
Anul XVII. ARAD, 18/30. luliu 1893. Nr. 29.

BISERICA si SCOLA.
Foia bisericescă, scolastică, literară şi economică.

Iese odată în septemână: I> 1 7 > 11"IN l ^ X " /V .

P R E Ţ U L A B O N A M E K T U I L U I .
P e n t r u Anstro-TJngaria:

Pe un an 5 fl.—cr., pe 1/2 an 2 fl. 50 cr.
P e n t r u România şi s t ră inătate :

Pe un an 14 fr., pe jnmetate an 7 franci.

PREŢUL INSERŢiUNILOR:
Pentru pnblicaţiunile de trei ori ce conţin

cam 150 cuvinte 3 fl.; până la 200 cnvinte 4 fl.;
şi mai sns 5 fl v. a.

Corespondenţele se se adreseze Redacţiunei
„BISERICA şi ŞC0LA."

Er b a n i i de p r e n n m e r a ţ i a n e la
T I P O G R A F I A DIECESANĂ în A R A D .

Simţul de pietate creştinescă.
Vieţa şi desvoltarea omului este pendentă de

anumite condiţiuni; şi omul se semte bine şi mul-
ţămit numai întru atâta, întru cât dispune în me-
sură corespundetdriă de aceste condiţiuni de vieţâ şi
desyoltare. Ca se pdtă omul trăi, şi ca se se pdtâ
desvolta, — pre lângă un organism fisic sănătos, şi
pre lângă bunurile, pre cari i-le dau pământul şi
clima gratuit, precum sunt : aerul, apa, căldura şi
lumina sdrelui, îi-trebuesce : mâncare, îmbrăcăminte,
locuinţă, şi mulţămire cu starea şi posiţiunea în ca-
rea se găsesce.

Omul îşi câştigă bunurile, prin cari îşi acopere
trebuinţele sale prin 1 u c r u, şi p r in b u n a î u -
g r i j i r e a c â ş t i g u l u i r e a l i s a t p r i n
l u c r u . Ca se p6tă omul lucra şi ca se-şi pdtă
câştiga aceste bunuri, îi trebuesc o mulţime de de-
sterităţi şi cunoscinţe ; er ea se aibă plăcerea de
lucru, şi ca se pdtă întrebuinţa câştigul realisat prin
lucru, şi preste tot se pdtâ folosi puterile, de cari
dispune, astfel, ea faptice se se semtă bine şi mul-
ţămit, îi trebuesce capacitatea de a eundsce şi di­
stinge binele de reu, precum şi capacitatea de a-se
feri de reu şi a face binele între tdte împrejurările
şi în deplină conformitate cu scopul, pentru carele
trăiesce omul pe acest pământ.

Condiţiunile omului de Vieţâ şi desvoltare sunt
deci de trei categorii, şi anume :

a) fisice-materiale : mâncarea, îmbrăcăminte şi
locuinţa ;

b) intelectuale: o sumă cât mai mare de cu­
noscinţe, şi capacitatea de a sci şi a pote între­
buinţa aceste cunoscinţe totdeuna şi între tdte îm­

prejurările în folosul sea şi în folosul societăţii, că­
reia aparţine ; şi

c) capacitatea de a eundsce şi a pote distinge
între bine şi între reu ; capacitatea de a-se feri de
reu şi plăcerea de a face binele totdeuna şi între
tdte împrejurările şi în deplină conformitate cu sco­
pul, pentru carele trăiesce pe acest pământ.

Aceste trei categorii de condiţiuni de vieţă şi
desvoltare stau în strânsă legătură una cu alta. Omul
are, şi dispune de tdte condiţiunile de vieţă şi des­
voltare întru atâta, întru cât posede şi dispune de
plăcerea de lucru, întru cât este conscie, şi trăiesce,
şi lucreză conform scopului, pentru carele esistâ aici
pe pământ, şi întru cât câştigarea şi buna întrebuin­
ţare a acestor condiţiuni pdte ţine cumpăna şi pro-
porţiunea drdptă, prin carea pdte se-şi realiseze bu­
năstarea şi fericirea, după carea înseteză atât de
mult.

u ş i p r i n p l ă c e r e a d e l u -
omul bunurile trebuincidse pentru

re; dr prin d e p l i n a c o n s c i i n ţ ă
scopul, pe carele îl urmărim prin

trebuinţâză, şi valorezâ bunurile câşti-
"genere puterile, de cari dispune, — ast­

fel ca prin vieţa şi activitatea sa se se pdtâ* semţi
faptice bine şi mulţămit.

Omul îşi-însuşesce condiţiunile de vieţă şi des­
voltare prin p l ă c e r e a d e l u c r u ; şi le va­
lorezâ aceste condiţiuni prin d e p l i n a c o n s c i ­
i n ţ ă despre posiţiunea şi scopul suprem al vieţii.
Plăcerea de lucru şi consciinţă de scopul suprem al
vieţii sunt deci c e l e m a i m a r i ş i c e l e
m a i p r e ţ i d s e b u n u r i a l e o m u l u i . A-
ceste doue bunuri de atâta valdre pentru bună sta-

rea şi fericirea omului isvoresc din i d e i a f u n ­
d a m e n t a l ă a v i e ţ i i .

Sub ideia fundamentală a vieţii înţelegem : ceea
ce ţîne omul, cum îşi răspunde, şi ce convingere îşi
formeză asupra întrebărilor cardinale ale vieţii, şi
anume : a) cine sum eu omul ? b) Cine mi-o dat
esistenţa ? c) în ce raport trăiesc, şi am datorinţă a
trăi cu Cel ce mi-a dat esistenţa ? d) care este sco­
pul, pentru carele trăiesc eu omul pre acest pământ ?
e) cari sunt mijlăcele, prin cari pot ajunge la sco­
pul suprem al vieţii, şi f) în ce raport se află sta­
rea mea de mulţămire, seau nemulţămire cu modul,
cum supun eu voinţa şi puterile, de cari dispun în
serviţiul scopului suprem, pentru carele trăiesc pe
acest pământ ?

Aceste întrebări cardinale ale vieţii au preocu­
pat omenimea şi pe învăţaţii neamurilor dela înce­
put şi în decursul tuturor veacurilor. Tot aceste în­
trebări preocupă şi lumea de astădi, şi o-va pre­
ocupa până când va trăi omul pe acest pământ.

Şi fiind soluţiunea nimerită a acestor întrebări
cardinale ale vieţii, menite, c a s e p r o d u c ă ş i
f o r m e z e î n o m i d e i a f u n d a m e n t a l ă
a v i e ţ i i ; este natural, ca întregă activitatea pro­
ductivă a minţii şi cugetării omenesci se fiă concen­
trată asupra acestor întrebări. Sunt multe soluţiunile,
pe cari le-a dat omul în decursul veacurilor acestor
întrebări. Cea nimerită p6te se fiă numai una, şi
anume aceea, carea corespunde şi este îndeplină
conformitate cu natura mărginită a omului. Şi jude­
când după resultatele, la cari a ajuns, şi a potut
ajunge omenimea în ceea ce privesce civilisaţiunea
şi progresul realisat în decursul veacurilor, — se
constată în un mod mai pe sus de ori ce îndoială,
că numai creştinismul şi religiunea creştină a dat,
şi a potut da adevărata şi nimerita soliţiune între­
bărilor cardinale ale vieţii, al căror nimerit răspuns
formeză i d e i a f u n d a m e n t a l ă a v i e ţ i i .

Creştinismul răspunde aceste întrebări cardinale
ale vieţii în următoriul mod, si anume :

ad a) omul este creat după chipul şi asemă­
narea lui Dumnedeu;

ad b) omul primesce esistenţa sa dela Dum­
nedeu ;

ad c) omul trăiesce, şi are datorinţă cu Dum­
nedeu în acelaşi raport, în carele trăiesce fiiul bun
cu părinţii să i ;

ad d) scopul suprem al vieţii omenesci este :

perfecţiunea şi. prin perfecţiune fericirea vremelnică
şi vecinică ;

ad e) mijlăcele, prin cari omul ajunge, şi p6te
realisa scopul suprem al vieţii s u n t : doctrina, cultul
şi disciplina creştinismului; şi

ad f) starea de mulţămire, seau nemulţămire,
în carea se găsesce omul în fiecare moment al vieţii
sale depinde dela modul, cum urmăresce, şi prin ce
mijldce voiesce şi lucreză, ca se ajungă scopul su­
prem al vieţii, şi respective dela modul, c u m a c ­
t i v e z i o m u l î n v i e ţ a ş i a c t i v i t a t e a

I s a v o i n ţ a l u i D u m n e d e u .
| C o n v i n g e r e a , p e c a r e a ş i - o f o r ­

m e z ă o m u l î n i n t e r n u l s e u a s u p r a
î n t r e b ă r i l o r c a r d i n a l e a l e v i e ţ i i este
ideia fundamentală a vieţii; şi dacă acesta ideiă
fundamentală a vieţii şi-o formeză omul în sensul
şi spiritul doctriuii creştinismului, o numim : s i m ­
ţ u l d e p i e t a t e c r e ş t i n e s c ă, esprimat în
sfânta evangeliă prin vecinicile cuvinte ale Mântui-
toriului : „Acesta este vieţa, de veci a-Te cuuăsce
pe Tine, Unul, Adevăratul Dumnedeu şi pe Iisus
Christos, pe Carele L'ai trimis."

Simţul de pietate creştinescă produce, şi Ali-
menteză în o m : p l ă c e r e a d e l u c r u ş i c o n -
s c i i n ţ a s c o p u l u i s u p r e m a l v i e ţ i i ;
er prin aceste doue bunuri omul îşi p6te câştiga, şi
p6te valora tăte condiţiunile, dela cari depinde: bună­
starea şi fericirea omenâscă.

Astfel simţul de pietate creştinescă este isvo-
rul vieţii şi monarchul spiritual al vieţii şi desvol-
tării omenesci; şi bună-starea şi fericirea omului
depinde dela modul, cum îşi formeză omul în inter­
nul seu acest stăpân, şi cum îl urmeză, şi ascultă în
vieţa şi faptele sale !

Augustin Hamsea.

>I XL s i o a.*)
(întru cât música e inferiora şi întru cât e supe-

rioră poesiei ? Cum música înnobileză pe om mai mult
decât tote artele ? Pentru ce música vocală e mai simpa­
tică şi mai mişcătore decât cea instrumentală ? Note:
Schopenhauer şi Spencer despre musică. Pentru ce erec­
tul musicei e mai puternic decât al tuturor celorlalta
arte ? Pentru ce trebue se i se dée primul rang între
artele frumóse ?)

„Numai ceea ce vedem şi simţim înşine, nu­
mai vieţa trăită, o putem înţelege. Şi numai arta

*) Scótem acest capititi din valorósa carte apărată de cu­
rând la Iaşii : „ P r i n c i p i e d e e s t e t i c ă ş i p o e t i c ă," de
M. S t r ă j a n u, doctor în filosofie şi profesor de limba română.

ne p6te deprinde se trăim acea vieţă nobilă, frumdsă
şi sublimă, la care aspirăm.

Cred, că nu e de prisos a releva aci un co­
rolar necesar, ce resultă din teoria artei stabilită
aci, pentru cultul religios. Afară de trebuinţa de a
se pune în armonia cu sciinţa modernă, în ceea ce
privesce esenţa dogmelor, natura şi misiunea sa, o
altă condiţiune neapărată, ca religiunea să-şi recâ­
ştige influenţa, ce e menită s'o aibă şi care o avea
altă dată, este însoţirea ei cu arta mai mult decât
până acum. Cultul religios trebue se represente na­
rea tuturor ar telor; a architecturei, sculpturei şi
picturei în zidirea şi înfrumseţarea templului; şi în
prima linie a poesiei şi musicei vocale şi instru­
mentale, Cciri âu cit cit & putere asupra inimelor, şi a
eloquentei pentru esplicarea religiunei şi luminarea
minţei.

Prin continuarea şi modularea succesivă a sune­
telor singuratice, numită m e l o d i e , şi şi prin com­
binarea simetrică şi plăcută a mai multor melodii
deosebite, numită a r m o n i e , musica ne desvelesce
partea cea mai intimă şi mai tainică a sufletului
omenesc, esprimă simţămintele şi pasiunile cu o
fineţă de nuanţe şi cu o adâncime, cum nu o pdte
face nici o limbă omenescâ. Musica încă ne deşteptă
imagini şi cugetări, ca tdte artele, însă numai mij­
locit şi în mod nedeterminat fie-care cântec, ori-ce
creaţiune musicală, trebue se aibă ca fond idee, un
fapt său un eveniment, căruia se corespundă. Un
marş ne evdcă scena unei plecări, a unei călătorii,
seu a unui început de luptă ; un îmn ne aduce a-
minte scenele sărbătoreşti ale vieţii, ale căror sîm-
ţeminte le esprimă. Inse direct musica nu esprimă
decât simţăminte şi în espresiunea lor este departe
de a ave precisiunea poesiei. Ea esprimă veselia, în­
tristarea, entusiasmul, fără se ne pdtă spune împre­
jurarea, care motiveză aceste disposiţiiuni. Der în
schimb ea are o putere, o fineţă şi profundime de
espresiune propria numai ei. Prin acesta musica este
superi6ră poesiei şi o completeză.

Sunetele sunt efecte ale vibraţiunei corpurilor.
Prin urmare ele ne arată modul de a fi, însuşirile
seu natura intimă a lucrurilor şi a fiinţelor, mai bine
decât cuvintele seu alte semne.

Şi fiindcă ele ni se comunică prin aud, care
stă în mai de aprdpe legătură cu interiorul nostru
decât organul vederii, ne produce o emoţiune mai
vie şi mai adâncă decât vorbirea, seu alte mijldce
de espresiune.

Apoi musica nu esprimă numai simţăminte rela­
tive la vieţa reală seu la istoria sufletului omenesc,
ci şi dorinţe şi aspiraţiuni la o vieţă ideală, aseme­
nea celei reale, înse mai frum6să şi mai fericită ; şi
prin melodia şi armonia sa ne spune, că o aseme­
nea vieţă e cu putinţă, că lumea în mersul ei, cu
tendinţele şi relaţiunile fenomenelor şi fiinţelor din-
tr 'ensa, este întocmită astfeliu, încât e posibilă o ar­
monie sufletescă, care se djce simpatie, şi din care

I isvoresc t6te simţămintele morale. Introducând astfel ar-
j monia în inimi şi deşteptând disposiţiunea pentru cele

mai nobile, mai vii şi mai dulci simţeminte, musica
are mai multă putere de a desvolta şi a înobila na­
tura omenescă, decât tdte celelalte arte.

Din aceste puncte de vedere filosofia atribue
musicei cea mai mare însemnătate pentru cundscerea
naturei intime a vieţii şi a lucrurilor, şi primul rol
în educaţiunea tinerimei şi prin ea în promovarea ci-
vilisaţiunii. Şi pentru aceste motive musica se cul­
tivă aoU cu un interes mai viu şi pe o scară mai
întinsă decât în trecut.

Din combinarea pqesiei cu musica se nasce cân­
tarea, seu musica vocală. Ea este cu atât mai sim­
patică si mai mişcătdre, cu cât organul ei este în­
suşi glasul omenesc şi esprimă astfeliu mai direct
vibraţiunile sufletului, şi cu cât aici înţelesul lămurit
al cuvintelor, prin melodie şi armonie, primesee o re-
sonanţă şi o întindere până în nemărginit.

Celelalte arte imitezâ numai ideile platonice,
seu formele lucrurilor şi ale vieţii, musica imiteză
însăşi esenţa lo r ; pentru aceea efectul ei este mult
mai puternic şi mai petrundetor decât al celorlalte
arte, — dice Schopenhauer. Er Spencer adauge : „A-
cest simţământ vag de o fericire necunoscută, pe care
musica îl deşteptă în noi, — acest vis confus de o
vieţă ideală şi nouă, pe care ne face s'o întrevedem,
tdte acestea sunt o profeţia, de a cărei realisare mu­
sica, din partea sa, ne asigură. Acesta strania pu­
tere, care este în noi, de a fi mişcaţi prin melodia
şi armonia, presupune, putem dice, că natura ndstră
nu e necapabilâ de acele bucurii mai perfecte, de
cari melodia şi armonia ne dau o întunecdsă presim­
ţire, şi că ele vor contribui la realisarea acestui vis

Putem adauge deci, că musica trebue să ia rangul
în fruntea artelor frumdse ; pentru că ea face mai
mult decât tdte pentru fericirea omenirei."

Soeota > i « - ţ i i .
— Scriere poporală. —

Dacă ţi-se învechesce o haină, nu o mai porţi
bucuros. Ţi-s'a urît de ea, pentrucă s'a tocit, şi s'a
r u p t ; şi astfel, faci ce faci, le îndrugi, cum le poţi,
şi-ţi cumperi alta nduă.

Dacă te-ai întelnit cu un prietin, şi a început
se-ţi spună lucruri, cari erau bătrâne şi pre vremea
când era lupul căţel, nu-ţi mai place, să-1 asculţi ;
faci ce faci, şi te scapi cu frumosul de el, ca se
nu-ţi asurdescă urechile cu lucruri, pre cari le scie
tdtă lumea ; şi dacă ai poftă de divan, te duci şi
cauţi un alt prieten, carele să-ţi scie, să-ţi mai spună
pre lângă cele bătrâne şi câte ceva mai nou.

Dacă mănânci în tdtă diua tot un fel de mân­
care, fiă ea măcar cea mai bună, nu-ţi mai place,
şi doresci, se mai mănânci şi alta.

Dacă vedi pre cutare, că şi-a cumpărat un plug
mai bun, şi o trăsură (cociiă) mai nduă, mai uşdră

şi mai bună, nu-ţi mai place cea betrână ; ci cauţi,
ca la vreme se-ţi poti cumpera şi tu ca el.

Bag sèma, aşa este făcut omul, se nu-i mai
placă lucrurile betrâne, ci se dorescă se aibă tot mai
nóué şi mai nóué, mai bune şi mai frumóse, şi se-me
credeţi, şi sé ve créda Dumnedéu, că de multe ori
bine face omul când doresce, şi face aşa.

Şi cum va fi de rènd, acésta poftă şi o şi potè
astădi cineva împlini uşor. în timpul nostru au aflat
dmenii atâtea lucruri, noué şi minunate, încât dacă
s 'ar scula moşul din gropă n'ar mai cunósce lumea
de loc, ba doră s'ar şi speriia de ea.

*
Multe a înveţat, şi multe a nescoţit omul, de

când este, şi de când trăesce, şi se sbate şi la bine,
şi la réu, în lume şi în ţerâ. Un lucru inse nu-1
stie nimenea. N'a înveţat, şi n'a aflat nimenea, sé
facă din omul betrân tiner şi din cel mort viu.

Asta ar fi şi prea mare minune, ar fi minunea
minurilor, cum n'a mai fost, şi nu va mai fi ! Şi-au
bătut omenii capul, sé afle şi minunea acésta, dar
n'au sgodit'o, n'au nimerit'o. Au cercat unii într'un
chip alţii într'altul, dar pân'acum n'au aflat calea cea
dreptă. Mulţi die, că una, ca acésta nici nu sé potè.
Şi eu die tot aşa, pentrucă dacă aşi dice şi eu, că
sé potè, mi-ar striga lumea, că mi-am esit din minte.

Eu dară nu die, si ca sé me credeţi, sé las
se dică alţii, cari au védut, şi au păţit mai multe,
decât mine.

*
Diua de anul nou este o dj mare, di de ser­

batóre.
în diua acésta, aşa sé dice, că Omenii sé bu­

cură. Toţi aşteptă, ca anulu nou sé fiă mai bun, ca
cel vechiu. Şi deşi acest an bun nu sé pré aretă des,
totuşi lumea 'lu-asteptă, şi cu aşteptarea 'şi mai
uită de cele multe necazuri.

De bucuria anului nou şi-dic omenii unul al­
tuia, când sé înţelnesc în acésta di cuvintele : „an
nou fericit, anul nou la anul şi la mulţi ani cu bu­
curia şi cu sănetate şi altele." Ori sunt, ori nu sunt,
dmenii se silesc, sé fiă veseli, pentrucă aşa sé cade
în diua de anul nou, sé fiă omul vesel, ea vesel sé
remână preste tot anul.

Şi bine fac, pentrucă veselia dă omului curagiu
şi putere de vieta, cari însemneză mult, şi ne pot
scăpa de multe, când seim, sé-ne folosim de ele.

Tòte bune şi frumóse, dar sé vedeţi, totuşi sé
găsesc de multe ori ómeni, pre cari nu-i pré vedi
rìdènd nici în diua de anul nou.

Şi óre de ce acésta superare ? Va fi avènd şi
ea, ca tóte-n lume pricina sa. De rîs mai rid ome­
nii, şi când n'au de ce, şi pentru ce ; dar plânsul
nu-i vine omului cu una, cu dóué.

Aşa era odată în satul Rumeneşti un om, ca­
rele preste an mai rîdea şi el câte odată, dar în
diua ue anul nou nu l'a védut nimenea rìdènd ; dacă

potea, nici nu eşa bucuros din casă, nu vorbea în
acésta di cu nimenea nimic, ca sé-i remână vreme
destulă, sé pota gândi şi sé-se potă socoti despre ce
a fost, şi ce va mai fi. — Minunat om !

Acest om era Moşu Stan Năsdraven, om cu
putere şi cu rénduélá, precum n'a fost, şi n'o mai
fi, decât cine va socoti, şi va face ca el. Lui i-mer-
gea bine, dar nu era, ca alţii, ca sé sburde, şi sé-se
îmbuibe, şi se-şi ieşă din pele, când se sémt mai
caldi la buzunariu ; ci el trăia, cum trăesc toţi ó-
menii cu minte : cu cumpét şi cu socotelă, şi pre cât
sporia în bine, şi în avere : pre atât părea, că tot
întinereşte ; şi Moşu Stan nu era nici el de ieri, de
alaltăieri; ci ţinea minte de demult, şi-i trecuseră
preste cap vr'o 60 de ani. Cu tote acestea umbla
drept, ca luminarea, în faţă era roşu şi plin de vieţă,
avea nişte ochi de vultur, o căutătură bărbătescă, un
umblet lin şi cu socotelă în tote, încât rar sé apuca
de un lucru, ca sé nu-1 ispravecă bine.

Când i-merge omului bine, nu se pote altcum —
are şi un necaz, dar un necaz, pre care-1 dorim sé
dea Dumnedéu sé-1 aibă tótá lumea : 'l-pismuesc d-
menii, şi-apoi sciţi povestea vorbii : mai bine sé-te
pismuescă lumea, decât se-ţi plângă de milă.

Aşa o păţa şi Moşu Stan. Pre el încă '1-pis-
muiau toţi sătenii. Mare minune, şi-diceau ei, la toţi
omenii din sat le merge réu, numai lui i-merge bine.
De aceea unii dîceau, că are, ce are, bată-1 focul
lui sé-1 bată, alţii dîceau, că a trebuit, sé găsescă
comoră, mai alţii dîceau, că a trebuit se omóre pre
timpul revoluţiei vr'un om bogat, şi sé-i iea banii.

Moşu Stan scia de tote acestea, dar nu le băga
în semă, şi mergea mérsul séu, cum s'a trezit, cum
s'a pomenit, şi cum a înveţat din tinereţe. Şi bine
făcea, pentru-că cine pote sé astupe gurile ómenilor !

în Dumineci şi în serbători mai ieşa şi el la
lume, macar că şi atunci era totdéna cufundat în
gânduri; dar în diua de anul nou n'ar fi ieşit din
casă pentru lume.

Asta nu le venia la ómeni la socotelă, 'şi-fre-
méntau deci capul, că ce sé fiă, şi când i-băteau
gândurile pre unul la una, pre altul la alta, şi-1 ju­
decau toţi în tot chipul, sé scóla unul mai sfătos şi
mai gura satului, decât ceialalţi, pantru care i şi pu­
seseră omenii numele Isop — şi le dice : „Se ve
spun şi eu una şi bună. Moşu Stan pentru aceea nu
ese în diua de anul nou din casă, pentru-că scie,
vrăji şi fermeca, şi farmecile nu se prind nici odată,
ca în diua de anul nou. Eu ţin minte ce mi-a spus
bunica, Dumnedéu s'o ierte, parecă o aud şi acum
— că sunt ómeni, cari vrăjesc şi fac fermecătorii în
diua de anul nou : sé nu li-se apropie ómenii réi
de casă, cine va întră în casă, sé fiă înşelat, cu cine
sé va întelni pre uliţă, sé-1 orbescă, şi sé-1 înşele,
unde va pleca din casă, în tot locul se-1 însoţescă
norocul, şi altele. Sé sciţi, că aşa este şi Moşu Stan,
este năsdraven, şi pace bună, Apoi se vé spun, cum
face, cum mi-a spus bunica, şi cum am mai aflat,

şi cum am vedut şi eu, prin multe locuri, pre unde
am umblat, când am fost cătană. Sciu eu, şi am ve­
dut cu ochii, că unii pun aia pre la colţurile casei,
ca se fîă feriţi de beteşuguri, alţii pun miere, ca
cine le va întră în ocol, se-se lipsescă cu inima de
omenii din casă, mai alţii pun untură de urs, ca se
fie feriţi de 6menii rei, şi se fiă puternici ca ursul,
şi altele multe, pre cari, pre tdte de bună semă le
scie Moş Stan."

Când i-a întrat omului odată în cap, că cuta-
rele nu merge pre cale bună, atunci nimic nu crede
mai uşor despre densul, decât cea ce aude, că este
rău despre el.

De aceea toţi credurâ ce le-a spus Isop despre
Moşu Stan, şi fiind-că era tocma o săptămână înain­
tea anului nou se gândiră, şi se hotăriră se-1 pădescă,
şi se-i afle t6te tainele. Ei, dar cum ? Aci tot Isop
le-sări în ajutoriu. El le dise: „moşu Stan n'are chiar
acum slugă, me duc, şi mă-îmbiiu eu se me tocmescă
pre mine, când voiu fi la densul, vă fac eu de rând,
ca se poteţi veni mai mulţi, se-1 vedem, şi se-1
aflăm, şi-apoi se-1 prindem, şi se-1 legăm, şi se-1
dăm de ruşine în lume. — Vai de el va fi atunci,
'l-t6că lumea în cap, şi-1 omără.

Lăsaţi numai că ne scăpăm noi de el."
A diş Isop, şi s'a făcut. A treia di era Isop

slugă la Moşu Stan, şi deşi pre unde fusese el în
slujbă, nicăiri nu împlinise anul, pentrucă nu-i plă­
cea lucru ; ci-i era mai drag birtul şi divanul, totuşi
la moşu Stan se porta, ca un ânger, lucra mai mult,
de ce ar fi trebuit, aşa încât stăpânul chiar stătea
:şi se mira, şi parecă nu-şi potea crede ochilor, că
şi din Isop se potă eşi vr'odată slugă bună, şi om
-cinstit în lume.

în sfârşit cu astea cu ttfte sosi şi sera de a-
nul nou. Acum după plan mai veniră la divan la
Isop încă vr'o doi, trei prietini: Marcu Lupului, Nica
Scrânciog şi Nuţu Mustăci6ră, toţi ămeni cu ren-
duelă şi cu socotelă, ca şi Isop.

Moşu Stan după datina lui şi dupa obiceiul tu­
turor 6menilor, cari sciu, se trăiescă-n lume — nu
se culca nici odată sera, mai nainte de ce ar fi dat
r6tă casei şi ocolului, ca se vedă, dacă se găsesc
t6te în rândul cel bun. Astfeliu şi în sera de anul
nou eşi pre afară, se uita, se vadă dacă marvele (vi­
tele) sunt în rânduielă şi grijite şi altele.

întrând în grajd mai ântâiu afla aici pre Isop
cu cei trei prietini. Acesta nu-i plăcu gazdei, dar nu
dise nimic, pentrucă Isop era slugă numai de curând,
şi sciţi, până este sîta n6uă, se pune-n cuiu ; dar
când se depărta, i-porunci, se grijescă, se închidă
bine p6rta, când i-se vor duce prietinii. Dup'aceea
se duse pre lângă grădină, se mai înt6rse de vr'o
d6ue, trei ori pre lângă casă, er Isop cu ai sei se
uitau cu nisce ochi, ca de şerpe, se vada ce face
moşu Stan. în sfârşit întră moşu Stan în casă, şi
când închise uşa, dodată sări după coperişul casei

chiar de deasupra uşii o mâţă mare negră, şi ca
nişte ochi galbeni, şi o luă la fugă prin grădină.

„Nu v'am spus eu, dise Isop cătră ai sei, că
gazda mieu are spiriduşu, acum aţi védut şi voi cu
ochii, cum a fugit de lângă el în chip de mată."
„Ba da, răspunseră cei trei, acum seim tote, aideti
numai se căutăm, sé vedem ce-a lăsat densul din
mână lângă fântână, lângă portă, şi la colţul casei
de cătră uliţă. Căutară deci toţi patru se afle ustu-
roiu, miere, untură de urs şi alte boscóne, dar nu
aflară nimic, până când le dise Isop, nu aflăm, şi
nu potem afla, pentrucă este întunerec, şi nu se
vede, ce a lăsat densul din mână. Nu-i nimic înse
voiu afla eu dimine'ţa tote, trebue se aflu, pentrucă
l'am vedut cu ochii mei, că la tote colturile a slo-
bozit câte ceva din mână."

După acesta cei trei prietini ai lui Isop pleeără.
Pe uliţă mai ia totă casa aflau pre câte cineva, că-
ruiau i-spuneau, cum au vedut dânşii" pre Moşu Stan
umblând pre la portă, pre lângă fântână şi pre lângă
casă borborosind din gură şi slobozind boscóne din
mână, şi că dimineţa le găseşte Isop pre tote.

Dimineţa a tot căutat Isop, dar n'a aflat nimic,
şi întâlnindu-să cu cei trei prieteni de a seră le d i se :
„de unde se afli ceva în urma lui Mosu Stan, n 'at i
vediut voi, că umbla după el ucigă-1 crucea în chip
de mâţă. Ba da, răspunseră dânşii, aşa este, se sciţi,
că ceeace a slobozit densul din mână, a adunat uci­
gă-1 crucea, şi le-a dus la holde, ca să se prindă-
boscónele."

(Va urma.)

D I V E R S E .
* Prea Sânţia Sa părintele Episcop l o a n M e-

ţ i a n u, a sosit acasă deplin sănătos dela băile din Carls-
bad, Luni în 24 Iulie n. după amédi.

* Avis. Reuniunea înveţătorilor gr. or. rom. din
despărţementul B.-Comloşiu diecesa Aradului, 'şi-va ţinea
est an adunarea generală în comuna N e r é u . Din inci­
dentul acesta poporul din Neréu se pregăteşte a face nu­
mitei reuniuni o primire cât mai frumosă, totodată şi t i ­
nerimea studiosă din loc va arangia Duminecă adecă 1/13
August sera în onórea înveţătorilor un „ C o n c e r t î m ­
p r e u n a t eu j o c . " La acesta adunare sunt poftiţi toţi
înveţatorii din acest despărţement, precum şi acei domni
cărora le zace la inimă cultura şi promovarea învăţămân­
tului nostru poporal. Rog inse pre acei domni, cari do­
resc a-ne onora cu presenta lor, şi vor sé călătorescă cu
trenul, — sé binevoiescă a sé insinua la subscrisul — până
în 27 Iulie st. v. ca astfel sé se potă lua masurile rece-
rute pentru încortelarea şi cărăuşie la gara. Primirile
din partea corn. arangiatoriu se vor face Sâmbetă, adecă
în 31 Iulie st. v. după amédi — la gara din Mokrin — la
órele l 1 / , şi la 6, când va sosi trenul din Timişora, pre­
cum şi la 3%, când va sosi trenul dela Segedin. — Ne­
réu, la 14. Iulie 1893. — Pentru com. arangiatorin:
Petru Baranu, înveţător.

* Avis literar. „ D o r ş i j a 1 e" este titlul poe-
siilor mele, cari în broşură voluminosă de 13—14 cole
8° hârtia velină încurend, vor eşi de sub tipar. Volumul
se va estinde peste 200 pagine şi va cuprinde 140—150
poesii lirice cu o prefaţă scrisă de D-lu J. Russu Siria­
nul, redactor la „Tribuna" şi „Foaia Poporului." — „Au­
torul acestor poesii ni se presintă cu focul unei tinereţe,
care pentru viitor ne îndreptăţeşte la multe speranţe."
„Ni-se dan în versuri accente sincere, oglinda unui suflel
simţitor" — dice Dl Russu în prefaţa sa. Credând că prin
acestea încercări, şi în mijlocul secetei literare în care
trăim, voiu putea face câtuş de puţin servit publicului de
o parte, er de altă dorind a mă alăture şi eu cu cei
cari neobosit muncesc pe ogorul literatureî nostre m-'am
simţit îndemnat a eda poesiile de sub titlul de sus. Pen­
tru înlesnirea prenumerării, abonenţilor prin liste — şi celora
eari vor insinua prenumerarea până la începutul lunei
Septemvre a. c. la adresa autorului în Gyula — li-se dâ
favorul de a primî esemplarul broşurat cu un preţ de 1
fl. (2 cordne) ; er legat în lux cu 1 fl. 50 cr, (3 corone).
— După eşirea opului de sub tipar, preţul unui esemplar
broşurat va fi 1 fi. 40 cr. (2 cor. 80 bani) şi legat în
lux 1 fl. 80 cr. (3 cordne 60 bani.) — Giula, la 12 Iulie
1893. — Cu totă stima : D. V o n i g a.

f Necrolog. M i h a i u S ă c u i econom din co­
muna Almaşiu, a încetat din vieţă Luni în 5 Iuliu v. a.
e. 3a 11 ore sera în etate de 67 de ani. — Reposatul a
avut o mdrte forte uşioră, căci Luni preste totă diua a
fost preocupat cu afacerile sale casniee, eiă spre seră a
simţit slăbii şi acestea întru atâta s'au potenţat, încât a
fost avisat se se pună pe patul morţii, de unde la tim­
pul susamintit şi-a dat sufletul în manile Creatoriului,
iară a mai ave alte doreri. Fie iertatul a fost în vieţa
sa un om vrednic. A servit de model prin vieţa sa esem-
plară nu numai comunei sale, ci şi comunilor din vecină­
tate ; silindu-se atât pentru înaintarea sa proprie, căci
din copil sărac, prin strădania dreptă şi-a agonisit o avere
frumdsă, cât şi pentru înaintarea binelui comun, a biseri-
cei şi a şcdlei sale. dând mână de ajutoriu ca fruntaşii!
şi slujbaşiu comunal la tdte ocasiunile. — înmormântarea
s'a ţînut Mercuri în 7 Iuliu la drele 11 a. m. — Serviciul
divin la sevârşit Pre onoratul Domn Constantin Gurban
protopopul tractului, ajutat de 4 preoţi şi 5 învăţători,
din loc şi giur. Pe reposatul 'l-deplâng iubiţii sei fii, că­
rora în totă vremea 'li-a fost părinte adevărat, iubitele
sale surori, nenumăraţii nepoţi, nepote şi rudenii. — Adre-
sându-ne şi noi întristatei sale familii condolenţele nostre
pentru pierderea ce a îndurat'o, i-dicem ca: Dumnedeu
să-o mângâie, er reposatului i-dicem : să-i ierte Domnul
de cele ce a greşit în vieţă. — S.

* Serbare în Muntenegru. în Muntenegru s'a
serbat în 15'27 Iulie c. cu mare solemnitate centenarul
al 4-lea dela fundarea primei tipografii slavone-serbesci.
Tipografia fu fundată la anul 1463, în Mănăstire — din
Cetinie — sub domnia lui George Ţrnojeviciu. Prima carte
tipărită sub conducerea ieromonachului Macarie a fost
„Oehoichul" ce a ieşit în anul 1464. Apoi au urmat:
Psaltirea, Ceaslovul şi alte cărţi bisericesci. Acesta a fost

prima tipografie pusă în serviciul bisericei ortodoie şi ea»
mai există şi astădi în Cetinie, unde se păstreză ca un>
preţios monumet cultural.

INVITARE DE PRENUMERAŢIUNE
LA

„BISERICA şi SCÓLA."
Foia bisericescă scolastică, literară şi

economică.

Cu 1 Iuliu stilul vecLiu deschidem a b o n a ­
m e n t n o u pe semestrul al II-lea la „Biserica
şi Scóla."

Rugam pre toţi domnii abonenţi de până a-
cuma, cari doresc a ave fòia nòstra şi pe viitoriuv
se binevoiescă a tramite la „Tipografia diecesană"4

preţul de prenumeraţiune care e :

C E N T R U ^ A U S T R O - JJNGARIA :

P E U N A N 3 fl. — cr. „ 72 „ 2 fl. 50 cr.

j^ENTRU R O M Â N I A ŞI STRĂINETATE !

P E U N A N le franci.
» Vs » 7 fr.

Sprijinul moral şi material, de care până
acuma s'a bucurat fòia nòstra, ne îndreptăţeşce
a spera, că şi în viitoriu vom fi îmbrăţişaţi de
aseminea simpatii căldurose precum şi de bună­
voinţa nestrămutată a On. Public cetitoriît.

1 £ <K < 1 ; I < * t i 111 j o ; I .

I ' 111> I i o ; \ t i VI n i .

Venerabilul Consistoriu gr. or. Oradan sub dto 4/16-
Maiu a. c. Nr. 631. B. aprobând sentinţa scaunului pro-
topresbiteral al Tincei dto 15/27 Febr. ' a. c. Nr. 130,
enunciată pe calea procesului edictal, prin care căsătoria
încheiată la 12 Maiu 1874, în biserica gr. or. din Mer-
sig intre S a m s o n B o c h i ş de ubicaţiune necunoscută
şi A n a D e r b a n din Merşig s'au desfiinţat, acesta
jurstare — conform §-lui 124—127 din procedura matr.
— se publică cu acea observare, că decă inctul în termin
de 45 de dile d e l a a c e s t a p u b l i c a r e nu s'ar
presenta, sentinţa va intra în valdre de drept.

Cefa, 12/24 Iuniu 1893.
Oficiul protopresb. gr. or. rom. al Tincei:

losif Vessa, m. p.
prqtopresloiter.

—•—
Nr. 255/1893.

Procesul divorţial intentat pe cale edictală de cătră
N i c o l a u T o d o r a n din Carpenet contra soţiei sale
pribegite S o f i a N i ca din Sârbeşti, s'a prove^ui cu
sentinţă in forul al II-lea al Consistoriului gr. or. oradan

Anul XVII. B I S . E B I G A şi S C Ó L A 231

cu datul 14/26 Iun. a. c. Nr. 649, şi s'a terminat cu
despărţire totală; cea ce conform §-lui 124 din Regula­
ment, se aduce la cunoscinţa publică.

Beiuş, 25 Iuniu 1893.
Vasiliu Pap, m. p .

protop. Vascoului.

C o n c u r s e *
Pe staţiunea înveţătorescă din comuna Jaca (Zsâka),

inspectoratul Orădii-mari, se escrie concurs cu termin de
alegere pe Duminecă în 22 August (3 Septembre a. c.)

Emoluminte : 100 fl. în bani numerar ; 16 cubule
şi d6uë mesure grâu de pâne ; banii şi grâul se solvesc
respective se măsură anticipativ în rate trei lunare ; 1 / i se­
siune de păment arëtoriu dimpreună cu dreptul de păşu-
nat, pentru lucrarea pământului comuna bisericescă sol-
vesce înveţătoriului 15 fl ; stolele delà mort mare 1 fl.
delà mort mic 50 cr., delà cununii 90 cr.; pentru confe­
rinţele înveţătoresci are delà comuna bisericescă în na­
tură 1 fl la di ; cortel liber cu grădină de legumi.

Recursele adjustate conform prescriselor statutului
organic şi §-lui 6. art. XVIII, din 1879, adresate comi­
tetului parochial, së se trimită subscrisului în Oradea-
mare (N. Magyar-utcza 22 sz), până inclusive 20 August
vechiu a. c , având recurenţii în vre-o Duminecă ori sër-
bătore, a se présenta în biserica din loc, spre a-şi areta
desteritatea în cântare şi tipicul bisericesc. Contribuţiu-
nea pentru păment o solvesce comuna bisericescă.

Comitetul parochial.
în conţelegere cu : TOMA PACALA, m. p. protopop în-

spect. de şcolo.
— • —

Conform ordinaţiunei Veneratului Consistoriu de dato
•6/18 Iuliu 1893. Nr. 838. Sc. se escrie concurs pentru de-
plinirea postului înveţătoresc reînfiinţat în comuna nostră
bisericescă din Sîrbi, inspectoratul Orădii-mari, cu ter­
min de alegere pe Duminecă în 29 August (10 Sep­
tembre) a. c.

Emoluminte : 1) în bani delà 140 numere câte 1 fl.,
140 fl ; 2) 8 jugere păment preţuit 80 fl ; 3) Doue in­
travilane preţuit în 4 0 fl ; 4) 1 0 cubule bucate (secară
cucuruz), 50 fl ; 5) 15 pluguri pe V2 diuă preţuite în 15
fl ; 6) 4 0 pedestraşi lucrători cu mână pe 1 / 2 <Jiuă 4 fl ;
7) Păşunea preţuită în 12 fl ; 8) Pentru adausul lemne­
lor pe sema înveţătoriului 15 cară 6 fl; 9) Competinţa de
lemne pentru înveţătoriu 4 fl ; 10) Stolele cantorale după
usul de până acum 3 0 fl ; — de tot 381 fl. v. a.

Recursele adjustate conform prescriselor statutului
organic şi §-lui 6 art. XVIII din 1879, adresate comite­
tului parochial, së se tramită subscrisului în Oradea-mare
(N. Magyar-utcza 22 sz). până inclusive 26 August ve­
chiu 1893, având recurenţii în vre-o Duminecă ori sër-
bătdre a se présenta în biserica din loc, spre a-şi areta
•desteritatea în cântare şi tipicul biserieesc. Contribuţiunea
pentru păment o va solvi alegândul înveţătoriu.

Comitetul parochial.
î n conţelegere cu TOMA PACALA, m. p. protopop, in-

spect. de şcdle.
—•—

Se escrie concurs pe staţiunea înveţătorescă din
Chisirid, protopopiatul Orădii-mari, cu termin de alegere
pe 19/31, August a. c.

Emoluminte sunt : 1) Cortel liber cu grădină de le­
gumi computat în 25 fl ; 2) Păment arëtoriu şi fânaţ 6
jug. catastrale 30 fl; 3) Salariul în bani gata 130 fl;

4) 12 cubule bucate preţuite în 60 fl ; 5) 4 orgii de
lemne şi adusul lor 40 fl ; 6) Venitele cantorali 1 5 fl Î
— suma 300 fl. v. a.

Doritorii de a ocupa acest post, sunt avisaţi, recur­
sele lor provèdute cu documintele prescrise de stat. org.
şi adresate Comitetului parochial din Chisirid a-le tramite
subscrisului în Oradea-mare (N. Magyar-utcza 22. sz.) până
în 17/29 August, eră până la alegere au a se presenta,
în St. biserica din Chisirid, pentru a-şi areta desteritatea
în cântare şi tipic.

Comitetul parochial.
în conţelegere cu : TOMA PACALA, m. p. protopop în-

spect. de şcole.
—•—

Pentru îndeplinirea postului de înveţătoriu dela scóla
I-e confesionala gr. or. română din Boroşineu, comita­
tul Arad, protopopiatul Boroşineului se escrie coneurs,
cu termin de alegere 8/20 August a. c.

Emolumintele sunt :
1. Bani gata solvind! în rate lunarii 3 0 0 fl. 2.

Lemne 10 stângeni, pentru înveţătoriu 5, ér pentru scóla
5. 3. Pentru conferinţa din Arad 10 fl. 4. Pentru reu­
niunile cercuale câte 4 fl. 5. Pentru încălzirea şi cură­
ţirea şcolei 15 fl. 6. Scripturistică 6 fl. 7. Dela înmor­
mântări unde va fi poftit pentru mort mare 5 0 cr. pentru
mic 20 cr. 8. Cuartirul nou edificând. Suma 3 3 5 fl.

Doritorii de a ocupa acest post sunt poftiţi a-'şi
substerne recursele lor adjustate conform legii, cu tòte
documintele prescrise si adresate comitetului parochial
Pré Onoratului Domn Ioan Cornea inspector scolar în
Boroşineiu până la 7 /19 Aug. a. c. având până la alegere
a sé presenta în vre-o Dumineca séu serbatóre în st-a
biserică spre a-'şi aréta desteritatea în cânt şi tipic.

Se observă, ca în lipsa de recurenţii cu cualifiea-
ţiune vor fi admişi şi cei fără cualificaţiune, înse alegerea
atât a unora, cât a celorlalţi va fi recomandată pentru
întărire numai după proba de un an, având cel ales fără
cualificaţiune a produce cu finea anului testimoniu de
cualificaţiune, din contra alegerea se va considera de
nimicită.

Boroşineu, 27 Iuniu st. n. 1893.
Comitetul parochial.

în conţelegere cu mine : IOANU CORNEA, m. p. protop.
inspect. scol.

—•—
Se escrie concurs pentru deplinirea staţiunei înve­

ţătoresci din Roit, inspect. Tincei cu termin de alegere
pe 11/23 August a. c.

Cu urmatórele emoluminte :
1. Cuartir liber cu grădină şi crompisce, 2. bani

gata 145 fl 3 . 15 cubule grâu mestecat în preţ de 7 5
fl. 4. 4 orgii lemne în preti de 4 0 fl. 5. 2 stâcgeni paie
în preti de 6 fl. 6. cărăuşi pentru măcinat séu 6 fl. 7.
venitele cantorali în preţ de 30 fl. 8. spese pentru con­
ferinţă 3 fl. 9. pentru încălditul şi curăţitul şcolei 1 0 fl.

Recurenţii vor ave a-'şi subşterne recursele adjustate
cu documintele prescrise subscrisului protopresv. în Cséffa,
inclusive până în 10/22 Aug. a. c. având a-se presenta
în cutare serbatóre până la terminul espus în biserica de
Roitu spre a-'şi aréta desteritatea în cânt şi tipic.

Roit, 29 Iuuiu (11 Iuliu) 1893.
Comitetul parochial.

în conţelegere cu mine : IOSIF VESSA, m. p. protopop
şi insp. scol.

Se escrie concurs pentru staţiunile înveţătoresci din :
1. Agrişiu, cu filialele Botfeiu şi Comanesci: do­

taţiunea este în bani gata 300 fi., competinţele cantorale,
cuartir în natură cu gradină de legume ; terminili de a-
legere 8/20 August a. c.

2. Bochia-Benesci : dotaţiunea înveţătorescă :
a) Bochia în bani 100 fl., trei stângeni de lemne,

cuartir cu grădină de legume.
b) Benesci în bani 50 fl., 4 cubule de bucate 1 / 2

grâu Vs cucuruz, 50 porţii de fân, 2 stângeni de lemne,
venitul cantoral din ambele comune. Terminul de alegere
8/20 August a. c.

3. Cheşia, cu dotaţiune în bani gata 290 fl., şese
stângeni de lemne, din cari e a sé încăldi şi sala de în­
veţăment, stolele usuate cantorale dela înmormântări, cu­
nunii, sfeştanie şi maslu, unde va fi poftit, cuartir în na­
tură cu dóue chilii, culinâ şi grădină de legume ; termi­
nul de alegere e 1/13 August a c.

4. Chislaca, dotaţiunea înveţătorescă e : în bani
gata 53 fl., în bucate 13V 8 cub, de cucuruz, pământul
scolariu cu venit de 55 fl. pentru care solvesce comuna
contribuţia, veniturile cantorale ; care la olaltă fac 300
fl., cuartir în natură cu grădină de legume. Terminul de
alegere 16/28 August a. c,

5. Cociuba, dotaţiunea în bani 140 fl., 16 cubule
de bucate, 6 stângeni de lemne din care e a sé încăldi
şi sala de înveţăment, veniturile cantorale, locuinţă cu
două chilii, şi grădină de legume, tote acestea computate
la olaltă fac 300 fl., terminul de alegere e 1/13 Au­
gust a. c.

6. Dumbraviţa de Codru, dotaţiunea în bani 250
fl., 8 jugere de pământ înveţătoresc cu venit de 20 fl.,
8 stângeni de lemne computati în bani 40 fl., tote la
olaltă fac 300 fl., veniturile cantorale, cuaitir cu gradină
de legume, terminul de alegere e 15/27 August a. c.

7. F.-Giriş, dotaţiunea în bani gata 120 fl., 16 cu­
bule de bucate V2 grâu, V2 cucuruz, bucatele acestea după
un an de probă se vor întregi la 20 de cubule. Compe-
tinţâ de păşune dela 6 jugere catastrale, ér în lipsa a-
cestei competinţe va primi învăţătorul 4 fl de juger,
eventual mai mult. 8 stângeni de lemne, din cari se va
încăldi sala de înveţăment peste di şi séra pentru corişti,
diurnă la conferinţe, tacsele cantorale dela înmormântări
mari 40—80 cr., dela mici 20 cr. Cuartir în natură gra­
dină de legume, — terminul de alegere e 6/18 Au­
gust a. c.

8. Suplac, salariu anual în bani 100 fl., 14 cubule
de bucate, V2 grâu, V2 cucuruz, dela 150 de case câte
una porţie de fân şi una de paie, un cubul de fasole,
pentru curăţirea scólei 5 fl., pausai la conferinţă 5 fl.,
veniturile cantorale, 8 stângeni de lemne din cari e a sé
încăldi şi scóla, cuartir în natură cu grădină de legume.
Alegerea va fi în 15/27 August a. c.

9. P.-Susag, cu salariu anual în bani 96 fl. 14 cu­
bule de bucate, una porţie de fân una de paie dela fie­
care numér de casă, 8 stângeni de lemne din care se va
incăldi şi scóla, cuartir în natură cu grădină de legume.
Alegerea va fi în 16/28 August a. c.

Aspiranţii la vr'unul dintre aceste posturi au a-'şi
subşterne rugările adjustate documentele necesari la sub­
semnatul protopresbiter în TJcuriş (Okrós) până la termi-
nele fixate pentru alegere, ér până atunci au a-sè presenta

în atare Duminecă seau serbatóre la locurile amintite spre
a-'şi aréta desteritatea în celea rituale.

Ueurişiu, 1 Iuliu 1893.
Petru Suciu, m. p.

protopop insp. scol.
—•—

Se escrie concurs pentru deplinirea definitivă a pos­
tului înveţătoresc din Camna, inspectoratul Şilindiei (cot-
tul Arad), cu termin de alegere pe diua de 20 Iuliu
1893 st. v.

Emoluminte anuale sunt : 1) în bani gata 205 fl.
v. a. 2) 14 jugere de pământ arétoriu până la finea anu­
lui curinte ; eră dela anul nou 1894 pentru pământ ale­
sul înveţătoriu va primi dela comună bisericescă 95 fl. v. a.
3) 7 orgii de lemne, din care va avea a încăldi şi sala
de înveţăment. 4) Pentru scripturistică 4 fl. v. a. 5) Pentru
curăţitul şcolei 6 fl. v. a. 5) Pentru conferinţă 6 fl. v. a.
7) cuartir liber cu grădină de legumi.

Doritorii de a ocupa acest post sunt poftiţi până
la terminul susindicat a-şi tramite recursurile adju­
state conform regulamentelor prescrise, inspectorului cer-
cual Acsentiu Chirila, la adresa comitetului parochial, a-
vând până la diua alegerei a-se presenta în vr'o Dumi­
necă séu serbatóre la s-t'a biserică, pentru a-şi areta des-
teritat.a în cânt şi tipic.

Din şedinţa comitetului parochial gr. or. român, ţi­
nută la 20 luniu 1893.

Comitetul parochial.
în conţelegere cu mine : ACSENTIU CHIRILA, m. p.

inspector de scóle.
—•—

Pentru deplinirea staţiunei înveţătoresci din B. La­
zuri, în tractul Vascoului, cu termin de alegere pe 20
Iuliu v. a. c.

Salariul constă din : a) bani gata 100 fl., b) bu­
cate 12V2 cub. per 6 fl. 75 fl., c) lemne 6 stâng, per 8
fl. 48 fl., d) 2 holde pământ 15 fl., e) 100 porţiuni de
fân per 30 cr. 30 fl., f) 100 fuióre per 10 cr. 10 fl., g)
100 litre păsulă 5 fl,, h) venituri cantorale 20 fl. Suma
303 fl.

Recurenţii se-'şi trimită petiţiunile provedute cu
documentele necesari până la terminul de mai sus, la
subscrisul.

Beiuş, 24 luniu 1893.
în conţelegere cu comit. par.

Vasiliu Pap, m. p.
protopop.

LICITAŢI O E MINUENDĂ.
Comitetul parochial rom. gr. or. din Şimand, pu­

blică licitaţiune minuendă pentru repararea interioră şi
esterioră a bisericei, cu termin pe 20 Iuliu (I. August)
1893 a. m.

Preţul de esclamare este ficsat la 245 fl. v. a.
Doritorii de-a întreprinde acest lucru, — n u m a i

de z i d a r i u — sunt poftiţi a-se presenta pe diua
fixată la faţă locului. E de observat că lucrările, numai
după aprobarea contractului reciproc, de cătră Venerabi­
lul Consistoriu diecesan, se vor pute efeptui.

Şimand, la 24 luniu 1893 st. v.
Macsmilian Leucuţa, m. p. loan Volentiru, m. p.

preşed. com. par. notarial comit.
—•—

