăm.

După părerea dlui T. Cœpiéan, învă­
ţatul profesor delà Universitatea din
Cluj, care ne-a dat cele mai documentate

"lucrări despre Aromâni, numărul lor ar
fi de aproximativ 350.000, repartizaţi ast-
le l : 150.000 în Grecia; 100.000 în Jugosla­

v i a ;:5O.O0O-în iBUlgaria şi 85.000 în Alba­

nia, In Bulgar ia trebue să mai socotim
60—70 mii de Români dunăreni, aşezaţi
în lungul Dunării ş i 'n special în regiu­
nea Vidin. In Jugoslavia trebue să so­
cotim la 200.000 numărul Românilor ti-
moceni şi la 150.000 pe cei bănăţeni, deşi
în total statist ica oficială nu recunoaşte
decât un număr de 229.398 Români în Ju­
goslavia.

In privinţa şcoalei şi a bisericii toţi
fraţii din Bakană o duc greu. Cel mai

mare număr de şcoli româneşti este în
Grecia. In Bulgar ia n'avem decât două
şcoli primare: l a Giumaia de Sus şi la
Sofia şi un gimnaziu l a Sofia. Perspecti­
ve mai îmbucurătoare par a se deschide
fraţilor din Albania. Cei din Jugos lav ia
o duc greu de tot.

Nu se poate preciza numărul Româ­
nilor din Ungaria. . Sunt, totuşi1, peste
50.000. In Cehoslovacia sunt 12.000, Cu­
noscători ai vieţii ruseşti dau l a 600.000
numărul fraţilor din Rusia. E i locuesc
în massă în Republica Moldovenească şi
în grupuri din ce în ce mai restrânse în
Crimea, Caucaz, Siberia.

In America avem peste 300.000 de fraţi
pe oare trebue să-i aşteptăm în ţară, nu
numai pentru că America se sbate în cri­
ză mai rău decât oricare altă ţară, dar
pentru că avem nevoie aici de energia
lor şi de spiritul lor de iniţiativă.

Peste tot, pericolul desnaţionalizării a-
meninţă pe fraţii noştri^ cu excepţia celor
ilin ţările amice, mai ales Italia (Istrie-
aîi) şii Albania.

(Datele sunt luate din Boabe de grâu,
No. 1, 1933).

*
ÎNŢELEGEREA ROMÂNÄ-JUG0SLA-

VĂ.— In urma discuţiunilor cari au avut
loc la Belgrad, în sânul comisiunii româ­
no-jugoslavă pentru stingerea litigiilor
ivite prin demarcaţia frontierei conform
tratatului delà Trianon, s'au încheiat o
serie de convenţii între România şi Jugo­
slavia.

Astfel, s'a semnat convenţia prin care
se rezolvă problema învăţământului ro­
mânesc în ţinuturile cari au rămas pe
terilor Jugoslav în sensul că statul vecin
şi-a luat obligaţiunea de a întreţine şco­
lile româneşti de acctto, cu predarea în
limba română.

In afară de şcolile existente cari cad
în sarcina statului Jugoslav, România va
mai putea înfiinţa şcoli particulare (pri­
mare) întreţinute de statul nostru.

Deasemeneà, s'a admis ca pentru juris­
dicţia canonică a Românilor ortodocşi
ín teritarul Jugoslav să ia fiinţă la Chi-

chinda Mare un episcopat român, aşat-
cum funcţionează la. Timişoara,, un epis—
copat sârbesc.

S ă sperăm în sinceritatea acestei î n ­
ţelegeri? (N. Red.). ,

SAVANŢI ROMÂNi IN STRĂIN AT A--
TE. — Un comitet de prof. univ.. ş i a c a ­
demicieni francezi, prezidat de Rectorul-
Universităţii din Par i s (Sorbona) a săr­
bătorit cu un deosebit fast pe dl Prof. N.
Iorga, oare de mulţi ani e şi prof, a l Sor . .
bonei, oferindu-â un volum omagial oare -
cuprinde articole semnate de 57 de în­
văţaţi străini.

*
S'a conferit dlui Prof. N. Iorga marele.-

premiu „Bremont" pentru lucrarea sa
„Breve histoire de la. petite Arménie".
Solemnitatea a avut Ioc la Par is Ia „Cer-
cle interallié". Cu acest prilej dl Boyer
dir. şcoalei de limbi orientale din Paris, . .
a spus printre altele, adresându-se dlui
N. Iorga:

,Ştiţi că sunteţi disperarea biblioteca-
rilor? Câtă vreme nu este vorba decât de
•catalogul alfabetic, mai merge. Am avut
curiozitatea să socotesc'paginile tipărite -
de dv. delà 4905 la 1910; trec de 3000. Este
însă ,cu totul altceva când e vorba de ca­
talogul metodic. Confraţi de ai dv. delà
Universitate sau delà Institutul Franţei
pot fi definiţi prirttfo* sirigwră rubrica:
(istorie, filologie, limbistieă, sociologie,

etc. Dar care rubrică poate să conţină
tot ce reprezintă universalitatea dv., die--
prof. N. Iorga?

...Singurul mijloc pentru bibliotecari de
a se descurca când este vorba de cata­
logul metodic, e să vă considere ca o ••
enciclopedie, ca o enciclopedie vivantă,
mereu corijată şi mărită Măreaţa dv.
producţiune sfidează orice clasificare.

In răspunsul dlui Prof. N. Iorga re­
marcăm următoarele cuvinte, care sin­
tetizează nobila atitudine a Românilor^'
faţă de alte naţionalităţi:

„..Membru eu însumi al unui popor
prigonit şi care a ajuns numai cu greu
la unitatea sa naţională, nu se poate săi'

Jfl90 SATUL SI SCOALĂ

nu simt adânc pentru popoare cărora li
se răpeşte dreptul de a-şi avea un Stat"...
„Un suflet naţional viu, luptând pentru
isbândirea celor mai natumile scopuri,

.nu se poate să nu ajungă a învinge".
(„Neamul Românesc' 1) .
*

""DL VETRE SERGESCU; profesor de
jnatemati ici la Universitatea din Cluj şi
distins colaborator al revistei „Satul şi
Şcoala" a fost invitat şi a ţinut la Uni­
versitatea din Par is un curs despre „Ma-
temat'ica în România în veacurile XVIII
.->•* XIX". Dat fiind prestigiul mondial al
-Sorbonei, onoarea oare s'a făcut tânăru­
lui profesor delà Universitatea din Cluj
se răsfrânge şi asupra ţării. Dl profesor

.P. Sergescu a mai vorbit la Universita­
tea din Poitiers despre „Matematica
franceză contemporană" şi la Bruxelles
-despre „Matematica in antichitate".

Domnia sa nu este la primele cursuri
I n străinătate. #

EMINESCU IN. TRADUCERI. — Zia­
r u l „Prager Presse" publică următoarele:
In antologia sa de traduceri din lirica
românească publicată în 1931, marele
poet polonez Emil Zegadlovicz a anunţai
un volum, cuprinzând o culegere din o-

jpera lud Mihail Eminescu, protagonistul
poeziei româneşti moderne.

Acest volum a apărut. Zegadlovicz,
mărturiseşte în prefaţă că întâlnirea cu
aceas tă poezie, — care cu o ar ipă atinge
vieaţa şi rătăciri le ei, i a r cu cealaltă
veşnicia şi uniformitatea ei, — i-a fost
i n vieaţă una dintre cele mai frumoase
- şi nobile lecturi.

, REVISTA ROMANĂ". — L a Bucnos-
- Aires, în Argentina- apare delà 1 Ianua-
irie 1933 o revistă scrisă în româneşte Şi
spanioleşte, care urmăreşte să facă cu­
noscută România în Argentina şi î i cele­

i lal te state ale Americii de Sud.

MINUNILE TEHNICEI. — In perfor-
îuan ţa Englezului Campbell, care a atins
-cu automobilul său 437 km. pe oră, tru-
Jfeue s ă admirăm progresul tehnic, da r

şi posibilităţile extraordinare ale efortu­
lui uman.

Cel dintâi record de automobil a fost
stabilit în 1898 la 63 km. pe oră. In 34
de ani înregistrăm un progres de 375
km.!

SPORTIVE. — L a concursul interna­
ţional de bob (săniuţă cu cârmă) care a
avut loc în Germania, iuţeala cu care a
coborât echipa română a s târni t o ade­
vărată emoţie intre spectatori, cărora nu
le venea să creadă că bobul mai poaie fi
stăpânit într'o viteză nevăzută încă. E-
cbipa română a fost clasificată I. Dorind
să cunoască şi să felicite personal pe învin­
gător, mareşalul Hindenburg, preşedintele
republicei germane, a invitât şi primit
în audienţă specială pe LOCOTENENTUL
PAPANA şeful echipei române.

Recordul de sărituri cu ski, care fu­
sese stabilit de Norvegianul Rund la S6
m. a fost ridicat de Elveţianul Ruchet la
67 m. Medicii cred că efortul uman a a-
juns la extrem şi că după această l imită
nu există decât o singură posibilitate:
MOARTE. Vor fi oare sportivii de acord
cu medicii? Nu credem.

L a concursul internaţional de ski din
Norvegia sensaţia a făcut-o un ţăran care
a alergat cu skiuri lucrate de el. Deşi la
început n'a fost luat în serios, s'a dovedit
de temut şi a fost clasificat a l doilea în­
tre 150 concurenţi.

BĂTAIA IN ŞCOALĂ. -- Comisarul
Reichului la Dresda a aprobat reintrodu­
cerea pedepselor corporale în şcolile din
Saxonia.

ŞOMAJUL a at ins şi corpul didactic
din Cehoslovacia. In învăţământul secun­
dar sunt 900 de şomeuri. Mare parte vor
fi plasaţi în înv. primar, ou riscul de a
l ăsa pe drumuri numeroşi tineri învăţă­
tori. Ministrul instrucţiunii, Dr. Derer, a
hotărât restrângerea numărului candida­
ţilor l a şcoala normală şi pensionarea
învăţătorilor vârstnici, măsură care se

impune şi la noi pentru profesorii şi în­
văţătorii cu, 30 ani de serviciu.

CATACLISM. —• După cutremurul de
pământ care a avut loc în Japonia acum
câteva săptămâni şi oare a lăsat mii de
victime, un al t cutremur a pustiit bogata
şi frumoasa Californie. Los Angelos —
oraşul filmelor, al stelelor de cinemato­
graf, a l aurului şi al veşnicei tinereţe, e
scufundat în cea mai adâncă durere. Pa­
gubele materiale se cifrează la 75 milioa­
ne dolari.

EXAMENUL DE ÎNAINTARE la gr i i
s'a anunţat pentru 21 4prilie a. c. de­
oarece nu s'au putut face încă toate in­
specţiile necesare în vederea însc r i e r i la
acest examen.

Sunt admişi numai învăţătorii cari au
trei ani de funcţionare cu titlul definitiv
Ia 1 Martie 1932.

*
PROGRAMUL CURSURILOR DE ÎN­

DRUMĂRI BIBLIOTECARE. La ziua
« e 20 "Martie în prezenţa dlui D. Guşti,
Ministrul Instrucţiunii se va deschide
primul curs pentru bibliotecari cu pro­
gramul următor:

1. D. H. H. Stahl, Asistent Universitar:
Problemele satului cultural.

2. Dr. Eugen Nicolau, profesor, preşe­
dintele căminului /cultural „Ungureni"
(Botoşani): Metode pentru cultura adul­
ţ i lor (analfabeţi şi alfabeţi) şezători,
cursuri şi conferinţe cilcice.

3. D. I. Gabrea, Conferenţiar universi­
t a r : Propaganda cărţii, desfacerea, an­
chetele şi stat ist ica cetitului.

4. D. Apostol Culea^ Director General
a l Educaţiei Poporului: Cărţile copiilor
-şi ale tineret.ului.

6. D. Em. Bucuţa, secretar general al
Cultelor şi artelor: Cărţile muncitorului
industrial şi comercial.

7. D-na Isabela Sadoveanu, profesoară:
Cărţile femeei

8. D. G. Mugur, subdirector general la
Radio: Cărţile unei biblioteci populare de
oraş .

9. D. Alexandru Lascarov Moldovanu,
publicist: Cărţile de întărire morală şi
naţională.

10. Preotul C. Bobulescu: Cărţile anexe
unei biblioteci populare, cărţi vechi, cărţi
rare, colecţii de folklór, manuscrise, al­
bume de tot felul, fotografii exerciţii de
citire cirilică.

11. D. Em. Bucută: Istoria cărţii. B i ­
bliotecile din România şi alte ţă r i (cu
organizarea culturii pentru popor).

12. D. Georgescu Tistu, Profesor şi Di­
rectorul bibliotecii; Universităţii: Organi­
zarea şi întreţinerea unei biblioteci popu­
lare.

13. D. Victor Ion Popa: Teatru popular
de copii şi pentru copii. Lecţiuni de dic­
ţiune şi punere în scenă.

14. D. Em. Bucuţa: Cinematograful edu­
cativ şi radio.

15. D. Profesor Gh. Breazul: Cântece
corurile, dansurile, şi muzica instrumen­
tală pentru adulţi, tineret şi copii.

16. D. Neagu Boerescu, inspector gene­
ral: Sporturile.

17. D. Dr. Eugen Nicolau: Activitatea
pract ică a Căminului „Ungureni" Boto­
şani: Vizitele demonstrative l a biblioteci
şi muzee cu explicaţii date de specialişti 1

(fiecare după amiază).

ZIUA SĂDIRII COPACILOR. — Minis­
terul Instrucţiunii a fixat sărbătoarea să­
dirii pomilor l a 6 Aprilie pentru şcolile
primare, secundare şi profesionale în în­
ţelegere cu Casa Pădurilor şi Ministerul
Agriculturii, cari pun la dispoziiţe pueţi
prin agenţii lor.

Se apelează şi la iniţiativa part iculară
să se asocieze l a această operă.

Cu acest prilej se vor face în toate şco­
lile lecţii concentrate în jurul copacului,
a l pădurii şi al gradinei: şezători şi con­
ferinţe demonstrative pentru public.

Conferinţe la radio, pagini la gazete şi
expoziţii de publicaţii (în vitrinele l ibră­
riilor) legate de pădure şi grădini.

Nu trebue să -rămână sat îo care învă­
ţătorul să nu organizeze această sărbă­
toare.

REVENDICĂRILE INVÄ Ţ AT ORILOR.
— In -cursul lunei Februarie învăţătorii
a u ţinut în fiecare judeţ câte o adunare
în care au desbătut necazurile lor prote-
•ionale, cari stau în strânsă legătură cu
kunul mers al învăţământului primar.
Revendicările lor imediate s'ar reduce la
următoarele:

1. Pr in bugetul anului 1933 sa fie rein­
tegraţi în legea a rmonizăr i salariilor.
Reţinerile ilegal făcute în anii 1928- -5 932
s ă l i -se restitue.

2. S ă se plătească drepturile la grada­
ţii , definitivat şi înaintare fiind consfin­
ţite prin Legea învăţământului.

3. Curbele de sacrificiu să se aplice tu­
turor categoriilor de funcţionari, cerând
aceasta dreptatea socială şi sentimentul
•le monalitete oare trebue să domine orice
«e t de guvernământ, Salarul minimal să
fie 3000 Lei, asupra căruia să nu se mai

aplice nici o curbă de reducere.
4. S ă se plătească cât mai neîntârziat ,

salariile restante, căci este o mare n e ­
dreptate ca o parte a funcţionarilor s t a ­
tului să fie plătiţi la zi, iar învăţătorîi-
satetor să aibă restanţe de salar delà..
3—5 luni.

5. In ţara noastră, cu 40% analfabeţi,-
în secolul luminii, considerăm că e o-
crimă de sitat a se mai vorbi de suspen­
darea de posturi în învăţământul pri­
mar. Această măsură loveşte crud şi In.
miile de învăţători tineri care de ani de
zile aşteaptă să ia un post. Asociaţia face
cauză comună cu aceşti colegi şi cere res­
pectuos Ministerului Instrucţiunii să nu.
facă această nedreptate atât satelor cât
şi fiilor de săteni ce aşteaptă lumina,
cărţi i cât şi absolvenţilor de şcoli n o r ­
male rămaşi pe drumuri din lipsă der
posturi.

C ä r ţ i — R e v i s t e
BR. ALEX. CRIŞAN: Bolile sociale si
lupta împotriva lor. Edit. Cartea Româ­
nească, Cluj, Lei 40.

In prefaţa autorul spune următoarele:
„Gândul meu se îndreaptă spre poporul
delà ţară, oare trece prin mari şi grele
încercări . Necazurile, sărăc ia şi boalele
de tot soiul s'au încuibat în vatra Ro­
mânului, de unde nu e chip să mai ple­
ce. Din pricina boafelor se prăpădesc sute
de mii de oameni în fiecare an şi dacă
lucruri le merg tot aşa-, puterea neamului
va slăbi în -paguba noastră şi în folosul
«uişmanilor ce ne pândesc".

I a t ă de ce mare importanţă este cu­
noaşterea şi combaterea boalelor cari dis­
trug vlaga naţiunii. învăţătorii au dato­
r i a să lupte ou sfatul pentru luminarea
sătenilor. Broşura domnului Dr. Crişan^
le poate înlesni activitatea pe acest te­
ren.

h

MIRON COST IN: Cartea pentru descă-
lecasbuä, dintâi. — Letopiseţul ţării Mol­
dovei. Ed£ţî<e îngrijită de Ion Pillât. (Pa­

gini alese. Serie nouă No. 3). Cartea Ro­
mânească, Lei 12.

Păr ţ i alese din cronica lui Costin sunt.
preced-ate de o prefaţă a dlui I. Pil i t ş i
de un studiu a lui N. Bălcescu. L a sfâr­
şit se dă tălmăcirea cuvintelor mai ne­
obişnuite.

Aceste pagini sunt suficiente pentru^
•învăţători ca să cunoască felül de a
scrie a l lui Miron Costin, care a preamă­
rit originea noastră lat ină. (C. 1.)-,

N. D. SMOCHINĂ: DănUd Apostolul,.
Hatmanul Ucrainei. (Cunoştinţe folosi­
toare. Seria 47). Cartea Românească^.
Lei 8.

In broşura aceasta se povcesteşte v i e a ­
ţa şi faptele de vitejie ale acestui moldo­
vean care a înscris pagini de glorie ta'
istoria Ucrainei.

Numele lui se înşiră a lă tur i de alţi
moldoveni cari prin condei sau spadă au'
preamărit neamul din oare s'au ridicat,
deşi au fost nevoiţi să activeze în a fa ră
de cadrele ţării lor de origine. (C. I.f

