

CULTURA POPORULUI

PREȚUL ABONAMENTELOR PE AN:
Pentru învățători, preoți, studenți și săteni 200 Lei
autoritățile sătești 300
instituții particulare și de stat 400
Iar dela 500 de lei în sus, pentru sprijinitorii acestei foi.

„LUMINEAZA-TE ȘI VEI FI: VOIEȘTE ȘI VEI PUTEA.”
C. A. ROSETTI.

Director:
Generalul NICOLAE PETALA

REDACȚIA, STR. REGALA Nr. 16.

BUGUREȘTI 10 MARTIE 1929

ADMINISTRAȚIA STR. REGALA Nr. 16

ANUL IX, Nr. 269.
Apare în fiecare Duminică

OMUL ȘI SLUJBA

I. Greaua și rara potrivire

Fiecare trebuință cere și mijloacele potrivite pentru împlinirea ei. Orice slujbă este și ea un lucru care trebuie. Pentru împlinirea ei, se caută omul care s'o ducă. Omul pus în capul ei este mijlocul sau unealta pentru împlinirea ei.

Dar se vede că nu este totdeauna potrivire între una și alta. Se vede că, deși slujba cere una, nu se găsește totdeauna și omul cel mai neîmerit pentru a o înfățișa cu strălucire și a-l duce sarcinile. Altfel de ce Englezii ar fi născocit vorba: *The right man in the right place*, adică „Omul potrivit la locul potrivit”? În viață nu e totdeauna așa, ba nici nu e deseori așa. De aceia se arată ca o dorință, ca o arătare despre ce ar trebui să fie, când se spune că slujba să-și aibă și omul ei.

Apoi dacă Englezii au simțit că nu e totdeauna așa și că nu e celace ar trebui să fie și că oamenii nu pun slujbași după cum cere chemarea slujbei, ce trebuie să fie la cel care nu s'Englezii! Căci neamul acesta de oameni făcuți și dirși și harnici la treabă, care-și duc țara cu multă grijă și străduțenie, — caută să fie oarecare cumpănă între slujbă și om și să ai, la greul unei slujbe, pe însuși omul în stare a o duce. În țările însă cu o întocmire mai slabă, rînduiala aceasta nu e urmată cu cuget cuminte și de multe ori este călcată în chip sălbatic. Se înțelege, în totdeauna spre paguba țării înseși. Căci dacă slujba nu e dusă de omul priceput a o duce, dacă pe scaunul ei e cocotat omul care nu are inimă pentru aceasta, ci mai mult trufia de a fi cunoscut că se află în care slujbă, se înțelege că treburile vor suferi. Cu cât slujba este mai înaltă și mai strălucită, cu atîta în țară se va simți că ea nu este dusă cum se cade și paguba se va vedea ușor.

II. În țările rău gospodărite

În țările proaspăt așezate și care deci n'au apucat să-și întocmească trainic toate rînduialle lor sau chiar și în țările mai vechi, dar care n'au avut stăpînitori cumînți care să le îndrumeze bine, trebuința aceasta n'a fost împlinită. De multe ori slujbele s'au văzut umplute de oameni ne în stare a le duce și n'au fost rare prilejurile când urmarea nenorocită s'a văzut.

A fost totdeauna un semn rău cînd oamenii pricepuți au rămas pe de lături, iar răspunderile mari au încăput pe mina celor care nu și băteau de loc capul cu sarcinile care apăsă asupra lor și care trebuiesc îndeplinite cu grijă în folosul țării.

În de oște, trebuie să fie o mare bucurie oriunde, cînd pe omul cunoscut de toți ca fruntaș al priceperii, al muncii și al vredniciei, îl vezi așezat în locul care i se cuvine. Cu atîta mai mult această bucurie trebuie să fie tresăltare, cînd aceasta se întîmplă acolo unde astfel de alegeri nu sunt prea obișnuite și unde omul cu astfel de înzestrări nu e și cel mai căutat.

Arhim. SCRIBAN

III. Nicolae Iorga, alesul unui neam întreg

Un astfel de fapt s'a petrecut zilele acestea în țara noastră și despre el trebuie să stăm de vorbă puțin.

Nicolae Iorga a fost ales, săptămîna trecută, rector al Universității din București și îndată a fost întărit și de Ministerul Școalelor în această înaltă dregătorie. Puțini au fost alegătorii, fiindcă, la o astfel de sarcină, nu te aleg decît profesorii universității, iar la o universitate profesorii nu sunt decît ceva mai mulți ori mai puțin de o sută. Cu toate acestea nu este în gîndul fiecăruia că, dacă alegătorii au fost atît de puțini, citeva zeci de oameni, totuși d. Iorga de fapt a fost ales de milioane de oameni? Oare este vre-o umflare a lucrurilor cînd spunem că noul rector este alesul întregii națiuni? Nu este în cugetul fiecărui român că, dacă este cineva mai firesc în fruntea celei mai înalte școli a Romîniei, acesta este Nicolae Iorga? Și nu a trebuit să fie o mirare că, încă și pînă acum, el care de fapt, era cirnaclul minții sănătoase a Romîniei totuși însușirea aceasta a sa nu era pecețuită și prin starea de fapt a rînduialle oficiale, care să-l ungă în acest ipostas?

Ei bine, acum s'a întîmplat o mare, o fericită, o binecuvîntată abatere dela obiceiul păgubitoare, care ocolesc pe omul de ispravă, pentru a voi mai degrabă pe altul. Prin alegerea lui Nicolae Iorga la rectoratul Universității din București, avem cu adevărat pe omul potrivit la locul potrivit. Și Englezii, cit sunt de Englezi, ar fi fericiți să vadă ce bine a fost urmată zicerea lor.

Căci deși Universitatea are încă destul bărbați care puteau ocupa cu vrednicie această slujbă, deși și pînă acum, pe scaunul de rector au stat bărbați ca TITU MAIORESCU, dar oricum, față de Nicolae Iorga, față de această minune națională, care trage brazdă adîncă în stîlul culturii noastre și de care se va vorbi în istoria noastră viitoare ca de „veacul lui Iorga”; față de acest dar al lui Dumnezeu pentru această țară atît de primejduită a se rădăci, — era oare cu puțință ca să nu se oule pe capul lui cununa de rege al cugetării naționale și toiașul de îndrumător către culmile de lumină ale învățaturii!

Fără a socoti alte lucruri mai vechi, dar dacă ne-am gîndi numai la cuvîntările sale din urmă în Sfatul Țării, cum a fost cea prea strălucită despre cuviința trebuincioasă în jocurile Teatrelor noastre Naționale cită limpezire se da unei generațiuni întregi despre chipul cum trebuie să cugete în treburile de temeie ale culturii noastre!

Iată de ce trebuie să primim alegerea lui Nicolae Iorga ca o sărbătoare națională și să ne desfătăm gîndindu-ne că, de data aceasta, vedem îndeplinită, într'un chip strălucit, potrivirea dintre om și slujbă.

Mare dregătorie, și ce barbat!

Monumentul „Avîntul Țării”

Acest monument este ridicat în București, în amintirea campaniei din 1913.

PRIETENELE ROMÂNIEI:

DOAMNELE: — MARGUERITE CHAUTEEMS-DEMONT, JEANNE PERROTET, — LÉONTINE LATOUR. — JULIA DEMONT

Strălucita conferință: La Roumanie Pitoresque a fost urmată de o admirabilă sezoană muzicală organizată tot de societatea studenților români din Geneva. „Romania”, așa se numește această organizație de tineri plini de patriotism luminat, își continuă activitatea inaugurată acum o lună, cu atîta succes de către domnul L. M. Courtois profesor de limba franceză la universitatea Genevei.

Publicul din Geneva, elvețian și internațional, a răspuns cu același entuziasm la chemarea programului: „Une heure de musique populaire roumaine”, program realizat în seara de 22 Februarie. Și iată din nou de o dorită actualitate: România pitorescă. Acum însă pitorescul musical. Cu o lună înainte, profesorul L. M. Courtois pregătise publicul asupra minunatelor însușiri artistice caracteristice poporului român, note care ne arată prin gura unui învedat străin că suntem un

neam în plină tinerțe. Patru doamne: Marguerite Chautems-Demont (violinistă), — Jeanne Perrotet (pianistă), — Léontine Latour (cîntăreață), — Julia Demont (pianistă), — ca să le numim cu sentimentul cinstite recunoștințe, patru prietene ale Romîniei, au dovedit prin arta lor că domnul L. M. Courtois are dreptate.

Cu o rară măiestrie, binevoitoare doamne au dat trup sufletului românesc exprimat în muzica populară. Și astfel compozițiile măștrilor: T. Brediceanu, R. Kle-neck, M. Negrea, J. Scarlatescu și C. Porumbescu, mai drept muzica populară și-a făcut loc în inima publicului din cetatea muzice: Geneva. Fiește că tot meritul se cuvine nobilelor femei, cari au depus toată bunăvoința în studiul pieselor reprezentate și o admirabilă inteligență muzicală în interpretare, luminând esența, înflorită de detaliul perfect nuanțat. Și

astfel s'a realizat, ceea ce atmosferă greu de definit, fiindcă unește într'o negrăită armonie tragicul discret al doamnelor. Și ca să arătăm că recunoștința datorăm distinșelor interprete a frumosului, muzical românesc, cităm faptul că recitarea muzicală a versurilor a fost o pildă de o perfectă limbă românească. Un străin m'a întrebat: „Sunt de sigur românce! Ce admirabil au cântat...”

Pentru reușita acestei serbări au depus o deosebită dragoste doamna Elena Popescu-Voitești și domniile studenți: E. Perianu și R. Marinescu, casierul și secretarul societății. Legația ne-a dat același prețios sprijin material și moral. D-l Ministru C. Antoniadă patronajul. D-l Ciuntu, secretarul legației, a ținut cu deplin succes cuvîntul introductiv.

În cadrul aceluiaș preocupări, afirmarea culturii românești în străinătate, anunțăm următoarele:

1) Domnul prof. L. M. Courtois a fost rugat să vorbească despre: România Pitorescă la societatea de geografie din Geneva și la clubul Alpiștilor.

2) Societatea Romania va organiza o sezoană cu dansuri naționale, avînd sprijinul amabil al d-lui A. Rusnac, doctorand în pedagogie la universitatea Genevei și absolvent al institutului de educație fizică București.

3) Domnul prof. E. Pittard va conferința în aula universității despre: Dobroga. Aceasta ca urmare la rugămintea studenților români, și întregire a ciclului de studii prin jurul Romîniei.

C. Mureșanu — Profesor
Președintele societății studențești:
„La Romania”
Universitatea-Genevei

CRIDIM

Rolul școalelor de ucenici din punct de vedere social

În atențiunea Ministerului Muncii și Instrucțiunii publice

Grijă față de creșterea generației viitoare dela industrie și comerț, da azi o preocupare serioasă Europei întregi. Cum trebuie educată această pătură de mâine a clasei de mijloc, ca să devină un element de încredere din punct de vedere al patriotismului, prețios al ordinii și siguranței statului? Elementul tînar muncitoresc, trebuie ferit de doctrinele internaționalismului alarmant, trebuie păzit de orice contact cu elementul comunist, care au pus stavilă consolidării și prosperării țărilor din Europa. Această deviză străbate ca un viscol puternic peste bătrînul continent, devenind în fiecare țară o chestiune de preocupare primordială.

România avînd granița comună cu Rusia, focarul bolșevismului, de unde ușor se poate importa germentii primejdieși pentru pacea și liniștea țării noastre, în primul rînd nu putem sta indiferenți față de acest pericol și nu ne putem uita cu mâinile încrucișate, cînd la noi sindicatele muncitorești, citadelele, sau mai bine zis expozițiile comunismului din Moscova lucrează fără a fi stingherite de autoritățile de pază ale noastre. O parte neînsemnată a elementului muncitoresc își primește creșterea și educația în Căminele de ucenici sau în „Uzinele națiunii” cum obicinuește lumea azi a le numi. Prin o educație patriotică moral religioasă dată acestui tineret din Cămine, vom crește mereu un element puternic și temut opoziționist grupului adunat și devotat în jurul sindicatele muncitorești. Dar ce vom face cu elementul muncitoresc care nu crește în Cămine și care formează 90% din elementul muncitoresc lăsat la dispoziția și bunul plac al agenților sovietici și al unei propagande care nu-și are marginii? Ce e de făcut ca să putem salva acest element de sub influența propagandei periculoasă a extremiștilor, cari își arunță rețeaua chiar asupra micilor pioneri dela industrie și comerț? În Basarabia toți ucenicii au fost găsiți organizați în societăți tinere comuniste. Organul de publicație comunist nu de mult apărut „Chemarea tinerimei” nu se mulțumește numai cu organizarea tineretului muncitoresc urban, ci caută a-și arunca mreaja și asupra elementului dela sate. În Timișoara numai anul trecut, s'a dat de firul unei organizații similare celei din Basarabia și după o minuțioasă cercetare s'a constatat, că în această organizație a luat parte numai ucenicii minoritari din oraș, dar nici unul din Căminele de ucenici. Față de această situație intolerabilă, se pune întrebarea ce e de făcut, cine e chemat de a lua asupra sa

sarcina contra ofensivii față de această situație? Răspunsul e scurt: numai Școala. Ea are suprema datorie, ca în viitor să nu se mulțumească numai cu predarea învățămîntului pur teoretic și practic, ci să înceapă o puternică activitate socială devenind școala nu numai un factor instructiv, ci prin o acțiune extra școlară să desvolte în el e v i un spirit patriotic și moral. Prin înțelegări de societăți culturale obligatorii, școalele dispunînd de aparate de proiecțiuni, de cinematografe, prin aranjarea a cât mai puternice biblioteci și săli de distracție, ne vom putea acapara tineretul muncitoresc, lăsat azi sigură pradă sindicatele muncitorești și atrași de acestia chiar prin aceste mijloace, deschizîndu-le larg porțile Căminelor muncitorești, distrîndu-i cu programe culturale incendiare, cu rulara diferitelor filme, a căror subiecte glorifică proletariatul sovietic, iar bibliotecile le sunt taxate de cărți cu teorii Marxiste.

Ucenicii în ateliere sunt în permanent contact cu agenții comunismului. Numai în școală și cîmine nu poate să-și facă curs liber propaganda comunistă. Deci timpul cît ucenicii îl petrec la școală, trebuie bine utilizat.

Programa școalei de ucenici trebuie completată, prin înființarea a cât mai multor societăți de lectură, prin înțelegări bibliotecilor școlare, cluburi sportive, interzicînd cu desăvîrșire ca elevii școalelor să fie membrii altor societăți străine.

Ministerul Muncii și al Instrucțiunii de cari depind aceste școli fiind direct interesate și responsabile de creșterea și educația acestor generații, să impună direcțiunile școalelor de ucenici un program, o ofensivă culturală, spre a putea contrabalansa acțiunea propagandei comuniste, cu scopul de a da orașelor și satelor o clasă de muncitori crescuți într'un spirit patriotic de ordine și cinste. Această muncă a școalei va trebui să fie însă rebeneficată.

Ministerele sus sesizate avînd sumele necesare acestui scop în bugete, să și întocmească un program bine stabilit, merit de a contribui atît de mult la creșterea generației de mâine a viitoarei clase de mijloc, cea mai puternică pătură a populației din orașele noastre, care este lăsată azi pradă agenților comunisti, de a i înrola cu dragă voie în diferite organizații, care toate tind spre un scop, de a săpa mereu la temelia statului nostru.

Ștefan Vulpe
Inspectorul Căminelor de ucenici din Ardeal și Banat.

Viza carnetelor ofițerilor de rezervă

În conformitate cu ord. M. St. M. No. 634 din 8 Februarie 1929, comunicat de Comandamentul 3 Teritorial cu No. 447 din 15 Februarie 1929.

La data de 1 Martie 1929 va începe viza carnetelor Md. E. 1. a ofițerilor de rezervă prevăzută de art. 62 bis din Regulamentul de mobilizare al Armatei.

Această operațiune durează dela 1 Martie pînă la 31 Martie 1929.

La viza carnetelor Md. E. 1. ofițerilor inferiori de rezervă se vor prezenta în ființa de campanie. Ofițerii superiori sunt

Lt. Col. Em. Boteanu
scuțiți de a se prezenta cu echipamentul, în schimb, vor declara la prezentare la viză, echipamentul ce posedă. Ofițerii inferiori de rez. de cavalerie pe lângă echipamentul, vor mai declara și harnașamentul calului ce trebuie să-l posede în orice perioadă: concentrări, manevre, mobilizare, etc.

Cei ce nu se vor prezenta la viza carnetelor Md. E. 1. în epoc. 1—31 Martie 1929 vor fi socotiți ca infractori cărora conf. ordinelor existente de mai sus, vor fi trimiși în judecata Cons. Răsb. pentru ași primi penalitatea prevăzută de art. 224 bis din C. J. M.

Duminică 10 Martie

Fie-ți milă de noi și ajută-ne

Marcu 9:17.32.

Mulți dintre noi, dăruți fiind cu sănătate și viețuind în belșug, nu cunosc strămoșia...

Dar nici nădejdea lor, întru alinarea suferințelor, nu e la oameni, cari de cele mai multe ori trec nepăsători pe lângă ei...

Ferițiți sunt cei ce cunoscând pe Hristos, se îndreaptă către El și-l cer ajutorul.

Sfânta Evanghelie de azi ne arată cum un părinte, având un fiu stăpânit de duhul murdar...

Oare în asemenea cazuri, alergă tu la Mântuitorul, cazi tu în genuchi înaintea lui să-l ceri milă și ajutor?

Ah, iubite frate și creștine, nimeni nu te poate izbăvi de păcat decât numai Hristos Domnul.

Pentru aceasta trebuie să ai însă și credință, căci văzuși cum zice Mântuitorul:

«De ai credință, toate sunt cu putință credinciosului.»

Crezi tu oare cu adevărat în puterea lui Hristos, și dacă crezi ascultă tu cuvântul lui ca să poți avea izbăvirea?

Tatăl vine acum cu el la Hristos și cu inima sfâșiată de durere zice: «De poți ceva, fie-ți milă de noi și ajută-ne.»

Iar Mântuitorul i-a răspuns: «De poți crede, toate sunt cu putință credinciosului.»

Și atât copilului a isbucnit în lacrimi: «Cred, Doamne, ajută necredinței mele!»

Și-a certat Iisus duhul murdar și i-a poruncit să iese din copil și a ieșit după ce l-a mai scuturat o dată, lăsându-l ca mort.

Ucenicii se mirau de această minune, căci și ei încercaseră să gonească duhul murdar...

Frata creștine, și viața noastră a tuturor, și deci fără îndoială că și a ta, e cuprinsă de multe ori de strămoșia și boală.

Cine îți alintă necazul și durerea? Cazi tu cu lacrimi înaintea lui Hristos cerându-l milă și ajutor?

Ah, iubite frate, se prea poate să fii sănătos la trup, dar oare sufletul îți este tot așa de sănătos?

Mare durere simți având un trup bolnav, dar mult mai mare durere trebuie să simți având un suflet stăpânit de ispitele diavolului.

Având un suflet robit de păcat, având un suflet stăpânit de faptele nelegiuite ce ai făcut; cu greu te miști dela un loc la altul, în orice privire vezi o mustare, în orice vorbă simți răceală...

Oare în asemenea cazuri, alergă tu la Mântuitorul, cazi tu în genuchi înaintea lui să-l ceri milă și ajutor?

Ah, iubite frate și creștine, nimeni nu te poate izbăvi de păcat decât numai Hristos Domnul.

Pentru aceasta trebuie să ai însă și credință, căci văzuși cum zice Mântuitorul:

«De ai credință, toate sunt cu putință credinciosului.»

Crezi tu oare cu adevărat în puterea lui Hristos, și dacă crezi ascultă tu cuvântul lui ca să poți avea izbăvirea?

Tot din evanghelia de azi mai învățăm, iubitul meu frate, că împotriva diavolului și ispititorului cu cari ne îmbie întruna, nu putem lupta decât cu postul și rugăciunea.

Iar Mântuitorul i-a răspuns: «De poți crede, toate sunt cu putință credinciosului.»

Și atât copilului a isbucnit în lacrimi: «Cred, Doamne, ajută necredinței mele!»

Și-a certat Iisus duhul murdar și i-a poruncit să iese din copil și a ieșit după ce l-a mai scuturat o dată, lăsându-l ca mort.

Ucenicii se mirau de această minune, căci și ei încercaseră să gonească duhul murdar...

Frata creștine, și viața noastră a tuturor, și deci fără îndoială că și a ta, e cuprinsă de multe ori de strămoșia și boală.

MIȘCAREA CULTURALĂ

De vorbă cu d-l profesor universitar Mihail DRAGOMIRESCU, autorul «Statului Cultural». Părerii. Mijloace de desăvârșire. Starea îngrijorătoare a șezătorilor.

Dacă în istoria literaturii române, d-l Mihail Dragomirescu, va reprezenta una din cele mai luminoase etape...

Meritele literare, critice și de bun profesor fiind cunoscute, ne scutesc pe noi de a mai încerca searbăda zugrăvire pe o pagină de hârtie...

La rândul am căutat secretul minunii — căci, ce este oare decât o minune dănuirea «Institutului de Literatură»...

«Fiu de răzeș din Plătărești-Ilfov, o personalitate marcantă, care domină întreaga mișcare literară a secolului nostru...»

«Ne-am adresat d-lui prof. univ. Mihail Dragomirescu, d-l Mihail Dragomirescu a format obiectivul începutului anchetei noastre.»

«In adevăr, mișcarea culturală trece printr-o criză acută. Nimeni nu neagă aceasta.»

«Dintr-o operă de real folos, a degenerat în trambulină politică și tribună de lansat oameni și idei bolnave.»

«De acia am căutat să deshidrăm această mare problemă și să căutăm mijloacele de îndreptare.»

«Bonon, deși ocupat cu «darea frecvențelor», și mai ales după o recentă boală, s'a pus la dispoziția cititorilor noștri — cari recunosc în d-sa un vechiu și prețios colaborator — cu declarațiile de mai jos.»

«Spuneți-ne ceva, despre începuturile mișcării culturale, de după război în România.»

«Mișcarea culturală post-belică și-a luat începutul la Iași, când profesorii refugiați din toate colțurile țării, au întemeiat societatea «Dacia Română»...

«Se înțelege că această problemă trebuie dată unei noi organizații, pe care e am numit-o «Statul Cultural.»

«Ce părere aveți despre mișcarea culturală de acum?»

«Mișcarea culturală de acum este nevertibrată, neorganizată. Arată existența unei realități sufletești de care ne-am putea folosi, căpătând-o și organizând-o; dar neorganizată cum e, ea poate fi un fenomen trecător de care nu ne-am putea folosi.»

«Azi, cum am mai spus, mișcarea culturală, având organizații fără legătură și sporadice, poate fi un fenomen trecător. De îndată ce elementele mai active obosesc sau găsesc alte țeluri ambițioși lor, mișcarea culturală se micșorează văzând cu ochii.»

«Atunci, cari ar fi, după d-tră, d le profesor, mijloacele de îndreptare? Care ar fi recomfortantul acestui muribund?»

«Ce e de făcut? Până nu e înțeleasă problema, nu se pot pricepe mijloacele. Problema culturală e în realitate o problemă social-politică de cea mai mare însemnătate. E o problemă socială, pîntrucă»

D-l Mihail Dragomirescu Prof. Univ.

«prin activitatea culturală, conștiințele oamenilor, cari au bani și vreme de pierdut, sau care au un plus de viață, — trebuesc îndreptate către alt țel decât al petrecerilor așa zise de societate, unde jocul de cărți, balurile, varieteturile, chefurile de nopți întregi, țin primul loc.»

«E o problemă politică, pîntrucă, prin ridicarea culturală în toate direcțiunile, — și cu darurile pe care ni le-a dat Dumnezeu și de care ne batem joc alergând după plăceri deșănțate...»

«Se înțelege că această problemă trebuie dată unei noi organizații, pe care e am numit-o «Statul Cultural.»

«Ce părere aveți despre mișcarea culturală de acum?»

«In adevăr, mișcarea culturală trece printr-o criză acută. Nimeni nu neagă aceasta.»

«Dintr-o operă de real folos, a degenerat în trambulină politică și tribună de lansat oameni și idei bolnave.»

«De acia am căutat să deshidrăm această mare problemă și să căutăm mijloacele de îndreptare.»

«Bonon, deși ocupat cu «darea frecvențelor», și mai ales după o recentă boală, s'a pus la dispoziția cititorilor noștri — cari recunosc în d-sa un vechiu și prețios colaborator — cu declarațiile de mai jos.»

«Spuneți-ne ceva, despre începuturile mișcării culturale, de după război în România.»

«Mișcarea culturală post-belică și-a luat începutul la Iași, când profesorii refugiați din toate colțurile țării, au întemeiat societatea «Dacia Română»...

«Se înțelege că această problemă trebuie dată unei noi organizații, pe care e am numit-o «Statul Cultural.»

«Ce părere aveți despre mișcarea culturală de acum?»

fără doar și poate, pe profeți și pe profesori, cari cu drepturile lor politice active, astăzi nu fac altceva decât să încerce politica țării și să și înjosească idealul de dreptate și sfințenie, pe care trebuie să-l reprezinte.

«V-ași mai ruga să ne spuneți câteva cuvinte asupra așa ziselor șezători de scriitori și mai cu seamă asupra literaturii care se citește la asemenea șezători?»

«Am cea mai proastă idee despre așa numitele «șezători», în care atâți autori, cu renume fals, făurit prin negustoria de vorbe a ziarelor, își citeșc cele mai stupide (noroc că sint neînțelese) bucăți literare. Șezătorile pot fi un instrument de cultură admirabil, dar nu lăsat la capriciul scriitorilor.»

«Credeti că studențimea românească ar fi de folos, mișcării culturale?»

«În această mișcare, studențimea ar fi de cel mai mare folos; dar nenorocirea mare este că ea poate fi lesne contaminată de curentele politice extremiste, și cultura repede poate, din această pricină, să degenereze în politica cea mai abjectă.»

«Cinematograful și radiofonie, ar putea întregi mișcarea culturală?»

«Fără o directivă fermă, radiofonia și cinematograful poate aduce o zăpăceală universală în capetele mai cu seamă ale aceluia care suferă acum de deșteptarea culturală.»

«Alt ceva, ce ne-ați mai putea declara maestre?»

«Fără o minte critică sănătoasă, care să facă selecțiunea bucăților de citit, o șezătoare este întotdeauna o caricatură.»

«Convorbirea noastră atât de interesantă, ar mai fi durat mult, dacă acel dușman al interview-ului, care este timpul și vizitatorul neprevăzut nu și-ar fi făcut apariția și în momentele de față.»

«Ochii maestrului începuse să licărească, fiindcă pe față își proiecta ca pe un ecran tainic trecutul cultural unde lăsa se amintiri scumpe ale unei munci intense puse în serviciul adevărului, binelui și frumosului.»

«Calde mulțumiri, o scurtă strângere de mână cu efuziune și... pleacă!»

«Fără o minte critică sănătoasă, care să facă selecțiunea bucăților de citit, o șezătoare este întotdeauna o caricatură.»

«Nu, Ziarist.»

RADU MISLEA

Când primi scrisoarea dela tine în care mă felicită de ziua mea și mă poștești a petrece la voi sf. 40 de Mucenici, care e la 9 Martie, în sufletul meu se treziră o mulțime de amintiri duloase unele, dureroase altele.

Duroase că — la această zi — se petreceau în casa părinților mei, lucruri cari azi au dispărut dintre noi, scumpetea ne mai îngăduind a împărți azi: colivă, mucenici, faguri de miere, lapte de puțină, nuci, poame, colaci, struguri după cureri, a z i m ă, friptură de miel și vin cât putea să bea omul sărac, care intra în curtea noastră, ba să ducă și acasă, în bărdaca cea nouă, căpătată dela mama la sf. 40 de Mucenici.

Duroase că atât scumpii mei părinți, cât și cei cari primeau milostenie din Curtea boerescă, nu mai trăesc; iar dela această sfântă sărbătoare, au pierit toate aceste datini strămoșești, pline de iubirea către D-zeu și către aproapele și care și ne a trează prietenia. Și cum să nu fie lumea darnică în acele vremuri, când un miel întreg costa 1,50 lei, o vadră de vin de 10 ocule d'ale lui Cuza, un leu; suta de nuci 20 b., ocuța de brânză 40 b., zaharul 80 b., cafeaua neagră 2,80 lei, varza 2,50—3 lei suta de căpățâni; cartofii și ceapa câte 3—4 lei suta de oca? Fâina de prima calitate costa 40 b. și grăul pentru colivă tot atâta? De lemne, malai, vin și lapte bătut, pește, cosoc, s'aprovizionau to a te, vecinele văduve, numai din casa părinților mei, ș'o binecuvântau; poate că d'aceia a putut să iasă din ea 10 copii toți trumoși, sănătoși, culți și folositori patriei și familiei.

Vezi că toți au fost creșcuți sub ochii părinților și în frica lui Dumnezeu.

«Pomii toți erau niși de albă floare, la Mucenici, petalele lor sburau în vânt ca miile de albine, ieșite roiu din stupul tăiat la Mucenici. Cu cuțitașul lui d'argint, tata, curățea pomii de șerpici și de omizi. Putinele pădurarului dădea foc gunoaelor și spunea la glume și la snoave; mama, din privorul casei, împărtea tot felul de bu-nătăți celor cari — după ieșirea bisericeii — veneau să le spună: «Să trăiască cuoana Mândica, fata lor cea mare, școlărița cea deșteaptă și silitoare, c'al ei era prasnucul și pentru ea se făceau toate. Până și lăutarii aveau par-tea lor 50 de pahare pentru cele 40 de cântece la 40 de Mucenici!»

Ce timpuri!..

Casa noastră părintească, fusese pe vremuri locuința Basarabilor; în vremea lui Tudor Vladimirescu spital; mai târziu tribunal, prefectură etc. Tata a reparat-o pe la 1864 ș'a păstrat-o până la moartea sa, în 1895 când unul din frații, deși om cu dare de mână, doctor, a vândut-o pe nimic, apoi

«Azi se îngroapă rădăcinile de zambile, de lili, de ghiocei, ti-paroase. Tot azi se desgroază melcii și șerpici, azi se plantează, se altoiesc și se sădesc pomii; se curățea curtea, cotețele, coșarele, bordeele, grajdurile, pivnițele și se ard gunoaarele. Pomii se îmbracă în podoabele lor de flori și lrunze și se desbracă de omizele mur-dare și lacome. Azi s'afumă casa cu rădăcina de Iarbă mare și își spal letele coșilete cu ea pentru ca părul să crească așa de lung cum este trunchiul.»

«Azi se bat putinele, se opăresc putinele și ciubărlie, se freacă țingirile și se spoesc ca să fie g a t a de sf. Paști *). Se pun cloșicile pe ouă proaspete cu plod, se spoesc tindele, celarele ș'aerisesc pivnițele... să... Și se bea 40 de pahare, adăoga Stancul bețivanul...»

Tata râdea, mama ne chema la o masă împodobită cu bună-tăți iar lăutarii cântau... cântau Doina Oltenească...»

Voi veni la voi copii, dar până atunci, mă întreb: Unde sunt acele timpuri? Mai veni-vor cândva ele?...»

Baba Vișa

*) Azi se tund, ce le mai trebuie Iarba mare?

**) Ne mai certăm azi și pentru fic-sarea lui.

Tolstoi, într-o scrisoare din 1878

Stendhal

«De-aș fi rege, aș face o lege, după care scriitorul care ar în-trebuința un cuvânt al cărui înțeles nu-l poate lămurii, să fie osândit a se ridica dreptul de a mai scrie și încă să i se tragă și-o sută de bice.»

«De-aș fi rege, aș face o lege, după care scriitorul care ar în-trebuința un cuvânt al cărui înțeles nu-l poate lămurii, să fie osândit a se ridica dreptul de a mai scrie și încă să i se tragă și-o sută de bice.»

Cei ce nu-s obinuți să se roage, se roagă numai în momente de grea cumpănă. Rugăciunea lor e un strigăt de alarmă. Ei lasă să adoarmă în ei instinctul rugăciunii, până ce un moment de criză îi trezește. De multe ori, marele lovituri răscolesc viața noastră morală și dau liber curs tendințelor primitive din care fănesc izvoare de rugă-ciune până atunci închise. Cea

mai mare parte din oameni, cât trăesc în pace și fericire, nici nu se gândesc să arunce o privire spre Dumnezeu, însă îndată ce le vine un neajuns, încep să se roage. A veni la Dumnezeu numai în orele de criză și când avem ceva de cerut, probează mult egoism și multă îndrăzneală din partea noastră. Ce-am zice noi de o persoană care nu ne salută, sau nu ne vorbește de căt când are nevoie de noi? De câte ori n'avem aceeași atitudine către Dumnezeu!

Generația noastră, lacomă de activitate și ocupată mai mult cu viața exterioară, a neglijat re-culegerea și și-a pierdut rezervele de forță morală, pe care le posedă acei consacrați meditației. Epoca noastră e cu totul lipsită de viața spirituală. N'am putea oare noi să unim activitatea cu rugăciunea? Mulți nu se mai roagă pentru că considera

Rugăciunea ca pornire sufletească

«Nimeni nu-i ateu în fundul inimii!» a zis William James. Într'adevăr, sunt momente în viață, când omul, chiar când se declară necredincios, are conștiința de ceva mai presus de căt forțele cosmice, de ceva mai presus de căt știința. Sunt stări sufletești când inima simțește în ea o putere mai tare ca rațiunea. În orice om găsim o căt de vagă credință în Dumnezeu, și tendința de a se ruga există în fiecare din noi în stare latentă.

Scepticismul modern a făcut tot posibilul, pentru a arăta că rugăciunea e contra rațiunii, și cu toate acestea sunt partizani ai acestei teorii, cari găsesc încă timpul să se roage. Carlyle cu drept cuvânt a spus că rugăciunea e cel mai profund instinct

al sufletului omnesc. În adevăr noi o găsim la toate epocile și la toate popoarele. Omul, indiferent de stadiul de civilizație în care se află nu s'a putut lipsi de rugăciunea niciodată.

La omul sălbatec, e primitivă și naivă, la omul civilizat, ea e inteligentă și spirituală. Rugăciunea e considerată ca o tendință naturală a sufletului nostru. Acel ce-și înăbușe în el instinctul rugăciunii, nimicește u-na din funcțiunile esențiale ale vieții omenești.

Cu toate acestea, experiența noastră contrazice această afirmațiune. Sunt oameni, cari nu se mai roagă. Inșă, aceasta nu e din cauza instinctului care ne-lung de dezvoltat, șade adormit în unele ființe, ci din cauza opini-

unilor lor. Puterea instinctului poate să apară într-o împrejurare sau alta. Cu toate zidurile gândirii moderne, rugăciunea poate încă să izvorască, căci natura e mai puternică ca ori ce artificiozitate, și curentele subterane ale vieții noastre își fac drum către aerul liber. Chiar și Augustine Comte, considera actul rugăciunii ca făcând parte integrantă dintre funcțiunile naturii omenești și slătuia pe adepții lui să se reculeagă câte două ore în fiecare zi.

Rugăciunea s'a adaptat la toate gradele de cultură. La început, ea era amestecată cu magia. Deci, dela această formă rudimentară a rugăciunii, care a avut loc la începutul păgînismului și pînă la savantul modern, ingenunchiat în fața lui Dumnezeu, rugăciunea a luat o dezvoltare rădăcină. Sub formă de instinct, în stadiul ei primitiv

ea a mers paralel cu progresul și cultura umanității. Rugăciunea îmbracă mai multe forme, după dezvoltarea noastră spirituală. La început, în stare de instinct, ea a mers dezvoltându-se, până a devenit o putere, care să susție toată viața noastră. Rugăciunea e, ca și cugetarea, o tendință ce trebuie cultivată. Lăsată în stare de instinct, ea nu va deveni, niciodată forța ce strămută munții, de care ne vorbește Sf. Scriptură.

Cei ce nu-s obinuți să se roage, se roagă numai în momente de grea cumpănă. Rugăciunea lor e un strigăt de alarmă. Ei lasă să adoarmă în ei instinctul rugăciunii, până ce un moment de criză îi trezește. De multe ori, marele lovituri răscolesc viața noastră morală și dau liber curs tendințelor primitive din care fănesc izvoare de rugă-ciune până atunci închise. Cea

Un mărgăritar din adâncile zăcăminte ale neamului

GHEORGHE BONCHEȘ

O veste fulgerătoare ne umple astăzi de mare înținare: Falcicul luptător, țărâmul proprietar, din ținutul Vatra Dornei, Gheorghe Boncheș, a murit. Pierderea, ce am simțit o noi astăzi, este destul de mare, pentru că s'a dus de lângă noi un stâlp, un ales al nostru.

Prin înțelepciunea cu care a fost înzestrat, prin energia și prin munca sa, a putut ajunge în scurt timp deputat în Camera Austriacă; deci a fost primul țărân român, care a putut ajunge la înalta treaptă de deputat într-o Cameră străină și care a apărut cu dârzenie drepturile scumpe ale românilor din jud. Câmpulung. Cuvântările lui Gheorghe Boncheș, pline totdeauna de inimă și înflăcărate, au apărut cu mult succes interesele economice și politice-naționale, așa că cu drept cuvânt a fost un mărgăritar al Bucovinei.

A fost membrul fondator și președintele unuia din cele mai bogate societăți culturale românești «Sentinela», care a luat ființă în anul 1891 și care societatea avea de scop: *Apărarea intereselor românești.*

A mai fost și consilier comunal și cetățean onorific. Orice lucrare pentru proșterea națională, culturală sau economică din județul său, nu se putea să nu l'aibă pe Boncheș între luptătorii cei mai înfocați sau chiar în fruntea lucrărilor.

În anul 1915, deși Gheorghe Boncheș era deputat austriac, totuși n'a fost cruțat; Ci împreună cu câteva sute de țărâni în rând, din Bucovina, au fost duși și ținuți în marele lagăr al suspectilor și trădătorilor din localitatea Oberholabrun lângă Viena, unde se hrăneau cu cir (terci) de fâință și stecle albe.

A fost un adevărat patriot, căci cu toate că a fost așa de chinuit în timpul războiului, totuși nu s'a dat oclipă înapoi, ci a fost cu gândul numai la prosperarea țării noastre.

Activitatea sa, meritele sale i-au fost recunoscute și apreciate de toți, așa că a murit fericit că a putut lăsa în urmă o muncă rodnică și cinstită.

Pe patul de moarte a cerut să fie înmormântat cât se poate de simplu, dovadă că și în viață a fost plin de modestie și totdeauna s'a mulțumit cu puțin.

Acesta a fost Gheorghe Boncheș, apărătorul românilor din Câmpulung (Bucovina), un om de bine, un străjer devotat, al interesului public, un patriot renumit, deci: *Un mărgăritar din adâncile zăcăminte ale neamului.*

Diac. V. Fussu

Plantele farmaceutice ale poporului român

de Farm. Col. Grințescu

Omag, Omeag, Foae sau Omăgița. este o plantă cunoscută sub numirile acestea mai cu seamă de ciobanii și bătrânii satelor dela munte. Crește prin locuri umede, pe stânci, ighiaburi sau torente pe la 1000—1500 m. alt. În știință și farmacie se cunoaște sub numele de *Aconitum Napellus L.* Înălțimea acestei plante depinde de locul pe unde crește; pe vârfurile înalte este mic 20—30 cm., mai jos putând ajunge la o înălțime de 1—1 jum. m. Valea Bicazului—Neamț). Are flori frumoase albastre-violete. Rădăcina este îngroșată și are forma de morcov.

Toate părțile plantei sunt puțin otrăvitoare, rădăcina însă și mai otrăvitoare. Partea îngroșată a rădăcinii se strânge în India și se vinde în comerț pentru nevoile farmaceutice.

În Europa și mai cu seamă la noi aceste rădăcini nu se strâng, aducându-se din acele părți. Din această cauză nu prea avem încredere în aceste rădăcini pentru că sunt amestecate

sunt recomandate spre a combate lusca nervoasă, nevralgiile periodice, reumatismul articular și mai ales cel poliarticular.

Tinctura de Aconit (Omag) amestecată în părți egale cu tinctură de Iod se întrebunțează la badijonarea gingiilor umflute. Poporul fierbe această plantă în apă, cu care apoi spală viclele pentru a distruge insectele. Ciobanii fierb rădăcina și cu această

zeamă omoară lupii și câinii. Omagul bun se găsește în munții Retezatul, Parâng, Făgăraș, Unchia mare, mică, Piatra Craiului, Bucegi (Bătrâna), Ceahlău, Valea Bicazului, Valea Bistriței, Măgura, Grințiușu, Barnaru, Broșteni, Rarău, Giumalău, Rodna, Calimani și mai pe toate văile din părțile acelea. Prin grădinile dela munte se găsește un fel de Omag (Aconitum Stoerckianum)

ACONITUM NAPELLUS L.
forma romanicum Wol.
(Omag de pe M-le Măgura la Pojorâta-Bucovina).

cu flori dese și frumoase, culturi sunt însă foarte puține studiate. Omagul cu cât trăiește în părțile temperat-călduroase cu atât este mai otrăvitor Omagul tânăr (nelălorit) în părțile nordice ale Rusiei și Suediei, din cauza climei reci, face ca substanțele otrăvitoare să nu se dezvolte iar planta nu este otrăvitoare, mâncându-se rădăcina de popor.

căciulă lungă; toate aceste feluri sunt însă foarte puține studiate. Omagul cu cât trăiește în părțile temperat-călduroase cu atât este mai otrăvitor Omagul tânăr (nelălorit) în părțile nordice ale Rusiei și Suediei, din cauza climei reci, face ca substanțele otrăvitoare să nu se dezvolte iar planta nu este otrăvitoare, mâncându-se rădăcina de popor.

ACONITUM NAPELLUS L.
forma tauricum Wolf. (omag de pe M-le Strunga din masivul Bucegi).

sau sunt siabe fiind falsificate cu alte rădăcini sau sunt alterate așa că medicamentele ce se prepară, nu ne dau, de multe ori, rezultatele dorite. Printre rădăcinile de Omag aduse din India, multe nici nu sunt de Omag. Puterea otrăvitoare a Omagului este cunoscută încă din vechime căci în tovarășia cucutei se întrebunțau la otrăvirea celor căzuți în disgrație. În farmacie se prepară din loi, o pulbere, care se dă în cantitate de 0,05—0,50 ctg. o fiertură din 0,50 ctg. foi zdrobite (uscate) la 100 gr. apă suc, un extract alcoolici, o tinctură alcoolică (plămădită de alcool). Toate aceste preparate

TRENURI RAPIDE LA NOI

În învălmășeala aceasta de patimi politice, de critică aspră prin ziare a tot ce e treabă românească, s'ar părea că ne ținem numai de zarvă și că nimic nu se lucrează serios în această țară. Realitatea, însă nu e așa. Dacă o parte din noi se ocupă numai cu poezia și afaceri ușoare — și această parte începe a se împușina — apoi există o altă parte foarte mare, care copleșește și care muncește pentru binele și consolidarea țării. Aproape la toate instituțiile e un spirit de progres. Vedem la cfr. că e o întrecere.

Zi cu zi parcă numai suntem în țara cu calea ferată înceată. Ne apropiem din ce în ce mai mult de progresul cel fac celelalte țări și în ce privește calea ferată. Accidentele se întâmplă foarte rar și punctualitatea cea mai desăvârșită se urzește în mersul trenurilor de marfă. Sunt vagoane atât cât e nevoie la dispoziția comercianților și industriașilor. Iar de curând am ajuns să ne mândrim cu trenurile noastre rapide tot așa de luxoase ca și cele din străinătate. Cel dintâi rapid a fost acel înființat în vara aceasta, trenul numit «Carpați» apoi cu o lună în urmă s'a inaugurat trenul rapid București—Cernăuți iar la 20 Octombrie s'a inaugurat rapidul București—Oradea. În lungul și latul țării românești se parcurge acum cu câteva ore mai puțin de cât înainte cu expreselor, ceea ce înseamnă un foarte mare avantaj mai cu seamă pentru cetățenii cari se duc sau vin din străinătate.

Suntem în plin progres; străinii cari trec prin țara noastră pot vedea același confort și serviciu ca și la trenurile din străinătate.

Un pas înainte și foarte însemnat, pentru care ne putem mândri. Tot astfel se lucrează și în alte instituții ale noastre de stat. Mai puțină patimi deci în suferințele multora și mai multă recunoștere că în țara noastră se muncește sistematic.

C. C. R.

Navele Mărilor

ISTORICUL NAVELOR

de D-I Comandor Buchholtzer

(«Pe drumul albastru au venit minunile cetii».)

Blasco Ibañez

Navigatorii Fenicieni. Vechiul popor fenician a fondat pe coasta Africii Cartagina în secolul VIII înainte de Christos. Acest oraș dispusă Grecilor, Sicilia și mai târziu se luptă cu Romanii.

Când Cartagina ajunsese la puterea sa cea mai mare, avea o populație de un milion de suflete. Înflorea acolo o industrie dezvoltată și navele sale navigau până în Atlantic, pe coasta Portugaliei și a Franței, trecând de aici până la Cassiteri de (insulele din Anglia). Cam în anul 520 înainte de Christos, un oarecare Hannon din Cartagina, trecu Gibraltarul pe lângă templul lui Hercule și ajunse pe coasta Africii, până în Liberia, înființând colonii pe coasta Marocului și la Rio del Oro.

Herodot, născut pe la anul 484 a. Ch. în Asia Mică (Halicarnas) vizită Babilonia, făcu ocolul Mării Negre și adună mulțime de material despre obiceiurile Sciților cari locuiau în sudul Rusiei de azi. El cutreeră Italia și Egiptul.

Herodot, istorisește o călătorie extraordinară a Fenicienilor din timpul faraonului Nechao (anul 600 a. Ch.) în jurul Africii. Ei au plecat din golful de Suez dela sud, au ocolit Africa, ajungând după trei ani în Mediterana și de aci, la gurile Nilului.

Un alt explorator, din Marsilia, în secolul al VI-lea a. Ch. ajunse la insula Thile (poate Islanda de azi).

Galerele. Numele lor se crede că derivă de la cuvântul Galea, care servea la început ca podobă (numită azi galion), pusă în prova navei. La început s'au construit simple bărci mari, având la prova și la pupă câteva scânduri în loc de punte, unde stăteau soldații

luptau. Aceste bărci mari aveau de la 10 la 50 de rame. Bărcile erau cu fundul lat ca să poată fi trase pe uscat, cum erau și «Argo» și galerele lui Ulisse.

Lupta cu galerele se da la rame, deși navele acestea aveau și pânze, cari serviau la mersul cu vânt. Forța navei era un pînten sau ciocul de fer, pus la prova în apă. Mai târziu galerele s'au construit acoperite cu o punte. Pe aceasta s'a așezat al doilea rând de rame, formând birema, iar cu al treilea rând de rame suprapuse s'a ajuns la triremele romane sau triercele grecești. O tirieră grecească din secolul al IV-lea a. Ch. avea 40 de metri lungime, 4 metri lățime și intra în apă sau «călca» un metru.

Echipajul care trăgea la rame era compus din 114 marinari, la care se adăugau «soldații» și marinarii luptători. Nava avea 130 de tone «deplasament» (greutatea totală a navei sau a apei deplasate când nava plutește).

Când nava întindea pânzele, acestea erau manevrate de marinarii de pe punte, căci cei de la rame stăteau la locurile lor.

«Guvernarea sau conducerea se făcea cu o ramă mare laterală într'un bord la pupă, căci cărna actuală de la mijlocul pupii, s'a inventat tocmai în secolul al 13-lea după Christos. Triremele lui Alexandru cel Mare cu care a cucerit cetatea Tirul, în secolul IV-lea înainte de Christos, erau tot de aceste dimensiuni.

—> Cetiți și răspândiți „Cultura Poporului“

Iarăși teatrul!..

În formidabila înclăstare a atător tendințe morale, care produc o înspăimântătoare depresiune în sufletul omenirii contemporane, în această teribilă criză morală, când idealul moral este socotit o banalitate, în aceste zile de incubație a tuturor egoismelor și a tuturor păcatelor, ne doare sufletul când depe amvonul fâurit de marii români dela 48, pentru scopul bine definit, a ajuns o «operetă» vrednică de luat în bățocură de un Caragiale.

Scena a fost socotită ca o anexă a catedrei și a amvonului. Evul mediu a realizat această armonie a celor 3 factori spirituali prin reprezentarea misterelor și a pieselor cu caracter etic.

Progresul modern al teatrului a însemnat un înspăimântător regres moral.

Tehnica a sacrificat fondul moral al dramaturgiei contemporane. Instinctul jubilează, sufletul e subiect de caricatură și de sarcasm. Inspirația spirituală a secat. Cei vechi erau mai aproape de ideal cu teatrul lor decât noi.

Teatrul este cel mai popular mijloc de recreație, cel mai pasionat și deci cel mai mult folosit. Organizarea spectacolelor și mai ales la «amvonul național» trebuie să împlinească un rol înalt: să distreze instruind, sau dacă distrează fără să instruească să nu obosească nervii și să nu primejduiască sănătatea fizică și morală a publicului încă fraged. Scena poate face o operă de corupție și îmbolnăvire socială, dar poate recrea și civiliza sau demoraliza și animaliza pe om.

Atâtea desechilibrări mentale și morale ale tineretului nostru se datoresc în mare măsură contagiumii imoralității teatrale.

Producția scenică trebuie să pună în vibrație energiile profunde și curate ale sufletului omenesc și să le dea astfel o funcțiune valabilă din punct de vedere moral.

Scena să însemne un omagiu adus virtuții și o sentință de osândă împotriva imoralității de orice fel care se înfățișează cu mijloace savante de fascinație, vițiu și satanicele lui rafinamente.

Scena trebuie să fie o arenă pe care să triumfe întotdeauna eroismul moral, sugestiv și pilduitor pentru spectatori fie că sunt maturi, fie că sunt elevi.

E prea sătulă lumea de realitatea hădă și de vulgarității morale, pentru că să mai evoci aspectele lor multiple în decor scenic.

E nevoie neapărat să ne convertim. Reprezentarea vițiuului nu recrează, infectează. Să ne purificăm deci instituțiile de distracție și să facem din distracție un mijloc de înobilare și de renaștere spirituală. Vom ajunge la desființarea acestor trivialități care caracterizează «revistele» contemporane, cari fac plăcere publicului nostru semi-moral, prin susținerea unui boicot conștient organizat din partea publicului creștin și dacă oficialitatea în mare parte și cea mai indicată se aliază, aducând un val de înviore și o pliere de curățire spirituală.

Aristide Dobrescu

CERUL ...

Eu 'L iubesc
Pe Hristos,
Pe Mântuitorul meu,
Nu atât ca Dumnezeu
Cât ca om,
Ca pe-al bunătății dom
Sufletesc,
Lumlnos.

Eu 'L iubesc —
Ca pe-un om
Care a suferit
Suferințe de ne om.

Eu 'L iubesc —
Ca pe-un om
Care a fost
Nu se poate
Mai batjocorit!..

Eu 'L iubesc —
Ca pe-un om
Cum e bronzat, cum e flerul;
Și cu ochii: doi albaștri totuși
Fără de păcate —
Totuși,
Având singur adăpost:
Cerul ...

CRIDIM

rugăciunea ca o corvoadă, pe când în fond, ea e o favoare. Cef ce nu se roagă, pierde prietenia cu Dumnezeu, cel mai mare privilegiu a vieții.

Noi nu putem iubi pe o persoană, fără să o cunoaștem, trebuie să avem cu ea raporturi mai îndelungate, altfel ea rămâne pentru noi o străină și relațiile sunt lipsite de orice interes. Tot așa e și cu Dumnezeu. Dacă nu ne apropiem de El de cât la intervale lungi, El ne apare ca o ființă străină, rugăciunea noastră e atunci steapă, lipsită de căldură și sinceritate. Cu Dumnezeu e ca și cu oamenii: cu cât suntem mai intimi cu cineva, cu atât avem mai multe de spus: de asemenea, când Dumnezeu ne e familiar, noi spunem în rugăciunea noastră tot ce avem pe inimă, tot ce ne apasă sufletul,

în acea convorbire tăcută cu dânsul.

Adevăratul creștin nu vine la Dumnezeu numai la nevoie, căci, când iubim pe cineva, noi nu ne ducem să l vedem și să-i vorbim numai când avem ceva de cerut. Acel ce jubește pe Dumnezeu, nu caută contactul cu El numai pentru un scop interesat. Cine a trăit în intimitate cu Dumnezeu, nu vine la El numai pentru a-l cere, ci pentru a simți prezența Lui. Aceiași ideie o cetim în «Urmarea lui Iisus Hristos»: «Tot ce-mi dai e prea puțin, dacă tu nu te dai pe tine». De asemenea, Fericitul Augustin spune în «Mărturisirile sale»: «Ce-mi prisă mie de bunurile tale, când tu nu te dai pe tine!» După cum, când frigul de iarnă începe să se simțească, noi căutăm razele soarelui, tot așa, după câte-va ore petrecute în lupta pământescă, omul simțește ne-

voia de a reveni la Dumnezeu pentru a-și improspăta forțele, în contact cu Dînsul.

Dumnezeu nu devine o ființă vie decât numai pentru acei ce se roagă și trăesc în unire cu Dînsul. Pentru cei ce nu se roagă decât pentru a îndeplini o formalitate și cari nu recurg la El decât la nevoie, Dzeu nu e de cât o ființă vagă, o idee, o ipoteză, care explică existența lumii, dar a cărei prezență n'o simțesc în viața de toate zilele. Mulți se plâng că n'au simțit niciodată contactul cu Dumnezeu. Cum putem noi să-l simțim când noi n'am împlinit nici o condițiune pentru a ne apropia de Dînsul? Prietenia omenească se menține prin relații, alt-fel raporturile se răcesc.

Deci rugăciunea cere, mai întâi de toate, unirea cu Dumnezeu. După cum spune și Tennyson: «Rugăciunea e ca o legă-

tură între marele ocean și micile canale ale sufletului omenesc.»

Rugăciunea nu implică numai decât o cerere, ci ea e actul prin care viața noastră devine susceptibilă influenței divine.

Prin rugăciune, noi punem în acord voința noastră cu voința lui Dumnezeu. Noi nu știm ce-i mai bun pentru noi, de aceea, ca creștini adevărați, noi lăsăm ca Dumnezeu să ne călăuzească viața noastră. Prin rugăciune, noi facem posibilă intervenția lui Dumnezeu în viața noastră. El nu poate să-și manifeste voința Lui în noi, dacă noi nu suntem de acord și dacă noi-l dăm voce să ne călăuzească. Dacă voința noastră pune piedecă voinței Lui cum poate El să se manifeste în noi și să ne dea toate bunurile pe care vrea El să ni le dea? Dacă noi nu stăm nici odată în singurătate pentru a-l auzi vocea dacă noi închidem poarta prin

care intră influența Lui, ce poate Dumnezeu face din noi?

Înăși mulți ar putea spune: Dacă Dumnezeu e bunătatea și înțelepciunea supremă, la ce să-l mai fac rugămînți? E adevărat că El știe dinainte ce-i bun pentru noi, însă El nu socotește potrivit să ne dea ceva fără voința noastră. Rugăciunea nu că schimbă planurile lui Dumnezeu, ci le realizează, ea îi dă prilejul de a-și realiza voința Lui în noi.

Acel ce vine la Dumnezeu, nu pentru a-l dicta voința sa proprie, ci pentru a o îndeplini pe a Lui, iată adevărata rugăciune! Atitudinea morală a rugăciunii e aceea care nu cere de cât ce vrea Dumnezeu.

Florica Scriban
Profesoară de franceză
la Școala Eparchială
din Chișinău

Un început de luminare

Pe marginea stângă a râului Ialomița, în județul cu același nume, la o depărtare de 18 km. de orașul Urziceni, se găsește situată comuna Balaciu. Sat cu înfățișare frumoasă, cu gospodăria înfloritoare, cu o biserică de vreo 3 ani reînnoită, cu o școală impunătoare, cu clădirile sătenilor bine îngrijite, Balaciu, este printre comunele județului, un model frumos.

Urmele războiului se cunosc și azi, dar grație celor doi lucreri ai satului veșnic neadormiti — preotul și învățătorul — aceste trăsături de tristă amintire sunt șterse și golurile umplute.

Aspectul satului e mult schimbat. Bălăcenii au progresat, lăsându-se luați de curentul puternic al culturai, deslășuit cu intensitate, statornicie și dragoste de pionii idealști: preotul și învățătorul. S'au întreprins toate mijloacele de pregătire și îndrumare: șezători și conferințe bogat ilustrate.

De toate se găsea în sat, afară de un singur lucru (parcă nici nu se putea ca și Balaciu nostru să nu aibă ceace azi se trâmbiează de toți doritorii de cultură) adică o bibliotecă, un început de Cămin Cultural. Până la realizare nu a trebuit timp mult. Inițiativa s'a născut în sufletul câtorva idealști și entuziașmați elevi de curs secundar.

În vara anului 1927, când cele trei luni de vacanță le petreceam împreună în același colț de natură, printr-o revelație am fost cu toții electrizați de un gând: să dăm o serbare școlară. Momentul a fost binecuvântat și drumul la care am pornit atunci, a fost calea cea dreaptă și sigură...

Fondul serbării l-a format apreciatele și înalțătoarele cuvinte ale harnicului învățător Gh. Rădulescu, ale păstorului nostru sultesc de pe atunci, preot. Gh. I. Teodorescu, precum și instrucțiva piesă «Sânge nevinovat» de C. Popian. Serbarea a fost dată în școala satului, pe care învățătorul cu toată bunăvoința — ne-a pus-o la dispoziție nu numai pentru aceasta, dar și pentru cele ce au urmat în același sens.

Parcă îți creștea inima când vedeai pe tată, mama și cei doi trei copii mai răsăriți al lor, cum își îndreptau pentru prima dată pașii spre ușa celeia care ne-a învățat scrisul titlul și dragostea de carte. Satisfacția și mulțumirea se vedeau pe fața fiecăruia.

Pentru prima dată am văzut oameni, cari până acum toceau regulat pragurile cărciumei, să vie de acum încolo să toacească nu pragurile unui locaș distrugător și imoral, ci unui locaș de zidire sufletească — școala.

Ba și mai curios, e că tocmai aceștia și-au exprimat dorința, ca să li se reprezinte întotdeauna șezători de felul acesta, căci le mai tin banii în buzunar.

Intr'un astfel de ogor și at-mosteră prielnică, Dl. Inv. Gh. Rădulescu a aruncat ideea unei biblioteci populare. Și a aprins. Au fost, negreșit, prea puțini cei ce-au răspuns bănește, însă foarte mulți au răspuns sufletește. Până în toamnă biblioteca s'a realizat având vreo 200 de volume trimis de Casa Școalelor. Vacanța Crăciunului din 1927 a ridicat și mai mult prestigiul satului, adăugând pe lângă bibliotecă și o admirabilă scenă, care a costat 9000 lei, bani rămași dela 3 baluri precedate de 3 serbări excelente.

Tot în acest timp, prin stăruința neobositului învățator Gh. Rădulescu și a meritosului preot Teodorescu, am câpătat și sprijinul prea iubitelui nostru proprietar «Petre Balaciu», care ne-a dăruit 1000 lei numerar, 4 costume pentru teatru, un frumos dulap — în care se și găsește azi biblioteca — precum și 18 m. de ciucuri de mătase, ce împodobese fațada frumoasei scene. Pentru sprijinul acesta cât și pentru cele ce nădujdim să ne mai dea, comitetul bibliotecii s'a hotărât să pună pe fronspiciul ei, numele fericitului donator, numindu-se așa dar: «Biblioteca populară Petre P. Balaciu». În «Cultura Poporului» s'a vorbit mai pe larg în trei articole de către colaboratorul G. N. Ionescu-Balaciu.

Ne-ontenit dela fondare și până

azi, această bibliotecă adaugă cetitorilor săi zi de zi câte o învățătură prin plasarea celor 530 de volume ce le posedă.

Neavând local propriu, reședința ei se află în cancelaria școlai; iar ca cel mai nemerit bibliotecar, nu putea fi altul decât tot învățătorul, sarcină ce-o îndeplinește cu toată pricepera. Cărțile se schimbă de 2 ori pe săptămână și sunt cetite cu foarte mare interes de locuitorii și copiii de școală.

Biblioteca noastră are și-un abonament la prețioasa gazetă «Cultura Poporului», care săptămânal aduce noi învățături, staturi frumoase, exemple demue de imitat, precum și diverse știri, sătenilor noștri din Balaciu...

De atunci serbările s'au dat regulat în fie care săptămână în timpul verilor și al celor 2 vacanțe de peste an cu concursul și al copiilor din școala primară, cât și al sătenilor.

E un început frumos și îmbucurător, care aduce laudă satului și cinste locuitorilor.

Neamul nostru s'ar mândri în ziua când fiii săi ar duce o viață ideală, conformându-se învățăturilor din cărți și îndrumărilor spicuite din interesantele conferințe ale șezătorilor, pe cari ar fi de dorit ca ori-ce comună să le aibă în fiecare Duminică.

Cred că, dacă mișcările de felul acesta ar fi îngrijite și sprijinite și mai mult de cei de sus, sufletul țăranului nostru în călăva ani ar avea o altă înfățișare, care ar fi spre cinstea și lauda patriei noastre.

Simion V. Pătrașcu
clasa VIII Seminar

Societatea culturală „Infrățirea”

Un grup de idealști, uniți sufletește prin aceleași sentimente și animați de nobile gânduri, au pus bază unei admirabile societăți de cultură, dându-i realte și expresivul nume de «Infrățirea».

Societatea tânără de sub conducerea destoinică a d-lui Nicolae Mânzala, a întâmpinat cum e și firesc neîncrederea obștei, ai cărei ochi mai văzuse astfel de societăți murind după primele bătăi din aripi. Această neîncredere fu repede spulberată, căci luptătorii de acum veneau înarmați cu: încredere, ambiție, perseverență și mai presus de toate cu un ideal lipsit de meschinărie.

E de necontestat că această societate își va ajunge scopul atât timp cât va forma o omogenitate, un tot indisolubil, legat strâns prin înfrățire, urmându-și idealul propus, nebatându-se un pas din calea începută și perseverând cu titanica ambiție.

Sacrificiul în întregime se cere și sunt convins că tânără societate nu se va da în lături, ori cât de mari vor fi obstacolele...

Acest mic dar viu focar de cultură, a luat naștere în începutul toamnei anului 1928, fixându-și centrul de radieră în școala Ion Măiorescu din cartierul Obor, unde activitatea fu desfășurată elogiios timp de 5 luni. Din diferite motive, șezătorile au fost suspendate, pentru a fi luate iarăși cu același succes

remarcabil în cartierul Teiu, dar cu altă compunere a comitetului. Directoarea școlai primare de fete «Mașina de Pâine», d-na Ștefănescu, le-a pus la dispoziție cu foarte multă bunăvoință o sală, unde societatea își urmează activitatea asiduă.

Noul comitet în noua compunere este următorul: Președinte Dl. N. Mânzala; Vice președinți: Al. Stamatopol și G. Andronache; secretar: Lecca Constantinescu; casier N. Manole; membrii: L. Vlandiș, D. Racoviceanu, C. Demetrescu; cenזורi: F. Păunescu, T. Măudică și P. Rogoceanu.

Societatea «Infrățirea» cu astfel de tineri idealști a pornit la lucru ca să destelinească și să înfrângă cerbicia întunericului și a superficialității acute, croindu-și în același timp drum neted către finalul abia întezărit.

Dar despre munca desfășurată de această tânără societate vom vorbi în altă cronică.

G. N. Ionescu

SIMFONII DIN TRECUT

versuri de cunoscuta scriitoare DOAMNA SMARA

se găsesc de vânzare la Redacția ziarului «Cultura Poporului», Str. Regală No. 16.

Prețul 80 Lei

INFORMAȚII

Din Tară

Vacanța de Paști, la toate școlile din țară s'a hotărât a li pentru ziua de 23 Martie a. c. și va ține până în ziua de 7 Aprilie.

Domnul Profesor Universitar N. Irga a fost ales rector al Universității din București.

Asociația profesorilor de geografie a organizat pentru vacanța Paștilor o excursie, cu vizitarea coastei Adriatice, Veneția, Trieste, Fiume, Ancona, A-batzia și Belgrad.

Excursia va dura 14 zile dela 24 Martie până la 10 Aprilie. Prețul total a excursiei va fi de 13000 lei.

În ziua de 1 Martie c. în prezența d-lui Ministru al Comunicațiilor General Alevera, s'a făcut instalarea noului director general al poștelor, d. inginer Stan Vidrihuiu.

Fostul Director a fost numit consilier la Ministrul Comunicațiilor.

Duminică 3 Martie, a avut loc congresul general în sala Dacia din București, al Uniunii Naționale a foștilor luptători. Au luat parte luptătorii din război, invalizii și văduvele de război.

Preoții cari ocupă și funcțiunea de institutori sau învățători, vor primi pentru una din funcțiuni — lăsată la alegere — întregul spor de scumpete convenit acelei retribuiții, iar la cealaltă retribuțiune 50 la sută din sporul de scumpete.

Preoților, cari sânt institutori sau învățători în Dobrogea nouă în mod excepțional, li s'a acordat accesoriile ambelor funcții.

Societatea «Țesătoria» din strada Popa Lazăr No. 4, deschide un mare concurs de covoare cu motive românești la 1 Iunie c., la «Casa Femeii». Covoarele prezentate vor fi de 1-2 m.

Se va acorda un premiu de 30.000 lei celui mai frumos covor din punct de vedere al desenului, coloritului și țesutului. Covorul lucrat rămâne tot aceleia ce l-a lucrat.

Inscrierile pentru participare la concurs se fac la sediul societății «Țesătoria» între orele 10—12 zilnic până la 15 Martie prin scrisori recomandate sau prezentare personală.

Covoarele se vor depune cel mai târziu, până la 15 Mai, după care dată, nu se va mai primi nici un covor.

D. I. Peretz profesor universitar, vechi autor dramatic și fost director al teatrului Național din Chișinău, a intențat acțiune în daune împotriva direcției teatrului «Național» din București, care l'a respins o piesă «Fata lui Lot».

Piesa cu numele de mai sus, jucată cu succes pe scena teatrului Național din Chișinău, fiind prezentată de autor direcției Naționalului din București, a fost cercetată de comitetul de lectură și fiind aprobată a fost pusă în repetiție. S'a făcut distribuția, au început să se învețe rolurile urmând să se fixeze ziua premierii.

Pentru motive care urmează să se stabilească, direcția teatrului Național din București deși lucrarea a fost admisă și pusă în repetiție, a oprit repetițiile, a scos-o și a comunicat autorului că «l'a respins o».

Demersurile făcute de d. prof. I. Peretz spre a cunoaște motivele determinând o hotărâre, pe care d. n. o socotea nedreaptă au avut ca rezultat răspunsul că piesa e «imorală».

Notificarea făcută de autor prin portărei n'a schimbat cu nimic atitudinea direcției teatrului Național, care la puțină vreme în urmă reprezenta piese ca: «Amantul Anonim», menite să strălucască desaprobară publicului și intervenția autorităților.

Procesul intențat de D-l Peretz s'a fixat la 21 Martie.

După ultimele date statistice, situația generală a epidemiilor este următoarea:

În țară: 111 cazuri de tifos exantematic; 1553 cazuri de scarlatină; 94 de angină difterică; 186 cazuri de febră tifoidă 8 de paralizie la copii și 1676 cazuri de tuse convulsivă.

Ministerul agriculturii aduce la cunoștința crescătorilor de viermi de mătase, că înscrierile pentru săptămâna de viermi de mătase a început.

Prețul este 11 lei gramul sămânța pentru viermi de gogoși galbene și 15 lei pentru cei cu gogoși albe.

Inscrierile se primesc la: Camera de agricultură a județului respectiv; ministerul de domenii, direcția sericulturii; stațiunea sericicolă Băneasa (Ilfov); stațiunea sericicolă Orșova, regiunea I sericicolă Lugoj; regiunea sericicolă Tighina pentru Basarabia și pepinera de duzi cazaci (Dâmbovița), pentru județele: Muscel, Dâmbovița și Argeș.

Doritorii se pot înscrie, trimițând la adresele de mai sus valoarea seminței prin mandat poștal, arătând totodată și adresa unde să se facă expediția.

Sămânța se distribuie în cutii de 5 și 10 grame sau mai mult.

Cu ce nimicuri oamenii își pot umplea viața! — Câte știri din ziare, care se pierd de a doua zi, și totuși ar trebui să fie înaintea noastră ca oglinzi ale virtuților sau păcatelor noastre! Avem înainte una pe care nu voim s'o lășăm să se peardă, fiindcă ne arată la câte micime se poate scobori unul. O luăm dintr'un articol al doamnei Alice Gabrielescu «Convoi în zdrenje» din «Universul» dela 12 Noembrie 1928 și e următoarea:

«În casa unei milionare bucureștene, moartă de curând, s'au găsit, în pod, mormane de rochii și peticării, zeci de pantofi uzați o sută de pâlării, lingerie putredă gătelile tinereții ei după mode devenite ridicole, strânye cu grăja ca pe niște relicve scumpe.

«Din când în când, răposata bătrână se urca în pod, hotărâtă să facă un triaj, deschidea lăzile scoate pe rând fiecare lucru, cântărindu-l după valoarea a mințirilor, chibzuia, se decidea, se răzgândea și la urmă incuia la loc totul, neîndurându-se să s'vârle nici un peticuș».

Câte sunt de făcut în viață și de fleacuri găsește omul să facă!

Conferința dela Tighina

La Tighina d. general Radu Rosetti a conferențiat sub auspiciile «Astreii» despre nevoia lui Ștefan cel Mare de a se opune turcilor.

Voevodul Ștefan față de năzuințele otomanilor, d. general Rosetti arată, documentat că a ales calea cea mai bună; aceia de a se opune turcilor cu arma în mână.

Ideea politică care l'a călăuzit pe Ștefan a fost apărarea ființei statului moldovenesc. Războaiele lui Ștefan cel Mare — a spus conferențiarul — arată că un popor, ajuns în conflict cu un vecin puternic, se poate apăra dacă în apărarea dreptului său la viață neatârnată se folosește de principii tactice strategice proprii geniului său.

Făcând o paralelă între situația de azi și aceia de atunci d. general Rosetti găsește între ele unele laturi asemănătoare numai că în loc de făcut față spre miază-zi, România trebuie să-și îndrepte atenția spre răsărit.

Există astăzi pentru noi aceiași nevoie absolută de rezistență ca și acum 5 veacuri: idealuri și ideologii opuse concepției de viață contrarii și aceiași tendință la adversari, noștrii de a supune lumea spre a o completa în folosul lor și a-i impune mentalitatea lor.

Incheindu-și prelegerea, d. general Rosetti a subliniat că legăturile sufletești dintre cei de astăzi, de eri și alaltăeri sunt atât de tari, încât stă în puterea nimănui să le desfacă.

CORESP.

Tribunalul de Iași a condamnat pe evreul Iancu Herșcu, 10000 lei amendă pentru că a șifcat vinul cu zaharină.

Asociațiunea pentru literatură română și cultura poporului mână «Astra» Sibiu, a făcut născut la timpul său că distribuie gratis și pentru anul școl 1928—29) un număr oarecare Abecedare pe seama neștirilor de carte, adulți, lipsiți de mijloci cari vor să învețe carte în cut acestui an școlar și a fi distribuitorii, precum și instruirea militară, cari se vor distinge în instruirea unui număr mai mare de analfabeți, îndeosebi în vârsta de peste 18 ani, în cursuri anuale anume spre acest scop; c) pentru premierea celor 5 vrednici 5 elevi ai fiecărui școl anunțat de mai înainte, și d) pune gratis la dispoziția fiecărui președinte de desparțământ, de cerc cultural câte 5 broșuri potrivite din Biblioteca poporului.

Mai departe a adus la cunoștință că constatarea succesului obținut, în cetit, scris și socot în aceste cursuri, se face în următor:

1. La încheierea cursului se ține un examen în fața președintelui desparțământului «Astreii» sau președintelui cercului cultural, acesteia din comuna respectivă iar pentru militarii în fața comandantului Companiei sau al Batalionului, care va raporta ca rezultat central despre de curs rezultatul examenului, care va fi public.

De dorit este ca după terminarea examenului, elevii să producă și cu declamări și cântecuri.

2. Instructorul va face înaintea examenului consensarea celor care au fost înscriși la curs, dimpreună cu a celor ce au urmat, de la cursul până la sfârșit. În acest consensare se va indica: a) vârstă; b) vârstă; c) progresul general obținut la examen (a învățat: a cetit, a scris, a socotit, pe deplin, sau numai parte, etc.).

Consensarea se va încheia după examen comitetului sau cu recomandare pentru eventuale premieri.

3. La premii e de dorit să flecteze și instructorii din «Astra» și «Dobrogea» ai acestor cursuri și cei din cazarme.

Ținem să reamintim cu dispoziții celor interesați.

România a fost invitată de guvernul englez, să ia parte al 40-lea congres sanitar național, care se va ține în aceasta la Scheffild (Anglia).

Ministerul Școalelor face născut că cererile în vederea transferării în învățământul mar se vor înainta până la 1 Aprilie c., inspectoratelor școlii regionale.

Duminică 10 Martie ora 11 m., se va ține în sala «Dacia» mare întrunire publică, a 1000 de autorilor, pomicitorilor, cultuitorilor de vit pentru constituirea «Ligi agrare».

BIBLIOGRAFIE

Dr. Vasile Gheorghiu, Sf. A și Reforma calendaristică «O doxă Română». Studiu de etnologie și calendaristică. Cernăuți 1929. Volum în 8 de 86 de gini. Prețul 50 lei.

Dr. Vasile Gheorghiu e profesor titular la facultatea de logie din Cernăuți. E unul din cei mai însemnați teologi ai țării și tot ce a scris Sf. A și bine și adânc studiat. Și adă un studiu temeinic, în care titorii vor găsi adânci lămuriri în chestiunea frământată a lendarului. Păr. Dr. Gheorghiu dovedește că data de 31 Martie e cea adevărată pentru ziua Paștelui. O recomandăm tuturor spre citire. Să se ceară la Cernăuți, str. Mitropoliei 104.

Cercul de Recrutare «TUTOVA»

RECRUTAREA CLASEI ANULUI 1930

ITINERARUL

Consiliului de Recrutare al Clasei 1930 din JUDEȚUL TUTOVA

No. curent	DATA 1929		ZILELE HOTARATE PENTRU FIECAREI COMUNI		
	Luna	Ziua	COMUNELE CARE SE PREZINTĂ	Locul unde se face recrutarea	Localul
1	Martie	16 17 18 19 20	Transport de la Bărlad la reședința Plăsei Murgeni. Epureni, Bursuci, Popeni și Lățești. Blăgești, Rânzești și Schineni. Suletea, Murgeni și Cârja. Transport de la reședința Plăsei Murgeni la Bărlad.	Comuna Murgeni	Primăria Comunei
2		21 22	La Reședință		
3		23 24 25 26 27	Transport de la Bărlad la reședința Plăsei Simila. Bogdana, Găvan, Bogdănița și Florești. Moareni, Măzași, Perieni, Buda și Ghicani. Rădăești, Ibănești, Suseni și Bacani. Transport de la reședința Plăsei Simila la Bărlad.	Comuna Bacani	Administ. Plăsei Simila
4	Aprilie	4 5 6 7 8 9 10 11	Transport de la Bărlad la reședința Plăsei Tutova. Av-Cretu, Gheorghiești, Lățești și Pogana. Vladia, Călimănești, Corodțești și Avrămești. Halărești, Mărășești, Popana și Voinești. Chetrosu, Obârșeni de sus, Măscureți și Stăncășeni. Ruși, Poștești, Dragomirești și Rădeni. Micești, Strâmba, Ruseni și Pucști. Transport de la reședința Plăsei Tutova la Bărlad.	Comuna Pucști	Primăria Comunei
5		12 13 14 15 16	ORĂȘUL BĂRLAD.	Prefectura Județului Tutova	Sala Consiliului Județean
6		17 18 19 20 21 22	Transport de la Bărlad la reședința Plăsei Ghidigeni. Crivești, Călimănești, Ciurești și Ciorăști. Ghidigeni, Cerțești, Cotoroaia și Liești. Pochidia, Priponești, de sus și Priponești de jos. Cărăpești, Vizurenii și Sălceni. Transport de la reședința Plăsei Ghidigeni la Bărlad.	Comuna Ghidigeni	Primăria Comunei
7		23 24	La Reședință		
8		25 26 27 28 29	Transport de la Bărlad la reședința Plăsei Pereschiv. Bărlăuș, Cociu, Iugani și Ivesti. Pogonești, Priseacani, Coroiești și Căbești. Chilieni, Ciocani, Praja și Săndrești. Transport de la reședința Plăsei Pereschiv la Bărlad.	Comuna Coroiești	Școala Primară Coroiești
9	Mai	30 1 2 3 4	Transport de la Bărlad la reședința Plăsei Jeravaț (Grivița). Băbănești, Lunghești, Adam și Brădești. Frunțișeni, Grădini, Fânceanu, Rădești și Vinderei. Bălăgești, Pupezeni și Obârșeni de jos. Odaia-Bursucani, Pleșa, Grivița, Docani și transport la Bărlad.	Comuna Grivița	Primăria Comunei
10		5 6	La Reședință		
11		7 8 9 10 11 12	Transport de la Bărlad la reședința Plăsei Banca (Banca) Stoiești, Orgoești, Căpșuneni și Costești. Puntșeni, Bogdănești și Ungești. Ulea, Vlădești, Banca și Fedești. Ghermănești, Zorleni și Sârbi. Transport de la reședința Plăsei Banca la Bărlad.	Comuna Banca	Primăria Comunei
12		13 14	La Reședință		

Zilele în care se vor prezenta reclamațiunile și cei cu actele găsite necomplete la recrutare:

15 Mai 1929	Tinerii Comunelor din Plasa	Jeravaț.
16	«	Banca.
17	«	Murgeni.
18	«	Simila.
19	«	Tutova.
20	«	Ghidigeni.
21	«	Pereschiv.
22	«	din Orașul Bărlad.

Prefectura Județului Tutova
(Sala Consiliului Județean).