

CULTURA POPORULUI

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

Prim-redactor: CONST. CEHAN-RACOVITĂ REDACȚIA: STRADA NICOLAE IORGA Nr. 6. Cluj, Duminecă, 30 Nov. 1924. ADMINISTRAȚIA: STRADA NICOLAE IORGA 6. ANUL IV. N-RUL 89
TELEFON No. 15-75. TELEFON No. 15-75. Apare în fiecare Duminică

CARTEA ESTE OPRIMATĂ

S-au adunat numai o poștigă de cultură. În realitate: acești oameni au înțeles că cultura este oprită. Cartea este oprită. Cartea astăzi nu mai poate intra în odăia cu busuiole în grînd. În zadar ar vrea să o aibă peolul sau învățătorul sau tîrgetul sau pingulul, dornici de împărțirea ei. Împărțirea aceasta binefacătoare, se susține. Și sufletele rămân moarte. Odată, de demult, erau tiparipii pe la mănăstiri. Prin ele a înflorit poporul românesc. Odată scrisul era picătură sfântă din suflet curat.

Acum avem o literatură înfloritoare națională. Scriitorii sîrguicioși și demni de a fi cunoscuți în literatura universală. Cum trăiesc ei? Cum sunt răspîșiți de țară? Dumnezeu o știe! Opera lor folosită nu pot ajunge sub ochii cărțurilor, sub privirile tineretului, de care o avea o carte în bibliotecă. Însă o jertă materială pentru omul care trăiește cinstiți și nu se îndeleținește cu moravurile vremii.

Poporul poate trăi fără literatură, fără artă dramatică, fără presă națională cinstită; în schimb nu pot trăi poliționi fără de o confunda adevărații cu cei de brama mai au ei.

Populizarea tiparului e necesară; de aceea suntem în inferioritate față de alte naționalități chiar din cuprinsul țării noastre.

Prin sate nu străbat fol populare și nici bibliotecile efine.

Slova celor chemați în literatură nu poate fi răspîndită din cauza scumpetii prea mari a tiparului și înăbușită de mediocritatea scrierilor acelor cari și din țipar au făcut o tarabă de speală.

Și îndreptarea în privința aceasta o așteptăm.

De unde va veni ea?

Const. CEHAN-RACOVITĂ.

Doctrina politicii culturale

În sețunea politică s'au înglobat todeauna preocupările administrative, de apărare în interior și în afară de expansiune economică sau teritorială a statelor. Nu putem vorbi, prin urmare despre o doctrină a politicii culturale, fără a sdruncina complet sensul noțiunii în politica în accepțiunea lui din toate vremurile, că, în anumite secole și sub anumite regimuri politice, cultura națiunilor a ondulat uneori până la complectă întunecare, iar altele până la un grad superior de manifestare, aceasta nu înseamnă, că intenția oamenilor politici ai vremurilor era să facă mai intens, sau mai puțin, politica culturală. În erele de pace, după războaiele ce se tin lanț în istoria omenirii, cultura era și ea o reacțiune a vieții, după pustiriile morții, tot astfel cură, odată cu ea, răsăreau, în aceiași nevoie elementară și înaltoreau meseriile, comerțul și artele. De ce s'a făcut todeauna politica economică și de expansiune? Pentru că în toate timpurile, regimurile politice erau aristocrate sau clericale, și aceste două clase au avut interesul să nu lărgească sfera luminei în popoarele pe cari le țineau subjugate, pentru că aceste clase, cu sau fără rost, nu se credeaau destul de bogate, spre a nu se mai gândi la averea vecinilor, și pentru aceea adevărații, cu drept cuvânt, fragmenții de naționalități oprimate de către altele în virtutea dreptului celui mai tare, sau al înierții tradiționale, se răsuiau cu o putere necesară și își cereau libertatea națională. În asemenea împrejurări, când situația statelor era atât de nesigură și neadevărată sub regimul aristocrației sau clericale, când, cei de sus aveau un sigur interes permanent: menținerea sau mărirea avuțiilor și puterii prin oprirea poporului înaintea, și când cei de jos aveau ori aveau de făcut o politică pentru ea, e nici o doctrină nu-i poate condamna: acea libertăți naționale, în această situație nu se putea face o politică culturală. Astăzi, examinând situația statelor putem vedea că în urma marelui război chiar dacă s'au înfrînt multe ambițiuni, chiar dacă s'au creat multe nemulțumiri unor popoare anumite, totuși situația politică generală a statelor s'a ameliorat în sensul adevărului și a dreptății, în sensul marelui legi a naționalităților.

Suferințele de astăzi ale statelor cari pe drept au eșit micșorate din luptă, nu sunt decât un aspect formal și trecător al nemulțumirilor nedrepte și cele din urmă, trecătoare.

Legă, ideea de dreptate, dreptatea însăși și eșit răsunat. Ea plutește astăzi deasupra popoarelor înfringute, șovăitoare, fragede, în fața unei stări a lor însuși, ea copul în fața complexului enigmatic al vieții. Lucrurile sunt bune și drepte. Deasupra lor, însă, planează norul înălțatului de veac.

Politica cea veche astăzi nu mai are necesitate; ea nu mai poate

Vulgarizarea științei

Nu toți oamenii de știință cred că e oportunitate și posibil de a o divulga; cât privește posibilitatea, uneori au dreptate. Cât pentru oportunitate nu cred că numai decât pot fi aprobați, din potrivă sunt de părere, că e treburicioasă o punere la încercare, cu riziul de a ofensa, nu pe adevărații oameni de știință, ci pe snobii științii, cari nu sunt puțin.

Pentru un divulgator, a da dovadă de ceace expune, poate fi greu, dar nu e nici măcar necesar; esențial e ca el să știe prezenta rezultatele ce divulga, nu deformate, ci expuse în așa chip ca să poată interesa, produce reflexiuni și să imprăștie greșeli. Nu e necesar de a-ți da seama de causalitatea exactă a unui fenomen sau a unui eveniment, pentru a te interesa, a-ți produce plăcere și reflexiune. Totdeauna s'a admirat spectacolul lumii, cerurilor înstelate, mărilor, pământului cu învelișul său de creații vii, fără a avea nici o noțiune exactă despre ele.

Cea mai puternică, cea mai seducătoare dintre pasiuni, amorul, răde de rațiune. Dealtfel e tocmai totalitatea emoțiilor și curiozităților ce trezesc aspectele și schimbările lumii externe, ce împing la cercetarea lor; un savant e înainte de toate și mereu un artist și e un interes estetic ce-l pune pe drumul ce l'urmează pentru căutarea adevărului.

Atât ar ajunge nu numai pentru a justifica ei și a încuraja divulgarea acelor descoperiri ale științei ce sunt capabile de a interesa și de a stimula la studiu; dar e încă o altă justificare. Științii li trebuie mari mijloace bănești; era o vreme, când ajungea să se fi adresat principilor pentru a le obține; chiar cei mai severi savanți, trebuia să-și povestească istoria principelui pentru a-l acăpara.

Câte minciuni mari și mici vor fi trebuit spuse de oameni de valoare, cari numai în acest chip puteau să-și procure mijloacele pentru căutarea adevărului. De bunăseamă mai multe decât astăzi, când publicul trebuie măgulit, pentru că banul public trebuie să susțină cercetările științifice. Dar astăzi se faptuește un alt păcat: acela de a trebui să se exalte partea utilitară a științei pentru a demonstra că banul cheltuit pentru cercetări e productiv. În acest chip se subordonează știința bunului plac economic și se supune arbitriului capitaliștilor oricât de inteligenți ar fi sunt cu vederea scurtă. Pentru a ocoli acest pericol nu se poate, decât răspîndind știința în chipul de a interesa și a mișca masa marelui public, străin intereselor particulare, dar setos de noutăți și de idei.

E un fapt semnificativ acesta, că mulți printre cei mai de samă oameni de știință ai timpurilor noastre (ajunge citarea numelor lui Pasteur, Heilmholtz, Lordului Kelvin, Rutherford, Right) au scris asupra cercetărilor lor, cărți destinate marelui public. Poate că ei, prin faptul că ideile lor sunt primite cu interes și devin materie de discuție, ferment activ în masa cerebrală a oamenilor culți, da, însă nu inițiază special, văd o dovadă mai mare despre prezența în ele a unui oarecare adevăr și frumusețe.

La aceste considerațiuni de ordin general trebuie apoi să se adauge încă una. Un mare ziar ce se poate socoti că trece prin mâinile a zeci sau sute de mii de persoane, pentru mulți, cărora le constituie unica hrană intelectuală, are îndatorirea morală de a ține informat publicul despre toate argumentele, cari formează obiectul culturii, cari contribuiesc a constitui starea de civilizație a țării. Nu numai faptele trecătoare ale politicii, cronicele teatrelor, exercițiilor fizice, noutățile de artă, ci și fazele evolutive mai însemnate ale științei trebuie să se facă cunoscute și cu atât mai mult, acelea ce au în sine atât putere de cugetare și de sugestiune de a îndruma tendințele sufletului, de a încuraja vreo-minute sifit și de a trezi încă vreo o înclinare ascunsă.

Să se ridice înaintea multimii dornice perdea ce acopere o umitoare scenă plină de lumină și de culori, pe care se desfășură ceva ce încuțusează, seduce, încântă, deși nu se distinge, ceace într'adevăr se vede. Perdeaua va cădea îndată, dar va lăsa poate amintirea unei vițiuni ce are ceva din dumnezeu, va lăsa dorința de a vedea din nou și mai bine. Aceasta e, dacă nu greșesc, datoria educatoarei.

SĂ SE RIDICE ÎNAINȚA MULȚIMII DORNICE PERDEA CE ACOPERE O UMITOARE SCENĂ PLINĂ DE LUMINĂ ȘI DE CULORI, PE CARE SE DESFĂȘURĂ CEVA CE ÎNCUȚUSEAZĂ, SEDUCE, ÎNCÂNTĂ, DEȘI NU SE DISTINGE, CEACE ÎNTR'ADEVĂR SE VEDE. PERDEAUA VA CĂDEA ÎNDATĂ, DAR VA LĂSA POATE AMINTIREA UNEI VIZIUNI CE ARE CEVA DIN DUMNEZEU, VA LĂSA DORINȚA DE A VEDEA DIN NOU ȘI MAI BINE. ACEASTA E, DACĂ NU GREȘESC, DATORIA EDUCATOAREI.

VICTOR JINGA

Societatea pe acțiuni „Cultura Poporului“

În urma propunerii venită din partea inimosului nostru prieten G. C. Ghișescu din Girard, Ohio (America) prin care spune: „Nu s'ar putea pune în Cluj, bazele unei mari societăți pe acțiuni, la care toți românii din largă lume, să ajute pentru construirea unui mare palat, în înima Clujului, numit Palatul Cultural? La astfel de societate cu dragă inimă aș ajuta și eu cu cel puțin 20 sau 25 mii de lei“.

Și datorită dragostei și înțelegerii, ai miilor de cititori și abonați ai noștri, cari sprijinesc această foaie, am pășit un pas și mai departe, luând hotărârea înființării unei societăți pe acțiuni numită „Cultura Poporului“.

Fără nici un ajutor de nicăiri, ci numai cu contribuția modestă a fiecărui cititor ce-l avem, am putut, atîția ani, să menținem o foaie care și-a afirmat în destul însemnătate ei; o foaie — cea mai răspîndită săptămînală — care să ducă și la românii din America și la frații din Banatul sîrbesc și la aromâni, spiritul național, și izbăvirea prin cultura noastră proprie și prin credința neclintită în biserica străbună.

Și activitatea noastră s'a împuternicit zi cu zi și în imile bune și sufletele ce oragoste adevărat de țară, și-au îndreptat nădejdiile în scrisul acestei foi: scris cinstit, cuminte, îndrumător de fapte sănătoase și care aduce în casele în care intră: lumina dreptății, a adevărului, a iubirii de oameni și a contribuții prin muncă rodnică la întărirea sufletescă și materială a României.

Pe calea aceasta „Cultura Poporului“ și-a câștigat locul de cinste în presa românească, așa de mult așteptată, ferită de otrava invidiei, a învrăjbirii, a comercializării sentimentelor naționale și a distrugerii armoniei sociale.

De aceia „Cultura Poporului“ e iubită și e învăluită de dragostea tuturor.

Dar această foaie trebuie mai bine întărită, ca foloasele ei să fie și mai mari. A sosit vremea, când presa adevărat românească, trebuie să răspîndească din belșug sănătatea ei isvorită din credințe una cu țara, una cu spiritul morților noștri, scumpi, cari dorm de veacuri în morminte, una cu gîla și cu idealurile împărțite mereu cu sângele acelor cari ne-au lăsat o moștenire sfântă, pe care trebuie să o păstrăm, să o îmbunătățim și să o solidarizăm puternic sufletesc.

Și publicul românesc a înțeles chemarea aceasta. „Cultura Poporului“ trebuie să-și întindă mai mult spiritul ei de înasutășire morală, spiritul ei sănătos constructiv răzîmat numai pe munca fiilor țării, fii cari să producă bogățiile băștinașe.

Presa românească, trebuie să fie puternică și coresponsătoare cerințelor pe cari le cere vremea și populația acestei țări de atîtea milioane de români.

Nu mai putem trăi în condiții ce s'a simt tot pară în fața dezvoltării ziaristice, cu fol mîci, săraee, pipernicite, ci am ajuns la maturitatea ce să posedăm o presă culturală și economică, demnă.

Cultura altor națiuni chiar din mijlocul țării noastre, ne îndreptește, să ținem plept, ba chiar să o întrecem prin țiparul românesc.

Și „Cultura Poporului“ e menită să ajungă o foaie cât mai bogată în pagini, cât mai folosită și chiar să apară zilnic.

Și o astfel de presă are nevoie de sprijinul celor mulți dar săraci de averi, celor mulți cari numai prin carte vor învinge.

Înzăzătorii în cinstea celor dornici de cuvînt țipărit plin de lumina adevărului și a datoriei sfinte, înființăm această societate pe acțiuni. Obolul celor cari ne-au înțeles de la început, obolul sateanului dornic de slovă creștinească și cu dragostea din străbuni, obolul preților, învățătorilor, obolul cărțurilor de la tîrguri și ai acelor cari muncesc prin ateliere și fabrici, picătură cu picătură, se va aduna la „Cultura Poporului“.

Înzăzătorii în dragostea românilor de peste ocean, că și ei vor contribui, de departe, la înflorirea scrisului și cărții românești, suntem siguri că societatea noastră pe acțiuni va fi una din cele mai puternice, în scopul îmbunătățirii presei naționale.

Societatea „Cultura Poporului“ are de scop, mai întîi, înființarea unei tipografii, în care să se editeze o mare bibliotecă populară cu cărți cu caracter religios, economic, industrial, gospodăresc, agricol, ș. a.

O acțiune va costa 200 de lei. Statutele societății le vom publica în curînd. Rugăm pe iubii noștri cititori și abonați, să ne răspundă, deocădată cu câte acțiuni s'ar inserie fiecare. Răspunsurile vor fi adresate direcției ziarului nostru.

„CULTURA POPORULUI“.

Ceva despre educația fizică

Fără îndoială că ideile geniale exprimate de Jean Jacques Rousseau în celebra sa operă „Emile“, unde preconizează întoarcerea la natură și paralelismul între educația fizică și educația sufletescă, au exercitat o influență covârșitoare asupra renaterii sportive de pretutindeni. „Vreți să vă cultivați inteligența? Cultivați-vă forțele pe cari trebuie să le guverneze inteligența și exercitați-vă corpul fără întrerupere“ spunea J. J. Rousseau și aceste principii au avut o repercusiune considerabilă asupra concepțiilor pedagogice, cari încetul cu încetul s'au lăsat pătrunse de precepțiile celebrului dictionar latinesc: „Mens sana in corpora sano“.

Este evident că dupăcum instrucția și educația spirituală poate modifica și modela un intelect tot astfel anumite condițiuni de regim și anumite exerciții corporale pot modifica organismul, imprimându-i — într'o oarecare măsură — calitățile dorite.

Un individ, pe care exercitarea profesionalii îl obligă să utilizeze mai ales un anumit grup muscular, va constata că partea corpului supusă unei supra-activități fizice va lua o dezvoltare mai mare decât alți mușchi dezvoltăți în condiții normale. În chipul acesta se poate ajunge chiar la adevărate disproporții, pe cari ni le oferă cu deosebire unele industrii, unde fie care lucrător are de îndeplinit o muncă uniformă și invariabilă, ceace constituie unul din multiplele neajunsuri ale industrializării exagerate. Dar nu asupra acestei chestiuni vrem să insistăm. Pe noi ne interesează exercițiile fizice armonice, făcute în astfel de condițiuni, încât să intereseze economia întregului organism, pentru a-i păstra elasticitatea și flexibilitatea, dându-i putința să reacționeze cu cea mai mare perfecțiune la orice influență lăuntrică sau exterioră, care ar încerca să sdruncine echilibrul bunel sale funcționări.

Exemplele oferite de natură ne arată, că mediul acțiunea într'un mod foarte puternic asupra individului, modificându-i esența ființei din fundamente. Așa de pildă s'a constatat că anumite triburi din Peru care trăiesc pe platouri la înălțime de 4-5 mii de metri, au plămîni mai des-

SRPE BISERICĂ ȘI ȘCOALĂ

Și panamale și atîtea banditisme și bandii n'au fost niciodată în țara românească ca acum în acești ani de după război. Pentru cei ce atențiază la siguranța ori apărarea statului, pentru cei ce izbesc cu știință în interesele vitale ale țării, urmărind planuri criminale, pentru bandii cari așază poduri în aer, ori degurbează și nele căilor ferate, cât și pentru acele fiare, cari ucid pentru a jefui, pedepse care moartea ar fi fost cea mai potrivită pede. Această pedeapsă o au multe state civilizate din apus, iar noi cu un lustru de civilizație și în împrejurări ca cele actuale n'o avem! Și așa cum sunt, dacă legile s'ar putea aplica întodeună și cu toată strictețea, îndreptarea ar veni repede. Din nenorocire se întâmplă însă desori ca tocmai cei ce le fac, le nesocotesc. Ce să mai zicem de muritorilor de rînd!..

Sanțiunile sunt prescrise pentru cei răi și pentru slăbiciunile omeniești. Răul sau slăbiciunile se pot smulge ori cel puțin reduce, mult mai ușor decât pe cale de reprimare, prin educație și aceasta încă la început, când pornirile rele sunt de-abia în fașe. Acesta e rolul familiei, dar mai ales al bisericii și școlii. Pe familie nu se poate pune bază todeauna. La țară mai ales, rolul educativ al familiei e aproape inexistent. Rămîne însă biserica și școala. Actuala lege școlară e bună, îndeosebi deaceia că asigură obligativitatea până la 18 ani împliniți (adulții). Cu învățători bine pregătiți, bine retribuiți, tinerile vîlăstare în căpăta educația și instrucția necesară unor buni cetățeni. Armata ar continua și desăvîși opera școlii primare și astfel la vârsta de 24-25 ani, când tinerii se eliberează, ar fi deja formați și îndreptați pe calea cea bună. Dăca această vîrstă, omul cu greu se mai schimbă. Totuși ar mai rămîne o strajă: biserica. Aceasta ar veghea asupra lui. Pentru mergerea la biserică nu există însă o lege obligatorie. Deaceia mulți biserici sunt aproape goale. Nici chiar autoritățile comunale nu se duc, cu toate că aceasta li se impune prin lege. Și aci ca ori unde, de la cap se strică peștele!

Vitorul se arată nesigur și întunecat. În fața desordinii morale, care ne-a cuprins, întinzându-se și cu noi în toate straturile societății, nu trebuie să desănjădim, dar nici să mai stăm pe gânduri. Toți oamenii de bine din această binecuvîntată țară să-și dea mâna pentru a salva, ceace încă nu s'a rătăcit; iar noi, cei desculți, flămânzi și goi, — apostoli ai statelor, — să strîngem împrejurul nostru turma cea mare a poporului de la țară în sufletele acestea, crescute în religiozitatea casei bătrînești, cu busuioac și lumînări pe a icoane, răutatea n'a prins încă rădăcini. Să le scăpăm cât mai e vreme, îndrumându-le spre biserică și spre școală!

C. N. DĂRĂNESCU, I.M.

INSEMĂRILE MELE

Tezaurul nostru dela Moscova

În Decembrie 1916, am transportat la Moscova, încașul Băncii Naționale (care garanta circulația biletoanelor de bancă), în valoare de 315 milioane lei aur.

În August 1917, când începuse defecțiunea rusă, am transportat la Moscova noul depozit al Băncii Naționale, în valoare de un miliard 600 milioane lei (din cari, 574 $\frac{1}{2}$ milioane lei aur).

Casa de depuneri și celelalte instituții financiare din țară, au transportat deposite în valoare de mai mult de 6 miliarde.

În total, avem la Moscova: 890 milioane lei aur și deposite în valoare de peste 7 miliarde.

În plus, în pivnițele Kremlinului sau a altor instituțiuni, zăc, poate și acum, valorile, efectele și toate obiectele de preț depuse în păstrare de particulari, manuscrisele și documentele istorice cele mai importante din arhivele statului și dela Academie, cele mai prețioase tablouri din Pinacoteca Statului și din celelalte muzee și colecții particulare, între cari și cea mai însemnată parte din opera marelui Griegorescu.

Și toate aceste bogății, le depunem sub garanția onoarei guvernului rusesc și cu girul puterilor aliate.

Iar astăzi, ni se dă 1% din „despăgubirii“.

NICOL

TURNUL EPISCOPIEI DIN ROMAN

PAVEL MACEDOINSKI

VICTOR JINGA

RAVAȘE DELA SATE

In drum spre luminarea poporului

Sfântul Ierarh Nicolae (SĂMBĂTĂ, IN 6 DECEMBRIE)

Dela leagăn, până la mormânt, omul caută fericirea. Cunoșcând Iisus acest dor al omului după fericire, odată, când era la un loc șes, a arătat mulțimei de oameni, care a alergat să-l asculte, că fericirea nu o aflăm numai în averile și plăcerile trecătoare ale acestei lumi. Chiar și omul cel mai sărac poate să fie fericit, dacă sufletul îi este curat și împăcat cu Dumnezeu.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Creștinii cei din vremile vechi intru-adevăr nu se săbăteau după averi și plăceri, ci mai vărtoș căutau împărăția lui Dumnezeu. Astfel a fost și sfântul Ierarh Nicolae, a cărui pomenire o prăznuim astăzi. El s'a născut în anul 280 în Patara, un oraș în Licia, pe țărmul mării, care depășea Asia-Mică de Grecia. Încă din tinerețe în sufletul lui stăpâni frica de Dumnezeu și iubirea față de de-a-proapele.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. El însuși, neprețuind averile și voind să se îmbogățească în Dumnezeu și-a vândut moșiile și prețul lor, împreună cu celelalți bani ce-i mai avea, i-a împărțit celor săraci. Nici nu se poate spune numărul nepuțincioșilor, orfanilor, văduvelor și al altor năpăstuiți, pe cari i-a ajutat acest sfânt și mare ierarh. Intra numeroase lui binefaceri cea mai vestită este ajutorarea unor sârmane fete din orașul său.

maoate a plecat încă de cu noapte în drumul său. Trecând pe lângă biserică și gâsindu-o deschisă, a intrat, ca să zică o sfântă rugăciune, ca astfel înfrînd prin puterea darului dumnezeiesc să-și urmeze drumul. În biserică a găsit însă câțiva bărbați, cari la intrarea lui au strigat: Traiască episcopul cetății noastre! I-au spus apoi, ca din voia lui Dumnezeu el a fost ales episcop al Mirelor. Sfântul Nicolae n'a vrut să primească această înaltă cinste, spunându-i umiliția lui, că nu se simte vrednic. Bărbații i-au spus despre hotărârea ce s'a luat în ziua trecută și atunci el a înțeles, că aceasta este voința lui Dumnezeu. Episcopii cetăților vecine i-au sfințit de episcop, încă în aceeași zi.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

Ca episcop, Sfântul Nicolae a rămas același om cucernic și cu frica lui Dumnezeu. A fost părinte al celor săraci și mângâitor al celor nefericiți. Dar, ca să se împlinescă cuvintele Domnului din sfânta Evanghelie de astăzi, a avut să sufere și sfântul Nicolae chinuri și dureri pentru răvna lui către dreptă creștină. În vremea împăratului Dioclețian a fost închis în temniță și legat în lanțuri. Dar el nu s'a lăpădat de Iisus, îndemnând și pe ceilalți creștini prigoniți să rămână statornici în credință, căci după învățătura sfintei Evanghelii de astăzi, plata lor multă va fi în ceruri. Iar pe vremea împăratului Constantin a luat parte la sinodul ecumenic dela Nicea, unde toți episcopii drept-credincioși s'au adunat, ca să apere dreapta credință împotriva învățăturilor mincinoase ale lui Arie. A murit în ziua de 6 Decembrie a anului 352, zicând: Doamne, în mâinile tale îmi dau sufletul meu! A fost îngropat în Mira, dar în anul 1087, când Turcii au pătruns până în Licia, creștinii i-au desgroptat sfintele lui oase și le-au dus în Bari, o cetate din Italia, unde sunt îngropate sub altarul bisericii.

Tatăl acestor fete a fost boier, dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

Din Bodești Precista (Jud. Neamț)

Duminică 16 Noembrie a. c. s'a făcut sfințirea monumentului eroilor morți în război, din satul Bodești de jos. Acest monument s'a ridicat în curtea bisericii, din inițiativa preotului paroh, S. Mareș, a văduvelor de război și mai ales a sateanului Vasile Școale Murariu, care a dăruit suma de patru mii șapte sute lei. Cinstite i-se cuvine acestui satean, care știe să-și prețuiască rodul muncii lui în asemenea fapte nemuritoare.

lui. Printre aceștia un fecior al preotului, viteazul locotenent Gheorghe N. Ceroel, a murit eroic în luptele din Vlasoa.

În ziua de 16 Noembrie s'a făcut desvelirea acestui monument. Au luat parte la această sărbătoare d-l Câmpeanu, prefectul județului, deputații Cezar Spineanu și G. Manolescu, revisorul școlar, căpitănelul de jandarmi, un pluton de soldați și muzica militară a Reg. 22, profesorul V. Hanes, avocații M. Cernescu, C. Dănescu și N. Iordăchescu din Târgoviște, frunții astelor din împrejurimi în frunte cu șeful școlii de silvicultură, Grozescu și toți preoții din cercul pastoral respectiv. Apoi preoții Ștefan, Constantin și Corneliu Ceroel, feciorii preotului N. Ceroel.

Din Sohodolu Branului (Ardeal)

În toamna anului acesta, la noi, s'a sfințit biserica reparată aproape din nou. Slujba religioasă a fost oficiată de către P. S. Sa protopopul Ioan Hamsa, la care a luat parte multă lume și de prin satele învecinate. După stropirea bisericii cu apă sfințită, P. S. Sa protopopul a ținut o frumoasă predică despre puterea credinței. La sfârșitul liturghiei, preotul local G. Babeș, a arătat jertfa bănească pe care au făcut-o eroizii săi, contribuind la repararea bisericii.

Din Cârța (Jud. Harghita)

Pe 11 Noembrie a. c. a avut loc în biserica parohială un tedeum, oficiat de parintele Tăutu. După tedeum s'au adunat toate autoritățile și școlăile în fața monumentului Unirii. Acest monument a fost ridicat de învățătorimea din Cârța.

Din Bălușeni (Jud. Botoșani)

Pe 11 Noembrie a. c. a avut loc în biserica parohială un tedeum, oficiat de parintele Tăutu. După tedeum s'au adunat toate autoritățile și școlăile în fața monumentului Unirii. Acest monument a fost ridicat de învățătorimea din Cârța.

Din Cârța (Jud. Harghita)

Pe 11 Noembrie a. c. a avut loc în biserica parohială un tedeum, oficiat de parintele Tăutu. După tedeum s'au adunat toate autoritățile și școlăile în fața monumentului Unirii. Acest monument a fost ridicat de învățătorimea din Cârța.

Din Săn-Mihailu român (Banat)

Duminică, 16 Noembrie, a avut loc în comuna noastră, sfincția bisericii și inaugurarea bibliotecii populare. La ora 9 dimineața s'a oficiat slujba religioasă de către P. S. Sa protopopul Timișoarei, dr. Tuca și de un sobor de preoți. Răspunsurile au fost date de către corul format din țărani și de corul școlii primare sub conducerea d. Popovici, directorul școlii.

MONUMENTUL UNIRII DIN COTIMANI

În 1908 cu prilejul împlinirii a 60 ani de domnie a fostului împărat Franz Josef, iar în 1918, la prăbușirea monarhiei austriece, a fost dărâmat de Ruței. Cu această ocazie țin să relevem că maritul cel mare, de a fi contribuitor cu primul cu evanțial și cu fapta la restaurarea acestui monument, — care e și cel ciutat monument al Unirii din Bucovina — ruvine domniului director Leonida Bodnărescu. D-sa a venit la Cotimani în 1920, când a pus bazele liceului-internat „Dm. Cantemir”. Încă totodată inițiativa pentru înființarea Clubului român „Unirea” din loc, — ceea ce s'a împlinit, — și muncind din răsputeri nu numai în școală, dar și în țara de școală pentru o mai grabnică imprimare a românismului în aceste regiuni. D-sa a mai fost adevăratul îndrumător pe țărâmul ped-gogic și moral — fiind primul director al liceului eșuat românesc din Rădăuți (Bucovina), numit mai târziu Liceul „Eudoxiu Hurmuzachi” și înființat aici în 1910 pentru fiul de români, dornici de învățătură, din județ în arma deselor stăruinți pe lângă guvernul din Viena a d-lui Teofil Simionovici, căruii îi exprim respectuoase mulțumiri în numele tuturor acelor, ce am absolvit pommentul liceu, ajungând azi oameni folositori neamului românesc. În al doilea rând țării Leonida Bodnărescu n'a eruat nici-o jertfă, în anul 1917 a redeschis, în buibutul apropiat ținuturilor rușesti, liceul din Cămpulung-moldovenesc, unde au putut continua studiile ce mai mare parte dintre tinerii, cari erau amenințați să părădă mai mulți ani școlari.

Din Cacacac (Dobrogea)

În ziua de Duminică, 21 Noembrie, la noi, s'a sfințit biserica. A oficiat însuși P. S. Sa Episcopul Iarie împreună cu S. Sa protopopul județului și cu directorul Episcopiei.

Din Zebroia (Jud. Chișinău)

În ziua de 17 Noembrie, în comuna noastră, a avut loc inaugurarea căminului cultural „Junimea”.

Din Ludești (Jud. Dâmbovița)

Comuna Ludești, așezată pe apa Potopului din sus de orașului Găești, a jucat un rol însemnat în istoria neamului nostru. Încojurată de codri seculari, aci era locul de băjanie al băierilor țărgovișteni, atunci când câmpiala era ocupată de turci și se vede, că o mulțime da Domnitori între cari și Mihei Viteazul au poposit în acest sat. Tot aci, se zice, că ar fi fost casiera generală a țării românești. Iar domnitorul Șerban Cantacuzin, ca să răsplătească serviciile aduce țării de către boierul acestui sat, evlaviosul Stoica Ludesan, a ridicat aci o biserică nespuse de frumoasă, declarată astăzi monument istoric.

Din Ludești (Jud. Dâmbovița)

Comuna Ludești, așezată pe apa Potopului din sus de orașului Găești, a jucat un rol însemnat în istoria neamului nostru. Încojurată de codri seculari, aci era locul de băjanie al băierilor țărgovișteni, atunci când câmpiala era ocupată de turci și se vede, că o mulțime da Domnitori între cari și Mihei Viteazul au poposit în acest sat. Tot aci, se zice, că ar fi fost casiera generală a țării românești. Iar domnitorul Șerban Cantacuzin, ca să răsplătească serviciile aduce țării de către boierul acestui sat, evlaviosul Stoica Ludesan, a ridicat aci o biserică nespuse de frumoasă, declarată astăzi monument istoric.

CÂNTEC

Foae verde ce aluna, Dedei arună la una. Pentu toată săptămâna, Și năroada umplu lumea. Că mă duc să-l sârut gura, Că mă duc să-l sârut gura, — Gurji și ochii drept. C'ala face bubu 'n piept. Din Brabova de ION MARTIN

CÂNTEC

Foae verde ce aluna, Dedei arună la una. Pentu toată săptămâna, Și năroada umplu lumea. Că mă duc să-l sârut gura, Că mă duc să-l sârut gura, — Gurji și ochii drept. C'ala face bubu 'n piept. Din Brabova de ION MARTIN

Bin mijlocul hozelor

Joacă și tu prostule, Că te rade fetele, Nu sta 'ntruna bosumflat. Că rămi îninsurat. Foae verde de cicoare la te uită față mare, la te uită la picior. Cum îl joc de bișnor, ION MARTIN-BRABOVA

Pătura țărăneasă a fost învârlungul vremenilor, pentru mulți, un mijloc de exploatare.

„Pătura țărăneasă a fost învârlungul vremenilor, pentru mulți, un mijloc de exploatare. Istoria ne dă dovezi în această privință și nu este nevoie de alte mărturii. Păstor și agricultor din naștere, ajunsesse rând pe rând, fugăr, iobag și proleț agricol, din pricina împrejurarilor sociale. Ostaș păstrător al morții, gata oricând la sunetul de alarmă, era țapul lăpășor al tuturor păvateilor țării noastre. Neluminat și ținut departe de tot ce era manifestare politică și socială, era totuși expresia ultimă, de vigoare și conservare a românismului. Războiul cel mare a pus pe tapet numeroase probleme de ordin politic-sociale. Din cele mai însemnate pentru țara noastră sunt două și anume: improprietăria și volul universal. Dacă improprietăria țărânilor, a putut deveni mai ușor o situație de fapt, dator fiind și împrejuraror unui lucru material — proprietatea — apoi volul universal — departe de a fi în acest cadru — rămânea încă un principiu de drept, — un ideal — atăta vreme cât, pătura țărăneasă, nu văz în stare de a-l executa. Reusonători așadar camobile, ce au înscris în constituția țării noastre drepturile dobrite de tuturorele clase sociale din România, să rez îndepătm șșii, pe drumul lănelui luminării păturii țărănești, de apostolat, pentru a svinge la situaținea de fapt a executării drepturilor câștigate cu atare jertfe. Situaținea țărânului — din punct de vedere material — nu-nici din cele mai rele, după ce gârdui în felul ce i-a adus războiul în favoarea lui și anume în răsplătirea muncii. Dar sub acest aspect, trebuiesc județate starea țărânului. Ar fi să confundăm pe țărânul agricultor, cu muncitorul — proletarul manual. Țara noastră este o țară agricolă și ocupaținea celor mai mulți locuitori este agricultură. Pe acesti agricultori, îi vreau să fie, numai și numai agricultori. Și înțelegem prin agricultor, un muncitor de pământ, proprietar al acestuia și de pe urma căreia să-și trăiască și să-și întrețină familia lui. Starea acestui fal de agricultor nu urmărește pe noi și am vrea, ca toți țărani agricultori, să facă în acest câmp. Din adevărate, lucrurile stau cu totul stufel. Ca amănuș lățătoari pe prolețur agricol dela țate, care se ocupa de o sumedenie de meserii — fără a fi muncitori în vreme — și în același timp cu agricultura. Aceasta stare este desigur din cele mai rele și privirie oamenilor de bine, trebuiesc apințite în această direcținea. Pe țărânul improprietar în urma reformei agrare din 1917, sau proprietar mai de înainte, să-l deprindem cu a agricultor, dar numai agricultor. Lipsit de inventar agricol, să-l ajutam să-și l cumpere. Nedeprimus cu o cultură rațională, să-l îndumănim să o însușiască, deprinzându-l să urmărească în această direcție o cale științifică. În nepuținea să-și procure singur mașini agricole perfecționate, să-i îndemnăm să se asociaze cu comșății lui și astfel să fondeze asociaționi sătești, pentru cultivarea pământurilor agricole, prin mijloacele cele mai moderne. Băneile populare pot juca aici un mare rol. Pe deoparte se va ajuta asociaținea de cultivare, iar pe de altă parte, va fi un depozit, unde țărani își vor putea strânge și da spre fructificarea, din economiile lor. Dar pentru aceasta, ne trebuiesc oameni cinstiți în fruntea acestor băneși și la același timp pricepuți. Pentru un moment, — mai târziu poate nu, — cei mai în măsură să conducă aceste băneși sunt: preoții și învățătorii. Alături de activitatea lor culturală, vor încadra și pe cea economică, pe care, de vor ști să o armonizeze, vor euiege roede din cele mai bune. Odată ajunși în îndeplinirea formăci acestui tip de agricultor: muncitor pe ogorul lui, independent, cu inventar agricol și capital, preceptul în cultivarea pământului, trebuie să ne gândim la menținerea lui. O primă condiție pentru acest scop este săfărămătoare pământului, într'un evânt menținererea proprietății mijlocii. Pentru aceasta este absolută nevoie, ca țărani să-și îndrepte feciorii spre școală și meșteșuguri. În situaținea de astăzi, când toți feciorii unni sătețea de-al nostru, vin să moștenescă pe tatăl lor, mergem cu șee băgăbiți spre o făcărare a pământurilor de agricultură, ceoace va aduce dela sine, o situaținea grea pentru țărân. Și ne încredim în ușor de acest lucru, dacă ne gândim la succesele exproprierii din țara noastră, la numărul prea mic de proprietari mari, ce-au mai rămas de pe urma acestor exproprierii și la faptul, că astăzi nu mai putem vorbi la noi despre latifundiile de pe vremuri. Și atunci se mai poate spera în vre o expropriere? Nimeni nu trebuie să se gândească la acest lucru. Țărani să se încredințeze de acest adevăr și să nu se lasă fufețalați de gândul acesta. Mai trebuie adăugat apoi faptul,

ce populația României este în deplină creștere și dacă astăzi avem terenuri agricole îndeajuns, nu trebuie să uităm și ce va fi mâine. Și spunem acest lucru, cu o speră și alarma lumen, dar spre a o preveni. Trecând la starea țărânului din punct de vedere politic social, trebuie să afirmăm dela început, că starea lui în acest domeniu este înscopită. Poporul nostru este încă țănar și toate mișcările din țara noastră, au fost datorite păturii boeresti, acelei păturii boeresti, care a ieșit din sânul neamului nostru și în vinele căreia curgea sânge românesc. Revoluția dela 1848 din țara noastră, a fost făcută de tinerii boeri, la lumina principilor de egalitate, libertate și fraternitate, propovăduite de revoluționarii francezi dela 1789. Transformările mari sociale, ce a egduint puterea edificiul organizămelui nostru social, a găsit pe țărân nepregătit. Exercițiul volului universal ne dă o puternică dovadă. Alcerile

parlamentare re-au dat prilejul să vedem, până unde duce această stare de lucruri. Băgăți și vrăjășișie între sătești, din pricina interpușilor politici, sau a cătorva cărătoșei electori. Listelete votate cu pumerea stampilei pe un seamă careeare și înșfășit nici o preocupare de un program politic și de oameni demni d-l-a-i reprezenta. Demagogii pescuiesc în apă turbure și înșădu bună credință a omului neșgărit.

Poporul nostru este încă țănar și toate mișcările din țara noastră, au fost datorite păturii boeresti, acelei păturii boeresti, care a ieșit din sânul neamului nostru și în vinele căreia curgea sânge românesc. Revoluția dela 1848 din țara noastră, a fost făcută de tinerii boeri, la lumina principilor de egalitate, libertate și fraternitate, propovăduite de revoluționarii francezi dela 1789. Transformările mari sociale, ce a egduint puterea edificiul organizămelui nostru social, a găsit pe țărân nepregătit. Exercițiul volului universal ne dă o puternică dovadă. Alcerile

parlamentare re-au dat prilejul să vedem, până unde duce această stare de lucruri. Băgăți și vrăjășișie între sătești, din pricina interpușilor politici, sau a cătorva cărătoșei electori. Listelete votate cu pumerea stampilei pe un seamă careeare și înșfășit nici o preocupare de un program politic și de oameni demni d-l-a-i reprezenta. Demagogii pescuiesc în apă turbure și înșădu bună credință a omului neșgărit.

Un sat din Transilvania

Cine a călătorit în trenul, dela Feldioara spre Sighisora, în dreptul satului Agostu, trece Otul pe un pod mare și frumos și-și continuă drumul pe Valea Otului, până în dreptul, unde Otul ia drumul spre Făgăraș. Aici pe malul Otului, pe un șes de 4 km. închiș de toate părțile cu muniș, este așezat satul Bașocuș-Iferior. Satul este așezat în forma unui T, cu brațele lungi de 2 km. în partea de miazăzua Otului, iar prin mijlocul său curge râul Teșeu, care se varsă în Olt.

parlamentare re-au dat prilejul să vedem, până unde duce această stare de lucruri. Băgăți și vrăjășișie între sătești, din pricina interpușilor politici, sau a cătorva cărătoșei electori. Listelete votate cu pumerea stampilei pe un seamă careeare și înșfășit nici o preocupare de un program politic și de oameni demni d-l-a-i reprezenta. Demagogii pescuiesc în apă turbure și înșădu bună credință a omului neșgărit.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

Ca amănuș lățătoari pe prolețur agricol dela țate, care se ocupa de o sumedenie de meserii — fără a fi muncitori în vreme — și în același timp cu agricultura. Aceasta stare este desigur din cele mai rele și privirie oamenilor de bine, trebuiesc apințite în această direcție. Pe țărânul improprietar în urma reformei agrare din 1917, sau proprietar mai de înainte, să-l deprindem cu a agricultor, dar numai agricultor.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

„Ferițiți sunteți rășacilor, — a zis Iisus, — că a voastră este împărăția cerurilor.” Părinții lui erau oameni bogăți și de bun neam, dar au murit curând, lăsând fiului lor moșii întinse și bani mulți. Dar prin patima beției a ajuns la mare sărăcie. Atunci, s'a scotit să-și vândă fetele spre viață desfrănată, iar el să trăiască din banii ce ele îi vor câștiga cu desfrâu lor. Sărmanele fete se dărgiau cu plângerea și rugau pe tatăl lor să părăsească acest păcătoș gând. Sfântul Nicolae a auzit de vestea lor, a luat o pungă cu bani și mergând noaptea la casa omului, i-a aruncat-o pe ferestră, făcându-se apoi nevăzut. Omul atunci și-a tras pe seamă, iar fata lui cea mai mare s'a măritat încurând după lege creștinească.

ȘTIRI ȘI FAPTE

Examenul de admitere și legământul

Pentru ceretașii din Cluj zilele de 21 și 23 Noemvrie 1924 au fost zile însemnate. În 21 Noemvrie s'a și ținut examenul de ceretaș la care s'au prezentat ceretașii legământului. Examenul s'a ținut Vineri în 21 Noemvrie dela orele 15 înaintea unei comisii compuse din comandanții: Simion Ilesiu, Atanasie Popa, Const. Râmberiaș, Valentin Orașan, George Orașan, Gavrilă Gavrilă, Suceu ceretaș de frunte dela centuria I și Nic. Munthiu șeful grupei II din cent. I.

Toate întrebările ceretașul le introduce în sala festivă sau împreună cu rezultatul obținut. Admiterea la legământ se face cu media de 12. În procesul verbal al centurii se introduce toate cele, va fi semnate de toți membrii comisiei examinatoare.

Examenul a mers frumos, ceretașii s'au prezentat destul de bine. Fiecare ceretaș a fost prezentat de șeful grupei sale fiind de față și șeful patrului. Au fost controlați ceretașii dacă posed unele cunoștințe practice din cadrul celor impuse de comandament, căutând a cunoaște și felul lor de a le studia din carnetul ceretașului respectiv.

Serbarea legământului a fost frumoasă. Liturghia a fost oficiată în sala festivă a școlii normale de către prof. catechet E. Râmouțian, răspunzându-le-a dat corul mixt al școlii normale de băieți și fete, condus de prof. catechet P. Cărea.

Fuind pentru mulți ceretași de interes să știe ce se cere dela un ceretaș reproducem tot ce putem din rezumatul cunoștințelor:

1. Legea și aplicarea ei, cu fapte pozitive și negative;
2. Cum se face focal în liber folosindu-ne de cel mult două chibrituri;
3. Să cunoască busola, direcțiile principale, abaterea acului magnetic;
4. Să se cunoască singur măsurându-și: înălțimea corpului, grosimea pieptului la ex și inspirație, grosimea gâtului și capului, lungimea degetului mare, a palmei, a călușului, grosimea panteceului, pulpei, piciorului, a mâinii, lungimea mâinii și a piciorului, lungimea tălpii și a grosimea piciorului de jos, putând face și unele măsurări cu membrele sale fără altfel de măsurare;
5. Orientarea după Soare în loc închis, în liber, în pădure, noaptea după stele, în timp noros după copaci.
6. Cunoașterea sporturilor inteligente potrivite pentru întărirea și frățimeea corpului.
7. Să facă 2 km. în 15 minute în pas ceretașese, 20 normali, 20 în fugă.
8. Să explice felurile salutului: mic, la pălărie și baston și să explice pentru ce se face salutul în așa fel.
9. Cum se face un serviciu și cum se face raportul către șefi despre îndeplinirea serviciului.
10. Să cunoască specialitățile centurii ca la caz de nevoie să știe la cine să se adreseze.
11. Să știe aprecia lungimile și distanțele mai mari cu o gresală de 10-20%.
12. Să știe face desenul locului unde se află în o scară de 1:1000 sau 1:100;
13. Să dovedească fapta bună a zilei și alte fapte însemnate prin cari a folosit cuiva.
14. Să cunoască felul de formare și grupare a centuriei.
15. Să cunoască cel puțin 3 jocuri ceretașești.
16. Să spună cu ce servește și cu ce poate servi pe altul ca ceretaș.
17. Să cunoască o specialitate, pentru care se pregătește în așa fel, ca și el să poată învăța pe alții.
18. Să cunoască felurile de marșuri și felurile umbletului.
19. Să știe recita și cânta imnul ceretașilor, autorul muzical și poetul.
20. Să știe când și cum se face odihnă, când se bea apă, etc.
21. Cum începe un serviciu și cum îl termină.
22. Să cunoască semnele ierarhice din legiuine.
23. Să știe tariful și serviciul poștal pentru scrisori, bani și pachete.
24. Să știe desena drumurile și străzile pe unde umblă. Numele străzilor și instituțiilor însemnate.
25. Să știe face și deslega noduri folositoare să știe unde și la ce folosesc.
26. Să știe face un pachet și-l adresa.
27. Să cunoască unitățile principale de măsură.
28. Cum se face tabăra, cortul și coliba ceretașească.
29. Să prezinte un lucru făcut de el.
30. Să și arate planul lui de lucru pentru fiecare zi din săptămână. Felul de ocupațiune în timpul liber.
31. Să și cunoască simbolul patrului sale, să-l deseneze și să-i imitezze strigătul.

iată, câte-vă din ele. Vor mai fi ele și altele, deocamdată ceretașii începători să fie mulțumit cu atâtă.

Fiecare întrebare se clasifică prin puncte dela 1-20. Se dau 10-15 întrebări se face media punctelor pentru a obține o clasificație justă ca merit.

Eu, ceretașul X. Y. făgăduiesc să-mi slujesc cu credință și cu dragoste Patria și Regele, să-mi ajut pe deaproapele mei și să mă supun legii ceretașului. Așa să-mi ajute Dumnezeu.

Cereștii au fost așezați în careu (patrat) șeful grupei forma patrula pe care o conducea înaintea comandamentului. Patrula stă în fața și în spatele școlii și înaintea comandantului. Patrula are în față și în spatele școlii și înaintea comandantului. Patrula are în față și în spatele școlii și înaintea comandantului.

Terminat legământul, un ceretaș vechiu salută pe noii camarazi dorindu-le spor la muncă, la care răspunde ceretașul nou Morariu Ioan, subliniind importanța zilei și mulțumind tuturor celor de față pentru bunăvoință și participare.

Emoția ceretașilor a slăbit cu câte-vă puncte disciplina. Cu cât se vor obișnui mai mult cu serbări de acest caracter cu atât vor fi mai siguri.

Aranjamentul salei a fost următorul: jumătate din sală rezervată pentru public. În cealaltă jumătate au avut, având fața spre public, la dreapta a fost masa comandanților cu toate registrele, iar la stânga masa preșilor. În mijloc liber. Marginită le formează ca 3 laturi ale unui patrat ceretașii în rândul al doilea stând cei noi, iar în primul și celelalte cei vechi. Drapelul cu patrula de onoare la mijloc.

Ca știri amintim că la serbarea Unirii dela Cernăuți, serbare națională și ceretașească Cohorta Fântânelor a trimis 11 ceretași, sub conducerea comandantului A. German, prezentându-se foarte bine.

O nouă serbare de legământ se anunță la 23 Aprilie 1924, când va fi o mare serbare ceretașească a întregului ținut.

CERCETAȘUL.

CETATEA ISMAIL

XI.

În 1711 se dete bătălia de la, Sâlnilești pe Prut, între Ruși și Turci. Rușii fiind învinși, Cantemir este nevoi să se refugieze la țară și scapă, după cum spun unii, ascunzându-se în culele rochiei împărătesei.

Rușii făceau de multă vreme o politică de expansiune spre Constantinopol.

Pentru acest scop, Ana, împărăteasa Rusiei (1734) aduse la ascultare pe Cazacii de la Don și-i croșete drum spre Constantinopol.

În 1739, Generalul Mihnic, ajutat de Leși, lovește pe Turci la Hotin și cucerește Bugeacul, proclamând pe Ana, Doamnă a Moldovei. Moldovenii primiră cu entuziasm pe noua lor stăpână, dar foarte curând văzură cât s'au înșelat în credința lor, pentru că puțin timp după aceea Ana a fost isgonită din Moldova, pierzându-și chiar tronul, pe care îl ocupă Ecaterina II, o femeie ambițioasă.

Noua împărăteasă plănuiește să mute capitala Rusiei la Constantinopol. Pentru aceasta era nevoie ca mai întâi să cucerească Ismailul, vestita cetate dunărească, care era prima greutate în drumul împărătesei.

Turcii cucerind cetatea Ismail și-au pus la gând să înființeze aici un nou Imperiu otoman, — și în acest scop au chemat ingineri din Apus, cari au lucrat zilnic la zidurile cetății, făcând-o una din cele mai formidabile cetăți de pe lume, despre ale cărei metereze, vorbind în lucrarea sa „Don Juan”, Lordul Byron, afirmă că „aceste metereze se ridicau mai sus decât țăr plăcea să fie spânzurat”.

Sânzul care înconjură cetatea, era adânc ca marea, astfel că cetatea, în dese neorociri, cari s'au abătut asupra ei, a putut să reziste cu strânicie, jucând rolul unui Waterloo, sau unui Verdun modern. La Ismail, după cum afirmă cei mai mulți istorici, s'a dat între Ruși și Turci, la care războiu au luat parte și Românii sub comanda lui Ciceagov, cel mai înfricoșător războiu din câte s'a dat vreodată.

Dar despre această vom vorbi la vreme.

În 1767, pe când Ecaterina II era în căerță cu Francezii, din cauza, că aceștia se opuneau la alipirea Poloniei cu Rusia, o ceată de Cazaci Maloruși, atacă satul de graniță, Balta.

Guvernul turcesc din raia, cere numai decât socoteala împărătesei despre această îndrăzneală incurșie în pământul raialelor și declară războiu. Rușilor (1768). Acest războiu a durat 6 ani de zile (1768-1774) și s'a desfășurat în primii ani ai domniei Ecaterinei II, care nu se prea îngrija de armată. Această sarcină era încredințată generalilor, cari la rândul lor o încredințau polcoveților, aceștia căpitănilor, ș. a. m. d.

În 1770, Iulie 21, după victoria de la Cahul, Rumianțev, general rus, a îndreptat corpul de armată al lui Repnin spre Ismail, cu ordine severe de a-l cucerii. Pentru apărare, Turcii au adus în cetate 20.000 soldați, cari erau cam desorientați, pentru că toți luaseră parte la înfrângerea de la Cahul.

La 26 Iulie, același an, în timp ce Repnin înainta victorios spre Ismail, Turcii s'au învrăbit între ei și au pradat pe locuitorii din cetate.

Într-o desordine completă, armatele turcești s'au refugiat spre Chilia, iar Repnin, căpătând cetatea, a părăsit întrânsa. În cetate s'au găsit 37 tunuri, 6 steaguri, o mulțime de merinde și animale.

La 12 Decembrie 1771, generalul Weissman a dat o împuternicire sta-rețului Mănăstirei Adormirea Maicei Domnului din cetate, prin care îi făcea să dispună de toată averea cetății.

Pacea între Ruși și Turci s'a încheiat la Kuciuc-Kainardji (1774), în urma căreia Ismailul, Renii, Chilia și Cetatea Albă au fost redade Turcilor, cari au întărit cetatea Ismail și mai puternic, făcând-o de neînvinș.

Rușii s'au mulțumit cu partea dintre Nipru și Bug, precum și cu dreptul de protecțiune asupra cetăților dunărene.

POVESTE

Adinoară se născuse din ploaia frunzelor uscate, O ploaie fragedă, frumoasă ca gănațiu [dul fără de prihană... Purta și dragostea și dorul a florilor [ce zac brumate. Mirosul ei, suav ca dorul și ea sulbă [cina din poiană. (Va urma) IORD. FR. BUCĂ.

Sfaturi contra boalelor lumbeste (venerice)

BOLILE LUMESTI SUNT: BLENORAGIA, ȘANCĂRUL MOALĂ ȘI SIFILISUL.

Mai însemnate sunt:

PLANȘA No. 2. Imitată după o broșură a C. Roști din Belgia.

SIFILISUL (cel pierit, sfracia, frențul).

După războiul ce ne-a hărăzit soarta să-l trăim, sifilisul s'a răspândit și la noi în țară înfricoșător de mult. E una dintre cele mai rele boli cunoscute. Sămânța boalei se cunoaște bine. Ea trece la om prin împreunare trușească, prin sârut, prin mucuri de țigări, prin briciu de ras, prin lulea, prin jucării, prin instrumente de muzică și altele ce sunt murdărite cu sămânța boalei.

Sămânța S. pallidum, (Microbul, Treponema pallidum).

Boala se poate moșteni. Copiii părinților sifilitici și cari nu s'a căutat, sunt sifilitici. Sifilisul în general începe cu o rană mică (ulcer, șancăr). E locul pe unde a intrat otrava sifilitică. Ea se răspândește repede în sânge și otrăvește tot trupul: pielea, părul, dinții, ochii, oasele, inima, creierul, măduva spinării, încheeturile, ficatul. Nu i mărunta, care să nu se îmbolnăvească de sifilis. Sifilisul scurtează viața și o sârutat-o și s'a viața și omoară pe om după câteva săptămâni, adesea chinându-l groaznic. Sifilisul e foarte adesea cauza lăpădăturilor (avorturilor) și a morții noulor născuți.

Arată o rană sifilitică la limba.

Un medic a urmărit 150 de părinți sifilitici și a aflat următoarele lucruri:
172 avorturi;
229 copii noi născuți morți în primele luni;
390 copii școloi, idioți, orbi, surzi.
Țifrele acestea nu vă sperie? Dar pușcăriași? Dar clienții spitalelor? Dar cei din ospiciile de nebuni?

Fotografia aceasta arată: Cereul gurii mâncat de sifilis. Omul făcea serviciul de bucătar într-o familie boarească. După înfricoșătoare și durabile suferințe ce au simțit stăpânii, când le-a spus doftorul că buclătarul are sifilis...

Rămii sifilitice. Degete sifilitice.

Bolile venerice produc mai multe pierderi ca războiul. Păziți-vă de boli venerice. Singur omul e vinovat, căci le ea cu vrere. Fugiți de femei stricate, de femei de noapte, servitoare, cholnerițe. Acestea sunt izvorul de căpetenie răspândirii bolilor lumbeste.

Fugiți de băuturi spirtoase căci ele vă îndeamnă la desfrâu. 90 la sută din cazurile de sifilis, se datorează beției. Bolile lumbeste sunt vindecabile. Căutați-vă cu doftori (medici), nu cu babe sau cu șarlatani că vă nenorociți. Nu întrerupeți tratamentul înainte de a vă vindeca complect. Nu vă căsătoriți fără a cere părerea medicului. Ingrijiiți-vă soția și copiii. Munca, sporturile gonesc bolile. Deschideți-vă ochii ca să nu vă blestemați ziua în care v'ați născut.

BLENORAGIA (Scurgera, Triperul).

E o boală foarte răspândită. Cei mai mulți o privesc ca o boală ușoară. Ce amărnice se înșeală? E foarte lipicioasă și tot așa de periculoasă ca și sifilisul. Sămânța boalei se cunoaște bine. Boala se capătă prin împreunare trușească dar și prin mâini sau rufe murdărite de sămânța (microbul) boalei. Astfel se pot îmbolnăvi ochii. Dacă mama în timpul nașterii e bolnavă de scurgeră, boala trece la ochii noului născut.

De obicei durerile ce le face boala privesc căile urinare (canalul udului). Nu rareori îmbolnăvește bășica udului, încheeturile, inima.

Jumătaie din cei rămași sterpi (Sterili, neapți să facă copii) au ajuns astfel din cauza blenoragiei.

Femeia, adesea nevinovată, se îmbolnăvește din prima zi de căsătorie. La ea se vindecă foarte greu și de multe ori are nevoie de operații și primejdoase.

Victimele nevinovate sunt și copiii. Un sfert din copiii orbi sunt cauza blenoragiei așa.

Lată neajunsurile ce ni le pricinuesc atari boli, cari dacă am fi cu băgare de seamă, am fi feriți, odată nenorocii ne-apți putea vindeca. Nu vă lasați în mâinile negșturătorilor, căci vă sdruncină sănătatea. alocurea, bolnavii de scurgere întrebuințează leacuri bești, ca spre pildă „gândăcei dospiti în rachiu tare”.

Otrava aceasta pe lângă că nu te scapă de boală dar îți mai strică și rinichii. Mai deunăzi a murit un spital unu care a crezut că-i mai bine să asculte de sfaturile unei babe firosoase decât de medic.

Sunt cazuri, când sămânța acestei boale, a blenoragiei e așa de puternică, încât îmbolnăvește încheeturile de il lasă pe om șchilod toată viața, altciori atinge inima, din care cauza omul poate muri repede.

Părinții să fie cu băgare de seamă la odraslele lor, când e vorba de căsătorie.

Tândrul acesta, toată viața lui nu i-a plăcut să muncească. Lenea și bănușile spirtoase l-au împingă la desfrâu, boală și mizerie. S'a pîmbat din spital în spital dar... prea târziu. Blenoragia i-a stricat încheeturile și acum cerește pe stradă. Uită-vă la el! Nu-i unu ca el, din nenorocire sunt mii.

Iată un copil nenorocit. A rămas orb din cauza blenoragiei ce a avut părinții lui din cauză că nu a fost căutat la vreme. Nu-i oare un păcat strigător la cer acesta? Nu merită acei părinți focul Ghenei?

BURBICA TINERETULUI DIN ȘCOALELE SECUNDARE

Ferească Dumnezeu de mai rău

... Încă, să nu zici că ai stat eu „Moș Iordan” și nu i'a spus ceva. Mi-am adus aminte de o istorie pe care mi-o povestise o bunică-meă. — Spune, că te-ai ascut cu bucurie, — făcui eu, — doritor de așa ceva. Și din mers, bătrănelul îmi povesti, ceiașta stia dela bunică-sa. — Apoi cica demult, țara, că trebuia să fi trecut vre o două veacuri, că de, eu eram un țânc numai de o schiopă și acum numai șapte ani nu-mi ajung până la un velt și buică-meă să fi avut și ea vre-o trei șferturi și apoi ea, cica o știa dela un neș de-a ei, care era cântăreț de stăna; așa, atunci, se face vestea prin țarg că trebuia să se spânzurat un om în cutare zi... Uu om? Mare socoteala?! Atunci nu pretuia nimio. O fi fost el vinovat, n'o fi fost, nu poiu să știu, da pe atunci așa era: o leacă de judecată la Es, și apoi ștreangul de gât... Acu se împlinește omului zilele, și într-o Marți trebuia să-l împlinească și pe el. Ca gâdea vreme înainte, venise gâdea dela Es, eu ajutoarele lui și lucrau la așațat. Bătușe fura în pământ, pregătise juvătul și în sfârșit tot ce trebuia pentru așa ticăloasă treabă. Omul eu priceia, cica venea pe drum cu pază multă și după el se ținea roată o grămadă de români... Știi d-ta, când e vre un mort sau alt alai, cum se strange lumea. Care mai de care! Așa s'atunca. Și cum mergea alaiul cica cătră spunzătoare, erau și oameni mai miloși și mai tari de fire. Cei mai miloși îl căinau pe bietul om, că de, nu-i așa ușor să mori eu lațul de gât. Acu, în timpul răselului ăst depe urmă îl aşazuă lângă o groapă, făceau tranca... și gata era omul, mort, numai cât îl prăvăliu în morimant; da cu spunzătoare mergă mai greu... Și cum îl căinau unii oameni, numai se întoarcă omul, și le zice cu grai blajin: „măi oameni bun, de ce mă căinați? Mai bine bateți-vă este gură și ziceți — ferească Dumnezeu de mai rău.” Oameni n'au priceput ce vrea să spună. Ce să ferească Dumnezeu de mai rău?! Pe el îl aștepta gâdea cu ștreangul în mână, gata, numai să-l anine de gât; era sorit să moară, trebuia să moară! Iar ei nu se știau vinovați eu nimio. Mai scurtau o bucată din cale cea, iar îl plîngeau mai ales mușterile, că ele s'au mai bicoțoare. Omul iar se întorcea și le zicea: „ferească Dumnezeu de mai rău...” Coia, vezul, nu pricepeau. Și așa tot drumul le-o tot spus: „ferească Dumnezeu de mai rău, ferească Dumnezeu de mai rău, până ce au ajuns la locul ce pricea. Toate erau gata. Furca prinsă în pământ, sus, pe o movilă, se înălța ca o armenităre deasupra tuturor. Juvătul, încă ud de sânge, era aninat și ședea ca un sarpe care își așteaptă preda. Toate îl așteptau să-l orimească. Și ceasurile și menunțile li erau numărâte. Gâdea, cu mâinile la piept, chel, numai cu un moț de păr în frunte rășfoid de vânt, privia fioros prada. Omul urec înțec, șovălnic coasta delușorului împovorat de privirile nerăbdătoare, care vreiau să se stâr-

Gospodărie casnică

Turtă dulce. Se pune: 6 ouă 400 grame miera de albine, 400 gr. de făină de grâu, 1 pahar zahar, un pahar miez de nuca. Se bate mai întâi albușul de ou cu zahăr până se topește și se adăugă miera și se amestecă cu gălbenușul, se pune miera la căldură și se mai subie apoi pui în miera o linguriță de bicarbonat și o amestecă puțin de albete și o tornă în ou. Pui și nuca turnând câte puțin făina, având grijă să se bată mereu până se pune toată făina, urmă se unge bine o tavă, toată compoziția în ea, se pune la cuptor nu tare ars, se lasă un ceș și jumătate. Se servește rece.

TASIȚA I CAZAN din Nisporuri (Baștin)

DR. O. APOSTOL

CRONICA BUCUREȘTEANĂ

Scrisori dela Orașe

Știrile Săptămâni

Din inițiativa d-lui prof. dr. Obreja și a d-șoarei dr. Vlaicu, s'a înființat în Capitală, în Institut de Psihologie aplicată, a cărui nevoie se simțea foarte mult.

La această șezătoare au dat concursul, cu diferite producții literare și artistice, d-na Blanche Rădulescu, și d-nii: B. G. Jugureanu, O. Niculescu, E. Precup, D. Gheorghe, C. Budulescu și alții.

S'a ales un comitet de acțiune, a cărui principală grijă va fi să strângă, cât mai curând, un prim fond, cu care să se înceapă primele lucrări și examinări. Nu ne îndoiim că intelectualii, industriași și alți oameni de bine vor da tot sprijinul lor acestui institut, cu un scop așa de frumos și de folositor pentru propășirea țării.

Activitatea tinerilor stăniși în soc. „Știința și Arta” e vrednică de laudă și nădăjduim că va fi din cele mai rodnice, întemeind și o casă de cecitate pentru lucrătorii dela C. F. R. — Pentru ca chestiunile pedagogice, ce au desebită însemnată în educația tinerimii, să fie mai bine cunoscute în cercurile corpului didactic, casa școalelor a organizat un ciclu de conferințe pedagogice pentru membrii corpului didactic și publicul intelectual.

Un nou cămin pentru adăpostirea tinerilor domnici de a mării oastea harnică a comercianților români, se construiește în Capitală. Duminică 9 Noembrie a fost pusă piatra de temelie a acestui internat, alăturat școalei elementare de comerț No. 1, de pe str. Traian.

Întâia șezătoare s'a ținut Miercuri 12 Noembrie, iar a doua Miercuri 19 Nov. iar la amândouă șezătorile a vorbit dr. prof. universitar Țițeica, despre „Impresiile de călătorii din America”, ocupându-se de viața fraților noștri, în număr de peste 500 mii de emigranți acolo. Au urmat apoi, la ambele șezători, o producție artistică aranjată de d. prof. Aurel Eitard.

Prin coclaurile Moldovei de peste Prut

Mașina pufăie din greu, trăgând după dânsa șiraguri de vagoane mari și ușoare de călători. O suierătură ascuțită și prelungă se aude și trenul se oprește în gara Ungheni. Ungheni, poarta vechi, pe unde odinioară se intra în împărăția rusească, astăzi s'a schimbat în stație românească, unde pasaportul nu-și mai are locul. Și astăzi, cu și atunci când muscalul era stăpân când el te vâna, cum îi convenea, se găsește mici funcționari, usăchivi cari caută să-și caștige existența pe spinarea moldovenilor nevoiași, sau pe a nepăsătorilor ruși.

În acest cămin, a cărui construcție începe în primăvara viitoare, își vor avea sediile nu numai societățile studențești, ci și căminele și cantinele centrului universitar. În cartierul Gării de nord a început să lucreze, pe lângă cultural, soc. studențească „Știința și Arta”, care și-a început șirul de șezători din anul acesta. printre frumoașele șezătoare artistice literare, care a avut loc Sâmbătă 15 Noembrie, ora 9 seara, în sala de teatru a atelierelor C. F. R., din str. Atelierului.

Mașina pufăie din greu, trăgând după dânsa șiraguri de vagoane mari și ușoare de călători. O suierătură ascuțită și prelungă se aude și trenul se oprește în gara Ungheni. Ungheni, poarta vechi, pe unde odinioară se intra în împărăția rusească, astăzi s'a schimbat în stație românească, unde pasaportul nu-și mai are locul. Și astăzi, cu și atunci când muscalul era stăpân când el te vâna, cum îi convenea, se găsește mici funcționari, usăchivi cari caută să-și caștige existența pe spinarea moldovenilor nevoiași, sau pe a nepăsătorilor ruși.

În acest cămin, a cărui construcție începe în primăvara viitoare, își vor avea sediile nu numai societățile studențești, ci și căminele și cantinele centrului universitar. În cartierul Gării de nord a început să lucreze, pe lângă cultural, soc. studențească „Știința și Arta”, care și-a început șirul de șezători din anul acesta.

În ziua de 2 Noembrie d-l Dr. Laugier, a vorbit, în fața unui public numeros, despre „Contribuția medicinei la etnografie”. — Bazat pe multe cercetări e a făcut în unele comune din județul Dolj și împrejurimi, d-sa, secolate în lumina simplității și în același timp puterea de spirit practic ce caracterizează pe săteanul român la felul lui de a trăi, — cu mult mai desvoltat față de acel al orășanului. Adevărul care dovedește în deșeu această afirmațiune se poate vedea, din chiar întrebarea medicamentelor recomandate pentru vindecarea diferitelor boli ce bătute în mare parte satole noastre. Pe acele, cari au un efect sigur de vindecare, săteanul le primește înaintea tuturor altor născociri; pe celelalte însă, cari n'au nici-o putere de vindecare sau cel puțin de ameliorare, le respinge categoric, înlocuindu-le cu metoda practice, cari la un loc formează așa zisa „Medicină Empirică”.

În ziua de 2 Noembrie d-l Dr. Laugier, a vorbit, în fața unui public numeros, despre „Contribuția medicinei la etnografie”. — Bazat pe multe cercetări e a făcut în unele comune din județul Dolj și împrejurimi, d-sa, secolate în lumina simplității și în același timp puterea de spirit practic ce caracterizează pe săteanul român la felul lui de a trăi, — cu mult mai desvoltat față de acel al orășanului. Adevărul care dovedește în deșeu această afirmațiune se poate vedea, din chiar întrebarea medicamentelor recomandate pentru vindecarea diferitelor boli ce bătute în mare parte satole noastre.

În ziua de 23 Noembrie, clubul sportiv „Dacia” a dat serbere culturală, urmata de dans, pentru mărirea fondului. S'a jucat comedia „Cântecul coșciugului” de Z. Bărsan. În roluri au fost bine d-șoara Victoria Măntănuș și d-nii Aurel Pop și D. Radu.

În ziua de 23 Noembrie, clubul sportiv „Dacia” a dat serbere culturală, urmata de dans, pentru mărirea fondului. S'a jucat comedia „Cântecul coșciugului” de Z. Bărsan. În roluri au fost bine d-șoara Victoria Măntănuș și d-nii Aurel Pop și D. Radu.

În ziua de 23 Noembrie, clubul sportiv „Dacia” a dat serbere culturală, urmata de dans, pentru mărirea fondului. S'a jucat comedia „Cântecul coșciugului” de Z. Bărsan. În roluri au fost bine d-șoara Victoria Măntănuș și d-nii Aurel Pop și D. Radu.

În ziua de 23 Noembrie, clubul sportiv „Dacia” a dat serbere culturală, urmata de dans, pentru mărirea fondului. S'a jucat comedia „Cântecul coșciugului” de Z. Bărsan. În roluri au fost bine d-șoara Victoria Măntănuș și d-nii Aurel Pop și D. Radu.

În ziua de 23 Noembrie, clubul sportiv „Dacia” a dat serbere culturală, urmata de dans, pentru mărirea fondului. S'a jucat comedia „Cântecul coșciugului” de Z. Bărsan. În roluri au fost bine d-șoara Victoria Măntănuș și d-nii Aurel Pop și D. Radu.

În ziua de 23 Noembrie, clubul sportiv „Dacia” a dat serbere culturală, urmata de dans, pentru mărirea fondului. S'a jucat comedia „Cântecul coșciugului” de Z. Bărsan. În roluri au fost bine d-șoara Victoria Măntănuș și d-nii Aurel Pop și D. Radu.

Bandiții ajungând la patul soților, au scos revolverele dela brâu, întinzându-le asupra celor cari dormiau. Copila auzind pași în casă s'a trezit. Văzând pe tâlhari în apropierea patului, ea a început să țipe, sculând din somn pe părinți. Aceștia voind să dea alarma, hoții s'au repezit asupra lor cu cuțitele. După ce i-au făcut să tacă, le-au cerut să arate unde sunt ascunși cei 100 de napoleoni aur și 10 mii de lei în bancnote a câte o mie de lei. V. Boțea, văzând că e în primejdie de a fi omorât a destămint hoților ascunzătoarea banilor, spunând că aveea lor e îngropată într'un șopron din ograda.

M. S. REGELE a dat următorul ordin de zi: „Cu ocaziunea ridicării „Monumentului Unirii Bucureștii”, desvelit în garnizoană Cernăuți în ziua de 11 Noembrie 1924, dorind să arăt încă odată dragostea neferimurii ce pot scupei Mele armate și recunoștința pentru neîntrecutele sale însușiri ostășești, iau proprietatea „Batalionul II vânători de munte”.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

LA ȘCOALA primară din orașul Brive din Franța, mai dăunăzi, a fost sărbătorită o elevă de 15 ani, nume Marcela Ribette. Eleva, astă vară, cu pe-icolul vieții s'a cufundat în râul din apropierea orașelului și a scăpat dela moarte pe o fetiță de 4 ani, ce se aculda.

Advertisement for agricultural products and services, including 'Nu aștepta până când porcul sau vita d-tale se îmbolnăvește' and 'CĂTRE REUNIUNILE CORALE ȘI SOCIETĂȚILE DE LECTURĂ'.

BASARABIA ECONOMICĂ

Situația improprietății din județul Bălți

De vorbă cu d. Mihail Georgescu

Pe lângă cereațiile noastre întreprinse prin județul Bălți asupra situației improprietății sâtenilor, doritori de a avea cât mai multe date statistice precise ne-am adresat și d-lui Mihail Georgescu...

provincia noastră, producția este aproape compromisă. S'au expropriat 498 moșii în suprafața totală de 285.569,814 ha...

MULTE ȘI DIN TOATE DIAVOLUL

Se spune că la începutul lumii, diavolul a fost inger luminos, dar ridicându-se împotriva lui Dumnezeu...

Târziu de tot, după toate încercările au rămas zadarnice, a venit Dumnezeu și i-a spus că dacă are rădăcini...

La începutul lumii, când oamenii erau rari pe pământ, diavolul nu avea așa de mult lucru ca în zilele noastre...

Sunt femei, zicea unul, cari pot scoate pe diavol și se servesc de el, căci dacă-i dai ceva diavolului face orice ai porunci.

Toamă pierduse orice nădejde de a-i mai da de rostul cel bun, când veni la el Dumnezeu și-l întreabă...

— Cum să nu fiu Doamne, răspunse bușnăfat diavolul, când după cum vezi, am făcut o moară...

— Cu plăcere, îi răspunse Dumnezeu dar cu o condiție. — Care? — Să fie moara a mea. — Bine, Doamne, dar mie ce-mi dai? — Ceeace rămâne în covățana morii.

— Ceeace rămâne în covățana morii. — Ceeace rămâne în covățana morii. — Ceeace rămâne în covățana morii.

REDACTIILE NOASTRE

IN BUCUREȘTI: Calcea Șerban Vodă 42, redactor d. Traian Stoianescu. IN AMERICA: In orașul Detroit Mich., 2980 Franklin St...

Bere din Turda. De prima calitate plăcută și răcoritoare este. Fabrica: Turda, Telefon 5. Deputat principal: CLUJ, Telefon 394.

Aromatizatorul cafelei este „VERITABILUL FRANCK”. en fășnița de cafea

ASTRA. Prima Fabrică Română de Vagoane și Motoare S.A. DIRECȚIUNEA GENERALĂ: BUCUREȘTI, Str. Lascar Catargiu 11

FARMECE

„Facerea cu ulceia”

„Facerea cu ulceia” care se mai numește și „Chemarea stelelor”, este un farmec, care se face de către fete, atunci când vor să fie iubite...

Opt stele logoste Dragostile mele Veniți voi cu ele De trei ori Până n zori

Farmecul este în legătură cu acea credință a poporului românesc, că fiecare om, în momentul când se naște...

Când fata ajunge la aceste versuri se oprește cu ochii asupra stelei la care a ajuns cu număratoarea...

Fata care vrea să facă acest farmec, ia o ulceia de pământ plină cu apă necepută...

Dela nouă preoți cu preoteasa Dela nouă porumbei cu porumbițe

O stea logostea Adu-mi dragostea mea Două stele logoste

Dela nouă păuni cu păunițe Du-te dragă stea Și adă-mi dragostea mea

FOLKLOR

Convocare

D-nii acționari ai Băncii Chrissoveloni, societate anonimă română, sunt convocați la adunare generală...

Publicațiune

Crășna comunală din comuna Cubleșul-Român jud. Cojocna, se dă în arendă pe timp de un an...

Din Râmnicu-Sărat

Întreprinderea aparatelor revistei „Analele Râmnicului” după un an de existență, a făcut să înceteze anumite cercetări...

Din popor

Foae verde bob și linte Măi bărbate fui cumințe Ia coasa și hai înainte...

ION GANE

— Ceeace rămâne în covățana morii. — Ceeace rămâne în covățana morii. — Ceeace rămâne în covățana morii.

Convocare

D-nii acționari ai Băncii Chrissoveloni, societate anonimă română, sunt convocați la adunare generală...

Publicațiune

Crășna comunală din comuna Cubleșul-Român jud. Cojocna, se dă în arendă pe timp de un an...

O RECLAMA folositoare se face în „CULTURA POPORULUI” care se tipărește în 56 mii de exemplare

„HERCULES” bere nutritoare, specialitatea NEAGRĂ din malt dublu „URSUS” bere ALBĂ, mult apreciată din cauza calităților lor neîntrecute s'au dovedit ca mărcile cele mai superioare.