
Anul VII. Zălau, 1-15 Oct. 1930 Nr. 1 4 - 1 5

ŞCOALA NOASTRĂ
REVISTĂ PEDAGOGICĂ-CULTURALĂ

organ oficial al revizoratului şcolar, al comitetului şcolar
judeţean şi al asociaţiei învăţătorilor din judeţul Sălaj.

Director: Ioan Mango. Redactor: L. Ghergariu.

Preocupări.

Un cor al învăţătorilor!..
Un cor al învăţătorilor sălăjeni este un vis fru­

mos, o himeră, care, cred, se va putea realiza foarte
cu greu. Un cor format din învăţătorii din judeţ pre­
supune mari jertfe materiale, din cauza deplasărilor,
ce trebuiesc făcute cu ocazia pregătirii. Şi nu în tim­
purile acestea de criză, acum, când organele superi­
oare au fost silite să ordone „limitarea cheltuelilor"
învăţătorilor, dupăce o lungă listă de datornici sequ-
estraţi a fost publicată în »Şcoala Noastră», se pot
face asemenea jertfe.

Să nu uităm iarăşi că formarea unui cor, trebuie
să aibă mai înainte de toate un scop educativ. Ade­
vărul este că o cântare influenţează asupra oricui, iar
un cor bine executat, cu atât mai mult. Dar vârsta
şi grijile vieţii şi-au pus pecetea, mai mult sau mai
puţin, pe sufletele noastre şi putem zice cu drept cu­
vânt, că mai toţi avem sufletul format. Nu-i mai pu­
ţin adevărat, că s'au văzut şi se văd şi cazuri, când
sufletul es te radical transformat de muzică, dar aces­
tea sunt rare.

Dacă e vorba să lucrăm normal, un cor al învă­
ţătorilor numai un scop educativ poate avea. Căci nu

să m e r i t ă să f a c e m cor n u m a i p e n t r u ochi i lumi i . P e
n o i n e d e l e c t e a z ă şi n e i n f l u e n ţ e a z ă în a c e e a ş i m ă s u ­
ră , c â n d a u z i m u n cor f r u m o s .

A v e m î n s ă o d o v a d ă s i g u r ă că u n cor î n v ă ţ ă t o -
r e s c n u se p o a t e fo rma şi dacă s e f o r m e a z ă , e u n n o u
s e n s . Căci, d a c ă t r e b u i e s c 3 0 - 4 0 p e r s o a n e , a v e m e n t u ­
z i a s m u l t â n ă r , s t r ă l u c i t o r , p e n t r u a r t ă ; dacă t r e b u e s c
s u f l e t e , ca r i să fie î n d r u m a t e şi e d u c a t e p r i n m u z i c ă ,
a v e m ş c o a l e l e n o r m a l e în spec i a l şi o r i ce ş c o a l ă s e ­
c u n d a r ă în g e n e r a l . Aici v o m g ă s i e l e m e n t e b u n e
p e n t r u co ru r i , c o n c e r t e , t e a t r u , e t c , p e n t r u a fo rma ,
n u u n u l , ci t r e i , p a t r u co ru r i . Aici ş i -a r a v e a r o s t u l
or i c â t e c o r u r i s e l e c ţ i o n a t e d u p ă v o c e şi o r i c a r e a l t ă
o r g a n i z a r e a r t i s t i c ă , căci a r i n f l u e n ţ ă în m o d ef icace
s u f l e t e l e t i n e r e . P e de a l t ă p a r t e nu s 'ar f ace nici u n
fel d e jer t fă m a t e r i a l ă , iar fo losu l , c i n s t e a , s 'ar c u v e ­
ni c o r p u l u i d idac t i c c a r e le o r g a n i z e a z ă .

E v o r b a să facem o e x c u r s i e ? Că în a c e a s t ă e x ­
c u r s i e să d ă m s e r b ă r i , c o n c e r t e ? V o m lua e l ev i i cu
no i în e x c u r s i e . Căci, c red , t o t a t â t , d acă n u m a i m u l t
încă , fo losesc şi e l ev i i d in c u n o a ş t e r e a ţâr i i ca şi noi ,
l a t ă c u m s 'ar p r o c e d a : P e n t r u s f â r ş i tu l a n u l u i şco la r ,
să z i c e m 1 9 3 0 - 3 1 , s 'ar p r o e c t a o e x c u r s i e cu c l a c a VI
a u n e i s c o a l e n o r m a l e d in j u d e ţ . «Şcoala N o a s t r ă » ,
c a r e , ca o r g a n d e p u b l i c i t a t e d ă s c ă l e s c , s t ă Ia î n d e ­
m â n ă , a r pub l i c a o i n v i t a r e p e n t r u î n v ă ţ ă t o r i i din ju­
d e ţ , car i v o i e s c , să p a r t i c i p e la a c e a s t ă e x c u r s i e . Şi
d in e l e v i s 'ar lua n u m a i ace i car i v o e s c şi au mi j loa­
ce , fiţi s igur i că p r e a p u ţ i n i a r r ă m â n e acasă). E lev i i
p o t o r g a n i z a , s u b îngr i j i rea u n u i p ro f e so r , o r i c â t e s e r ­
bă r i în d r u m u l lor .

îmi a m i n t e s c şi eu d e o astfel d e e x c u r s i e .
E r a m d e doi an i î n v ă ţ ă t o r , în v a r a a n u l u i 1923.

P r o f e s o r u l d e P e d a g o g i e , d. T o d i c e s c u şi e lev i i c lase i

VI dela şcoala normală din Bârlad., au proectat o ex­
cursie în Bucovina. La această excursie au participat
toţi elevii clasei VI fără să fie obligaţi, şi ar fi parti­
cipat şi din alte clase, dacă ar fi fost permis. Printr'o
întâmplare fericită, luând şi eu cunoştinţa, m'am pre­
zentat în ziua hotărîtă la gară. Am achitat taxa —
cam vre-o mie de lei (elevii plăteau numai jumătate)
şi fără vre-o altă formalitate, am intrat în rândul ex­
cursioniştilor. Eram: Patru profesori, elevii clasei a
Vl-a şi doi învăţători, (îmi luasem un tovarăş), total
41 de persoane.— Am vizitat laşul, Suceava, Mănăs­
tirea Putna, Vatra Dornei; am călătorit cu plutele pe
Bistriţa; am urcat Ceahlăul (de pe vârful căruia am
admirat răsăritul soarelui, care aici îşi are farmecul
său deosebit) am vizitat oraşul Piatra şi toate loca­
lităţile devenite istorice cu ocazia marelui răsboiu.
După trei săptămâni de călătorie prin ţară, ne-am
despărţit mulţumiţi în gara din Bârlad. In tot timpul
excursiei n'am dat nici o serbare, nici un concert, nu
pentrucă băeţii noştri n'ar fi putut organiza, ci pent­
ru, motivul că voiam noi să ascultăm şi să învăţăm
de pe la- alţii, nu alţii dela noi. Cred că sunt şi'n ju­
deţul Sălaj destui, şi între elevi şi între corpul didac­
tic, care ar avea de învăţat în asemenea ocaziuni.

Ce-i drept, nu s'a scris nimic în foi despre ex­
cursia aceasta, rămânând a fi scrisă în inimile noast­
re, ale participanţilor.

Astfel s'ar putea face şi la noi, căci, aşa cred,
foştii elevi şi e leve ai şcoalelor normale se simt le­
gaţi de această instituţie şi dupăce au eşit învăţători.
— Acolo şi-au ţesut cele dintâi visuri, idealurile cele
mai scumpe lor. Ar hotârî pentru toţi profesorul de
istorie, de Geografie sau maestrul de muzică. - Ei
a r alege locul unde să se facă excursia, precum şi
scopul ei. învăţătorii s'ar alipi la excursia elevilor, în

j u ru l p ro fe so r i l o r , căci , de fapt , ş c o a l a n o r m a l ă e s t e
c o n d u c ă t o a r e a şi s u f l e t u l ş coa l e i p r i m a r e .

U n cor al î n v ă ţ ă t o r i l o r ? E o h i m e r ă , p o a t e r e a ­
l izabi lă (cu je r t fe b i n e î n ţ e l e s) , d a r m a i f r u m o s şi m a i
n e c e s a r a r fi u n cor a l e l e v i l o r .

A c e s t a e d r u m u l ce l a d e v ă r a t .
1 A u g u s t 1930.

Gh. Hobjilă,

M u n c ă .
S u n t e m în pl in s e z o n d e m u n c ă . T o a t ă l u m e a ş t i e

că, n u cu g â n d u r i l e s e p r ă b u ş e s c p i e t r i l e d in c a l e .
S t r ă d u i n ţ e l e t u t u r o r ţ i n t e s c u n s i n g u r s c o p . Aeţ iu

n i le s u n t c o n d u s e d e l u m i n ă , m â n a t e d e v o i n ţ ă , c ă t r ă
u n s c o p î na l t u n s c o p e v a n g e l i c : p a c e şi l u m i n ă .

I n d i v i d u l i zo la t , g r u p u l d e ind iv iz i , p â n ă la n a ţ i ­
u n e , d a r t r e c â n d p e s t e g r a n i ţ e l e na ţ iun i i , s o c i e t a t e a
î n t r e a g ă , e s t e p e n t r u a t ră i în p a c e , l i n i ş t e şi m u n c ă ,
d e a r e c o n s t r u i m o r a l i c e ş t e şi m a t e r i a l i c e ş t e o m e n i r e a ,
de 'vas t a t ă d e f lage lu l a l e că ru i u r m e g r o z a v e s t r i v e s c
şi a z i s o c i e t a t e a .

î n a l t u l for i n t e r n a ţ i o n a l „ S o c i e t a t e a Naţiunilor**
d e z e c e an i s e s t r ă d u e ş t e să v i n d e c e r a n e l e s t a t e l o r
i s t o v i t e încă d e s fo r ţ ă r i l e u r i a ş e , ce au d e p u s t i m p d e
p a t r u an i d e z i le , s fo r ţ ă r i la car i şi a d a t c o n t r i b u ţ i a
î n t r e a g ă o m e n i r e a .

In sp i r i t u l t e n d i n ţ e i d e m u n c ă a a c e s t u i for s u p e ­
r ior , să n e s t r ă d u i m şi no i R o m â n i i să m u n c i m .

D a r c u m ?
P r e g ă t i n d i n d i v i d u l în s e n z u l p e r c e p t e l o r n u m i t e i

»Soc ie tă ţ i« . E x p l i c â n d u - i r o l u l s ă u în s o c i e t a t e , u n d e
şi e l e s t e u n »ce« a că ru i i m p o r t a n ţ ă s e ia în c o n s i ­
d e r a r e .

Trăim în epoca democraţiei, egalităţii şi fraterni­
tăţii, propovăduite de umanitariştii sec. XVIII şi XIX
Deci toată munca noastră se va îndrepta spre trium­
ful acestei democraţii, care înfrăţeşte omenirea şi ca­
re a fost câştigată cu sângele a milioane de oameni.

Aici vine rolul şcoalei şi al învăţătorului. Să pre­
gătească individul pentru el însuşi, pentru naţiune,
pentru societate, pentru democraţie..

Educaţia şi instrucţia şcoalei va urmări desvolta-
rea în om a ceeace este în el general omenesc, şi ce
este special.

Individualismul încadrat în naţionalismul ideal şi
umanitate, trebuie urmărit cu toate forţele şi cu to­
ate mijloacele, pentru creearea societăţii întrezărite
azi. »Paradisul ar putea să se întindă peste tot pă­
mântul" (Luther).

Se reclamă pentru atingerea acestui ideal, des-
voltarea personalităţilor la maximum posibil, scoţind
in evidenţă originalitatea specifică, în marginile prin­
cipiului social.

Ştiut este că „Cel ce păzeşte vântul, nu va se­
măna şi nici cel ce se uită la nouri nu va secera«,
Munca este pâinea nutritoare a marilor naţiuni. Să
nu stăm la îndoială în faţa ogorului spinos care aş ­
teaptă să fie curăţit şi semănat, ca să ne dea rodul
visat.

Viaţa este o ne'ntreruptă luptă pentru îndestuli-
rea exigenţelor personale, familiare, naţionale şi so­
ciale. Cu cât cineva este mai convins şi mai activ cu
atâta poate convinge pe alţii. Munca desinteresată
duce Ia progres.

Ca apostoli ai naţiunii vom propovădui: ştiinţă
şi cultură. Urmărind desvoltarea individului in dem­
nitate, moralitate, virtute şi libertate. Pentru aceasta

ni s e c e r e să fim n o i î n ş i n e p r e g ă t i ţ i , p r in c a r a c t e r
f e rm, v o i n ţ ă e n e r g i c ă şi v i r t u t e . Dacă p e r s o n a l i t a t e a
d a s c ă l u l u i ar î n t r u c h i p a a c e s t e ca l i t ă ţ i şi a r u r m ă r i
m u n c a p r in el î n s u ş i , l e p ă d a t d e p a t i m i , a t u n c i ş i - a r
î n d e p l i n i r o l u l s ă u in n o u l s t a t r o m â n .

Un l u c r u r ă m â n e s igu r :
»Qual i s r e x , ta l i s g r e x " .

I). O ti ac.
inv.

Pe frontul luptei dăscăleşti.
S u n t e m d u p ă c o n g r e s u l î n v ă ţ ă t o r i m i i u n i t e . Ca şi în

c o n g r e s e l e t r e c u t e , d e d a t a a c e a s t a , s ' au d i s c u t a t p r o b ­
l e m e i m p o r t a n t e , p r i n t r e c a r e locu l d e f run t e îl o c u p ă :
p r o b l e m a sa la r iză r i i . A ş a d a r , iar c o n g r e s u l î n v ă ţ ă t o r i ­
mi i . D e d a t a a c e a s t a î n s ă î n t r ' u n m o d difer i t .

E v e n i m e n t e l e t r e c r e p e d e — c u m a t r e c u t şi a c e s t
c o n g r e s — şi î n r e g i s t r a r e a lor z i lnică r e u ş e ş t e să le
p u l b e r i z e z e î n ţ e l e s u l , da r e l e s e g r u p e a z ă ş i - ş i c o n ­
t r o l e a z ă p r e c i s c a u z a şi e fec tu l a t u n c i c â n d s u n t p r i ­
v i t e în a n s a m b l u .

Cu to t sp i r i t u l d e d r e p t a t e şi cu t o t c a l m u l , n o i
t r e b u e să p r i v i m în i n i m ă l uc ru r i l e şi în m ă s u r a
u t i l u lu i , să î n t r ă m o d a t ă în n o r m a l

V a c a n ţ a d e v a r a a î n c e t a t . Un fior d e n e l i n i ş t e
s t r ă b a t e i n i m a f i ecă ru ia .

S u n t g â n d u r i , c a r e - ţ i p ă t r u n d v i c l e n e în m i n t e , t e
m i r i c â n d ş i t e mi r i c u m ; le g ă s e ş t i d e o d a t ă î n p r i ­
m u l p l a n al p r e o c u p ă r i l o r , fără să ş t i c u m a u r ă s b ă t u t
p â n ă a c o l o ; faci a p e l la v o i n ţ ă , să le i z g o n e a s c ă , da r
n u r e u ş e ş t e - d e c â t p e n t r u o cl ipă.

O b s e s i a r e v i n e s t ă r u i t o a r e p â n ă la n e u r a s t e n i e ,
o r i câ t t e - a i s t r ă d u i să l u p ţ i cu a r m e l e r a ţ i u n i i ş i e n e r -

giei, împotriva ei. O asemenea obsesie, pentru mo­
mentul actual al vieţii noastre, o formează: problema
salarizării.

Problema nu este nouă. Că adică cine nu ştie —
că in special cei tineri — suntem cu o leafă de bat­
jocură.

Suntem o tagmă, unică în felul nostru. In spiri­
tul celei mai perfecte dreptăţi, învăţătorii au cerut şi
cer să li se creieze un regim de salarizare mai ome­
nos, deci un traiu care să-i scoată din starea de umi­
linţă şi sclavaj.

Să li se dea — nu mult — dar suficient pentru a
putea duce o viaţă demnă şi independentă. Fiindcă
mizeria le distruge elanul, iniţiativa, sufletul.

S'au discutat la congresul recent din Bucureşti o
mulţime de chestiuni, arătând iarăşi lumii că şcoala
primară constitue cel mai de seamă institut de edu­
caţie şi este acum mai evident decât oricând, că ea
este unica instituţie eminamente culturală şi unitară,
este izvorul din care trebue să se adape tot ce e om,
indiferent de poziţia socială, stare materială sau regi­
une.

Prin urmare şcoala primară trebue să pregăte­
ască sufletele tuturor tinerilor vlăstari sădindu-le
dragoste de şcoală şi transformându-le în vetre în­
călzite, capabile de a câştiga singure învăţătura.

Cine zice că aceasta meserie de înv. nu este dintre
cele mai importante? Şi că temelia ţării şi viabilita­
tea statului se sprigină pe şcoala primară? Eu zic că
nimeni. Şi totuşi, noi cerem, cerem şi iar cerem,
dar nu ne aude nimeni.

Noi am spus-o în repetate rânduri; trebue să ni
se facă dreptate. Foamea noastră nu se astâmpără nu­
mai cu discursuri. Problema cea mare de culturalizare
u satelor trebue dusă spre izbândă, dar nu flămânzi,

Suntem pe cât se pare în preajma congresului
nostru judeţean, unde chestiunea aceasta — a salari­
zării — se va aduce pe tapet.

Toată presa este cu noi şi trebue să continuăm
lupta. Se vor ţinea discursuri înflăcărate sau nu, dar
să nu se uite că ne-a ajuns cuţitul la os.

Trăim întru'n judeţ de graniţă unde preocupările
noastre de căpătenie ar trebui să fie zilnic: nu ali­
narea foamei şi a necazurilor, ci stăvilare neclintite
în faţa tuturor opresiunilor ce s'ar încerca dinăuntru
sau dinafară acestei ţări.

Preocupările noastre trebue să fie consolidarea
elementului autohton şi ridicarea lui cu o treaptă mai
sus. Atât şi nimic mai mult. Până acuma nu ne-am
putut împune nimănui fiindcă nu aveam o asociaţie
puternică. Astăzi avem şi o -asociaţie şi cred că vom
izbândi.

Trebue să mergem înainte pe calea cea dreaptă,
cu orice sacrificiu ca să dăm piept cu inamicul. -

Să strângem rândurile deci la adunarea asociaţiei
noastre judeţene să strigăm sus şi tare că nu mai pu­
tem. Robinetul de energie si de elan s'a închis.

Ni se va răspunde că nu sunt bani, noi să nu le
credem, ci să facem să urle toată presa - care este
cu noi —şi fără nici un risc să desfăşurăm lupta ofen­
sivă pe tot frontul nostru dăscălesc. Să dea Dumne­
zeu.

Gârceiu, Septemvrie 1930.
Lasâr Cozma

Chestiuni didactice.

Jocul.
Natura pentru a-şi asigura reprezentanţi robuşti

pe acest pământ — indiferent felul vietăţii — întrebu­
inţează cele mai minunate mijloace pentru ajungerea
scopului. Căci unde-ţi trebue un mai perfect mijloc în
aceasta privinţă decât jocul. Acesta favorizează des-
voltarea fizică şi psihică a individului, folosind ori­
ce moment prielnic şi orice pornire naturală, — cum
vom vedea. Să poate alirma că în copilărie este cel
mai eficace mijloc pentru câştigarea unei experienţe
proprii

Valoarea importantă ce o are jocul în educaţia
umană se întrevede clar din preocupările celor mai
de seamă psihologi şi cercetători ai sufletului ome­
nesc spre a găsi efectul acestuia în promovarea vie­
ţii umane. Aceste preocupări, rezultate in urma ob­
servării amănunţite a manifestării individului, au o
importanţă deosăbită pentru noi căci ne pun în lumi­
nă adevărată unele probleme a căror soluţionare a
fost necunoscută. Ne fac cunoscute unele înclinaţiuni
naturale ale copilăriei uşurându-ne munca şi folosindu-
ne de ele pentru repararea unor vicii sau perfecţio­
narea unor calităţi.

Să vedem aceste preocupări:
Teoria surplusului de energie preconizată de H.

Spericer, care spune că celulele nervoase au o instabi­
litate naturală care tinde spre descărcări normale şi
dacă condiţiunile de viaţă ar deveni mai uşoare, acest
surplus de energie nu s'ar cheltui în căutarea mijlo­
acelor de existenţă şi s'ar scurge în jocuri.

Complectarea acestei teorii interesante o face
Karl Gross care susţine că jocul este un instinct a
cărui scop este educarea individului. Prin joc tinere-

t u l s e d e p r i n d e p e n t r u l uc r ă r i l e d e m a i t â r z iu . C o n ­
ch ide deci că copi lu l nu s e joacă p e n t r u că e copil ci
că a r e o p e r i o a d ă d e cop i l ă r i e p e n t r u ca să s e joace .

S t a n l e y Hal i p a r e n e m u l ţ u m i t cu a c e s t e d o u a e x ­
pl icaţ i i şi f o r m u l e a z ă t e o r i a r e cap i t u l ă r i i p r in c a r e v e
d e r e î n v i i n d în joc î n c î i n a ţ i u n i l e ele m i ş c a r e şi sp i r i ­
t u l i s to r i c nl r a se i o m e n e ş t i . T o a t a e v o l u ţ i a a c t i v i t ă ­
ţii s t r ă m o ş i l o r şi t o a t ă i s to r ia n e a m u l u i o m e n e s c s e
v e d e r e înv i i nd în v i a ţ a n o a s t r ă — în m i n i a t u r ă b ine în ­
ţ e l e s , — s u b fo rma jocu lu i .

Mai s u n t apo i şi a l t e t eo r i i ca r i î n c e a r c ă o l ă m u ­
r i re a s u p r a n e c e s i t ă ţ i i jocu lu i , p e car i c u n o s c â n d u - l e ,
n e p u n e m o î n t r e b a r e c u r i o a s ă : ce e s t e jocul ?

J o c u l e s t e u n c o m p l e x d e mişcă r i s ă v â r ş i t e d e
copi l , — a d e s e a şi d e a d u l ţ i , — în u n e l e c a z u r i fără n i ­
ci o jus t i f i ca re m o m e n t a n ă ci n u m a i s u b i n b o l d u l li­
ne i po rn i r i l ă u n t r i c e a că re i e x p l i c a ţ i e o g ă s i m în
s f e r a a f i r m a ţ i u n i l o r ele m a i s u s . în t o t c a z u l în să , că-
u t â n d u - i e x p l i c a ţ i a , v o m g ă s i că o r c e m i ş c a r e s ă v â r ş i t ă
în c o m p l e x u l joculu i a r e u n r o s t şi p r o d u c e e f ec t e
i m p o r t a n t e A c e s t e e fec t e s e î n d r e a p t ă în d o u ă d i r e c ­
ţ i u n i : a s u p r a f iz icului şi a s u p r a ps ih icu lu i .

E fec t e l e a s u p r a f iz icului i n f l u in ţ ează a s u p r a m a r i ­
lor func ţ iun i a l e a p a r a t u l u i c i r cu l a to r , r e s p i r a t o r , d i ­
g e s t i v , s â n g e l e , s c h i m b u l d e m a t e r i i , e x c r e ţ i a , s e c r e ­
ţia, s i s t e m u l n e r v o s , m u ş c h i i , o a s e l e şi a r t i cu l a ţ i i l e .
Mai i m p u n e i n d i v i d u l u i r e g u l i d e h i g i e n a p e r s o n a l ă şi
pub l ică , î n v ă ţ â n d u - 1 să t r ă i a scă în a ş a ch ip î n c â t v i ­
t a l i t a t e a fizică a c u m u l a t ă în t i m p u l t i n e r e ţ i i să fie o
r e s e r v ă c o n s i d e r a b i l ă p e n t r u s p o r u l şi e n e r g i a v â r s t e i
m a t u r e şi-1 i n i ţ i a z ă c r e s c â n d a - 1 în a r t a d e a t r ă i
b i n e şi i n t e n s i v , în e x e r c i ţ i u ! s t ă p â n i r e i d e s ine şi al
c o n d u c e r i i p ropr i i .

Efecte le a s u p r a ps ih icu lu i i n f l u i n ţ e a z ă a s u p r a d e s -
vo l l a r u ni t e l e c t u a l e p r in p r o m o v a r e a şi î n t ă r i r e a s i m ­
ţ u r i l o r cari as t fel m a i b i n e c u l e g o r ice s e n z a ţ i e s a u
i m p r e s i e v e n i t ă d in l u m e a e x t e r i o a r ă , r a p o r t â n d u - o
c r e e r u l u i . Ast fe l s e î n m u l ţ e s c şi se d e s v o l t ă s t ă r i l e

afective bazate pe joc, se întăreşte spiritul de obser­
vaţie, de iniţiativă, atenţia, reflexia, memoria şi chiar
judecata.

Mai poate avea jocul şi efect moral care se re­
feră la desvoltarea spiritului de observaţie coordonat
cu al respectului şi raportului ce trebue să existe intre
membrii sau tovarăşii de joc. Pentrucă jocurile adesea
să desfăşoară în societatea mai multor indivizi şi atunci
se impune observarea unor reguli care asigură buna
funcţionare a jocului şi care practicate adesea au
mare înrâurinţă asupra formării individualităţii şi ca­
racterului.

Efectelele jocului depind in mare parte de natura
lui. După felul lor şi efortul care-1 cer, se pot clasi
fica în jocuri de fugă, viteză, aruncare, adresă, forţa,
luptă, echilibru, sărituri, etc. etc. îmbrăcată în haina
jocului găsim pretutindeni mişcarea, sub toate forme­
le şi ori cât de variate ar fi. - Nu găsim ceva me­
todic şi ordonat insă aşa cum creerul cunoaşte miş­
carea, dupăce cunoaşte mai întăiu maşina trupului o-
menesc. E un ceva foarte interesant pentru educaţia
fizică căci jocurile constitue un ceva tot, aproape per­
fect din punct de vedere educativ. „E un dar preţios
oferit de natură vieţuitoarelor".

Prin coordonarea mişcărilor tindem către perfec­
ţiune. Aceasta insă nu o atingem decât târziu când
am făcut educaţia mişcării. Folosul realizat prin joc
e enorm. Iar dacă coordonăm mişcările rezultatul e şi.
mai palpabil. Citeam într'o revistă de specialitate *)
descrierea acestor rezultate de cătra un doctor italian,
Adolf Paolini pe cari le redau pe scurt.

„Sporirea forţei" a energiei pe care individul e
capabil să o desvolte prin contracţiile muşchilor. Ace­
astă forţă se obţine prin rezistenţa oaselor şi orga­
nelor articulare. Atârnă şi de sănătatea inimei, volu­
mul plămânilor şi de nutriţia abundentă.

*) Bul . E d . Fizice No. 1—1924.

„ P r o m p t i t u d i n e a ' ad ică c a p a c i t a t e a d e a e x e c u t a
mi şcă r i s u b i t e . A t â r n ă d e i u ţ e a l a cu ca re cen t r i i n e r ­
v o ş i f o r m e a z ă i m p u l s u l şi i u ţ e a l a cu c a r e s e p r o d u c e
c o o r d o n a r e a .

„ A g i l i t a t e a " e c a p a c i t a t e a de a e x e c u t a m a x i m u l
de mişcă r i în m i n i m u l d e t i m p . A t â r n ă d e e l a s t i c i t a t e a
f ibre lor m u s c u l a r e .

„ S u p l e ţ e a " e s t e p r o p r i e t a t e a a r t i c u l a ţ i u n i l o r de a
p e r m i t e u n joc câ t m a i m a r e şi o m i ş c a r e câ t m a i
l u n g ă . A t â r n ă d e l e g ă t u r i l e a r t i c u l a r e , d e m u ş c h i i a p ­
r o p i a ţ i şi g r a d u l d e r e l a x a r e .

„Dibăc i a " c o n s t ă in p u t i n ţ ă de a e x e c u t a mişcăr i
p u ţ i n o b i ş n u i t e .

„ P r e c i z i u n e a " e c a p a c i t a t e a d e a e x e c u t a o m i ş ­
c a r e p e n t r u a o b ţ i n e r e z u l t a t u l dor i t .

„ R e z i s t e n ţ a " la o b o s e a l ă s e o b ţ i n e p r in a n t r e n a r e a
c o r p u l u i i n t r e g , p r i n pe r f ec t a f u n c ţ i o n a r e a t u t u r o r o r ­
g a n e l o r şi p r i n t r ' o p o d u c ţ i e mai mică d e t o x i n e . A
s e îngriji să n u s e t r e a c ă p e s t e l imi tă . Copi l şi a d u l t
n u r e z i s t ă e g a l .

„ R o b u s t e ţ e a " c o n s i s t ă în d e s v o l t a r e a a r m o n i c ă a
c o r p u l u i . Se a p r e c i a z ă d u p ă îi â l ţ i m e , g r e u t a t e , p e r i ­
m e t r u e t c . Să n u s e c o n f u n d e cu f o r ţ a : c i n e v a p o a t e
fi r o b u s t da r n u şi fo r t e şi nici cu s ă n ă t a t e a c a r e e r e ­
z i s t e n ţ a i n d i v i d u l u i la b o a l e

Ca o i n c o r o n a r e a t u t u r o r a c e s t o r a u r m ă r i m fru­
m u s e ţ e a f o r m e l o r ad ică o p e r f e c t ă a r m o n i e i n t r e m e m ­
b r e şi t r u n c h i u , o d e s v o l t a r e n o r m a l ă a o a s e l o r p r e ­
c u m şi a l t e ca l i t ă ţ i m u s c u l a r e .

C u n o s c â n d c e l e d e m a i s u s s e i m p u n e c u n o a ş t e ­
r ea f e lu r i t e lo r jocur i şi c o m p l e x u l t e c h n i c al m i ş c ă r i ­
lor ce c u p r i n d e s p r e a s e a c o m o d a pos ib i l i t ă ţ i i d e
e x e c u ţ i e d e c ă t r e cop i l la o a n u m i t ă v â r s t ă . Căci jo­
cul n u t r e b u e c o n s i d e r a t ca şi o s i m p l ă r ec r ea ţ i e , el
î n or ice t i m p ş i ' m p e j u r a r e p r o d u c e e f e c t e pe car i fără
mi j loc i rea lu i ar fi impos ib i l d e o b ţ i n u t . E f e c t e l e jo ­
cu lu i fiind c o n s i d e r a b i l e a s u p r a f i inţei n o a s t r e , jocul
f ăcând p a r t e î n t r e g i t o a r e a e d u c a ţ i e i , — n a t u r a c â n d
n e - a c r e a t şi n e - a d a t v i a ţ a r e l a t i v l u n g ă , — m a i Iun -

gà ca a l t o r v i e ţ u i t o a r e , — n e - a a s i g u r a t mi j loace le p e n ­
t r u p e r f e c ţ i o n a r e şi p r e g ă t i r e a f i inţei n o a s t r e s p r e a
d e v e n i in u r m ă capib i l i a În f run ta t o t felul d e g r e u ­
t ă ţ i c e ni s ' a r iv i . I m p ă r ţ i n d u - n e v i a ţ a în p e r i o a d e , p e n ­
t r u f iecare d in a c e s t e n e a c ro i t şi fe lu l a c t i v i t ă ţ i i ce
fi inţa n o a s t ă t r e b u e să e x e c u t e p e n t r u c â p e n e o b s e r ­
v a t e s ă s e s c u r g ă î n t r e g p r o c e s u l p r e g ă t i r e i s a l e . Aci
e s t e a p u c ă t u r a m i n u n a t ă a n a t u r i i , c a r e dacă c o n c e p e
e x i s t e n ţ a u n e i n o u i v i e ţ u i t o a r e o a c o r d e a z ă a n u m i ­
t o r î m p r e j u r ă r i pr in c a r e o t r e c e în ch ipu l ce l m a i fe­
ricit , d e s ă v â r ş i n d u - o cu f iecare cl ipă, li insuf lă a d e v ă r a ­
t a s e v ă a v ie ţ i i şi n u l a s ă nici o c l ipă s ă t r e a c ă fără ca.
s ă facă c e v a în f a v o a r e a a c e s t e i a ; da r ace i a ş n a t u r ă ,
p r in a c e i a ş a p u c ă t u r ă m i n u n a t ă , d u p à c e s 'a d e s ă v â r ş i t
o p e r a , s e r e î n t o a r c e ş i - i c e r e t r i b u t u l . Şi va i d e ace l
ce n u e capab i l s ă i-1 d e a ! Aceş t i a s u n t neno r oc i ţ i i ,
s u n t sch i loz i i şi m u t i l a ţ i i d in c a u z a v r e - u n u i de fec t
fizic — p o a t e , — d e c a r e o e d u c a ţ i e fizică c o n ş t i e n t ă
l-ar fi p u t u t s c ă p a d a c ă d in b u n ă v r e m e ş i - a r fi
l u a t c i n e v a î n s ă r c i n a r e a să o facă.

Aci n e r e v i n e n o u ă a c e s t ro l . In c a l i t a t e d e e d u ­
c a t o r i a v e m în m â n a n o a s t r ă o p a r t e d in d e s t i n u l fi­
zic şi ps ih ic ace lo r î n c r e d i n ţ a ţ i n o u ă p e car i t r e b u e să - i
şi c u n o a ş t e m a m ă n u n ţ i t în b i n e s a u rău , p r e c u m şi
m i j l oace l e car i n e a ju t ă la î n l ă t u r a r e a d e f e c t e l o r d e
o r i ce fel, e f e c t u â n d o e d u c a ţ i e i n t e g r a l ă , a s t f e l c u m o
p r e c o n i z e a z ă ce l e m a i n o u i pr inc ip i i a l e ş coa l e i a c t i v e .
D r a g o s t e , m u n c ă , d e v o t a m e n t , p e r s e v e r a n ţ ă şi c h i a r
je r t fă , s u n t c a l i t ă ţ i i n d i s p e n s a b i l e cu car i u n e d u c a t o r
t r e b u e s â - ş i î n a r m e z e s u f l e t u l p e n t r u a t i n g e r e a s c o ­
p u l u i final. A t i n g â n d a c e s t s c o p a m făcut u n l u c r u
m a r e : a j u t ă m c i m e n t a r e a v i r t u ţ i l o r n o b i l e p e car i N e ­
a m u l n o s t r u l e - a m o ş t e n i t de l à i luş t r i i să i s t ă m o ş i ,
— R o m a n i şi D a c i , car i c u n o ş t e a u v a l o a r e a e d u c a ­
ţ ie i fizice, - o ş t i m d in i s to r i e , — şi p u n e a u m a r e p r e ţ
p e v i g o a r e a şi s ă n ă t a t e a t r u p u l u i căci ş t i a u ca n u m a i
m i n t e a şi t r u p u l s ă n ă t o s î n v i n g . A c e s t e ca l i t ă ţ i t r e ­
ze sc în i nd iv id a m b i ţ i a d e v ia ţă ş i - i a d u c fer ic i rea .
Or i no i t r ă i m t i m p u r i n o u i , p o p o r u l u i n o s t r u i - s e d e s -

470 _ Şcola Naoastră

chid ab ia a c u m p e r s p e c t i v e d e v i a ţ ă s p r e c a r e a r â v n i t
d e v e a c u r i . Şi c o n t r i b u ţ i a n o a s t r ă a u m i i i l o r d a s c ă l i
cu t r a g e r e d e in imă v a î i u n p u t e r n i c f u n d a m e n t a
a c e s t e i v i e ţ i .

Să n u s t ă m dec i o c l ipă cu m â n a ' n s â n .

Traian Cionfi.

„In c a p u l t u t u r o r ş t i i n ţ e l o r s t a e x p e r i e n ţ a "
„ Ş t i i n ţ a e s t e m a i m u l t s a u m a i p u ţ i n o c h e s t i u n e

de m o d ă , d â n s a s e s c h i m b ă şi s e p o t r i v e ş t e s p i r i t u l u i
t i m p u l u i î n s ă p u t e r i l e şi î n ţ e l e p c i u n e a n a t u r e i r ă m â n
t o t d e a u n a p r i m a r e şi n e s c h i m b a t e "

„Kraf t u n d S c h o e n h e i t "

L e c ţ i e practică,
•inută la el. VI curs supra primar, el. V. şi VII ocupaţie
indirectă sau se lucrează şi cu dânşii psnlru a-şi reaminti.

Plan general .

Obiectul: G e o m e t r i a .
Subiectul: V o l u m u l p r i z m e i .
Mij loace i n t u i t i v e : A p a r a t u l lui S t ihco (o c u t i e

cu 100 c u b u ş o a r e d e m ă r i m e a u n u i c e n t i m e t r u c u b) —
un d e c i m e t r u cub , şi a p o i m e t r u l d e l u n g i m e — c u ­
b u ş o a r e din c a r t o n e t c .

Scop material. Să ş t i e a soco t i v o l u m u l d i fe r i t e lo r
o b i e c t e d e fo rma p r i z m e i (In spec ia l s u n t s c â n d u r i l e ,
l ăz i p e n t r u h a m b a r e e t c) .

Scopul formal. D e s v o l t a r e a a t en ţ i e i , m e m o r i e i , r a ­
ţ i o n a m e n t u l .

Metodul: I nduc t iv .
Forma: Eur i s t i că .
Trepte formale. P r e g ă t i r e a , i n t u i r e a , g e n e r a l i z a r e a

ş i a p l i c a r e a .

PLAN SPECIAL.

Pregătirea: Ce e s t e o s u p r a f a ţ ă ? C â t e d i m e n s i u n i
a r e s u p r a f a ţ a ? Cu ce s e m ă s o a r ă s u p r a f e ţ e l e ? Ce e s t e
ace la v o l u m ? C â t e d i m e n s i u n i a r e v o l u m u l ? Ce e s t e
aceea o p r i s m ă ?

Anunţarea. A s t ă z i v o m î n v ă ţ a c u m se află v o l u ­
m u l p r i z m e i . Ce v o m î n v ă ţ a a s t ă z i ? K. Y . S e sc r i e
pe t a b l ă .

Predarea. (Se a r a t ă o c u t i e d e f o r m a p r i z m e i , şi
c a r e e s t e p l ină cu c u b u ş o a r e mic i) Ce e s t e a c e a s t a ?
(O cu t i e) Ce fo rmă a r e ? (fo rma u n e i p r i z m e) Ce f o r m ă
a u b a z e l e ? Ce f o r m ă a u f e ţ e l e l a t e r a l e ?

C u m a ţ i m ă s u r a t v o i s u p r a f e ţ e l e ? (A m p u s u n i ­
t a t e d e m ă s u r ă l â n g ă u n i t a t e d e m ă s u r ă şi a p o i â m
v ă z u t c â t e u n i t ă ţ i d e m ă s u r ă s u n t l a u n loc) . Ce m ă ­
s u r ă e s t e a c e a s t a ? (Un c m . 3 f i indcă f iecare m u c h e e s t e
d e c â t e u n cm.)

Ca să a f lăm n o i câţ i c m : 9 s u n t în a c e a s t a c u t i e
câ ţ i c m . 3 a r e v o l u m u l a c e s t e i cu t i i , ce v o m face ? V o m
p u n e c m . 3 u n u l p e s t e a l t u i p â n ă se v a u m p l e c u t i a
şi apo i v o m v e d e a câ ţ i c m . 3 s u n t p e s t e t o t şi a p o i
n u m ă r u l ace la e s t e v o l u m u l c u t i e i în c m . 3

A c e a s t a s o c o t e a l ă , bă ie ţ i , s e m a i face şi a s t f e l !
Aflăm s u p r a f a ţ a b a z e i în c m . 2 , a p o i s u p r a f a ţ a b a z e i
o î m u l ţ i m cu î n ă l ţ i m e a şi ceia ce n e dă e s t e c m . 3 ad ică
v o l u m u l cut ie i d e fo rma p r i z m e i . Ia să v e d e m vo i ş t i ţ i
c u m s e m a i află v o l u m u l p r i z m e i ? S p u n e X . Y. Z.
Să facem s o c o t e a l a . Să dă u n u i e l e v d e a m ă s u r a d i ­
m e n s i u n i l e b a z e i şi g ă s e ş t e l u n g i m e a d e 5 c m . l ă ţ i m e a
d e 2 cm. şi află s u p r a f a ţ a b a z e i ! Ce fo rmă a r e b a z a ?
(fo rmă d e d r e p t u n g h i u) C u m s e află s u p r a f a ţ a u n u i
d r e p t u n g h i u ? (B . X . I.) Câţ i cm."2 a re b a z a ? B a z a a r e
10 c m . y M ă s o a r ă şi î n ă l ţ i m e a p r i z m e i . Câ ţ i cm. a r e ?
(Î n ă l ţ i m e a p r i z m e i e s t e d e 10 cm.) Ce a m s p u s e u că

trebue să faci cu înălţimea? (Să o îinulţim cu supra­
faţa bazei) Care este suprafaţa bazei? (10 cm.2) Dar
înălţimea? (10 cm.) Pe cine ai să îmulţeşti dar? Am
să îmulţim pe 10cm. s cu 10 cm. ceea ce fac 100 cm 3

Când am tot pus câte un cm.2 unul peste altul câte
au încăput în cuîie? (100) Acuma când am făcut noi
socoteală după cum v'am spus eu cât ne-a dat ? (tot
100) Cum se află volumul prizmei mai uşor? (R. S.
B. X I.) Se face şi intuirea bazei ca să priceapă ei
cauza acestei formule.

Generalizarea. Copii, să ştiţi că volumul prizmei
se află: Dacă îmulţim suprafaţa cu înălţimea ! Cum se
află volumul prizmei? X. Y. Z. apoi se scrie şi pe
tablă regula. (Se citeşte regula şi din carte apoi tre­
cem la) :

Aplicarea. Se dă problema următoare: Un butuc
de forma unei prizme pentagonale a acărui poligon
de bază este cu latura de 30 cm. iar apotema 28.7
cm. Aceasta problemă se face sub supravegherea pro­
punătorului şi apoi pentru acasă sau pentru ocupaţie
indirectă se dă o nouă problemă din carte.

V. Citirea.

Pagini de literatură

Cărţi si reviste.
Familia şi şcoala,

Este titlul unei valoroase cărţi cu conţinut pur pedago­
gic şi de natură instructivă, recent apărută în editura libră­
riei «Viaţa Românească" din Iaşi. Autorul ei este Dl. Petre
Modreanu fecundul institutor dela Şcoala de băieţi No. 7 «Qh.
Asachi» din Iaşi. Cartea conţine 153 file divizată in şease-
sprezece capitole, stilul e uşor de'nţeles, foarte bine redată,
de-o muzicalitate rarş şi accesibilă tuturor minţilor. In acest
op autorul tratează despre patru probleme : educaţia gene­
rală, educaţia din familie, educaţia din şcoală, încheind cu
importanta problemă «Rolul social al învăţătorului din trecut
şi din prezent«. Din cauza de a nu ocupa mult spaţiu voi re­
da după putinţele mele doar quintesenţa unor capitole cari
obvin in mod imperios şi a căror consultare ar servi la nevoe. In
capitolul «Respectaţi copilăria copilului», pe baza psihologiei
experimentale autorul biciueste apucăturile unora, cari abu­
zează de precocitatea intelectuală a copilului şi pretind să
ştie poezii grele şi diferite nomenclaturi geografice şi istorice.

Contra acestor abuzuri s'a ridicat verbul insurect al peda­
gogiei americane «Groas« care spune: Copilul nu se joacă
pentrucă e copil, ci e copil pentru a se putea juca, educato­
rul să nu pretindă imposibilităţi copilului ci să se ţină seamă
de gradul de desvoltare mintala a lui».

Acest principiu e susţinut tot de un pedagog american,
care e secundat de Claparede.

Lupta contra acestor abuzuri culminează in persoana
suedezei Ellen-Kei, care dă caracterul de «dogmă» principi­
ului utopic a lui Groas. Mai departe in capitolele «Desvolta-
rea gustului de cetit la copii» «Cum se poate înfiinţa o bib­
liotecă şcolară», « Cercul de lectură» şi Suflete nevinovate»,
autorul îşi dă osteneală de a ne arăta cum se poate câştiga
elevilor gustul de citit, talismanul cel mai de preţ ce se pa-

te da unui absolvent, se cere multă precauţiune educato­
rului, in alegerea şi distribuirea cărţilor pentru copii. In era
postbelică numărul cititorilor serioşi a scăzut simţitor precum
bine spune autorul susnumitului op : cărţile de interes inte­
lectual sunt rar consultate. Diletantismul multora pentru ci­
tit, e inspre cărţi senzaţionale şi pornografice, cari au alte­
rat mult mentalitatea şi moralitatea tinerilor «Suflete nevino­
vate» este titlul unei societăţi de binefacere, infiinţate de Dl
Petre Modreanu, autorul acestei cărţi, cu concursul elevilor
dela şcoala de sub conducerea dânsului. Membrii sunt toţi
elevii şi plătesc o cotizaţie săptămânală hotărâtă de ei, fon­
durile strânse se întrebuinţează pentru ajutorarea copiilor să­
raci şi a diferitelor societăţi ca: Pâinea săracilor, Crucea ro­
şie română etc. Ultimul capitol al lucrării e Rolul social
al învăţătorului din trecut şi din prezent», care se re­
zumă la felul cum se recrutau învăţătorii mai de mult
şi cum îşi înţelegeau ei misiunea. Se pune întrebarea
care este rolul social al învăţătorului de azi ? Să face
educaţia civică a sătenilor pentru a-şi cunoaşte drep­
turile solicitate in mod unanim de aproape întreagă lumea,
mai departe a face educaţia morală a copiilor' învăţătorii
sunt exponenţii naţiunii. Popoarele vechi onorau pe învăţă­
torii lor, Chinezii ziceau pe cel ce ţi a fost învăţător să-1 iu­
beşti toată viaţa. învăţătorul ţine in mână politica popoarelor,
înfrănarea moravurilor rele, a imoralităţii şi a ideilor anar-
chice şi bolşevice. Iată câteva spicuiri din cartea preaiubitu­
lui meu învăţător dela şcoala de aplicaţie, cari ne vor des­
chide perspective noi de orientare in pedagogie, precum îna­
inte vreme cu glasul lui sonor şi răspicat ne-a dat cele mai
bune îndrumări posibile, cari ne-au servit şi ne vor servi pâ­
nă vom trece pragul sferelor eterice. Iată dragi colegi, un om
care nu şi-a găsit nicăiri fericirea decât in mijlocul elevilor
săi. Acum câteva zile am avut fericirea ca după şease ani
să-I revedem iarăşi in mijlocul nostru câteva ore; intru ni­
mic nu l'au schimbat peripeţiile vieţii acesteia. Parcă-1 văd
şi acuma, cum ne povestea nostalgic de când eram micuţi tot
cu aceaşi seriozitate, absolut stăpăn pe idei şi de o calmitate
rară. Foştii Dvs. elevi dela şcoala de aplicaţie, cari actual­
mente sunt învăţători, studenţi şi absolvenţi a şcoalelor su­
perioare de meserii, Vă «felicită» călduros pentru gestul e-

Pagin i de l i tera tura . 475

roic ce Taţi făcut seriind opul «Familia şi şcoala« Trăim în
convingerea că veţi mai face astfel de surprize plăcute.

Spor la muncă şi realizarea idealului ce vă surâde in faţă-
Cartea se poate procura dela revizoratul şcolar din Zălau.

George Perneş
inv.

Gramatică şi compuneri
pentru cl. 111-a primară de V. V. Haneş, Traian Şuteu, Petre
Bizerea, în colaborare cu Cezar Potrescu şi N. Simionovici.

După cum baz a operaţiunilor cu numere zecimale se pu­
ne în cl. III-a primară, tot astfel baza gramaticei, în special
studiul părţilor de cuvânt, se face în cl. III.

In acest scop autorii şi-au dat toate silinţele, spre a fa­
ce din manualul de faţă, un bun auxiliar al învăţătorului în
predarea lecţiunilor, iar pe de altă parte, să fie plăcut şcola­
rilor şi pe nesimţite să-şi însuşească cunoştinţele de programă
analitică şi de studiul limbei române.

Din mai multe exemple bine alese, s6 scot regulele sim­
ple, clare, precise. Pentru ca orice bucată să fie cetită cu
drag de copil, s'au ales subiecte variate şi pe cât s'a putut,
din viaţa copilărească.

In acest scop, d-1 Cezar Petrescu, a pus şi în acest ma­
nual, bucăţi scurte, plăcute şi deci. gustate de copii.

Spre a face manualul şi mai agreabil, s'au introdus iliis-
traţiuni, care pe deoparte , sunt plăcute şcolarilor, iar pe de
altă parte, pot fi subiecte de compunere diferite în clasă, cu
ajutorul învăţătorului.

Ca să se scoată în evidenţă şi a deosebi regulele, de
exemple de teme, etc. s'au variat caracterele literelor şi prin
aceasta s'a înviorat coloritul manualului.

Suntem siguri că d-nii învăţători cari vor consulta ma­
nualul, îl vor introduce in clasele respective, întrucât îndep­
lineşte toate condiţiunile atât în ce priveşte factura pedago­
gică, cât şi cerinţele programei analitice.

Manualele sunt imprimate cu multă îngrigire, întro for­
mă agreabilă.

A r i t m e t i c a
de clasa III primară de Traian Şuteu, Th. Iacobescu, Petre
Bizerea, în colaborare cu N. Simionovici şi Cezar Petrescu

Cu drept cuvânt aritmetica clasei III-a este socotită ca baza
operaţiunilor cu numere zecimale- Inţr'adevăr dela priceperea
şi dela stăpânirea tuturor secretelor operaţiunelor numerelor
zecimale, depinde baza matematică în viitor a fiecărui individ.

Având în vedere acest lucru, autorii ş-au pus toate si­
linţele ca din acest manual, care are in fond o materie
destul de aridă, din punctul de vedere copilăresc, autorii zic
şi-au pus toa*e silinţele spre a le pune la dispoziţie un ma­
nual, care să placă elevului şi care pe nesimţite să-1 facă sa­
şi însuşiască toate cunoştinţele cerute de programa antilică şi
de viaţa în genere.

Ţinându-se în seamă aceste lucruri s'au avut în ve­
dere principiile pedagogice: Plecarea dela cunoscut la necu­
noscut, dela uşor la greu. S'a ţinut seamă necontenit de ma­
terialul aperceptiv al elevului. După unele exemple se scot re-
gule clare, precise şi cât mai scurte posibile.

S'a urmărit pe cât a fost posibil, o tratare cât se poate
mai intuitivă, care reese nu numai după desemnele din ma­
nual, ci şi din analogiile cu cunoştinţele lor vechi.

Numeroase ilustraţiuni cu probleme variate şi cu o tech-
nică ireproşabilă concură in mod fericit ca să dea elevului de
şcoală primară un manual plăcut şi care să-1 şi introducă în
eunoştiinţeîe absolute necesare cursului primar.

Mg.

In Loc de P a g i n a H u m o r u l u i .

Castele in Spania.
Omul.e făcut să fie veşnic nemulţumit de soartea lui. Ca­

re nu credem cu-tărie, că am fi meritat mai mult decât Pro­
nia Cerească ne-a hărăzit ? Sunt oameni cari luptă până la
moarte pentru noui idealuri, mereu noui, mereu nemulţumi­
toare. Alţii se mulţumesc să viseze glorii fantastice, fără
să facă un pas pentru ajungerea lor. (Aşa suntem noi cu sa­
larul : visăm, vorbim şi, paşii necesari îi fac alţii, pentru ei în­
şişi). Mai ales tinerii, croiesc mereu planuri, mereu iluzii —
cari zboară, fugărite de vitregia sorţii şi-i lasă cu sufletul
acru şi înăsprit. Tinereţei trebue să i-se ierte, dar când unii
moşulici ramoliţi şi sterpi mai nutresc visuri irealizabile, de­
vin deadreptul ridicoli. Voiu provesti aci un caz autentic.
Dascălul Moşulache are mania titulaturilor. Singurul lucru la
care mai visează şi azi, la 55 de ani, e, să mai poată adă­
uga în cartea lui de vizită, pe lângă următoarele : director al
şcoalei primare ; director la învăţământul supra primar (dela
şcoala sa), directorul cursurilor de adulţi ; directorul cursu­
rilor de ucenici; directorul recensământului şcolar, şef al cir­
cumscripţiei şcolare, secretar al comit. şcol. ; consilier comu­
nal, preşedinte al s. secţiei învăţătorilor din plasa X. ; membru
fondator al «Astrei» ; director la banca «Falimentul» (acel
numai acţionar) etc. — ei, pe lângă toate acestea, ce frumos
i-ar sta un nou titlu, scris cu litere «cicero» măcar, cum ar
fi spre exemplu : «primpretore al plasei X » . Şi într'o zi, a avut
norocul, adică ghinionul, să-şi vadă visul cu ochii

Dl. Moşulache se afla tocmai in biroul preturii, când te­
lefonul zbărnăi cu putere. Pretorul luă receptorul, în timp ce
vorbi — directorul nostru se gândea cam aşa: «Hei, bine
mi-ar sta mie colea, primpretore la aparat». Dar convorbirea
telefonică îi tăie firul gândirii; — «Allo ! . . . Să trăiţi dl.
Prefect . . . Aici pretorul plasei . . . Allo ! . . . Da . . Dom­
nul Director Moşulache ? . . . E tocmai aci in birou !

(Va urma) Villy,

hote ş i Observări.

Probleme culturale.
In cel mai scurt timp învăţătorimea noastră va trebui

să-şi înceapă activitatea şi în cadrele centrelor şi cercurilor
culturale. Experienţele de aproape 10 ani le va uşora munca
in mod simţitor şi le va indica calea, ce trebue să urmeze.
Totuşi nu putem trece cu vederea ocaziunea binevenită a
începutului, ca să nu indicăm câteva puncte de orientare, me­
nite a asigura roadele aşteptate pe urma acestei activităţi
culturale.

Cel dintâi lucru la care ne gândim este programul. Pen­
tru conferinţele poporale va trebui să se aleagă cele mai ac­
tuale şi potrivite subiecte, cari interesează deopotrivă pe toa­
tă lumea. Pe când în fiecare şedinţă a centrelor culturale se
poate trata subiect nou, cu considerare la faptul, că se ţin as­
cultătorilor din aceiaşi comună, pentru cercurile culturale insă
se vor statori cel mult 2—3 probleme, deoparte ca să nu se
îngreuneze prea mult învăţătorii, iar de altă parte ca aceleaşi
probleme să poată fi tratate necondiţionat in toate comunele,
rămânând ca in comunele in cari reclamă împrejurările speţi-
ale să se mai poată desvolta şi alte probleme

Pentru variaţie şi ridicarea nivelului şedinţelor este bi­
ne şi de dorit, că pe lângă învăţători să se' angajaze şi alţi
conferenţiari dintre preoţi, medici, etc. unde se poate, fie chi­
ar şi cu alte subiecte decât cele trecute în programul oficios
cu singura condiţiune : să corespundă scopului.

Conferenţiarii îşi vor pregăti bine subiectele ca să le poa­
tă preda liber, deoarece sunt ascultate cu mai mult interes
şi astfel şi efectul este mai mare. Durata conferinţei va fi
maximum de 30 - 4 0 minute.

Recitările şi corurile elevilor se vor reduce la minimul
posibil, iar piesele teatrale lungi se vor abandona cu totul şi
înlocui cu altele scurte.

Corpul didactic, din localitatea unde urmează să se ţină

şedinţa, va face din bună vreme o largă p-opagandă, ca să parti­
cipe la şedinţe un număr cât mai mare de intelectuali şi să­
teni din localitate şi jur. Şi aceasta cu atât mai mult, cu cât
lumea a început deja să se cam plictisească de ele, împreju­
rare care se va avea in vedere şi la întocmirea programului
pentru şedinţe.

Şi acum să trecem la modalitatea înfăptuirii problemelor
cari vor forma obiectul conferinţelor!

Dată fiind împrejurarea, că poporul nostru este conservativ şi
în timpul din urmă puţin încrezător, pentru realizarea unei
idei ori combatarea unui obicei rău nu sunt deajuns 2—3 vor­
be, ori o conferinţă două. Ştim cu toţii cât este de greu să
ne desvâţăm de un obicei rău, ori să ne însuşim altul nou.
Din acest motiv trebue veşnic ţinută la suprafaţa şi agitate
şi una şi alta, cu toate ocaziunile binevenite, până când
ideia va începe a se înfăptui. Lipsa de perseveranţă a com­
promis atâtea idei frumoase in trecut, şi tot aceasta este ca­
uza, că activitatea centrelor şi cercurilor culturale nu aduce
roade suficiente. Nu este deajuns să aruncăm numai idea
nouă, ci trebue să-i pregătim terenul şi să obişnuim lumea
cu ea, muncind timp indelungat ca să poată fi tradusă in vi­
ată, altfel am bătut apă'n piuă.

Aceasta sarcină grea cade aproape numai asupra şcoalei
şi a învăţătorului. Dar ori câtă putere şi dor de muncă ar avea,
învăţătorul singur nu o poate duce in deplinire. Este silit
să se ajute intr'un fel oarecare- După părerea noastră cea
mai potrivită modalitate este aceea să-şi formeze o echipă de
colaboratori din 4—5 săteni. In fiecare comună se găsesc câţi­
va ţărani mai inteligenţi şi iubitori de carte şi învăţătură,
cari pregătiţi în acest sens, vor deveni buni conferenţiari şi
propagandişti. Rezultatul nu va fi . numai acela, că s'a în­
mulţit cu ei numărul celor înţelegători ai problemelor cul­
turale de azi, ori că învăţătorul şi-a uşorat munca, ci mai
cu seamă acela, că sătenii vor primi mai bucuros sfaturile şi în­
demnurile auzite din gura semenilor lor, decât cele date de
intelectuali. Şi acesta va fi folosul cel adevărat

Cauza este cu mult mai importantă decât să nu punem
la probă toate mijloacele ce credem că vor duce la ţintă,
veşnic cercând şi folosindu-ne de cele mai bune.

I. Mango,

480 Scola Naoas t ră

Diverse.

Viata peste un veac.
Cunoscutul politician şi scriitor englez, Lord Birkenhead,

a publicat o carte cu titlul : «In anul 2030» în care se ocupă
de viaţa noastră peste 100 de ani- Ca şi atâţia alţi utopişti,
Birkenhead e convins că inventarea unei hrane sintetice va
produce o schimbare radicală a vieţii sociale. Odată cu des­
chiderea primei fabrici alimentare sintetice, preţurile alimen­
telor naturale vor suferi o scădere de preţ catastrofală şi a-
gricultura va fi distrusă. Alimentele sintetice vor fi mai gus­
toase, mai eftine şi mai variate decât cele naturale. In anul
2030 vom putea cumpăra pâine, zăhar şi legume sintetice mai
eftin decât un codru de pâine în ziua de astăzi. Viteza aeri­
ană va atinge 1000 km. pe oră. Forţele naturale, astăzi incă
latente, vor fi puse în slujba omenirii. In primul rând, uri­
aşele cataracte de apă din Hymalaia vor pune în mişcare u-
zine gigantice. Funinginea, murdăria si sgomutul vor dispare
cu desăvârşire. Nu va mai exista încălzirea cu cărbuni. Fu­
mul va fi ceva cu totul necunoscut. In fabrícele şi uzinile
cele mai mari va domni o curăţenie, ca în cele mai luxoase
sanatorii. Maşini uriaşe vor lucra fără nici un sgomot. Mun­
ca omului va fi redusă la un minim şi probabil că peste 100
de ani oamenii nu vor trebui să muncească decât Un ceas in
două săptămâni.

Jurământul din şcoaleie americane.
Şcolarii din America la începutul fiecărui an şcolar fac

i rmătorul jurământ: «Jur, că nu voiu strica nici un pom. Jur,
că nu voiu strica nici o fereastră. Jur, că nu voiu arunca ni­
ci o coaje de măr, ori alte poame pe stradă, ori în locuri
unde umblă lumea. Jur, că nu voiu ucide nici o pasăre şi nu
voiu face nimănui nici un rău».

(După ziare) Mg.

— G u v e r n n o u . Demisio­
nând guve rnu l Maniu, M. Sa
Regele a încredinţa t pe al G.
Mironescu cu formarea nou­
lui cabinet, care s'a const i tui t
in modul u r m ă t o r ;

Preşedin ţ ia şi min is te ru l de
externe : d. G. G. Mironescu,
i n t e r n e l e : d. Ion Mihalache,
f inanţele : d. M. Popovici, ar­
mai a : d. general Condeescu,
ins t ruc ţ ia şi cultele: d. /V". Cos-
tăchescu, comunicaţii : d. Voicu
Niţescu, indust r ia şi comerţul ;
d. M. Manoilescu, munca şi
sănăta tea : d. Emil Haţieganu,
agr i cu l tu ra : d. Virgil Madge-
aru, j u s t i ţ i a : d. Gr. Iunian şi
minis t ru fără portofoliu d. Pan.
Halippa.

Subsecre tar i da s t a t : d. C.
Angelescu, la in terne, d. V.
Potârcă la domenii , d. Ghi ţă
Pop la culte şi d. V. V. Tilea
la preşedin ţ ie .

Nouii miniş t r i au depus ju­
rămân tu l în 10 Oct. la Sinaia.

- - Numiri de e p i s c o p i I n
zilele t recu te s"au făcut numi­
rile alor pa t ru episcopi în die­
cezele vacante L a episcopia
română gr . cat de Baia Mare
a fost numi t Claris, dr . Ale­
xandru Rusu, prof. de teologie
în Blaj ; la episcopia rom. cat.

de Oradea S atu - Mare, l l ev .
Ştefan Friedler, canonic in Ti­
mişoara ; la episcopia rom. cat
de Timişoara adminis t ra toru l
apostolic, Augustin Păcha şi
la cea rom. cat. armenească cu
sediul in Gherla, S. Sa Gogian
Suling, locţiitor de episcop in
Fi l ipopol

— E x a m e n u l de def init i ­
vat. Pr in deciziunea dini Mi­
nis t ru al Ins t rucţ inni i şi al Cul­
telor No. 137.521—1930 se re­
cunoaşte stagiul pen t ru inscri-
erea la examenul de definiti­
vat dela data numirii în mod
provizoriu la şcoalele rurale, a-
tâ t învăţători lor cât şi Învăţă­
toarelor, cari au fnncţionat e-
fectiv în invă ţământu l rura l .

— Dela C a s a C o r p u l u i
D idac t i c . Casa Corpului Di­
dactic avizează pe membri i săi
din invăţământul pr imar , rural',
u r b a n şi profesional, că pe vii­
tor orice cerere de i m p r u m u t
adresată pr in poştă sau pre­

z e n t a t ă direct la Casă, t rebuie
să aibă semnătura atestată de
directorul şcoalei dela care pri­
meşte salariul, care va semna
şi aplica sigilul şcoalei respec­
t ive. Cereri le ce se vor tr imi­
te fără această formalitate nu
vor fi rezolvate . Totodată roa­
gă pe membri i Casei din pro­
vincie , să nu se deplaseze in
Capitală, deoarece Casa a re­
zervat zilele de Lun i , Mier­
curi şi Viner i p e n t r n expedi

erile in provincie şi numai zi­
lele de Marţi , Jo i şi Sâmbătă
pen t ru plăţi la Casă in Capi­
tală

— A n i v e r s a r e a unu i de­
ceniu dela înfi inţarea univer­
sităţii române din Cluj s'a ser­
bat cu mari solemnităţi în 21
şi 22 Oct. c La serbări au
part icipat Famil ia Regală, gu ­
vernul , reprezentan ţ i i univer­
sităţilor şi numeroş i oaspeţi ,
din ţară şi s t ră inătate .

Sălajul a fost r eprezen ta t
p r in 100 persoane, în f runte
c u d l p r e f ctul judeţului de Dr.
Alexandru Aciu şi par lamenta­
rii judeţului . Merită laude dnii
protopop C. Oţiel şi I. Ştirbu,
învăţă tor din comuna Buciumi,"
sub a căror conducere popo­
ru l din sat, s'a prezenta t în
portul său pitoresc.

—• O e c e s . Pr imim vestea
tr istă, că Gheorghe Trifu, în-
văţător-preot ort. în S tâna a de­
cedat la 1 Octomvrie a. c. în
etate de 45 ani, în u rma unui
incident . î n m o r m â n t a r e a a a-
vu t loc în 3 Oct. ora 4 d. m,

Decedatul a fost un suflet
b u n şi blând, n izuindu-se s a ­
şi facă to tdeauna dator inţe le ,
ce avea în serviciul şcoalei şi
al bisericei.

Dzeu să-i facă par te în lă­
caşurile celor drep ţ i .

— E d u c a ţ i a f iz ică a v o e -
v o d u l u i Minai. Voevodul Mi-
hai a inceput un curs de edu­
caţie fizică pe care-1 practică
de trei ori pe săp tămână la
oficiul naţional de educaţ ie fi­
zică.

Voevodul poate fi văzut în -
unele dimineţ i pe stadion un­
de sub conducerea unui prof.
specialist, execută alergări şi
gimnast ică. In alte zile moş­
teni torul t ronului are p rogram
de educaţ ie fizică in cursul
după amiezei

Voevodul Miliai şi-a expri­
mat dorinţa, la u l t imul său
curs de educaţ ie fizică, să fie
lăsat să facă jocuri împreună
cu copii.

Pe stadion se vor improviza
diferite jocuri agreabile copii­
lor de vârs ta copilului regal .

— A d u n a r e a f e d e r a ţ i e i
C o r p u l u i d i d a c t i c s'a ţ inu t in
Bucureş t i la 26 Oct. a. c sub
preşedinţ ia dlui Dragomir H u r -
muzescu. î n v ă ţ ă m â n t u l pr imar
a fost reprezen ta t pr in dl.
D . V. Toni. S'a d i s c u t a t sta­
rea actuală a învă ţământu lu i
şi cea materială a Corpului di­
dactic. S'a decis ca să facă in­
tervenţ i i la dl. p r imminis t ru ,
apoi la M. Sa Regele . Dacă
aceste demersur i vor r ămânea
fără rezultat , se va convoca
Congresul pen t ru a lua măsu­
ri mai energice '

— T r a d u c e r i in l imba ro­
mână, engleză franceză, ger­
mană, italiană, maghiară , spa­
niolă, sârbo-croată , cehoslova­
că, (scrisori, cereri , acte pro­
cesuale, lucrări ştinţifice, lite­
rare , technice etc., etc. copi­
eri, mult ipl icări . Se poate dic­
ta la maşină in Biroul de Tra­
ducer i Dr . Mandel , Cluj Str .
Memorandului 9.

Mg.

In această parte a revistei se vor publica toate
ordonanţele şi circularele autorităţilor şcolare su­
perioare. Datorinţa directorilor şi a conducătorilor
autorităţilor şcolare subalterne este, ca îndată după
primirea revistei, să le înregistreze şi execute con­

ştiincios,- în cel mai scurt timp..

Revizoratul şcolar al judeţului Sălaj.

No 7 5 3 1 - 1 9 3 0 — Zălau, la 27 Octombrie 1930 — Frec­
venţa şcolară. Comunicăm mai jos in copie Ordinul Onor. Minis­
ter al Ins t ruc ţ iun i spre str ictă conformare. No. 137.500—1930,
Domnule Revizor , P r in circulara No. 95 .509 - -1930 Vi s'a t ras
atenţia că invăţători i să s tăruie s'a ducă copii la şcoală şi să nu
recu igă la aplicarea amenzilor de cât ca ul t imă măsură . S u n t e m
totuşi informaţi că frecvenţa copiilor lasă pe alocuri de dor i t şi
că invăţător i i ţ in curs cu clasele de elevi despopula te . Vă p u n e m
in vedere să alcătuiţ i şi să înaintaţ i imediat Ministerului , u n
tablou de toţi invăţători i cari ţ in clase cu mai pu ţ in de 40 elevi
deşi n u m ă r u l copiilor inscrişi la şcoală este de cel pu ţ in 40 ele­
vi de u n invăţător , spre a aviza la desfi inţarea acelor postur i şi
mu ta rea Învăţători lor in localităţile şi la şcolile u n d e este u n nu­
măr prea mare de elevi. Atrageţ i atenţ ia severă învăţător i lor că
Ministerul îi face răspunzător i de lipsa copiilor dela şcoală şi t r ag
consecinţele p r in desfi inţarea posturi lor şi muta rea lor in altă
parte, p . Ministru (ss) P . Ghi ţescu p . Director (ss) Indicifrabil .

No. 7532—1930, — Zălau, la 27 Octombrie 1930. — Pro-
pogandă ante sifilitice. Comunicăm mai jos in copie ordinul Onor.
Minister al Ins t r . sp re conformare. Român ia Ministerul Ins t ruc ­
ţ iunii Publ ice şi al Cultelor Direcţ ia învă ţământu lu i pr imar No.
126.453 —1930, Domnule Revizor , Minis terul Muncii , Sănătăţei
şi Ocrotirilor Sociale, p r in „Direcţ ia Educaţ ie i Poporu lu i" a ho­
tărâ t c a , i n ziua de Duminecă 2 Noembrie a. c , să o consacre
propagandei , profilactice ant i-venerice (in deosebi ante-sifilitice). ,

In aceia zi vor fi invitaţ i căr turar i i şi speciliştii noştri , pen t ru de­
mons t ra rea in faţa maselor populare a problemei pericolului bo­
lilor venerice pent ru individ, familie şi naţie. Vor conferenţia
medici , preoţi şi alţi intelectuali in a tenee biserici, şezători , te­
a t re şi la radio. U n rol covârşi tor in această act ivi tate propa­
gandist ică din ziua de 2 Noeinbrie a. c . va trebui să-1 aibă pro­
fesorul, Învăţătorul şi revizorul şcolar. Aducându-Vă la cunoş­
t inţă cele de mai sus, sunteţ i ruga t să luaţi par te şi să daţi
concursul , sau să luaţi ini ţ ia t iva pent ru organizarea unei aseme­
nea conferinţe in scop de p ropagandă profilactică. A v â n d in ve­
dere impor tan ţa acestor conferinţe, veţi pune in vedere în t regu­
lui corp didactic din acel judeţ , să dea concursul lor. p . Direc­
tor (ss) Indicifrabil . Şeful Serviciului (ss) Indicifrabil .

No. 7541 - 1 9 3 0 . — Zâlau, la 27 Octombrie 1930. Ob­
servarea căilor ierarhice. Comunicăm mai jos in copie ordinul
Onor. Direc tora t Ministerial Cluj spre conformare. No. 43.091 —
1930, Domnule Revizor, Avem onoare a Vă ruga, să binevoiţi a
face cunoscut învăţători lor .p r in Direcţ iuni le şcolare alo şcoalelor
p r imare şi grădini de copii, că, să nu mai înainteze direct cere-
rei Serviciului Ins t ruc ţ iun i i şi chiar Onoratului Minister încon­
ju r ând calea ierarhică. P e lângă neajunsul că, aceste (cererei)
se rezolvă mai târziu făcând drumul cu ocol, dar ele sunt şi o
dovadă a lipsei de respect faţă de Autor i tă ţ i le imedia te (Direc­
ţ iunile şcolare, Revizorate le şcolare.) De mul te ori cons ta tăm că.
şi cele afirmate in ele nu sunt adevăra te , cerând să se inducă
in eroare Autor i tă ţ i le şcolare. Din aceste motive ne vedem ne­
voiţi, să aplicăm sancţ iuni celor, cari nu vor respecta forma îna­
intăr i i hârt i i lor pe calea ierarhică, p . Şeful Serviciului Ins t ruc­
ţiunii Publ ice şi al Cultelor (ss) Const lencica. p. Şeful secţie
(ss) Dr . Orban.

No. 7479—1930. — Zălau, la 24 Octombrie 1930. — Con­
ţinutul rapoartelor. I n legătură cu ord. nos t ru No. 6 1 7 = 1 9 2 9
şi 1945 -1930 publica in revista Şcoala Noastră cel din u r m ă in
n u m ă n i ! 7 8 —1930, avem onoare a Va comunica in copie ordi­
nul Onor. Directora t Minist. Cluj spre conformare Nr. 43 089-1930
Domnule Revizor, Pen t ru uşurarea munca de regis t rarea a
rapoartelor Dv . la acest Serviciu, Vă rugăm, să binevoiţ i ca de
aci înainte in colţul d rep t , sus să scrieţi pe scurt conţ inutu l ra-

portului , o s ingură propozi ţ ie Aces ta va uşu ra şi rezolvirea mai
rapidă a hârt i i lor, putându-se repar t iza imedia t la diferite biro­
uri. Puteţi sa cereţi şi D v ca şi Direcţ iuni le şcolare să se con­
formeze acestui ordin. Şeful Serviciului Ins t r . şi al Cultelor (ss)
C. Iencica. p. Şeful Secţiei (ss) Te t re Uuţ iu .

No. 7597—1930. — Elevele cu 4 ci primare pot urma cur­
surile de industrie casnică. Comunicăm mai jos in copie ordinul
Onor. Ministei al Ins t r . spre conformare. Nr . 77182 - 1 9 3 0 , Dom­
nule Rezizor, Pe baza avizului Nr. 3234 - 1 9 3 0 , al consiliului de
Inspector i General i , Vă facem cunoscut să pune ţ i in vedere şco-
alolor pr imare din cupr insu l judeţu lu i Dv. că, Minis terul a apro­
bat ca elevele absolvente a patru clase pr imare pot u r m a cursu­
rile de indus t r ie casnică, fără a mai fi obligate a urma cursur i le
complementare . Director (ss) P . Ghi ţescu Şeful serviciului (ss)
Indicifrabil .

No. 8 1 0 5 - 1 9 3 0 . — Zălau, la 28 Octombrie 1930. — Re­
cunoaşterea anilor serviţi pentru examenul de definitivat. Comuni­
căm mai jos in copie ordinul Onor. Di rec tora t Ministerial spre
conformare. No. 45584—1930 Domnule Revizor, Avem onoare a
Vă faze cunoscut că, Minis terul p r i n decizia No 137521—1930,
a d ispus să se recunoască stagiul p e n t r u inscrierea la examenul
de definitivat, dela data numir i in mod provizoriu la o şcoală
rurală ' a tât invăţător i lor cât şi învăţă toare lor , cari au funcţionat
efectiv in învă ţământu l rural . Comunicaţ i tu tu ro r Direcţ iuni lor
şcolare din judeţul Dvoast ro punandu- le in vedere saşi întoc­
mească statele personale, caetul de schiţă şi colecţia proceselor
verbale de inspecţie. Cari nu vor inainta la t imp cerere şi nu
vor avea actele in ordine nu vor fi admişi. Şeful Serviciului In­
s t rucţ iuni i Publ ice şi al Cultelor (ss) Const. Iencica. p . Şeful
secţiei (ss) E u g e n Albn.

No. 8109—1930. — Zălau, la 27 Octombrie 1930. — Ani­
versarea naşterii Marelui Voivod Mihai. Comunicăm in copie or­
dinul Onor Director Ministerial spre conformare. No. 45729—1930
Onorată Direc ţ iune , Vă facem cunoscut că aniversarea naşteri i
Marelui Voivod Mihai 25 Octombrie nu va avea loc M. S. Regele
a hotărâ t să se oficieze in ziua numelui 8 Noembrie a, c. Şeful
serviciului (ss) V. Seni .

Zălau, la 23 Octombrie 1930. — „Direc tora tu l Minis-
erial Serviciul Ins t r . şi al Cultelor Clu j" No. 38.337 I n r e g .

sub No. 6808—1930, Domnule Revizor, A v e m onoare a Vă
a t rage a tenţ iunea asupra grijei ce t rebuie să pune ţ i in cerceta­
rea cererilor de concediu a membri lor Corpului didact ic . Vă
t ragem indeosebit a t e n ţ i u n e : 1.) Cererile t rebuie insoţi te de cer­
tificate medicale, da te de medicii de Circumscripţ ie , medici
pr imar i , medici de spital • de stat . Celelalte vor t rebui vizate de
acestea : 2) Pet i ţ ionarul t r ebu ie să spuie cine i-1 supl ineş te ,
iar Dv . să arătaţ i i in rapor t data inceperi concediului şi de cine
e suplini t şi in ce condiţi i . 3.) P e n t r u concedii mai mici se po­
ate contrage clasele, ca spesele de suplinitor să incarce cât mai
puţin bugetul statului. 4.) P e n t r u cei cari cer aplicarea art . 139
şi sunt supliniţ i de cineva, plata lor, până soseşte aprobarea din
Minister, se face din leafa t i tularului . După ce a sosit aprobarea
cu aplicarea art . 139, veţi inainta imediat s tate de plată indivi­
dual pen t ru a nu se face incurcă tur i şi a nu sili pe t i tular şi
suplinitor, să aş tepte . 5) Veţi veghea ca acei care au avut in
anul t recut 9 luni de concediu (iar cei cu tuberculoză u n an şi
3 luni) să n e faceţi cunoscut pen t ru a cere punerea lor in dis­
ponibil i tate. Numai d u p ă ce se fac sănătoşi pot fi repr imi ţ i in
invăţământ . Totdeodată la cei cu concedii mai lungi ne veţ i a-
răta in fiecare data de ce concediu s 'au bucurat, (t impul şî No.
nos t ru de aprobare.) I n apricierea drep tu lu i - la concediu să vă
orientaţi după d rep ta te şi interesele invăţământulu i , Cei cari
abuzează, să fie aduşi la brazdă, p . Şeful serviciului Ins t r - şi al
Cultelor (ss) C Iencica. p . Şeful Secţiei (ss) E u g e n Albu.

Revizor şcolar .

D. Măvgineanu.

No. 7600-1930.

Circulară către toate direcţiunile şcolilor primare de Stat
din judeţul Sălaj.

Domnule Director,
Ca urmare ordinului nostru No. 6883—1930 avem onoare

a Vă face cunoscut, că terminându-se registrele pentru inven-
tarizarea averilor şcolare, la firma „Luceafărul" din Zălau, am
dispus să se trimite tuturor şcoalelor din judeţ- Costul lor se
v a achita din fondurile şcolare, numitei firme, conform facturii,
in cel mai scurt timp posibil. Registrele sunt confecţionate pen­
tru o periodă de 5 ani.

La întocmirea inventarelor se necesită patru registre : Re-
gistrul-inventar in dublu exemplar: Inventarul-jurnal şi Inven­
tar ul-special.

Registrul-inventar cuprinde următoarele partide; proprie­
tăţi agricole (partida No. 1) pădurile statului (mod N.o 2.)
proprietăp clădite etc. (mod. No. 5) instalapuni mobiliere şi
mobilier (mod. No. 12); hârtii de valoare (mod. No. 13); cre­
anţe active (mod. No. 14) creanţe active (mod. No. 15) soldurile
numerar (mod. No. 16) şi recapitularea registru ui-lnventar
(mod. No. 17).

In aces.e partide se va trece întreaga averea mobilă sau
imobilă şi pasivul şcoalelor, in baza proceselor verbale de
constatare averei conf. art. 6—12 din Instrucţiuni. La recapitu­
larea registrului-inventar se va trece evaluarea partidelor conf.
evaluărilor. Un exemplar din procesele verbale semnat de de­
legaţia de constatare: directorul şcoalei, un delegat al Comite­
tului şcolar şi un al treilea membru se va anexa intr'un regis-
tru-inventar Ia partida corespunzătoare, astfel fiecaie partidă
din acel registru va fi justificat cu un proces verbal.

Fiecare partidă şi recapitulahe generală se va încheia
imediat sub text şi se va semna de către preşedintele comite­
tului şcolar ; directorul şcoalei şi un delegat.

Registrul-inventar astfel întocmit se va inainta pentru ve­
rificarea, Revizoratului şcolar in termin de 5 zile, in dublu
exemplar (anexându-se la un exemplar procesele verbale amin­
tite mai sus) conf. art. 15 din Instrucţiuni

In înventarul-jurnal se v a t rece în t r eagă a v e r e a şcoa le i
in o rd ine c ronologică conf. art. 17. A. iar in Inventarul-special
se v a trece a v e r e a din inventaru l - jurna l pe grupăr i le a r ă t a t e la
art. 17 Iii. B. p. 2.

Specificările a r ă t a t e se vor repar t i za in registru astfel , s ă
se p o a t ă c o n t i n u a şi în anii u rmător i . Deci pen t ru fiecare gru­
pa re se va r eze rva loc potrivit d. ex. la g r u p a (capitolul) Mo­
bilier s e vor t rece ob iec te le în 5 rubrici, s e vor mai r eze rva
15—20 rubrici şi numai d u p ă aceea se v a î n c e p e un n o u c a ­
pitol (grupă). In inventarul-special numărul d e inventar , din
rubr ica primă va începe cu No. 1 ia fiecare grupă (capitol).

Notez că în acest registru n u se vor trece ob iec te le în
rubrici separate, ci obiectele de' acelaş fel într 'o s ingură rubr ică
dex . la mobilier (bănci şcolare toate într'o rubr ică e tc .

Pent ru bibliotecă e.si?. p.rriidă s e p a r a t ă (No. 20) la sfârşitul
aces tu i registru.

Atât registrul inven ta r - ju rna l cât şi inventa ru l - spec ia l s e
i nche ie la 31 Decemvrie in fiecare an .

La în tocmirea şi conducerea a ces to r registre se vor a v e a
in v e d e r e instrucţiunile claie de Onor. Ministerul Instrucţiunii
publ ice şi a! cultelor u n d e se descrie in i reaga p r o c e d u r ă . D a c ă
şcoala are în administrarea s a a v e r e c a r e nu f o r m e a z ă p ro ­
pr ie ta tea s tatului (fostele şcoli confes iona le etc.) s e v a c o n s e m ­
na în procesele verbale d e constatare. In registre, î n să se v a
trece inireaga averea administrată d e ş coa l ă .

Toate registrele se vor pagina, parafa şi şnuru i s e m n â n -
d u - s e d e către p reşed in te le comitatului ş co la r şi directorul şcolar ,
şi se vor păstra in arhiva şcolii cu c e a mai m a r e grijă.

Z ă i a u , ia 22 Oc iomvr ie Î 9 3 C

No. 8 0 0 1 - 1 9 3 0 — Z&lau, la 29 Oct. 1930 — Important
Neexecutarea ordinelor. Din verificarea scriptelor adminis t ra t ive
s'a constatat că o mul ţ ime de direcţ iuni şcolare n ' au executa t
ordinele menţ ionate mai jos — pr in cea ce cauzează mul t rău în­
t regului învă ţământ din jude ţ şi paralizează mersu l serviciului
P u n e m în vedere deci direcţ iuni lor şcolare vizate, sub urmăr i le
disciplinare, să execute imediat ordinele ce u r m e a z ă :

1.) Nr. 1 f>7 — 1929 .Raportul t r imestr ial t e rmen 1 Octomvrie
1930. 2.) Nr. <>371 —1930. Tabloul învăţători lor cu număru l ele­
vilor pe clase Termen oi) Septemvr ie a. c 3.) Orarele pe anul
şcolar 1930—31. Termen 30. Septemvr ie a. c. 4.) No. 432,1 — 1030.
•Înaintarea angajamentelor inehoiato cu servitorii şcoalei.

Revizor şcolar:

C o m i t e t u l ş c o l a r j u d e ţ e a n al j u d e ţ u l u i Să la j .

No. 1350-1930. — Zalău, la 24 Oct. 1930. — Arendarea
terenului şcolar pe anul 1931. In vederea intocmirei bugetului
pe exerciţiul 1931 invităm toate comitetele şcolare, ca'cel mai
târziu până la 15 Noemvrie a. c. să inainteze contractele de
arendarea terenului şcolar pe anul agricol 1931. Contractele se
vor inainta in dublu exemplar fiind însoţite de toate actele
necesare (copia procesului verbal de evaluare cererile invă-
ţătorilor certificat comunal despre pământul cel cultivă fie ca­
re inv.). La arendarea terenului şcolar se vor observa stiict
dispoziţiunile art. 76 din lege, art. 127—128 din Regulament
şi instrucţiunilor date in Călăuza pag. 78—81. Terenurile şco-
lare-rămase după formarea câmpului de exprienţă — ce nu se
vor arenda de membrii corpului didactic şi despre cari nu vor
intra contractele până la termenul fixat mai sus, se vor aren­
da la particulari prin licitaţie publică. Contractele înaintate
aci fără anexele recerute nu se vor lua in considerare, se
vor fi considerat ca neintrate. Comitetele şcolare cari nu au
nici un fel de teren vor inainta un raport negativ.

No. 1351—1930. — Zălau la 24 Oct. 1930. — Cultura
Câmpului de experenţăpe anul 1931. Pentru executarea dispozi-
ţiunilor art. 127 din Regulament privitor la aplicarea legii în­
văţământului primar, punem in vedere tuturor Comitetelor
şcolare ca in înţelegere cu învăţătorii şcoalelor să stabilească
şi planul pentru cultivarea câmpului de experenţă care se va
inainta aci însoţit de un proces verbal şi schiţa terenului in
dublu exemplar spre aprobare, cel mai târziu până la 15 No­
emvrie 1930

No. 1352—1930. — Zălau, la 27 Oct. ,930. — Rezultatul
culturii câmpului de experienţă pe anul agricol 1930. In baza art.
U7 din regulamentul legii învăţământului primar punem în
vedere tuturor Comitetelor şcolare să inainteze pâna la 15
Noemvrie a. c. un proces verbal in care se va arăta dacă in
anul agricol expirat cultura câmpului de experienţă s'a făcut
de învăţători după planul de cultură stabilit şi cari sunt re­
zultatele obţinute (valoarea produselor).

No. 1353—1930 — Zălau; la 24 Oct. 1930. - Dispoziţii
la întocmirea bugetului pe anul financiar 1931. Având în vedere
că unele comitete şcolare au înaintat bugetul pe anul finan­
ciar 1931 pentru verificare şi aprobare, punem in vedere tu­
turor comitetelor şcolare din judeţ, că până Ia primirea in­
strucţiunilor pentru întocmirea bugetului să nu Ie înainteze.

Preşedinte.
Dr. Alex. Aciu

Secretar.
J). Mărgineanu

Asociaţia înv. din jud. Sălaj.

N o . 6 2 - 1 9 3 0 .

C o n v o c a r e .
In c o n f o r m i t a t e c u d i s p . Ar t . 18 d i n S t a t u t e şi

in b a z a ho t ă r i r e i C o m i t e t u l u i Centr . , l u a t ă in ş e d i n ţ a .
ţ i n u t ă in 30 A u g u s t a . c , dn i i m e m b r i i a i A s o c i a ţ i e i
î n v . d i n j u d . S ă l a j s e c o n v o a c ă in

a d u n a r e g e n e r a l ă a n u a l ă

la Ză lau , p e z i u a d e 15 Noemvr ie 1930, a v â n d ur­
m ă t o a r e a

Ordine de zi :
I.

1. D i m . la o r a 8 — 9 sfta l i turghie , la c a r e m e m ­
brii v o r p a r t i c i p a in c o r p o r e .

2. D e s c h i d e r e a ş e d i n ţ e i la o r a 9 şi ^ a . m . .

3. A l e g e r e a a l o r trei m e m b r i i p e n t r u v e r i f i c a r e a
p r o c e s u l u i v e r b a l .

4. R a p o r t u l g e n e r a l a l Corn . cen t r . , a.) a s u p r a
ac t iv i tă ţ i i Sec ţ i e i d e l a u l t i m a a d u n a r e , b.) a s u p r a c a s s e i

5. A l e g e r e a c o m i s i u n i l o r p e n t r u r a p o a r t e l e d e s u b
P . a.) b.) .

6- C o n f e r i n ţ a d lu i D. V. Toni, p r e ş e d i n t e l e . A s o c .
G e n . a î n v . d i n R o m â n i a .

7. C o n f e r i n ţ a d lu i Gheorghe lancu; inv . in C a r ă i :
„Problema satului românesc; rolul învăţătorului in
desfăşurarea ei"

P r â n z c o m u n la o r a 1—2.

II.

8. La ora 3 p. m. raportul comisiunilor de sub
P. a.) b.).

9. Modificarea unor articoli din Statute, conform
Statutului A s o c . Gen. a Înv, din România. Raportor;
dl. Ioan Cleja.

10. Alegerea biuroului şi a comitetului central.
11. Diverse.
12. închiderea şedinţei.

III.

Seara la ora 9. fix, şedinţă festivă, in sala tea­
trului, in cadrele căreia dl. Emil Pocola, preş. de
onoare a Secţiei va fi decorat cu medalia de recu­
noştinţă a înv. Sălăjeni. Pe urmă desfăşurarea pro­
gramului festiv, după care va urma dans.

Programul de seară la cassă.
Din şedinţa Comitetului centr. al Asociaţiei înv.

din jud. Sălaj, ţinută in Zălau, la 30 August 1930.

Preşedinte, Seeretar,
SIMION OROS. DUMITRU ALUNAR

NOTĂ. La diverse se vor discuta numai propunerile in­
trate la prezidiu, cu cel puhn 3 zile inainte de adunare. Pen­
tru petrecerea cu dans, aranjată de Asoc. Înv. invitări speciale
nu se vor trimite. St. familii inv. să se considere invitate pe
aceasta cale.

Costumul na(ional va fi binevăzut.

L a Zălau.
Z i u a d e 15 N o e m v r i e 1930r t r e b u i e s ă fie o zi

m e m o r a b i l ă p e n t r u î n v ă ţ ă t o r i i a c e s t u i j u d e ţ , p e d e o
p a r t e , p e n t r u c ă d e l a un i re , in a c e a s t a zi işi v o r ţi­
n e a a z e c e a a d u n a r e g e n e r a l ă , iar p e d e a l t a p a r t e ,
p e n t r u c ă , in a c e a s t a zi A s o c i a ţ i a î n v . d in j u d . S ă l a j
v a d e c o r a c u m e d a l i a s a d e r e c u n o ş t i n ţ ă p e o r g a ­
n i z a t o r u l şi ce l d i n t â i p r e ş e d i n t e a l ei , Emil Pocola,
fost i n v ă j ă t o r in c o m u n a B o c ş a - R o m â n ă , p e u r m ă
o r g a n d e c o n t r o l în p l a s a T ă ş n a d , a z i p e n s i o n a r .

A c e s t e d o u ă m o t i v e a r t r e b u i s ă fie d e a j u n s , c a
toji câ ţ i n e n u m i m î n v ă ţ ă t o r i s ă fim d e fa ta la în­
t r u n i r e a d i n Z ă l a u , u n d e s ă n e d ă m m â n a d e frăţi­
e t a t e p e n t r u o b u n ă î n ţ e l e g e r e şi o a d e v ă r a t ă a r ­
m o n i e d ă s c ă l e a s c ă .

D a r m a i e s t e şi a l t r e i l ea mot iv .
C o n f e r i n ţ a d lu i D. V. Toni, p r e ş e d i n t e l e A s o c i ­

a ţ ie i G e n . a î n v . d i n R o m â n i a , v a fi u n m o m e n t d e
r e l e v a r e şi i n ă l t a r e a su f l e te lo r d ă s c ă l e ş t i , c ă t r e ide ­
a lu l s f ân t c e t r e b u i e să-1 a i b ă in v e d e r e , in t o a t e
t i m p u r i l e ; v a fi g o a r n a , c a r e v a trezi d in l e t a rg i a c o n - .
d a m n a b i l ă , in c a r e s e m a i a f l ă i n c ă rnulti d in t r e c o ­
legii noş t r i ; v a fi g l a s u l , c a r e n e v a c h e m a la a d e ­
v ă r a t a l u p t ă p e n t r u b i n e l e şi p r o s p e r i t a t e a n o a s t r ă
a t â t s o c i a l ă c â t şi p r o f e s i o n a l ă ; v a fi g l a s u l î n d r u ­
m ă t o r p e n t r u a c t i v i t a t e a c e t r e b u i e s ă d e s v o l t ă m p e
t o a t e t e r e n u r i l e p o s i b i l e şi f o r m e l e î n g ă d u i t e p e n t r u
r i d i c a r e a ş c o a l e i r o m â n e ş t i şi pr in e a a p o p o r u l u i
d e l a t a r ă : nădejdea şi puterea viitorului.

l a t ă d e c i , d e c e in a c e a s t a zi , nici u n î n v ă ţ ă t o r
n u v a p u t e a s ă r ă m â n ă a c a s ă , ci p u n â n d la o p a r ­
te ori c e p r e o c u p a r e , v a g r ă b i la Z ă l a u , a c o l o u n d e

ii este locul, unde trebuie să fie, dacă nu-i este ru­
şine să poarte cel mai frumos nume din lume : nu­
mele de invăiătox.

Invătătorule! Acesta a fost cuvântul cu care
apostolii il grăiau pe Christos Dumnezeu.

Invătătorule! A ş a a zis poporul, care asculta
cu multă sete învăţăturile lui Christos Dumnezeu.

Invătătorule ! A ş a ne zic copiii de şcoală şi pă­
rinţii acestora, cari deopotrivă ne privesc ca pe ade­
văraţii lor indrumători şi povăţuitori.

Şi, dacă acesta este adevărul, noi nu trebuie
să ne ferim nici odată de a ne afirma de ceea ce
suntem : adevăraţii invăiători, apostoli ai neamului.

Deci, ne afirmăm, mai intâi, ca învăţători, in
şcoalele noastre, in mijlocul şcolarilor, când le îm­
părtăşim acestora cunoştinţele necesare pentru viata
care le stă inainte.

Ne afirmăm ca învăţători in mijlocul poporului
dela tară, unde trăim, când prin purtarea şi sfaturile
noastre le arătăm adevărata cale pe care trebuie să
urmeze pentru binele, fericirea şi prosperitatea lui.

Ne afirmăm ca învăţători in adunările noastre
profesionale, discutând probleme, dela realizarea că­
rora depinde ridicarea tagmei noastre şi prin ea ri­
dicarea masselor la o cultură, care să-i asigure lo­
cul cuvenit in concertul popoarelor civilizate.

0 întrunire dăscălească nu este de formă deci,
ea este o necesitate imperativă.

Şi, cine ocoleşte de a participa la întrunirile
dăscăleşti, dascăl fiind, şi nu-si dă aportul ce trebuie
să-1 dea, dovedeşte că, este duşmanul acelei tagme
din care face parte.

Dar adunarea din Zălau va fi, căci trebuie să
fie, memorabilă şi pentru motivul că, in aceasta zi

se vor aduce omagii acelor dascăli, bravi luptători
şi inainte mergători ai noştri, cari azi sunt in retra­
gere, iar alfii decedaţi, insă prin munca lor devotată
in cele mai grele zile au ştiut să fie la datorie, atât
cu vorba, cât şi cu fapta.

Aşadar, manifestaira noastră din 15 Noemvrie
a. c. trebuie să impună inc'odată respectul fată de
noi, al tuturor acelora, cari mai trag la indoială ade­
vărata activitate si devotamentul dascălului român.

Ca să impunem insă trebuie să aducem atât
jertfă materială, cât şi jertfă de timp şi să contribu­
im prin prezenta şi cuvântul nostru rostit liber la
măreţia acelei prea frumoase manifestări profesionale.

Vor fi, fără indoială, colegi şi colege, care au
devenit sceptici şi cred că, intrunirile noastre nu au
nici un efect, iar rezultatele adunărilor sunt absolut
minimale fată de jertfele ce le aduc in acest scop.

Acestea sunt părerile acelor colegi şi colege, ca­
re ar dori ca, fiecare manifestajiune profesională să
ducă la un rezultat precis. Dar aceia, cari au expe­
rienţa vieţii şi trecutului ştiu prea bine că, obiectivele
urmărite de noi nu le putem lua la primul asalt.

La datorie cu toţii, fără deosebire de sex şi
vrâsta. Aceasta să ne fie deviza şi izbânda va fi
a noastră.

Să ne intălnim cu bine la Zălau.
La revedere !

1 Noemvrie 1930.
Preşed in te :

Simion Oros.

Raport.
de activitatea „Asociaţiei înv. din jud. Sălaj" in anul 1929.
către adunarea generală convocată la Zălau pe ziua de 15.

Noemvrie 1930.

Onorată adunare generală,
'Anul acesta Asociaţia noastră işi ţine a zecea adunare

generală dela unire şi până azi.
E bine deci ca să facem o scurtă reprivire asupra acti­

vităţii ce a desfăşurat Asociaţia in acest interval, pe de o
parte ca noi, cei cari am luat parte activă la lucrările ei din
trecut să vedem dacă acţiunea noastră a avut rezultatul dorit,
pe de alta parte ca generaţia tineră să se îndemne pentru
viitor la o mai pronunţată acţiune ca multele probleme cari
mai există, să fie rezolvate, satisfăcând deopotrivă pe toţi ca­
ri fac parte din corpul didactic primar.

Trebuie să subliniem insă că, nici o acţiune a noastră,
fie cât de documentată, nu va aduce nici un rezultat, dacă
va lipsi dintre noi ceeace formează baza unei existinţi ca tag­
mă, adecă unirea sufletească, solidaritatea. Dacă va lipsi dintre
noi unirea, dacă nu vom şti să f m solidari, ori ce acţiunea
noastră va fi egală cu zero. Or poate ca acei puţini, cari vor
înţelege şă lupte pentru câştigare de drepturi legale, pentru
toţi, şi vor şti să spună adevărul fără nici o patimă şi celor
de sus totaşa ca celor de jos, vor fi puşi la punct şi tra.
taţi ca elemente distructive, cari conturbă pacea liniştea şi
poate bunul mers al unei vieţi patriarchale, al unei vieţi de
servilism.

Vor fi oare intre colegi, cari nu vor să înţeleagă că,
viitorul de aur i-1 va avea numai aceea tagmă, care ştie să
lupte ?

In luptă e puterea de viaţă şi fără de luptă nu este izbândă.
Nu putem afirma că Asociaţia noastră a realizat multe

din problemele ce avea la ordinea zilei dela unire încoace,
din cauza- şi aceasta trebuie s'o recunoaştem — că a liptis

dintre noi chiar aceea legătură sufletească, care o numim u-
nire, solidaritate, iar in locul ei rămas gol s'a înscăunat ne­
încrederea şi multe intrigi, să le numim fără nici un incoh-
jur-intrigi personale alimenrate şi de un spirit de duşmănie
condamnabilă.

Cu toate acestea inăfară de problemele cari preocupau
întreaga invăţătorime din Transilvania, in cadrele Asociaţiei
ne-am ocupat şi de chestiuni care ne priveau exclusiv numai
pe noi pe Sălăjeni. Unele sunt realizate, altele aşteaptă să
fie realizate in viitor. Se recere insă mai multă solicitudine
şi mai multă consecvenţă şi solidaritate din partea membrilor.

Iată deci de ce e bine ca azi, in a zecea adunare, să
ne ocupăm de ceeace a fost întrecut şi de ceea ce trebuie să
fie in viitor.

Dacă a fost greu lupta întrecut să ne mângâie faptul că
acele zile grele de refacere au trecut peste noi, dându-ne şi
noi aportul după vrednicie pentru întărirea elementului suve­
ran al ţării prin activitatea noastră intra şi extraşcolară, dar
să nu uităm că, înaintea noastră ne stă un viitor care ne ce­
re o muncă tot atât de asiduă şi devotată ca aceea din tre­
cut.

Dacă a fost greu să ne afirmăm şi să fim învăţători ro­
mâni sub stăpânirea trecutului şi am infruntat ori ce lovitu­
ri cu bărbăţie, azi in ţara mărită să nu ezităm pentru nici
un moment, ca punând umăr la umăr, să arătăm tuturor ace­
lora, cari privesc la noi cu bune intenţiuni şi multe nădejdi
că, invătătorimea română dela graniţa de vest a ţării i-şi fa­
ce datoria fără nici o şovăire, pentru ridicarea masselor dela
ţară la un nivou mai inalt al culturii, iar asociaţii in socie­
tatea lor luptă şi vor lupra cu armele legale şi îngăduite,
pentru a-şi asigura locul ce li-se cuvine in marea societate
culturală românească, ca unori factori in mâna cărora este
aşezată generaţia de mâine : viitorul neamului intreg. Şi da­
că i-şi revendică drepturi aceasta invăţătorime, drepturi ce i-
se cuvin in urma muncii ce depune, aceste drepturi nimeni nu
i-le poate contesta.

Onorată adunare generală,

După marea întrunire dăscălească din Sibiu, ţinută in
luna Februarie 1919, când s'a pus temelia Asociaţiei învăţă-

torilor din Transilvania, in mod firesc a urmat infiinţarea
subdiviziunilor acesteia, Secţiile judeţene.

La apelul călduros al dlui Emil Pocola, atunci invăţător
in comuna Bocşa română, invăţătorimea română din Sălaj se
adună la reşedinţa judeţului şi in ziua de 10 Iunie 1919 ia
fiinţă Secţia inv. Sâlăjeni, sub preşedinţia numitului,

Cu gândul la viitorul ţării şi a tagmei sale, invăţători­
mea discută cu competenţă şi cere intre altele : statificarea
şcoalelor primare pentru luminarea, şi ridicară poporului ; tra­
tament echitabil; regularea salarului şi a normelor de salari­
zare ; înfiinţarea unui organ didactic-politic pentru revendi
carea şi apărarea drepturilor învăţătorilor etc.

Hotărîrile Secţiilor judeţene, fără îndoială, au dat im­
puls Asociaţiei regionale, ca la rândul ei să-şi spună cuvân­
tul locului in drept. Aşa se explică că, multe din doleanţele
învăţătorilor au fost satisfăcute.

Cu aceeaşi însufleţire şi cu gândul la un viitor tot mai
bun, învăţătorii Sălăjeni in adunarea gen. (extraord. 25 I.
1920) discută asupra problemelor, dintre cari amintim cele
mai importante: Şcoală de stat sau confesională; scopul şco-
alei primare; recrutarea, înaintarea, titlul şi salarului corp.
did.; recrutarea personalului de control şi disciplinar; între­
ţinerea materială a şcoalelor primare ; învăţământul complimen­
t a i etc. totatâtea probleme, dela resolvirea cărora spera ri­
dicarea şi bunul mers al invăţământului.

Tot in acel an (25 VIL 1920) in adunarea gen. ord. pen­
tru intâiaoră se aduce pe tapet ideea înfiinţării unui orfelinat
judeţan pentru fiii de învăţători şi reînvierea ziarului «Gazeta
InvăţătoriIor« ca organ judeţan, care să fie o strânsă legătu­
ră intre toţi membrii inv. din acest judeţ. Deocamdată insă
ideea a rămas ca idee numai. S'a făcut insă împărţirea jude-
ţulu i in subsecţii invăţăroreşti. S'a discutat şi asupra unui
proiect de statute a Secţiei, cere insă a rămas neaprobat.

In a patra adunare din 10 Iunie 1922 se reinoeşte biu-
roul de conducere cu dl. Emil Pocola ca preşedinte. Remar­
căm din aceasta adunare conferinţa dlui Graţiaţi Capătă prof.
de şcoală norm despre «Lucrări pregătitoare pentru începe­
rea instrucţiei«. S'a discutat iar infiinţarea unui organ de
publicitate al cărei lipsă se simţea tot mai mult.

în a cincea adunare gen. (extraord. 18 XII. 1924) se fa-

ce din nou alegerea biuroului de conducere şi a Comitetului,
deoarece dl. E Pocola trecând in control, nu mai deţine pos­
tul de preşedinte, punând acest onorific post la dispoziţia
adunării generale. Noul Comitet are in frunte ca preşedinte
pe dl. Paul Puşcaşiu fostul secretar general al Secţiei, iar dl.
Emil Pocola, ca recunoştinţa meritelor sale şi a laborioasei
activităţi desvoltată in cadrele Secţiei este ales de preşedinte
de onoare. Problema primordială din programul şedinţei a
fost discuţia agitată asupra sporului de 5 0 % invăţătorilor de
origine din alte judeţe,

In a şasa adunare gen. ţinută in 25 Iulie 1926 se face
alegerea biuroului de conducere in frunte cu dl. Simion Oros
ca preşedinte.

Adunarea care se ţine in anul următor —1927— in Carăi
a fost memorabilă, pe de o parte pentrucă in această zi' in
cadre festive s'a sărbătorit activitatea de 50 ,de ani a dlui Gh.-
Pteancu. fost inv. director in Carăi, numit din partea Min.
Instr. de membru onorar al învăţământului primar, pe de alta
parte nimbul şedinţelor a fost ridicat prin conferinţele: «Ho­
tarele de Apus ale poporului românesc« de dl. prof. Nicolae
Iorga, «Şcoala energiei« de dl. D. V. Toni şi «Activitatea ex-
traşcolară a invăţătorimei» de dl. dr. Sân-Giorgiu Ioan, prof. la
Universitatea din Bucureşti. Tot in aceasta adunare s'a dis­
cutat pentru intâiaoră problema înfiinţării «Căminului invăţă­
torilor* precum şi chestia înfiinţării «Societăţii de înmormân­
tare a învăţătorilor Sălăjeni«.

In a opta adunare, din 20 Iulie 1929 se discută şi apro-
abă Statutele Secţiei luând prin aceasta întreaga activitate
un avânt de remarcat.

A noua adunare generală (extraord.) s'a ţinut in 23 Mar­
tie a. c. in Zălau. Discuţiile s'au deschis in jurul celor patru
probleme date de Asoc. Gen- a înv. din România cu circula­
ra No. 116 — 1930 şi anume; I- Intrarea in legalitate faţă de
membrii corpului didactic in chestia coeficientului la gradaţia
pe anul 1930, 2. Restituirea imediată a reţinerilor forţate fă­
cute de stat asupra salariilor noastre pe anii 1928 — 1929, 3 .
Ridicarea până la minimum de existenţă omenească a salaru­
lui iniţial al invăţătorilor şi profesorilor şi 4. In cazul unei
noui amânări rechemarea congresului extraordinar.

In 31 Mai a. c. s'au pus bazele «Societăţii de înmormân­
tare a învăţătorilor Sălăjeni« cu aprobarea statutelor din par­
tea adunării de constituire a numitei societăţi.

Onorată adunare Generală,
In cele premerse am arătat, in linii generale, activitatea

ce a inţeles să desfaşure asociaţia noastră in primul decen­
iu dela unire.

Nu putem lăsa neamintită nici împrejurarea că la iniţia­
tiva dlui Emil Pocola s'a pus baza fondului «Căminul învă­
ţătorilor sălăjeni» cu un capital iniţial de 7000 lei, care
fond azi numără 27 000 lei. Regret insă că, dintre peste 500
membrii câţi numără Asociaţia, abia 100 au dat declaraţii că
vor să contribuie la augmentarea fondului numit, cu suma de
1200 lei, cotizaţie pentru totdeauna Aceasta suma nu s'a per­
ceput incă deoarece Ministerul Instr. nici după mai multe in­
tervenţii, n'a aprobat reţinerile sumelor, decât numai in par­
te şi noi la o acţiune cum este şi Căminul înv. am dori să
vedem in jurul nostru pe toţi învăţătorii, fără excepţiune, ac­
hitând sumele fixate de comitet şi aprobate de adun. gen. din
1927. Lucruri mari, monumentale, nu poate săvârşi un-doi o-
ameni. fără concursul tuturora. Acest concurs ne-a lipsit pâ­
nă acum, credem insă că, pentru viitor i-1 vom avea «Unde-i
unul nu-i putere, unde-s doi puterea creşte« iar noi suntem
mulţi şi am putea săvârşi lucruri mari şi frumoase pentru
noi şi fii noştri.

Din raportul general din anul 1929 al Asoc. înv. Tran­
silvăneni ne putem convinge, cum aceasta Asociaţie incuraja-
ză iniţiative ca şi aceasta, acordând sume-conziderabile. Ast­
fel Secţia Bihor a primit au ajutor de încurajare de 300 mii
lei, Secţia Turda de 200 mii lei, Tg. Mureş de 200 mii lei,
Sibiu de 200 mii lei, Târnava mică de 150 mii de lei. Aseme­
nea ajutoare se dau numai acelor Secţii cari şi ele arată o
seriozitate oarecare in adunarea fondurilor. Deci e vremea să
acţionăm cu mai multă bărbăţie şi fără nici o şovăire, ca şi
noi să fim împărtăşiţi de asemenea ajutoare. Dacă întrecut
am făcut puţin in aceasta direcţie, să ne propunem a face in
viitor totul.

Asociaţia de înmormântare s'a înfiinţat cu 120 membrii.
Ceialalţi ? Sigur stau in aşteptare să vadă cum işi va incepe

activitatea aceasta societate şi cu ce rezultat. Prin pasivitate
nu vom putea înainta nici odotă, iar progresele vor fi foarte
reduse.

*
Aceste realizări a muncei noastre din trecut să ne

fie izvor de îmbărbătare şi încurajare ca in viitor să putem
relata de mai multe înfăptuiri imbucurătoare pentru ridicarea
şi sporirea prestigiului tagmei noastre şi a şcoalei româneşti
şi să arătăm lum i, care cu drept ne priveşte că, in noi, in
tagma noastră, este putere de viaţă.

Abstrăgând dela cele expuse mai sus, Secţia noastră a
continuat să lucreze prin subsecţiile sale de plasă, căutând
a rezolva prin o 'muncă unitară, stăruitoare şi coştientă prob­
lemele cari i-se impuneau spre realizare.

Relativ la membrii, cu regret trebuie să Vă raportăm că
Secţia noastră n'a fost scutită de evenimente triste, produse
prin moartea unora dintre cei mai valoroşi membrii ai ei, Ne
implinim o pie datorinţă amintind la acest loc trecerea din vi­
aţă la cele vecinice a următorilor fost membrii ai Secţiei:
Cicerone Mureşan, înv. dir. Căţălul. Grigorie Lucăcel--Orti-
ţa, Viorica Cioban, Gheorgse Rusu — Iac Margareta •— Raţiu
— Cărei, Ioan Mureşan — Derşida, George Trif — Stâna.

Când facem acest raport, rugăm adunarea gen. ca in
conformitate cu usul observat până acum in aceasta privinţă
să dea espresiune durerii sale asupra acestor pierderi.

.Nu putem trece cu vederea nici împrejurarea că dl. Ioan
Mango, fost revizor şcolar, membru al Secţiei noastre, după
o activitate bogată de peste 30 de ani de dăscălie, dintre ca­
ri 11 ani revizor şcolar, in adunarea festivă a învăţătorilor
din jud. Sălaj, in ziua de 22 Februarie a. c. a fost decorat
cu medalia de recunoştinţă a acestei invăţătorimi.

*

După aceste lăsăm să urmeze o dare de seamă mai
amănunţită asupra situaţiei, mişcării si activităţii singurati­
celor organe ale Secţiei şi asupra momentelor mai însemnate
din viaţa acestora, dela ultima adunare generală.

I. Biuroul central. Ca întrecut, aşa şi in acest an, biuroul
a ţinut seamă de hotărârile au. gen. şi a Corn. centr şi de-'
sideratele formulate le-a înaintat forurilor in drept pentru so-

luţionare, nizuindu-se să fie adevărata expresie a doleanţelor
învăţătorilor. Nimeni nu va contesta când spunem, că mem­
brii trebuie să sprijinească mai mult şi să încurajeze toate
nizinţele, mişcările Prezidiului in nădejdea unui rezultat şi
mai bogat. A rezolvit agendele şi actele intrate dela adun.
gen. până in prezent. Bazat pe hotăririle Comitetului a lan­
sat circulare şi a dat directive asupra unor chestiuni de in­
teres general. în toate chestiunile şcolare şi de înteres pro­
fesional, de câteori i-s'a dat ocaziunea, Prezidiul a căutat şă
obţină succesul dorit Preşedintele impreună cu Dl. Ioan
Cleja membru in Corn. ca delegaţi a reprezentat Secţia no­
astră in mod oficial la adunarea gen. exfraord. de constitur
ire a Asoc. Gen. a înv. din România şi la congresul din 6-7
Dec. 1929 la Bucureşti. A mai fost reprezentată Asociaţia la
Congresul înv. Transilvăneni la Sighetul Maramureşului in
29—30 Aug. a. c. la desvelirea bustului Simeon Bărnuţiu in
Şimleu şi la Congresul dela Bucureşti in 7-9 Sept. a. c. prin
delegaţie oficială, precum şi la ad, gen. a Fed. Corp. Did. din
România, (2 6 - 2 7 Oct. 1930.

II. Comitetul central. Corn. Central dela uliima adunare
gen. s'a întrunit in 6 şedinţe, rezolvând chestiunile, cari au
căzut in competinţa lui jn legătură cu interesele noastre pro­
fesionale şi şcolare şi s'a nizuit să fie in curent cu toate
chestiunile ce priveau Secţia ca atare, precum şi pe membrii
ca învăţători

1. In prima şedinţă ţinută in ziua de 26 Septemvrie 1929
Corn. centr. ia spre ştire deciziunile aduse de adunarea ge­
nerală. Autorizează prezidiul se înainteze memoriu Min. înstr.
ca acesta se revină asupra ord. No 47125 şi 64420 din 1929
privitoare la suplinirea şi plâtirea suplinitorului pe timpul de
concediu de boală a titularului. Ia act de raportul prezidial,
iar privitor la ajutorarea ^veteranului inv. penz. Mihai Bob ia
măsuri in consecinţă. Aproabă conturile de gestiune de pe
anii 1919—1926 a subsecţiilor : Jibou şi Cehul-Silvaniei. S ta­
bileşte in sfârşi problemele de discutat in şedinţele de toam­
nă a subsecţiilor: 1. Care sunt raporturile actuale dintre preot
şi invăţător şi care ar trebui să fie in interesul sătenilor in
mijlocul cărora lucrează. 2. A doua conferinţă să fie desig­
nată de preşedinte din domeniu profesional, iar pentru con­
gresul dela Bucureşti deleagă pe dnii Simion Oros şi Ioan

Cleja cu cheltuielile efective plătite din cassa secţiei.
2. Şedinţa a doua a Com. se ţine la 4 Ianuarie 1930

După luarea spre ştire a raportului prezidial asupra proble­
melor rezolvite, se ocupă de chestia Bob. Ia act de activita­
tea subsecţiilor şi aproabă conturile de gestiune de pe anii
1919—1926 a subsecţiilor : Zălau, Crasna şi de pe anii 1921-
1924 a subsecţii Şimleu. Se ia in discuţie din nou problema
infiinţării Societăţii de înmormântare a înv. Sălăjeni, şi pen­
tru constituirea ei se fixează termen. Să mai discută asupra
anomaliior cu achitarea salariilor.

3. Şedinţa a treia se ţine in 26 Aprilie a. c. Prezidiul
in raportul său arată amănunţit chestiunile rezolvate in urma
hotărârilor din şedinţa anterioară. Aproabă ulterior convoca­
rea ad. gen. extraordinara pe 23 Martie a. c. şi se ocupă de
modalitatea incassării taxelor restanţe şi curente, pe urmă
stabileşte problemele date spre discuţia subsecţiilor pentru
şedinţele de primăvară şi anume: 1. Nu faceţi politică de par­
tid ci educaţia politică o cetăţenilor; 2. Nu in elevi trebue
căutată cauza unui rezultat nesatisfăcător ci intâi in noi inşine.
Tot in aceasta şedinţă hotăreşte Com. că in baza art, 55 din
statute va sărbători in cadrele festive ale ad. gen. pe mem­
brii trecuţi la penzie, iar pe dl. Emil Pocola pres. de onoare
a Secţiei, ca pe organizatorul acesteia, i-1 va decora cu me­
dalia de aur a inv. Sălăjeni şi ca omagiu tuturor celor tre­
cuţi la penzie şi decedaţi 'n primul deceniu dela unire, va
eda o broşură omagială.

4. A patra şedinţă se ţine in 12 Iulie a. c. Se ia spre
ştire raportul prezidial şi se aproabă procesele verbale ale
subsecţiilor asupra şedinţelor de primăvară. Se verifică con­
tul de gestiune a subsecţiei Şimleu de pe anii 1926 — 1929. Ia
spre ştire înfiinţarea Societăţii de înmormântare şi constitui­
rea conducerii. In chestia Bob Com. va cere ajutorul Asoc.
inv. Transilvăneni Pentrn doi bursieri la cursurile de vară
din Braşov in anul 1931 abroabă două burse a 2000 lei. Se
discută problemele date presidiului Asoc. Gen. a Inv. din Ro­
mânia şi anume: Cursurile complimentare; Cooperativele şco­
lare ; Pregătirea universitare a invăţătorildr; Centrele cultu­
rale şi Salarizarea corpului didactic primar. Concluziile său
trimis numitului prezidiu pentru a putea fi utilizate la con­
gresul din Septemvrie a. c. Se decide intervenţia prezidiului

in chestia carnetelor de călătorie pe c. î. r. privitor la chel-
tuelile de deplasare a delegaţilor cu întocmirea lor la Cluj şi
Bucureşti. Se pune in discuţie chestia reţinerilor din leafa
învăţătorilor, sume pentru broşuri trimise spre vânzare direct
sau prin revizoratul şcolar de către autori, etc. Pentru AI-
manachul Înv. Corn. aproabă un avans până la suma de ze-
cemii lei după necesitate pentru de a putea pune sub tipar
numita broşură, rămânând ca preţul clişeelor să-1 achite aceia
ale căror fotografii vor apare in broşură. Dela direcţiile şco­
lare preţul broşurei 60 lei se va cere anticipativ. Se fixează
ziua şi programul adunării gdnerale. In sfârşit pentru bustul
«Simeon Bărnuţiu aproabă suma de 1000 lei.

5. In cincea şedinţa se discută contul de gestiune şi Bu­
getul Secţiei pe anul 1931.

6. In şedinţa a şasa se iau măsuri pentru buna reuşită
a festivalului din ziua adunării şi se discută chestiuni curente

III. Subsecţiile. In cursul anului, subsecţiile au prestat o
activitate imbucurătoare. Aceasta activitate s'a manifestat mai
ales prin atenţia ce a dat problemelor fixate de comitetu
centr, spre a fi discutate, probleme de .ordin cultural-social
cât şi profesional.

In baza rapoartelor si a proceselor verbale intrate, lă­
săm se urmeze darea de seamă asupra activităţii de una an
al fiecărei subsectie in parte.

1. Subsecţia Bocşa. Preşedinte Ioan Gozman, director Za­
lău Şi-a ţinut adunarea de toamna in Zălau in 16. XI. 1.929
Programul s'a desfăşurat intr'o atmosferă demnă de membrii
sucsecţiei. Discutându-se problema Societăţii de inmormânţa-
re sa lăsat ca să se inscrie ca membru benevol cine doreşte.
Pentru veteranul Mihai Bob s'a adunat suma de 1429 lei. Se
aproabă bugetul pe anul 1930 şi se verifică contul de gesti­
une pe anii 1919 — 1926. Ţin conferinţe instructive dnii : Lazar
Cozma din Gârcei şi Gheorghe Ciobotariu din Dobrin.

Adunarea de primăvară se ţine in 2 Iunie a. c. Sa,u ce­
tit conferinţele date de Corn, centr. de către dnii: Tepdor
Creţu din Hereclean şi Ioan Vescan din Aghireş. Se discută
cu multă bunăvoinţă chestie înfiinţării unui cor al învăţăto­
rilor. Dl. Alex. Pop trecând in controlul şcolar, s'a ales in
locul dinsului de preşedinte Ioan Gozman din Zălau.

2. Subsecţia Bucium. Preşedinte Alexandru Coşuţiu di-

rector in Tresnea. I-şi ţine adunarea de toamnă in sediul pla­
sei, in Bucium. Punându-se in discuţie înfiinţarea societăţii
de inmormântare, toţi inv. se inscriu ca membrii, iscălind de­
claraţii, Pentru Mihai Bob s'a. incassat suma de 2 3 0 lei. Ţin
conferinţe dnii: Ioan Maxim din Râstolţul-Deşert şi Ioan
Amzica din Ciumărna.

Adunarea de primăvară se ţine in 1 1 Iunie a. c. Dnii
Filimon Popescu din Bodia, Olar Macedon din Gălpâra, Ioan
Maxim din Păuşa şi Nicolae Caba din Jac ţin conferinţele da­
te de Corn. Pentru Mihai Bob s'au mai adunat 1 0 0 lei. Se
cere o nouă împărţire a Subsecţiei.

3 . Subsecţie Carăi. Preşedinte Ioan Cleja înv. in Carăi.
Se remarcă disciplina şi dorul de emancipare a membrilor.
Adunarea de toamnă şi-o ţine la 2 6 Octomvrie 1 9 2 9 . Confe­
rinţele şi discuţiile la nivou respectabil. Ţin conferinţe dşoara
Adela Gozman dîn Tiream şi luliu Fabian. Ideea înfiinţării
Societăţii de inmormântare se pnmeşfe cu mare însufleţire,
semnând declaraţii peste 2 5 membrii.

A fost animată adunarea de primăvară, care sa ţinut in
1 0 Iunie a. c. Conferinţele dlor Gheorghe Tihanyi şi Mihai
Prunar au fost temeinic şi decumertat lucrate. S'au mai dis­
cutat chestiuni de interes profesional.

4 . Subsecţie Crasna. Preşedinte Nicolae Căprar director in
Horoat-Petenia. Aceasta subsecţie i-şi ţine adunarea de to­
amnă in 1 2 Noemvrie 1 9 2 9 . Programul s'a desfăşurat intr'un
mod demn de o corporaţiune serioasă. înfiinţarea Societăţii
de inmormântare o află de binevenită şi mai mulţi se inscriu
ca membrii Ţin conferinţe dnii : Nicolae Mărcuş din Crasna,
P. Pantea din Recea subiectele date de Comit.

Adunarea de primăvară se tine in 1 0 Iunie a. c. Pentru
Mihai Bob s'a adunat suma de 1 3 4 0 lei. Se cetesc conferin­
ţele date de Corn.

5 . Subsecţia Cehul-Silvaniei. Preşedinte Paul Miclea direc­
tor in Cehul-Silvaniei. I-şi ţine adunarea in sediul plasei in
1 4 Nov. 1 9 2 9 . Se citesc conferinţele date de corn, de către
dnii: Vasile Robu şi Paul Miclea privitor la înfiinţarea So­
cietăţii de inmormântare se declară contra, preferind înfiin­
ţarea unei bănci invăţătoreşti in sediul judeţului-

Adunarea de primăvară se ţine in 3 1 Mai a. c. Dş. Va-

leria Soter ţine o binereiuşită lecţie practică, iar dnii : Tibe-
riu Dud şi T. Jugariu i-şi cetesc conferinţele. S'au mai dis­
cutat chestiuni de interes profesional.

6. Subsecţia Jibou. Preşedinte Dumitru Ilea dir. in Jibou
Adunarea de toamnă ş i -a ţ ine in 1 Dec. 1929. După cetirea
conferinţelor de către dnii: Gheorghe Sabău şi Augustin Ma-
linaş s'a luat in discuţie amănunţită ş! s'a adoptat părerea
asupra infiinţării Sociarăfii de înmormântare.

Adunarea de primăvară se ţine in 7 iunie a. c. Se ţine
o conferinţă didactică de către dl. Ilie Avram din Poptolec şi
o lecţie practică de către dş. Melania Trenca din Lupoaia,
ambele bine reuşite. Discuţiile au fost de remarcat, intrucât
acelea au adus la suprafaţă idei sănătoase şi vrednice de
laudă.

7. Subsecţia Şimleu. Preşedinte Simion Oros din Şimleu.
Şi-a ţinut adunarea de toamnă in 11 Noembrie 1929. Felul
cum a decurs adunarea a arătat spiritul de disciplină a co­
legilor spre satisfacţia lor însăşi. S'a aderat Ia înfiinţarea
Societăţii de înmormântare- S'au discutat mai multe chestiuni
de ordin profesional. Ţin conferinţe dnii Aug. Buhai din Bo-
bota şi Ioan Gâlgău din Halmaşd.

Adunarea de primăvară se ţine in 18 Iunie a, c. Şedin­
ţa a decurs intr'o atmosferă prietenească. Sau cetit conferin­
ţele date de comitet de către dnii: Petru Popescu dir. in Ca-
măr şi Gheorghe Apostol din Cehei. Pentru Minai Bob s'a in-
cassat suma de 320 lei. Tot din aceasta adunare s'a trimis
in numele Secţiei telegramă omagială M. S. Regului Corol 11.

8. Subsecţie Supurul de jos. Preşedinte Patrichie Pop dir.
in Supurul de jos. Şi-a ţinut adunarea de toamnă in 14 No-
emvrie 1929. DI. Emil Pocola subrevizor i-şi ceteşte confe­
rinţa : «Problema şcoalei româneşti la periferii 3. Se mai ci­
tesc incă două conferinţe de către dnii: Simeon Budea din
Hodod şi Andrei Sabău din Acâş.

Adunarea de primăvară se ţine in 6 Iunie a. c. Se ţin
conferinţele date de comitet de către dnii: Alexandru Sabou
din Giorocuta şi Patrichie Pop din Supurul de jos.

9. Subsecţia Tăşnad. Preşedinte Ioan Filip înv. in Tăşnad.
I-şi ţine edunarea de toamnă in 28 Nov, 1929. Pe lângă su­
biectele date de comitet ţine o foarte instructivă conferinţă

dl. Gheorghe Iancu din Carăi despre« Starea economică a ţâ­
rii noastre după 10 anii«. S'a discutat apoi problema Socie­
tăţii de înmormântare in învăţătorilor.

Adunarea de primăvară se ţine la 20 Mai a. c. Cetesc
conferinţe dnii Emil Huza din Pir şi Gh. Tănăsescu din Ce-
hăluţiu. S'a discutat şi înfiinţarea unui cor al învăţătorilor.

10. Subşecţia Valea lui Mihai. Preşedinte Nicolae Chirvai
dir. in Pişcolt. I şi tine adunarea de toamnă in 9 Nov. 1929,
in sediul plasei. Se pune in discuţie infiinţarea societăţii de
înmormântare a înv. Apoi se cetesc conferinţele date de Co­
mitet, de către dnii: Alexandru Cozma de Cheniz şi Constan­
tin Albu din Dindesti, pe urmă Dl. Gheorghe lancu Carăi
vorbeşte despre «Starea dureroasă a economiei, industriei şi
comerţului naţional după 10 ani de domniei si cauzele deva­
lorizării banului roman.

Adunarea de primăvară se ţine in 24 Mai a. c. Dna
Elena Burducea ţine o reuşită lecţie practică, iar dnii Alexan­
dru Cosma şi loan Aciu ţin conferinţele date de Comitet,
resp. acest din urmă despre «Scopul şi avantagiile federali­
zării intreg corpului didactic din ţară. S'au mai discutat prob­
leme de interes profesional.

*
Raportul special asupra averii Secţiet şi a fondurilor pe

cari le administrează Secţia şi aci anexat, ne va da o icoană
clară de situaţia in care se afiă.

*
* *

Onorată adunarea generală,

Aceste sunt lucrurile pe cari vi-!e-am putut raporta in
legătură cu activitatea săvârşită in cadrele Asociaţiei noastre
in primul deceniu dela Unire şi îndeosebi in cursul anului
din urmă. Sunt date după care putem aprecia întrucât am
progresat.

Pentru a ne putea avânta, fără îndoială, avem să mun­
cim mult şi e necesară o voinţă şi o conştiinţă unică, care
să stea la baza acţiunii tuturor membrilor. Trebuie se iasă
din rândurile noastre forţe noui, elemente hotărârile şi prin
efortul lor de muncă împreună cu al nostru să impună re­
spectul drepturilor şi scopurilor ce urmărim-

In unire e putere şi puterea e calea care duce la izbânda.
Şi care va îi acel coleg, care nu vrea izbânda ?

* *
In urma celor expuse ne luăm voie a propune Onoratei

adunări generale ca să binevoiască :
1. a lua act cu aprobare de raportul nostru, aprobând

toate demersurile ce a făcut Comitetul central.
2. a da expresiune durerii pentru pierderea membrilor

decedaţi in anul din urmă.
3. a aproba contul de gestiune.
4. a aproba proiectul de buget.
5. a da Comitetului descărcarea cuvenită
Dat in Şimleul-Silvanieî. la 26 August 1930.

Preşedinte, Secretar,
Simion Oros. Dumitru Alunar.

Raport.
De situaţia materială a Asociaţiei înv. din judeţul Sălaj,

către adunare generală din 15 Noemvrie 1930.

Onorată adunare generală!

Având însărcinarea adunării generale din 1929 de a Vă
prezenta o situaţie reală de gestiunea Secţiei, iar de gestiunea
subsecţiilor începând cu anul 1919 până la 1 Decemvrie 1929.
şi în conformitate cu dispoziţiunile art. 28 din Statute, cu
onoare Vă înaintăm raportul nostru împărţit în cinci capitole
şi anume :
1. Gestiunea dela 1 Septemvrie 1927 până Ia 31 Dec. 1929.
2. Gestiunea subsecţiilor pe anii 1919—1929.
3. Situaţia fondurilor.
4. Gestiunea anului crt.
5. Proiect de buget pe anii 1930—1931.

C A P I .

Fondul cultural.
A.) I N T R A T E .

1. Excedentul anului 1927, la 31 Aug 1927 — lei 1874.75
2. Taxa dela membrii pe anul 1927 (464 membrii) „ 46400.—
3. Dividenda după acţii (7 acţii) — — — 669.—
4. Dobânda după depuneri — — — — ,, 3530.—
5. Alte încasări — — — — — — — ,. 728.—

Total lei 53201.75
B.) E Ş I R I.

1. Taxa cătră Asoc- Gen. a înv. Clui— — — lei 16000.—
2. Cheltuieli postale — — — — — — — M 960.—
3. ,, de biurou şi imprimate — — — ,, 1761.—
4. ,, de biurou pentru cassar — — — ,, 350.—
5. ,, de deplasare — — — — — 21700.—
6. Alte cheltuieli — — — — — — 1840.—
7. Diverse — — — — — — — — — „ 1600.—

Total lei 44211 —

B I L A N Ţ :

Intrare — — — — — -
Eşire — — — — — — -

Care se compune din : depuneri — -
Nume ar — -

le'i 53201.75
44211.—

Excedent,,

C. AVEREA ASOCIAŢIEI,
la 31 Decemvrie 1929 se compune din:

4. buc. acţii de ale Silvaniei Şimleu â 500 lei lei
1. ,, acţie a băncii ,,Albina1' Sibiu â 500 ,,
1. ,, „ ,, „Sălăjana" Jibou ă 500 .,
1. ,, ,, ,, Sătmăreana Seini â 100 ,,
Depunere (Bănea Corn. şi Ind. Sălăjana Zălau)
Numerar — — — — — — —
Biblioteca (preţ curent) — — — — — —
2. buc. dulapuri ptru bibliotecă şi archivă â 2000 lei

8990.75
1200.—
7790.75

2000 —
500.—
500.—
100.—

1200.—
7790.75
2254.95
4000.—

Total lei 18345.70

/. Secţia Jibou.

C A P . II.

Gestiunea subsecţiilor.

A.) I N T R A R E

1. Din taxe in anul 1919 — - -
2. „ „ 1920 - —

1921 — —
1922 — -
1923 — —
1924 — •—
1925 - -
1926 — —

3.
4.
5.

6.
7.

D.) E Ş I R I

1. Cheltuieli de biurou in anul 1919
2. „ „ 1920
3. „ „ 192J -
4. Casierului gen. V. Şteîutiu 1922
5. „ „ I. Ghiţiu 1923 -
6. „ „ P. Pop 1924 -
7. Cheltuieli de biurou — — 1924 -
8. „ „ — - 1925 -
9. „ . „ - - - 1926 -
10. Casierului gen. I. Dragoş ,,
11. Depuneri la Silvania — — -

— lei 55 —
— — ii 108.—
— — ii 2 8 8 . -
— — 11 680.—

11 820.—
11 799: —

— — 11 821.—
» i 1521.—

Total lei 5092.—

— — lei .—

— —
ii

» 1 71.—
— — ii 514.—
— — ii 841.—
— — ii 508.- -
— — » i 90.—

' — — 11 28.—
— — 11 303.—
— — 11 2000.—
— — 1 $ 7 3 7 . -

Total
Din incassările de — — — — — — —
Sau cheltuit pentru subsecţie suma de — —

Excedentul transpus Secţiei

2. Subsecţia Cehul-Silvaniei.

A.) I N T R A T E .

1. Din anul 1919 până la 31 Dec 1929 — —

lei 5092.-
lei 5092.-

_„ 492^

lei 5410.-

lei 4 85.

Total lei 4185.

Din excedentul de — — — —
S'au transpus Secţiei — — —

Pretenziunea la f. cassier I. Buta

încasări in anul 1927 — — —

Total : lei 1555.—
Cheltuieli in anul 1927.

1. Pentru biurou — — — — — — — Iei 165.—
2. Preşedintelui deplasări la şed. Corn. — — ,, 300.—

in anul 1928
1. Cheltuieli de biurou — — — — — — „ 170.—
2. Replătiri de taxe _ _ _ _ _ _ _ „ 56.—

3. Preşedintelui depl. la şed. Corn. — — — ,, 300.—

in anul 1929

1. Pentru biurou — — ^ 8 1 . —
2. Preşedintelui depl. la şed. Corn. — — — ,, 250.—

B I L A N Ţ :

Intrare
Esire -

care sumă se află in cassa subsecţiei.

Total: lei 1332.—

— — lei 1555.—
1332.—

Excedent,, 223.—

D. E Ş I R I .

1. Preşedintelui cheltuieli de biurou —
2. Casierului gen. P. Pop — — —
3. Preş. spese de biurou (1924—1926) —
4. Casierului subsecţiei spese şi diurnă
5. Casarului general I. Dragoş — —
6. O cunună inv. decedată E. Csap. —

Din incasările făcute in suma de —
S'au cheltuit pentru biuroul subsecţiei

3. Subsecţia Zălau.

A. Î N C A S Ă R I .

1 In anul 1 9 1 9 - 1 9 2 2 — — — — — — lei X185.—
2. „ 1923 - — - — - — „ 1 8 5 . -
3 . 1924 - — — — — „ 350.—
4. ,. 1925 — — — — — _ m 699 .—
5. „ 1626 — - — — — - „ 782 .—
6. ,, 1 9 2 6 - 1 9 2 1 —- — — — — — „ 1059 —

Total: lei 4 8 6 4 . -
B. C H E L T U E L I .

1. Casierului gen. (12 V. 1924) — — — — lei 1185. —
2. „ ,, (prin E. Pocola) — — — „ 185.—
3 . Penttu bîuroul subsecţiei — — — —> — ,, 350 .—
4. Un registru pentru subsecţie — — — — ,, 71 .—
5. Un registru de casă — - — — — — ,, 49 .—
6. Casierului general — — — — — — ,, 484 .—
7. „ (30 V. 1924) — — — - . — „ 600.—
8. Secţiei (prin S. Oros) — — — — — ,, 728.—
9. Registru evidenţiar — — —- — — — ,, 150.—
10. Cheltuieli de biurou — — — — — — ,, 50 .—

Total: Iei 3812.—
B I L A N Ţ :

încasări — — — — — — — — lei 4864.—
Cheltuieli— — — — — — — — „ 3812.—

Excedent,, 1058.—
care sumă se află în cassa subsecţiei.

4. Subsecţia Şimleul-Silvaniei.
A. Î N C A S Ă R I .

1. In anul 1 9 1 9 - 1 9 2 1 — — — — — — lei 354.—
2. „ 1922 — — - — — — „ ' 386.—
3. „ 1923 — — — — — — „ 376.—
4. ,, 1 9 2 4 - 1 9 2 5 - — — — • — — „ — .—
5. „ 1926 — — — — — — „ 2531.—
6. „ 1927 — — — — — — „ 670.—
7. „ 1 9 2 8 - 1 9 2 9 — — — — — — m 3 1 3 7 . -

Total: lei 7 4 5 4 . -

D. C H E L T U E L I .
1. In anul 1919—1921 — — — — — — lei 200.—
2. „ 1922 — — — — — — M 210.—
3. „ 1923 — - — — - — „ 300.^-
4. „ 1924—1925 — — - — — — „ — . -
5. „ 1926 — — — — — — „ 1 H 4 . -
6. „ 1926 Depuneri — — — — „ 1417.—
7. „ 1927 „ — — — — „ 670.—
8. ,, 1928—1929 pentru biurou — — — „ 1360.—
9. Diferite — — — — — — — — — M 1000.—

Total: lei 6271.—
B I L A N Ţ :

Intrare — — — — — — — — lei 7454.—
Eşire — — — — — — — — — M 5171.—

Excedent,, 1183.—
S'au predat casierului gen, — — — — — ,, 406.—

In cassa subsecţiei (31 XII. 1929,) — — lei 777.—*
5. Subsecţia Crasna.

A. Î N C A S Ă R I .
1. In anul 1919 — — — — — — — — lei 180.—
2. „ 1920 — — - - — • • — - „ 132.—
3. „ 1921 — — — — — — — - t > 2 3 4 . -
4. „ 1922 — — — — — — — — „ 430.—
5. „ 1923 — - — — — - — — „ 5 7 4 . -
6. „ 1924 — — — — — — — — f f 784.—
7. „ 1925 - — — — - - — — „ 659.—
8. „ 1926 - — — f > 6 4 8 . -
9. Restanţă încassată ulterior — — — — „ 154.—

Total: Iei 5797.—
B. C H E L T U E L I .

1. Cassierului gen V. Ştefuţiu — — — — lei 546.—
2. Preş. subsect. depl. (9. VI. 1923) — — — „ 368.—
3. „ „ „ (14 VI. 1924.) - — - „ 125.—
4. Casarului gen. P- Pop (12 XI. 1924) — — „ 742,—
5. Cheltuieli de biurou (2 XII. 1924)— — — „ 155. —
6. Preş. pt. depl. (16 XII. 1924) — — — — „ 160.—
7. „ „ (24 V. 1925) - — — - „ 125.—
8. Casarului gen. I- Dragoş — — — — — ,, 1422.—

Total : „ 3643.—

B I L A N Ţ :
, , . — — lei 3797.-lntrate — — — — — —
Eşite — — — — - — — — — » 3 6 4 3 .

Excedent,, 154.—

6. Subsecţia Carăi.
A. Î N C A S Ă R I .

1. Din anii 1926-1929 — — — — — — 10272.—

Total: lei 10272.—
B. C H E L T U E L I .

1. Pentru subsecţie — — — — — — — lei 3871.—

Total: lei 3871.-
B I L A N Ţ :

Intrate — — — — — — — — i e ¡ i0272.-
Eşite — — — — — — — — — 3871.-

Excedent,, 6401.—

7. Subsecţia Bucium.
A Î N C A S Ă R I .

1. In aniii 1919—1926 — — — — — — l e j 240.—
2. „ 1928-1929 — — — 3400.—

Total: lei 3640.—
B. C H E L T U E L I

1. Pentru biurou şi deplasări — — — — lei 3440.—

Total: lei 3440.—
B I L A N Ţ :

Intrări — — — — — — — — lei 3640.—
Eşiri — — — — — — — — — „ 3440. -

Excedent,, 200.—
C A P . III.

A. FONDUL ^„Căminul învăţătorilor"

1. Depuneri la banca „Silvania" Şimleu — — lei 16101.—
2. Dobândă după depuneri pe anul 1929 — — ,, 1932.—
3. D puneri şi interes capit. Banca Comercială Zălau,, 9049.—

4. 4 Buc. acţii de a „Silvaniei" (ă 100 cor) — ,, 200 .—

Total: lei 27282.—
B. FONDUL „Ion Pop Reteganul"

1. Depunere le banca „Silvania" — — — lei 46 .—
2. ,, „ „Codreana" Băseşti — „ 91.24

Total: lei 137.44
C A P. IV

Credem de a noastră datorie ca să punem in fala ad.
gen. ca o orientare, şi gestiunea anului in curs; aceasta pen­
tru motivul, ca să se vadă, care subsecţie cu cât a contribuit
din taxe pentru Asociaţie. Sumele trimise sunt numai o parte
din cotizaţii, urmând ca restul să se incaseze şi înainteze
ulterior, ca Secţia şi ea să-şi poată îndeplini obligaţiunea fa­
ţă de Asociaţia înv. din Transilvania, unde are să achite o
restanţă conziderabilă de pe anii 1927-1929.

A. ÎNCASĂRI, până la 4 August 1930.

1. Excedentul anului 1929 — — — — — lei 7790.75
2. Depunre _ _ _ _ _ _ _ _ tj 1200. -
3. Taxe: plasa Tăsnad — — — — — — „ 7000.—
4. ,, ,, Valea lui Mihai — — — — ,, 1750.—
5. ,, ,, Crasna — — — — — — ,, 6819.—
6. ,,. ,, Cehul-Silvaniei — — — — „ 920.—
7. ,, ,, Carăi — — — — — — ,, 6617.—
8. ,, ,, Şimleu — — — — — —) (7478.—
9. ., ,, Bocşa — — — — — — ,, 1800 —

Total: lei 41374.75
B. CHELTUELI, până la 4. August 1930.

1. Preşedintelui cheltueli de deplasare — — lei 12970.75
2. Cheltuieli pentru biuroul casei — — — ,, 432.—
3. Deplasările casierului — — — — — ,, 730.—
4. Deleg Asoc. la Congres, din Bucureşti (1929) ,, 4000.—
5. Pentru actul constitutiv al Secţiei — — ,, 448 .—
6. Diferite cheltueli — — — — — — — ,, 484.—
7. Imprimate — — — — — — — — (> 1020.—
8. Pentru bustul lui Simion Bărnuţiu — — ,, 1000.—
9. Diverse — — — . — — — _ _ _ > (3000.—

Total: lei 23904.75

Partea Oficială. 515

B I L A N Ţ :
Intrare — — — — — • — — — lei 41374.75
Elire — — — — — — — 23904.75

Excedent,, 17470.—
C A P . V.

Proiect de buget pe anii 1930 şi 1931.

A. ÎNCASĂRI. 1930. 1931.
1. Excedentul la 31 Dec- 1929
(31 XII 1930) — — — — — lei 8890.75 42990.75
2. Taxe dela membrii (rest şi curs.) « 70000.— 50000.—
3. Dividenda după 7 acţii — — « 600 — 600.—
4. Dobândă după depuneri — — 3000.— 2500 .—

Total lei 82490.75 96090.75

B. CHELTUELI.

1. Taxă către Asoc. gen. Cluj — lei 20.000,— 20.000 —
2. Pentru deplasări — — — « 1 5 . 0 0 0 , - 15.000,—
3. Pentru biurou şi imprimate — « 2.000,— 2.000,—
4. Cheltueli neprevăzute — — « 1.500,— 1.000,—
5. Diverse — — — — — — 1 0 0 0 , - 1,000,—

Total lei 3 9 . 5 0 0 , - 39.000,—
BILANŢ.

Intrate — — — — — — lei 82.490,75 96.090,75
Eşite — — — — — — « 39.500,— 39.000,—

Excedent lei 42.990,75 57.090,75

Onorată adunare generală,

Ţinem să amintim că, dela ultima adunare gen. Comite­
tul central a luat măsuri pentru incasarea taxelor dela mem­
brii şi a verificat socotelile subsecţiilor, dela înfiinţare până
in anul 1929, conform însărcinării adunării gen. din anul 1929.

Adunarea gen. are datoria a controla şi, ca urmare, a
verifica sau a obiecţiona aceste socoteli. Observăm şi noi că,
in unele subsecţii sau făcut cheltueli prea mari, aproape toa­
te taxele încasate. De aici a urmat apoi anomalia că, prezi­
diul central n'a putut să-şi facă datoria integral faţa de Asoc.

inv. din Transilvania, unde şi azi, restanţele cari ne privesc
fac o sumă conziderabilă. Din contul de gestiune se află că,
am achitat toate taxele restanţe până la finea anului 1926,
in sumă de 9216 lei, iar pe anul 1927 suma de 6784 lei. Pe
anul 1928 şi 1929 nu s'a clătit nimic, incă.

Subsecţiile nu pot să cheltuiască decât 20% a sumelor
ce încasează. Restul, in baza art. 15-e. sunt a se trimite fără
aşteptarea somaţiei, casieriei generale.

Ar fi de dorit ca prezidenţii şi casierii subsecţiilor, pre­
cum şi colegii cari au delegaţii de a ac^.ta salariile, să nu
intirzie cu reţinerile sau mai bine zis cu trimiterea taxelor
reţinute, casierului general.

Trebuie să ne dăm seama că, avem respundere nu nu­
mai morală ci şi materială faţă de organizaţia noastră, care
numai in acest fel va fi in strare să ne dea ajutorul de care
avem lipsa la îndeplinirea şi realizarea multelor probleme ce
avem la ordinea zilei.

Cea mai însemnată intre toate problemele care credem
că, trebuie să ne preocupe acum şi in viitor pe noi pe Sălă-
jeni, este problema înfiinţării Căminului învăţătorilor, pentru
care până in prezent, se recunoaştem, am făcut foarte puţin
aproape nimic.

Adunarea gen. are datoria morală să ia hotărâri şi să
dea îndrumări categorice pentru a începe adevărata acţiune
ce se impune pentru realizarea acestui deziderat al nostru al
Sălăjenilor.

*
* *

Ca urmare a celor expuse rugăm On- adunare generală
ca să binevoiască.

1. a lua la cunoştinţă raportul nostru.
2. a aproba gestiunea pe timpul dele 1 Sept. 1927 până

la 3i Dec 1929 şi a ne da descărcarea cuvenită.
3. a aproba gestiunea subsecţiilor.
4. a aprobarea proiectul ce buget pe anul 1930 şi 1931.
Ortelec, la 4 August 1930.

Preşedinte : Casar :
Simion Oros liiliu Cărpineati.

