
Anul XXXIII. Arad, 15 28 Martie 1909. Nr. 11.
REDACŢIA:

ADMINISTRAŢIA :
Batthyânyi utcza Nr. 2

Articoli şi cores­
pondenţe pentru pu­
blicare se trimit re-

dacţiunei.
Concurse, inserţiuni
precum şi taxele de
abonament se trimit
Administraţiunei ti­
pografiei diecezane.

BISERICA SI SCOALĂ
FOAIE BISERICEASCĂ-ŞCOLASTICĂ, LITERARĂ ŞI ECONOMICĂ.

APARE ODATĂ IN S Ă P T Ă M Â N A : DUMINECA.

PREŢUL
ABONAMENTULUI:

PENTRU
AUSTRO-UNGARIA:
Pe un an: 10 cor.
Pe Va an: 5 cor.

PENTRU ROMÂNIA 81
STRĂINĂTATE:

Pe un an 14 franci.
Pe Va an 7 franci.
Telefon pentru oraş şi

eomitat Nr. 266.

Nr. 1883/1909.

Circular
cătră toate oficiile protoprezbiterale şi parohiale din

districtul Conzistorului ort. român din Arad.
i -

încă la anul 1898 sub Nr. 3012 din 1 8 9 8 ;
mai apoi în 1906 sub Nr. 938 din 1906, am
provocat şi îndatorat preoţimea, ca cu ocaziunea
extrădării extraselor din matricule, datul relativ
la naşteri şi botezări, reposări şi cununii, să le
expună după ambele calendare, adecă după ca-
lendariyl vechiu şi nou (iulian şi gregorian).

. Considerând, că unii preoţi nu observă dis-
poziţiunile susprovocate; prin aceasta venim de nou
a provocă şi îndatora Om preoţime, ca datele,
atât în extrasele, ce le vor extrăda, cât şi în ra­
poartele oficioase să le expună după ambele ca­
lendare.

Neobservarea dispoziţiunei se va conzideră
de transgresiune şi se va tracta în senzul Regu­
lamentului disciplinar.

Arad, la 4 /17 Martie 1 9 0 9 . '

loan I. Papp,
Episcop.

Pomană şi pietate.
Actele de pietate sunt medicină pentru ali­

narea durerilor simţite prin moartea unui iubit de
al nostru. Durerile mari până şi la cei mai tari
dintre noi, cer să fie înpărtăşite şi altora, iar
sunetul nostru se simte mai uşurat dacă si alti
iau parte la durerile noastre. Cunoscând istoria
pomenelor, cari încă sunt acte de pietate şi ştiind
cât de adânc sunt înrădăcinate la poporul nostru
poate să-'şi închipuiască ori şi cine mângâerea
ce o dau ele, şi va recunoaşte îndreptăţirea lor-
chiar şi aceia dintre noi, cari văzând obiceiurile
la morţi ale altor neamuri, ar fi dispuşi ca munca
şi averea ce se cheltueşte cu aranjarea pomenelor,
din cari toţi câţi se împărtăşesc riu se aleg cu
mai nimic, să se întrebuinţeze pentru alte scopuri

din care obştea ar avea mai mult folos. De altă
parte pomenele în felul cum se fac ele astăzi, nu
mai sunt acelea pe cari le întâlnim în prima eră
a creştinătăţii în care cel bogat îşi împărţea bu-
căturile sale cu cel sărac, ci seamănă mai mult
cu agapele oprite de biserică. De câte ori nu ne
e dat să auzim, că la pomana cutare sau cutare
bocetul s'a schimbat în cântece de veselie şi că
la sfârşit nu durerea ei beţia a legat limba bo­
citoare ear actul de pietate s'a schimbat în ospăţ,
care în unele locuri e în toată regula cu muzici
şi jocuri.

* Dar luând chiar şi numai partea materială a
pomenelor noastre vom putea vedea că avem motiv
să le combatem în felul cum se fac astăzi. Nu e
pomană oricât de sărăcăcioasă ar fi, să coste mai
puţin decât 100 cor., ear cele mai bogate costă
3 0 0 — 4 0 0 cor. în satele cele mai mici să ţin în
decursul unui an cel puţin 1 0 — 2 0 de pomeni,
din aceste date o mică socoteală ne-ar putea con­
vinge cât de mare e suma, care se cheltueşte cu
facerea acestor pomene. Şi dacă ar fi numai atât,
dar partea cea mai mare a banilor e luată din
institutele de credit cu interese, cari duplifică
suma de mai sus. Câte nu s'ar putea face, dacă
s'ar da numai jumătate din cheltuelile pomenelor
pentru fondurile noastre culturale şi humanitare
bisericeşti. Cum a,m putea să ne ajutăm toate in 1

stituţiile noastre fără ca să mai trebue să contri­
buim din pungă. Apoi întru cât se ajută oamenii,
cari au hrana de toate zilele, dacă mai primesc
ca pomană o bucată de pâne un pahar de rachiu,
o lumină şi în multe locuri 1—2 cr., şi iar
cât de mult s'ar ajută aceia, cari neavând cele
trebuincioase, si ne fiind în stare ca să si-le câs-
tige, ar putea să primească cel puţin un ajutor ?
Câte fonduri am avea astăzi dacă am fi adunat
numai cu 10 ani mai înainte, şi ce fonduri vom
avea peste 10 ani, dacă am aduna -de acum cel
puţin. o parte din cât se dă pentru pomeni. E a-
devărat că e foarte greu se desbărăm oamenii de
acest obiceiu, care stă în legătură aşa de strânsă
cu viaţa noastră religioasă. De altă parte pomana
precum am arătat în primele şire e şi o mângăere
pentru cei cari o dau şi numai cu greu va putea
s o înlocuiască altceva.

Dar noi nici nu voim să stârpim actul de
pietate. Dorim numai ca pomana să fie adevărată
pomană să nu fie ospăţ; din ea să capete nu
numai bogaţi, ci şi cei cari n'au, din ea să se a-
jutore orfanii, săraci şi neputincioşi şi alţi mai mici
fraţi ai noştri, de altă parte să fie un isvor de
venit pentru alimentarea fondurilor noastre bise­
riceşti culturale şi humanitare. Din pomeni să
facem un fond al pomenelor sau al săracilor, care
va putea să ajute pe aceia, cari sunt' avizaţi la
sprijinul deaproapelui lor.- Aceste fonduri ar putea
să susţină diferite azile, sau alte institute huma­
nitare. în felul acesta am redă pomenelor adevă­
rata destinaţie, valoarea care au avut-o în prima eră
a creştinătăţii, dar care lipseşte în felul cum se
obicinuesc astăzi.

Şi atâta credem că s'ar putea face luminând
credincioşii cu vorba şi cu fapta. O statistică, care
s'ar putea face în fiecare comună despre pomeni,
indicând totodată abuzurile ce se fac — dacă ar
fi de acestea — şi întrucât îşi ajunge destinaţia
darul făcut, apoi exemplele, cari le poate vedea
la alte neamuri şi la pătura noastră cultă, uşu­
rinţele materiale ce ar rezulta din urmarea sfa­
turilor, cred că ar învinge conservatizmul popo­
rului nostru.

Să ne silim ca pomana să nu se ducă »de
pomană*.

Conferinţa părintelui E. Lucaciu.
Duminecă în 14 1. c. părintele Dr. Epami-

nonda Lucaciu, urmând unei invitări făcute de
Românii din Arad a ţinut o conferinţă despre
America şi românii din America. Părintele Lucaciu
este preotul bisericii gr. catolice din Aurora
(Stateie-Unite) şi a venit pentru câteva săptămâni
acasă, însoţit de un simpatic bogătan american
din Aurora d. Willian Richardson, care a aristat
deasemenea la conferinţă. Un public numâros şi
distins a ascultat conterinţa părintelui Lucaciu
ţinută în sala de lectură a Asociaţiunii culturale
din Arad.

Viaţa din lumea nouă, a spus părintele Lucaciu,
pentru Dv. e ca o poveste şi totuşi ea e purul adevăr.
Este o lume cu totul nouă, cu obiceiuri, cu legi, cu
idealuri nouă. Principiul fundamental al vieţii lor este
egalitatea şi libertatea deplină a tuturora de a duce
un trai liber şi bun. ;

Principiul acesta creiază" o deosebire de a privi
viaţa publică între americani şi europeni încât aceşti
din urmă ajung cu greu să înţeleagă pe cei dintâi.

Românii au început să emigreze în America abia
de vre-o 5—6 ani în număr mai mare, pe când mai
înainte emigranţii erau rari. La început găsiai puţini
români emigraţi, azi sunt câteva zecimi de mii. La
început luptau cu multe greutăţi. Mulţi au fost amă­
giţi mergând acolo unde li-se spunea că se plătesc
salariile cele mai mari, dar se întorceau înşelaţi şi
păcăliţi.

Emigraţii caută să trăiască totdeauna la un loc,
! grupându-se după satul sau comitatul din care sunt

originari, pentru-ca să nu se simtă străini şi să aibă
cunoscuţi pe lângă sine. Traiul lor diferă după locul
şi împrejurările în cari se află. în general cei cari
trăiesc la oraş duc o viaţă mai bună decât cei dela ţară.

Mâncarea lor !a prânz e o supă cu rasol şi ver-
dează, sau o friptură, seara carne, prânzul se ia de
obicei în atelier. Locuinţele lor se chiamă bort şi pro­
prietarul locuinţii e bortaş. Cei cari lucrează la con­
strucţie de căi ferate trăiesc mai râu, căci au o muncă
grea şi trebuie să doarmă în vagoane afară pe câmp.
Curăţenia celor cari locuesc la oraşe e diferită. în
general cei veniţi din părţile de pe şes sunt mai cu­
raţi pe când cei dela munte, trăiţi pe acasă. în mize-

i rie sunt aici mai puţin curaţi, deşi excepţii se admit
de amândouă părţile.

Emigrând, poporul no?tru nu a pierdut trebuin­
ţele sale sufleteşti şi religioase. La început se adunau
Dumienecile în cât" o casă particulară şi cântau îm­
preună mânecatul, răspunsurile şi liturghia. în curând
ei ceruseră preoţi, atât ortodoxi cât şi uniţi. Mie mi-a
rezervat soartea de-a fi cel dintâi care m'am dus acolo.
Cine a avut prilejul de a organiza o societate sau co­
munitate în limba noastră s'a convins că poporul e
duşman preotului. Totuşi am izbutit să învingem pie-
decile şi să creiăm organizaţii bune Sunt azi 3 bise­
rici şi trei preoţi uniţi şi 2 biserici şi trei preoţi orto­
doxi printre românii din America. în Canada este un
arhimandrit venit din România. Aici românii au fost
întâiu în Winnipeg dar pe urmă satul românesc s'a
mutat cu preot cu tot la Nord-Dakotah.

O altă trebuiuţă a românilor a fost mai ales ajuto­
rul mutual în caz de boală. Ea a dat naştere societăţilor
româneşti. Azi sunt 60 de societăţi româneşti cari toa­
te înfloresc.

Un lucru lipseşte românilor din America: şcoala
românească. Românii lipsesc încă de puţin timp dar
şi pentru aceea trebuinţa şcoalei nu este încă atât de
vie dar ea va creşte cu trecerea timpului, când copiii
se vor înmulţi. Deocamdată avem nădejdea de-a creia
în curând prima şcoală românească în America! Statul
nu pune nici-o piedică în privinţa asta, încât fiecare
popor poate să-şi înfinţeze scoale naţionale. Mai mult
chiar, el înlesneşte intrarea cărţilor şcolare străine
căci nu el impune nici o taxă vamală, pe când cele
englezeşti sunt supuse vămilor.

Cel mai mare preţ se pune în Statele-Unite pe
dezvoltarea conştiinţii de cetăţean liber al statului. Li­
bertatea şi neatârnarea e comoara cea mai scumpă a
statului ca şi a cetăţeanului, principii cari sunt garan­
tate în proclamarea independenţii dela 4 Iulie 1776 şi
în articolele de confederaţie a celor 13 state cari au
format la început uniunea prolungată în anul 1878 Iu
lie 9. Prototipul, ideal care a inspirat de americani a
fost republica romană.

Dl Lucaciu şi-a încheiat interesanta conferinţă cU
o maximă afişată pe păreţii institutului nostru teologic
diecezan. Sgomotoase aplauze au fost răsplata Dlui
Lucaciu pentru prea frumoasa conferinţă.

Alcoholul şi viaţa sexuală!
Dl Dr. Ladislau Auszterweil a ţinut în 1/14 Martie

o conferinţă în sala festivă dela primăria Aradului cu
titlul de mai sus.

La început, apreciind tema, a cărei dezvoltare
I şi-a propus în conferinţă, zice, că abea s'ar putea alege

un alt subiect care ar fi mai puţin popular decât tocmai
acesta, care e în contra alcoolului, fiindcă oamenii au

* părerea că vorbesc din experienţă proprie, când aduc
laude alcoolului şi declară de bârfeli tot ce e în contra
acestui soţ nedeslipit al multora. însuşi doctorii nu
erau în curat cu efectele alcoolului, aşa, că mulţi
prescriau diferite vinuri bolnavilor şi au trebuU multe
experienţe până când s'au convins despre efectele vă­
tămătoare ale acestui venin şi care nici de cum nu-i
un medicament.

De altă parte nu se împacă oamenii cu lupta
dusă în contra alcoolismului şi din motivul că o mare
parte din omenime e interesată materialiceşte. V 1 0 parte
din omenime se ocupă cu punerea în valoare, pro­
ducerea sau cultivarea productelor din cari se stoarce
acest venin şi oe ar face toţi aceştia dacă deodată nu
am mai avea nevoie de alcohol.

Dar oare nu e acelaşi glas care cârtea mai nainte
în contra drumurilor de fier, care nimiceşte un izvor
de venit: cărăuşitul? Mai cu seamă în şcoli nu e
iertat să se amintească tema aceasta, ca una care
tratează despre viaţa sexuală. în timpul mai nou e
adevărat că a început o desrobire a • sufletului şi în
privinţa aceasta şi sigur că aceasta nu va fi decât spre
ajutorul omenirei. Cunoaşterea mai amănunţită a vieţii
sexuale chiar prin faptul că stă în raport aşa de strâns
cu toate manifestaţiunile vieţii noastre, nu numai că
nu distruge sentimentul de pudoare ci ni-1 va întări şi
înălţa. Fără ca să mai amintim folosul ce-1 putem avea
prin cunoaşterea duşmanului în luptă cu boalele sexuale.

Cunoscând influenţele alcoolului şi ferindu-ne de
el ne vom put^ă păzi şi de mai multe păcate, de al
căror glas de sirenă ne lăsăm astăzi ispitiţi. Se vor
împuţina numărul criminalilor, cari au comis faptele
lor subt impresia sugestiva a alcoolului şi se va îm­
puţina numărul seducerilor de tot felul. Iar corpul se
va liberà din ghiara celui mai periculos viţiu.

Din regulă auzim că alcoolul este vătămător
numai când se consumă în cantităţi mai mari, dar noi
vom zice, în urma experimentelor ce s'au făcut, că
alcoolul strică şi în măsura mai mică. Gustând zilnic
şi numai câte o duşcă, corpul nostru nu-1 poate con­
suma tot într'o zi şi aşa va rămânea o cantitate nea-
simulată, poate e mică cantitatea aceasta, dar în de­
cursul zilelor şi anilor se acumulează şi aşa de ce
ne-ar scăpă cantitatea ne aduce timpul. Aduce câteva
exemple spre ilustrarea acestora aşa d. e. profesorul
Fodor, care a pătimit mult de arterioscleroză, o ur­
mare a . beuturei cumpătate". Ştim că arteriile prin
elasticitatea lor ajută foarte mult inimei şi aşa înce­
tând acest ajutor, inima nu a mai putut săvârşi sin­
gură munca ce i-se cerea. Tot aşa Desideriu Szilâgyi,
un om politic ungur, care încă a căzut pradă înveni-
nării prin alcool în vârsta de 61 de ani. Efectele
alcoolului luat „cu măsură" sunt pe lângă scleroti-
zarea arteriilor şi diferite boale de splină şi rărunchi,
dropica, (boala de apă) şi reumatizmul încă îl întâi- ',
nim foarte des la acei cari consumă alcoolul „cu
măsură".

Sistemul nervos se distruge aproape cu totul şi
aceasta influinţă e cunoscuta din cele mai vechi tim­
puri, începând cu beţia care omoară viaţa sufletească
pe un timp mai scurt, şi sfârşind cu paralizia care
mai totdeauna provoacă moarte.

Sub influinţă alcoolului mersul omului e tot mai
nesigur şi ţine ani de zile până când odată dă faliment.

Se pare că alcoolul he înviorează la oboseală,
dar aceasta e numai o părere* căci el oboseşte şi mai
mult. Nici nu e bine să ne paralizam ostenelele, căci

ele sunt pentru noi, un fel de ventile de siguranţă.
Din alternarea muncei si a ostenelelor izvoresc plăce­
rile vieţii. S'a făcut experimente din cari a rezultat
că tocmai acei soldaţi s'au ostenit "mai curând cari au
beut alcool. însuşi geograful Nansen atribuie reuşitele
expediţiunei lui în parte faptului că nu a beut nici­
când beuturi spirtuoase.

In alcoolul nu poate fi înecat nici urâtul, pe care
nu-1 poate' alunga decât munca obositoare şi continuă.

Alcoolul ne rupe firul gândirei logice aşa că sun­
tem mai aplecaţi de a săvârşi orice fel de crime.

Un om paralizat se simte mai viguros de cum
este şi câte abuzuri nu comite în beţie în privinţa vi­
eţii lui sexuale. — Alcoolul ucide în om orice drago­
ste pentru familia sa, în copii iubirea pentru părinţi,
in părinţi iubirea pentru copii. In inima alcoolistului
se încuiba egoismul cel mai brutal.

Diferite-boale sexuale se lipesc mai curând de
trupurile bolnăvite de alcool, dar chiar şi celelalte
boale molipsitoare găsesc teren predispus în corpul
alcoolistului. Abstinenţii chiar şi în caz de boală se
vindecă mai uşor.

Copiii alcoolistului se pot cunoaşte foarte uşor,
sunt palizi şi debili. Femeile alcooliste au o vină în­
doită, căci păcatele lor le ispăşesc cu mult mai greu
urmaşii. — Cele mai multe seduceri sunt în timpul
când se consumă mai mult alcool şi tot în timpul
acesta se concep mai mulţi copii ilegitimi,

Ştim cât de mult trebuie să sufere câte un astfel
de om. Alcoolul este înaintemergătorul prostituţiei.

La urma conferenţiarul se întreabă cum s'ar pu­
tea lecui acest rău? — Răspunde, că numai prin
abstinnnţa totală, care nu e o utopie cum cred unii.
E mai greu să bei cu măsura decât să nu bei de loc.
în America sunt state întregi unde locuitorii sunt ab­
stinenţi. Aşa d. e. în Statele-Unite sunt 10 milioane
de abstinenţi. Tot, aşa şi în unele state din Europa
consumul băuturilor spirtoase a căzut; şi dacă voim
să ne abţinem nici pentru noi nu e cu neputinţă!

Emil
sau

Despre educaţiune
de

J. J . Rousseau,
tradus de

Ioan Ardelean, înv.
Cârtea II.

Prin aceasta am ajuns Ia acel stadiu, în care co­
pilăria îşi ajunge sfârşitul şi să începe al doilea period
din viaţă... Pe lângă toate aceste cuvântul „copil"
trebue să-1 folosesc până atunci, până când îimba
noastră spre exprimarea acestui period nu va află un
cuvânt mai potrivit.

Când copiii încep a vorbi, plâng mai puţin. A-
ceasta schimbare e foarte naturală^ nu e altceva de
cât substituirea ei prin o altă limbă. îndată-ce sunt
în stare a spune ce le lipseşte, la ce se exprime do­
rinţa lor prin plâns, numai în cazul când îi stăpâneşte
vre-o durere mai simţitoare, care prin vorbă nu e ex­
primabilă. Dacă încă nici în acest period nu renunţă
la plâns, e dovadă, că nu sunt crescuţi bine. în
acel moment, când fmil e în stare a exprimă aceste

două cuvinte: „îmi lipseşte", dureri grozave trebue
sâ'-l stăpânească, cari pot să-1 îndemne la plâns.

Dacă copilul-e netrebnic sau senzibil, într'atâta,
încât pentru orice lucru neînsemnat erumpe în plâns,
eu şiroiul lacrimilor sale îl sporesc astfel, că nu-i dau
nici o atenţiune; prin aceasta fac ca toate dorinţele
lui să devină fără nici un rezultat sau zadarnice.
Dacă plânge, nici nu-l obsery; dar îndatâ-ce se lini­
şteşte mă apropiu de dânsul. în curând prin tăcere
mă va chemă la sine sau cel puţin, va strigă una.
Copilul judecă prin gesturi senzuale vizibile; alt mod

" de deducere la dânsul nu ezistă. Orice năcaz l-ar ajunge,
copilul plânge foarte rar dacă e singur sau nu are
speranţă, că-'l aude cineva.

Dacă cade şi se vatămâ, dscă începe a-i porni
sângele din nas, sau îşi vatămâ vre-o mână, aceste
toate nu mă înspăimântă, şi în loc să fug la dânsul
cu faţă îngrijorată, precum o fac aceasta alţii, arăt
resistenţă cel puţin câteva minute. Năcazul e, şi trebuie
să fie, pe carele trebuie să-1 supoarte; neliniştea mea
l-ar înfricâ mai tare şi ar potenţa mai mult senzibili-
tatea lui. în caz de vătămare nu atât rănirea însăşi
ne înspăimântează, ci mai mult frica. De aceasta în­
grozire voiesc a-i scuti, pentrucâ la tot cazul precum
vede la mine rezistenţă, aşa va judecă şi el în ca­
zuri analoage; dacă va observa, că alerg la dânsul
neliniştit ca să-1 mângăiu şi să-1 compătimesc, va
crede, că e perdut: dar dacă mă vede voios şi rezi­
stent, atuncia şi el va fi liniştit şi nemai simţind nă­
cazul său, îl priveşte ca dispărut. în periodul acesta
al vieţii îşi câştigă omul instrucţiunea primă prin curaj;
dacă la început suntem în stare a suportă dureri mai
mici, atunci mai târziu vom fi în stare a răbda şi cele
mai mari.

Departe de a mă nizui se încungiur «^vătămările
lui Emil, din contră mi-ar pâreâ foarte râu, dacă nu
l'ar ajunge vre-o vătămare şi ar creşte fără-ca să fi
cunoscut vre-o durere. A suferi e lucrul cel mai în­
semnat, care trebuie să-1 deprindă şi de care necon­
diţionat va avea lipsă. Aşa ni-se pare, că băieţii sunt
mici şi debili numai pentru aceea, pentruca să poată
cunoaşte fără nici o periclitare aceste cunoştinţe prin­
cipale. Dacă copilul cade deJa înălţimea corpului său,
nu i-se sdrobeşte nici un os; dacă se loveşte cu un
băţ nu-şi va frânge mâna; dacă va luă la mână vre-o
uneltă ascuţită, nu o va strânge întru atâta, întrucât
să-i producă vre-o rană afundă în trupul său. După
cum ştiu eu n'a văzut încă nimeni, ca copilul lăsat în
liber să se ucidă, să se fi schilăvit sau să se fi rănit
numai cât de puţin, presupunând, că nu a fost aşezat
cu neîngrijire pe un loc mai ridicat sau în apropierea
focului, şi nici nu i-s'au pus la îndemână unelte pe­
riculoase. Ce să zicem la nimicurile acelea multe, cu
cari înprejmuesc băiatul ca nu cumva să simtă ceva
durere? Urmarea acestora este aceea, că încă şi ca
adult e timid şi fără esperienţe, încât şi de o mică
înpunsătură de ac se cugetă că-e rănit de moarte, şi la
vederea primei picături de sânge aiurează şi cade leşinat.

Conform dorinţei noastre nervoase şi pendante
de a învăţă, în veci deprindem băieţii la aceea, ce
fără noi ar şti-o cu mult mai bine ; despre ce absolut
ar trebui să învăţăm, ne uităm cu totul. Există o da­
tină mai necorectâ ca aceea, că deprind băieţii a
umhlă ? Caşi când s'ar află vreunul, care din cauza
de negligenţă a doicei nu ar şti umblă, în etatea re-
cerută. Din contră însă, câţi nu s'au schilăvit fiindcă
au fost plimbaţi în mod necorect în etatea copilăriei?

Emil nu va avea scaun de razim, nici cărişor şi
nici faşe de umblat, cel mult îl vor sprijini atunci,
când umblă şi trebuie să treacă prin loc pardosit*),
în loc se inspire aerul stricat al chiliei, din când în
când îl voiu conduce în liber în vre-un câmp. Aci
poate fugi, sburdă, cădea de-o sută ori la zi, aceea
nu-i face nici o stricăciune, ei din contră prin aceasta
cu atât mai curând va învăţă în ce chip are să se
scoale. Plăcerea libertăţii îi va da destulă recom-
penzâ pentru ranele dobândite eventual. Elevul meu
va fi arare-ori în lipsa acestor rane; pe lângă toate
aceste va fi întotdeauna vesel. E adevăr, că elevii
voştri vor fi mai puţin expuşi la astfel de vulnerâri,
dar pe lângă toate aceste şi sunt restrânşi în liberta­
tea lor, cătuşaţi şi indispuşi! Nu-mi vine a crede, că
le merge mai bine, decât lui Emil/

Un moment al dezvoltării sale mai înaintate va
face ca plânsul să fie mai indispenzabil pentru băiat; acest
moment este a se căută în dezvoltarea puterilor sale.
Fiind în stare ca prin puterea sa proprie să-şi împlinească
dorinţele, e avizat mai puţin la ajutorul altora. Deodată cu
dezvoltarea puterii sale se ivesc şi facultăţile spiritu­
ale, cari dirigează şi guvernează pe cele anterioare.
Cu a doua fază a periodului copilăresc se începe ade­
vărata viaţă individuală; numai acuma începe a-şi dă
seamă despre existenţa sa personală... şi astfel va fi
în stare a-şi simţi fericirea sau nefericirea. Aşadară e
de lipsă ca de acum înainte să fie considerat de per­
soană morală.

Cu toate-că în general s'a putut întru câtva sta­
bili durata vieţii omeneşti, pe lângă toate aceste nimic
nu e mai nesigur ea durata vieţii unor oameni, fiindcă
proporţionalminte numai puţini ajung hotarul ultim al
aceleia. Partea cea mai periculoasă din viaţă cade
tocmai pe începutul, cu cât a trăit cineva mai puţin,
cu atât poate speră mai puţin, că va rămânea în viaţă.
Dintre cei născuţi cel mult jumătate ajung etatea ju-
neţei, şi e mai mult posibil, că elevul vostru nu o să
ajungă etatea maturităţii.

Ce părere trebuie să ne dăm aşadară despre o
astfel de edueaţiune, care jertfeşte prezentul pentru
un viitor nesigur, care înjugă copiii şi îi chinuieşte
afară de seamă, ca în viitorul îndepărtat să se împăr­
tăşească de o eventuală fericire, care posibil nu o vor
gustă niciodată? Dar încă şi în cazul acela, dacă

*) Nu e ceva mai ridicol şi neplăcut decât umbletul ace­
lor oameni, pe cari In etatea fragedă i-au pariat de hăţ: aceste
tncă sunt unelte dintre acele observări, pe cari pentru impor­
tanţa lor le privesc ca bagatele, dar cari din multe puncte de
vedere merită o deosebltă: atenţiune.

subiectul acestui mod de educaţiune voim a-1
considera ca raţional, cum am putea privi fără nici o
escitare în ce mod se cbinuesc bieţi nefericiţii aceia
cari sunt par'că pedepsiţi la suporterea continuă a
năcazurilor întocmai ca sclavii, fără ca să se poată
convinge despre folosul acestor împovorări. îl perse­
cută bietul pentru binele său propriu şi nu obsearvă
sfârşitul grabnic, care îl răpeşte din şirul celor
vii chiar în momentul acestor chinuitoare pregătiri.
Cine ştie, câţi copii au căzut jertfă în urma acestor
înţelepciuni părinteşti sau învâţătoreşti. Putem să con­
siderăm de o norocire, când pot să treacă peste un
astfel de tratament tiran, unicul avantagiu ce-1 do­
bândesc în urma şicanârilor e acela, că se despart
voioşi de o astfel de viaţă, în care au avut numai
suferinţe. (Va urma.)

Convocare.
în senzul §-lui 23 din Statutele Reuniunei

învăţătorilor dela şcoalele poporale gr. or. rom.
confesionale din protopopiatele Timişoara, Belinţ,
Comloşul-mare şi Lipova,. prin aceasta să convoacă

adunarea gen. ordinară a desp. Timişoara
i>e Joi, 2/15 Aprihe 1909 la 8 ore a. m., în
şcoala confesională de băeţi din Timişoara-Fabric,
la care să învită toţi membrii reuniunei de pe
teritorul acestui despărţământ.

Ordinea de zi:
1. Participare la chemarea Duhului sfânt în

sf. biserică ort. rom. din loc.
2. La 9 ore a. m. deschiderea adunării ge­

nerale.
3. Designarea a doi bărbaţi de încredere

pentru autenticarea protocolului.
4. Constatarea membrilor prezenţi.
5. Raportul anual al preşedintelui, al cassa-

rului şi al bibliotecarului.
6. Esmiterea comisiunei pentru cenzurarea

rapoartelor prezentate.
7. „Frânturi zecimale" prelegere practică,

care e obligatoare pentru toţi membrii; pe pro­
punător îl va designa biroul.

8. Reflexiuni asupra prelegerii ţinute.
9. Ascultarea dizertaţiunilor, cari trebue pre­

zentate cel puţin cu 3 zile nainte de adun. gen.
10. Reflexiuni asupra dizertaţiunilor cetite.
11. Referadâ comisiunei exmise sub punct. 6.
12. Propuneri şi interpelări.
13. Alegerea bibliotecarului pe restul periodului.
14. Fixarea locului pentru proxima adun. gen.
15. închiderea adunării gen.

Timişoara, 8/21 Martie 1909.
Kicolae Nîcorescti,

preşedinte.
Antoniii Nevrincean,

notar.

CRONICA.
Statistica confesiunilor religionare. Cunos­

cutul statistic al bisericei romano-catolice K. A. Krose
S. I. a publicat în revista teologică „Stimmen aus
Maria Laach", Anul 1903, rezultatele cercetării sale'
relativ la lăţirea confesiunilor religionare pe la înce­
putul secolului prezent. Nu e fără interes a compară
datele lui Krose cu datele ce le induce „Amerikanis­
ches Missions-Blaubuch" din anul 1907.

Din cele 1555 milioane de oameni de pe globul
pământului sunt:

după Krose după Miss.-Blaubuch
Romano-catolici . . 264,506.000 272,638.000
Protestanţi 166,627.000 166,066.000
Greco-orientali . . 117,875 000 -120,157.000
Izraeliţi 11,027.000 11,220.000
Mohamedani . . . 202,048.000 216,630.000
Buddhişti 120,250.000 137,935.000
Brahmani (Hindu) . 210,100.000 209,659.000
Confutsiani şi Taoişti 267,000.000 231,816.000
Shintoişti 17,000.000 24,900.000
Culte indice vechi . 12,114.000 —
Fetişişti 144,700.000 157,069.000
Diferite alte confes. 2,844.000 15,352.000

Abstragând dela confesiunile păgâne din Azia şi
Africa, la cari, lipsind recenzemântul oficial, numărul
aderenţilor lor să poate fixă numai aproximativ, con­
sună cu pu^ne abateri neînsemnate amândouă indu­
cerile statistice mai pe^te tot.

Corul tipografilor români din Arad din venitul
curat ce 1-a avut dela concertul aranjat a treia zi de
Crăciun, a dat 35 coroane la mâna dlui Vasilie Goldiş,
cu destinaţie să fie retribuite unui învăţător care a
dezvoltat activitate lăudabilă în ce priveşte instruirea
analfabeţilor.

Lăudabilă faptă.

Sfaturi economice.
Raţele distrugătoare de insecte vătămătoare

în grădinile de pomi şi legume. în nimicirea insec­
telor stricăcioase numai atuncea vom avea succes
desăvârşit, dacă o executăm regulat şi de repeţite ori,
mulţi ani de arândul. în lupta grea contra lor omul
ia în ajutorul lui ori-ce ajutor i-se oferă. Astfel avem
găinile, însă ele ne pot deveni stricăcioasă prin scor-
monitul lor, în dată ce s'a sămănat şi sădit grădinile
noastre şi până-ce plantele sunt tinere. în prima linie
ne strică ordinea în grădinile noastre prin scormo­
nit; în scimb însă cunoscând marea lor poftă de mân­
care putem fi siguri că ori-ce insecte cari le vine în
cale sunt comdamnate la moarte. Chiar melcii golaşi,
cari ti putem strânge şi nimici cu atâta anevoinţâ sunt
toţi găsiţi şi mâncaţi de raţe.

Găinele cari îşi smulg penele o fac aceasta
mai ales din cauză, că stau închide în coteţe prea
strâmte, şi fiindcă n'au nici loc să alerge, nici să râş-
chie. în economii mai mari, unde găinile petrec Ia
larg nu se cunoaşte această boală. Ete îşi smulg una
altăia penele la grumaz şi le înghit. De nu vom delă-
tura de cu vreme această boală, s6 molipsesc toate de
ea. Cele mai puţin preţioase mai bine e a să tăia, iar
cele mai rari să se separeze. Pentru a le vindeca de
tot nu este nici un mijloc, dar putem se l e j i enjm

într'ajutor prin aceea, că le dăm de lucru, şi anume,
le dăm să râşchie, le slobozim la larg şi le dăm hra­
nă verde.

*
Tăierea crengilor groase la pomi trebue să se

facă cu multă băgare- de samă. Căci dacă ie tăiem la
un loc anumit, in urma greutăţilor lor se despică de
pela jumătate, ori chiar numai coaja, aşa că după a-
ceea abia se mai pot vindeca, De aceea să recomandă
să tăiem creanga mai 'nainte în partea de jos. Dar
nici aşa nu potrivim totdeauna cu tâetura ce vine de
sus. Mai bine e să o tăiem mai nainte în partea de
cătră capăt, cam la-o depărtare de 1 / 2 ori 1 metru de-
la locui'unde ar trebui tăiată, şi apoi abia acuma aici.
Şi aici însă e bine să se taie creanga mai întăiu din-
jos. Locul tăiat trebuie apoi uns cu ceară de pomi,
saiT cu coloare de uleu.

Cronică bibliografică.
A apărut:
„JVe chiamă pământul" poezii de Octavian Go-

ga în editura Minerva Bucureşti preţul 2 Lei.
Al. I. Odobescu Opere complete voi. III. edată

de Minerva în Biblioteca scriitorilor români 1.60 Lei,
„Biblioteca Minervei" No. "27 în Ţara Fachirilor

de Luis larolliot No. 26 Alphonse Daudet Niverneza
traducere de Ion Bârseanul. Un număr 30 bani.

„ Vatra şcolară" are un studiu de V. Stan învă­
ţătorul şi părinţi elevilor. Trăiau Şuteu, Starea şcoalelor
în judeţ?le Iaşi şi Vaslui, Alexandru Jurca : Modele de
lecţiuni Mitropolitul Saya Brancovici, Dascălul din viaţa
şcolară apoi Din experinţă. înformaţiuni şi bibliografie.

„Revista generală a învăţământului" No. 8 pe luna
Martie are un frumos articol despre natura educaţiei
de P. Mihăileanu.

Biserica Ortodoxă Română pe Februarie cu ur­
mătorul sumar : Moartea 1 P. S. Mitropolit Pimat losif
Gheorghian. Material pentru ist. veche a Românilor.
Apărarea Doctrinei creştine. Macabeii. Sfântul Pavel în
Atena. Criza din Patriarhatul Ierusalimitan. Câteva cu­
vinte asupra Catecumenatului. Puterea credinţei. Ale­
gerea noilor Mitropoliţi Raportul P. C. Revizor biseri­
cesc al Eparhiei Huşilor. Diverse. Slihira scrisă pe mu­
zica bisericească. Mişcarea în personalul clerical din
ţară. Bibliografie. Donaţiuni.

„Candela" Nr. 3 pe luna lui Martie are urmă­
torul cuprins: Dr. V. Gheorghiu, Viaţa şi activitatea
sf. apostol Paul. Dr, Octavian Isopescul, Plângerile lui
leremia. C. Morariu, Virtutea creştină. Text rusesc
Scurte comunicări. întrebări şi cazuri pastorale. Cronică.
Sub „scurte comunicări" publică unele „cereri" spe­
ciale din ecteniile aflătoare numai în liturgierele ru­
seşti, întocmite anume pentru mântuirea fraţilor drept
măritori din imperiul otoman. în aceste ectenii să in-
voacâ mărirea lui Dumnezeu în potriva duşmanilor
creştinătăţii, cari sunt numiţi cu numele Agareni adecă
Turci. Aceste ectenii datează din secolul al XVII-lea
după părerea teologilor ruşi chiar dela mitropolitul,
Petru Movilă .marele Moldovean autorul „Mârturisirei
Ortodoxe (prin caro a pus stavilă răşpândirei protestan­
tismului în biserica ortodoxă).- în cele urnaătoare dăm
un specimen din-acestea ectenii:

- La prbsQomedie -preotul punând o părticică pe
disc zice: • • '.'.. .

' „Doamne Isuse Hristoase, Dumnezeul nostru,
primeşte jertfa aceasta pentru iertarea păcatelor noastre,

celor nevrednici şi a celor ce sunt sub jugul sclaviei
agarene, îndurate, vezi năcazul şi înjosirea lor şi
degrab o schimbă; mântueşte-i de sclavia şi martiriul
lor şi desrădăcineazâ credinţa cea rea a duşmanilor
lor, ridicând dela dânşii împărăţia şi dându-o servilor
tăi celor credincioşi".

La ectenia cea mare dela începutul Liturghiei
după cererea:

„Pentru cei ce umblă pe apă. .." zice diaconul :
„Pentru-ca să privească asupra suferinţelor şi

sclaviei drept;/redincioşilor servilor săi, cari sunt sub
jugul martiriului Agarenilor celor rău-credincioşi şi cu
îndurarea sa să-i mântuiască pre dânşii, Domnului să
ne rugăm".

„Pentru-ca să nimicească împărăţia şi puterea
cea hulitoare de Dumnezeu a Agarenilor, şi să cureţe
pământul credincioşilor săi de credinţa lor cea rea,
Domnului să ne rugăm".

„Pentru-ca privind la pustiirea bisericilor, sur­
parea altarelor şi spurcarea sfintelor sale, să desrădă-
cineze tirania şi puterea nemilostivă a Agarenilor şi
să mântuiască degrab pe servii săi de suferinţele lor,
Domnului să ne rugăm".

„Pentru-ca să nu fie până în sfârşit lăsaţi cre­
dincioşii săi în suferinţele hulitorilor de Dumnezeu
Agareni, ci degrab să-i mântuiască pe dânşii, Domnului
să ne rugăm".

„Pentru-ca împărăţia şi puterea urătorilor de
Hristos Agareni să o deie împăratului celui credincios
spre mărirea numelui său, Domnului să ne rugăm ;.

„Pentru-ca să ruşineze îngâmfarea necuraţilor
Agareni şi să răstoarne pulerea lor şi să-i predeie în
manile credincioşilor săi servi, Domnului să ne rugăm".

Mai urmează cinci cereri de asemenea cuprins.

La ectenia după sf. evanghelie zice diaconul:
„Iubitorule de oameni Doamne, priveşte cu ochiul

tău cel îndurător la suspinurile, lacrimele, strâmtoră­
rile şi suferinţele credincioşilor tăi servi, fraţilor noştri,
ce sunt sub jugul sclaviei celei grele a Agarenilor,
precum ai privit odată la Israil, celce eră în Egipet,
şi de grab mântuieşte pe dânşii, cu inima înfrântă şi
zdrobită ne rugăm, ascultă-ne şi Te îndură de noi".

Iubitorule de oameni împărate, nu pomeni fără­
delegile, nedreptăţile şi păcatele credincioşilor tăi,
fraţilor noştri, şi ale noastre, ale tuturora, cari te-am
mâniat pe Tine şi am abuzat de îndelungata Ta răb­
dare, şi nu întră la judecată cu servii tăi, dar cu în­
durarea ta cea obicinuită scoate-i pe dânşii din ma­
nile urătoarelor de Hristos limbi, cu lacrimi ne rugăm
Ţie, ascultă şi degrab Te îndură".

„Am greşit şi fărădelege am făcut şi nu ne putem
îndreptă înaintea Ta şi nu am făcut după cum ne-ai
poruncit nouă, ca să ne fie nouă bine; dar nu părăsi
pe servii tăi până în sfârşit nici nu te supăra pe noi,
amintind deapururea relele noastre; ci varsă mânia Ta
asupra rău-credincioşilor Agareni, ceice hulesc numele
Tău, şi nimiceşte împărăţia lor cea tiranică şi o dă
pre ea iubitorului • de Hristos nervului Tău, cu umilinţă
ne rugăm, Atotputernice Doamne, ascultă-ne şi degrab
Te îndură de noi".

„Doamne, defăimaţii Tăi duşmani şi urătorii de
Hristos Agareni surpă sfintele Tale altare, spurcă bi­
sericile şi locuinţele numelui Tău şi vătăma greu pe
servii Tăi, caută deci pentru aceasta din ceruri şi vezi
şi nu despreţul rugile noastre, nici nu ne părăsi până
in sfârşit; dar scoală îndată spre ajutorul servilor Tăi,
ridică sabia Ta şi taie capetele duşmanilor Tăi şi cu­
răţă pământul servilor Tăi de răutatea lor, cu spirit
umilit ne rugăm Dumnezeului nostru celui tare în pu-

Concurse.
Conform ordinului Ven. Consistor Nr. 541/65 B.

1909, să escrie concurs pentru parohia de clasa II t |
Iteu, din protopopiatul Orăzii-mari, cu termin de ale- |
gere 30 zile delà prima publicare.

Emolumentele sunt: 1.) Delà 120 familii câte una
vică bucate în naturalii sau în bani 2 cor. 50 fii. 2.)
Delà 120 familii pentru rescumpărarea plugurilor şi
zilelor de lucru (de plug circa 40 plugari à 2 cor. şi
restul de zile de lucru à 40 fil.) circa 120 cor. 3.)
Casa parohială cu două chilii, culină, cămară şi su-
praedificate şi grădină. 4f) Porţiune canonică de 12
jug. 391 • cu venit real 240 cor. 5.) Stole: Botez 1
cor., Molitva Ia 40 zile 20 fii., Cununie 6 cor., Litur­
gie privată 1 cor., Maslu 5 cor., Prohod mic 2 cor.,
Prohod mare 4 cor., Stare la prohod 20 fii. câte una,
Predica şi iertăciuni 2 cor. 40 fii., Sfeştanie 1 cor.,
Evangelia lui Lazar 1 cor., Deslegarea cea mare 2 cor.
Pomenirea morţilor în postul cel mare 2 cor. de fa­
milie. Pomenirea morţilor în decursul anului 2 cor.,
de familie. Darea după pământ o va solvi alesul.

Ajutorul sperativ delà stat după cvalificaţiunea
alesului. încât statul n'ar concurge cu întregire, alesul
preot va primi din fondul preoţesc un ajutor, după
împrejurări.

Doritorii de a ocupa aceasta parohie, au să-şi
înainteze recursele isntruite conform regulamentului şi
adresate corn. parohial din Iteu la oficiul protopopesc
din Oradea-mare (Nagyvârad) în timpul indicat, având
recurenţii a să prezenta în vre-o Duminecă ori sărbă­
toare în sf. biserică cu observarea §-lui 20 din Reg.
spre a-şi arătă desteritatea în rituale şi oratorie.

Comitetul parohial.
în conţelegere «eu : Toma Pacala, protopop.

—•— 1—3
Pentru îndeplinirea parohiei Odvoş, devenită va­

cantă prin strămutare, pe baza încuviinţării Ven. Cons.
diecezan de sub N-rul 646/909 prin aceasta să pu­
blică concurs cu terminul de recurgere de 30 zile
delà prima publicare în organul „Biserica şi Şcoala".

Parohia e de cl. I. deci delà recurenţi să cere
cvaliflcaţiune de cl. I

Emolumentele încopciate cu acest post sunt : 1.)
O sesiune întreagă de pământ arător şi fanaţiu. 2.) Sto­
lele obicinuite ; 3) Birul preoţesc şi anume : delà fie­
care i umăr de casă o (una) măsură de cucuruz sfăr-
mat, ori 2 cor. 4. întregirea dotaţiunii delà stat.

Ceice doresc a ocupă acest post să avizează, ca
recursele lor adjustate conform regulamentului în vigoare
şi adresate com. parohial din Odvoş să le subştearnă
oficiului pprezb. din M.-Radna, iar dânşii observând
strict dispoziţiunile §-iui 20 din Reg. pentru parohii
să se prezinte în vre-o Duminecă ori sărbătoare în sf.
biserică din Odvoş spre a-şi arătă desteritatea în cele
rituale.

Din şedinţa delà 1/14 Februarie 1909.
Comitetul parohial.

în conţelegere cu : Procopie Givulescu, protoprezbiter.
— • — 2—3

în urma publicării fără rezultat a concursului de
până acum, — prin aceesta se pudică din nou concurs
pentru parohia de el. II Bonţeşti, cu termin de 30
zile dela prima publicare pe lângă următoarele emo-
lumente: 1. Una sesiune pământ extravilan, arător şi
fânaţiu. 2. Casa parohială cu intravilan şi edificiile eco-\
nomice 3. Stolele uzitate 4. întregirea dela stat 601
cor. respective 1401 cor. conform cualificaţiunii ce­
lui ales.

Alesul e obligat a catechiza la şcoala noastră
confesională fără alta remuneraţiune-

Se observă că în lipsă de recurenţi cu cualifi-
caţiune de cl. a II se vor admite şi cei cu clasifieaţie
de cl. III.

Doritorii de a recurge la aceasta parohie, au se-şi
înainteze recursele instruite regulamentar şi adresate
com. par. din Bonţeşti la oficiul protoprezbiteral în
Buteni (Buttyin) în timpul indicat, având a-se prezenta
în o duminecă ori sărbătoare în s. biserică, cu stricta
observare a §-ului 20 din Reg. spre a-şi arăta desteri­
tatea în oratorie şi rituale.

Comitetul parohial.

în conţelegere cu: Traian I. Magier, protoprezbiter.
' —•— ' " 2 - 3

Pentru îndeplinirea staţiunei învâţâtoreşti dela
şcoala confesională clasele superioare, din comna
Cherechiu. devenită vacantă în urma decedării învă­
ţătorului Ioan Micoroiu, se escrie concurs cu termin
de 30 de zile dela prima publicare, în oganul die­
cezan.

Emolumentele anuale sunt: 1.) în numărar 1000
(una mie) coroane, solvindă în rate treilunare antici­
pative din cassada cultului; 2.) pentru conferinţe 3®
coroane ; 3.) locuinţă în natură constatatoare 2 chilii,
o culină cămară, precum şi toate celelalte supraedifica-
te; 4.) afară de curte grădina de legumi în estensiunea
prescrisă de lege; 5.) dela înmormântările unde va fi
poftit 80. filleri; 6.) cvincvenalele legale; 7.) Pentru
Curatoratul şi încălzitul salei de învăţământ, se va
îngriji comuna bisericească.

Dela recurenţi se cere cvalifiicaţiunea prescrisă
şi o declaraţiune de când reflectează la cvincvenal şi la ,
câte cvincvenale îl îndreptăţeşte legea ? Alesul va fi
obligat a provedeâ regulat o strană precum şi a in-
struâ alevii săi în câtările rituale fără altă remu­
neraţiune.

Reflectanţii cari vor putea documenta capacita.
tea de a instruâ şi conduce cor vocal, vor fi preferiţi

Recursele adjustate cu documentele prescrise, a-
dresate comitetului parochial din Cherechiu, se vor
înainta Prea On. oficiu protoprezbiteral în (Siria)
Vi lagos, având reflectanţii a se prezentă în cutareva.
Dumineca ori sărbătoare sf. biserică, spre a-şi arătă
desteritatea în cant şi tipic.

Dat în şedinţa extraordinară a comitetului parohial
din Cherechiu, ţinută la 20 Februarie (5 Martie) 1909.

Teodor Stan, Teodor Laza,
prez. com. par. not. com par.'

în conţelegere cu: Mihail Lucuţa protoprezbiter.
—•— 2—3

Conform înaltului ordin conzistorial de sub Nr.
389 din 23 Ianuarie v. a. c . pentru întregirea vacan­
tului post de învăţător dela şcoala conf. gr. or . rom.
din Lăpuşnic, tractul BelinL, să escrie concurs eu
termin de 30 zile dela prima publicare în „Biserica
şi Şcoala".

tere şi strălucit în sfaturi, Dătătorule de tot binele,
ascultă-ne degrab şi Te îndură de noi".

Astăzi gândindu-ne la ecteniile aceste nu putem
alte decât să preamărim puterea lui Dumnezeu şi a
credinţei noastre.

Emolumentele împreunate eu acest post sunt:
1.) în bani gata 600 coroane; 2.) 18 metri lemne,
dintre cari 10 metri pentru învăţător şi 8 metri pentru
sala de învăţământ; 3.) 6 coroane pentru scripturistică;
4.) 16 coroane pentru conferenţele şi adunările Reu-
niunei învâţătoreşti; 5.) 1 cor. dela înmormântările la
cari e poftit; 6.) locuinţă liberă cu 2 încăperi, bucă­
tărie şi cămară, zidită numai în 1908.

Să observă, că cu începere din 1 Iulie 1910 în­
colo, salarul se va ridică la 1000 coroane, şi să va
acoperi din partea comunei bisericeşti.

Preferiţi vor fi cei cari sunt capabili a dirigiâ
corul vocal.

Reflectanţii la acest post sunt poftiţi a-'şi trimite
concursele lor, instruate conform legilor în vigoare,
oficiulai pprezv. gr. or. rom. din Relinţ (Belincz, Temes-
megye) şi a să prezenta, în lâuntrul terminului con-
cursual, în sf. biserică, într'o Duminecă ori sărbătoare,
spre a-şi arătă desteritatea în cântare şi în tipic.

Alesul va presta serviciile cantorale în sf. bise­
rică şi va conduce şcoala de repetiţie, fără altă dota-
ţie ori remuneraţie.

Lăpuşnic, în 13/26 Februarie, 1909.
Comitetul parohial.

în conţelegere cu mine: Gerasim Serb, protoprezviter.
^ ' - • 3—3

Licitaţiune minuendă.
în conformitate cu concluzul Ven. Consistor die­

cezan din Arad pe baza planului şi proectelor de
spese aprobate cu Nr. 2701 anul 1907 să escrie con­
cursul de licitaţiune minuendă pentru zidirea de nou
a sf. biserici gr. or. rom,, din com. Apateu (pprezv.
B.-Ineu) cu preţul de exlamare peste tot în sumă de
37.261 cor. 35 fii.

Licitaţiunea se v a ţinea în Apateu, pe ziua de
8/21 Martie la orele 11 a. m. în localitatea şcoalei
din loc.

Licitanţii au să depună cu începerea licitaţiunei
vadiu 10% din preţul de exlamare adecă: 3726 cor.,
10 fileri, în numărar sau în hârtii de valoare accep­
tabile.

Planul, proectul de spese şi condiţiunile de lici­
taţie se pot vedea la oficiul parohial din A p a t e u .

Comuna bisericească îşi rezervă dreptul de a
angaja pe acel intreprinzător dintre reflectanţi, în care
va avea încredere mai mare.

Licitanţii nu au dreptul de a pretinde nici un
fel de spese pentru participarea lâ licitaţiune.

Apateu la 9 Febr., (4 Martie) 1909.
Atanasiu Popoviciu,,

preş. com. par. -
—•— 3—3

••iW.imw <w»nim > î n m i i i in in umnim

dl f VIZ !
Avem onoare a Vă aviză, că cu prima Ianuarie

1909, am deschis în Arad, strada Ueăk Ferenez,
Nr. 33, o librărie românească, sub numirea:

„ L i b r ă r i a d i e c e z a n ă "
Intrând în Iettatura cu cele mai renumite firme

din tară şi străinătate, librăria, noastră este asortată
cu. tort felul de cârti :. bisericeşti, şcolare, pedagogice şi

literare; recvizite bisericeşti şi şcolare; instrumente mu­
zicale şi tot felul de note; recvizite de scris: hârtie,
cerneală, cu un cuvânt cu toate ce aparţin unei librării
bine asortate.

Aducându- Vă aceasta la cunoştinţă, ne rugăm de
sprijinul D- Voastră binevoitor.

Cu stimă:

T i p o g r a f i a d iecezană.

Inscripţiî şcolare
conform ordinaţiunei ministrului de
culte şi instrucţiune, precum şi a fo*
rurilor bisericeşti-şcolare, se află spre

Vânzare la:

J2i6râria diecezană din cflraâ*

—EEEEEEEE Preţul 8 coroane. EEEEEEEE.—

Compactor roman în Arad

Iustin Arde lean
Strada Wctkzcr jânos Jir. 13.

Execută grabnic şi prompt
tot soiul de lucrări , a t ingătoare de a-

ceasta b r a n ş e .

Legătură fină şi durabilă.
Preţuri moderate.

• . :. 42

