

MOARTEA

Duminică, în 8 Noiembrie

În sfânta Evangheliie de astăzi vedem pe Iisus vindecând pe o femeie care pătima de scurgerea sângelui de douăzeci și șase ani...

Dupăce Iisus a zis acestei femei: îndrăznește, fiică, credința ta te-a mântuit, să duci casa lui Iair, mai marele sinagogii din Capernaum...

Iisus a mai înviat și alți morți. A înviat pe tânărul din Nain și pe Lazăr, dovedind, că este domn și al morții. Ne va învia și pe noi, în ziua cea mare a învierii tuturor...

Ce este moartea? E despărțirea sufletului de trup, fraților, cum vom spune și cu alt prilej. Pentru suflet, trupul este numai o locuință trecătoare...

Dar nu cunoaștem ceasul morții. Aceasta vine atunci, când nici nu gândim, dupăcum iarăși am arătat cu alt prilej. Moartea e nemiloasă, ia pe tată din mijlocul copiilor...

O, fraților, cine știe, ce se va întâmpla și cu noi! Cine știe cum și când va fi și sfârșitul vieții noastre? Nici noi nu știm, dacă mâine ori poimaine, vom mai vedea soarele strălucind pe cer!

Ștind toate acestea, omul înțelept se gândește meren la moarte și se străduiește să trăiască astfel, ca în toată clipa să fie pregătit de ceasul cel neașteptat al morții...

Dela Asociațiunea „Astra” pentru literatura română și cultura poporului român din Sibiu

D-l președinte al „Astreii”, Vasile Goldis, își urmează itinerarul stabilit pentru vizitarea capitalelor județelor în Transilvania. În zilele de 14-22 a fost în orașele Sătmăr, Sighet, Zălau, Dej și Bistrița...

SERBĂRILE DELA IAȘI: M. M. L. REGELE ȘI REGINA EȘIND DELA PALATUL MITROPOLITAN

a ținut și câte-o conferință despre însemnătatea culturală a „Astreii”. În 8 Noiembrie va vorbi în Hațeg, cu care prilej se va înființa un nou despărțământ al „Astreii” despărțământul Sarmisegetuza. Pe urma acestor vizite se așteaptă o înflorire a despărțământelor.

Duminică, în 25 Octombrie, s'a deschis Expoziția de studiu, în „Muzeul Astorei” din Sibiu. Expoziția conține obiecte adunate de d-șii profesori D. Comșa și I. D. Ștefănescu, și multe lucruri prețioase, trimise din diferite localități ale României...

Să fie pregătit de ceasul cel neașteptat al morții. Cele pământești și le rădău este astfel, că după moartea lui să nu rămână încurcături. Se îngrijește de familia lui, ca în ceasul când moartea l-ar răpi din mijlocul ei să nu rămână în starea desnađeđiei...

În clipa morții, sufletul merge doar la judecata lui Dumnezeu, iar Dumnezeu îl judecă după faptele ce omul le-a săvârșit în viața pământească. Pentru toate faptele noastre va trebui să dăm seamă în fața judecătorului dreptății.

Zilele omului, șaptezeci de ani, de este în puteri, optzeci, iar ce este peste aceasta, osteneală și durere, zice prorocul David. Cei mai mulți oameni însă nu ajung această vârstă. Dar, chiar dacă ar ajunge-o cu toții, ce sunt șaptezeci, ori optzeci de ani în fața vecinicii? Orice de mult ar trăi un om, poate el să spună cu adevărat, că a avut o viață lungă? Nu, fraților. Viața pământească e scurtă, dar ne este dată, ca să ne pregătim pentru viața cea vecinică și fără sfârșit.

De nenumărate ori am arătat și noi, că în viața de dincolo de mormânt putem să avem parte de ferice ori neferice. Atât ferice, cât și neferice, este vecinicia. Fericit omul, care aducându-și meru aminte că viața pământească e trecătoare și se sfârșeste cu moartea, își pregătește sufletul pentru veșnica ferice. Viața pământească e împromătată cu multe dureri și suferințe, clipele ei de ferice sunt puține, dar poate să pregătească sufletul pentru fericea adevărată și fără de sfârșit.

Ce să zicem de omul, care după moarte va ajunge în nefericea de veci? El, de dragul plăcerilor vieții pământești, plăceri trecătoare și neînsemnate, și-a pierdut plăcerea necreătoare a fericii din cealaltă viață. De dragul fericii înșelătoare și-a pierdut adevărata ferice. În timpul, scurt, trăit pe acest pământ, el și-a câștigat suferințele îndelungate, fără de sfârșit ale vieții de dincolo de mormânt.

Iisus Hristos, care a înviat pe fata lui Iair, ne va învia și pe noi, după cum ne-a făgăduit. Aceasta înviere va fi deasemenea așa, cum ne-am pregătit-o în viața pământească. Va fi și ea începutul unei vieți fără sfârșit a trupului împreună din nou cu sufletul. Toate acestea trebuie să fie un îndemn pentru fiecare creștin de-a se gândi meru la moarte.

Bogațiile acestei lumi le părăsim în ceasul morții, iar plăcerile lui în acel ceas vor avea sfârșit. Sufletul nostru poate să ducă înaintea dreptului judecător bogăția faptelor bune și a unei vieți de veci și astfel, moartea va fi pentru noi începutul adevăratei vieți în vecinicia împărăție a lui Dumnezeu.

Septimiu Popa

VIATA DIN ARDEAL

Serisoare deschisă

D-lui Dr. Anghelcsu, ministrul școlilor

În această comună Răuab, jud. Hunedoara, îmi fac de un an de zile modestul meu serviciu. Încă de când am intrat în ea și până astăzi, interesele culturale, îmi reclamă meru o muncă destul de intensă, atât în școală cât și în afară de școală. Anul trecut am uzat serviciile mele dăscălești, în ceoace datoria m'a îndemnat mai întâiu. Anul acesta a venit rândul localului de școală.

Dator mă simt, a arăta împrejurările în care ne găsim, spre a fi deajuns, ca pricepând destul de bine sunetul noiei legi a învățământului primar, să-mi permit a cere ajutorul D-voastră.

Acastă școală a fost pe vremuri local de instrucție al românilor din 7-8 comune cu limba de predare română, spre a fi numiți grăniceri la graniță.

SERBĂRILE DELA IAȘI M. S. REGELE INTRĂND ÎN PALATUL ADMINISTRATIV

Foto G. Chessler

Mai târziu, în timpul triumfării patriotismului maghiar, s'a atașat statului. Statul maghiar însă, s'a mărginit numai, să introducă limba lor în predare, fără să mai rezerve fondurile necesare întreținerii localului. Comitetul grăniceresc român, la rândul său și în acel caz și-a retras orice ajutor-pentru întreținere. Așa că școală cu doi stăpâni, dar fără niciun ajutor, a început să se ruineze.

Supusă apoi jafurilor din timpul războiului, a ajuns să rămăie numai zidurile, care ne amintesc destul de impresionant, faimosul local școlar românesc de sub președinția marelui român Baron Nicolae Ursu. Împlinindu-se visul încercat de atâtea veacuri, s'a înregistrat la statul nostru printre școlile de stat. Cât despre fondul grăniceresc, i-s'a pierdut orice urmă, intrucât din Sibiu unde era, acum nu se mai știe nimic. Localul se compune dintr-o sală mare de învățământ, două camere de locuit și o cancelarie. Lângă local mai există tot ruinate un grajd de vite și o bucătărie. Starea școlii e atât de rea, încât dacă s'ar mai lăsa și iarna aceasta nereparată, se prăbușesc și zidurile.

Și acum fiindcă în strânsă legătură cu repararea acestui local, stă în primul rând situația comunei, urmează să fie arătată. E formată din 72 familii, care în mediu nu dispune mai mult de 4 pogoane fiecare familie. Pământul e foarte sărac și locuitorii se țin mai mult cu lucrul pe la minele de cărbuni din Lupeni. Având în vedere că anul acesta a fost foarte bogat, am pus pe comună un arunc de 80 mii de lei, pentru repararea localului de primărie, care înțea, să ajungă în curând starea localului de școală.

Apoi gândiți-vă, domnule ministru, mai e posibil, să apălăm la bunăvoiața acestor locuitori, cari așa cum dispun ei, te miri, bieți de unde mai plătesc atâtea dări. Totuși prin neobositul nostru îndemn, ei se oferă bucurosi, să ajute la lucrul cu bratele și cu boii și să dea toate kemele necesare reparațiunii. În schimb din cauza imposibilității, cerem din partea statului un ajutor de 150 mii de lei, pe care îl găsim necesari reparații: ca dovă din partea mai multor măiestriți cu diplomă, ce i-am adus la fața locului, spre a nu da de bănuț, căvrem să înșelăm, cerând mai mult. În caz că s'ar ivi o neîncredere, apoi vom cu orice preț o comisie de cercetare la fața locului.

De altfel în nenumărate rânduri am făcut rugări către onr Minister, în care am relatat aceleași dorințe; dar — cu regret o spunem — n'am primit nici o rezoluție, nici chiar cuvenite îndrumări. Atunci n'am hotărât să apuc calea publicității, cu speranță că cel puțin pe această cale, dorințele noastre vor ajunge să fie citite de d-l ministru.

Nădăjduim deci, domnule ministru, că luând în dreaptă considerare dorințele noastre și judecând împrejurările în care ne găsim; să ne răspundă cât se poate de urgent, la strigătul nostru din întunericul satelor, cu ajutorarea ajutorului cerut.

Cu respect Petrișor Golumbeanu învățător-dir.

com. Răuab, jud. Hunedoara.

Din Săliște (jud. Sibiu)

În ziua de 13 Septembrie, în comuna noastră, s'a ținut o adunare populară, convocată de deputatul circumscripției, unde a făcut o dare de seamă de activitatea-i politică.

Ziua de 19 Septembrie, va rămănea o zi meru de întărire pentru comuna Gura-răului, deoarece poporeni își vor aduce aminte de moartea iubitului lor preot. Îl plâng și orfanii din Orat, căci preotul trecut la cele vesnice, le-a fost educatorul lor sufletesc.

Cu două săptămăni înaintea începerii anului școlar, în Săliște, s'a deschis cursul de lucru manual cu învățării din circumscripția Săliște și Mercurea. Cu acest prilej s'a deschis și o expoziție în prezența d-lui prefect de județ și a d-lui revizor școlar. S'au lucrat din lui reliefuri, din lemn: scune, lădite, cuere, ș. a. După vizitarea expoziției s'a ținut un mic program de închidere. Primul a vorbit d. Guira, revizor școlar, făcând o dare de seamă a cursului arătând truda ce au de-

A. S. R. PRINCEPELE CAROL INTRĂND LA SF. MITROPOLIE

Foto G. Chessler

pus-o învățării la acest curs. A mulțămiț d-lui Boiu, prefect, datorită, cărnia s'a putut ținea acest curs. A mai mulțămiț d-lor: Scorobet, Pintia, Oporban și Brad, cari și-au dat toată similitudinea în predarea cursurilor. A răspuns d. prefect Boiu, care a arătat meritele învățătorilor, mulțămiț d-lui Guira. Apoi a vorbit vrednicul protopop Dr. Borcea, arătând că aceste cursuri s'au fie răspândite prin sate, ca în loc ca țărani să se ducă în nopți lungi de iarnă la crăme, să fie deprins cu lucrul manual. Pe urmă a urmat o masă, la care d. prefect a toastat pentru d. Anghelcsu ministrul școlilor, d. Bembel pentru d. prefect, d. director Țința pentru sf. sa protopopul care a dat din partea bisericii suma de 10 mii de lei pentru aceste cursuri, d. Guira pentru învățătorine.

Preoțimea din tractul Săliștii, Duminică 4 Octombrie, a ținut conferința de toamnă anuală în comuna Cristian, care nu de mult s'a alipit la acest protopopiat. O parte din preoți în frunte cu neobositul protopop Dr. Borcea, a asistat la sf. Liturghie, unde tânărul preot Giurgiu din Amnaș, a ținut o predică despre „Iubirea față de biserică”. După amiază, în sala grădini de copii, a avut loc conferința în fața unui public numeros. Corul școlii primare a cântat „Trăiască Regele”, cor sub conducerea harnicului director d. Brad. Părințele protopop a luat cuvântul salutând oaspeții în frunte cu sf. sa protopopul Muntean din Acnita. Sf. sa protopopul Dr. Borcea a arătat însemnătatea serbărilor religioase dela Iași, a succesului obținut de biserică noastră și locuitorii se țin mai mult cu lucrul pe la minele de cărbuni din Lupeni. Având în vedere că anul acesta a fost foarte bogat, am pus pe comună un arunc de 80 mii de lei, pentru repararea localului de primărie, care înțea, să ajungă în curând starea localului de școală.

D-sa a dovedit pe bază de date istorice că aceste două comune dateate au fost una. Existența acestor comune se găsește încă prin secolul al XII. Că de unde și-a primit numele de Cristian e act că e luat după numele feciorului conducătorilor sașilor, Conrad, căruia regele ia dat titlul de mai mare. Drept răsplătă l'a botezat după cum îl cheama, Cristian. D-sa arată cum a luat ființă satele de sub poalele munților, tocmai din motivul că românii de câte ori erau atacați de năvălitori, își adunau pe puteau și se retrăgeau în pădure care le era scut. Astfel se explică cum sași cari erau și mai favorizați s'au așezat la șes și numai mai târziu li-s'au înpeștriat satele cu români. Apoi face un istoric al tuturor satelor din jurul Săliștii — Amnașul, cari erau pământuri rogești și li-se dădeau vitejilor drept răsplătă pentru eroismul lor.

Mai dovedește din ce motiv sași își ridicau bisericile cu ziduri groase iar în jurul lor erau odăi mari care se văd și astăzi, pentrucă în caz de pericol ei își adunau toate averile și tot aici adunau și zecuiala ce o luau de la românii pe cari îi considerau iobagi.

Sf. sa părințele Vlad, a ținut conferința „Despre albăniari”, îndemnând norodul să îmbrățișeze această ramură așa de bănoasă.

Ședinta s'a sfârșit cu declamații și cu câteva date privitoare la comuna Săliște, comunicate de sf. sa protopopul Munteanu.

Dacă toată preoțimea noastră așa își va face datoria ca acea din protopopiatul Săliște și dacă toate vor avea asemenea conducători credincioși, se va ajunge cu mult mai repede la moralizarea satelor noastre și la înaintarea în cultură a păturii noastre țărănești.

S. N.

DIRE: ȚINȘEA

Din Baia-Mare

În inițiativa d-lui Ioan Rodina, ziarist, s'a înființat în acest oraș filiala „Asociațiunii generale a invalizilor din război”, sub președinția vrednicului și neobositului luptător invalidul maior d. Nicu Dumitrescu și al secretarului Nicolcsu. Ei au fost primiți cu mare însuflețire de peste 1000 de invalizi și vre-o 500 de văduve, cu setagul și cu muzica minierilor în frunte. D-l președinte general Dumitrescu a vorbit despre suferințele invalizilor și a arătat calea spre unire pentru a ajunge la îndreptarea relelor și câștigarea drepturilor sancționate prin legea I. O. V. După aceasta a avut loc o masă cu 100 de tacămurii la care a luat parte și d. Dr. Aurel Nistor, senator, care a fost ales ca președinte de onoare ca ofițer invalid, iar delegații lor și văduvelor li s'au dat o masă comună plătită de d. președinte general. Filiala „Asociației generale a invalizilor din război” s'a înființat pentru întregul județ Satu-Mare.

A. V.

Un nou focar pentru lumina satelor

Un nou focar pentru lumina satelor

A intrat în al șaselea an de când funcționează un nou focar de lumină și în târgușorul Lăpus, așezat sub poalele lanțului de munți vulcanici, ceva mai în jos pe lumca râului cu același nume.

Focarul de lumină este școala medie, care în al doilea an de când s'a transformat în gimnaziu. Ca patron al gimnaziului este ales Petru Rares, îndrăgneațul Domn al Moldovei și stăpânitor al cetății Ciceu, ale cărei ruine se mai văd și astăzi pe murea dealului de lângă satul Ciceu-Corabia, la o depărtare cam de 30 km. de Lăpus, spre drumul de țară ce duce către Dej.

Acest gimnaziu este înființat târziu, dar totuși este o mare binefacere pentru luminarea și creșterea sănătoasă a băieților de plugari harnici din comunele din jurul Lăpusului, înfundate prin văile dealurilor încântătoare, unde vesnic răsună doina.

Trebuie de amintit că în jurul Lăpusului sunt foarte mulți analfabeți, datorită lipsii de învățători pregătiți, lipsă ce se simte și azi foarte mult.

Din cauza stăpânirii străine trecute și chiar din cauza scumpetii de astăzi și altele, sunt foarte puțini băieți de plugari în școlile secundare.

Examenele pentru intrare în școlile secundare, încă a descurajă foarte mulți țărani. Și așa îl rămăie băcutul cu puțina lui învățătură pe care s'o uie la coarnele plugului.

Acum fiind școală secundară în mijlocul țărănilor vor putea cu mai puțin cheltueli să întrețină pe fiii lor, mai ales că școala are internat. Învățătorii dela sate vor recruta din elevii lor bunii și vor sfârși să urmeze școlile de unde vor eși stăpâni statului de mâine și vor și să lumineze pe prietenii lor rămășiți la coarnele plugului.

Sunt mulți intelectuali din Lăpus, cari au ajutat la înființarea acestei școli, dar între ei cel dinăut este profesorul Alexandru Manu, care și-a luat sarcina de director al gimnaziului, cu toate că este și paroh în comuna sa natală Poiana-Porcului.

D. Alexandru Manu, prin blândetea și vorba lui dulce atrage sufletul țărănilor și li îndemână să-și deie copiii la școală. Zi cu zi numărul crește și poporul scapă de beznă seculară.

Asemenia oameni învățați ca d. Manu care să știe a cuceri sufletele țărănilor pentru cultură, României de azi îi trebuie mulți.

Internatul gimnaziului e susținut de sf. sa, Zaharie Manu protopop și înființătorul a 30 bibliotecă populară, el este și director al „Astreii” despărțământul Lăpus.

Ca pedagog al internatului și secretar al gimnaziului este studentul Corneliu German, un tânăr care colindă satele cu elevii, dând petreceri cu teatru, făcând lucruri frumoase.

Investirea patriarhului Miron Cristea

Cu ocazia investirii primului patriarh al bisericii ortodoxe române, Dr. Miron Cristea, vor avea loc în Capitală în zilele de 1 și 2 Noembrie mari serbări religioase.

Iată acest program:

Sămbătă 31 Octombrie

Sămbătă, 31 Octombrie, la ora 7 seara s'a oficiat o privighere în catedrala patriarhială la care au luat parte patriarhul Miron Cristea, înalții prelați străini, cler, etc.

Duminică 1 Noembrie

Duminică, 1 Noembrie, ora 8 jum. dimineața se va oficia la patriarhie o liturghie festivă de către mai mulți arhiepiscopi, preoți și diaconi.

La această liturghie vor asista: patriarhul Miron Cristea, membrii Sf. Sinod, înalții prelați străini cu suitele lor, membri guvernului, autoitățile civile și militare.

Solemnitatea dela palatul regal

La ora 11 se vor afla în sala de ceremonii a palatului regal luând loc în dreapta tronului: membrii Sf. Sinod în odăjdii, oaspeții delegați ai bisericilor ortodoxe străine, membri guvernului, corpul diplomatic, senatorii și deputații, înalta Curte de Casație și Justiție, președintele și vicepreședintele comisiunii interimare a Capitalei, rectorul universității împreună cu decații facultăților, reprezentanții Academiei Române, primul președinte, președintele și procurorul general ai Curții de Apel, primul președinte și primul procuror ai tribunalului de Ilfov, secretarul general al ministerului cultelor și artelor și directorul general al cultelor.

În stânga tronului vor lua loc generalii prezenți în Capitală și prefectul jud. Ilfov.

Cortegiul

La ora 10 și 30 cortegiul va porni dela patriarhia la Palat. Trăsura în care se vor afla cei doi patriarhi va fi escortată de doi colonelii sau locot-coloneli călări.

Investirea dela palatul regal

La intrarea cortegiului în curtea Palatului regal și la esirea lui garda va da onorul, iar muzica militară va intona „Spre rugăciune”.

La orele 11 investirea va fi dată primului patriarh al bisericii ortodoxe române de către Suverani în sala tronului.

După terminarea ceremoniei investirii patriarhului va fi reconduc la Patriarhie în procesiune pe jos.

Ceremonia dela patriarhie

Cortegiul ajuns la patriarhie, se va oficia acolo un te-deum de instalare al școlului patriarhal cu ceremonialul stabilit. D-l ministru al cultelor va citi de cretul le instalare.

În ziua de 2 Noembrie.

Începând dela orele 9 dim. patriarhul nou investit va primi la reședința patriarhală felicitările corpurilor constituite.

Oaspeții străini

Până acum s'au anunțat în vedere participării la aceste mari serbări religioase mitropolitul Dionisie al Varsăviei și Neofit al Vîdnului.

Vor mai sosi patriarhii Vasilie al Constantinopolului, Gregorie al Antiechiei și Dionisie al Iernălanului, cu suitele lor.

Dela Liga culturală din Galați

Secția Galați a „Ligei Culturale” având în fruntea ei pe vrednicul și bunul român d. Aurel Scurtu, fost senator, precum și o gardă de intelectuali de elită ai orașului Galați, prin activitatea culturală ce a desfășurat în ultimul timp, s'a dovedit a fi cea mai activă secție din țară.

În anul 1924 și 1925, această secție a luat parte activă la toate manifestările de seamă ale neamului nostru, comemorând toate zilele glorioase și însemnate, prin diferite serbări pioase și culturale. La congresul ținut la Suceava în zilele de 4, 5 și 6 Mai, 1924, secția aceasta a fost reprezentată printr-o numeroasă delegație în frunte cu d-l Aurel Scurtu, președinte; la congresul din acest an ținut la Timișoara, deasemeni.

La 18 Martie 1924 a avut loc o frumoasă sezoătoare artistică și culturală în concursul artistului Prostanu; la 25 Mai același an, a fost deasemeni o sezoătoare culturală, cu o interesantă conferință a d-lui Argintoianu despre „Devalorizarea monetară”.

După terminarea anului școlar 1924, s'au distribuit premii în cărți în valoare de 10 mii de lei la 220 elevii silitori dela toate școlile din oraș și județ. Cu ocazia acestei sărbători s'a dat și un foarte frumos festival în sala teatrului dela „Central”. S'au dat burse pentru cursurile dela Valenii-de-Munte, câte una mie lei elevilor: Dumitru Isăcsescu, St. Cioeianu și Stănușcu Benedict. Însă cea mai de seamă acțiune întreprinsă de această secțiune în acest an, au fost sezoătorile săptămânale ținute în fiecare Duminică începând dela 1 Noembrie 1924, până la 15 Aprilie 1925, sezoători ce s'au publicat la timp prin acest ziar făcându-se dări de seamă amănunțite pentru fiecare.

De a sezoători au conferențiat cei mai distinși vorbitori ai țării și programele lor au cuprins pe lângă partea culturală și un bogat și variat material artistic. Putem spune că aceste sezoători împreună cu alte câteva manifestări culturale-artistice din Galați, au contribuit să dea acestui oraș hrana sufletească românească de care are atâtea nevoie. Deasemeni la sfârșitul anului școlar 1925, a avut loc în sala teatrului „Central” o sezoătoare culturală festivă pentru premiarea elevilor

care s'au disting în studiul limbii române și istoriei patriei. Au fost premiați cu această ocazie 200 de elevi și elevete dela toate școlile din oraș și județ, cu premii în valoare de 20 mii de lei.

Din cele arătate mai sus și altele care ne scapă cu vederea, reese că această secțiune a avut o frumoasă activitate și munca i-a fost încoronată cu succes, căci pe lângă succesul moral, dela aceste sezoători a rămas un beneficiu neto de aproape 90 mii de lei, cari s'au repartizat la fondul cultural și din care s'au putut face diferite îmbunătățiri și da ajutoarele menționate mai sus.

Acastă secțiune, face un călduros apel către intelectualitatea orașului Galați, ca să sprijinească, scopurile culturale și patriotice pe care „Liga” le serveste de 34 de ani, cu așa vădită și ferocită regularitate, căci în bună parte ei li revine meritul de a fi pregătit unitatea sufletească a neamului românesc de pretutindeni deștept

S. N.

RESTAURANTUL PASCU în Str. Iuliu Manu No. 6. s'a deschis din nou. Să pot căpăta tofelul de mâncări și lăptării. Să primesc și abonamente la preț redus. — Rog sprijinul ca. public românesc. Cu stimă Casian Pasca. Nr. 53-5-1.

VIATA DIN MOLDOVA

REDACȚIE ȘI LA IAȘI

Din viața culturală a județului Dorohoi

Ca să avem o simțire mai caldă și un cupot mai înalt

Te gândești, unori, ce întâmplare minunată a fost această înfăptuire a unității noastre politice. Se vede că soarta își urzește mereu pânza ei în ritmul unor legi vecinice... și noi, oamenii, după suferinți mari și bucurii adânci, ne pomem cu pânza țesută gata, dar tordeama altfel decum ne propuseseam noi s'o țesem. În toate frământările noastre omenești și a ceva irațional, ceva ce nu se poate calcula, în care descoperim forța imensă a naturii, a legilor ei încă prea puțin emoscute... Și gândurile te fură mereu și tu suflăți în apar imaginii vii din frământările tre-utului, din zilele din frământările de lacrimi. Și iarăși te gândești la oamenii de azi și parcă nu ū-ar veni a crede că de lute s'au uitat toate... și-i păcat! Căci dacă trecea cu vederea a lucrurilor mărunte și fără însemnătate c semnul unei superiorități sufletești, în schimb uitarea jertfelor imense cu cari s'a înălțat un neam și s'a creat o libertate de care se bucură acum toți, e de sigur semnul unei mediocrități și a unei apatiei sufletești.

Zilnic descoperi mereu alte neajunuri în toate ramurile administrative

Cl. U.

Din Măgurești (jud. Bacău)

În ziua de 24 Septembrie, a avut loc la școala primară dela noi, o frumoasă sezațoare culturală, jucându-se piesa de teatru „Unirea și Plevna”, în roluri cu d-rele Lucreția Făiniță, Maftel, Cernat și d-nii Gh. Costache, Popoiu și Lăcătuș. Frumoase recitări și cuplete au fost spuse de Gh. Costache, elev cl. 4 liceul Ferdinand din Bacău.

Gh. Almoș

SERBĂRILE DELĂ IAȘI: M. S. REG-NA, A. S. REG. PRINCIPESA ELENA, I. P. S. S. MITROPOLITUL PIMEN

și sociale. Și aceasta din cauza slăbiciunilor noastre și a unei culturi prea puțin adânci, prea puțin solide. Deci spre această cultură trebuie să se îndrepte cel dintâi și cel mai cald gând al nostru. Fiecare cultură își capătă ari și frumusețea ei specifică dintr-un pămant autentic pe care trăesc în dureri și bucurii suflete înmădate prin grație, simțire și eugetare. Așadar cultura se bazează, înainte de toate, pe cunoașterea cât mai bine a aceluși pămant și a acelor suflete. A lua parte cu simțirea cea mai caldă și cu eugetul cel mai înalt la năzuințele de bine cari au frământat sufletele înaintașilor și a interveni cât mai activ la a dăcuința și lărgimea acelor năzuinți, noble, iată drumul cel drept al omului de cultură.

Să ne cunoaștem deci țara și înainte de toate, orașele ei, cari printr-o acuitate eminente a păturii intelectuale, ar putea avea un alt rol, cu mult mai frumos decum îl au atărea dintre ele acăzi, în evoluția culturală a neamului.

În cronica aceasta noi cunoaștem Dorohoiul, cu instituțiile și oamenii săi, cu urmele sfinte lăstate de strămoși și cu faptele, năzuințele și nădejile celor de azi.

Acum 45 de ani...

Pe atunci Dorohoiul era un târg neșezat, uitat de mintile mai înalte lăsat în părăsire în coltul nordic al țării libere. Lipsit de folosul unei țări ferate, în izolarea să patriarhală, Dorohoiul nu putea să prezinte pentru elementele de cultură de pe atunci, nimic ce să poată atrage. Fiește, ulițele norioase, casele mărunte și puține îngrijite, dughenile sărăcăcioase și murdare ale evreilor pripășiți pe acolo din toate meleagurile vecinătății, acestea toate îi sugerau mai degrabă gândul de a te depărta decât de a te așeza acolo fie chiar de dragul unui ideal mai mare. Îngrijirea sufletească a locuitorilor o avea biserica și cele două școli primare. Nici un gând înălțător, nici un îndemn pentru fapte mai mari nu se arăta parcă nicăieri.

Der vine anul 1875. Austria serba, cu un fast deosebit, centenarul răpirii Bucovinei. Un fior ascuțit de durere străbătu atunci Moldova. Sufletele se bucură și proteste viu se ridică din toate părțile împotriva nedreptății sășite atunci un veac. Protestează țara liberă prin conducătorii ei, dar Bucovina subjugată își ridică glasul: un grup de studenți bucovineni, în frunte cu neuitatul Ciprian Porumbescu, trimitte guvernului român adunat la Iasi o telegramă de aderare la lăutul întregului neam. Atunci a vibrat mai adânc și sufletul dorohoienilor: așa aproape era Bucovina, decât ce se așea ei să nu te miste și să nu-ți treacă în suflet nici un îndem de a te răta pentru desrobirea ei. Nedreptatea nu putea să dănuiască vecinic. Și degrabă sau mai târziu minciuna și așpare și adevărul iese la iveală cur și luminos ca răsăritul soarelui.

Atunci era al nostru: unirea trebuia săgătită de cu bună vreme. Și atunci zăbăii cei mai de seamă ai Dorohoiului, ca dl. Gh. Gh. Burghole, S. S. Căntele Ciocoi, ș. a. se adună și pun cale înfăptuirea unei școli mai înalte, unui gimnaziu, căruiu să-i puie numele nenorocitului Voevod „Grigore Ilica”. Tinerete generații trebuiau pregătite pentru lupta cea mare de mai târziu. Și în scopul acesta nu se făcea face pe atunci un lucru mai de seamă decât înfăptuirea unei astfel de școli în care sufletele tinere să se deslăsească la lumina științei și a unui naționalism viu.

M. T. Roman.

Din Iași

Acuzământul cultural leșean „Ateneul popular Tătărași”, și-a reînscuit activitatea pe ziua de 11 Noembrie.

D. Ibrim, președintele Ateneului, a supus aprobării comitetului general programul pe anul în curs.

Cursurile universității populare, vor avea loc Lunea, Mercuria și Vineria, între orele 8-10 seara. Ele vor fi ținute de d-nii profesori universitari.

Sezațoarea Ateneului vor continua din două săptămâni în sala așezământului, rămânând ca două sezațoarea pe lună să fie date în orașele și centrele sătești basarabene.

Deasemenea în început pregătirile în vederea acțiunii de reînviere a datinelor de Crăciun, pe care Ateneul o desfășoară de 6 ani de zile.

Tot în legătură cu activitatea Ateneului, și anume în legătură cu secțiunea de educație fizică, comitetul a hotărât întemeierea unei cohorte de cercetări, adresând un apel în acest sens, tineretului tătărașean.

Din Onești (Bacău)

Ne-a intristat peste măsură vestea morții neobositului preot Gh. Surorianu. Departe de ai săi, și-a dat obștecul sfârșit în spitalul Colțea din București. Vrednic și cunoscător de misiunea sa de apostol, a păstorit pe fiii săi timp de 44 de ani.

În ziua de 1 Septembrie, în comuna noastră, s'a oficial slujba înmormântării de către 15 preoți, împreună cu sf. sa protoeul Zotta. Corul din comuna Grozești, a cântat la slujba religioasă, condus de studentul V. Tudorachi.

Moartea acestui preot a lăsat multe păreri de rău în mijlocul parohienilor pe care i-a păstorit 44 de ani. Dumnezeu să-l erte.

Dumbrăvă Răcăuți.

Din Jungstown, Ohio

Dela redactorul nostru

1 Octombrie

După sosirea tristei vesti despre pagubele mari pe cari le-au adus cumpenie ce au bănutit peste o parte din țara noastră România, Societățile de ajutor și cultură a românilor americani, au luat măsuri ca să se țină adunări populare cu scopul de a se aduna bani pentru a veni în ajutorul populației care a suferit mari pierderi în urma acestei nenorociri. Primul pas care l'a făcut în acest scop a fost societatea „Traian și cultura” din orașul Canton, Ohio. Aici s'au adunat frumoase sume bănești. Până în prezent o mulțime de societăți au convocat adunări în acest scop. În orașul nostru s'a și luat inițiativa să se ție o mare adunare populară. Inițiatorii sunt soc. „Unirea română”, „Flugarul român”, Parohiile Sf. Treime și Sf. Maria. Prin aceste fapte, frații români din America, dovedesc că de mult țin ei la frații de acasă și caută a le veni în ajutor.

M. T. Roman.

Este imposibil să nu știți D-voastră, că ciorapi și mânusi mai ieftin numai la firma

SIPPOS

Calea Reg. Ferdinand No. 8. se pot cumpăra.

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

RĂVAȘE DELA SATE

Din Cotești (jud. Vâlcea)

În ziua de 11 Octombrie, căminul cultural „Matei-Basarab”, în unire cu societatea culturală „Farul”, a ținut o sezațoare în comuna noastră.

Intău a luat cuvântul d-l A. Sacerdoțeanu, student și președintele căminului, arătând însemnătatea acestor așezăminte. Apoi a vorbit d-l G. Bobei, președintele soc. „Farul”, arătând că încă din anul 1920 a lina ființat atât căminul cât și societatea, hotărându-se să luereze mâna în mână.

După aceea s'au cetit diferite lucrări ale scriitorilor noștri. D. N. Oprețoiu, secretarul societății „Farul”, a cetit o povestire de A. Culea. D. A. Sacerdoțeanu a cetit câteva poezii de Cosbuc, D. I. Armășescu a cetit povestea „Ban muncit”, tot de A. Culea. G. Bobei a cântat „Pe cărările pădurii” de Tr. Demetrescu, după care I. Gorun a cetit câteva poezii de Al. Vlașcu.

Înainte de cetire s'a vorbit despre viața scriitorilor. După aceea, s'a ținut o horă ce a ținut până târziu, în curtea școlii.

A. V.

Din Pasărea (jud. Ilfov)

În ziua de 13 Septembrie, în comuna noastră situată la distanță de 14 km. de București, în localul școlii primare s'a înființat Căminul Cultural „Pasărea”, sub auspiciile Fundației Culturale „Principele Carol” din București. În comuna noastră avem pe d. Ion Popescu-Pasărea, profesor, senator și proprietar. Prin stăruința d-sale s'a reparat biserica satului de altădată făcându-se un locaș frumos de închinăciune.

Din îndemnul d-lui Emil Bucuță, directorul publicațiilor din ministerul Culturii și al Culturii „Principele Carol”, cu concursul d-sale s'a putut fonda acest cămin cultural atât de mult așteptat. Sedul căminului este provizoriu în localul școlii.

Acum căminul are 30 membri înscriși și o bibliotecă cu 500 de volume pentru a fi citite de săteni.

Sperăm că înecul cu înecul să dăm o mare desvotare sezațoarea și prediilor pentru săteni, căci poate ni căeri mai mult ca aici, la porțile Capitalului, nu bate mai mult la ochi străinilor mizeria, întunericul și vițil alcoolismului.

Inghier Aurelian Ionescu

O ȘEZĂTOARE

Liga pentru unitatea culturală a tuturor românilor ținându-se strict de programul său de activitate culturală, odată cu venirea toamnei a organizat în diferite cartiere din București o serie de sezațoarea culturale.

Măreț și plină de însuflețire a fost sezațoarea ținută în localul școlii primare de fete No. 33 „Spicu Haret” din B-dul Ferdinand I.

La sollicitare vor lua parte autoritățile române, reprezentanții Legației cehoslovace din Capitală și colonia cehoslovacă din Chișinău.

PĂLĂRII și decorații de pălării pentru dame, mai ieftine au sosit la Magazinul Hajnal Cluj, Cal. Reg. Ferd. 1. Modele pariziene!

NU DE MULT s'a dat de o pânză veche, despre care învățații zic că ar avea peste șase mii de ani. S'a găsit ea țesută și era tot atât de păstrată ca și a pănzeturilor de azi.

SOCIETATEA „Tinerimea Română” din Tg-Mureș, împreună cu asociația locală „Astra”, au organizat mari serbări în comuna Șimca (Șansșul de câmpie) jud. Mureș, în ziua de 25 Octombrie, cu ocazia desvelirii pietrei comemorative, ridicată în amintirea marelui cărturar al neamului, filz aceluși comune, Gheorghe Șimca.

În fiecare clipă „Cultura Poporului” se gândește să fie tot mai folositoare cititorilor ei.

În rândurile noastre avem mulțămire sufletească a numără și pe distinsul publicist V. Ibriscu, atașat de presă pe lângă Legația română din Sofia. D-sa a primit să fie redactorul nostru în Bulgaria și va scrie despre problemele cari ne interesează din Balcani și mai cu seamă despre viața aromânilor.

În numărul viitor vom publica un interesant articol: „O serbare românească în nunții Macedoniei: Înauvărarea școlii din Giannina de sus.”

OAMENI DE BINE

Armata austro-ungară, aflându-se în mare strâmtoare, a rechiționat până și clopotele dela biserici. Arama care zădărea valurile nouilor și care chieina pe evlaviosul creștin la sfânta clopote. A stat așa până în anul 1924 când harnicul primar al acestei comune Simeon Niga a colectat dela săteni suma de 38 de mii de lei și a cumpărat un clopot. Cu un an mai târziu,

adică în anul acesta, au colectat frumții gospodari Toader Tebreanu și Dimitrie Toni Niga, frumoasa sumă de 37 mii de lei la care a contribuit singur Toader Tebreanu cu 25 mii de lei. Cu suma aceasta s'a cumpărat alt clopot.

Pentru străduințele acestor trei gospodari, cari n'au cruțat nici bani nici timp pentru a înzestra sf. noastră biserică, să se reverse asupra lor harul Tatălui Ceresc.

Tudor Sireteanu, institutor

Frații IOANOVICI

recomandă atelierul lor de fotografare pentru pregătirea de fotografii artistice C. U. J., Piața Unirii. Sub poartă expoziție permanentă.

SIMEON NIGA

Leturghie, fu prefăcut în tunuri. Cele mai multe biserici au rămas numai cu un singur clopot.

Acuma după rășboi au început evlavioșii creștini mai cu dare de mână, să cumpere pe cheltuiala lor câte un clopot și să înzestreze bisericile. Unde nu e în stare să o facă unul singur acest lucru, pun mai mulți mână dela mână și împlinesc ceea ce și-au pus în gând.

Și biserica din comuna Dea, județul Cămpulung, a fost despoiată de

51-2-1

51-2-1

51-2-1

51-2-1

Știrile Săptămânii

In adevăr să sprijină „Cultura Poporului” dacă fiecare cititor al nostru ne aduce un abonat nou.

Na-ți lucru mare și cu chipul acesta foaea aceasta va fi și mai mult răspândită. Numai așa va contribui fiecare la susținerea unei prese cinstite de care se simte atâta nevoie. Numele acelor cari ne vor aduce câte un nou abonat, le vom publica în foae s-b rubrica „Susținătorii Culturii Poporului” ca să se știe cine iubește progresul presei românești și luminarea poporului.

MINISTERUL de agricultură a hotărât înființarea unei școli inferioare de agricultură în comuna Rădulești (jud. Vâlcea).

ÎN ziua de 25 Octombrie, d. N. Iorga, a ținut în sala eparhială din Chișinău o conferință cu ocazia deschiderii universității populare din acel oras. D-sa a vorbit despre: Luarea Basarabiei de țarul Alexandru al II-lea.

ÎN curând va sosi în țara noastră profesorul Emile Sergeant.

Savantul francez care este invitatul comitetului franco-român va ține câteva cursuri la cele trei facultăți de medicină dela noi, tratând despre afecțiunile aparatului respirator și în special despre tuberculoză.

MINISTERUL instrucțiunii a înființat o școală de meserii la Negomir (județul Mehedinți). Director a fost numit d. Franz Hansen.

UNIUNEA societății române de ajutor și cultură din America, a făcut cunoscut ministerului instrucțiunii că va organiza o excursie în România cu studenți români, americani și cu reprezentanți ai celor mai mari ziare din America.

Univeea cere ca șpeșele necesare transportului ziaristilor să fie acordate de minister.

LA 15 Noembrie se va deschide în localul ministerului cultelor și arteleor o expoziție de obiecte lucrute la mânaștiri.

DUMINECĂ, 25 Octombrie, la Craiova, s'a desvelit monumentul poetului Traian Demetrescu. La solemnitatea aceasta a luat parte și d. Radu Demetrescu, societar al Teatrului Național din Iași, fratele poetului.

CĂTRE stăruința acestei lmi sau la începutul lunii Noembrie, se va inaugura la Chișinău un monument pe aerământul comunal al voluntarilor (legionarilor) cehoslovaci, cari au luptat în rășboiul mondial alături de armatele române și aliate, împotriva puterilor centrale.

La sollicitare vor lua parte autoritățile române, reprezentanții Legației cehoslovace din Capitală și colonia cehoslovacă din Chișinău.

PĂLĂRII și decorații de pălării pentru dame, mai ieftine au sosit la Magazinul Hajnal Cluj, Cal. Reg. Ferd. 1. Modele pariziene!

NU DE MULT s'a dat de o pânză veche, despre care învățații zic că ar avea peste șase mii de ani. S'a găsit ea țesută și era tot atât de păstrată ca și a pănzeturilor de azi.

SOCIETATEA „Tinerimea Română” din Tg-Mureș, împreună cu asociația locală „Astra”, au organizat mari serbări în comuna Șimca (Șansșul de câmpie) jud. Mureș, în ziua de 25 Octombrie, cu ocazia desvelirii pietrei comemorative, ridicată în amintirea marelui cărturar al neamului, filz aceluși comune, Gheorghe Șimca.

În fiecare clipă „Cultura Poporului” se gândește să fie tot mai folositoare cititorilor ei.

În rândurile noastre avem mulțămire sufletească a numără și pe distinsul publicist V. Ibriscu, atașat de presă pe lângă Legația română din Sofia. D-sa a primit să fie redactorul nostru în Bulgaria și va scrie despre problemele cari ne interesează din Balcani și mai cu seamă despre viața aromânilor.

În numărul viitor vom publica un interesant articol: „O serbare românească în nunții Macedoniei: Înauvărarea școlii din Giannina de sus.”

OAMENI DE BINE

Armata austro-ungară, aflându-se în mare strâmtoare, a rechiționat până și clopotele dela biserici. Arama care zădărea valurile nouilor și care chieina pe evlaviosul creștin la sfânta clopote. A stat așa până în anul 1924 când harnicul primar al acestei comune Simeon Niga a colectat dela săteni suma de 38 de mii de lei și a cumpărat un clopot. Cu un an mai târziu,

adică în anul acesta, au colectat frumții gospodari Toader Tebreanu și Dimitrie Toni Niga, frumoasa sumă de 37 mii de lei la care a contribuit singur Toader Tebreanu cu 25 mii de lei. Cu suma aceasta s'a cumpărat alt clopot.

Pentru străduințele acestor trei gospodari, cari n'au cruțat nici bani nici timp pentru a înzestra sf. noastră biserică, să se reverse asupra lor harul Tatălui Ceresc.

Tudor Sireteanu, institutor

Frații IOANOVICI

recomandă atelierul lor de fotografare pentru pregătirea de fotografii artistice C. U. J., Piața Unirii. Sub poartă expoziție permanentă.

DIMITRIE TONI NIGA

Leturghie, fu prefăcut în tunuri. Cele mai multe biserici au rămas numai cu un singur clopot.

Acuma după rășboi au început evlavioșii creștini mai cu dare de mână, să cumpere pe cheltuiala lor câte un clopot și să înzestreze bisericile. Unde nu e în stare să o facă unul singur acest lucru, pun mai mulți mână dela mână și împlinesc ceea ce și-au pus în gând.

Și biserica din comuna Dea, județul Cămpulung, a fost despoiată de

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

51-2-1

Redacționale

PRIETENII noștri. În toate orașele, târgușoarele și comunile rurale din România, vrem să avem prieteni grupați în jurul mișcării noastre culturale.

Ei vor trebui să ne scrie în foae: fapte bune, mișcarea culturală, artistică, economică și industrială din localitatea în care trăesc. Știri de asemenea natură încât să intereseze intelectualii orașelor, muncitorii de prin ateliere și fabrici și lumea dela sate, prietenii ne vor trimite aderearea lor, iar redacția le va răspunde ce au de făcut.

Parcele de grădină și de casă în Cluj, de 1100 metri cu 35 lei metrul pătrat. Și un metru de jolj este mai scump ca un metru de pământ! A se adresa la Administrația „Cultura Poporului”.

DELA 5 până la 13 Noembrie de aveala loc la București expoziția națională de horticultură. Vizitatorii expoziției vor beneficia de o reducere de 50 la sută pe C. F. R. Biletele vor fi vizate, de către Comitetul expoziției și de stația București.

CEI mai ieftini și mai buni ciorapi și tricotate să pot căpăta la Magazinul Hajnal Cluj, Calea Reg. Ferd. 1.

NE bucură faptul că în orașul Huedin din Ardeal, a început să apară foaea culturală „Huedin”. foaea oficioasă a despătmântului „Astra”.

Directorul foaei e neobositul luptător al românilor și sa protopopul Aurel Munteanu.

BOALA cindată a somnului băntuie în Anflia Ingozitor. În cele din urmă patru luni s'au constatat 7000 de cazuri, dintre cari 3000 mortale. Boala băntuie mai mult în lunile de iarnă.

ÎN noaptea de 19 Octombrie, o bandă compusă din 15 tâlhari a atacat comuna Jose Aledin din județul Durostor. După ce înconjurat satul bandiții au deschis un foc de armă asupra satului. Două putere ce se aflau în sat, au opus rezistență și au rănit pe unul din bandiți. Bandiții au atacat apoi pe șeful de grăniceri cu nr. 116 dela frontieră lângă punctul Aledin. Grănicerii i-au silit să se retragă în pădure.

LA ruga din comuna Kueni (Banat), înscăndu-se după petrecere bătea între făclăi, primarul din acea comuna, M. Jurca, ametit de băutura, a impuscat mortal în dreptul casei lui, pe Ion Iușeș, care voise să bată pe un văr al lui. După săvârșirea crimei primarul a intrat în lăștit în casă. Criminalul a fost arestat.

PLAPOME, saltele, șifonuri, albituri pentru dame și domni mai ieftine numai la Magazinul Hajnal să pot procura. Cluj, Calea Reg. Ferdinand No. 1.

Anunțuri gratuite! (Ca să fim ceta să nu fie nici negostori, nici comercianți — primim spre publicare fără bani, anunțuri de vânzări și cumpărări, ori de altă natură.)

DE ARENDAT 10 hectare pământ arabil din cari 2 hectare pentru grădina de zarzavat; depărtare 3 km. de orașul Bărlad, pe șoseaua națională Tecuci.

Doritorii se vor adresa în scris. Gh. Alexandru Str. N. Iorga 6, Cluj

ÎN COMUNA Căpâlna, poșta ultimă, Ginta, J. Bihor, e târg mare de două ori pe săptămână. Acest târg merge bine și ne-ar trebui un negostor român. Am dori să fie dacă se poate un colonist din Macedonia. Lar merge bine în afacere, căci 14-16 comune se îndreaptă totdeauna spre piața noastră S'ar putea lua în arendă și o crâmă. Gara în comună; trenul Oradea-Mare-Vahau.

Doritorii se vor adresa preotului Alex. Popa din această comună.

DE VÂNZARE în comuna Conțești, jud. Teleorman, 7 km. depărtare de gară, 3 ha. vie pe rod diferite varietăți, 2 hectare pământ arabil, casă de locuit cu 4 camere, învelită cu fier, grajd, pălș și a. Condițiuni foarte avantajoase. Doritorii se vor adresa d-lui Gheorghe Cocos, contabil com. Conțești, jud. Teleorman.

DE VÂNZARE în comuna Conțești, jud. Teleorman, 7 km. depărtare de gară, 3 ha. vie pe rod diferite varietăți, 2 hectare pământ arabil, casă de locuit cu 4 camere, învelită cu fier, grajd, pălș și a. Condițiuni foarte avantajoase. Doritorii se vor adresa d-lui Gheorghe Cocos, contabil com. Conțești, jud. Teleorman.

DE VÂNZARE în comuna Conțești, jud. Teleorman, 7 km. depărtare de gară, 3 ha. vie pe rod diferite varietăți, 2 hectare pământ arabil, casă de locuit cu 4 camere, învelită cu fier, grajd, pălș și a. Condițiuni foarte avantajoase. Doritorii se vor adresa d-lui Gheorghe Cocos, contabil com. Conțești, jud. Teleorman.

VIATA DIN BASARABIA

— REDACȚIE ȘI LA CHIȘINĂU —

Orheiul în trecut și prezent

Pe locul unde azi e Orheiul a existat în sec. I. înainte de Hristos vechi cetate dacică, Petrodava sau Petrovada.

Și până în zilele noastre s'au găsit în com. Butuceni monede vechi romane și rămășițele vechii cetăți. Mai târziu slavonii l'au denumit Origa iar cazarii Irgheer sau Irghev.

În timpul lui Alexandru cel Bun, Orheiul a fost capitala regiunii și reședința basarabilor.

Impotriva furiilor tatarilor, Ștefan-cel-Mare ridică ziduri în jurul Orheiului, numind părcălab pe Gangur și apoi pe unchiul său Vlaicu dela Hotin.

Domniitorul așează aici cete de voinici, pe care îi înzestrează cu pământuri pentru slujba de „slujitorii de margina”. Din ei să trage răzășimea de azi.

Prima sădărie a fost tot la Orheiul, — înființată pe vremea lui Vasile Lupu. „Ca să apere hotarul, să vegheze la risipirea satelor, să culegă robii și să judece de trei ori pe an la târguri.”

Pentru aducerea la îndeplinire a poruncelor sădăriei, grijeau „calărășii” cari bucurându-se de scutiri îngebau sate pe care le denumeau „Calărășii”, cum e în jud. Orheiul, „Calărășoșca” în jud. Chișinău ș. a.

La începutul veacului nostru Orheiul era un orașel neînsemnat înconjurat de păduri seculare, vii și livezi.

Odată cu căderea cetăților Tighina și Cetatea Albă în mâinele rușilor sau a turcilor — Orheiul a trecut în stăpânirea acestor popoare. La 1806 cade sub oblașdirea rușilor — care îl mențin până în 1918 — când Basarabia s'a alipit de patria-mamă, în urma vitorului din 27 Martie 1918 ale „Sfatului Țării” din Chișinău.

La 1836 guvernul rus îl înălțase rangul de capitală a județului și imediat după această favoare, Orheiul a fost năpădit de evrei din Podolia.

Un șir lung de focuri de care a suferit apoi orașul — nu i-a folosit întru nimic. Stradele sunt tot înguste, nepavate și noroioase, excepționând strada Unirea și Târgului.

Orheiul posedă de altfel tot ce-i trebuie ca să devie în viitor un oraș avut și plin de activitate.

Capitala unui județ, el se află în fruntea celui mai avut și bine înzestrat district din Basarabia, pământ fertil, păduri întinse, deși neîngrijite și rău gospodărite, apă din belșug (și totuși nu există canalizare), o artă mare de comunicație între Chișinău și Nouă-Sunila. Dar cu toate acestea, mulțumită unei administrații străine și a fostului regim politic, care uciderea inițiativa privată, Orheiul e par'că urgisit de soartă. Azi are două piețe, pentru târguri destul de curate, un serviciu de pompieri neîndeștător și un abator.

Suprafața județului e de 35.499 vârstă patrate. Suprafața orașului e de 1282 desetine 650 stânjeni și a avut până la alipire ca stăpân pe boerul Boer, Seliștea orașului în anul 1896 aparține Aristiței Panghelos, care a murit nebună la Chișinău. Pe domeniul orașului se află și dealul Ivanos, din care se extrage și azi var și piatră de construcție.

În 1892 orașul avea o populație de 7340 locuitori, în 1914 era de 20.000 locuitori și anume: bărbați 9800 și femei 10.200; în 1914 populația județului era de 335.106 locuitori adică cam 82 locuitori pe Km. p., repartizate pe naționalități avem 99.375 locuitori români, sau 98,3%, evrei 24.548 locuitori sau 9%, ruși 6.117 locuitori sau 19%, ucraineni 2.949 sau 09%, bulgari și greci 1766 locuitori sau 05%, poloni 194 locuitori sau 0,05%, alte naționalități 204 sau 0,5%.

Orașul Orheiul posedă două biserici ortodoxe, o biserică catolică ridicată de poloneza Cesarina Hobrovolschi, una lipovenească, o sinagogă și 12 case de rugăciuni evreiești; biserică armenescă stă închisă din cauza lipsei de credincioși și preot. Sunt în sfârșit 7456 gospodării în tot orașul.

Biserica catedrală a orașului cu hramul Sf. Dumitru a fost zidită de către Vasile Lupu, Domnul Moldovei (1636-52). Deasupra acum de intrare s'a păstrat până așez următoarea inscripție în limba slavonă: „Cu voia Tatălui, ajutorul Fiului și săvârșirea sf. Duh a început și a zidit această biserică în numele Sf. slăvit și marele Martir Dimitrie făcător de minuni, Eu Vasile Voevod, cu mila lui Dumnezeu Domn al Moldovei și Domnița sa Feodosia și fiul lor Ion Voevod.”

Nacco — spune Zamfir Arbore în monumentală sa lucrare „Basarabia în secolul XIX”, de unde am luat o bună parte din materialul aici expus, ne arată în cartea sa că biserică aceasta a fost zidită de Ștefan-cel-Mare, aceiași gresală o face și Zasciuc. Ambii de sigur neștiind de existența inscripțiunii.

Județul Orheiul are pozițiuni minunate. Aproape de Nistru pe lângă Saharna, Stohnaia și Rezina, privescile sunt asemănătoare cu împrejurimile Rinului.

Maluri înalte și abrupte sunt alocurea acoperite peste tot cu păduri, alocurea goale și stâncose. Dincolo de mai spre miazănoapte

se întind păduri vaste și tăcute în posomorăta lor maestate; din aceste păduri prin văi înguste și stâncose serpușe izvoare și râulețe, cari se revarsă în Nistru. În sfârșit bătrânul Nistru cu apele sale curgătoare, sferedindu-și albia printre stânci și dealuri, pentru a-și revărsa apele în Marea Neagră, iar peste toate acestea un cer albastru, un aer îmbătat de parfumul florilor și al fânețelor și colo sus-sus, în slava cerului plutesc vulturii Basarabiei.

După părerea lui Elisee Rectus, din punct de vedere geologic, partea de mijloc a Basarabiei — în care intră și Orheiul, — a fost altădată în întregime acoperită de apele mării. Nicăieri nu sunt dovedite a fi metale sau minerale, ca să se poată trage concluzia că e un sol vulcanic; din potrivă din formațiunile dealurilor după geologul finlandez Cutorga, reese că fiind compusă din calcei oolitice și conglomerate de scoale împietrite în sedimentul calcuros, sau nisip — lutos petrificat, — reese că aci a fost un fund de mare, înălțurul bolovanilor adeseori să găsește corali. Pe alocurea însă oolitul nu e definitiv format, ceace arată rețența de formațiune.

Părțile de miazănoapte ale Orheiului unde schiturile sunt mai dese (3 de maici, 9 de bărbăți), iar dumbrăvile și vile par spânzurate pe dealuri vizitate fiind de istoricul rus Nădejdin, le-a numit „Thebaida Moldovici”.

Cesar T. Stoika, avocat.

Din Nemțeni (jud. Chișinău)
În noaptea de 10 August, a. e., cunoscutul nostru percepător Const. Stanislav, s'a stins din viață, subit.

Dela unirea Basarabiei cu patria mamă până la ultima suflare, acest funcționar a lucrat neobosit. Ca un apostol dădea sfaturi fraților moldoveni și îndruma pe calea cea bună. Celor prea nevoiași, din puținul ce-l avea, le dădea chiar și ajutor bănesc. Ca membru fondator al societății culturale „Junimea”, din localitate, i-a dat tot sprijinul. Ca slujbă a fost de o cinstă rară, a venit sărac în Basarabia și a plecat tot sărac în lumea cealaltă. Pierderea acestui credincios funcționar a lăsat multe păneri de răn, în rândurile acelor cari l'au cunoscut. Dumnezeu să-l ierte!

Apicultura la Expoziția din Chișinău

Pentru apicultura noastră din vechiul Regat și Moldova de peste Prut, expoziția din Chișinău a fost minunată pentru că atât prin mulțimea expozanților cât și prin varietatea produselor ce s'au expus, a atras luarea aminte a M. M. L. Regele și Regina, fără să mai pomenim că vizitatorii umpleau cu numărul lor pavilionul până noaptea târziu.

Cea mai bine între expozanți s'a prezentat stupina proptului V. Hanganu și Piu din Nicolina-Iași, expunând miere, ceară și derivatele lor, mai cu seamă admirabili faguri artificiali din cea mai pură ceară. Dacă aceste se pot obține în orice stupină, apoi neîntrecută este stupina părintelui Hanganu și Piu, în mașină pentru prelucratul produselor apicole. Această stupină expune cele mai perfecționate mașini automat-reversibile pentru extras miera din faguri fără a-i strica.

Teascuri pentru stors ceara, cazane cu bae marină pentru topit și ales și totfel de instrumente necesare unei stupini sistematice. A mai expus stupi sistematice Dandant-Blati, foarte frumos executate, și ușor de manipulat. Toate aceste sunt lucrate în atelierele acestei stupini, al cărui conducător urmărește, prin fabricarea uneltelor necesare apiculturii sistematice, să scape stuparii de birul ce-l plăteau străinătății, când aceste unelte nu se lucrau în țara noastră. Stupina demonstrativă D. I. Stamatelache din Târgul-Frumos, jud. Iași, s'a prezentat în cele mai bune condițiuni cu miere, ceară, prăjitură și alte preparate cu miere, iar pentru că d-l Stamatelache e un aprig propagandist, d-sa a mai expus numeroase broșuri și reviste în care a tratat despre apicultură. În pavilionul fermelor pepiniera Statului „Istrița” din jud. Buzeu a expus stupi sistematice, extractoare și produse apicole din această fermă unde se lucrează stăruitor în domeniul apiculturii ceace face cinstă administratorului ei. Acesta în ce privește vechiul Regat.

Din Moldova de peste Prut, Școala de Apicultură din Chișinău s'a prezentat foarte bine, lucru explicabil, dacă ținem seama de competența în apicultură a directorului ei d-l Iacob Popovici-Cerchez, un stupar bătrân și încercat. Această școală a expus produse apicole de totfelul, faguri artificiali, fotografii din stupina școlii, stupi de toate sistemele, doi stupi de observație cu albine, colecții naturale cu dușmanii albinelor, dintre cari lipsea cel mai primejdios, omul; grafice relativ la apicultura basarabeană, ș. a.

Lucrurile expuse de școala din Chișinău ne-au făcut o justă idee — în bine — odată ce ai încapat în mâna directorului ei nu poți eși decât un bun stupar. Dar o revelație ne adus expoziția dela Chișinău. Ne-a arătat cât de mult poate aștepta dela Cooperatie apicultură. Și aceasta ne-a dovedit-o

cu prisosință cooperativa „Apicultorul” din Chișinău, formată numai din stupari. Această cooperativă a expus miere și cutii pentru ambalatul și exportatul ei. Ceară curată și falsificată în felurile chipuri, precum și probe de ceară din alte țări și continente. Extractoare mecanice, mașini pentru extras ceara, afumătoare și alte unelte, faguri artificiali, toate aceste fiind lucrate în atelierele cooperativei. Stupi sistematice. Chipurile M. M. L. Regele și Regina mărime naturală. Hidromel și alte preparate ale mierei.

Fotografii și grafice relativ la apicultura din Moldova de peste Prut; cărți de apicultură precum și colecția revistei „Prietenul Apiculturului” editată de societate, revista ce apare de 5 ani fiind mult apreciată de stuparii, cari au învățat multe din ea. Cooperativa „Apicultorul” din Chișinău trebuie dată ca pildă stuparilor din toată țara pentru cinstea cu care e condusă, cât și pentru rezultatele unde a ajuns. Stuparii ar trebui să o imite deoarece numai așa vor scăpa de speculații ce profită de muncă lor.

Produse apicole a mai expus și cooperativa „Pomona” din jud. Orhei, care a mai înfășisat și foarte frumoase varietăți de fructe și steele de zahăr și nutreț.

Aceste două cooperative apicole prin originalitatea produselor expuse și prin calitatea lor au făcut fală ramurei cooperativei în Expoziția dela Chișinău.

Daniel St. Constantin, apicultor

Din Chițeni (jud. Tighina)
Săteanul Minai Mihailov a ridicat o cruce la răspântia drumului ce merge spre Țărani—Moliva—Neagului. Crucea a fost sfințită în ziua de 9 Octombrie, fiind parte luncă multă.

Societatea culturală „Astra” și „Impăratul Traian”, roagă pe toate redacțiile de ziare și reviste să binevoiască a-i trimite din revistă sau foaie, cu plăta. Primii și ziare vechi cari nu mai apar din diferite cauze.

— Mai dăunăzi am trecut prin satul Hagiușca și m'am interesat de activitatea secției culturale a societății „Impăratul Traian”. Am rămas foarte mulțumit de cele ce am văzut. Vrednicul președinte Dionente Ursu, ajutat de d. Simion Țicuș, casierul fiialei și de d. Ilie Bunduchi, secretar, luptă din răspunț pentru activitatea rodnică a societății. Am observat că, cărțile din mica bibliotecă sunt foarte multe citite. S'au trimis din acea comună 16 copii la școala normală, 1 la liceul militar, 2 fete la școala profesională și un copil la școala de meserii. În comuna aceasta sunt cinci școli primare și o bancă populară. Dumnezeu să le ajute ca să progreseze.

— Cooperativa agricolă „Plugarul”, din Chițeni, pentru a fi mai puternică a făcut tovarășie cu cooperativa agricolă din Copanca și au luat amândouă în arendă dela stat, mai multe bălți, cu 200 mii de lei.

— În urma propunerii d-lui Sima, președintele despărțământului „Astra”, din Tighina s'a înființat în comuna noastră o agenție a acestui despărțământ, în ziua de 4 Octombrie. S'au înscris 20 de persoane și comitetul s'a ales: secretar d. Iacob Turcianu, casier d. Alexandru Nicolaescu iar ca bibliotecară pe d-na Paraschiva Miron.

— Tot în comuna noastră s'a prăpăsit un grec cu numele de Tașcov, care a luat în arendă mai multe locuri și grădini dela un d. general Vasilov de peste Nistru. Cnn și-a procurat acelu nu știu, însă vedem acest venetie își bate joc de popor și mai ales de preotul comunei, preot care nu e tocmă lămurit cum sunt cei mai mulți preoți din Basarabia. Și cu lingușie pe lângă preot, grecul l'a ademenit că-i dă un loc de biserică. Actual s'a ținut de preot ca un lucru sfânt și toată comuna știa că grecul a dăruit un loc de biserică sătenilor, iar aceștia îl cinsteau ca pe un donator.

Astăzi când preotul Grigore Macarevici, pleacă din comună nemutat disciplinar și dănd acelu în primire părintelui N. Chersiu, a dat și peste acest act fără nici-o valoare.

I. Miron

„Farul”

Dela 10 Noembrie a. e. va apare lunar în orașul Râmnicul Vălcău sub conducerea d-lor I. C. Stroescu și G. Bobei, o revistă literară intitulată: „FARUL”.

Revista „Farul” va fi sprijinită și asigurată de concursul binevoitor al cunoscuților scriitori: George Tutoveanu, George Pallady, Liviu Rebreanu, George A. Petre, Ionel Teodorescu, A. Stamatiad, Radu Gyr, Stelian Adam, Ion Gane, N. Pora, C. Răuleț, George Dumitrescu, I. A. Basarabescu, Adrian Maniu, V. Voiculescu, Nichifor Craibnic, N. Herăscu, V. Băzaria, V. Militaru, Horia Furtună, I. Pillat, I. Nisipeanu, T. G. Bulat, Ef. Mărculescu și alții.

„Farul” în existența sa va fi condus de cea mai frumoasă deviză, formulată de marele poet german Goethe: „Lumină, adevăr și frumos”. Deaceea socotim că apariția acestei reviste va fi bine primită de întregul public, care desigur își va aroga ideea plăcută de a ne fi un adevărat sprijinitor material, convingându-ne că nu vom fi părășiți în aceste fașet frumoase, ce ce din partea noastră foarte multe eforturi suflătești.

Orice corespondență se va trimite pe adresa: Redacția revistei „Farul”, strada Radu dela Afumați No. 39, Râmnicul-Vălcău.

Activitatea Cercului „Ovidiu” din București

Mișcarea culturală în țara noastră prinde puteri, la orașe ca și la sate, prin căminele culturale, cercurile și societățile culturale, prin atenele înființate în cartiere, la care tineri și bătrâni muncesc cu râvnă.

Bucureștii desigur, prin stative în fruntea orașelor, prin activitatea ce se desfășoară de cărturarii de seamă ca și de studenții meritori. Mai ales în iarna aceasta se anunță o vie mișcare la centre și periferie. Societățile culturale sunt destul de multe, rodnice sau nerodnice. Ne vom ocupa aci de activitatea cercului cultural „Ovidiu” din București.

Înființat nu de multă vreme — de doi ani —, prin conducerea a doi studenți sânguincioși Valeriu Măgureanu și Emil Pasculescu, cercul „Ovidiu” a reușit să țină anul acesta, în cartierul Antim, o serie de 19 șezători cu caracter național-creștin. Un tovarăș de muncă, d-l C. Cernescu, directorul școlii Poenărescu (Antim) a întovărășit întreaga activitate.

Au vorbit aci și au fost ascultați cu un viu interes conferințele sf. sale Arhimandritul Iuliu Scriban, preotul-profesor Marin Ionescu, a d-lor George Lungulescu, conferențiarul Casei Școlilor, N. Băzaria cunoscutul scriitor macedonean, I. Savin dela Fundația Principele Carol, Tudor Popescu și V. Vlădușcu avocați, Dianed Verziu, V. Măgureanu și Em. Pasculescu studenți.

Au venit aci să-și spună păsul lor studenții din Banatul sfântic de sărbi și din Timocul uitat, asuprit de bulgari. Au venit să-și cânte durerea și veselia fraților îndepărtați, au ascultat și ei cântecele noastre, cântate cu iscusință de corul seminarului „Nifon Mitropolitul”.

În programul artistic, care a urmat totdeauna după conferințe, elevi de conservator, artiști ai diletanților teatre, studenți, au însemnat frunțile ascultătorilor, au îndușosat inimile, au atras sufletele spre o altă viață. Din mulțimea lor însemnăm numele d-ilor Demetrescu, Maria Voluntaru și d-nii D. Const. Mereanu, Eug. Obreja, Ionel Cristescu, Al. Raitt, G. Cochet.

O bogată bibliotecă, e în posesia cercului.

Activitatea culturală nu se putea mărgini numai la orașe și deaceea cercul „Ovidiu” și-a îndreptat fața către sate, învingând destule piedici. Ținem să arătăm că pretutindeni, în satele în care au fost, cărturarii și sătenii au dat dovada că așteaptă cu inimă deschisă un cuvânt bun, o învățătură pentru suflet, sânti de făgăduiele politice, de această zavistie dintre săteni.

Colindând satele: Poenarii-Apostoli, Poenarii Rahi (Prahova) Buftea, Ciocănești, Târțăsești, Plătărești, Grețești, Copăcenii (Ilfov), Colacu (Dâmbovița) Clondim și Peli-vasele (Buzău), Cercul Cultural „Ovidiu” a folosit și a fost de folos.

A fost de folos, fiindcă a venit în ajutorul cărturarilor uitați, prin sate, a strâns la biserică pe săteni, explicându-le evanghelia, a ținut șezători populare în școală, (de multeori în curtea școlii din cauza multimei de săteni), vorbindu-se despre veridicia neamului românesc, despre țăria neamului nostru: armata, școala și biserică, despre datinele strămoșești. A venit lumea din sat și s'au minnat tare mult, când au văzut că pot fi și altfel de petreceri mult mai de folos sufletului, decât chefurile dela cârciumă.

A folosit cercul „Ovidiu” prin aceea că a cunoscut amărăciunea din sufletul sătenilor, prin aceea că a dat peste comori, — multe în țara noastră — care se pierd uitate, neîngrijite. Pe pildă, cine ar putea să uite, ghasul orfanului din comuna Crețești (Ilfov) care spunând o poezie, în care era vorba de părintii săi morți, punea atăta suflet, atăta duioșie? Pomenesc, numele săteanului din Copăcenii (Ilfov) Constantin Baien, care face versuri, pomenite dintr'o inimă de român, de o neîngăduită frumusețe.

Ziua pentru prăznuirea eroilor, tot la țară a fost prăznuită.

Și dacă în unele locuri, o horă a prins la joc pe săteni și studenți, cine oare ar fi putut stăvili bucuria flăcăilor, arătată prin chiote de veselie.

A venit toamna. Cercul „Ovidiu”, și-a construit la școala Poenărescu, o scenă de teatru de toată mândrețea, a reușit să pună temelina unui Ateneu Cultural, care să poarte numele mitropolitului „Antim Ivrăneanul”. Jertfitul de turci, cel care în viață a cunoscut ce e muncă. Când treceti prin București, faceți-vă drum pe la biserică Antim și veți vedea usa bisericeii, cu înfloriri de o iscusință rară, făcută chiar de mâinele mitropolitului Antim.

Am înșinat pe scurt, activitatea rodnică a Cercului Cultural „Ovidiu” nu „spre laudă și cuvinte deșarte” cum zice Scriptura, ci pentru a îndemna la muncă pe toți acei ce luptă, știuți ori uitați, pentru ridicarea acestui neam credincios și viteaz.

Val.

ABONAMENTUL:

Pe un an 250 de lei. Pentru săteni, învățători, profesori, preoți, studenți, meseriași și muncitori 200 lei pe an.

Abonamentul se plătește înainte; se fac abonamente și pe o jumătate de an.

Pentru instituții financiare, bibliotecă, cluburi și localuri publice, abonamentul este 400 lei. Pentru sprijinitorii foiei minimum 500 lei. În America 3 dolari, în Jugoslavia 120 dinari, în celelalte țări 450 lei pe an.

Subscrieți acțiuni la „Cultura Poporului”

A apărut: A apărut:

„Farmecul vieții”
poezii de
Gheorghe E. Solomon

De vânzare la Librăriile:

Bărlad: Sava A. Petroff
Leoa Blecher
Huși: Librăria Națională
Vaslui: S. Grosvald
Iași: Libr. „Edison” Str. Lăpușneanu 43
Buzău: M. T. Teodorescu
Cernăuți: „Ostășul Român”
Leon Kenig Piața Unirii 6

Cine dorește această broșură, va trimite 25 Lei prin mandat postal pe adresa: Gh. E. Solomon comuna Gherăseni, jud. Buzău, și va primi 5 exemplare franco.

Răspândiți „Cultura Poporului”

MARELE ATELIER DE DOGRĂRIE
Nicolae Săvulescu
absolvent al școlii de meserii din comuna Racovița (județul Muscel), execută orice fel de comenzi relative la această branșă, ca Buți, Bufăe, Putini, Vădre, Hărădae, etc., din material ales și uscat.

Execuție promptă
Prețuri convenabile

Pentru comenzi și informațiuni a se adresa: NICOLAE SĂVULESCU, școlul VALEA STĂNI No. 44 (prin gara Cluceasa, jud. Muscel).
Adresa telegrafică: SĂVULESCU, Cluceasa.

TIPOGRAFIA ȘI LEGĂTORIA
VIATA
CLUJ, STRADA REG N A MARA 36
! EXECUTĂ CELE MA SOLE LUCRĂR GRA F CE Ș DE LEGĂTORE PE UN PREȚ CONVENABIL

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

VĂNTURĂTOARE NR. 5 ȘI „LUPOAICĂ”
MAȘINI DE TREERAT CU MOTOR,
POSTAMENTE DE MOARĂ ETC.
PRODUCE ȘI VINDE
FABRICA DE MAȘINI
AND. RIEGER S. A. SIBIU
La mașinile de treerat acordăm înlesniri de plată. Oferte și prospecte trimitem gratuit la cerere.

Specialitățile fabricii de bere **OZELL** din Cluj
“HERCULES”
bere nutritoare, specialitatea NEAGRĂ din malț dublu
“URSUS”
bere A.L.B.A., mult apreciată
din cauza calităților lor neîntrecute s'au dovedit ca
mărcile cele mai superioare. Se capătă pretutindeni.

Traian G. Stoescu
avocat
Calea Șerban Vodă 42
BUCUREȘTI

BLĂNĂRIA
Ludovic Janky
Cluj,
Calea Regele Ferdinand No. 17
Confecționează la comandă în atelierul propriu tot felul de lucrări de blănărie, după modelele cele mai noi și gustul fiecăruia.
De vânzare din depozit blănuri moderne cu cele mai efecente prețuri.
EXPOZIȚIE PERMANENTA
Lucrările se pot privi fără obligație de cumpărare.
BLĂNĂRIA
40-12-3

Măi bine ca ori și unde ne servesc la
Baia Elisabeta
Băi de abur.
de o a.d.,
dup, etc.
CLUJ,
Str. Călugărilor (pe Someș).

ROATE DE TORS
furnizează prompt orice cantitate din depozit
Departamentul Mașinilor
al Renuinei agricole săsești ardelen
SIBIU, STRADA SĂREI No. 22
Firul regulat! Cu fiecare roată de tors se dă un prospect conținând instrucțiuni pentru întreținerea ei.

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

VĂNTURĂTOARE NR. 5 ȘI „LUPOAICĂ”
MAȘINI DE TREERAT CU MOTOR,
POSTAMENTE DE MOARĂ ETC.
PRODUCE ȘI VINDE
FABRICA DE MAȘINI
AND. RIEGER S. A. SIBIU
La mașinile de treerat acordăm înlesniri de plată. Oferte și prospecte trimitem gratuit la cerere.

Specialitățile fabricii de bere **OZELL** din Cluj
“HERCULES”
bere nutritoare, specialitatea NEAGRĂ din malț dublu
“URSUS”
bere A.L.B.A., mult apreciată
din cauza calităților lor neîntrecute s'au dovedit ca
mărcile cele mai superioare. Se capătă pretutindeni.

Bon
No. 133
care dă dreptul cititorilor noștri dela „Cultura Poporului” o reducere de 10% la cumpărăturile dela firma
BLATT
CLUJ
PIAȚA UNIRII No. 13.
Acest cupon se va tăia și se va prezenta firmei BLATT. Cuponul e valabil o singură dată.

Se apropie serile lungi de iarnă, nu vom mai lua băi de soare, plimbările devin mai rare; vom citi însă mai mult. Ca să evităm eforturile ochiului, nu e de ajuns puterea sticlei — fie chiar prescripșă de medic — ci trebuie să se potrivască și cadrul ochelarilor cu configurația obrazului și capului. Acest lucru îl poate face numai un optician specializat
Fiu lui MATIAS KUN
există din anul 1864, unde se află în permanență mai multe sute foluri de ochelari și cadre cu resorturi,

Leiss
precum și totfelul de sticle dela cele mai fine până la cele mai ieftine.
Firma: CLUJ, Calea Victoriei 2
No. 41-13-3

ROATE DE TORS
furnizează prompt orice cantitate din depozit
Departamentul Mașinilor
al Renuinei agricole săsești ardelen
SIBIU, STRADA SĂREI No. 22
Firul regulat! Cu fiecare roată de tors se dă un prospect conținând instrucțiuni pentru întreținerea ei.

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

VĂNTURĂTOARE NR. 5 ȘI „LUPOAICĂ”
MAȘINI DE TREERAT CU MOTOR,
POSTAMENTE DE MOARĂ ETC.
PRODUCE ȘI VINDE
FABRICA DE MAȘINI
AND. RIEGER S. A. SIBIU
La mașinile de treerat acordăm înlesniri de plată. Oferte și prospecte trimitem gratuit la cerere.

Specialitățile fabricii de bere **OZELL** din Cluj
“HERCULES”
bere nutritoare, specialitatea NEAGRĂ din malț dublu
“URSUS”
bere A.L.B.A., mult apreciată
din cauza calităților lor neîntrecute s'au dovedit ca
mărcile cele mai superioare. Se capătă pretutindeni.