

Un punct de orientare.

Trebuie să înregistrăm în coloanele acestui valoros organ de publicitate, că schimbările de curend făcute la redacțiunea organului diecesan „Biserica și Școala” și la ședințele consistorului nostru eparchial au produs un sentiment de bucurie nemărginită, care se extinde peste întreaga diecesă noastră și în anumite cazuri, ce este identică cu o satisfacțiune strălucită pentru cei ce au fost adese ori și înfrânți și obișnuiți.

Ca să-ți explici această bucurie, trebuie să fi cunoscut tertipurile multifacite ale unui regim ecleziastic, care — inconștient de înălțimea pozițiilor sale — a inventat felurite pricinii între „submanuați” și „eparchioți”, ca să creeze situații încurcate, pe cari apoi le-a exploatat în chip și fel, — socotind că elementele sunt pentru instituțiune, clerul pentru episcop și nici decum invers.

Acesta era tenorul unui regim de pie memorie, care necontenit a tulburat apa, pentru-ca să poată pescui în tulbare.

„Biserica și Școala”, organul diecesal, care avea mențiunea a reprezentă interesul vital al bisericii și școlii, el a devenit un simplu registru de concursuri pentru cei ce aspiră la vr'un post.

Organul acesta nu mai servia ca un stimulent pentru o activitate neobosită în via Domnului, nu mai era locul de întâlnire pentru spiritele agile, inteligente și fertile, nu mai era — ca odinioară — „spectrul intelectului” și nu intrupa expresiunea fidelă a clerului și poporului credincios, ci devenise un aparat scriptologic pentru cei neputincioși și sterili.

Dar' nici nu-l cetia nimenea. Chestiuni de o importanță atât de vitală, cum au fost proiectele acum devenite legi, privitoare la școlile medii, la asilele de copii, la căsătoria civilă, la matricule, la neconfesionalitate, la dotațiunea preoților etc. etc. înzădar le-ai căutat în organul diecesan!

Și nu e deci mirare, că nu-l cetia nimenea.

În sinoade și congrese se făcuse observație clerului pentru indolență, fără să se fi cugetat, că cauza ei a zăcut în lipsa de instrucțiune. Neinstruit și nepregătit cum vei intra „în luptă energetică”!

Și care organ era mai competent a ne instrui, a ne învăța și lumina, dacă nu organul diecesal?

În pedagogia română se ivise o mare miserie pe chestiunea, că nu avem o foaie pedagogică, o revistă școlară, care să-ți cuprindă într'un mănunchiu întreaga forță intelectuală a pedagogiei române, care să ne învețe în sfârșit cum trebuie să facem școala românească.

După multă silință morală și sacrificiu material, la Sibiu s'a realizat dorința — ce e drept — prin „Foaia Pedagogică”; dar' era oare nevoie să stăm un pătrar de veac în așteptarea „Foaii Pedagogice”, când am avut în diecesă organ, care poartă numele: „Biserica și Școala”, cu tipografie proprie și la spate cu abonamentele oficiale — prin urmare sigure — ale comunelor bisericesti?

Ei, dar ce să-ți faci, când „organul” a apucat în mâni stângace, cari au surpat ani de-a rândul dorința ideală a școlii românești?

Far consistorul eparchial, ah! venerabilul consistoriu, pe cât de aservit era, pe atât de multă mahnire a sufletului și înfrângere a inimii gravase în memoria eparchioților săi, cari sbuciumați de un pătrar de veac în torturi, când au zărit astrul unei zile senine, au isbucnit cu o putere elementară, de care, zău, toți consistorialnicii s'au spăriat.

Ați văzut acea putere cu ocazia alegerii și instalării noului Episcop? Dar să ne explicăm.

Există o impregiurare notorică, un lucru prea evident, că consistoriul eparchial („așa-dar” însăși eparchia) se represintă în afară mai vârtos prin inteligență, prin virtutea, prin înțelepciunea și activitatea referenților săi dela cele trei senate. Referenții aceștia, ei constituiesc adevăratul puls al organismului nostru bisericesc și trebuie să recunoaștem, că referenții sunt în constituția noastră bisericască factorii primordialii,

pe umerii cărora stă întreaga povară a datorințelor și drepturilor noastre garantate în lege. Ei sunt, așa zicând, stâlpii edificiului, peatra cea din unghiu. A lor este întrebarea, a lor răspunderea.

Și stând astfel lucrul, oare nu suntem în drept a pretinde, ca mai virtos la aceste locuri să fie postați bărbați, în înțelesul ideal al cuvântului, — integri, căutați din sinul întregului nostru corp etnic ce e mai distins, — „aleși”, ear nu „chemați”!

O diecesă nu are să fie administrată, ci condusă, că administratori avem destul, dar nu avem conducători.

Postul Episcop, când a venit la Arad, a zis odată vorba Neamțului: „Husaren haben wir genug, aber keine Pferde”. Acum fatalmente ne-a lăsat cu vorba întoarsă: „Pferde haben wir genug, aber keine Husaren”!

Eată explicația bucuriei celei nemărginite, de care s'a împărtășit întreaga diecesă noastră, când cu schimbările seversite la Redacție și la Consistor.

Prea Sântia Sa părintele Episcop a indicat calea, pe care fii au să urmeze.

Un punct de orientare pentru membrii sinodului eparchial, — pentru toți oamenii de bine.

B. Comloș. Varlan.

Dela Brașov.

20 Februarie v. 1900.

Alegerile dela Sft. Nicolae. — Isprăvi de-ale părintelui Voina.

Astăzi s'a ținut sinod parochial electoral în biserica Sf. Nicolae din Brașov pentru alegerea a 3 deputați la sinodul protopresbiterial al Brașovului și a 13 membri în delegațiunea școlară a școlilor centrale pe periodul anilor 1900—1903. Ședințele le-a presilat parochul local, Vasile Voina, notar s'a numit de presidiul ad-hoc dl profesor Arsenie Vlaicu și bărbați de încredere s'au numit parochienii Sterie Stinghe și Dumitru Pascu, brânzarul. Deschizându-se ședința, s'au prezentat 2 liste de candidați la delegațiunile școlare și tot 2 liste la deputații sinodului protopopesc. Diferența între persoanele candidate era foarte

mică, căci în lista celor 13 delegați predata de presidiu resp. luată din mâna lui St. Singhe erau: 1) Protop. Ioan Petric, 2) V. Voina, 3) Dr. Vasile Saftu, 4) Arsenie Vlaicu, 5) St. Stinghe, 6) D. Pascu, 7) D-tru Stinghe, 8) Anton Purcherea, 9) N. O. Furnică, 10) Iancu Coliban, 11) N. Navrea, 12) Ioan A. Lupan și 13) G. Navrea, ear în a doua listă figurau: 1) Ioan Petric, 2) V. Voina, 3) Dr. V. Saftu, 4) St. Stinghe, 5) A. Dimitriu, 6) Ant. Purcherea, 7) D-tru Lupan, 8) Iosif Maxim, 9) D-tru Iarca, 10) Mih. Rusu, 11) Ioan A. Lupan, 12) D-tru Pascu și 13) Thodor Nicolau.

Cerându-se aclamarea membrilor, cari erau în ambele liste, presidiul s'a opus și a pus la vot lista primă țărărită pe hârtie roșie în tipografia d-lui Ars. Vlaicu, cu care votară mai toți membrii sinodali, căci era frumos țărărită de partidul roșilor, cealaltă fuse susținută de minoritate.

În contra procedurii presidiului membrul sinodal dl Iarea a înștiințat recurs, cu deosebire, că fu indignat de purtarea presidiului, care în slaba-i trufie exprimă: „mă bine mă spânzur decât să fiu de acord cu 2 membri din lista a doua”. Asemenea s'a jurat înainte cu 6 ani, că nu va slugi niciodată la altar cu unul ca Saftu, și ast' se sărută amândoi.

Mare patimă domnește în părintele Voina, de a-și avea delegații pe sprânceană și a-și putea face mendrele pe la eforia școlară.

Trist și prost lucru este a-și da un presidiu ca părintele Voina expresia pătimășă în sinod, de a se spânzura dacă un parochian nu-ți convine în o listă electorală. Apoi sun și tare exclamă: „vreau ca în delegațiuni să fie numai membri trocari”, par'că părintele Saftu nu este de origine din curmătură (Brașov-vechiu), Sterie Stinghe din Vulcan și D-tru Pascu Căciulă din Turcheș. Astfel nu s'a ținut cont de înaltul circular al I. P. S. Sale d-lui Metropolit Mețianu a se strecura și a alege prin fie-care corporațiune și măcar a treia parte de membri din opoziție, ca agendele să se decidă cu progres și interes indiferent de persoane și numai pentru binele comun.

Trecându-se la actul alegerii pentru cei trei membri la sinodul protopopesc se văzură în ambele liste candidați: Arsenie Vlaicu și Sterie Stinghe, ear în diferință era dl director Virgil Oniț față de îngrijitorul băilor G. Navrea, dar fără multă dezbateră se aclamă ca al treilea membru: G. Navrea, și dl director Oniț nici că s'a

POIȚA „TRIBUNEI POPORULUI.”

Că-ți spun verde, nu te-ascult.

(Anecdote populare)

Trei bărbați își îngropase, Ear al patrulea-o lăvasă. Văduvă din nou acuma, Ea 'și bătea capu într'una, Cam pe cine să găsoască „leia” s'o învirtească Și pentru a cincia oară. — „Că nu sunt bătrână doară, Zicea ea; și de-am albit Și puțin m'am gârbovit, Nu e c' am îmbătrânit; Că nici n'oiu fi împlinit Cinci-zeci ani; — dar al necaz Mi-o scos sbârceli pe obraz. Căci surată, zău așa, Nu e glumă, draga mea, Să îngropi patru bărbați Și un al cincilea să-ți cați!” Cam așa se tânguia Ori și cui o lălmăia;

Dar ca femeie cu minte Vru să 'ntrebe mai 'nainte Pe-un frate al său mai mare, Ce-o zice de măritare Și cam ce sfat i-o dedare? Într'o zi l'a și rugat Să-ți deie și el un sfat: — „Dar te rog, zise ea, frate, Avere-ai de bine parte, Nu cumva să îndrăznești Ca tu să mă sfătuești, Să nu mă mărit mai mult, Că-ți spun verde, nu te-ascult. Halic I. Enescu.

Poesii populare.

(De pe Mureș)

Hai la joc tu Florioară, Să te întorc pe subsuoară; Sări ușor pe lângă mine, Să te văd cum joci de bine.

De-i juca tu dragă rău, Strânge-te-oiu la peptul meu;

De-i juca mai binișor, Strânge-te-oiu și mai cu dor.

Vai de mine rău tmi pare, După tine dragă Floare, Că ești naltă și subțire, Și prea dulce la iubire.

Gura ți-e păhar cristal, Buzele 's mărăgăritar; Fața ți-e picuri sânge, Când te văd încep a plânge.

Când te văd în sărbători, După tine stau să mor; Când te văd în alte zile, Plânge inima în mine.

Când răzare sfântul soare, Eu gândesc la tine Foare; Turma paște pe coline, Eu gândesc Floare la tine.

De-e fi vreme mai plăcută, Vină Floare mă sărută; De dorul tău mă topesc, Când la tine eu gândesc.

Că sunt fete și la noi, Dar n'au toate buze moi; Și mai sunt și'n alte sate, Dar sunt toate desmerdate.

Mândruță de-oiu muri eu, Vină la mormântul meu, Și'mi samănă siminic, C'am fost tiner și voinic.

Ear de-i muri tu Floriță, Eu ți-oiu pune tămăiță, Tămăiță și rujiță, C'ai fost a mea mândruțiță.

Culese de: Pavel Oproans.

(Din Moșnița)

Frunzuță d'ingă prilaz, Albă-i mândra la obraz, Că toată ziua se spală Ca să fie mai de fală. Frunză verde stăcojie, Pe nan'o cheamă Marie, La hodină nu mă lasă, Nici la câmp și nici acasă.

H. Rosenblüh și soț, în Arad, Piața-Libertății 19.

Novitățile noastre în stofe de primăvară

au sosit și le avem în asortiment bogat

Mostre în provincă trimitem gratuit.

Se pot căpăta în mare asortiment: covoare, perdele, plase, saltele de cea mai bună calitate.

H. ROSENBLÜH și soț, ARAD.

H. ROSENBLÜH și soț, ARAD.

Pânză și pănzături pentru masă, stergare, damasc și stafire (truse) pentru mirese. Le avem solide confecționate și în asortiment bogat și în mament în deposit.

H. ROSENBLÜH și soț, ARAD.

Ciorapi împletiti de roib pentru dame, bărbat și copii, pe lângă toate, urecarea contrușă a prețurilor, procurându-i în condiții favorabile, în vîndem și mai deosebit cu prețurile vechi.


Mănuși glace de Praga pentru dame, cu trei nasturi, părechia 85 cr.
Veritabile mănuși de Carlsbad pentru dame, cu patru nasturi, părechia 95 cr.

H. ROSENBLÜH și soț, ARAD.

425 1-9

Conducătorul prăvăliei: George Jankovits.

Banca generală de asigurare mutuală „TRANSILVANIA“

423 3--

ÎN SIBIU.

asigurează pe lângă cele mai favorabile condițiuni:

1. în contra primejdiei de foc și de exploziuni; clădiri de orice fel, mărfuri, produse de câmp, mobile ș. a.;
2. pe viața omului în toate combinațiunile, precum: asigurări de capitaluri în cazul morții și pentru terminuri fixate, de zestre și de rente.

Deslușiri se dau, și oferte de asigurări se primesc din comitatele: Arad, Bichiș, Bihor, Ciănad, Caraș-Severin, Timiș și Torontal

Agentura principală din Arad.

Strada (Széchenyi Nr. 1. casa dlui avocat Dr. Virgil Bogdan etagiul II.) precum și prin agenturile cervale și speciale.

Imprumuturi ieftine pe amortisație

Recomand în atențiunea on. proprietari de pământ și proprietari de case în Arad-centru, că prin mijlocirea mea pot obține până la cele mai mari sume și pe lângă condițiuni foarte favorabile

imprumuturi ieftine amortisaționale cu amortisație de 15-50 ani.

Nu comput înainte nici un fel de remunerație, convertesc datorii vechi, de asemenea la dorință anticipez de la mine cheltuelile de intabulare.

Provocându-mă la faptul, că de mai mulți ani la foarte numeroși inși i-am împlinit spre cea mai mare mulțumire a lor trebuințele de imprumuturi, rog cu toată stima pe on. domni proprietari de pământ și proprietari de case, ca în propriul lor interes cu deplină încredere să se adreseze mie cu afacerile lor de imprumuturi.


Imprumuturile sunt pe camete de 4% 4¹/₂ și 5%
pe lângă amortisare corespunzătoare din capital

Institut de imprumut pe inabile și moșii 220 -67

Szücs F. Vilmos

ARAD, Fő-ut Nr. 5, vis-à-vis cu moara Széchenyi.

Fabrică de Casse.


În atelierul meu se construiesc

Casse de fer

obiceinute, din cel mai solid material, sigure contra focului și spargerii.

Casse-Panczer

pentru bănci, construite din cel mai veritabil oțel.

Orice spargere e absolut imposibilă fie cu orice instrument anume meșteșugit pentru scopul acesta.

Garantez pe deplin că în termia de 24 ore aceste casse nu se vor pute găuri.

Rog deci On. public, care are trebuință de Casse de fer, să mă onoreze cu încrederea și cu comanda sa, asigurându-mă că va fi pe deplin satisfăcut.

Pentru biserici și comune liferez casse pe lângă solvire în rate după învoială.

Lista prețurilor gratuit și franco.

Cu disti să știți:

GUSTAW MOESS

fabrică de casse

SIBIU Strada Poplăcei-mari Nr 8.

366 16--