

CULTURA POPORULUI

„LUMINEAZA-TE ȘI VEI FI: VOIEȘTE ȘI VEI PUTEA“

C. A. ROSETTI.

Director:
Generalul NICOLAE PETALA

REDACTIA, STR. REGALA No. 16.

BUCUREȘTI 15 IULIE 1928

ADMINISTRAȚIA STR. REGALA No. 16

ANUL VIII, Nr. 238.
Apare în fiecare Duminică

MICA ÎNTELEGERE

Războiul pe viață și moarte cu tot cortegiul lui de orgie și urgii; fărâmițarea atâtor imperii și atâtor vise; prăbușirea pentru totdeauna a unor împărății vanitoși; au sădit în sufletele învingătorilor ură de moarte și de revanșă, iar în sufletul învingătorilor prevedere și strângerea rândurilor.

Din această atmosferă, se născu în 1918, Mica Înțelegere.

gete: — de — talent un

Un om de mare talent, un om care s'a bucurat, cât timp a trăit, de cele mai mari onoruri, om care deși a trecut prin fiorii de a i se fi făcut primire împărătească la Curtea Germaniei, ca trimis al Regelui Carol I, n'a ezitat totuși, când fu în joc soarta patriei lui, să uite totul și să declare Regelui Carol I, că România „trebuie să intre în război alături de Franța“.

Acest om de o valoare națională și patriotică necontenată, fără măsură și pereche, a știut să înfrunte în 1918, cu resemnarea de sfânt, loviturile cu ouă clocite, svărlite în vagonul lui de către Ploșteștii, asmuțiți — de nemții ce azi dau semne de nebulie națională și patriotică — pe când ducea peste graniță asigurarea, că România, mai bine, va pieri decât să se despartă de Franța.

Marele Take Ionescu, strălucitul talent, oratorul neînvinș, prietenul călduros și sincer, persecutatul o viață întreagă; ponositul de „vândut al streinilor și evreilor“, omul cu mare spirit de pătrundere și putere de previziune, prin ascendența cu care și măsura simpatiei, a știut în 1918 să înfrunte pe bătrânii și credincioșii săi prieteni Masaryk, Președintele Republicii Cehoslovace, abia născută, pe N. Pașici decedatul prim-ministru al Jugoslaviei, cărora le expuse vederile sale în privința siguranței viitoare a micilor lor țări, abia eșite din pacea de la Versailles.

Vederile lui, au fost clar văzătoare și de folos.

În mijlocul Europei, se formează un grup de puteri cu scop bine determinat, compus din Jugoslavie, Cehoslovacia și România, încheiat sub denumirea „Mica Înțelegere“. În centrul Europei, un mare și greu bulgăre de otel, ce însemnează cam 17.000.000 (sapte-sprezece milioane) de

baionete și tot pe atâtea voinți de fier și pepturi de neștrăbătut, de la început n'a fost pe placul multor mari puteri, în special Germania, care ar fi ajutat pe Austria a se... reface și pe Ungaria care prin acest bulgăre li se ștergea pofta de a îndrăzni să și reface granițele.

Prietenia strânsă, și n'ce r legată între aceste trei țări, prietenie la care oficios a aderat și Polonia, deși nu formal, a făcut atâtea progrese, înaf, a iatătr'adur'pruga și, încât miniștrii de externe ai acestor trei state independente, s'au întrunit în fiecare an, și au examinat — într'o atmosferă frățească — toate problemele posibile pentru progresul țărilor lor pe teren economic, pe terenul menținerii păcii, a frontierelor, tratatelor etc. cimentând, an cu an, tot mai mult solidaritatea între ele. Și-au rectificat reciproc fruntările prin înțelegere frățească, fără asperități și fără compensații costisitoare.

În anul acesta, în lunie, cei trei miniștrii de externe ai Jugoslaviei, Cehoslovaciei și României s'au întrunit la București.

Acți s'au consolidat raporturile între aceste state în așa măsură, încât bulgărele acestea „Mica Înțelegere“ a dat prin rezoluția luată de acord, un avertisment celor, ce încă cred tratatele niște foi de hârtie, că Mica Înțelegere prin orice mijloc va face să se păstreze neatinse fruntările țărilor lor, așa cum sunt prevăzute în tratate, va face să se mențină pacea mondială și nu va tolera nici încurajarea politică de aventuri a Ungariei.

Iată dar, că ceea ce se părea la 1918 o nebulie și o „farsă“ a lui Take Ionescu, azi această asociație de țări — născocire savantă a creierului limpede și a sufletului său setos de pace — este balansa ce ține într'o mână viguroasă tratatele și menținerea păcii, iar în cealaltă mână, ramura de maslin, sub care lucește vârful tăios al celor șapte-sprezece milioane de baionete, gata de sacrificiu.

Mica Înțelegere garantează pacea lumii în centrul Europei. Ea este în stare să arăte celor îndrăzneți că „cuvântul îi va fi ascultat“.

Stan Popescu Șorboianu

In memoriam...

Cronologii ne aduc aminte că un an s'a scurs de când partea pământescă a omului de mare inteligență și bine dăruitului talent, Vasile Părvan a fost dus la lăcașul lui de veci.

Cu aceeași îngrijorare cu care Mihail Eminescu strigă: «Unde ne sunt visătorii?, cu aceeași teamă strigăm și noi astăzi: «unde ne sunt istoricii?»

Rând pe rând s'au dus dintre noi Ion Bogdan, Dimitre Onciul, iar în vara anului trecut și Vasile Părvan. Mari și de neînlocuit pierderi pentru știința românească.

În special Vasile Părvan era omul cu care știința românească s'a mândrit și se

va mândri grație monumentalei lui lucrări «Getica». Sunt în acest tratat de protoistorie, adevăruri răsturnătoare de teorii cari uimesc. Închipuiți-vă o mie de pagini, scrise mărunt, format mare, pline numai cu adevăruri cercetate de un om, care și-a închinat chiar rarile sale clipe de odihnă, studiului. Și ceace mai uimește, este ordinea desăvârșită ce domnește în toată scrierea. Întâi ideea principală, susținerea ei și apoi izvoarele. În vremea când lumea scriitoricească cultivă în scrierile lor haoticul până la neînțeles, apare modestul băiat al învățătorului Părvan, cu o lucrare care revoluționă întreaga știință contemporană prin puterea adevărului istoric necunoscut, prin mărimea

Vederea generală a palatului regal și episcopal dela catedrala „Mănăstirii Intregirii Neamului“

Com. Bucium, jud. Făgăraș.


În țara lui Negru-Vodă sub pitoreștii munți ai Făgărașului se va înălța în memoria Eroilor noștri. Sfânta Mănăstire «INTREGIREA NEAMULUI» pe același loc unde a mai fost un Sfânt lo-

caș dar dușmanii neamului l'au dărâmat. În fruntea acestei opere sfinte este vrednicul nume al M. S. Regina Maria, a României. Ce fericit ar fi poporul nostru, dacă în Cartea de Aur a Sfin-

tei Cetăți ar fi scris alături de Regescul nume, ca citori, fondatori, toți, oamenii cu stare ai acestei țări, bine cuvântate de Pronia Cerească.—Atunci am putea zice că pe lângă Eroii

cari își dorm somnul veșniciei în lumea dreptilor, ce au făcut România-Mare, avem și Eroii cari o moștenesc slăvind memoria lor, prin înălțarea de Altare, ce vor fi izvoare de rugi de-a lungul veacurilor.

ideilor expuse și prin ordinea și felul cum erau expuse.

Era un erudit în adevăratul înțeles al cuvântului. Pe când Hăjdău era și el un erudit în istorie, dar cultiva puțin și sarcasmul său neasemuit, cuvântul lui Vasile Părvan spus cu autoritate de conștință și în nimic deviat delat înțelesul istoric al faptului, nu i se găsea nici o împotrivire.

Vasile Părvan a fost unul din dascălii de valoare ai învățământului superior. A făcut toată viața numai politică școlară, deși partidele, prin trimișii lor, îl chemau în politica jocosă și meschină de partid, unde îi promiteau însemnate posturi. A știut să se prețuiască și a preferat să rămână același om superior, fală a neamului românesc. Glasul lui — un admirabil și desăvârșit orator — a știut să vibreze cu puterea-i și talentul fără seamăn, atingând culmile cele mai înalte, dedicate unui om. Și odată cu faima lui, creștea și prestigiul nostru de Români: nu ne era rușine cu reprezentantul nostru, produs rar al speciei umane.

Marele învățat, a cărui memorie o prănuim, a rămas același masiv sculptural și când vorbea în fața studenților din București, Roma, Paris, Berlin, și când vorbea cu competența de arhiolog neîntrecut în fața oamenilor de știință luminați, ai Apusului. Peste tot el era Românul Vasile Părvan.

A murit în floarea vârstei — 42 de ani — când n'a dat nici o zecime din ceace ascundeă enorma sa frunză, plâns de un popor și mai ales de studenți, al căror profesor fusese. Cursurile lui erau printre cele mai populare. Fire blândă, deși prin înfățișarea-i martială se resfrângea mai

multă severitate de cât blândete, dar imediat ce începea să vorbească, teama se alunga, vedeai că ai în față o fire generoasă, înțelegătoare a nevoilor mari, pe cari le îndurase și el, un suflet entuziast și veșnic tânăr, care vibra cu aceeași căldură de a îmbrățișa problemele mari și importante pentru propășirea neamului românesc, cu care ele erau concepute și pornite de studențime. Nu exista catedră și bancă. Peste tot în valuri mistice plutea atmosfera prieteniei.

În istorie el clădea sinteze. Totdeauna îi plăcea să organizeze ceva, iar ceace organiza el, se înțelegea ce putere de dănuire avea.

Și încheind articolul pentru prănuirea unui an dela moartea marelui Vasile Părvan, nu-mi rămâne decât să transcriu cuvintele ce le scriam cu prilejul morții lui: «Mare ca om, ca inteligență, ca erudit, ca dascăl, ca putere de muncă, mare ca Român, în simțimintele lui, în gândirea lui, în faptele lui, în toate frumoasele lui năzuinți de înălțare a culturii naționale și de lărgă contribuție la desăvârșirea țării, Vasile Părvan era una din marile noastre nădejdi, în vremurile de cumpănă pe cari le trecem».

Fie-i amintirea neștearsă!

Radu Mislea


Greerul și Cărăbușul

— FABULĂ —

de Vasile Militaru

Greerul — care de veacuri, de când lumea și pământul, Nu trăiește pentru pântec, Ci se mulțumește n'ru'na cu ce 'i dă ca hrană sfântul, Îmbătat mai mult de cântec, — A fost auzit de-un mândru cărăbuș, îngust la creer. Căruia 'i plăcu, se vede, cum cânta flămândul greer Și, slăvind-i măestria cântului cu note scurte, Cărăbușul 'i propuse, îngâmfat, să-l ia la Curte, Ca să nu mai aibă grije, — fie iarnă, fie vară, — Decât cântece să zică din vrăjita lui chitară!

Greerul primi, — și'n taina unei blânde nopți de Mai, — Cărăbușul, peste găze, fiind cel mai mare Crai, La Castelul, în grădină, Subt argint de lună plină, Strânse, doritor de cântec, cel mai strălucit alai:

Prin inele parcă trase, Libelule de mătăse; Licurici
Cu ochii mici;
Mii de cărăbuși
Supuși
Ce mergeau în patru buși;
Iei-colo, numitul «Faur», —
Suflet rece 'n trupu-i cald, —
Și-o mulțime de „lene“ 'n carapace mici de aur,
Invitate n'ru' o poștiță străvezie de smarald!

Multe nopți, în acea vară,
Picurară
Din chitară
Cântece, sub vraja căror, — din Florar și pân'la treer, —
Se înalță până la stete sufletul bietului greer,
Dar el nu știa, că'n aur dacă vrea să se'nveșmânte,
Se mai cere, pe de-asupra, și-altceva, decât să cânte!..

Astfel, Craiul, pe măsură ce simțea că vremea trece,
Îl privi pe bietul greer tot mai stins și tot mai rece,
Până când văzu că frunza codrului e ca de ceară
Și pe cântăreț, de-odată, l'a svărlit în toamnă'ară!

Întrebat pe urmă Craiul, de prieteni: unde este
Cântărețul din chitară, căruia 'i mersese veste, —
Cărăbușul, îngâmfat,
Le-a răspuns, — și apăsât:

— Voi știți bine, dragi prieteni, — că de-atâtea ori v'am spus:
Cine vrea să stea la Curte, — vreau a 'mi fi curtean supus!
Răbd pe prost, răbd pe fărnăic,
Pe mișel, pe hoț chiar, frate,
Și cu toți sunt bun și darnic,
Dacă ei știu să 'mi arate
Că sunt pururi slugi plecate!

Dar nu pot să văd, sub soare,
Atingând măcar fărâna, —
Vietăți ca acest greer,
Care, sec în al său creer,
Nici nu 'mi cade la picioare,
Nici nu 'mi zice «sărut mâna»!

Pentru îndreptarea sufletului

Toți oamenii, îndeobște, se îngrijesc de trupul lor într'un fel sau altul, căutând să agonisească cele trebuincioase pentru nevoile lor. Dar câți dintre oameni se îngrijesc și de nevoile sufletului? Atât de puțin că parcă am trăi într'o vreme, când s'a uitat că mai există ceva care se numește suflet. Și totuși sufletul e partea cea mai bună din noi. Drept aceea, fiindcă azi s'au sculat atâtea proroci ai trupului și vraci, care ne învăță să tămăduim metehnele lui, fie-ne îngăduit și nouă, pentru a ținea cât de cât cumpăna, să venim și noi cu câteva sfaturi pentru sănătatea sufletului, căci dacă se smintește acesta, la ce ne mai slujește trupul?

Încă hăt de demult — cu multe sute de ani înainte de Hristos, un mare înțelept grec arăta ucenicilor săi cum au a se îngriji, de suflet. El îi învăța, ca seara, înainte de a se culca, să-și petreacă în minte diferitele lor fapte din timpul zilei, atât cele bune, cât și cele rele, să se mustre pentru acestea din urmă și să-și fâgăduiască că se vor îndrepta, stărind tot pe calea celor drepte. Obiceiul acesta, așa de simplu, dar atât de folositor, a trăit mereu împrăștiindu-se la cât mai mulți oameni. Împăratul filosof, vestitul Marcu Aureliu, la opt sute de ani după moartea lui Pitagora, recomandă iarăși această deprindere pe care el însuși o practica fără preget.

Mai interesant e că obiceiul a trecut mai târziu și la creștinii sub numele de examen sau cercetare a conștiinței, atât de cuminte l'au găsit chiar adepții acestei nouă religii! Și pe bună dreptate: nu e oare unul din cele mai bune mijloace de a-și îndrepta sufletul, tocmai obișnuința de a-ți cerceta în fiecare zi faptele, pentruca să stăruie asupra celor bune și să-și fâgăduiești că te vei feri de a mai repeta pe cele rele? Această îndatorire pe care ți-o iei față de tine însuși în fiecare seară, e peste puțină să nu-și aibă un bun rezultat.

De cât creștinii au perfecționat acest mijloc, împletindu-l cu rugăciunea. Căci dacă ajutorul pe care-l cerem de la noi însine împotriva păcatelor noastre, poate fi slab, poate fi pus la îndoaială, nu ne rămâne decât să chemăm în ajutorul nostru și sprijinul divin împotriva greselilor noastre. Și atunci e peste puțină să nu ne curățăm sufletul de păcat, e peste puțină să nu ni-l îndreptăm. Azi nu ne învăță și cea mai rece și cea mai fără de D-zeu știință, că îndemnul (sugestia) aceasta repetată mereu face minuni și că e în stare să ne vindece de atâtea boale? Iată de ce, oameni buni, nu e bine să nesocotim rugăciunea. Coborâți-vă cât mai des în taințele sufletului vostru și luminați-l cu lumina de la cel care pe toate le luminează.

Ștefan Bezdechi
Profesor universitar — Cluj

UN CRUCIAT

Cu degetele Tale
Odoare științe,
Poeme ideale
Atinge ochii mei,
Cei sufletuști,
Dumnezeescule Părinte,
Și fă lumină 'n ei!..

Cu degetele Tale,
Împărătești,
Neprețuite lujere de crini,
Fira ve,
Atinge mădularele-mi bolnave -
Smochini
Uscăți,
Ca să rodească
De-apururi binecuvântați!..

Cu degetele Tale —
Inscripțiuni divine,
Ce fac să strălucească
Voința Tatălui în Tine —
Atinge sufletul din mine,
Chircit
Cum ste — de păcat.
Sdărbăt —
Cum a ieșit din lupte;
Și 'mbracă', ca să lupte —
Un cruciat
În zale!..

CRIDIM,


„Indrăznește fiule...”

De abia sosit în cetatea sa, Mântuitorul este încunjurat de o mulțime de oameni dornici de a simți în apropierea lor pe Cel ce alina toată boala și neputința dinăru. Durerea trupei și sbruciumul sufletesc îi mână pe toți spre cel ce cu o desăvârșită dragoste semăna fericea pe unde călca. Suflete rănite greu de păcate și trupuri mâncate de boale își aflau în apropierea Fiului lui Dumnezeu o dulce alinare.

Și stând Mântuitorul în mijlocul mulțimii, învățându-l cum să trăiască în această viață pentru a câștiga și pe cea de dincolo de mormânt, câțiva oameni aduseră pe un pat un slăbănog și-l așezară în fața sa. Nu îndrăzniră să zică nimic. Se simțeau prea mici, prea păcătoși în fața Fiului lui Dumnezeu. Doar ochii lor plecați rugător cereau ajutor pentru acest slăbănog, ros de boală de ani de zile, ajungând o închipuire de om: niște oase acoperite de o piele străvezie. Oricât încercase până aci pe la toți vrăjii și doctorii timpului să se vindece, fusese cu neputință. Boala îl chinuia mereu, cumplit. Singura nădejde era Iisus Mântuitorul, despre care auzise și la care venise acum, cu toată puterea credinței că va fi însănoșit.

Și Mântuitorul cunoscând credința lui și dorința celor ce-l aduseră în fața, îi zise: „Indrăznește fiule, iartă-ți-se ție păcatela tale”. Și la auzul cuvintelor dumnezeiești slăbănogul se tîmădui, se sculă, își luă patul său și plecă mulțumit, laudând pe Dumnezeu, că de acum este iarăși om întreg. Mulțimea însăși da slavă lui Dumnezeu.

Ce va fi păcătuit acest slăbănog în viața sa ca să

ajungă într-o stare atât de tristă nimeni nu știe.

Fapt este, că boala sa se datoră păcatului. Suferea trupește din pricina nelegiurilor ce săvârșise în viață.

Nimic nu l-ar fi putut scăpa din ghiarele crudele boale ce-l tortura, decât iertarea ce i-o dădu-se Mântuitorul.

Fără de această iertare a păcatelor săvârșite, nu putea să fie vindecat.

Mântuitorul cu puterea sa dumnezească îi iartă și păcatele și-l face și sănătos. Mântuitorul însă cunoștea înima lui care se căise de cele ce greșise și cunoștea și credința cu care venise la El. Mulțumită căinței sincere de păcatele ce săvârșise și credinței în puterea dumnezească a Mântuitorului, el fu vindecat și astfel redat familiei și societății spre ajutor.

Oare noi, fraților, câți nu ne asemănăm acestui slăbănog!? Câți dintre noi nu am păcătuit și câți nu suferim trupește din cauza atâtor păcate? Căci nimic nu e mai adevărat, decât faptul că cei mai mulți dintre noi suferim trupește numai din pricină că păcătuiam călcând fără nici o mustrare de conștiință legile divine.

O călcare a poruncii dumnezeiești ne aduce neîntăziat o durere fizică. Noi însă nu luăm în seamă acest fapt, până când în cele din urmă ajungem ca și acest slăbănog să fim roși de boală, fără nici o nădejde de mântuire, Ruinându-ne sufletul, ne ruinăm și corpul.

O, de am avea și noi, cel puțin în ceasul din urmă, credința slăbănogului din sf. evanghelie de azi și nădejdea lui, că apropiindu-se de Mântuitorul îl va însănoși suferite și trupește!

De am fi capabili să ne

căim de trecutul nostru urit și de am cădea la picioarele blândului Iisus cu inima curată și cu dorința ferbinte de de ne face bine, desigur ni se vor ierta toate, ne-am scula de pe patul pe care am trăit până acum în păcate și am începe o viață cu totul nouă.

Cuvintele spuse altădată slăbănogului „Indrăznește, fiule...”, Mântuitorul ni le repetă și nouă azi, dar urechile noastre par surde pentru cuvintele de îmbărbătare la mântuire, fiindcă ne-am obișnuit în păcat și ne place să trăim în el.

Da, poate creștine, noi trebuie să îndrăsnim a ne apropia de Mântuitorul. Noi nu trebuie să așteptăm pe alți oameni să ne poarte înaintea lui. Noi singuri trebuie să ne ducem la El, fiindcă cunoaștem învățătura Lui, ni se propovăduște de veacuri și știm că numai la sânul lui aflăm ușurare și viață fericită.

Să nu fim asemenea cărturarilor și fariseilor necredincioși, cari se îndoiu că Iisus este fiul lui Dumnezeu. Noi știm și credem, că Mântuitorul este cu adevărat Fiul lui Dumnezeu și a venit în lume pentru a ne mântui pe noi din robia grea a păcatului.

Și știind și crezând aceasta să ne apropiem de El fără teamă, oricâte piedeci am întâmpina, și odată ajunși în fața Lui să ne simim a trăi mereu sub privirile lui blânde și binefăcătoare, agonisându-ne astfel viața de veci, după care ne străduim aici pe pământ.

Pr. D. D. Achimescu

Literatură populară

Cântec

Din colecția „Cântec din popor” de Ion N. Niculescu, — Vătășoiu

Foaie verde trei sultini,
Mi-a plecat neica de luni,
Mi-a lăsat dorul prin pruni,
Și dragostea sub salcâmi.
N'am batistă s'o adun,
S'o adun să mi-o pun bine
S'o așez la magazie,
La vară să-ți dau și ție.
Foaie verde nucă seacă,
Aoleu ce foc mă calcă;
Neic'al meu la Râmnic pleacă.
Foaie verde de trei mure
Mi-a lăsat dorul năpădure,
Și n'am om să mi-l adune.
Să-l adun, să-l pun bine,
Că vine neica pe mâine
Cere dorul dela mine.
Mi-a lăsat dorul prin sală,
Dragostea pe drumul mare,
Plănge puica, se omoară!
O să mă omor și eu,
Pentru foculețul tău.

ZICALE

Este câte unul ca albina: în gură cu miere și la coadă cu ac și țiere.

Lauda de sine, nu miroasă bine—

Mănăstirea Bodrog

Un Episcop și un Stareț, model de hărnicie

De Arhim. Calinic,
I. Popp Șerboianu

Episcopia Aradului, pe care o păstorește tânărul Episcop ortodox, Prea Sf. Sa Dr. Grigore Comșa, a fost până la venirea Prea Sf. Sale, locul de bătaie al tuturor sectanților.

Nu rămăsese familie ortodoxă, neotrăvita de veninul ademenitor al sectanților suspecți, veniți pe mânăsele plaiuri ardelenice de prin toate colțurile lumii, ca să destrămeze, odată cu credința și unitatea acestui neam.

Poporul nostru, ospitalier și îngăduitor, i s'a pus înainte năluca murtății pământești, dacă își părășese credința strămoșească.

Aceasta, odată părăsită, atrăgea după sine slăbirea sentimentului național, lucru urmărit cu statornicie de toți vrășmașii neamului nostru, mai ales după întregirea țării.

Unde se pomenea, înainte de război, să n'trebe cineva ce pășuri avem, ce ne doare și ce credință avem?

Nimeni nu ne băgă n seamă; nimeni nu ne cerceta și la nimeni nu găseam sprijin.

Ori, acum după mărirea țării și înălțarea bisericii la rangul de patriarhat, zilnic suntem asaltați de o așteptare, — civilii și clericii, — cari ne fac propuneri de tot soiul, unele chiar trecând limitele închipuirii noastre.

Faptele acestea ne arată, că preț deosebit se pune pe țara și biserica noastră și că deci fiecare trebuie să stea de veghe la postul cel i s'a încredințat.

Dintre toți prelații bisericii noastre ortodoxe, cel care trebuie să vegheze mai mult și să muncască din răsputeri, este învățatul Episcop al Aradului, P. Sf. Dr. Grigore Comșa.

Zile de pelerinaj la sf. Mănăstire Bodrog

Pelerinajele și misiunile religioase, împreunate cu acelea se orânduiesc după cum urmează:

La: 1. Sânziene — Nașterea sf. Ioan Botezătorul, 24 Iunie: Propopiatul dela Banat-Comșo, împreună cu cei din teritoriul până la linia ferată Timișoara—Vinga—Arad;

2. Sân-Petru—sfinții Ap. Petru și Pavel, 29 Iunie: Ținutul Hăl-magiului — Buteni — Ineu și în parte Șiria pe unde trec;

3. Sânt-Ilie — sântul Prooroc Ilie, 20 Iulie: Valea Mureșului, Lipova—Radna;

4. Probrejană—Schimbarea la față, 6 August: Cei din Timișoara cu tot ținutul până la linia trenului Timișoara—Lipova;

5. Sântămăria-mică—Nașterea Născătoareii de Dumnezeu, 8 Septembrie: Ținutul Belinț și Receaș până la Valea Mureșului;

6. Tăierea Capului sf. Ioan, 29 August: Ținutul Ineuului (Câmpia) Chișineu și Sântana;

7. Ziua Crucii—Înălțarea sfintei Crucii, 14 Septembrie: Curtici — Arad—Pecica.

Comune singurătate și răslețe, se vor atașa ținutului, care li este mai la îndemână.

Asemenia se vor potrivi închinătorii din alte eparhii, alăturându-se, după cum le vine mai bine, la pelerinii ținutului mai apropiat.

Misiunile religioase la aceste prilejuri de pelerinaj, vor ține seamă de cerințele și necesitățile sufletesti ale închinătorilor din respectivele ținuturi. De aceea ori cine se simte îndemnat dintre frații preoți, va semna conducerea sf. Mănăstiri problemele de ordin moral și social, care trebuie avute în vedere și prinse în programul acestor misiuni.

Ele încep în ziua praznicului. De dimineață vor fi așteptate și întâmpinate grupurile de pelerinaj, până la ora 8, când începe utrenia

în eparhia Prea Sf. Sale au dat năvală toți sectanții, dar spre marea lor uimire, au găsit aci, în persoana Prea Sfinției Sale, o înaltă capacitate intelectuală, înaintea căreia trebuiau ori să ingenucheze, ori să se retragă.

Și în etul cu incoctul, sectanții au bătut în retrăgere.

Secundat în lupta sa pentru apararea credinței strămoșești, de clericii integri, ca d-rul Cuihandru și starețul Mănăstirii Bodrog, Prea Cuv. Arhimandrit Policarp Morușcă, ardemt siguri că din eparhia Aradului vor răsar cei mai luminați misionari pentru combaterea sectelor din biserica noastră.

Starețul Policarp Morușcă, din nimic a refăcut mănăstirea Bodrog, singura mănăstire a Banatului și Ardealului necăjit, în care un întreg popor și-a pus nădejdele credinței sale și respectând tradiția, a legat prezentul de trecut.

Pelerinajul educativ-religios, care are loc în fiecare an la această sfântă mănăstire — după cum se vede din programul cel publicat mai jos, — ne desvăluște alesele sentimente de care este animat Prea Cuviosul Arhimandrit Policarp și ne dă măsura înalțelor sale însușiri.

Cu oameni ca acesta, Prea Sfințitul Episcop Grigore lie sigur, că va reuși în marea olensivă religioasă, la care s'a înjugat, prin publicare de cărți, prin scris și prin viu grai.

Cinste și deosebită venerație acestor neobișniți apostoli ai bisericii și neamului nostru.

În Episcopul Aradului și în neobișniții Prea Sf. Sale colaboratori, un neam întreg își pune toate speranțele pentru viitor.

cu ceasul I. și cuvântare de introducere și pregătire sultească.

Din biserică se va face procesiune pe „Drumul Crucii” — cu oprire în fața troțtelor, urmărindu-se trezirea conștiinței și a părerii de rău pentru păcate, prin scuse meditații, în legătură cu momentele înălțate de icoanele celor 14 popasuri.

Întorși în biserică, se va face molitva și alocația de pregătire a pelerinilor prin mărturisire.

După amiază ora 2: slujba sf. Masii pentru bolnavi și rugăcuni particulare, pentru felurile trebuințelor sufletesti și neagurile vieții.

Iar în biserică și la paraclis urmează mărturisirea pelerinilor, până la Vecernie și după aceasta.

Seara va fi Priveghere (Utrenie) cu procesiune din biserică la paraclis și cuvântare asupra praznicului și învățămintelor lui pentru viața creștină.

Dimineața, în ziua praznicului, Cinstitul Paraclis al Maicii Domnului cu pomeniri, și cu alocația despre cinstirea Maicii Preacurate; apoi rugăciunile de pregătire pentru sf. cumințare Iară în biserică urmează sf. Liturghie, cu pomenirea viilor și a morților, cuvântare de pregătire și cumințarea pelerinilor.

La amiază o scurtă rugăciune de mulțumire, la paraclis din curte, și dimiterea pelerinilor pentru a se întorcea la cămin.

Acest program se va ținea la fiecare praznic, pentru fiecare rând de pelerinii.

Sântămăria mare — Adormirea Născătoareii de Dumnezeu, 15 August, rămâne și mai departe prietel de pelerinaj general. Ne se vor mai organiza însă, ca în trecut, misiuni religioase de mai multe zile. Ci va fi un fel de praznic de veselie duhovnicească. În preziua, dela amiază, va în. cepe primirea grupurilor de pelerinii. La ora 3 va fi Vecernie cu litie și cuvântare. După vecernie și până la Priveghere se va or-

Poeții și Tutunul

Colaboratorii noștri medici, au scris, adeseori, în această gazetă, de spre pericolul tutunului, înfățișându-ne cortegiul de boale ce aduce cu sine, plus risipa materială.

Dar cum în lumea aceasta totul este relativ și cum, vorba dictonului popular, că: «nici toată ale popii, nici toate ale doctorului», răsfoind arhivele, găsim și oameni, cari să afe 'n tutun cu totul altceva, de cât află doctorii.

Dăm mai jos, o drăguță și curioasă poezie, aflată 'n N-rul 22 din 4.9 Octombrie, 1915, al «Gazetei Țăranilor» din Curtea de Argeș și semnată: De Piconșer.

Cititorii vor judeca și am dori să ne răspundă: Cine are dreptul? Doctorul sau poetul?

FUM ALBASTRU

Fum albastru de țigare,
Cum se 'nșiră după ține
Toate gândurile mele
Și se pierd în zări senine.

Câte doruri nasc în urmă-ți!
Câte clipe de uitare,
Versi în suferințe triste,
Fum albastru de țigare!

Sunt pribeag și pe obrazu-mi
N'a pus nimeni sărutare!
Numai tu m'aliniți în noaptea,
Fum albastru de țigare!

Ș'am pe suflet o vâpae
Și mă ard, mult mă doare;
Iar eu plâng și mers 'nainte,
Fum albastru de țigare.

Și închid în mine însumi
Nenorocul, și lini pare,
Că trăiesc ca toată lumea,
Fum albastru de țigare.

Ei cu viața, eu cu fumul,
Dar eu toți pe o cărare,
Risipim aceleași suflete,
Fum albastru de țigare!

Dacă taine porți în tine,
Și le duci departe 'n zare,
Iar eu plâng și mers 'naintea,
Fum albastru de țigare!

Tu, mi-o spuțeră prin haos,
Ori o du la cel ce n'are;
Iar de nu, închide-mi ochii,
Fum albastru de țigare!...

De Piconșer.

Coșul cu Mărunțisuri

Zahăr din lemn. — Viena. — „Neue Freie Presse” anunță din Dresda:

La adunarea generală a societății chimicilor germani, directorul general Bergius, descoperitorul lichidării cărbunelui, a ținut o conferință despre transformarea lemnului într'un hidrat de cărbune digerabil. Dintre hidrații de cărbune fac parte, după cum se știe, zahărul, scrobeala, guma etc. Acești hidrați de cărbune sunt extraordinar de bine utilizați în corporile animale.

După îndelungate experimente a devenit posibil să se pună în funcțiune o instalație tehnică pentru transformarea lemnului în hidrați de cărbune digerabil; totuși, cum declară savantul german, mai e nevoie de multe străduințe până la industrializarea acestui preparat.

galiza concurs de corari religioase țărănești. Sânt pohite să ia parte corurile bisericesti de oriunde. Seara va fi Priveghere, (Utrenie), cu procesiunea în paraclis, unde se ține cuvântarea.

În ziua praznicului de dimineață meditații și distracții religioase, menite a înălța sufletele și a sporii bucuria duhovnicească a închinătorilor, apoi Liturghie solemnă. Nu vor fi însă slujbe și nici rugăcuni particulare și nici sf. Masie.

Marea alunțare de popor ce obișnuia să vină de Sântămăria, odată pe an, făcea cu neputință concentrarea religioasă. Atmosfera de meditație pioasă și de liniștită petrecere împreună cu Hristos, nu era dată în mijlocul zgomotului și al îmbulzeli. Cei aduși de dorul să și potolească setea lor religioasă, să și aline durerile sufletesti și trupești în rugăciuni cucernice, erau zăgăniți. Cei ce veneau pentru mărturisire și sf. împărțășanie, nu aveau liniștea trebuitoare, cum nici bolnavii dela sf. tele Masie nu puteau asista în tihnă.

De aceea s'au rânduit mai multe zile de pelerinaj în decursul unui an, rămânând deocamdată Sântămăria un fel de serbare religioasă, cu slujbe sfinte, cuvântări și coruri religioase pentru toți pelerinii în comun.

Cei ce dorosc să și facă rugăciuni și slujbe; să se mărturisască și cuminece; să se împărțășească de Taina sf. Masii și să și trezească părăere de rău pentru păcat, însoțind pe Mântuitorul pe drumul Crucii, — aceia toți să vină aici, la sf. Mănăstire, de ziua praznicului statorit pe seama pelerinajului din respectivel ținut.

Modificarea aceasta va succeda numai cu concursul binevoitor și cu stăruința P. C. Părinți-proșii ai satelor. Și, prin aceasta, sânt rugați stăruitor să binevoiască a a orienta din vreme pe credincioșii lor, îndemnându-i să se conformeze noii orândueli; să se organizeze așa fel ca fiecare ținut să vie cu un cor bisericesc, care să cânte la sfânta liturghie.

Când în fiecare ținut se va afla un insulețit frate preot, care în împreună înțelegere cu colegii din partea locului, să și ia de bunăvoie sarcina de a organiza venirea credincioșilor în pelerinaj, atunci gândul care ne călăuzeste, de a sluji cât mai mult înălțarea sufletelor și opera de învioreare religioasă, se va realiza tot mai deplin și mai frumos, spre mărirea lui Hristos și spre mântuirea oamenilor.

ce discuta. Cred că acum vei recunoaște că un avocat nu-mi putea da un asemenea răspuns și că în orice caz acest răspuns nu mă putea nici de cum satisface. De aceia ț-am replicat imediat: „Un avocat care refuză discuțiunea prin aceasta recunoaște că nu are dreptate».

Ultimul cuvânt al tău a fost că în această chestiune nu ești avocat ci ziarist.

NU AVEAI DREPTATE. Ca și avocații, și ziaristii sunt datorți ca să admită discuțiunea opiniilor lor. Dar eu merg și mai departe și spun că nimeni nu are dreptul nu numai ca să refuze dar nici măcar ca să împiedice o discuțiune.

Pentru că eu am convingerea nestrămutată că ești sincer în atacurile pe care le dai, dă-mi voie ca și eu cu aceiași sinceritate să-ți repet:

ASOCIAȚIA „CULTUL PATRIEI” Scrisoare deschisă

adresată

Domnului TUDOR POPESCU,
Avocat, Directorul ziarului „NAȚIUNEA DOMINANTĂ”

I

Drag Prietene,

Socotesc că îmi permiți ca să-ți spun ast-fel și aceasta nu numai pentru că amândoi suntem membrii unei asociații uni care are drept crez: «CULTUL PATRIEI PRIN CULTUL PRIETENIEI», nu numai pentru că făcând parte din același barou de avocați suntem: CONFRAȚI, dar pentru că ne cunoaștem de

foarte multă vreme, ne stimăm și pentru că eu urmărind cu un interes netăgăduit activitatea politică și culturală pe care ai desfășurat-o mă simt legat de tine; mie îmi plac oamenii energici și de acțiune, atâtea și atâtea motive care m'au atras spre tine și m'au făcut ca să-ți arăt în toate ocaziunile simpatia ce-ți port. Aceasta în-să, nu înseamnă cu ea am

avut în totdeauna aceleași opinii sau că am aprobat fără nici o rezervă cele ce susțineai cu energia care a caracterizat în totdeauna întreaga ta activitate.

Ești avocat, și ca atare înțelegi mai bine ca ori care altul că poți stima și poți avea simpatie chiar pentru un adversar, căci pentru un avocat nimic nu poate fi mai sfânt de cât opiniile cuiva. Chiar în articolele de care voi vorbi imediat și care mi-au dat prilejul ca să-ți adresez această scrisoare, susții că nimeni nu poate primi fără o cercetare amănunțită părerile altuia, și eu împărtășesc pe deplin această opinie.

În fine nimeni nu poate avea pretențiunea, că nu poate greși, iată de ce nimeni nu trebuie să se supere dacă susținând o idee întâlnește

contrazicători. În ceia ce mă privește, eu am simțit în totdeauna o nespasă plăcere atunci când întâlneam un contradictor și plăcerea mea era cu atât mai mare cu cât adversarul meu reușea să găsească argumente la care poate, eu nici nu mă gândisem. Și din discuțiune în totdeauna am tras folos pentru că, ori argumentele ce se aduceau în contra părerii mele erau slabe și puteau fi înlăturate, ceia ce-mi dovedea că părerea mea este întemeiată, sau argumentele erau tari și mă convingeau, că nu am dreptate. Căci cine oare s'ar încăpățana să rămână de o opinie greșită?

De alt-fel sunt convins că nici o dată tu nu ai putut vedea un dușman, în adversarul de o clipă de la bară, fiindcă nu cred că să existe un avocat care să nu admită

libera discuțiune a unei chestiuni, oricare ar fi ea, și care să nu fi tras folos din schimbul de idei ocazionat de o discuțiune.

Cu ocaziunea unei ședințe a asociației «CULTUL PATRIEI» d-l General C. Dragu, membru al acestei asociații ne-a arătat, atât mie cât și prietenului meu d-l Marin Ștefănescu, Președintele acestei asociații (No. 15 al ziarului «NAȚIUNEA DOMINANTĂ») în care sub titlul «PENTRU ASOCIAȚIA CULTUL PATRIEI» se aduceau oare care critici volumului «PATRIE ȘI NEAM» și se făceau și oare care insinuații contra asociației «CULTUL PATRIEI». Acest număr de ziar a rămas la sediul asociației noastre, dar mărturisesc că nu am auzit răgăz ca să-l citesc, pentru că îndatoririle mele pro-

fesionale m'au împiedicat să mai trec pe la sediul. Iată de ce în ziua când ne-am întâlnit în Palatul Justiției împreună cu un prieten comun și când m'ai întrebat ce părere am eu și ce pot răspunde la cele susținute în acel articol, nu am putut răspunde la întrebare, ci ocolind răspunsul cel așteptat, am spus: — «Dragă, vino la una din ședințele asociației ca să discutăm chestiunea. «Invitațiunea mea era foarte naturală.

Nu ești și tu oare membru al acestei asociații? Te cheamă la discuțiune pentru că în sânul acestei asociații liberă discuțiune a oricărei idei este chiar temelia societății și pentru că toți membrii asociației au un crez de care sânt mândri: Cuiui Patriei prin Cultul Prieteniei.

Ai refuzat însă invitațiunea mea, spunându-mi că nu ai

ce discuta. Cred că acum vei recunoaște că un avocat nu-mi putea da un asemenea răspuns și că în orice caz acest răspuns nu mă putea nici de cum satisface. De aceia ț-am replicat imediat: „Un avocat care refuză discuțiunea prin aceasta recunoaște că nu are dreptate».

Ultimul cuvânt al tău a fost că în această chestiune nu ești avocat ci ziarist.

NU AVEAI DREPTATE. Ca și avocații, și ziaristii sunt datorți ca să admită discuțiunea opiniilor lor. Dar eu merg și mai departe și spun că nimeni nu are dreptul nu numai ca să refuze dar nici măcar ca să împiedice o discuțiune.

Pentru că eu am convingerea nestrămutată că ești sincer în atacurile pe care le dai, dă-mi voie ca și eu cu aceiași sinceritate să-ți repet:

CULTUL MEDICULUI

Gripa tratamentului ei

Bolile sunt infecțioase sau molsitoare, și neinfecțioase, adică nemolsitoare. O boală infecțioasă este pricinuită de un agent morbid, în stare de a se lua dela un om la altul. În multe cazuri, acest agent a putut fi recunoscut, și atunci a fost numit germen, microb sau bacterie. La microscop se pot vedea microbii tuberculozei și ai difteriei. Nu au fost până acum descoperiți însă, microbii vărsatului, al pojarului, al scarlatinei și ai influenței.

Bolile neinfecțioase nu sunt datorite microbilor, ci degenerării sau uzării țesuturilor, intoxicației sau otrăvirii organismului, arsurilor, loviturilor, degerării, etc.

Bolile contagioase sunt boli infecțioase, cari nu se iau decât prin atingerea nemijlocită a persoanelor bolnave.

Bolile infecțioase se aseamănă foarte mult prin simptomele lor. Un corp năpădit de bacterii. Un corp năpădit de bacterii se pune îndată în stare de apărare. Această stare se da pe față prin ridicarea temperaturii, printr-o schimbare a respirației și ale bătailor inimii, prin pierderea poștei de mâncare, prin creșterea sau scăderea transpirației, etc.

În acest caz, tratamentul constă în mare parte în a susține natura în lupta ei. Uneori e nevoie de a scădea anume funcțiuni organice, nașterea căldurii, de pildă, când sforțările organismului, pentru a consuma germeii năvăliților și pentru a le scădea virulența, sunt dovedite printr-o prea mare căldură.

Influența este o boală infecțioasă

Prin faptul, că această boală a ajuns de o mare însemnatate în timpul de față, un lucru bun ar fi, poate, ca să luăm ca tip al boalelor infecțioase (lipicioase), care să ne înlesnească cercetarea celorlalte. Am spus deja, că pricina adevărată a boalei acesteia, microbul ei, n'a fost încă descoperit. Japoniezii susțin, că e vorba de un virus, care se găsește în sânge și scuipat, și care poate infecta pe cineva străbătând mucoasa căilor respiratorii, sau prin injecții subcutanate (sub piele). 52 japonezi s'au supus la serii de studii experimentale, cari au slujit la aceste constatări.

Insemnatele lucrări microbiologice făcute la Tunis în laboratorul savantului Nicolle, au îngăduit de a se trage aceiași concluzii.

Cu toate că lovește pe om la toate vârstele, influența cuprinde mai ales pe cei mai mici de patruzeci de ani. Ea alege ca victime și firi mai tari și firi mai slabe, și acest fapt n'a putut să pună în încurcătură pe savanți. Un fapt, care a fost băgat de seamă foarte bine în epidemia din 1918-1919 e, că persoanele în puterea vârstei s'au bucurat de oarecare imunitate, și nu s'au îmbolnăvit.

Măsuri profilactice sau de pazire

Experiența ne-a arătat, că aceste măsuri trebuie să constea mai ales în mijloace (măsuri) de dezinfectare. Se vor curăți cu îngrijire deshidrările nasului și gurii. Dinții vor fi frecăți cu periuța după fiecare masă, și gura se va clăti deseori. Ar fi bine, ca acei cari îngrijesc de bolnavi, să țină în gură o pastilă de acid citric, cu mentă sau camfor și să-și ungă nările cu puțină vaselină mentolată (1/100), sau încă, să ia camfor, acid boric sau mentol. Pentru gargară se va întrebuința un antiseptic slab: ipermanganatul de potasiu, de pildă, în soluție de 1/2000—adică tocmai atâtă pentru a da apei culoarea violetă; — sau chiar o soluție de clorat de potasiu de 1/1000, sau acid salicilic de 1/1000. Dese spălări cu săpun pe față sunt de asemenea de recomandat. Bolnavii vor fi izolați.

Purtarea unei măști poate să aducă mari servicii ca măsură aducă mari servicii ca măsură de apărare. Ea va fi făcută din 4—6 straturi de pânză subțire sau de muselină obișnuită, cu șiretul cusute la cele patru colțuri. Un semn de bumbac colorat va slui pentru a deosebi partea din afară. Această mască trebuie să acopere nasul, gura și bărbia, să fie alipită strâns prin mijlocul șireturilor, cele două de sus trecând pe deasupra urechilor, și cele două de jos pe sub ele. Trebuie să se bage de seamă, ca marginea de sus a măștii să se potrivească bine pe față, nas și sub ochi. Se poate chiar vâră pe sub mască o pernă, un pământ de vată, sau de muselină umezită prin câteva picături de eucaliptol.

Se cere țeaa mai desăvârșită curățenie. Măinile murdare, u-nțele rău spălate, cânila dela fântânila publice, etc., sunt mijloace de infecțiune.

Dar adevăratul mijloc de a te feri de gripă, gripa cea primejioasă, este de a nu trăi cu prea mulți la un loc; căci virulența microbului sau a virusului gripei, crește cu numărul persoanelor infectate, sau repezici-unelor cu care trece dela o persoană la alta. Camerele de locuit ar trebui să fie deci bine aerisite, și trebuie să se țină seama, că infecția se produce mai puțin prin atingerea unuia de altul, decât prin praful sau mucozitățile asvârlite prin vorbire, tuse sau strănutat. Prin urmare scuipatul va fi strâns într'un vas potrivit, care să cuprindă un lichid antiseptic, și apoi i se va da loc.

Simptomele

Microbul gripei sau toxinele (otrăvirile) pe care le face, dă naștere unei congestiuni (grămadiri a sângelui) rep-zi și puternice în întregul aparat respirator. Profesorul Askanazy, din Geneva, a autopsiat o sută douăzeci de oameni atinși de gripă. Amintind aceste experiențe, Dr. Krafft spune că «niciodată n'a lipsit roșeața închisă, chiar catenă, a tracheo-bronșitei (a se vedea Revue medicale de la Suisse din 20 Octombrie 1910), nici broncho-pneumonia

hemoragică, masivă; și todeauna ganglionii erau congestionați; aproape todeauna se găsea enterită, adesea o necroză (cangrenarea țesutului) a pleurei, a plămânului, uneori abcese pulmonare, exudații pleuro-hemoragice și chiar empiene». Distinsul profesor de anatomie patologică din Geneva arată echyrose în stomac, în duoden, și pretutindeni vede tendința spre hemoragii a mucoaselor.

Incubația (clocirea) microbilor poate fi de 3 până la 48 de ceasuri; dar de obicei e de abia de câteva ceasuri. În formă ușoară, căldurile se ridică până la 40° C., adesea neînsoțite de luțirea pulsului, care nu arată niciodată mai mult ca 80—90 bătăi pe minut; se observă turburări digestive, diaree, durere în șale. După 4—5 zile de îngrijire și odihnă, căldura scade și bolnavul se vindecă. Dar vai! aceasta pregătește locul pentru complicațiile arătate mai departe și se înarătate mai departe și se întâmplă prea adesea că, fie din imprudența bolnavului sau a stării sale de slăbiciune, fie din lipsa de îngrijiri sau fiindcă a stat în frig, tabloul se întuneacă deodată: căldurile încep iarăș și toate simptomele broncho-pneumoniei sau ale unei alte complicații grave se ivesc, și schimbă o gripă simplă într-o gripă foarte primejioasă.

Cazurile cele mai grave încep printr-o mare căldură (40—42°), o durere gravă de cap, un simțământ de durere în șale, o limbă încărcată uscată înroșită, dese curgeri de sânge din nas, guturai înfundat, uneori o tuse din gât uscată și cu accese violente. Aceste fenomene ce întovărășesc repede cu localizațiuni gastrice, broncho-pulmonare sau pleuro-pulmonare, acestea din urmă povădind moartea în 36—48 de ore, cu hemoragii (ale nasului, plămânilor, uterului, etc.), și fenomene de aslixie și de collapsus cardiac. Fața capătă o culoare plumburie, cu vânătae cyanoză în jurul urechilor; pulsul este repede și slab. Când merge spre vindecare, pulsul este foarte rar. În sânge se găsește microbul pneumococci streptococ și microbul proiului. Infectarea sângelui prin microbi joacă un rol însemnat în cea mai mare parte a cazurilor.

În afară de formele torotice, se observă încă și forme gastrice și forme curate neuroase, delirante, deosebit de grave, cu primejdie de congestie cerebrală și meningită. Mcartea este repede, și bolnavul se stinge într-o stare de slăbăleală asemănătoare cu aceia, ce se observa altădată cu febra tifoidă foarte gravă. Fapt curios, fiecare epidemie, că se specializează: când se deslănțue umflături ale urechilor, anginele, pneumoniile, enteritele, nevralgiile sau albuminurie.

Tratamentul

Pentru a avea rezultate bune în tratamentul gripei, trebuie lucrat repede. Bolnavul va sta în pat, de cum se ivesc întâiele simptome, chiar și dacă temperatura, starea de căldură, nu se ridică decât cu câteva zecimi

deasupra lui 37°, și se va îngriji cu seriozitate. De obicei se dă doctorii contra căldurilor; dar prea multa lor întrebuințare aduce o mare primejdie: «căldura scade brusc, dar infecția crește», zice doctorul Fiesinger, «și pot să se petreacă accidente cardiace. Ar fi mai bine pentru a combate căldurile, să se recurgă la hidroterapie». Bine înțeles că un medic ar trebui chemat; în orice boală serioasă, trebuie chemat medicul.

Se va căuta mai întâiu, să se scadă autointoxicația, prin curățenia și spălături; uleiul de ricin (25—30 cm³ sau 2 linguri pline); sulfat de magneziu sau sare amară (1 lingură de supă într'un pahar de apă); sulfatul de sodiu sau sarea lui Glauber (1 lingură de supă în 2 pahare de apă). sau se va alege oricare altă curățenie slabă. Pentru cazurile simple, adică fără complicațiuni, se întrebuințază înfășărire, pentru a face să scadă căldurile, fomentațiunile, pentru a împușina durerea spatelui, băile calde pentru tălpi sau picioare spre a atrage la extremități sângele; odihna în pat cu comprese reci la cap, curățenia (purgativul) dela început, ceajuri de mușetel luat la intervale regulate (la 2 sau 3 ore) și un regim lichid sau ușor (mici câtimi de supe făinoase, pâine prăjită muiată în lapte sau smântână, must de fructe, compoturi, etc.), formează îngrijirea cea mai potrivită. După febra dela început, regimul, hrana, va fi simplă, dar îmbeșugată; ar fi o greșală de a îndelunga prea mult dieta. Odaia ar trebui să fie ținută la temperatura de 18°—20°, C., și să fie bine aerisită.

Dacă starea bolnavului pare că se agravează cu toate aceste îngrijiri, și nu se sfiească nimeni, de a face cele spuse mai departe sub titlu broncho și pleuro-pneumonie; căci aceste sfaturi sunt atât preventive, cât și curative.

Dr. Adventus

Cântec din popor

Haiducul

din colecția «Cântece din popor» de I. N. Neculescu, — Vătășoiu

Foaie verde mărcine,
M'a făcut maica pe mine
Un tâlhar și-un porc-de-căline.
Nu-și aude nici un bine
Numai blesteme pe lume.

Dar ce bine să-și auză,
Că trag Greci de vîi prin frunză
Și-i păzesc pe la zăvoiu
Unde trec Turcii în puhoiu!

Eu de piele îi jupoiu
Și o vînd de-mi cumpăr boi:
Pielea de Turc două parale
Și cumpăr la copiii sare.

Să fi făcut mica cincă,
Mi-era cadrul plin de haiduci,
De tot făgul căte cincă;
Să fi făcut maica doi,
Jucam lumea cum vream noi.

M'a făcut numai pe mine
Și tot mă știe o lume!

(Auzită dela Neagu Bucur din Dedulești, — R. Sărat).

PLANTE FARMACEUTICE

de Farmacist Colonel GH. GRINȚESCU

Romaniță, Mușetel, Moșitel, Moruna în limba poporului. Științificește planta se numește **Matricaria Camomilla** după botanistul Linneu. În farmacie se denumește cu numele de **Flores Camomilla** iar în Farmacopee, Camomilla vulgaris, face parte din familia **Compositae**. Planta crește pe lângă locuințe și drumuri, are un miros propriu, dulce, prin care se deosebește de Mușetelul sălbatec și de cel cu miros greu și urât. Părțile care se culeg dela Romaniță, sunt numai florile, cari se usucă la un loc călduros și umbrat. Floarea adevărată de Romaniță se cunoaște prin aceea că tăiată în două, trebuie să aibă mijlocul gol.

Floarea de Romaniță este foarte necesară în casa omului și are multe întrebuințări, atât în Farmacie, cât și în medicina populară. Din florile de Romaniță se prepară diferite

În popor din Romaniță se prepară:

1. 10 grame floare se face ciai cu apă fierbinte 1000 gr. se strecoară și călduț se dă de băut câte 2 cești a 250 gr. de 2 ori pe zi, la femeile lehuze (Ilfov).

2. Cu ciaiul preparat ca mai sus și călduț, se spală în urechi acei ce au dureri, sau se face abureală cu o pălnie în urech (în Jud. Alba). Cu ciaiul călduț se spală ochii înroșiți din diferite cauze, sau cu dureri (în Jud. Turda).

3. 50 gr. floare de Romaniță la 1000 gr. apă fiartă, strecurată după 1/2 oră, este bun a se spăla bucele sau blănde de pe corp, ori să se facă bae (Jud. Dolj și în regiunea Mureș).

4. Cei ce sufar de intestine, și nu funcționează bine, fac cură din ceai de Romaniță, bând câte o ceașcă de 200 grame, în fiecare seară la cul-


ciaiuri, (infuziuni în farmacie) de băut, și pentru comprese ori gargarisme. Ciaiul făcut din 5 gr. floare, la 1000 gr. apă fierbinte, strecurat și băut rece în fiecare zi, are darul de a stimula organismul, de a face ca stomacul să funcționeze bine, și pe lângă aceasta mai au darul de a tăia căldura din corp. Ciaiul făcut din floare multă (50 gr. la 200 gr. apă) și băut produce vărsături. Flori (100 gr.) plămădite la 500 gr. untdelemn, timp de 5—6 zile căldură, se stoarce și ne dă untdelemnul de Mușetel sau uleiul de Camomilla, în farmacie, la care dacă adăugăm 1% Camforă, ne dă Oleiul sau Untdelemnul de Camomilla Camforat, bun de fricțiun pe corp când cineva este răcit și are durere de oase. Prin distilație, din floare se scoate o esență, din care dacă se dă câte 1—10 picături pe zi, sunt bune pentru cei ce suferă de spasmi la stomac.

care (comuna Cianeul Mare). 5. Ciai din floare de Romaniță preparată ca la No. 3 se întrebuințază la spălătul diferitelor rane (Jud. Câmpu Lung).

6. Ciai cald de Romaniță, 2 gr. la 100 gr. se bea în regiunea Someșului, de cei ce sufar de stomac, timp de 5—6 zile. Ciaiul cald și îndulcit cu zahăr de caudel se bea de cei ce tușesc sau sunt răciți (Jud. Fălcieni, Jud. Sălaj, Jud. Hunedoara).

7. 10 gr. flori de Romaniță, fierte în 500 gr. vin alb, se dă câte un pahărel de 2 ori pe zi, celor răciți și tușesc, în fiecare zi, timp de 3—4 zile.

8. Ciai de Romaniță, cald se întrebuințază ca gargară sau se ține în gură de cei ce au abcese sau dureri.

9. Floare de Romaniță și de foi de ismă, câte 2 gr. la 100 gr. făcute ciai, se bea de cei ce sufar de stomac (Maciul de Jos).

10. Floare de Romaniță, de Soc și de Sălcâm câte 5 gr.

la 100 se face ciai și îndulcit cu zahăr de caudel, se bea călduț de cei răciți și tușesc (Jud. Turda).

Floarea de Romaniță este foarte mult căutată în Farmacii și Drogerii, care se aduce din Austria și Germania plătind pe kilogram 150-250 Lei. În 1927 s'a adus în țară aproape 8000 kgr.

Sătencel, strângeți cât de multă floare de Mușetel, și dați și la Farmacii sau Drogherii, căci veți lua din ce în ce preț mai bun.

OVĂZUL

Numele științific: (Avena sativa).

Este o cereală a țării temperate. Rabdă și gerul mare și căldurile mari.

Reușește în toate terenurile. Lăcoviștile nu pot fi mai bine folosite decât pentru cultura ovăzului.

Ovăzul se seamănă în Februarie. Plugarul zice că: Ovăzul semănat în Făurar, umple hambarul.

Grăunțele de ovăz sunt cea mai bună hrană pentru cai. Ovăz se recomandă și pentru berbeci puși: la îngrășat, pentru scoafele gata să fete sau după ce au fătat, pentru miei înțărcați de curând, pentru vacile de lapte (cărora le sporește laptele), pentru păsări care se îngrășă repede.

Grăunțele de ovăz dau făină care în unele părți ale țării, în Maramureș, este consumată de populația săracă. De curând a început să se transforme în griș prin decorticare.

Paiele constituie o bună hrană pentru animale.

Cu paie de ovăz se umple saltele și perinele pentru copii.

În România se cultivă cam 1.250.000 ha. Producția medie este de 1400 kgr. boabe la ha.

Paiele cântăresc cam 1 1/2 greutatea boabelor.

Se seamănă pentru a fi cosit și verde.


Citiți și răspândiți „Cultura Poporului”


nu ai dreptate. Ca membru al asociației «CULTUL PATRIEI» erai dator, aveai obligațiunea morală ca să frecventezi ședințele noastre. Ce te-a împiedicat s'o faci? Crezi oare că pentru a face parte dintr-o Societate este de ajuns ca să te înscrii ca membru și să plătești o cotizațiune oare care? Asociațiunea noastră are nevoie de activitatea și numai de activitatea tuturor membrilor săi. Tu ai găsit cu cale ca să nu iei parte la nici o ședință. Ai făcut rău. Lucrarea PATRIEI și NEAM a fost citită filă cu filă și a fost discutată. Dacă ai fi venit și tu, ai fi avut ocaziunea ca să îți expui opiniunile tale și cu talentul pe care toți îl recunoaștem ai fi putut ca să contribui la luminarea chestiunilor care ne frământă pe noi la «CULTUL PATRIEI».

Dar nu ai făcut aceasta. Destul de rău. Te-am invitat formal să vii să discutăm acolo aceste chestiuni. Ai refuzat. Și mai rău. Dar atunci pentru ce, frate întru Cultul Patriei, începi și continui în contra noastră atacuri prin presă?

Pentru ce ai refuzat să vii la ședințe și să contribui cu opiniunile tale la lămurirea definitivă a chestiunilor tratate în cartea PATRIEI și NEAM, ca apoi să ataci și pe Președinte și Asociația prin presă? Nu îți se pare «frate întru Cultul Patriei» că atacul ce ai început prin presă, înainte de a veni ca să-l susții în sânul asociației din care faci parte, are un caracter dușmănos atât față de Președintele asociației, cât și față de Asociația chiar? Eu nu te învinuesc de dușmănie față de noi, atitudinea ta te învinuesc. Și pentru că eu sunt convins

că nu aceasta a fost intențiunea ta, cred că vei veni în sânul asociației noastre și vei spulbera această aparență care nu cadrează cu intențiunile tale.

Și dacă așa stau lucrurile te rog ca să-mi explici cum ai putut scrie, — de data aceasta sub propria ta semnătură, — în No. 18 al ziarului NAȚIUNEA DOMINANTĂ:

«Am așteptat ca d. M. Ș., care e publicist să, răspundă dacă am sau nu dreptate. «Bine înțeles că ziarul meu e la dispoziția sa și doar «d-sa e publicist!»

«În loc de aceasta am fost informat că un membru coleg a dus articolul meu «la prima ședință; că articolația chiar? Eu nu te învinuesc de dușmănie față de noi, atitudinea ta te învinuesc. Și pentru că eu sunt convins

«Acest procedeu, anume

«ca în lipsa mea, să se discute și să se califice un articol care conține păreri mele asupra subiectului comun și atât de prețios nouă «Patria» este cel puțin neobcinuit!»

De la început trebuie să-ți atrag atențiunea, că informațiunile tale erau complet greșite. Articolul nu s'a citit în ședință și nici nu a avut loc nici o discuțiune nici despre articolul tău, nici despre tine, de cât mai târziu.

Însă cum explici acest nou atac pe care ni-l aduci nouă și în care ne acuzi că îndrăsnim prin procedee neobcinuite să discutăm opiniunile tale, atunci când invitat de mine, ca să vii să discuți, ai refuzat formal ori ce discuțiune?

Când eu am luat cunoștință de faptul că în No. 18 al ziarului NAȚIUNEA DO-

MINANTĂ ai continuat atacul, m'am crezut obligat ca să iau cuvântul în ședința Comitetului ținută la 5 Iunie 1928 și am arătat, atât în ce constă atacurile tale, cât și că ele sunt cu desăvârșire neintemeiate. Am povestit convorbirea care avusese loc între noi am relatat refuzul formal la invitația ce ni-am făcut ca să vii să discutăm chestiunea comunicându-le în același timp că voi răspunde în scris la aceste atacuri.

În urmă întâlnindu-mă cu tine din nou în Palatul Justiției mi-ai comunicat că vei avea în această chestiune un nou articol în numărul următor și că e mai bine să nu fac răspunsul mai înainte de al citi. Cum eu — prin opoziție cu tine — admit în tot deauna discuțiunea, am primit să nu fac răspunsul

mai înainte de a lua cunoștință de noule tale obiecțiuni.

Aceste restabiliri de fapt erau necesare pentru a explica, pe de o parte întârzierea răspunsului meu, iar pe de altă parte, pentru că eu nu pot admite, nici un singur moment, ca să se aducă asociației CULTUL PATRIEI învinuiri nedrepte, nu pot admite ca această Asociație să fie învinovățată de fapte pe care nici nu le putea înfăptui din cauza spiritului de adâncă prietenie care domnește acolo între toți membrii ei. Dacă ai fi venit vre-o dată la vreauna din ședințele noastre te-ai fi convins că nimeni nici o dată, nu ne poate aduce asemenea învinuiri.

Și acum să luăm rând pe rând una câte una toate cri-

ticele aduse de tine lucrării «PATRIE și NEAM».

Dar scrisoarea e destul de lungă. Voi continua în numărul viitor.

Cu cea mai cordială prietenie
ARMAND ILIESCU
Avocat. Secretarul General al Asociației CULTUL PATRIEI

P. S. — D-l avocat Tudor Popescu s'a înțeles cu prietenul său d-l Armand Iliescu, să răspundă prin «Cultura Poporului», deși gazeta noastră stă departe de orice polemici, totdeauna.

REDACȚIA


SCRISORI DIN TOATA ȚARA INFORMAȚII

UN PATRIOT

Anul acesta se împlinesc 12 ani, de când clopotele bisericilor au început a tângi sinistru într-o noapte senină de August, chemând la arme pe Români din cele patru unghiuri ale țării.

Se împlinesc 12 ani de când mamele cu copilașii în brațe petreceau pe cei cari schimbau plugul cu arma. Și așa rând pe rând fetele au trecut pe flăcăi, femeile pe soți, surorile pe frați și mamele pe fiii lor. Printre acești tineri ai com. Ulmu se afla și tânărul I. Vasilescu care ajuns pe front și purtând gradul de sergent, a luptat alături de camarazii lui pe care-i îmbrăbăta, vorbindu-le de dragostea și iubirea de neam.

Dar după trei ani de sbrucium, războiul s'a terminat și rând pe rând Români au început să se întoarcă la vetrele lor.

Dar toți nu s'au mai întors și I. Vasilescu atunci când se afla în tranșee a spus camarazilor rămași în viață, că dacă bunul D-zeu îl va apăra, când se va întoarce acasă, va ridica un monument în amintirea scumpulor cama-

razi, căzuți pentru patrie. Și s'a ținut de cuvânt acest bun român.

În anul 1923 cu cheltuieli proprii a ridicat un frumos monument, pe lespelele cărora a scris cu litere de aur numele tuturor celor căzuți pe câmpul de onoare.

Astăzi tot trecătorul își scoate căciula și se roagă pentru odihnirea în pace a sufletelor, celor scriși pe această piatră și mergând mai departe laudă frumoasa faptă a lui I. Vasilescu, care s'a ținut de cuvânt și care a cinstit pe scumpulii camarazi.

Vulturul din vârful acestei pietre pare a ne spune despre eroismul celor 138, care sunt scriși aici, și pare a lăuda fapta măreață a bravului român, care știe să cinstescă pe cei ce au stropit pământul țării, cu sângele lor și l-au sfințit cu lacrimi.

Ușoară ar fi sarcina societății «Mormintele Eroilor», dacă în fiecare sat s'ar găsi câte un român care ar imita pe vrednicul I. Vasilescu din com. Ulm, jud. Ialomița.

IONIȚĂ PĂUN
invățător

Din Buzeni-Botoșani

O frumoasă și înălțătoare sărbătoare s'a ținut în ziua de 21 Iunie, în satul Stăuceni, unde cercul preotesc «Stăuceni» a ținut adunarea sa, la care au luat parte 24 preoți, sub conducerea preotului Alex. I. Simionescu, protoreul județului.

Služba religioasă a fost săvârșită de toți preoții în sobor, la care au luat parte foarte mulți credincioși; iar răspunsurile liturgiei fiind date de un cor format din cântăreți. Cu această ocazie s'a făcut și instalarea ca paroh a noului preot I. Popovici.

Către slășitul liturgiei a vorbit frumos și cu mult simț preotul Gh. Grozea-Catârgea, despre educația în spirit religios; iar părintele protoereu, vorbesc multe și multe credincioșilor, despre însemnătatea cercurilor culturale și de rolul preotului-paroh, făcând reflexie asupra noului paroh, care în împrejurările de astăzi are de dus o muncă nu ușoară, în a conduce moralitatea unei parohii, arătând că rolul preotului astăzi este în cerințele vremurilor. Preotul Popovici mulțumește părintelui protoereu, din partea locuitorilor și din a vechiului paroh I. Romanescu, transferat la mănăstirea Agafton.

În localul școlii primare din Tg. Sulița, s'a deschis o interesantă și frumoasă expoziție, de cusături românești ca: covoare, broderii, modelaje, croșeturi etc. la care au contribuit școlarele primare din Drăcșani, Sulița Drăcșeni, Albești și Zlătinoiaia.

Sunt demne de toată lauda cei ce și-au depus munca pentru formarea acestei expoziții școlare, admirabil lucrate, atât prin materie cât și prin culoare.

Frumos au expus: școala din Drăcșeni și n special d-soara inv. Aglaia Nichifor-Drăcșani, cărora li-se cuvinte toată lauda.

M. Gh. Bălan-Buzeni

TIGHINA

Serbarea carului alegoric

În ziua de 10 Iunie toate școlile din localitate au organizat serbarea carului alegoric, cu care s'a prezentat tineretului școlar din Tighina la serbările Tinerimii Române din București.

Serbare Culturală

În localul școlii primare mixtă din com. Chițcani jud Tighina, Duminică 17 Iunie s'a dat o serbare urmată de bal, cu caracter cultural.

Serbarea a fost organizată de învățătorii din acea comună cu concursul elevilor școlii Normale din Tighina cl. 5-a, sub patronajul D-lui I. Drăgan, Directorul numitei școli.

Programul serbării a fost acesta: cor, conferință D-lui C. Dumitrescu «Trebuie să ne iubim și să învățăm limba Română?», piesa «Sânge Nevinovat», dramă fărănească în 4 acte de C. Popian etc.

Fondurile rezultate sunt în folosul Comitetului Școlar Chițcani.

Excursie Cooperatistă

În ziua de 20 Iunie a. c., a sosit în gara Bulboca acest județ, un grup de excursioniști cooperatori din județul Bălți. După ce a vizitat depozitul Federației «Tighina» de materiale de cherestea din Bulboca, au vizitat și cooperativa de lăptărie din comuna Aneni Noi.

De acolo, cu trenul de 12 au pornit spre Tighina, unde au fost întâmpinați pe peronul gării de către funcționarii Federației. Excursioniștii au vizitat Federația, băncile populare și cooperativele din Tighina.

Din Tighina au plecat iar în județ pentru a vizita cooperativa din com. Marievca și uzina electrică a băncii populare din com. Cimișlia.

Vasile N. Burlea

VEZI!

Luna Iulie are 31 zile; ziua 14 ceasuri, iar noaptea 10 ceasuri.

Dela 21 Iunie (solstițiul de vară) ziua a început să scadă.

La 3 Iulie avem lună plină, la 10, pătrarul al doilea; la 17, lună nouă și la 24, pătrarul întâi.

Marți 31 Iulie se lasă sec, a doua zi începând postul Sfintei Marii.

La 11 Iulie sărbătorim ziua

mare a neamului românesc: «Luarea Măraștilor, 1917».

La 20 Iulie cade sărbătoarea SF. ILIE; Magazinele sunt deschise; autoritățile statului nu lucrează.

La 22 Iulie, poporul românesc sărbătorește ziua numelui M. Sale Reginei Mame.

Curtea de casație, Curțile de Apel și Tribunalele iau vacanță de vară, dela 15 Iulie până la 15 Septembrie.

I. N. Niculescu—Vătășoiu

Știri din Bălți

Șezătoare Culturală

În sala teatrului «Unirea» a avut loc o frumoasă serbare școlară dată de șc. Nr. 4 fete pentru formarea unei biblioteci și a unui muzeu școlar.

Programul a fost foarte variat, printre altele s'a prezentat «Zăna Zorilor» piesă într'un act de E. Adam, jucată de elevele cl. 3-a de sub conducerea d-nei Em. Povarovschi și «Ileana Cosânzeana», feerie în trei acte, jucată cu mult succes de elevele cl. IV-a de sub conducerea d-nei Natalia Cotruță. Decorurile și executarea ambelor piese a trecut orice așteptare. Costumele piesei «Ileana Cosânzeana» au fost executate în atelierul școlii de către d. Iftode, maistru.

Sub conducerea d-nei Piroman a fost foarte bine executate de elevele și numerele gimnastice.

Bine și cu mult gust au fost aranjate tablourile vivante executate de elevele d-nei Rusu, directoarea școlii. Montarea și punerea în scenă a fost făcută de d-l C-tin Cotruță, subvizor școlar.

Întreaga serbare a produs o impresie foarte plăcută asupra numerosului public ce umplea vasta sală al teatrului. Serbarea a dat dovadă de multă muncă și pricepere a întregului corp didactic dela aceia școală.

Din activitatea unui cerc cultural-preoțesc din județul R.-Sărat

Frumoasă și rodnică activitate desfășoară pe valea Râmnicului, cercul cultural preoțesc «Grebănu», de sub conducerea Părintelui Drăgan Teodorescu.

Una dintre cele mai înălțătoare ședințe a acestui cerc a avut loc în comuna Dediulești, Duminică 17 Iunie a. c. la care au luat parte 7 preoți din diferite parohii învecinate.

Dimineața, s'a oficiat serviciul religios în sobor de toți preoții; iar răspunsurile la Sfânta Liturghie, au fost date de corul cântăreților a-celuiaș cerc. După terminarea Sf. Liturghii, a predicat Părintele Președinte al cercului, Pr. Dr. Teodorescu, explicând credincioșilor veniți în număr foarte mare la biserică, evanghelia care se citește: despre chemarea la apostolat a Primilor Discipoli.

S'a oficiat apoi parastatul pentru pomenirea eroilor din comuna Dediulești, morți pe câmpul de onoare pentru mărirea neamului, după care a vorbit Preotul Pavel Constantinescu, arătând că numai prin jertfă se pot face fapte mărețe.

După amiază, la ceasurile 3, a avut loc la școală ședința publică a cercului, unde în fața publicului prea numeros, s'au recitat poezii frumoase și s'au executat coruri pe două voci, sub conducerea D-lui Director Ioan Șt. Moisescu.

A urmat apoi conferința Preotului Sandu Grigorescu-Hornești, care prin interesante fraze a arătat rolul bisericii creștine în istoria poporului românesc, mișcând adânc sufletele auditorilor.

La sfârșitul serbării, Părintele Paroh Gh. Șt. Moisescu a mulțumit sătenilor, că și de astă dată au știut să dea dovadă în fața altor preoți străini, că în sufletul lor încă arde cu flacăra vie, candela credinții strămoșești.

I. N. Niculescu—Vătășoiu

CAREII MARI

Agapa celor din urmă absolvenți cu opt cl. ai liceului „V. LUCACIU”

Cuvânt. D-lui Dir. Coza. Comitetul școlar. Cuvântul tinerimii.

În seara zilei de 16 Iunie, la cafenea „Regele României” cei din urmă absolvenți cu opt clase ai liceului „V. Lucaciu” s'au întrunit la o agapă, luând parte Directorul, profesorii și publicul ales din oraș, în total vreo 40 de persoane.

Am văzut cu această ocazie, dragostea și legătura strânsă ce există între profesori și elevi, bazată pe superioritatea morală și intelectuală.

Vrednică de amintit e cuvântarea D-lui Director A. Coza, care în cuvinte însușite și pline de adevărată inteligență, pentru tinerii care părăsind băncile liceului vor intra în universitate, devenind medici, profesori, avocați, elita intelectuală, conducătoarea și îndrumătoarea de mâine a poporului.

D-l Director, a accentuat dragostea și recunoștința pe care foștii elevi trebuie să o aibă față de liceu și în general față de școală, unde copilul devine om și unde — își petrece cele mai frumoase și plăcute clipe ale vieții. Amintește și că ca exemplu vrednic de urmat, într-o vreme recentă a atator serii de elevi și profesori ai liceului «VULCAN» din Beluș care are frumoase pagini în istorie. Omul cult, spune D-l Director, în continuare, trebuie să fie făclia veșnic aprinsă, care se consumă luminând pe alții și arătând dreapta cale a celor ce rătăcesc pe drumuri greșite. Reamintește apoi origina numeroasei tinerimi studioase, din țărani plugari. Păstrați legăturile cu părinții și frații voștri rămași la coarțele plugului, legături pe care profesorii și conducătorii liceului au căutat să le cimenteze în cei opt ani. Păstrați-vă legătura cu părinții voștri țărani, care nu-și uită rugăciunea de seara pentru fiul lor, deși acesta se depărtează și înstreinează din ce în ce mai mult de locul, de suflitele și de casa unde au văzut lumina zilei și au primit cele dintâi desmerdări de iubire ale unei țărănuțe simple și umile; mama! Viața morală și sufletul curat cu care copilul intră în școală au fost păstrate și cultivate de profesori, dându-le noul direcții de dezvoltare. Într-o viață, omul nu trebuie judecat după vârstă sau bogăție, ci după caracterul și cinstea de care dă dovadă în toate acțiunile lui.

Elevii să cuprindă cu judecată critică ceea ce noi am știut și am reușit să le dăm. Să aprecieze și fixeze valoarea foștilor profesori ținând seamă de talent și caracter. Aceste două cuvinte: cinste și caracter, sunt însușiri pe care școala le-a cultivat. Țara noastră are nevoie de astfel de oameni și noi ne-am născut ca în acest sens să-i formăm și întrucât am reușit, să ne vedeașcă ei singuri». D-l Dir. încheie frumoasa-i cuvântare exprimându-și dorința ca elevii, crescuți și conduși de domnia sa, să aile în viață fericirea după care mulți aleargă, dar puțini o găsesc.

Absolventul, Pop Grigore mulțumește Dir. său și profesorilor care i-au adăpat la isvorul culturii, promițând tuturor recunoștință.

Preotul Pop Găvrilă scoate în relief meritele ce D-l Coza are în conducerea și organizarea liceului, atât din punct de vedere educativ și instructiv, cât și din punct de vedere al întreținerii elevilor în internat. Face comparație între anul acesta și între alții, când conducerea era în alte mâini, care permitea ca 6-7 ani după unire, elevii în relațiunile lor să vorbească limba străină, ungurească.

Dr. Cornel Pop arată că conducerea unui liceu nu depinde de director, ci de comitetul școlar, (care se adună de 5 ori într'un an întrunind la fiecare ședință jumătate membri, minus unu) I. Sufletul unui comitet școlar este conducătorul școlii și aceasta toți ar trebui să o știe fără să mai amintim. Tot D-l Advocat cere ca după ce elevii ies în viață, să fie bunii patrioți, lucru la care răspunde absolventul Marișca Petre, spunând că sentimentul patriotic în școală se cultivă iar în viață se aplică și cere ca generația actuală să dea dovadă de patriotism punând interesele neamului mai presus de cele personale și de frecărele politice. Dr. Barbul face o frumoasă comparație între „abiturinți” de o dinioară și actualii absolvenți ai liceului.

Agapa a luat sfârșit la orele 11 iar, dansul a continuat până dimineața, într-o atmosferă foarte plăcută.

Medanu Ioan.

Din Bălți

MIȘCAREA CULTURALĂ

În ultimul timp mișcarea culturală a luat în orașul nostru un lăudabil avânt. Pe lângă societatea culturală «G. Enescu», care desfășoară o intensă activitate pe tărâmul propagandei cultural-naționale, toate școlarele primare din oraș, precum și liceele (de băieți și fete), au organizat în cursul lunilor Mai și Iunie un ciclu de șezători și serbări școlare frumoase și înălțătoare cu un succes moral neobișnuit.

Asupra șezătorilor de până acum am relatat la timp. — În ultimele două Duminici s'au mai dat două serbări foarte frumoase, prima de școala de fete Nr. 1, sub conducerea d-nei E. Necula, directoare, în sala societății «G. Enescu», și a doua de școala Nr. 4 de fete, de sub conducerea d-nei V. Rusu.

În fața numerosului public, care cu multă plăcere frecventează aceste șezători școlare, s'au desfășurat programe bogate și variate, compuse din coruri admirabile, recitări, tablouri alegorice,

dansuri naționale și piese teatrale școlare, jucate cu neobișnuit succes de micuții școlari cari au interpretat artistic rolurile.

Pe lângă succesul moral, cum am zis, aceste serbări dau și rezultate frumoase materiale, cari contribuie la înzestrarea școlilor cu muzee, biblioteci și materialul, didactic de care se simte atâta nevoie. — La reușita serbărilor de mai sus au contribuit cu munca lor membrii corpului didactic al acelor școli, printre cari remarcăm pe d-na E. Necula, d-na V. Rusu, d-na N. Cotruță, d-na Bavarovschi d-na Pirogan și a.

La sfârșitul acestei luni se organizează o grandioasă festivitate școlară, la care vor lua parte și vor contribui de comun acord toate școlarele din oraș cu un mare și select program.

La acest festival va lua parte întreaga populație a orașului și toate autoritățile.

Coresp. C. U.

DIN ȚARA

Comisia de examinare a tinerilor (art. 52) ce dau examen de ofițeri de rezervă (15 Iulie 15 August 1928) se compune astfel: Președintele general Pașalega D., col. Petrescu Virgil. Membri: maiorii Petrovici D-tro, Bălșanu Ion și Tudora S.

Comisia de examinare a T. R. art. 53, ce dau examen de subofițeri rez. (10—20 Iulie 1928), se compune astfel:

Președinte: general Rizeanu Alex. Membri: maior Otopceanu Alex., căpit. Bădescu M., și locot. Repanovici Petre.

Comisia de examinare a subofițerilor activi (1—10 August 1928), se compune astfel:

Președinte: Col. Petrescu Virgil. Membri: Lt-col. Marinescu Radu din direcția 3 altierii, maior Saita T., căpit. Marinescu și Viscopodeanu R.

Comisia de admitere a candidaților pentru școala militară a elevilor din Timișoara (8 August, 12 Septembrie 1928), se compune astfel:

Președinte: General Burileanu St. Membri: Colonel Georgescu P. Ion, Lt-col. Buga Octav, Lt-col. Vasilescu Petre, și maior Manoil Eugen.

Comisia de examinare la I. română a T. R. art. 52 conținț. 1920 (15—25 August 1928), se compune astfel:

Președinte: Col. Petrescu Virgil, Lt-col. Marinescu Radu Membri: Maior Tudoran C-tin și graur Teodor.

Prețul abonamentelor: lei 200 pentru învățători, preoți, studenți și săteni; lei 300 pentru autoritățile sătești; lei 400 pentru instituții particulare și de stăt iar dela 500 de lei în sus pentru sprijinitorii acestei foi.

Asociațiunile religioase ca: Nezarani, Asociația internațională a studenților în bibliie (Mileniști: adventiștii re-ormați; Secerătorii; Penticostaliști; Inocențiștii, sunt cu desăvârșire oprite pe întreg pe teritoriul statului, întrucât ating legile și instituțiile statului și contravin ordinii publice. Asociațiile adventiste de ziua a 7 și asociațiunile Baptiste vor putea funcționa dacă predicatorii lor vor fi înștiințați Min. Cultelor, dacă adunările religioase se vor ține numai în casele de rugăciune destinate spre acest scop și anunțate ca atare organelor administrative.

Comitetul central de sub înalta președenție de onoare a M. S. Reginei Maria a României pentru înălțarea așezămintelor creștinești «Întregirea Neamului» Bucium-Făgăraș, aduce vii mulțumiri d-lor Gh. Alexandrescu, prefect al județului Făgăraș, dr. D. Frâncu sub-prefect al a-celuiaș județ, cucernicilor părinții protopopii Vasile Stoianea și Borzea, precum și preoților din județ, d-lor judecători, avocați și învățători, etc. pentru concursul moral și material ce-l dau acestei opere sfinte.

Tot deodată, ne îndreptăm gândul către toți sătenii din împrejurimile fericitului loc pe care se înalță monumentala cetate; aceștia depun toată răvna spre a contribui în natură cu adunarea materialelor necesare la înălțarea sfântului lăcaș în memoria eroilor, fapte pentru cari comitetul central le mulțumește.

O foaie se scoate cu multegreutăți. Cheltuielile sunt așa de mari în timpul de față, încât fără ajutorul abonatului foaia este adesea între viață și moarte. De aceia rugăm pe toți abonații și sprijinitorii acestei foi, să ne trimită plata abonamentelor rămase în urmă, căci, numai așa foaia poate să se facă la redacția și administrația gazetei în București, str. Regală, 16.

Delegația de încasator a D-lui Demetriade, dela «Cultura Poporului» retrăgându-se, încunoștițăm, că pe viitor, plata abonamentelor se va face la redacția și administrația gazetei în București, str. Regală, 16.

Citiți și răspândiți „Cultura Poporului”

DIN STRĂINĂTATE

Președintele Coolidge și-a exprimat speranța că propunerea Kellog pentru suprimarea războaielor va da roade foarte curând, astfel că chiar în sesiunea din Decembrie, Senatul se va putea pronunța asupra noului tratat ce se vor încheia între timp cu puterile interesate e.

Eri au fost asasinati 5 conducători marcanți ai muncitorimii din Chicago, în împrejurări identice. Făptuitorii necunoscuți au sunat la ușa conducătorilor celor 5 conducători ai muncitorimii, iar în momentul când aceștia deschideau ușa spre a vedea cine sună, au fost împușcați. Doi dintre ei au fost ucși cu focuri de mitralieră, iar ceilalți trei cari se aflau în automobile, au reușit să dispară imediat.

Berlin. 28 (Rador). — Se telegrafiază din Chicago că cunoscutul conducător al lucrătorilor americani, Murphy, a fost împușcat în plin centru al orașului. Un necunoscut, aflat într'un automobil, și care a reușit să dispară după comiterea faptului a tras asupra lui Murphy mai multe focuri cu pușca mitralieră.

Viena. — Cu privire la atentatul a cărui victimă a fost conducătorul muncitoresc Murphy, «Telegraphen Korrespondenz» anunță următoarele: Murphy părăsise tocmai locuința sa, când se află față în față cu mai mulți inși necunoscuți cari traseră asupra-i cu o mitralieră. Nimerit de mai multe gloanțe, Murphy s'a prăbușit la pământ, în timp ce agresorii au fugit cu un automobil.

Ziarele anunță că firma Opel din Berlin au început tratative cu autoritățile britanice pentru a se permite experimentarea automobilului-rachetă la hipodromul din Londra.

POȘTA REDACȚIEI

D-lui Nicolae Tețiu inv., Com. Corbi, Făgăraș. Vi se va trimite, cartea de reporter cultural al gazetei noastre.

Vă mulțumim pentru interesul ce dețineți, pentru «Cultura Poporului».

D-lui Lobellus. Vi se va trimite un carnet de reporter cultural.

Vă mulțumim călduros pentru propunerea ce faceți gazetei noastre.

D-lui M. G. Bălan, Buzeni, Botoșani. Vi se trimite tot ceiaș aji cerut, plus gazeta.

De ce scrieți așa de mărunt, în cât trebuie să descurăți scrisul cu lupa? Iată pricina de nu vi se publică tot ce ne trimiteți.

Au apărut și se găsește de vânzare la toate librăriile din țară, următoarele cărți foarte interesante:

1) «Educație și Cultură» de G. G. Antonescu, Prof. univ. (editura Cultura rom.)

PREȚUL LEI 80.
2) «Psihanaliza și Educație» de G. G. Antonescu, Prof. univ. (editura Casei Școlare)

PREȚUL LEI 15.