
Aradu, Dumineca, Apriliu 18T3.Aniilu II. — Nr. 19.
.T.

Eae de doue ori in scptemana :
Joi-a si Dominec’a.

Corespundintiele si banii de pre-
numoratiune se se adresoze de a
dreptulu: Kedactinnei „L um in an
in Aradu, cancelari’a cpiscop^sca.

Pentru publicatiunile de trei ori,
ce contienu cam 150 de cuvinte
(spaţiu de 20 sire garmond) tacs'a e
3 fl.; pana la 220 de cuvinte 4 fl.
6ra mai sus 5 fl., intielcgehdu-se
intr’ aceste sumo si timbrulu. — Pre-

Pretiulu de prenumeratiune:
. 6 fl. v. a.
. 3 fl. v. a.
. 1 fl. 50 cr.

pvc anu intregn . .
diumotatc de anu

„ patrariu de anu .
' Pentru Romani’a si strainetate :
pre anu intregu . . . 9 fl. v. a.f!

diumetatc de ano» L=ut?'60cr«F6ia bisericesca, scolastica, literaria si econnmicaj""" p"'llic'ui"Dilor118C 30 iinticipe]
Organu oficial© alu eparchiei romane gr.

is—=

or. aradane.

Invitare de prenumeratiune alu dreptăţii. Statuele cele de marmore a lui Erodotu, Manethon
si Pharos, istoricii Saneritici, si a Chinesiloru si fontii cei mai de *
demultu ai lumei antice, vor remand cu 5 sute, cu 1000, si mai
mulţi ani indereptu lui Moisie, nici unu testimoniu anticu nu-lu
p6te slabi, nici a-i eontradiee, ma din contra atâtu natur’a, câtu
si omenimea din tdte părţile, e in cea mai mare sunantia cu

scrisa elu. Credinti’a, suprinsa de asia sunantia minu­
nata, pretotindenia invinge, dra necredinti’a philosophica; de asia
resultatu, tresare, se clătină si cade, si prin propri’a sa lumina
devingendu-se e constrinsa a mărturisi, cumca in sant’a scriptura -
se cuprindu asia lucruri supranaturale, cari deşi nu le putemu
cuprinde eu miutea, totuşi nu le putemu negâ.“ [Extrait de la I.
Carte historique de Lesage.)

Ori câtu dara de eminenţi

la
„L U M I 2\T >

foia bisericesca, scolastica, literaria si economica.
Cu 1. aprile vechiu incepemu patrariulu alu doile alu

anului eurinte, pentru care deschidemu prenumeratiuui
noue, cu conditiunile ce se vedu in fruntea foii.

Pre timpulu sinodului eparchialu ni vom dâ tota trud’a
a comunica desbaterile câtu mai in detaiu sispre multia-
mirea onoratiloru noştri cetitori.

Aradu, 25. martin 1873.

ceea ce a

se ne simtimu in mintea si
consciinti’a ndstra, se ni supunemu opiniunea credintiei, deşi nu
putemu cuprinde organele ei, si se inveliamu a sef, câ deşi stâmu
pe marginea sciintieloru, dara nici candu se nu ne instrainâmu
de sant’a scriptura, sciindu câ mintea omendsca, tocmai pentru
câ e omendsca, e mai usioru de a o intielege? si mai ingraba ni
place/ inse mai ingraba ne si insidla! Baca sânt>a‘7scrrptura7"na*’
consuna in tdte cu afirmările si argumintclâ' filosofiei presente
speculative, atunci a buna sdma ea (filosofii’a) sdu deducerile si
consecinţele din ea, sunt false, omulu se ptfte insielâ, daraDun>-
nedieu nici candu! Si aceea debiie cu durere se'ni insemnâmu,
câ deşi seclulu nostru alu 19. au facutu fruraosu progresu pe"
cnxier’a sciintieloru, totuşi inca nici pana astadi n’au facutu din
objetulu credintiei, objetulu sciintiei, macar câ multe mai sunt
inca in cartea facerii, care sciinti’a nu le pdte cuprinde eu mintea,
ci si de aci nainte dobue numai se le credemu, si de cumva si

nainte in aedsta carte nescari locuri grele de intielesu/
indoimu despre adeverulu loru, după dis'a apostolului

„vedemu acum ca prin oglinda in qacituraP (I. catra corint.
13. v. 12.)

Redactiunea.

Facerea lumii in siese periode, după scrierile lui Moisie,
a santiloru părinţi si a unoru geologi.

— Incheiarea. —

„Cercaţi cu căldură sciintiele cele fisice si naturale, desfi-
intiati materi’a in părţile sale constitutive, descoperiţi spre admi­
rarea ndstra minunele nnturei: Cercaţi si scrutaţi, de va fi cu
putintia, tdte părţile lumei, frundieriti apoi analele generatiuni-
loru, cetiti' istorica si mtimplamintele popdreloru antice, si intre-
bati monumintele cele de sute si mii de ani, ce se afla pe
Buprafati’a a totu pamentului! de parte se fie, se am cause de
a me inspaimentâ, ba din contra ve voiu indemnd, si nu me vom
teme nici candu, câ veţi descoperi ceva, ce ar putd deveni in

• contradicere cu sântele cârti ale ndstre.“ (Cauchy, Quelques, mots
adresses aux homnes de bon sens. 1833.)

„De va cugetâ omulu cumca in periodulu acel'a, candu s’a
descrisu cartea facerii lumei, inca n’au esistatu geologi’a, ba inca
si astrologi’a numai intru atât’a in câtu au fostu cunoscuta, aceea
debue se deducemu, cumca Moisie nu in altu tipu, de câtu
numai condusu prin rev.elatiune, a pututu deveni la asia essac-
titate/* (Dela Cosmogonie de Moise comparee aux faits geologiques,
par M. Marcel de Serres, profeseur de mineralogie et de geologie â
la faeulte des Sciences de Montpellier tom. I. pag. 222, et 223.)

Era altu pr.ofesoru, astfeliu de -observare intretiese in pro­
punerile sale : „Aci asia feliu de contemplatiune ni se ardta, de

cu neputintia a nu ne suprinde. De drace aci ni se rein-
fatisidza o carte, care s’a scrisu in timpulu acel’a, candu inca
istori a naturala a fostu puţienu cunoscuta, totuşi in asia sunantia
cu acdst’a, in câtii numai după progresulu sciintieloru din seclulu
alu 18. si 19. a fostu cu putintia de a deveni la asia resultatu,
si de dra ce cartea acdst’a in privinti’a sciintiei sta mai pre susu
de seclulu presinte, si in privinti’a pliilosophiei morale si natu­
rale, intrece periodulu nostru, ca dre-si cum siliţi debue
cedemn, cumca in cartea acdsVa

vmu in
se nu ne

cap.

Dara se nu mergemu asia de parte, nici se aperâmu sant’a
scriptura cu atât’a vehemintia, câci spre demustrarea originei

, sale devine, ce aprobare debue mai mare, de câtu aceea, câ sub
decurgerea atâtoru seele de ani, au stătu nemişcata ca stanc’a
de pdtra, si nici candu nu a cadiutu, ba din contra, a reportatu
cele mai strălucite invingeri a supr’a contrariloru sei, si tdta arm’a
indreptâta in contr’a ei, s’au infrantu, niraicindu-se in pulverea
sa?! Astfeliu fiindu e cu neputintia, ca se nu ne purtâmu cu
cea mai mare încredere si ondre catra sant’a scriptura.! Acdst’a
e cartea in care aflâmu însemnate mii si mii de urme a bună­
tăţii şi indurării lui Dumnedieu celei nemărginite. Acdst’a e
scrisdrea atotputernicului Dumnedieu catra creatur’a
oare

care e

sa, prin
pe omulu eelu indepartatu de la sine prin pecaculii stramo-

siescu, neincetatu ilu invdtia a se inavuti in cunoscintiele cele
infalibile ale adeverului. —Acdst’a e, dicu, cartea care cuprinde
in sine si ni spune, opulu celu mare alu mântuirii ndstre, prin
unulii nascutu fiulu lui Dumnedieu Isusu Christosu.

Din tdte cele pana aci dise e consecintia logica, ca se ne
purtâmu catra sant’a scriptura cu cea mai mare pietate, si se o
cetimu in tdte dilele cu diligintia si atenţiune. Fontenelle dice
despre marele invetiatu Newton, câ invetiatului acestuia intre tdte
cărţile i-au mai placutu a ceti sant’a scriptura; — E durerosu
câ asia de pucini Newtoni se afla in timpulu nostru, pre candu
despre alt’a parte misielu invetiatu e acel’a, pe care nu-lu inte-' '
resdza lucrurile lui Dumnedieu, si sant’a scriptura
gustulu seu!

Deci se-lu rugâmu pre părintele iudurariloru, ca se deschidă
inim’a ndstra, si se verse in aceea grati’a credintiei, câ de vom
avd credintia, multe vom pricepe, dra de nu vom avd credintia,
ci inim’a ndstra o va depredd spirituiu necredintiei, atunci nici
cele mai simple si ordinari© lucruri, nu le vom pricepe.!

se con-
_______ a__ cuprindu lucruri mai pre

susu de omu, c7u^H5mfirrTuT<T™7^^
(iV^

• Bouoei, ManuelUe geologie 31 edit. pag. ftlTp ------
„Nu asiu mai tiniu (dice Nicolas) „după amintirea acestor’a

daca asiu adund la olalta tdte adeverurile sciintiei; Bucldand,
Avbusson, Chaubard, Bertrand, Margerin, Champollion, Remusat,
Nodier, De Salles Euzebe, si Bourdon, toti s’au plecatu înaintea
sublimităţii lui Moisie, si au cunoscutu in elu inspiratiune divina. .
De candu o lumea nu s'au aretatu asia consunantia intre feliuritii
interpretatori ai sciintiei/ si de candu e lumea nu s'au datu asia
de spontaneu, asia de apriatu, asia de liboru si asia de consecinţe,
ondre si locu ^^tixi\\u (Etudes jjhilosophiques sur le Chvistianisme, ■
5. edit. Paris 1850. tom. 1. pag. 422.)

„Se dicemu dara si noi cu contele Las Casasi „Moisie asia
^domnesce peste genoratiuni si secii, ca si unu stolpu neclatitu

80

y
dupănu

Koanii Dautsia,
parocu si ases. cons.

f

90

Despre albine. Cuantitatea dueloru ce du a o regina ajunge pana la unu
milionu ; — in o di pana la 1 — 3 sute de mii.

Cu esceptiune 6ua si albinele lucratdrie (mamele de tren­
tori) si pentru ca li lipsesce puterea de genitilare, se potu
desvoltd numai trentori. —

Trentorii au missiunea numai a gonitilâ regin'a. Tdmn’a se
alunga de catra albine din ,cosnitia, sdu ii omdra (macelarea
trontoriloru.) Cosnitiele ce nu incepu acdst’a timpuriu, sunt in
propuşii a fi fora regina.
/ Albinele lucratdrie implinescu

aduna miere s. a. Prim'a loru escursiime o intreprindu dup a
16—18 dile. # \

Propagarea (cultivarea seu înmulţirea) aibineloru e de ddue
feliuri. Propagarea ca individi si ca poporu. Cea ultima se nu-
mesce roire. Roirea se intempla candu poporulu e prea multu,
spatiulu in coBnitia prea angustu, sdu timpulu e bogatu de flori
si de roduri. După primulu roiu, in 7—14 dile urmddia alu
doilea roiu. După roiulu primu si alu doilea d’abia trecu 3 dile
(si intre cei tardii de multe ori numai câteva 6re) si urmddia
altulu; aflandu-se câte odata mai multe regini, care tdte se

Inchoare. —

Constructiunca estei'ifoa. Corpulu aibineloru se împarte in
capU, peptu, si corpulu din deretru.

1. Capuln aibineloru lucratdrie si a reginei sdmena unei ini­
mi de chartia, alu trontoriloru mai gat’a e rotundu, si ardta trei
ochi mrejosi (reticai) si doi laterali; — 2 pipăitori (semtitori),
resiedinti’a organeloru semtiului, mirosului, ’audiului si gustului;
organele gurei interne si esterne. Cu limb’a (tramb'a) sugu albi­
nele nectarulu floriloru prin activitatea tievisidrei perului (caperulu)
in 8usu; — substantie vertdse se rumega cu fălcile tari.

2 Peptulu se cuprinde din3 vergi (cercuri) sdu verigutie numitu
peptulu de nainte, de mediiocu si de napoi. Pre peptulu de medilocu
se afla o pereckia de aripi de nainte si de napoi, care la sburare •
se împreuna prin increstarea agrafei (carligelului) aripei din deretu,

4 in o cercerea (margine) faciata a aripei dinainte. Pre fiecare
' vergea e fipsata in diosu o parechia de picidre.— Cele prime folosite

* cu mani sunt mai scurte; cele lalte picidre mai lungi. Osulu aparentu
alu acelor’a e lungu, triangulu in afora scobitu in form’a lopetii —
si pe din afara bine provediute cu peri—firi.— Afnndimile din
picidrele acestea servescu spre luarea atom ei de pre flori, si se
numescu cosiaritie. Organele primeloru picidre sunt lungi si late
spre partea din l’ontru, provediute cu peri aspri, si se numescu
priutie.

3. Corpulu din deretu fdlele, se cuprinde din 6 diumetati
de verigi ale spinării si 6 diumetati de verigi ale fdlelui, laolalta
atingatorie si ajutatdrie. — Cele 4 diumetati de verigi, ale fdle-
ui constau fiecare din o parte mai tare si una mai mdle fora
de neru.

tdte lucrurile iu cosnitia,

1
omoru pana in una.

Roiulu esindu se asiddia in forma de strugure pe pomi,
de multe ori si fugu,tufari, garduri, s. a. Roii următori esu

fora de a se fi asiediatu.
Timpulu roirii duredia la noi din Maiu pana in Iuliu, si

e consultu luarea de sdma de la 10 dre demindti’a pana la 4 dre
după mddiadi.

Macar ca o albina aduce odata numai
pondu = 7.680 grani,) totuşi se
tului pe di dela 3—10 pondi.

Cerculu sburarii aibineloru e de regula o diumetate de
dra, eereetandu mai virtosu numai unu tienutu.

Nu dau tdte plantele miere asemenea, si singuratecile specii
dau in «unii ani mai multa ori mai pucina miere.

Albinele jdca rola insemnata la genitilarea planteloru.
Morburile aibineloru sunt: 1. Disenteria, catra capetulu- iernei

intra adese ori. — La aceea, sunt constriuse albinele a-si goli
escremintole in lontrulu cosnitiei. — Caus’a e slabitiunea poporului, 'yţl
tienerea cosnitiei in căldură mica; — nepaciuirea ddsa. Leacu se
recomenda: a face maiestrosu a sburâ albinele spre a se curaţi.

— 2. Clocirea imputita. Despre escarea acestui morbii
sunt opiniuni dubie. — 3. Morbulu buretelui (siampionului) are-
tarea unui burete ca firulu in organele mistuirii. 4. Morbulu de
Maiu, slăbiciunea in urmarea lipsei de nutrementu. — 5. Imbe-
tarea (araetirea) sub durat’a floriloru de krisica. — 6. Orfaneri’a
(fora regina, desmeticu), e o stare periculdsa a poporului. Daca
se afla casulii in faguri inca neastupate, atunci se pdte produce

Semnele orfanarii sunt :

unu granu (1
pdte observi crescerea greumen-

Coustructiunea corpului din lontru :
1. Organele misttnnisi alenutririi (esofagulu). — Canalulumân­

cării, stomaculu mistuitoriu (sugătoriulu de miere) si stomaculu
mancârii dinapoi, si matiulu scremutului subţire si grosu, si ghin-
dul’a sdu besic’a (vasele veninului).

2. Sistem'a nerviloru se cuprindu din mai multe gangli
(noduri) si 2 frânghii ale massei nerviloru.

3. Organele respirării se cuprindu diu trackee (canale, tievi) de
aeru finu create,» care posiedu de asupr’a alcătuirii corpului guri
(sdu găuri) stigme.

4. In locu de inima au unu organu scheletu.' Sânge albu
si caldu. '

5. Sistem'a muscularia e fdrte dcsvoltata. Ea manifesta in

s. a.

aripi si picidre o putere minunata.
6. Aculu impungerii se afla la capetulu bortei (gaurei) tru-

• pului dinapoi; se cuprinde din ghindrulu veninoşii alu besicei de
veninu, si aculu e incheiatu in unu canalu de form’a cornului,
provediutu cu cârlige, peri impungatori. —

Veninulu aibineloru operatoriu(lucratoriu) e acrime furnicarie.—
7. Organele neproductive (a înmulţirii).
a, Organele genitilarie a reginei, formande din bastdnele due-

Icru, ajunge prin conducerea dneloru in tdca (Vagauna). Aci se
versa (ese) din straicuti’a sementiei (besic’a genitilarii) cu acaroru
cuprinsu impreunandu-se condusele due intempinande (preveniu-
de) se infruptddia ori nu (genitilddia) din bunavointia, si după

ajungendu (punendu-o) iu butorile faguriloru, spre a se
desvoltâ mai departe.

b. Trentorii sunt provedftiti cu organele barbatesci (bdsie si
penisu) Imparechiarea se intempla afora de cosnitie, la care tren-
torulu totdeun’a isi perde vidti’a

însemn etatea (importanti’â) aibineloru.
1. Regin’a dua tdte duele cosnitiei ale poporului aibineloru,

intre cercustari normale. — Din duele negenitilate se potu
nosce numai trentori (Partbenogenesis). ' '

• După a treia di a esirii sale din casulia (celula) regin’a
sbdra, pre la mddiadi spre genitilare, luandu pre langa aceea in
traist’a sa fluiditatea sementiei; — după 48 de dre se intempla
uoatulu. Regin’a se genitilddia numai'odata pentru tdta vidti’a, ‘
ajungendu-i fluiditatea genitilata pentru tdta vidti’a. — Prin
nutrire si grigire insemnata se ,pdte cresce din fiecare ou o re­
gina, si din larf’a lucratdrieloru nainte de astuparea gâuriloru.

Timpulu duratiunii metamorfdsei e la o căldură normale

o regina, si a se perde orfanaria.
Albinele nu se tienu in gramada, ci in lucrare ambla in cdci si
in colo.

Cumperatulu aibineloru. Tdrnn’a sunt mai lesne de câtu pri-
mavdr’a, inse primavdr’a e mai bine de cumperatu câ e
curu. — Cosnitiele cumperate se potu asiediâ după plăcu,
menea şi roii prdspeti prinşi; — loculu eumperarii :__i __
in depărtare celu pucinu de diumetate de dra, adeca câtu e
cerculu sburarii. y v •

Cosniti’a buna debue pregătită din conducători rei de căl­
dură, vdr’a recorosu, si idrn’a caldurosu, si destulu de volumi-
nosu (3—4 mii de degete cubice). Albinele se indatinddia la tdte
formele de consnitie, totuşi pretindu o tractare fina, margini
dreptu ungkiularie. ,

Pentru o economia rationabila, e de mare folosu miscabi-
litatea faguriloru. — Adeca se se pună in cosnitia ramuri pentru
faguri late de unu degetu, unele de altele in depărtare de olalta
de diumetate de degetu. întocmirea interna a cosnitiei cu faguri
(ramuri) miscabili, se numesoe de după inventatoriu: „sistema
lui Dzirzon.“ — Cosnitie gemene de Dzirzon adeca asiediate,
grămădite la olalta si lenga olalta; la germani s’au introdusu, ■—
dara la noi fdrte raru, ori de feliu nu ! ! !

Metddele culturei sunt:

mai so-
ase-

fie 4inse se

aceea

' Jk.Metodulu roirii, corespunde înmulţirii, si metodulu lui Zeidol
la care se opresce roirea. — Celu d’anteiu e bunu numai pentru
tienuturi incarcate 'cu flori si frupte, — celu din urma ^pentru
tienuturi mai serace. După metod’a lui ZeideJ se id tdmn’a mierea
superflua, sdu mai bine primavdr’a.

Actulu roirii. Asiediarea roiloru
prinsulu roiloru servesce cosniti’a de prinsu sdu saculu de roiu,

. si la acdst’a este bine a stropi albinele cu apa rece.: Daca pu-
temu posiede regin’a, atunci si roiulu e alu nostru. —

Avendu la dispusetiune mai multe cosnitie, in depărtare
celu puţinu l/t de dra, atunci se potu luâ albine după plăcu din

de 27° R.
La regina, albine, trentori,:

3 3 3 dile fdrte diversa. Pentru1. Starea dueloru
2. Larf’a cu găuri deschise
3. Astupate mai tardiu starea

nimfei . . . • ♦ •
Din momentulu punerii dueloru

pana la esire

6 „5' A 6
15 „8 Va 11 a

I24 dile2017

\L- / .

' 91

mai multe coşuitio pentru roi. Se rnktura albinele in o laditia
* de transport», si asia <?u aceea se ducu in cosniti’a n6ua, tur:

nandu-le (sguduindu) incetu, dra regin'a se se pună in o laditia
anume de drotu, sdu laskmu a-si oreşce albinele singure o

V regina. — .
Lasandu albinele in acdsta stare, e recomendavera pregă­

tirea uydinisiului. — In cosniti’a gola se se afle faguri inceputi
a lupni, unu laguro cu miere altului cu clocitura, si atunci se
matura câtova mii de albine tinere in lontru, dra regin’a impa-
rechiata se pune in lontru in casuli’a de drotu. — O cosnitia
astfeliu pregătită se pune repede in loculu unei cosnitie tari
dra aceea in altu locu, după plăcu. Cosniti’a, careia i sau de-
trasu albinele curatdrie, va geli câteva dile, provediendy-se inse
cu apa, drasi va re’nvid. — Cosniţiele gemene sunt mai bune
entru menîitulu de roi. — Langâ cosniti’a gdmena se punemu
e locu după espirarea iernii, alta g61a. — Fiindu poporulu tare

si gat’a pentru depunere, cosniti’a gdla se se provdda cu faguri
inceputi a lucrd. Ambele cosnitie asia se le asiedihmu, ca cea

^°culu celei gdle, si cea g61a in loculu celei
v pliae* — împreunarea ce se afla între ambele se deschide (se
•trage scanduriti’a ce e anume făcută in midilocu). Albinele betrane

^curatdrie tienendu-si direcţiunea sburarii, debue se intre si şe
dsa prin. cea g61a, dra* cele tinere vor regiocâ pre cea postpusa.
Fiindu sburatulu după 10—14 dile asemenea pe ambele direc­
ţiuni (urdinisie) atunci se închide deschiderea din lontru. __

Recolt a (luarea) mierii din cosniţiele lui Dzirzon se p6te
intemplâ ori si candu in totu timpulu. — După finirea anului
(a caraturei) se tiene recolt’a finala, candu se face si
de tdmna pentru scopulu de iernatu. —

Ieimarea: Cosniţiele destinate spre ier nare, debue se aiba in
adeveru regina; adeca se posidda o regina buna productiva.

Albinele slabe consuma mai multu, se recescu si capeta
morbulu de disenteria (Ruhrkrankheit; — dreptacea debue cassate
si insoeite cu altele mai tari. —

Insoeirea se intempla de locu după finea carhturei. Avendu
a impreunâ d6ue cosnitie depărtate la olalta, celupucinu diume-
ţaţe de 6ra, atunci se se «duca albinele, ce vremu a le insoci,

f ▼ in laditi’a de transportu; — inse regin’a se se închidă. Mai lesne
se întreprinde insoeirea albineloru vecine din cosnitie

luni %— la esamenulu tienutu cu ei in i8. 1. c. ni amplura
1 animele de bucuria, vediendu câ toti sciura ceti, scrie, si fdrte

bine a face socota, precum in cele patru specii, asia ’si in
regul’a de trei. — Pentru acestu progresu ce-lu făcură in
scurtu timpu plugarii noştri, li gratulediu! — apoi ondre si
recunoscintia invetiatoriului nostru Ioane Suda, carele—pre

. "cei flecarturâri invetiâcei'ai 'seiV '— pe lângă tdte câ
mai in tote dilele de rondu ale septemanii ci si in dilele de
Dumineci si Serbatori

nu nu-

e continuu ocupatu cu instruirea ele-
viloru dela 6—12 si respective dela 12—15 ani, — cu neobo­
sita sirguintia i-a instruitu, i-a invetiatu, ne crutiendu nici o
ostanela, ma si orele de sdr’a ce le mai avd libere, le-a.
sacrificatu pentru luminarea poporului nostru. —

Se dee bunulu Dumnedieu, ca fie care invetiatoriu cu-
noscaridu-si misiunea sa in scurtu timpu in * fie care' „comuna
se infiîntiedie scola pentru adulţi, — ca si popprulu nostru,
'care* a zacutu in' intunereculu si in umbra morţii, luminen-
du-se cu lumin’a cunoscintiei, — se pota sperâ unu viitoriu
mai stralucitu si mai ferice 1— , ■ - . *•

§

plina se vina

Unu iubitoriu de progresulu poporului. —

Do lauga promontoriulu Siriei (Vilagosiuiui) »%,. Martiu 1873.

In 18/30 Martiu a. c. s’au esecutatu alegerea de preoţi '
pentru ambe parochiele din Ternova; daca au fostu alegeri
la caid se se fie facutu abusuri, cortesii si coruptiuni, prin
beuturi spirituose, si alte momele — acestea nu potu se-si
aiba parechia. — Multu am cugetatu câ ore se o aducu la
cunoscinti’a onoratului publicu seu nu, si numai acea împre­
jurare câ suntemu in ajunulu sinodeloru eparchiali, cari sunt
chiamate a preingrigi pentru statorirea mesuriloru necesarie
spre delaturarea abusuriloru ce submina vddi’a si auctoritatea . '
constitutiunei nostre bisericesci— m*a indemnatu a luâ'con- .
deiulu a mana, de o parte pentru a aduce la cunoscinti’â publica
misieliile ce se comitu la alegeri, de alta parte pentru a
atrage atenţiunea onoratiloru membri sinodali" la tristele ‘ •
consecintie ale aplicării statutului nostru organicu, in modulu
practisatu in di’a de adi, permitiendu-mi tptu odata a
demite si la unele meditatiuni asupra modalitatei prin care
acelea s’ar potd delaturâ. — *

Cu privire la alegere voiu fi numai objectivu, lasandu
publicului a aduce judecata asupra ei. —

Pentru a pote fi consecinţe sum constrinsu in legătură,
cu aedsta alegere a atinge aci si alegerea prima de preotu
in atins a comuna efeptuata in Decembre a anului trecutu..La
acea alegere majoritatea de voturi din unele respepte' de
consangenia a* intrunitu preotulu de Drautiu, Georgiu Ratiu,
după care cu numerulu voturiloru a urmatu Toma Dance. —
Ceva după alegere Georgiu Ratiu aflandu-se insielatu in spe-
rantiele nutrite pentru Ternova, a abdisu pana nici n’au
fostu intratu in funcţiune, după acdst’a muri si cel’a laltu..
preotu din Ternova, si asiâ ajunse comun’a fara nici unu . <
pastoriu sufletescu. După acestea se asceptâ cu totu dreptulu
ca. in o parochia. fara a se dimite la alta alegere, se se inta-
râsca de preotu Toma Dance care după G. R. dobândise mai
multe voturi, cu aţâtu mai vertotu câ G. R. nici nu era inta- ' • •
ritu prin consistoriu, si acest’a se sperâ cu atâtu mai vertosu,
câ la alegerea de protopopu in tractulu Siriei Venerabilulu
consistoriu au procesu asemenea,’ unde după abdicerea unuia *
dintre cei trei candidaţi cu majoritate de voturi,—s’au lega-
lisatu de candidatu alu patrulea care avea celu mai
numeru de voturi după cei trei, si acel'a s’au si intaritu de
protopopu, de unde nu se potea presupune câ la acesta ale­
gere, carea e identica cu alegerea de protopopu, se se pota . •
procede intraltu chipu. (Fiindu lunga acesta corespundintia, r
nu ni remane spaţiu se facemu si noi observâtiunile nostre
deci ne marginimu a invitei pre 00. cetitori se ispitesca sta­
tutul u org., unde vor vede câ la parochi e alegere, la proto­
popi candidare. Alegerea cu candidarea nu e totu atât’a si1
consistoriulu a t^uffiTseTienT^^’rurT^dereT^^ —
Cu tdte acestea, insa din partea administraţi unei protopre-
sbiterăle pe o parochie s’au ordinatu de administratorii cape-
lanulu de Araneagu G. Heretiu, dra pe cea laltâ precum se
afirma la vointi’a Ilustritatii Sale Episcopului Diecesanu s’au
ordinatu N. Bacila care cu privire la calificatiunea ce o
posiede erâ forte nimerita, insa ambe acestea dispusetiuni
prm resistinti’a poporului, de Ioanu Popoviciu din Nadas
(Ponau) Georgiu Popescu din Iarcosiu, si N. Stoea din Ho-'
dism cu beuturi si alte momeli corupţu in celu mai infrico-
siatu modu au suferitu frângere totala, de orace numiţii n’au
fostu acceptaţi prin poporu. —

revisiunea

;

}
r*

. megemene cu
mai multe despartieminte, prin simpl’a deschidere a urdinisiului
de împreunare. — In intemplarile cele mai nefavorabile trebue
araenata insoeirea pona numai sb6ra albinele. — Pentru iernare
se Iasâmu atât’a provisiune nutritdria, in câtu se li ajunga pana
la caratulu viitoriu de miere. — De tdmn’a pana in Fauru ori
Martiu, consuma o cosnitia mica cam unu pondu pe luna. Con­
sumare dupla ori întreita se intempla după escursiunea de cura-
tire. —* Pentru cea mai favorabile stare, spre iernarea unei
cosnitie e recomendabilu a se lasd 20—30 pondi de miere.

La cosnitie comune ce se iernddia trebuoscu bine păstrate
urdinisiele, a se protege de lumin’a directa a sârelui. — Inca
si punerea pesto olalta a cosnitieloru in cuadratu, cu urdinisiulu
in lontru intorsu, e recomendavera.

Retemtulu de primaveraf adeca retezarea faguriloru goi, e
potrivita numai pentru tienuturi, in cari după câratur’a de prima-
vdra urm^dia mai multe curaturi tardie. Daundsa e retezarea
acolo; unde e numai o câratura scurta (de rapitia si pomi.)
f Nutrirea. In caşu de lipsa trebue se se intemple (daca nu

s’au iernatu bine albinele^ cu provisiune corespundietdreu. Se
nutrescu mai bine cu miere de faguri, dara se iutrebuintiddia si
surogate, precum : candisu si sacaru de struguri s. a. — Nutrirea
se se intemple s<5r’a; vasele de nutri re se se departe dimindti’a
si e bine a se padf, pentru a nu dd ocasiuue la lotria. —- Nutri re
speculanta făcu mai vertosu cultivatorii de roi, spre a-i iufocd
pentru sadimenţu (ouatu) avutu de clocitura. Intrandu fora veste
duj)a punerea clociturei timpu neplacutu, atunci debue mai multe
septemani se i se de miere fluida caidutia, câtu de pucina.

Instruminte. Economulu de albinaria se p6te ajutd cu fârte
pucine instruminte. Mai neccsariu e retezatoriulu do faguri, clc-
scele si carligile, casulfi de drotu de regine, cosnitia pentru

^prmsu, laditia de transportu, pipfa ori aparatulu fumariu, pene de
gaşca, si o scara pentru faguri. Desehlinitu grigdsca de curatia
si ordine celu ce vre se’se „indulcdsca de miere.w

1
/

f
\

? >
>
l

I

mare

D. MargiueanUii.

Clilţlgliazu, 22. martiu v. 1873.
(Scola de adulţi,) La inceputulu lunei Noemvre 1872. si in

. comun’a nbsţra Chitighazu s’a infiintiatu scbla de sera pentru..
adulţi, inscrnndu-se la cercetarea acesteia,‘„dintre plugâriT

Tiostri din locu la vreo 30 inşi, cari cu cea mai mare dîrigintîâ
^ercetara scdl a in tdte dilele, prin ce — in restimpu de 4

A

92

clase ale parochieloru statorite prin regulamentulu de organi-
sare, punendu-se otare positive, si statorindu-se calificatiunile
cari se receru pentru fie care grupa dela concurinti, dandu-se
firesce_ in jţotu loculu preferintie calificatnmgi^ma^bune; ac<P

"Sta problema au sTnddele~eparchialî a o deslegâ măi năinte de
tăte, si atunci ftutrescu sperantia câ si cumplitele abusuri ce
se comitu, vor incetâ, si respeptulu celu atatu de subminatu
a statutului nostru organicu s’aru salvă, incetandu starea ru- •
inatăre de adi, ăra pe tinerii noştri absoluţi i-amu vedă fă­
ră scrupuli devotandu-se statului preotiescu, si n am avă cause
a ne plânge, câ de ce nu vedemu adi individi capaci resol-
vandu-se la preoţia.

Coruptiunile de aci încolo s'au eserceatu fara restringere.
Cu adeveratu s’au facutu o acusa la Venerabilulu consistoriu,
la cârea s’au si ordinatu investigatiunea, inse fiindu câ acu-
satoriulu principalu din cause ne aternatărie dela densulu nu
s’au potutu presentâ naintea comisiunei investigatărie, investi­
garea n’au avutu nici unu resultatu. —

Sosindu di’a alegerii, coruptiunile si cortesiile prin nu­
miţii recurenţi s’au redicatu la culme in modulu celu mai ne
rusinosu, intru atât’a, in câtu jidanii impartitori de beutura
si-au luatu indrasnăla fara sfiela a se postă in usi’a locali-
tatei de alegere, pentru a potă informă si priveghiă asupr’a
celoru ce au mancatu si beutu la ei din momelile clientului
loru candidatu, infricandu-i cu platirea beuturiloru de nu se
vor tiene de vorb’a data. Seracii de noi, unde am ajunsu,
tesaurulu celu mai scumpu ce ni-a mai remasu pana aci ne
atinsu de man’a sacrilega, si pentru care părinţii noştri au
adusu atâtea sacrificii, adeca religiunea năstra, devine prăda
jidamloru, obiectu de speculatiune. si nu esiste mesura care
se o poţa^saiVair-—- Cu mdignatiune si grătia debuie omulu

" cb sîmtîuri noBîîe se auda si se văda imputările partisani-
loru respectivi loru candidaţi, cari fara sfiela strigau unulu
după altulu, tu ai beutu la cest’a, tu la cel’a birtu a jida­
nului, dela cest’a său dela cel'a candidatu, pfui ruşine, apoi
dicemu câ acestui poporu ii trebue constitutiune. — Aceste
sunt fapte positive pentru a caror’a constatare provocu de
martori pe insasi antisti’a comunala din locu, care in persăna
s’a dusu la câteva' locuri de |beutura, unde a primitu
respunsu espresu câ dio acolia se bea aldamasiu dela cutare
si cutare candidatu, — precum si la presiedintele conduca-
toriu alu alegerii, care a fostu constrinsu a recercâ pe judele
comunalu pentru indepartarea jidaniloru postati la usi’a loca-
litatei de alegere, si inaintea caruia cu ocasiunea censurarei
recurseloru s’a presentatu unu alegatoriu care pe langa
depunerea de juramentu se oferă a constată cele afirmate de
mine, dar carele prin unu membru alu comitetului cu aceea
s’au molcomitu, câ de se vor caută câte tăte, pe pasei nu vor
avă preotu. — Acăst’a e starea objectiva a lucrului, alu caruia
resultatu a fostu, câ dintre 9 recurenţi, intre cari unulu
juristu, 2 cu 8 clase toti tineri eminenţi, portare morala
esemplara, cantareti escelinti, — au reesitu aleşi doi dintre
cOrumpatori cari n’au potutu documentă de câtu absolvarea
alorii 2 clase cu • calculele cele mai debile si portare va-
cilanta. —

iico. aci bub’a, ăca aci chei’a deslegarei întrebării de
ce nu voescu tinerii noştri absoluţi a cercetă Teologi’a, ma
rogu se mise spună care studinte de clasele mai înalte după
cele ce se petrecu' la castigarea parochieloru va avă taria
de a se resolvâ se studiedie Teologi’a pentru a se pregăti
la statuhr preotiescu, si care tineru teologu escelinte nu va
esclamă, la ce folosesce straduinti’a? la ce portare esemplara?
candu acelea fatia de cea mai grosolana negligintia si inmo-
ralitate trebue se suferă cădere, apoi inca mai voimu se spo—

• rimu necalificarea prin primirea de teologi fara clase, nici
se-i punemu stavila, atunci candu califlcatiunea devine de
ea inundata si inecata. —

Unu teologu absoluţii.
Adunarea

generala a „Reuniunei invetiatoriloru din tractulu Lipovei
conformu decisiunei Adun. gen. trecute se convoca pe 11.
Aprile a. c. st. v. in opidulu Lipov’a, la care sunt poftiti a
partecipâ toti domnii membri si alţi iubitori de pregresu.
Program’a s’a statoritu estu-modu:

La 8 ăre deminăti’a.
1. Membrii reuniunei se aduna in localitatea scăleloru

romane din locu, cu presidele partecipa.la celebrarea servi
ţiului ddieescu in biseric’a locala. —

La 9 ore.
2. Deschiderea adunării generale prin presiedinte.*)
3. Raportulu comitetului in sensulu §. 24. din Statute.
4. Presidele propune legerea disertatiuniloru ce s’au

presentatu.
5. Esercitii practice din metodulu de propunere.
6. înscrierea si alegerea de membri noi.
7. Propuneri si moţiuni diverse.
8. Defigerea locului pentru urmatărea adunare generale.
9. Presiedintele redica siedinti’a.
Lipov’a 20 Martiu 1873

Yeniamimi Martini
v. presied. rcun.

C

i- 4

Dariu Puticiu
notariu.

VARIETATL
= Deputaţi aleşi la sinodalii. eparchiei Aradului. Catra cei

publicaţi in nr. 17. alu acestei foi, mai adaugemu câ la Hal-
magiu s’au alesu dintre preoţi profcopresbiterulu Joanu Groza
ăra dintre mireni Sigismundu Borlea si Teodoru Papu. — La
Hasiasiu, dintre preoţi e alesu Georgiu Craciunescu asesoru
referinţe consistorialu, ăra dintre mireni Dionisiu Cadariu si
Constantinu Brindusiu. — La Orade, dintre preoţi Simeonu
Bic'a prtprsbteru, dintre mireni Teodoru Lazaru si Nicolau
Zigre. — La Pestesiu, dintre preoţi Joanu Fassie prtprsbteru
dintre mireni Joanu Popu si Joanu Glitie. — La Ţinea dintre
preoţi Petru Suciu. dintre mireni Nicolau Diamandi „si Geor­
giu Dringou. — La Beliu, dintre preoţi IosifuPintie, dintre
mireni Joanu Bic’a si Mihaiu Popescu. — La Beinsiu, dintre
preoţi Georgiu Vasilieviciu prtprsbiteru, dintre mireni Par- /,
teniu Cosma si Georgiu Borha. — La Cou, dintre preoţi Mironu
Romanu, dintre mireni Georgiu Popa si Paulu Popu.

*) Adecă: „Presiedintele deschide adunarea generala*4. Jiedact.Acăst’a nu e prim’a alegere, unde tinerii cei de mai
bune şperantie au suferitu cădere fatia cu cei mai necalifica-
ti, câte alegeri s’au intemplatu in Dieces’a Aradului dela in­
troducerea Statutului organicu in căci cu esceptiunea aloru
doi său trei, unde au jocatu rola interesele locali, si famili­
ari, si unde inteliginti’a au avutu influintia mai mare, de si
unele fara coruptiuni, ci din alte respecte au avutu totu ace^tu
resultatu, ca se nu pomenescu mai multe atingu aci Pecic'a,
Tornea, Cermeiulu, Varasienii, acumu Ternova si altele. —

Nu -vreu se dicu prin acestea, ba departe se fie de mine
a afirmă cum ca ni-a mersu mai bine cu absolutismulu biseri-
cescu de câtu cu statutulu organicu, ci vreu numai se consta-
tezu cumca o_rganismulu nostru bisericescu de adi are scaAexi

^mari^ cari de nu se vor repară câtu de cur un du, religiunea
nosfra cu constitutiunea ei cea atâtu de frumăsa si liberala
devine objectu de speculatiune jidanăsca si de compromisiune
ne mai pomenita, Statululu organicu devine condemnaţyi.,(Ie
periculoşii pentru religiune si moralitate. —

>^s^^Tm'p0Siedu, nici nu-mi atribuescu cualificatiunea de a
potă recomendă mesuri positive cu a caror’a aplicare s’ar potâ
repară aceste smîn te, dar totusT cugetu a contribuf si eu ceva
la lămurirea si cunăscerea in parte a acelor’a, candu afirmu,
câ de atari in prima linia se potu consideră organisarea pa- .
rochieloru si îmbunatatirea starei preotiesci, fara care orga-

^ ifisarea nici nu se pote cugetă, — intre diferitele grupe său

Goncursu. 1—3

Prin acăst'a se deschide de nou, pentru vacantele doua .
posturi invetiatoresci din comun’a Belintiu, comit. Temisiului,
prot. Hasiasiului, pana in 22. Aprile st. vechiu, in care di
se va tienă si alegerea.

Lăf’a anuala pentru I. clasa (clas’a mica) este: 450 fl.
unu jugere de pamentu aratoriu, y2 jugere de gradina pentru
legumi, 8 orgii de lemne, din care este e se incaldi si scăl’a,
si cortelu liberu.

Lăf’a anuala pentru a II. clasa (clas’a mare) 450 fl. 2
jugere de pamentu aratoriu, % jugeru de gradina pentru
legumi, 8 orgii de lemne din care este a se incaldi si scăl’a,
si cortelu liberu, precum si accidentiele dela ingropatiuni.

Doritorii de a ocupă aceste posturi, sunt îndrumaţi a
tramîte recursele catra subsemnatulu comitetu parochialu său
de a dreptulu dlui insp. de scăle in Budintiu Georgiu Petro-
viciu, alaturandu documinte, câ au absolvatu preparandi’a cu
succesu bunu, si câ au depusu esamenu de calificatiune; si
sunt poftiti toti aceia, cari vor avă voia de a primi unulu
din aceste posturi, a se infatisiâ in vr’o dumineca său serba-
tore la biserica, ca se fia cunoscuţi poporului. —

Belintiu 24. Martiu 1873. Comitetulu parochialu.
_____________ Iu contiolegere cu: Georgiu Petroviciu m. p. insp. cerc. tio sc61o.

(Ju.tipjinunT lui Steliinu Gyulai — Proprietatea si editur’a diecosoi aradano. — Redactorii rospundiotorin CSeorglu Popa \lPopy« ~
^ .

t

