

CULTURA POPORULUI

Luminează-te și vei fi! -- Voește și vei putea!

FRAM-REDACTOR: CONST. CEHAN-RACOVITĂ | REDACȚIA: STR. NICOLAE IORGA Nr. 6, TELEFON No. 15-75 | Cluj, Duminecă 15 Noembrie, 1925 | ADMINISTRATIA: STR. NICOLAE IORGA C. | ANUL V. | H-RUL 135 | Apare în fiecare Duminecă

APA PRUTULUI

Era o vreme când apa Prutului, ca și alureștii, străbătea mijlocul frumusei Moldovei, după cum se vede de pe harta săvârșită de învățătorul Dumitru Cantemir. Mai apoi la 1812, Rușii rupând Moldova în două, Prutul ajunsese rău de graniță. Dășmanii poporului moldovean, căsuși în hrăpăret, se îndreptau și asupra apei. Prutul e rău blăstămat, ca și când ar fi tot de vină de desparțirea sanavonică a Moldovei. Și în această mare jale te cuprindem când stăteam pe malul românesc, privind dincoace, la frații ruși dintr-o dată de frați cealaltă. În vreme de iniște deplina auzului, glasul unos moldoveanese, dar nu puteai scoate un cuvânt, căci cazarii erau acolo, ascunși după panza de plopi din jurul picheților. Același grai și de o parte și de alta a apei; același obiceiuri; până și pășunții și la tel, colicite scunde, largi, blana luminate, acoperite cu ogoare de păpușoi, mai rar grai.

Atunci se înțelege de ce apă ajunge blăstănată uneori, iar altori e făcută savon de iacărni, potrivit cântecului:

*Foate verde lăzdră
Prutul plange de s'omora
Și ca noi toți grămăjoară.
Ca deună cine mai știe
Stăvoda cănu are să fie!*

Prutul trece când mai lin, când mai turbulent, dar rar împiedic. În cotituri și în multe, își încetănea parca a-ntune mersul. Pentru cine avea ochi să vadă mai adanc, cotiturile Prutului aveau un talc. În fiecare an își făcea albia, tot lipind câte un ostrov din trupul moldovei. Pare că anume făcea, să mure la loc Basarabia, rugându-și pământul ei câte un petec.

Prețtatea, slăntă dreptate care nu are înclinația, s'a împlinit. Prutul a rămas în jurul raul de mai înainte, curgând învete învete până la marea Nistru. Vaduri înzătate de cazaci s'au

Serbările pentru investirea primului patriarh al României

După cum se știe, serbările pentru investirea patriarhului, au avut loc în Capitala țării, în zilele de 31 și 1 Noembrie. Serbările s'au început printr-o liturghie oficiată la Patriarhie de către arhierul Grigore Lour, Teofil Mihallesc și Platon Ciossu. Corul mitropolitian a dat răspunsurile. Au luat parte membrii sinodului, oaspeții străini, înalții demnitari ai statului și lume multă.

După liturghie s'a servit o gustare în palatul Patriarhiei. Cei prezenți au plecat la Palat. La ora 11, aici a urmat solemnitatea investirii noului patriarh.

După intrarea M. S. Regelui în sala tronului, s'a citit de către d. Lapedatu, ministrul cultelor, decretul regal prin care Dr. Miron Cristea este întărit în scaunul de patriarh.

M. S. Regele, înzând din mâna ministrului cărja patriarhală, a îmbrăcat-o patriarhului, rostind formula sacramentală.

CUVÂNTAREA PATRIARHULUI

Saevitate Sa, după ce a primit cărja a rostit următoarea cuvântare:

MAJESTAȚILE VOASTRE, ALTEȚE REGALE

Cu prilejul investirii mele de Mitropolit-Primal al țării, Majestatea Voastră mi-ați indicat, prea grațios, o parte din programul autorităților imediate în cuvintele că „din scaunul acesta am o frumusețe mare de a înfrupti politica religioasă a lui Mihail-Viteazul, care prin „înfructurarea” Mitropoliei ortodoxe dela Alba-Iulia înțea să apropie și să unească bisericile toate țărde românești...” și Văfi exprimat dorința, ca munca chemării mele „să aducă roade fertile pentru organizarea temeinică și unitară a bisericii române”...

Dorința Majestații Voastre a fost pentru smerenia mea și pentru încrederea — lucrătorii mei în viața domnului — Vlădicii și clericii — poruncă, pe care nu am scăpat-o din vedere nici o clipă, până când cu ajutorul bine-voitor — unecri chiar unanım și plin de încredere — al tuturor factorilor țării — în frunte chiar cu Majestatea Voastră — nu am înfruptat-o spre mulțumirea tuturor celor ce au experiențe depline în această privință.

Tocmai în lunile acestea noua și unitară lege de auto-cărmuire bisericăscă — cu conlucurarea clerului și a poporului drept-credincios — se pune în aplicare.

Drept încoronare a contopirii celor cinci biserici provinciale într-o organizare unitară, a urmat în mod firesc și înălțarea mitropolitului din Capitala țării-mărie la rangul de patriarh.

Fară îndoială, această unire suflătească a milioanele de credincioși va spori duhul dătorilor de viață pentru poporul nostru și țara lui, și va forma din cheagul suflătească cel mai solid ciment pentru încheierea țării și normala ei dezvoltare în viitor într-o unitate națională tot mai puternică.

De altă parte unirea bisericăscă a tuturor provinciilor bisericăscă va întări astfel puterile bisericești ortodoxe ca să poată înviora asezămintele sale de astăzi și să creze altele noi, încât să poată adănci mai bine — decât în trecut — sfințele scripțuri, din necesarul și curatul lor isvor, apă vie pentru generalizarea în cercuri tot mai largi a convingerilor evanghelice, fără de cari biserica se pierde în formalități fără fond și fără a avea pentru viața o înfălișită busolă de credință îndrumări. Spre această lină trebuie să se îndrepteze în viitor preocupămintele tuturor organelor bisericăscă și ale factorilor cari voesc a-i oferi sprijinul moral și material.

În scopul acesta ne trebuie mai întâi o pleiadă întreagă de clerici cu temeinică cultură teologică și universală, care să sporească micul dar inimosul număr al celor ce-i avem azi, și cari să pornească o mișcare literară-bisericăscă la înălțimea zilelor de azi. Sub conducerea conștientă a acestora, clerul nostru pastoral — tot mai bine pregătit — va introduce tot mai multă evlavie și artă în frumosul nostru ritual, va spori în zelul apostolicesc și va începe tot mai mult să-și câștige și mențină în toate părțile rolul său educativ în viața noastră socială, dând acestei vieți o puternică nuanță de cultură creștină și menținând și nobilitând în cultura neamului acel miresm de lămie al vechilor tradiții, cum a transpirat în decursul veacurilor trecute prin strășinele înecchiale ale bisericilor noastre de lemn, cari au atât de nepieritoare merite întru formarea suflătoare unitar al neamului și întru ofelirea lui pentru a supraviețui, plin de nădejde, atâtea primejdii, câte au trecut peste capul părinților noștri.

Deodată cu această biserica trebuie să-și adune mijloace și pentru o întreagă operă umanitară, filantropică și samaritană și să-și afirme rolul ei firesc în așezămintele existente de asemenea natură, căci fără de aceasta misiunea ei ar rămânea incompletă. Și în asemenea materie biserica mai poate ca oricare altă instituție — poate să

Marile serbări fasciste din Italia

Ideea comemorării celei de a treia date aniversare a „Mărcioi su Roma” a fost primită de întreaga suflare fascista de aci și din întreaga lume cu un entuziasm de nedescris.

Pezele Romei, au fost frumos împodobite cu emblemele fasciei. Cămașă neagră, costumul fasciștilor, o înălțime la fiecare pas. Au venit delegați ai fasciștilor italieni din întreaga lume.

Din Europa: Austria, Belgia, Bulgaria, Grecia, Franța, Germania, Anglia, Olanda, Spania, Elveția, Turcia, Ungaria.

România a avut delegați din București (d. Tomasi), din Craiova (d. Savini), din Simaia și Câmpina (d. Batoia), din Banat, cea mai bună și puternică organizație fascista (d. Cavallia), din Iași, (d. Savari).

Din Africa: Africa orientala Britanica, Egiptul, Marocul, Tripolitania.

Din America: Argentina, Brazilia, Statele-Unite, Columbia, Cuba, Peru, Illinois, New-Yersey, Pensilvania, Uruguay, Venezuela.

Din Asia: China, India olandeză, Palestina, Siamul, Soria și chiar din Australia, (Adelaida, Melbourne și Sidney).

Vă închipuiți forța fascista cât e de mare.

Seara piața di Popolo și cele mai importante edificii publice ale Romei au fost negrăit de frumos luminate. În piața di Popolo aproape de promenaia frumoasă îl Pincio, s'au întredunat pentru „illuminatione al giorno” 20.000 de becuri de diferite culori. Lume imensă umplea piața extasiată de entuziasm și frumusețe feerică.

Cel care a dat ideea iluminării a fost senatorul Cremonesi, inginerul Bordoni, directorul muzicii și Grisostomi Marini, oameni cu vază în Roma.

Cei cari au luat parte la serbarea fascista din Milano, alături, spun că a fost ceva grandios și nemaivăzut în Italia.

Incercare de sinucidere alui Mussolini. Deputatul Zaniloni din Italia a încercat să ucidă pe prim-ministrul italian Mussolini. Fiind descoperit în clipa când își îndrupa arma către Mussolini, el a fost arestat împreună cu tovarășul său Luigi Capello.

Cu acest prilej sute de mii de cetățeni din sârbitor pe Mussolini atât în Roma, cât și în celelalte orașe ale Italiei. La Roma Mussolini a rostit o cuvântare, mulțumind cetățenilor pentru scenele de dragoste ce i s'au arătat și făgăduind, că și în viitor își va împlini datoria către Italia.

Întrii în Turcia. Zilele trecute s'a deschis la Angora parlamentul turcesc. În cuvântul său de deschidere președintele Kemal-Pașa a declarat, că în viitor în Turcia se va introduce viața europeană.

Cu prilejul deschiderii parlamentului avea intru adevăr o înfățișare nouă. Deputații erau cu capul gol și îmbrăcați în haine europenești.

Războiul din Maroc e pe sfârșite. Riffanii răsculați au așezat 40 tunuri la depărtare de 8 kilometri de cetatea Ajdir, ajunsă în mâinile spaniolilor. Încercările lor de a trece râul Quergua au fost însă zadarnice, fiind respinși cu mari pierderi. Abd-el-Krim se pregătește să ceară spaniolilor și francezilor pacea.

Stările din Grecia. Foarte mulți prieteni ai fostului rege Constantin al Greciei sunt așteptați și ținuți în închisoriile din Atena. Prim-ministrul Pangalos se spune că ar avea de gând să-l lase în libertate. Gazetele sunt de părere, că dacă Pangalos și-ar împlini acest gând, ar fi un semn, cumcă regele Constantin se va întoarce în țară. Prin urmare, ne putem aștepta la noui frământări în Grecia.

Parlamentul

In Adunarea Deputaților s'a desbătut răspunsul ce se va da M. S. Regelui la cuvântul de deschidere al Parlamentului. Au vorbit mai mulți deputați, unii arătând greșeliile guvernului, iar alții laudând guvernarea partidului liberal.

În ziua de 3 Noembrie deputatul Andrei Pora a arătat, că pricina multor rele din țara noastră e patina politică. Guvernul a lucrat foarte mult pentru unificarea suflătească a Ardealului cu patria mamă, înlăturând toate piedecile ce i s'au pus în cale. Tot în această zi s'a făcut și o sărbătorire a Sf. Sale Patriarhului Miron.

Deputatul Caraculiu a vorbit în ziua de 4 Noembrie despre ajutoarea basarabenilor, iar profesorul Simionescu a cerut ajutoare pentru minerii din jurul Abrudului.

În această zi Adunarea Deputaților a votat răspunsul la cuvântul regelui, care apoi prin o delegație a fost dus la palatul regelui.

În ziua de 5 Noembrie d-l ministru Duca a rostit o cuvântare mai lungă, vorbind despre legăturile României cu strămoșii și arătând, că guvernul urmărește pacea cu toate popoarele. Chiar și cu Rusia suntem gata să trăim în prietenie, dar numai dacă va reușea drepturile noastre asupra Basarabiei. Deputatul C. Ionescu a cerut apoi înlăturarea unei judecatorii la Bosteni, jud. Bacău.

SENATUL. În ziua de 3 Noembrie senatorul Dr. Dăianu a citit o declarație a partidului poporului spunând, că acest partid va lua parte la lucrările parlamentului. În ziua de 4 Noembrie senatul a sărbătorit pe S. Sa Patriarhul Miron. S. Sa a fost salutat de senatorii Arțrean (liberal) Dăianu (averescan) și Ghibănescu (naționalist).

La cuvintele de salutare ale senatului s'a alăturat și d-l ministru Alecsandru Al. Lapedatu. Mulțumind pentru călduroasa primire, S. Sa Patriarhul a cerut senatorilor să aibă aceleași simțăminte și față de biserica. — A mai vorbit și Balázs Ernő, spunând unele plângeri ale ungarilor.

O însemnată zi a fost cea de 5 Noembrie când senatorul Biau a vorbit despre urmirile beției, cerând guvernului să aducă legea pentru regularea carcutărilor. D-l ministru Vintilă Brătianu răspundând a declarat că în curând parlamentul va avea prilejul să se sfătuiască și asupra acestei legi. În sfârșit, d-l ministru Duca a făcut și la senat declarațiile făcute în Adunarea Deputaților. S'a votat apoi și la senat răspunsul la cuvântul M. S. Regelui.

Stiri din străinătate

Schimbare la guvern în Franța. În urma unor neînțelegeri avute cu ministrul Caillaux, guvernul din Franța și-a înaintat demisia. Cu formarea noului guvern a fost încredințat fostul prim-ministru Painlevé. Presentându-se în fața parlamentului Painlevé a declarat că noul guvern va urma o politică a păcii cu toate statele. Guvernul va înainta o lege, prin care în viitor serviciul militar în Franța va fi numai de-un an. Pe urma acestor declarații parlamentul francez a votat noului guvern deplină încredere.

Alegerile comunale din Anglia. Săptămăna trecută s'au încheiat alegerile comunale din Anglia cu biruința conservărilor a partidului conservator, din care e alcătuit guvernul. Partidul liberal englez a pierdut foarte multe locuri, cari toate au fost câștigate de partidul muncitoresc.

Incercare de sinucidere alui Mussolini. Deputatul Zaniloni din Italia a încercat să ucidă pe prim-ministrul italian Mussolini. Fiind descoperit în clipa când își îndrupa arma către Mussolini, el a fost arestat împreună cu tovarășul său Luigi Capello.

Cu acest prilej sute de mii de cetățeni din sârbitor pe Mussolini atât în Roma, cât și în celelalte orașe ale Italiei. La Roma Mussolini a rostit o cuvântare, mulțumind cetățenilor pentru scenele de dragoste ce i s'au arătat și făgăduind, că și în viitor își va împlini datoria către Italia.

Întrii în Turcia. Zilele trecute s'a deschis la Angora parlamentul turcesc. În cuvântul său de deschidere președintele Kemal-Pașa a declarat, că în viitor în Turcia se va introduce viața europeană.

Cu prilejul deschiderii parlamentului avea intru adevăr o înfățișare nouă. Deputații erau cu capul gol și îmbrăcați în haine europenești.

Războiul din Maroc e pe sfârșite. Riffanii răsculați au așezat 40 tunuri la depărtare de 8 kilometri de cetatea Ajdir, ajunsă în mâinile spaniolilor. Încercările lor de a trece râul Quergua au fost însă zadarnice, fiind respinși cu mari pierderi. Abd-el-Krim se pregătește să ceară spaniolilor și francezilor pacea.

Stările din Grecia. Foarte mulți prieteni ai fostului rege Constantin al Greciei sunt așteptați și ținuți în închisoriile din Atena. Prim-ministrul Pangalos se spune că ar avea de gând să-l lase în libertate. Gazetele sunt de părere, că dacă Pangalos și-ar împlini acest gând, ar fi un semn, cumcă regele Constantin se va întoarce în țară. Prin urmare, ne putem aștepta la noui frământări în Grecia.

Omagiul magistraturii

LUI TOMA STELIAN

de G. I. BUZDUGAN, prim prezident al Inaltei Curți de Casație și Justiție

Morțuie neîndreptate ca a răpiti țării pe unul dintre cei mai străluciți reprezentanți ai științei juridice. Profesorul erudit, avocatul de mare talent, care a ilustrat și călăuzit și țara, Toma Stelian, un celebrat jurist strălucit al barei române, s'a stins. Pierderea sa, unanımă ceplănsă, lasă un mare gol în viața judecării și va lipsi magistratura de cel mai valoros colaborator al ei, în distribuția justiției.

Momentele ce trăim sunt prea dureroase ca să putem stăruii asupra pierderii resurse și înșirării așezării se asociază atât de armonios în personalitatea eminentă, impușătoare și mândra a mult regretatului defunct. Este însă în sentimentul comun că prin cunoștințele lui profunde de jurisconsult desăvârșit, prin darul excepțional de capere luminată și prin probitatea sa exemplară, Toma Stelian a adunat și înlesnit judecătorului oale spre cele mai drepte și politice soluțiuni, aducând astfel reale însemnabile servicii Justiției țării.

dar, pe lângă activitatea sa curată și roinică la bară, unde și-a chemat și cea mai mare parte a energiei sale, cum și la catedra de drept comercial, Toma Stelian a închinat și o parte din activitatea sa profesională deosebită cu care era înzestrat. În 1907, în timpul unei mari crize sociale, ocupând, cu tot prilegiul unei autorități necontestate, ministerul de Justiție, s'a consacrat exclusiv intereselor superioare ale Justiției și atât printr-o îndepărtare pripuloasă a prerogativei sale în umiri și înaintări în magistratură, cât și prin legea bine chibzuită, adus înbunătățiri serioase acestei instituțiuni fundamentale în Stat.

Ștefi a elaborat legea organizării judecătorești în care pentru prima dată la noi, s'a introdus concursul în magistratură și sistemul prezidențiar listelor pentru numiri și înaintări, printr-un Consiliu superior, notațiune fericită, menținută și în actuale lege, și care împreună cu alte condițiuni au menirea să asigure o înaltă calitate profesională și înlesni cursul Justiției prin înnulțirea complexității de judecată. A întocmit apoi legea judecătorilor de ocoale în care a se organiza o judecată mai simplă, mai puțin costisitoare și mai expeditivă, pentru afacerile triviale mai ales pătura mai neșcolită a țării. În interesul clasei muncitorești a alcătuit legea contra abuzurilor arendașești, spre a feri această clasă de specula muncii.

Și, în fine prin modificarea fondus în legea organică a acestor Curți, a căntat să asigure o jurisprudență uniformă și statornică, interesul siguranței drepturilor.

O operă legislativă atât de însemnată și fecundă în consecințe, realizată în lumina adevărată cunoștințe superioare, vederile largi și înțelepciunea sa deosebită ale autorității

Marile serbări fasciste din Italia

Ideea comemorării celei de a treia date aniversare a „Mărcioi su Roma” a fost primită de întreaga suflare fascista de aci și din întreaga lume cu un entuziasm de nedescris.

Pezele Romei, au fost frumos împodobite cu emblemele fasciei. Cămașă neagră, costumul fasciștilor, o înălțime la fiecare pas. Au venit delegați ai fasciștilor italieni din întreaga lume.

Din Europa: Austria, Belgia, Bulgaria, Grecia, Franța, Germania, Anglia, Olanda, Spania, Elveția, Turcia, Ungaria.

România a avut delegați din București (d. Tomasi), din Craiova (d. Savini), din Simaia și Câmpina (d. Batoia), din Banat, cea mai bună și puternică organizație fascista (d. Cavallia), din Iași, (d. Savari).

Din Africa: Africa orientala Britanica, Egiptul, Marocul, Tripolitania.

Din America: Argentina, Brazilia, Statele-Unite, Columbia, Cuba, Peru, Illinois, New-Yersey, Pensilvania, Uruguay, Venezuela.

Din Asia: China, India olandeză, Palestina, Siamul, Soria și chiar din Australia, (Adelaida, Melbourne și Sidney).

Vă închipuiți forța fascista cât e de mare.

Seara piața di Popolo și cele mai importante edificii publice ale Romei au fost negrăit de frumos luminate. În piața di Popolo aproape de promenaia frumoasă îl Pincio, s'au întredunat pentru „illuminatione al giorno” 20.000 de becuri de diferite culori. Lume imensă umplea piața extasiată de entuziasm și frumusețe feerică.

Cel care a dat ideea iluminării a fost senatorul Cremonesi, inginerul Bordoni, directorul muzicii și Grisostomi Marini, oameni cu vază în Roma.

Cei cari au luat parte la serbarea fascista din Milano, alături, spun că a fost ceva grandios și nemaivăzut în Italia.

Incercare de sinucidere alui Mussolini. Deputatul Zaniloni din Italia a încercat să ucidă pe prim-ministrul italian Mussolini. Fiind descoperit în clipa când își îndrupa arma către Mussolini, el a fost arestat împreună cu tovarășul său Luigi Capello.

Cu acest prilej sute de mii de cetățeni din sârbitor pe Mussolini atât în Roma, cât și în celelalte orașe ale Italiei. La Roma Mussolini a rostit o cuvântare, mulțumind cetățenilor pentru scenele de dragoste ce i s'au arătat și făgăduind, că și în viitor își va împlini datoria către Italia.

Întrii în Turcia. Zilele trecute s'a deschis la Angora parlamentul turcesc. În cuvântul său de deschidere președintele Kemal-Pașa a declarat, că în viitor în Turcia se va introduce viața europeană.

Cu prilejul deschiderii parlamentului avea intru adevăr o înfățișare nouă. Deputații erau cu capul gol și îmbrăcați în haine europenești.

Războiul din Maroc e pe sfârșite. Riffanii răsculați au așezat 40 tunuri la depărtare de 8 kilometri de cetatea Ajdir, ajunsă în mâinile spaniolilor. Încercările lor de a trece râul Quergua au fost însă zadarnice, fiind respinși cu mari pierderi. Abd-el-Krim se pregătește să ceară spaniolilor și francezilor pacea.

Stările din Grecia. Foarte mulți prieteni ai fostului rege Constantin al Greciei sunt așteptați și ținuți în închisoriile din Atena. Prim-ministrul Pangalos se spune că ar avea de gând să-l lase în libertate. Gazetele sunt de părere, că dacă Pangalos și-ar împlini acest gând, ar fi un semn, cumcă regele Constantin se va întoarce în țară. Prin urmare, ne putem aștepta la noui frământări în Grecia.

Parlamentul

In Adunarea Deputaților s'a desbătut răspunsul ce se va da M. S. Regelui la cuvântul de deschidere al Parlamentului. Au vorbit mai mulți deputați, unii arătând greșeliile guvernului, iar alții laudând guvernarea partidului liberal.

În ziua de 3 Noembrie deputatul Andrei Pora a arătat, că pricina multor rele din țara noastră e patina politică. Guvernul a lucrat foarte mult pentru unificarea suflătească a Ardealului cu patria mamă, înlăturând toate piedecile ce i s'au pus în cale. Tot în această zi s'a făcut și o sărbătorire a Sf. Sale Patriarhului Miron.

Deputatul Caraculiu a vorbit în ziua de 4 Noembrie despre ajutoarea basarabenilor, iar profesorul Simionescu a cerut ajutoare pentru minerii din jurul Abrudului.

În această zi Adunarea Deputaților a votat răspunsul la cuvântul regelui, care apoi prin o delegație a fost dus la palatul regelui.

În ziua de 5 Noembrie d-l ministru Duca a rostit o cuvântare mai lungă, vorbind despre legăturile României cu strămoșii și arătând, că guvernul urmărește pacea cu toate popoarele. Chiar și cu Rusia suntem gata să trăim în prietenie, dar numai dacă va reușea drepturile noastre asupra Basarabiei. Deputatul C. Ionescu a cerut apoi înlăturarea unei judecatorii la Bosteni, jud. Bacău.

SENATUL. În ziua de 3 Noembrie senatorul Dr. Dăianu a citit o declarație a partidului poporului spunând, că acest partid va lua parte la lucrările parlamentului. În ziua de 4 Noembrie senatul a sărbătorit pe S. Sa Patriarhul Miron. S. Sa a fost salutat de senatorii Arțrean (liberal) Dăianu (averescan) și Ghibănescu (naționalist).

La cuvintele de salutare ale senatului s'a alăturat și d-l ministru Alecsandru Al. Lapedatu. Mulțumind pentru călduroasa primire, S. Sa Patriarhul a cerut senatorilor să aibă aceleași simțăminte și față de biserica. — A mai vorbit și Balázs Ernő, spunând unele plângeri ale ungarilor.

O însemnată zi a fost cea de 5 Noembrie când senatorul Biau a vorbit despre urmirile beției, cerând guvernului să aducă legea pentru regularea carcutărilor. D-l ministru Vintilă Brătianu răspundând a declarat că în curând parlamentul va avea prilejul să se sfătuiască și asupra acestei legi. În sfârșit, d-l ministru Duca a făcut și la senat declarațiile făcute în Adunarea Deputaților. S'a votat apoi și la senat răspunsul la cuvântul M. S. Regelui.

Stiri din străinătate

Schimbare la guvern în Franța. În urma unor neînțelegeri avute cu ministrul Caillaux, guvernul din Franța și-a înaintat demisia. Cu formarea noului guvern a fost încredințat fostul prim-ministru Painlevé. Presentându-se în fața parlamentului Painlevé a declarat că noul guvern va urma o politică a păcii cu toate statele. Guvernul va înainta o lege, prin care în viitor serviciul militar în Franța va fi numai de-un an. Pe urma acestor declarații parlamentul francez a votat noului guvern deplină încredere.

Alegerile comunale din Anglia. Săptămăna trecută s'au încheiat alegerile comunale din Anglia cu biruința conservărilor a partidului conservator, din care e alcătuit guvernul. Partidul liberal englez a pierdut foarte multe locuri, cari toate au fost câștigate de partidul muncitoresc.

Incercare de sinucidere alui Mussolini. Deputatul Zaniloni din Italia a încercat să ucidă pe prim-ministrul italian Mussolini. Fiind descoperit în clipa când își îndrupa arma către Mussolini, el a fost arestat împreună cu tovarășul său Luigi Capello.

Cu acest prilej sute de mii de cetățeni din sârbitor pe Mussolini atât în Roma, cât și în celelalte orașe ale Italiei. La Roma Mussolini a rostit o cuvântare, mulțumind cetățenilor pentru scenele de dragoste ce i s'au arătat și făgăduind, că și în viitor își va împlini datoria către Italia.

Întrii în Turcia. Zilele trecute s'a deschis la Angora parlamentul turcesc. În cuvântul său de deschidere președintele Kemal-Pașa a declarat, că în viitor în Turcia se va introduce viața europeană.

Cu prilejul deschiderii parlamentului avea intru adevăr o înfățișare nouă. Deputații erau cu capul gol și îmbrăcați în haine europenești.

Războiul din Maroc e pe sfârșite. Riffanii răsculați au așezat 40 tunuri la depărtare de 8 kilometri de cetatea Ajdir, ajunsă în mâinile spaniolilor. Încercările lor de a trece râul Quergua au fost însă zadarnice, fiind respinși cu mari pierderi. Abd-el-Krim se pregătește să ceară spaniolilor și francezilor pacea.

Stările din Grecia. Foarte mulți prieteni ai fostului rege Constantin al Greciei sunt așteptați și ținuți în închisoriile din Atena. Prim-ministrul Pangalos se spune că ar avea de gând să-l lase în libertate. Gazetele sunt de părere, că dacă Pangalos și-ar împlini acest gând, ar fi un semn, cumcă regele Constantin se va întoarce în țară. Prin urmare, ne putem aștepta la noui frământări în Grecia.

Parlamentul

In Adunarea Deputaților s'a desbătut răspunsul ce se va da M. S. Regelui la cuvântul de deschidere al Parlamentului. Au vorbit mai mulți deputați, unii arătând greșeliile guvernului, iar alții laudând guvernarea partidului liberal.

În ziua de 3 Noembrie deputatul Andrei Pora a arătat, că pricina multor rele din țara noastră e patina politică. Guvernul a lucrat foarte mult pentru unificarea suflătească a Ardealului cu patria mamă, înlăturând toate piedecile ce i s'au pus în cale. Tot în această zi s'a făcut și o sărbătorire a Sf. Sale Patriarhului Miron.

Deputatul Caraculiu a vorbit în ziua de 4 Noembrie despre ajutoarea basarabenilor, iar profesorul Simionescu a cerut ajutoare pentru minerii din jurul Abrudului.

În această zi Adunarea Deputaților a votat răspunsul la cuvântul regelui, care apoi prin o delegație a fost dus la palatul regelui.

În ziua de 5 Noembrie d-l ministru Duca a rostit o cuvântare mai lungă, vorbind despre legăturile României cu strămoșii și arătând, că guvernul urmărește pacea cu toate popoarele. Chiar și cu Rusia suntem gata să trăim în prietenie, dar numai dacă va reușea drepturile noastre asupra Basarabiei. Deputatul C. Ionescu a cerut apoi înlăturarea unei judecatorii la Bosteni, jud. Bacău.

SENATUL. În ziua de 3 Noembrie senatorul Dr. Dăianu a citit o declarație a partidului poporului spunând, că acest partid va lua parte la lucrările parlamentului. În ziua de 4 Noembrie senatul a sărbătorit pe S. Sa Patriarhul Miron. S. Sa a fost salutat de senatorii Arțrean (liberal) Dăianu (averescan) și Ghibănescu (naționalist).

La cuvintele de salutare ale senatului s'a alăturat și d-l ministru Alecsandru Al. Lapedatu. Mulțumind pentru călduroasa primire, S. Sa Patriarhul a cerut senatorilor să aibă aceleași simțăminte și față de biserica. — A mai vorbit și Balázs Ernő, spunând unele plângeri ale ungarilor.

O însemnată zi a fost cea de 5 Noembrie când senatorul Biau a vorbit despre urmirile beției, cerând guvernului să aducă legea pentru regularea carcutărilor. D-l ministru Vintilă Brătianu răspundând a declarat că în curând parlamentul va avea prilejul să se sfătuiască și asupra acestei legi. În sfârșit, d-l ministru Duca a făcut și la senat declarațiile făcute în Adunarea Deputaților. S'a votat apoi și la senat răspunsul la cuvântul M. S. Regelui.

Stiri din străinătate

Schimbare la guvern în Franța. În urma unor neînțelegeri avute cu ministrul Caillaux, guvernul din Franța și-a înaintat demisia. Cu formarea noului guvern a fost încredințat fostul prim-ministru Painlevé. Presentându-se în fața parlamentului Painlevé a declarat că noul guvern va urma o politică a păcii cu toate statele. Guvernul va înainta o lege, prin care în viitor serviciul militar în Franța va fi numai de-un an. Pe urma acestor declarații parlamentul francez a votat noului guvern deplină încredere.

Alegerile comunale din Anglia. Săptămăna trecută s'au încheiat alegerile comunale din Anglia cu biruința conservărilor a partidului conservator, din care e alcătuit guvernul. Partidul liberal englez a pierdut foarte multe locuri, cari toate au fost câștigate de partidul muncitoresc.

Incercare de sinucidere alui Mussolini. Deputatul Zaniloni din Italia a încercat să ucidă pe prim-ministrul italian Mussolini. Fiind descoperit în clipa când își îndrupa arma către Mussolini, el a fost arestat împreună cu tovarășul său Luigi Capello.

Cu acest prilej sute de mii de cetățeni din sârbitor pe Mussolini atât în Roma, cât și în celelalte orașe ale Italiei. La Roma Mussolini a rostit o cuvântare, mulțumind cetățenilor pentru scenele de dragoste ce i s'au arătat și făgăduind, că și în viitor își va împlini datoria către Italia.

Întrii în Turcia. Zilele trecute s'a deschis la Angora parlamentul turcesc. În cuvântul său de deschidere președintele Kemal-Pașa a declarat, că în viitor în Turcia se va introduce viața europeană.

Cu prilejul deschiderii parlamentului avea intru adevăr o înfățișare nouă. Deputații erau cu capul gol și îmbrăcați în haine europenești.

Războiul din Maroc e pe sfârșite. Riffanii răsculați au așezat 40 tunuri la depărtare de 8 kilometri de cetatea Ajdir, ajunsă în mâinile spaniolilor. Încercările lor de a trece râul Quergua au fost însă zadarnice, fiind respinși cu mari pierderi. Abd-el-Krim se pregătește să ceară spaniolilor și francezilor pacea.

Stările din Grecia. Foarte mulți prieteni ai fostului rege Constantin al Greciei sunt așteptați și ținuți în închisoriile din Atena. Prim-ministrul Pangalos se spune că ar avea de gând să-l lase în libertate. Gazetele sunt de părere, că dacă Pangalos și-ar împlini acest gând, ar fi un semn, cumcă regele Constantin se va întoarce în țară. Prin urmare, ne putem aștepta la noui frământări în Grecia.

Intrarea în biserică a Maicei Domnului

In ziua de 21 Noembrie s'arhătorim intrarea Maicii Domnului în biserică cea mare din Ierusalim. Părinții ei, Ioachim și Ana, voind să o închine lui Dumnezeu, au dus-o încă din fragedă pruncie în sfânta cetate, ca să-și petreacă tinerețele în preajma casei Domnului. În acest chip Preasfânta Fecioară s'a pregătit ca să fie maica Făcătoarei tuturor. Acolo, în biserică cea mare, ea își totu mereu sufletul în sfinte rugăcuni. Acolo, cea fără nici un păcat, se ruga Tatălui ceresc pentru păcatele lumii întregi, învălând legea cea sfântă și cuvintele prorocilor. Cea de-a doua Evă, încă în vremea fecitiei sale copilărie a început să spele păcatul Evei celei dintâi. Cea dintâi Evă a închis raiul pământesc, cea de-a doua Evă, care este Prea-curata Fecioară Maria, s'a pregătit încă din frageda copilărie ca să deschidă oamenilor raiul ceresc.

Departa de grijile acestei lumi, în biserică lui Dumnezeu, ea se simțea fericită. Darul celui Preainalt era cu dânsa în toate zilele. După ce s'a împlinit apoi vremea pregătirii, ea s'a întors acasă la părinți, fiind bună și ascultătoare, făcându-se vrednică să o cinstască toată lumea și să o preamărească neincetat.

Frați creștini, să prea-mărim și noi intru această zi pe cea Preacurată. Să o prea-mărim, însoțindu-o în casa Dumnezeului celui Preainalt. Mai ales în Dumineci și sărbători să urmăim pilda ce ne arată cea Prea-curată, cercetând sfânta biserică, indulcindu-ne sufletul prin cuvintele învățătorilor Evangheliei și înălțându-ne mintea la cele cerești. Dacă Sfânta Fecioară cea fără de păcat, a simțit trebuința de-a intra în casa Domnului, cu atât mai vărtos noi, păcătoși, avem această datorie. Biserica ne poruncește doar apriat să ascultăm sfânta liturghie în toate Duminecile și sărbătorile. Dela noi nu poștește nimeni să ne petrecem viața numai în biserică. Zilele de peste săptămână ne sunt date ca să ne săptăm cele de trebuință pentru trai, iar Duminecile și sărbătorile sunt rânduite ca să urmăim pilda Prea-curatei Fecioare. După ce șase zile am muncit ca să ne nutrim trupul, se cuvine ca în cea de-a șaptea să muncim și pentru nutrirea sufletului.

A Maicei Domnului

La sfânta Liturghie se aduce jertfa cea mai curată Dumnezeului celui Prea-inalt. Cuvintele Evangheliei și cuvântarea protului sunt o parte a învățătorilor celui născut din Fecioara Curată. Cu toate acestea se găsesc mulți oameni, cari nu vreau să cerceteze sfânta biserică și să asculte liturghia, spunând, totuși, că ei sunt creștini. Aceștia se amăgesc pe sine înșiși. Intocmai cum nu poate să fie soldat bun acela, care nu ia parte la deprinderea armelor, așa omul care nu cercetează sfânta biserică nu poate să fie creștin bun. Sunt apoi creștini, cari cercetează biserică numai cu trupul, nu și cu sufletul. În biserică ei nu-și înalță gândul la Dumnezeu, ci se gândesc numai la lucrurile trecătoare ale acestei lumi. Nici despre aceștia nu putem zice, că urmează pilda Preasfinte Fecioare. Celor dintâi le aducem aminte de cuvintele Mântuitorului: Nu numai cu pâine va trăi omul, ci cu tot cuvântul care iese din gura lui Dumnezeu. Iar cei de-al doilea să nu uite, că „duh este Dumnezeu și celce se închină lui, se cade să se închine în duh și adevăr.”

Sărbătoarea de astăzi e un prilej și pentru părinți ca să învețe a urma pilda lui Ioachim și Ana, părinții Prea-curatei Fecioare. Mai ales părinții cari au fete să-și aducă aminte că au datoria să le îndrepte pașii către casa lui Dumnezeu, încă din frageda copilărie. Știu doar, că femeile sunt cei dintâi învățatori ai oamenilor. Dacă vrem așadar, ea urmașii noștri să fie creștini în frica lui Dumnezeu să ne îngrijim a da fetelor noastre o bună creștere. Obșnuindu-le încă din fragedă copilărie cu casa lui Dumnezeu, le vom da prilej ca să cunoască legea Domnului și astfel să-și păstreze curățenia sufletească. Când apoi ele vor ajunge mame, se vor îngriji tot astfel de copiii lor.

Iată, frați creștini, așa să cinstim și noi și să prea-mărim pe Maica Domnului. Să-lundu-ne a intra și noi, cât de des, în sfânta biserică, conducând spre casa Domnului și pe băieții și fetele noastre, ne vom face vrednici, ca după trecerea din această viață sufletul nostru să-și facă intrarea în biserică cea mai presus de ceruri a Dumnezeului celui Prea-inalt. *Septimiu Popa.*

SCRISORI DIN SOFIA

serbare românească în munții Macedoniei Inaugurarea școlii din Giuamaia-de-sus

În fața școlii o mulțime de frați ce ne așteaptă. Din piepturile tuturor izbucnește un „ghine venit” (bine a venit) și fiecare se grăbește a se strânge mâna. Ministrul Bălcescu păștește între ei și strânge cu plăcere mâinile ce i-se întind din toate părțile. Pășim spre locul școlii, în curtea căreia micii elevi, împreună cu corpul didactic ne așteaptă. O copilărie didactică un buchet de flori și pronunță o urare de bun venit. Emoția ne cuprinde. În mijlocul acestei explozii de sentimente frățești protocolul încetează. Observ pe d. Bălcescu, emoționat, cum ochii îi surd de bucurie. Râspunde în câteva cuvinte, vocea trădându-i căldura inimii. Micuții cântă „mulți ani trăiască” și noi intrăm în sala cea mare a școlii.

Plini de atenție, frații noștri ne lasă spre a ne odihni de drum. Doar directorul Mamali împreună cu amabila lui soție forțosec în toate părțile neștiind cum să se arate mai draguți. Grav și vioi, în costumul național, Teju Paris, președintele comunității românești din Giuamaia, un om cu mare suflet românesc se miră și nu vrea să înțeleagă, când îi spun, că la masa de seară, noi ne vom mulțumi cu ceva ouă și puțin iaurt, care aici este neîntrecut. — Cum se poate domnule, mă întreabă el nedumerit, să ospătam așa pe ministrul nostru? Ce-o să zică lumea că suntem calici și nu știm să primim!

Și intră adevăr, la masa de seară, nu am ospătat împreună cu dânsii, din bucate multe și gustoase și în așa fel ca să nu mai răză lumea de gazde. ÎN AȘTURI ȘCOLII

MĂNĂȘTIREA „SF. IVAN” DELA RILA

cu cale să-i înșele și să se facă nevăzut. Atunci, femeile lor, se apucară de gătit. Și au gătit ca pentru o sută de persoane. Miei întregi au fost puși la frigare și serviți la masă. Vorbi și vo bună din belșug. Muzica militară, pusă la dispoziție de către autorități ne desfătă. Când d. ministru al nostru închisă palarul în sănătatea Regelui Bulgariei, muzica cântă Imnul național bulgar, dar când subprefectul răspunde și bău pentru Regele nostru Ferdinand, muzica... zise că nu știe imnul nostru și cântă un marș oarecare. Aflai mai târziu că toți muzicanții sunt făcuți de nevoie, ei fiind foști ofițeri din armata rusă. Unul din ei, luptase în România la Târgul-Oena și ațatului nostru militar, măgular Mazarini, care de asemenea luptase pe acolo în strânsă mână, în care avu grija să-i strecoare discret câteva părți de bancă.

La orele 4 am luat parte la serbarea școlară a elevilor. Sala nu mai încăpea de lume. S'a declamat, jucat dansuri naționale și o piesă. Vădit că profesorii noștri Mamali, d-na Mamali, Calipoi muncesc cu folos. Este leoul să o relevă această și să le mulțumesc. Cu cât trecea vremea cu atât simțeam că, totuși va trebui să ne despărțim. Sînteam aceasta și noi și inimioșii români ce nu se mai puteau despărți de noi.

Aproape se înnoptase. Toată suflarea românească înconjurase automobilele. Toți vroiau să ne strângă mâna. Rugau cu toții pe d. Bălcescu să-i mai viziteze. Le-a promis că-i va vedea la sfîntrea capelei când va veni și eu

trei pagini din carte. Prima lui frază înțelesă astfel: „Pentru prima oară simt repaosul, ceea ce dealtfel numai mănăstirile și închisorile (și-l oferă)... Măstul în care a sălășuit un suflet zbuciumat nu prevăzuse a serie ca va simți în curând și repaosul etern al mormântului... Acest Spartacus al venurilor noastre, ajuns conducătorul destinelor țării sale — după ce în tinerețe sa — umblase cu turma de oi, avu soarta tuturor persoanelor de felul său și de multe ori parte.

Devenit, o bună vreme, idolul mulțimii apărând cu înversunare drepturile ei, ajuns la apogeu el deveni un adevărat satrap și isprăvi prin a fi dorbit dela putere chiar de către acei în numele cărora el luptase. Un moment necunoscut odihnește azi corpul în care se zbuciumase un suflet domnic de luptă și gata de sacrificii.

UN COLȚ DIN MĂNĂȘTIREA „SF. IVAN DE RILU”

un episcop român. Pornim, acoperiți de urările fraților și de florile ce se aruncă, din belșug, peste noi. De sus, de pe deal, mai primiv odată acest cuvânt românesc, le trimitem salutul nostru și recunoștința ce le vom păstra pentru clipile de înălțare sufletească ce ne-au oferit și înveseliți de anurg ne îndopărtăm cuprinși de tăcere retrăind în noi momentele fericite.

Se înnoptează și cerul își îmbracă haina luminosă. Copleșiți de impresii și amintiri nimeni din noi numai scoate nici un cuvânt. Incerc, în sinea mea a le rândui și căzut pe gânduri nici nu observ cum trece timpul. Târziu noaptea, zărim de departe, luminele Sofiei ca după o vreme să ne îndreptăm, traversând frumosul bulevard al Tarului Liberator, spre Legația Română unde descendem.

Am rămas la o fabrică mare de cherestea din Cociarinovo, proprietatea unui compatriot din țară. A doua zi de dimineață, îndemnați chiar de cei dela Giuamaia, am pornit să vizităm renumita Mănăstire a Sf. Ivan de Rilou.

Ne despărțim mulțumind cu toată căldura d-lui ministru Bălcescu, care ne dădu ocazia să petrecem momente sublimе și de înălțare manifestare românească, mulțumire pe care încerc a o exprima și pe această cale. *V. Hristicu* Atășat de presă pe lângă Legația Română din Sofia

Am rămas la o fabrică mare de cherestea din Cociarinovo, proprietatea unui compatriot din țară. A doua zi de dimineață, îndemnați chiar de cei dela Giuamaia, am pornit să vizităm renumita Mănăstire a Sf. Ivan de Rilou. În inima frumoșilor munți Rila, cei mai înalți din Balcani (aproape 3000 metri) este zidită această mănăstire. Ea datează dela 1330 dar a fost refăcută în urma incendiului ce a distrus o bună parte din clădire. După două ore de drum, prin locuri pitorești, sosim la mănăstire așteptați, la poartă de către superiorul ei. Ni-se oferă și aici tradiționala cafea și dulceața și apoi vizităm încăperile. Mănăstirea are peste 300 de odăi în care se adaptoasesc pelerinii. Bogată prin daniile făcute de către vechii domnitori, am găsit în muzeul mănăstirii două bucați de stofe bogate roșii dăruite de către Bogdan Voevod, fiul lui Ștefan-vel-Mare, la anul 1511. Aceste stofe au pe marginea lor, brodat în aur, inscripția și anul. Am văzut de asemenea o enormă lumânare dăruită de către Sultaan Murat, prin secolul al 16-lea. Anbele stofe dăruite de către domitorul român au pe marginea lor a ceea inscripție. O descifrez ușor. Ea găsește astfel: Prea cinstitul și în Hristos iubitorul Bogdan Voevod, din mila lui Dumnezeu stăpân al țării Moldovei, fiul lui Ștefan Voevod, făcu acest scut și îl dădu pentru rugăciunile sale Mănăstirii Rila cu hramul

Se înnoptează și cerul își îmbracă haina luminosă. Copleșiți de impresii și amintiri nimeni din noi numai scoate nici un cuvânt. Incerc, în sinea mea a le rândui și căzut pe gânduri nici nu observ cum trece timpul. Târziu noaptea, zărim de departe, luminele Sofiei ca după o vreme să ne îndreptăm, traversând frumosul bulevard al Tarului Liberator, spre Legația Română unde descendem. Ne despărțim mulțumind cu toată căldura d-lui ministru Bălcescu, care ne dădu ocazia să petrecem momente sublimе și de înălțare manifestare românească, mulțumire pe care încerc a o exprima și pe această cale. *V. Hristicu* Atășat de presă pe lângă Legația Română din Sofia

VIATA DIN MOLDOVA

— Redacție și la Iași —

Din viața culturală a județului Dorohoi

III Preoții cu crucea în frunte Pentru prietenii ca și pentru dumștrii, războiul mondial a fost de sigur cea mai aspră încercare de energie și mai ales de rezistență sufletească în fața morții și a valurilor de distrugere spirituală. Poporul nostru a rezistat cu îndărmire curentelor distructive și de aceea avem azi o Românie unită. Dar această rezistență n'a fost unanimă: s'au găsit oameni slabi cari au crezut că pot trece cu gândul și cu fața peste interesele neamului și peste credința străbună. Vremurile însă s'au limpezit din nou și au arătat gresala cea mare în care căzuseră și bulitorii neamului și cei ai credinții sale. Unii s'au pocăit, alții însă persistă cu îndrăgnicie în atitudinea lor, căutând să-și câștige și adepți ai gândurilor celor negre.

Astfel, după război, s'au ivit felurite secte cari vor să clatine temelii bisericii noastre străbune. Cei dintâi chemați să lupte împotriva acestor secte sunt slujitorii altarului. E însă un lucru bine știut că această luptă n'a fost purtată cu destulă înțelegere și cu suflet. Dar totuși, pe alocurea, preoții noștri încep să se organizeze serios și să lucreze cu inimă la păstrarea neștirbită a credinții și la întărirea gândurilor celor bune din sufletul neamului. Astfel și la Dorohoi, ca și în alte părți ale țării, preoții se adună în număr mare prin satele atinse de primejdia sectarismului, învățând poporul și îndemnându-l spre căile cele bune.

Voiu aminti aici două dintre manifestările religioase mai importante ale preoților dorohoiene. Una a fost în comuna Hilișeu. S'au adunat aici 18 preoți, făcând o frumoasă slujbă în sobor. Răspunsurile au fost date de corul școlii primare din sat; o dovadă de muncă și iubirea de neam a învățătorilor de acolo. După slujbă s'a ținut un sfat religios cu poporul adunat, cu care prilej părintele Munteanu, a făcut o catehizare frumoasă despre ce este și trebuie să fie biserică. După sfatul acesta, care a durat mai multe ore, preoții au mai pus la cale mijloacele de combatere a beției, care a cuprins multe din satele noastre moldovenești.

O altă manifestare de acest fel s'a făcut în Turcotea, o comună situată pe fosta frontieră a Bucovinei. La slujbă în sobor și la catehizare au participat aici și preoții din Bucovina. Slujba ca și sfatul religios cu poporul s'au făcut cu aceeași preiecare adăucă și în același sfat cald și curat ca și la Hilișeu. A fost emoționant momentul când un baptist, care a luat parte la acest sfat religios, s'a dat învin, declarând în fața tuturor că-i pare rău de răfăcirea în care căzuse și că revine cu toată inima la credința cea veche în care au crezut moșii și strămoșii săi.

Această activitate preoțească, firește că și-a dat roadele sale destul de repede. Astfel în întreg județul Dorohoi, azi nu mai avem decât 4 adventiști, iar în oraș nu există nici unul. Dar aici meritul cel dintâi îl revine părintelui I. Enescu, un preot mai în vârstă numai în ce privește anii, dar de o tinerețe umitoare în ce privește muncă și zelul ce-l depune pentru întărirea sufletească a enoriașilor săi și mai ales în ce privește viașă și căldura sufletească, cu care știe să îndemne lumea și s'o facă mai bună.

Cuvântul cel bun trebuie purtat prin toate sufletele și neamul are nevoie de mulți preoți de acestă cari să știe purta cu înțelegere și cu inimă caldă acel cuvânt. Căci buruiana, câtă vreme o mică și puțină, lesne o poți scoate cu rădăcină cu tot, făcând loc sămânții celei bune ca să lege rod, dar dacă a crescut mult și mare, cu anevoc o poți culege, ba uneori se întâmplă că înalbușe cu totul rodul cel bun. Mare deci trebuie să ne fie grija pentru viitorii noștri preoți. Deaceia educația cu desăvârșire superficială care se face pe alocurea în seminarile noastre teologice, este fără îndoială unul dintre cele mai vinovate păcate cari se săvârșesc față de cultura noastră.

Va pătrunde această îngrijorare atât de adânc în sufletele noastre, încât să ne smulgă din letargia de acum și înlăturând toate compromisurile rentabile, să le dăm și seminaristilor dorohoieni îndrumarea necesară sufletească de care au nevoie și pe care sunt sigur că o așteaptă ei înșiși cu mult dor. *C. U.*

DIN IAȘI

O statue lu M. Eminescu A fost dat tot Iașilor vechia cetate pazitoare a tot ce este scump neamului nostru, să ia inițiativa strângerii unui fond, cu care să se poată ridica o statue demnă de acela care a fost M. Eminescu.

Nemuritorul cântăreț, născut din sânul poporului nostru — a știut să dispună cu bogăția și viața îndestulată — pentru ca în mizerii și greutăți, să dea frâu liber geniului său, creator a strălucitelor perle și podoaabe din literatura românească. Și dacă a fost dispreguit în timpul vieții, când poate nu era în deajuns de înțeles, se cuvine, ca el puțin acum, când numele lui este pronunțat cu sfîntenie, să ne gândim la el, și să facem ca figura lui, să se ridice în marmură rece — în fața tuturor trecătorilor, cari măcar o clipă își vor aduce aminte, de cel atât de mult uitat. Inițiativa Ateneului popular din Păcurari și a Manufacturei de tutun din Iași, a fost primită cu multă bunăvoință de toți ieșenii. Serbarea și balul dat la Manufactura, organizate cât se poate de bine, datorită muncii depusă de d-l director al Regiei și al unui comitet organiza-

tor, a dat frumoase roade, realizându-se un fond de 60 mii de lei. În seara de Mercuri, 28 Octombrie, a avut loc la Teatrul Național, un festival artistic organizat de Ateneul din Păcurari, în frunte cu un comitet de conducere, format din d-nii M. Sadoveanu, C. N. Irim, Colonel Manolache și Sf. Sa părintele Vasilevski, președintele Ateneului.

O strălucită reușită a avut acest festival datorită distinselor personalități ce au dat benevolitorilor lor concurs. D-l colonel Manolache, care n'a cunoscut ce-i oboseală, pentru organizarea acestui festival, a evocat viața lui Eminescu și a arătat felul cum va procedea Ateneul din Păcurari pentru ridica carea statuei poetului sărbătorit.

D-l M. Sadoveanu, a ctit o mică schiță, accentuând, asupra oportunității ce ni-se impune de a cultiva cultul marilor dispăruți. Au recitat din Eminescu, d-nii M. Codreanu, Ghișeu; Morcovescu-Terleacu, d-na Braeschi și d-ra Melinte. Sala Teatrului fiind plină, s'a realizat un câștig de 40 mii de lei.

D-l G. Topăreanu a ctit din operele sale. De asemenea și d-l I. Teodoreanu. D-nii N. Teodorescu, directorul Conservatorului, Radu Constantinescu, d-ra Nestorescu, d-na Axinte Heul și Corina Orășanu, au cântat muzică românească și clasică.

Corul Ateneului din Tătărași, sub conducerea d-lui V. Popovici, a cântat „Ce te legeni condrule” și „Somnoros se pasărele”. În proiectul de până acum, e hotărât ca statua lui Eminescu să se așeze în Curtea Căminului studențesc — peste drum de Universitate — având în față pe marile om de stat M. Kogălniceanu. Aceasta pentru a nu se așeza în una din piețele publice unde nu se prea dă cinstea cuvenită aceluia ce o merită.

Un Ateneu popular în Iași

Pilda Ateneului popular din Tătărași, este imitată în alte cartiere ale Iașilor. După înființarea Ateneului din Păcurari, sub îndemnul d-lui Irim, vedem luând ființă un al treilea Ateneu în suburbia Nicolinei, unde pe lângă alte mici înghețării s'a început clădirea localului necesar acestui așezământ.

Laudă tuturor oamenilor de bine, conducători ai noului Ateneu, a căror ființă este privită cu multă bucurie de frațele lor mai mare — Ateneul din Tătărași — și care le urează îndelungă viață și propagare. *Reînnoirea activității Ateneului popular Tătărași.* Pe ziua de 15 Noembrie a. c., Ateneul Tătărași, își va redeschide seria șezătorilor sale culturale, cu cea de a 180 șezătoare.

Anul acesta vor avea loc în fiecare lună, Duminecile, câte o șezătoare în Tătărași, una în câte unul din orașele Moldovei, iar în două Dumineci din fiecare lună se va merge în orașele și centrele sătești basarabene, începând cu județele Hotin, Cahul, Cetatea-Albă, și celelalte.

— Cursurile Universității populare a Ateneului vor începe pe ziua de 16 Noembrie și se vor ține în sala Ateneului, având loc de trei ori pe săptămână: Lunea, Mercuria și Vineria. La ele vor conferența d-nii profesori universitari.

— Biblioteca Ateneului din Tătărași, prevăzută cu un număr de 3200 de volume din cele mai alese, va începe a funcționa pe ziua de 15 Noembrie, între orele 5—9 p. m. în fiecare zi.

Concertul Regt. 10 Jandarmi. Vineri 23 Octomb., a avut loc la Teatrul Național, un foarte reușit concert simfonic dat de mult apreciată muzică militară a Regt. 10 jandarmi, din Cernăuți. Concertistii au fost 80 la număr. S'au cântat „Oberon” de Weber, și „1812” de Tschaiikovski, care au fost conduse pe aceeași scenă de maestrul Nedbal și a căruia influență s'a putut simți la d. Căntant Florea, șeful orchestrei.

S'au mai cântat simfonia 4-a a lui Mozart. Munca depusă de această orștră, a fost unanim recunoscută, prin aplauzele câștigate. *M. C.*

Din Piatra-Neamț

În ziua de 24 Octombrie a avut loc în sala teatrului prima șezătoare literară dată anul acesta de către Ateneul popular din localitate.

Programul a fost foarte variat și bogat. D-l profesor Dicu a tratat în conferința d-sale despre literatura noastră socială.

Numărul de atracție al programului a fost d. Ștefan Teodorescu, absolvent al conservatorului din Milano, care a cântat cu mult succes câteva bucați clasice. Aplauzele culese au fost bine meritate.

D-l avocat Fătu a recitat Scrisoarea IV de Eminescu. Corul catedralei, sub conducerea talentatului maestru Alberto Cirillo, a cântat mai multe bucați populare.

Este destul de bine apreciată munca d-lui Cirillo pentru a mai vorbi și noi despre dânsa.

Munca depusă de către vrednicul președinte al Ateneului, d. Panait Popovici, profesor la liceul din localitate, poate fi cu drept cuvânt laudată. Numai datorită d-sale există azi Ateneul Popular, care este în Piatra singurul izvor cultural al mulțimii. *Dela Ozana*

VIATA DIN ARDEAL

Dela Asociațiunea „Astra”

In ziua de 25 Octombrie s'a deschis în „Muzel Astrei” din Sibiu expoziția artistică de studiu, organizată de d. I. D. Ștefănescu și Dumitru Comșa. În sala festivă, fiind de față autoritățile locale și reprezentanții armatei, d-l general de corp de armată H. Cihoski. A introdus festivitatea cu câteva cuvinte d-l vicepreșed. II al „Astrei”, Dr. Gh. Preda, mulțumind organizatorilor și celor ce au trimis obiectele. D-l I. D. Ștefănescu a ținut un discurs, în care și-a lămurit în fața publicului țintele: răspândirea cunoștinții frumosului în mijlocul românilor, înălțarea lor sufletească, apropierea între cei de alt neam și noi, prin mijlocirea artei. Cu un apel, spre o emulație cinstită și o simț reciproc și cu invitarea de a vizita expoziția s'a terminat parțial oficială. Publicul a vizitat mai apoi cele cinci săli ale expoziției, admirând covorale, țesăturile de lucru de mână, picturile, lucrurile în lemn, ș. a.

Amintim că din Blaj au venit anume la expoziție 28 de eleve ale liceului de acolo, în frunte cu d-nii prof. dr. Gherman, Lupeanu-Melin, d-na prof. Popp ș. a.

Conferințele d-lui Ștefănescu alternează cu concertele date de d. prof. la conservatorul din București, Dumitru Dimitriu, Introducerele cu explicări le-a ținut tot d-l Ștefănescu (despre Mozart, Beethoven, despre sonată, etc.)

— Turneul prin județe al d-lui președinte Vas. Goldiș a reușit foarte bine. La 25 Octombrie a vorbit la Blaj, în fața întregii intelectualități și a tuturor școlilor. D-l prof. bibliotecar A. Lupeanu-Melin a ctit cu acest prilej una din schițele d-sale umoristice. Vizita dela Blaj a fost o adevărată sărbătoare sufletească.

— În ziua de 26 Octombrie s'a inaugurat troița pe mormintele eroilor dela Orlat, din apropierea Sibului, Troița, de 3 metri, cumpărată din contribuții benevole, din îndemnul d-lui gen. Moșoiu, a d-lui Dr. Gh. Preda și a altora, a fost sfîntită de preotul local Becicheri, care a rostit poporului adunat o cuvântare. D-l Dr. Gh. Preda în numele „Astrei”, ca vicepreșed. II, a salutată adunarea, dând îndemnuri spre idealism și muncă pozitivă. *Nellaria.*

Calendarul „Astrei” va apăre...

Calendarul „Astrei” va apăre în curând cu un material foarte folositor. Și se va răspândi ca publicație de propagandă pentru scopurile „Astrei”.

Din Timișoara

După concertul dat în ziua de 29 Septembrie de marile cântăreți Traian Grozăvescu, bănațean de naștere, care ne face față în străinătate, publicul timișorean a avut rilej în ziua de 17 Octombrie să audă o altă cântăreață, care deși începătoare, e de mare valoare. D-ra Magda N. Mohora, absolventă a conservatorului, atrage un public tot mai numeros la concertele ce organizează. Ultimul concert, ținut în sala Casinoului Militar-Civil, a fost o serbătorire binemeritată a cântăreței. D-ra Mohora, cu vocea ei puternică și plăcută, ne promise să ajungă o cântăreață minunată de operă. Dorim numai ca să-și continue cu sârguință studiile muzicale spre a ajunge în locul pe care va trebui să-l ocupe în muzică.

La concertul din 17 Oct., publicul a admirat și o altă cântăreață, streină neamului nostru, d-ra Ingrid Sidelrud, din Oslo (Norvegia) care a dat concurs la acest concert. Vocea de mezzosoprano a d-rei Sidelrud, a făcut să tresară în spectatori fiurul produs de arta desăvârșită.

Mis-carea muzicală în Timișoara nu e prea dezvoltată, din cauză că lipsește voinea celor cari au calități muzicale. De aceea concertele, rare ce se dau, sunt binevenite și considerate ca sărbători ale muzicii.

— Dacă pe termen muzical Banatul are elemente de mare valoare, nu e mai puțin adevărat că și pe termen sportiv bănațenii fac onoare țării noastre. Sampionatul țării pentru foot-ball de câțiva ani îl are echipa „Chinezul”. Această echipă e mai superioară și față de alte echipe din străinătate. La 11 Octombrie a fost la un match echipa „Wacker” din Viena, „Chinezul” a bătut pe vienezii cu rezultatul 4:1 (4:0).

Duminecă, la 18 Octombrie Viena și-a trimis echipa selecționată spre a se întrece cu echipa selecționată din Timișoara. Și de data aceasta vienezii au fost înfrânți cu rezultatul și mai zdrobitor de 6:2 (3:1). Vienezii s'au scuțat cu aceea că n'au trimis cei mai buni jucători. Aceasta însă nu e o scuță. Timișoreni, cunoscându-și puterile, au cerut ca să se trimită tot ce are Viena mai bun pentru foot-ball.

ABONAMENTUL:

Pe un an 250 de lei. Pentru săteni, învățatori, profesori, preoți, studenți, meseriași și muncitori 200 lei pe an. Abonamentul se plătește înainte; so fac abonamente și pe o jumătate de an. Pentru instituții financiare, bibliotecă, cluburi și localuri publice, abonamentul este 400 lei. Pentru sprijinitorii foaiei minimum 500 lei. În America 3 dolari, în Jugoslavia 120 dinari, în celelalte țări 450 lei pe an.

VIATA DIN BASARABIA

— REDACȚIE ȘI LA CHIȘINĂU —

Orhelul în trecut și prezent

Sub regimul ocărmuirii autocrate, Basarabia n'a putut să-și urmeze calea firească de propășire ca Moldova de peste Prut. N'a fost alt izvor de cultură decât cel rus — și acela foarte superficial și mai mult pentru orașeni; la țară se încerca prin pravoslavnica biserică — dar n'a izbutit.

Au fost împrejurări politice mai presus de puterile omenești. Bărbații de cultură ca Alecsandri Hașdeu, Bogdan P. Hașdeu, C. Stamatii, langiulo, Gamalia ș. a. nu au putut să facă prea mult pentru norodul basarabean.

Ziare, cărți, teatre; totul era oprit să treacă Prutul. În prezent orașul Orhei are 1 liceu de băieți, 1 de fete, o școală normală, o grădiniță de copii, 4 școli primare de băieți cu 14 institutori, 4 școli primare de fete cu 15 institutori, 1 cămin cultural, 1 cerc al gospodinelor; în județ 240 școli primare, cu 685 învățători, lipsind încă 274 învățători. Fiecare școală rurală are delimitat o porțiune de 6 desetine, în total 1482 hectare.

Lipsește bibliotecile, revistele școlare, cărțile de literatură și predare și chiar abecedarele în mare parte.

Orașul are lumină electrică, însă n'are tramvai, canalizare și grădini publică. Sunt trei bănci: Moldova, Basarabia și Orheiul, apoi instituția „Unionea de consum a Cooperativelor”; are 2 mori de aburi, o fabrică de ulei, o fabrică de săpun, o fabrică de bere, o uzină electrică, 2 ateliere de lemnărie, 2 de ferărie, o școală de meserie, 2 săli de cinematograful, o grădiniță de vară, 2 băi publice, 1 cimitir ortodox și 1 avreșc, un spital de stat și nici o gazetă locală. A fost de la alipire 2 gazete „Frăția Românească” și „Gazeta Orheiului” care din lipsa de fonduri au dispărut.

Starea sanitară a jud. Orhei și următoarea: sunt 10 spitale cu 17 doctori. Anul acesta au fost 98 cazuri de febră tifoidă, 1 de scarlatină, 8 de tuberculoză și 1 pustulă malignă.

Improprietățile au schimbat oarecum fața județului. S'au efectuat improprietări în 233 sate și s'au improprietat 42.135 loc., dându-se o suprafață totală de 108.448 Ha 8961 m. p.

Păduri expropriate de stat pe o suprafață de 3560 ha. 5035 m. p. Iazuri și stufări 2431 ha. 9094 m. p. Loturi zootehnice 1200 ha., vii demonstrative 80 ha. Puncte agricole arendate Obștilor, Cooperativelor 344 ha., grădini promologice 15 ha., școlile de agricultură au 825 ha.

Loturi la școlile primare 1482 ha. la școlile normale 25. Terenurile predate depozitelor de fermentație R. M. S. 50,5 ha. Armatei 154 ha. 2500 m. p. Cariere de piatră 1294 ha. 8104 m. p. Domeniul Coroanei „Românești”, 311 ha. 4000 m. p. suprafața generală expropriată conform hotărârilor Casei Noastre 162.785 ha. 5745 m. p.

S'au creat prin reforma agrară 2723 gospodării cu 103.452 ha. 306 m. p. primite. Prin colonizări 3113, gospodării cu 107.798 ha. 8990 m. p. Dau ca pildă de felul cum trebuie să facă agricultura următoarele instituții ce de asemenea au fost improprietate: școala de agricultură Coozorzeni cu 600 ha., cea din Saharna de viticultură cu 150 ha., câmpul de semințe dela Saharna cu 225 ha. și ferma model din Orhei cu 134 ha.

Introducerea limbii natale în școală, biserică, judecată și administrație, a ușurat legătura sufletească și de interes a celor de jos cu stăpânirea.

Administrația din ce în ce începe să se arate mai cu trager de

inimă pentru săteni. Jandarmii obicinuiți cu populația nu o mai snopesc în bătai, iar perceptorii, mai ales în urma secetei și a ordinelor primite au devenit mai pășunitori, încetând cu sechestrele în lipsa locuitorilor dela gospodărie. Țăranul se supune și plătete dar vrea să fie înștiințat dinainte și să i-se dea lămuriri ce are de dat și pentru ce.

Calendarul nou — nu mai e socotit ca un semn păgănos — în urma deslușirilor ce s'au dat locuitorilor, iar darea de păpuși gratuit și de sămânță celor izbiți de secetă, a liniștit nemulțumirile.

Dacă s'ar lua și măsuri în privirea cămătarilor ce cutreără satele, luând polite de zeceori mai mari ca banii dați, ar fi o adevărată binefacere.

Algoriile libere de primari — au îndepărtat pe cei habarnici, — iar pedepsele severe date jalbarilor de pe la judecătoria, a făcut să se ridice încrederea în justiție la sate.

Armata profitând că e liniște la hotar, construiește cu stăruință drumuri și poduri.

Politica însă cu toate sistemele turcești și fanarioate și hatirilor și picușurilor dacă ar dispăre, dăruji, muncitorii și cuminiți „Orheeni” „Peptul Moldovei cel mare” cum îi numea cronicarii, n'ar mai avea de ce să se plângă. Lucrul acesta însă va veni cu vremea, căci țăranul moldovean, dându-i-se cultură, el singur va alege hobul din neghină.

Cesar T. Stoika, avocat.

Din Băiți

Datorită muncii devotate ce o desfășoară cu hărnicie și conștiințos destoinicii d-nii Popovici-Poddaș inspector școlar, Al. Necula revizor școlar și Novac, Roșu, Enescu subrevizori școlari, activitatea școlară și extrascolară a luat în județul nostru un avânt imbucriator. La această activitate contribuitor cu aceeași râvnă și hărnicie și învățătorimea din jud., care a început să înțeleagă menirea lor. Cu inimă și muncă stăruitoare au pornit pentru răspândirea luminii și culturii în satele județului, pentru alungarea ideilor răcite sămănate în mintea țăranilor de vrăjmașii neamului românesc și pentru înălțarea morală a celor de jos, lăsând acum în uitare, în intunerice și robi ai nevoilor. Serbări școlare, cercuri culturale, cămine și biblioteci populare, numeroase școli de adulți s'au înființat în diferite părți ale județului, cu rezultate din cele mai bune pentru cultura națională, de a cărei existență poporul nu știa, iar pătura intelectuală se îndoaia. Au fost serbări la care a venit tot satul și s'au petrecut clipe înălțătoare, prin școlile de adulți s'au răspândit în măsură însemnată scrisul și cititul românesc. Ședințele publice ale cercurilor culturale au luat în multe locuri caracterul unor adevărate serbări naționale, și cu toată lipsa de cărți s'au putut înființa biblioteci cu mii de volume ca acela din Baraboi și Balotina, comuni însemnate. Acesta este drumul pe care îl urmează învățătorimea acestui județ, cu râvnă din ce în ce mai mare și cu credința că este drumul izbăvii. Și alături de dănsii sunt și mulți din fruntașii intelectuali ai satelor. Cuvântul cel bun despre neam și lege, îndemnul la înfrățire și unire ce se răspândește cu orice prilej și cartea, lucrul cel mare care prefăce sufletul omeneș, au legat mult pe românii basarabeni de sfântul pământ al țării și de destinele neamului lor. Deci toți cari se mai uită cu părere de rău la trecutul ce s'a dus și toți acei pe a căror ființă e stăpână nepăsarea, să se trezească, să privească plini de încredere în viitor și să pornască și ei pe drumul muncii pentru popor și pentru țară.

Va veni o zi când cei rămași în urmă ori rățâciți pe altă cale, vor fi în rândurile învingătorilor și se vor uita atunci cu tristețe la steagul ce va fi alături cu glorie în mâna biruitorilor.

U. Ursuleac.

Asistența Socială, secția copiilor la Expoziția din Chișinău

O interesantă colecție de tablouri grafice, fotografii, diagrame și alt material statistic relativ la nașterea și moartea copiilor în Basarabia, a fost expusă de Regionala din Chișinău a ministerului sănătății, serviciu condus de d. Dr. Sepf, un mare iubitor al copiilor și un adevărat om al datoriei. Problema marelui mortalității a copiilor noștri până la 5 ani e tratată în tot complexul ei, iar rezultatul te îngrezește: 50 la sută din copiii noștri mor înainte de a implini 5 ani.

Niște diagrame în relief alcătuite de d. Alex. Ivanov, șeful statistic al acestei regiuni, ne arată după cum urmează mortalitatea în 17 state din Europa, după statistica germană din 1910: 1. Rusia 25,1 la sută; 2. Austro-Ungaria 20,8 la sută; 3. România 19,9 la sută; 4. Germania 18,1 la sută; 5. Spania 16,8 la sută; 6. Italia 16 la sută; 7. Bulgaria 15,4 la sută; 8. Serbia 15,1 la sută; 9. Belgia 14,5 la sută; 10. Franța 13,3 la sută; 11. Olanda 12,5 la sută; 12. Elveția 12,5 la sută; 13. Finlanda 12,4 la sută; 14. Anglia 12,2; 15. Danemarca 11,1 la sută; 16. Suedia 8,5 la sută; 17. Norvegia 7,6 la sută.

După statistica basarabească din 1924 în jud. Tighina, 50 la sută din totalul morților au fost copii până la 5 ani. Din alte grafice vedem că copii mor mai mult la mamele fără știința de carte, iar copiii hrăniți cu biberonul, dau un procent de 5 ori mai mare la mortalitate ca cei alăptați la sânul mamei.

Un alt grafic, ne arată cauzele morții până la un an: Deranjarea nutriției 59,4 la sută. Afecțiunile aparatului respirator 13,8 la sută. Contagiuni 10,7 la sută. Diverse 16,1 la sută. Iar dela 2 la 6 ani, cauzele mortalității sunt: Deranjarea nutriției 11,3 la sută. Contagiuni 52,6 la sută. Afecțiunile aparatului respirator 19,1 la sută. Diverse 17 la sută. Alt tablou arată moartea copiilor pe luni: Ian. și Feb. 13,1 la sută; Martie, Aprilie, Mai, 27,3 la sută. Iunie, Iulie, August, Sept., 33,3 la sută. Oct., Noemb. și Dec., 26,3 la sută. Alte tablouri ne arată dezvoltarea normală în greutate a copilului până la 6 ani. Tablouri colorate ne arată cum să înțelegem curățenia corporală a copilului. Procedee bune și rele pentru curățirea și îngrijirea dinții, nasul și urechile copiilor, precum și rele urmări a gâuririi bobusului (sfărcii) urechii la copii spre a se atârna cercei. Baia, patul, încălzimintea și îmbrăcămintea copilului. Traul copilului. Hărnia, orele alăptării și felul cum trebuie purtat în brațe, copilul de țată. Hărnia artificială și alimentele cari o compun. Fotografii cu vaci tuberculoase. Hărnia de la 1—3 ani. Profilaxie: fotografia cu copii bolnavi de serofuloză, meningită, rahitism, spondilită — cocosa spinării — și tuberculoza pulmonară. Alte fotografii arătând cauzele acestor boli: odăi neigienice, părinți leneși și debili, hrană rea și insuficientă. Cauzele și vindecarea gastroenteritei. Tot aci Asociația Cercurilor de Gospodine, Regionala Chișinău, condusă de d-na Erhan, au fost expuse grafice, fișe, fotografii, din cari reiese că această Asociație întreprinde o propagandă zi de zi relativ la îngrijirea sugacilor. D-l Dr. Sepf, sufletul acestei munci folositoare (ării trebuie dat ca exemplu demn de imitat. Față de marce număr de copii ce mor anual la noi, cu cred că ar fi bine ca în fiecare comună din România să se găsească tablourile și graficele ce am văzut la Chișinău, spre a deschide ochii tuturor asupra marelui păcat ce ne paște: moartea copiilor, lucrătorii și ostașii de mâine. Înainte vreme când ne luau turcii tribut câteva sute de copii spre a-i face ostași, porneau răboai. Acum când ne mor sute de mii în fiecare an, stăm cu mâinile în sân. Se cunoaște că ne-am modernizat!

Daniel St. Constantinescu

Domnule director

Cu respect vă rog să binevoiți a publica în valorosul ziar „Cultura Poporului” următoarele:

În îndeplinirea faptelor bune, oricât de învățat ar fi cineva tot nu poate să-și atingă scopul dorit dacă el lucrează numai singur, fără a cere ajutorul și sfatul celor mai înțelepți de cât dânsul.

Cu atât mai mult eu care sunt foarte în urmă cu cultura, cum voi putea face ceva bun fără ajutorul dv. Pentru aceasta recurg la bunăstarea dv., rugându-vă să binevoiți a-mi da prețiosul ajutor. Este vorba de răspândirea culturii în România întregită.

Puținți sunt la număr cei ce înțeleg ce însemnă cuvântul cultură; dar eu ajutorul lui Dumnezeu și prin munca neobosită a celor ce veșnic se gândesc la fericirea țării, numărul lor va sporii pe fiecare zi și va crește mereu spre binele tuturor.

Vrând să pun și eu o cărămidă la zidul marelui templu al „Culturii Poporului”, m'am hotărât să viu cu ce voi putea în ajutorul celor ce muncesc pentru luminarea nobilului popor românesc.

Negăsind la îndemână alt mijloc mai ușor am căutat să mă abonez la ziarul „Cultura Poporului”, ca primind acest ziar odată pe săptămână, să-l citesc și să-l explic și celor din prejurul meu și apoi să-l împrumut consătenilor mei fără nici-o plată, ca citind să-l înțeleagă și să urmeze sfaturile fiindcă văd că pe noi lipsește tocmai ceea ce este mai trebuincios: cultura. Pentru aceasta vă rog să binevoiți a-mi da îndemnul și ajutorul dv.

Trăiască „Cultura Poporului”; Trăiască România. Trăiască luminătorii poporului român.

Cu deosebită stimă:
Tudorache G. Caluță

Cărți și reviste primite

Poezii de Al. T. Stamatiad, editura „Casa Școalelor” București, preț 30 lei.

Povestirile lui Comu Costaki Stupcan de Ion Dongorzi, editura Scrierilor române, Craiova.

Biblioteca Sămănătorului, Arad: Perspective sociale și culturale în lumina Evangheliei, de prof. Dr. G. Cristescu. No. 87—89. Preț 15 lei.

Iscariot (schife) de Al. Ciura. No. 94—94a. Preț 10 lei.

Magnolia (traduceri) de George M. Zamfirescu. No. 100. Preț 5 lei.

În jurul estolismului și a unirii bisericilor, de Onisifor Ghiub. No. 101. Preț 5 lei.

Generalități de psihologie individuală și socială de Eugeniu Speranția. No. 104—106. Preț 15 lei.

Gândul nostru, revistă culturală, anul 4, No. 5—7. Iași, str. Sărării No. 117.

Țara-de-jos, revistă culturală, anul 2, No. 9, București, str. Oltarului No. 18.

Lamura, revistă de cultură generală, anul 6, No. 9. București, str. Latină 10.

Poala tinerimii, anul 9, No. 19-20. București, str. Carol 14.

Moldova dela Nistru, revistă ilustrată, anul 6, No. 6—10. Chișinău, str. Veniamin Costache 20.

Ateneul literar, revistă, anul 1. No. 8. Bacău, str. Câmpului 10.

Pălării de domni

curată, vopsește, calcă și formează

56-26-2

Ștefan Fehér

Cluj, Strada Memorandului 21 (Reduta)

Mulțimea oamenilor nu știe că boala de stomac numai cu tratul vegetarian încetează

Restaurantul vegetarian

din Cluj, se află în Strada Matia, intrare și prin Str. Memorandului 2

Luăți vîplul, mâncați așolo și vă veți vindeca stomacul.

64-5-1

S'a deschis din nou în Str. Regele Ferdinand 13

„CHIC” DE VIENA

cea mai modernă prăvălie de pălării de dame.

În permanență modele din Viena și Paris. Reparațiuni și transformări se fac în timp scurt și cu prețuri ieftine.

Transformări dela 120 Lei în sus

60-4-2

Vreți încălțăminte bună?

Încercați și vă veți convinge.

La pantofăria de lux Petre Gherasim

Cuj, str. Regele Ferdinand (colț str. Gheorghe Barițiu)

execută tofelul de încălțăminte după modelele cele mai noi.

No. 61-25-2

APELI!

In atențiunea publicului consumator din Cluj și jur.

In prăvălia mea se pot cumpăra

pălării albturii paltoane frezoid

și tofelul de articole de modă bărbătești, cu cel puțin 23-30% mai ieftin decât oriunde.

Vă rog să vă convingeți ISAC WEISZ

CLUJ, Calea Regele Ferdinand 49

63-4-1

BLĂNĂRIA

Ludovic Janky Cluj, Calea Regele Ferdinand No. 17

Confecționează la comandă în atelierul propriu tofelul de lucrări de blănărie, după modelele cele mai noi și cu gustul fiercării.

De vânzare din depozit blănuri moderne cu cele mai ieftine prețuri.

EXPOZIȚIE PERMANENTĂ

Lucrările se pot privi fără obligație de cumpărare.

BLĂNĂRIA

40-12-5

Cele mai bune MAȘINE DE CUSUT se pot cumpăra la

A. ASZTALOS

3 mecanice specializate

Cluj, Str. N. Iorga 2

Pentru mașine răspunde 5 ani. Învață gratuit brodatul cu mașina. Mașine se repară sub răspundere.

În depozit: Accesorii, ace, ulcieri pentru mașine, etc. etc.

Se poate plăti și în rate.

R-A-G-L-A-N

costume pentru domni și băeți au sosit la firma

M. NEUMANN

CLUJ

Piața Unirii Nr. 14

Telefon: Nr. 4-31

No. 86 14-5

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 sforțările ochiului, nu e de ajuns puterea sticlei — fie chiar prescripția de medic — ci trebuie să se potrivăască și cadrul ochelarilor cu configurația obrazului și capului. Acest lucru îl poate face numai un optician specializat.

Fiuul lui MATIAS KUN

există din anul 1864, unde se all în permanență mai multe sute feluri de ochelari și cadre cu resorturi,

Leiss

precum și tofelul de sticlă dela cele mai fine până la cele mai ieftine.

Firma: CLUJ, Calea Victoriei 2

No. 44 13-5

Specialitățile fabricii de bere CEZEL din Cluj

„HERCULES”

bere nutritoare, specialitatea NEAGRĂ din malț dublu

„URSUS”

— bere ALBĂ, mult apreciată —

din cauza calităților lor neîntrecute s'au dovedit ca mărcile cele mai superioare. Se capătă pretutindeni

Bon No. 135

care dă dreptul clienților noștri dela „Cultura Poporului” la o reducere de 10% la cumpăraturile dela firma

BLATT

CLUJ, PIAȚA UNIRII 13

Acest cupon se va tăia și se va prezenta firmei BLATT. Cuponul e valabil o singură dată.

Mat bine ca ori și unde se servește la

Baia Elisabeta

Băi de abur, de oadă, druz, etc.

CLUJ, Str. Călugărețelor (pe Someș).

Comenziile se execută prompt.

„SIMPLON” RESTAURANT NOU

Cluj, Str. Iuliu Maniu No. 8.

Zilnic bere proaspătă, mâncări bune de casă și ieftine, PRĂNZIȘOARE 6 LEI PORTIA, vinuri excelente, în fiecare seară supă de favole „KLECKER”.

Reg. aprijitului on. public românesc; cu stimă: Nr. 52-59-3. ANTON JUDOVITS.

RAVAȘE DELA SATE

Din Lunca-Mare (jud. Prahova)

Satul Lunca-Mare e situat pe Valea Doftanei, la o depărtare de 9 km. la miez-noaptea de Câmpina.

Spre a ajunge aici treci prin Voila, unde se află castelul și domeniile moștenitorilor principelui Stirbey, la doi km. jumătate depărtare de Câmpina, apoi prin Mărăcești sau Plaiul Câmpinei și în urmă, tot urcând și scoborând pe deasupra prăpăștiilor, pe drumuri cam nepracticabile, însă prin poziții de un pitoresc rar, ajungi la Lunca-Mare.

Acest sat a aparținut, până acum comunei Sotrie, însă, prin noua împărțire administrativă, astăzi s'a format comuna Lunca-Mare, — cu administrație independentă —, la care s'au alipit căminul Plaiul Câmpinei sau Mărăcești și satul Secuirile. Această operă este datorită mai mult sătenului Gh. Rădulescu, fruntaș în Lunca-Mare, cu concursul d-lui Spirea Sorescu, prefectul jud. Prahova.

În total, populația acestui sat, este de vro-o 320 locuitori.

Locuitorii se ocupă cu plugăritul, — pentru care, neavând pământuri agricole aci, se duc pe Brancioag, (câmpine între Băicoi-Filipești-Aricești) —, apoi cu vânzarea fructelor (mere, pere, prune) în mare belșug în aceste părți, cu fabricarea țuiceii, cu cărășia și cu lucrul pe la instalațiile industriale de prin Câmpina.

D-nul Gh. Rădulescu, din Lunca-Mare, este unul dintre cei cari au luptat

mai mult și luptă pentru construirea unei linii ferate, care să pornească dela căminul Bobolia (Câmpina) și să meargă pe valea Doftanei, până la satul Treiteni. Deocamdată acest proiect s'a suspendat, deși d-l prefect Spirea Sorescu, ține, în interes obștesc, să se ducă la deplina lui împlinire. A-cestă linie ar fi de un real folos tuturor, pe lângă că ar da puțința să fie vizitată și valea Doftanei, cu minunatele ei poziții, în special cu admirabila trecătoare Cheia Brebului, pe unde curge Doftana, dar ar putea să se transporte cu ușurință bogățiile ce sunt pe această vale: piatra de var, piatra de carieră, marmora neagră, lemne de construcție ș. a. Apropoe de Lunca-Mare se află localitatea Puturosul, cu surse de ape minerale în special sulfuroase, al căror miros se simte dela o depărtare foarte mare, de unde și numele de Puturosul, dat dealului pe care se află acele izvoare.

Biserica din Lunca-Mare e opera sătenilor și s'a construit într'un an. Biserica este foarte bine întreținută, datorită preotului Davidescu, care o păstorește de 52 de ani.

Școala primară din sat, are ca diriginte pe d-l Ștefan Alexiu, un tânăr foarte entuziast, secundat de d-l învățător I. Rădulescu. Școala are 40 de elevi, o bibliotecă populară cu circa 800 volume. Tot aci există și societatea culturală „Alunașul”; o filială a Caselor Naționale.

C. Enescu, inv.

Satul Lunca-Mare, i-se rezervă un viitor frumos, dacă va avea tot oameni de inimă, cari să se îngrijească de soarta lui.

Din Corbu (jud. R-Serab)

Cum pentru ziua de 23 August, în comuna noastră a fost anunțat cercul cultural respectiv, elevii cursului secundar din localitate au hotărât împreună cu d. diriginte al școlii din această comună Grigore Răducan, o frumoasă serbare școlară în folosul comitetului școlii. Cum biserica din această comună a fost distrusă din cauza răboiului, slujba religioasă s'a făcut într-o sală a școlii. D-l diriginte fiind ocupat cu alte pregătiri, serbarea și corurile au fost dirijate de inimosul elev Vasile Demetriu din cl. V-a la liceul „N. Bălcescu” din Brăila. S'au jucat piesele: „Dezertorul” și „O doamnă distinsă” de elevii V. Dumitriu, N. Iordache, P. Oană, I. Bordeianu și elevulele Aurelia Picoș și Enita Cană.

Deși piesele au fost grele, totuși s'au jucat bine. Dintre toți remarcăm pe elevii V. Dumitriu, P. Oană, I. Bordeianu și elevulele A. Picoș și E. Cană. De pe urma acestei serbări a rezultat o frumoasă sumă de bani cari vor fi întrebuințati pentru cumpărarea de material necesar la împlinirea școlii. În ziua de 26 Iulie s'a mai dat în această comună o serbare școlară în folosul comitetului pentru construirea localului fililor de învățători din Brașov.

C. Enescu, inv.