
Preţul rami număr 3 Lei.

Anul XL B l a j , îa 1 Decemvrie 1929 Nr. 48.

»' J r '1 j • *
\ .« »: 3

V i *- i
i : 5

J ! • {
f i
i l l P

" 9

•WW*,.

5

. 1

k4 r*

AB O N A M E M T U L :
Un a n , . 180 Lei
Fe jumătate . » . , 90 Lei
îa America pe an 2 dolari.

i e s © odată la, săptămâna
Adresa: „UNIREA POPORULUI", B l a j , jud. Târnava-mics

Director: ALEXANDRU LUPEANU-MELÎN

ANUNŢURI ŞI RECLAME
se primesc la Administraţie şi *e
plătesc: un şir mărunt odată 5 Lei

a doua şi a treia oră 4 Le).

area adunare a Blaj iremior ta
— S'a înfiinţat „Asociaţiunea Generală a Românilor Uniţi" adecă A. G. R. U. — S'au desbătut

şi primit statutele — Două zile de înălţătoare sărbătoare — Frumoasele
vorbiri ce s'au ţinut si hotărîrile aduse —

De câteva săptămâni încoace marile
gazete dela Bucureşti se ocupau în-
tr'una cu marea adunare, a mirenilor
uniţi, care era convocată pentru zilele
de 23 şi 24 Noemvrie la Blaj. Cele mai
multe serieau ameninţător şi dădeau
a înţelege, că dacă biserica unită începe
să-şi adune mirenii la luptă, nici bise-
riea ortodoxă nu se va da bătută, ci va
începe o luptă pe viaţă şi moarte îm­
potriva bisericii unite. Alte gazete spu­
neau că la Blaj, care este leagănul
partidului naţional-ţărânist, acest partid
începe a se organiza cu ajutorul bise­
ricii unite şi că la adunarea cea mare
din 23 şi 24 Noemvrie nu va fi altceva
decât o adunare a partidului naţional-
ţărânist.

Noi cei dela Blaj, cari ştiam ce are
să se întâmple la Blaj în aceste zile,
tăceam şi lucram, gândindu-ne, cum se
vor înşela şi unii şi alţii când vor vedea
că se pregăteşte cu totul altceva.

Iată despre ee este vorba: Fiecare
Papă spune, când se urcă pe tron, ce
are de gând să facă în cursul păstoririi
sale. Papa Piu X. a spus că el are de
gând să reînoiaacă toate întru Hristos,
că el vrea să reintroducă în lume duhul
blând al Mântuitorului, că are de gând
să reînoiascâ biserica prin învăţăturile
Domnului. Papa Benedict X V . şi-a pus
de ţântă a vieţii readucerea păcii pe
pământ şi în sânul popoarelor învrăjbite.
Şi de fapt atâta a lucrat acel papă îm­
potriva războiului, atâtea scrisori a scris
domnitorilor învrăjbiţi, atâtea rugăciuni
a făcut, până Dumnezeu s'a milostivit
şi ne-a dăruit pacea dela Paris, care a
pus capăt răsboiului. Papa care păsto­
reşte astăzi asupra sutelor de milioane
uejjcatolici din lume, Piu XI., a spus la
urcarea sa în Scaun că secerişul este
rault şi muncitorii puţini. Bpiacopii şi
preoţii nu sunt în stare să-şi îndepli­
nească datorinţele cum se cuvine, tre­
bue deci S Ă le sară într'ajutor şi mirenii,
J» lucrând mână în mână să încreşfcineze
'umea împăgânită de astăzi. A şi po-
'Uncit deci tuturor episcopilor, S Ă facă
t o t ceeace le stă în putinţă ca să-i

adune pe mireni în jurul lor, şi ou aju­
torul lor să încerce a încreştina din nou
sufletele împăgânite ale oamenilor de
astăzi. In veacurile prime ale creştinis­
mului episcopii şi preoţii au lucrat
mână în mână cu mirenii, de aceea s'a
răspândit creştinismul aşa de repede.
Să încerce deci şi episcopii şi preoţii de
astăzi a face acelaş lucru. Lucrarea
aceasta împreună a episcopilor şi preo­
ţilor cu mirenii a nu nu t-o Papa: făp­
tuire sau acţiune catolică.

Această acţiune catolică s'a şi în­
ceput în aproape toate ţările lumei.
Numai la noi mergea mai anevoie, fiind­
că noi nu puteam lucra niciodată cum
am fi dorit şi pentrucă ne împiedecam
de multe neajunsuri.

A dat însă Dumnezeu că înainte
cu doi ani, pe când se discuta la Senat
legea cultelor, care era anume îndrep­
tată împotriva bisericii noastre şi voia
să o sugrume, a dat zic Dumnezeu, de
înşişi mirenii noştri au început a se
mişca şi a spune, că asta nu mai
merge. Ei nu pot suferi ca biserica
unită, adecă biserica aceea, care a adus
cultura şi civilizaţia în sânul neamului
nostru, să fie călcată în picioare, sdro-
bitiă şi nimicită. Ei nu vor lăsa ca acea­
stă biserică să fie prigonită in România
Mare, şi că sunt gata să se lupte, daca-i
vorba chiar şi până la moarte, pentru
libertatea bisericii unite.

Atunci s'a născut idea de a înte­
meia o asociaţiune sau tovărăşie puter­
nică a tuturor românilor uniţi, cu sco­
pul de a apăra biserica cu adevărat
strămoşească a neamului românesc. Şi
s'au adunat la Cluj mirenii şi preoţii
din toate unghiurile Ardealului şt au
pus temelia „^Isociaţiunei Generale a
Românilor ZZniţi", care se numeşte pe
scurt, după literele de începătură ale
cuvintelor: A. G. R. U. sau „Agru",
ceeace înseamnă pământ de arat sau
ogor.

încă acolo la OIuj s'a ales un co­
mitet care să înceapă a împrieteni cât
mai mulţi mireni cu gândul acesta fru­
mos In fruntea comitetului l-au aşezat

pe vrednicul advocat dela Cluj Dr Va­
leriu Pop, iar de secretar pe profesorul
dela Academia de teologie din Blaj şi
deputat de Satumare Dr Augustin
Popa, cari împreună cu alţi mireni de
seamă s'au şi pus pe lucru şi au făcut
un plan de statute al „Agru a-lui. Văzând
că lumea este însufleţită pentru idee,
au hotărît ca pentru zilele de 23 şi 24
Noemvrie a acestui an, să convoace la
Blaj congresul general de constituire
al „Asociaţiunei Generale a Româ­
nilor Uniţi1".

Şi de fapt lumea a ascultat glasul
acestor conducători, şi încă de Vineri
după masă au început a sosi la Blaj
Preasfinţiţii noştri episcopi şi mulţi mi­
reni de seamă din toate părţile ţării si
mitropoliei noastre.

Ziua întâi
era menită pentru desbaterea şi primirea planu­
lui de statute, ceeace trebuia să înceapă cu
slujba dumnezească, pentrucă tot darul desă­
vârşit de sus vine dela Părintele luminilor.
Şi cum catedrala noastră tocmai acuma se po­
deşte din nou şi se aranjează pentru încălzirea
peste iarnă, sfânta liturgie s'a ţinut în frumoasa
capelă a Seminarului, unde s'au adunat toţi
preoţii şi mirenii sosiţi la Blaj, rugându-1 pe
bunul şi milostivul Dumnezeu, să le lumineze
minţile şi să le dea ajutorul său cel de sus, ca
ceeace vor lucra în ziua aceea să fie spre tot
mai marea mărire a lui Dumnezeu.

La orele icce apoi s'au întrunit cu toţii în
sala de gimnastică a liceului de băieţi, unde s'a
ţinut

p r i m a ş e d i n ţ ă

în care s'a discutat peste tot asupra planului de
statute, care a fost primit aşa dupăcum 1-a făcut
comitetul de iniţiativă. La această şedinţă au
vorbit foarte frumos p»r. protopop al Clujului
Dr Mi Dăianu, dl Cipăianu fost subsecretar de
stat pe vremea liberalilor, Dr Valeriu Roman
advocat din Bucureşti, păr. canonic dela Blaj
Dr. Ioan Bălan, păr. vicar al Năsăudului Dr
Iitus Mălaiu şi alţii, iar dl preşedinte Dr Valeriu
Pop, declară, aproape de ora 1 , că statutele sunt
primite în general şi că la şedinţa de după
masă 'se vor desbate, articol cu articol. A urmat
apoi o

m a s ă c o m u n ă

în sala cea mare a hotelului Central, unde preoţii
şi mirenii sosiţi din toate unghiurile ţării s'au

cunoscut mai de aproape şi s'au însufleţit şi
mai mult pentru »Agru».

La orele 4 de după masă s'a deschis

ş e d i n ţ a a d o u a

în care s'au desbătut statutele, articol cu articol
Atuncia s'a hotărît că scopurile »Agrului«
sunt: 1. Susţinerea, apărarea şi realiaarea inte
reselor bisericii unite cu Roma: 2. Adâncirea vieţii
sufleteşti a membrilor şi întărirea creşterii ieli-
gioase; 3. Îndrumarea vieţii publice şi private
potrivit moralei creştine, în simţământul iubirei
de neam şi de patrie; 4. Combaterea curentelor
sociale şi religioase cu caracter sectant, destructiv
şi anticreştinesc, cum ar fi bolşevismul, social-
democraţia, pocăitismul şi altele.

Pentru ajungerea acestui scop s'a hotărît să
se ţină: adunări, conferinţe, prelegeri,săserăspân-
dească şi tipărească reviste, cărţi, şi ziare scrise
în spirit creştinesc şi românesc, iar pentru adu­
narea banilor de lipsă înscriere de membri
donaţiuni, legate, chete şi alte izvoare legale de*
venit. Tot atunci s'a hotărît ca în *Agru* nu se
poate face politică de partid. Membrii fondatori
ai »Agru«-lui sunt cari plătesc odată şi pentru
totdeauna suma de 5000 lei; pe viaţă cei ce
piătesc odată şi pentru totdeauna suma de 2000
lei, activi ceice plătesc la an suma de 100 lei,
iar ajutători cari plătesc cel puţini câte 10 lei,
la an. Arhiereii bisericii române unite cu Roma
sunt patronii »Agru«-lui, iar I. P. S. Sa Mitropolitul
dela Blaj patronul suprem (cel mai înalt). »Agru<
va avea atâtea ramuri mai mari, câte dieceze
unite sunt, şi atâtea ramurele, câte parohii sunt.
Comitetele »Agru«-!ui vor lucra în mai multe
direcţii: unii vor lucra în direcţie religioasă, alţii
în cea literară, şi iarăşi alţii îa cea socială şi
caritativă, ajutând adecă pe cei săraci, pe vă­
duve şi pe orfani. Nu-şi va uita >Agru« nici
de creşterea tinerimei şi nici de îndrumarea eco­
nomică a ţăranilor noştri.

Precum se vede aşadară, »Agru« are de
gând să lucre mult, foarte mult, şi în multe
direcţii, şi toate acestea le va face pentru mă­
rirea lui Dumnezeu şi fericirea credincioşilor
bisericii unite cu Roma.

Se alege apoi un comitet care să înscrie
membri, iară altul care să facă candidaturile
pentru alegerea preşedintelui şi a celorlalţi
conducători ai > Agru «lui.

După o pauză de câteva minute păr. vicar
şi prepozit Dr lacob Radu dela Oradea deschide
şedinţa, în care se face

alegerea comitetului
central

şi se declară aleşi: preşedinte: Dr Vaier Pop
advocat din Cluj, 6 vicepreşedinţi: generalul
Ioan Boieriu deputat Sibiu, Dr luliu Hâţăgan
profesor universitar Cluj, Dr Florentin Miha^i
advocat Sighetul Marmaţiei, Dr Gelu Egri advo­
cat şi senator Oradea, Dr Traian Şincai notar
public Arad şi Dr Titu Mălaiu vicar foraneu
Năsăud, Secretar general: Dr Augustin Popa
profesor de teologie şi deputat Blaj, casier
general: Emil Bittolon şefcontabil al băncii
Economul Cluj. Membrii: Dr Băltescu Ioan director
general dela uzinele »Reşiţa« Timişoara, dna
Livia Dr Boila, soţie de prof. univ. şi senator
Cluj, Gheorghe Cipăianu fost subsecretar de
stat Bucureşti, Dr Ioan Coltor canonic şi deputat
Blaj, Dr Nicolae Drăgan profesor univ. Cluj,
Dr Ilie Dăianu protopop Cluj, Dr Victor German
medic Oradea, Leon Maior membru în Consiliul

-Central al Asociaţiunei învăţătorilor Blaj, Victor
Maior director de bancă Târgu Mureş, Dr Gavril
Osian advocat şi deputat Baia Mare, Dr Victor
Onişor prof. univ. Cluj, Iosif Orga director de
bancă Cluj, dna Eugenia Dr Cicio Pop soţia
marelui luptător naţional şi preşedintele al
Adunării Deputaţilor Bucureşti, Dr Petru Poruţiu
prof. univ. Cluj, Dr Valentin Pnruţiu advocat şi
senator Cluj, Dr Cornel Pop advocat Careii Mari
Dr Mihaiu Pop advocat şi deputat Satu Mare
Dr Vaier Roman advocat Bucureşti, Dr Augustin
Raţiu advocat Turda, Emil Socaciu ajutor de
primar Braşov, Dr Eugen Tătar advocat Deva
Dr Ludovic Tăutu prof. de teologie Oradea, Dr
Eugen Truţia advocat Reghin. Censori: Dr Aurel
Rusu advocat Târgu Mureş, Marius Peculea
director de bancă Cluj, Dr Gheorghe Borşan
notar public Blaj, Vaier Pop inginer şi fost
comisar guvernial Cluj, Ştefan Pop directorul I
iceului »Sf. Sava« Bucureşti, Dr Iustin Cloşca |

Iuga advocat Cluj şi Dimitrie Marian inginer
de păduri Oradea.

Comitetul pentru înscrierea de membri
raportează că s'au încasat cu totul aprope 500
mii lei, dintre cari câte 50 de mu au dat 1. £
S. Sa Mitropolitul Dr Vasile Suciu, şi
episcopi Dr luliu Hossu şi Dr Alexandri1 Nico-
lescu, iar 100 de mii I. P- S. S A Dr Valenu
Traian Frenţiu episcopul Orăzii.

Nou alesul preşedinte Dr Valeriu Pop
mulţumeşte apoi în frumoase cuvinte pentru
încrederea pusă în D. Sa şi făgădueşte că nu
va vorbi multe, la schimb însă va lucra şi va
face cât mai mult De aceea şi cere să fie jude­
cat nu după vorbele ci după faptele sale.

Dupăce se hotăreşte ca viitorul congres
să se ţin* la Cluj, şedinţa de după masă se
închide Ia orele 8 seara.

Ziua a doua
Duminecă dimineaţa pe la orele 8 s'a

început sfânta liturgie
slujită de I. P. S. Sa Dr Valeriu Traian Frenţiu
al Orăzii în sala de sărbătoare a Institutului
Recunoştinţei, încunjurat de canonici din toate
patru diecezele. în fundul sălii maicele călugă­
riţe au făcut un foarte frumos altar cu un
iconostas de broderie şi cu cele patru icoane mari
iucrate la fel. La această sfântă liturgie au
fost de faţă şi Preasfinţiţii episcopi luliu ai
Gherlei şi Alexandru al Lugojului, precum şi
preoţi şi mireni din toate părţile ţării. Corul
teologilor, condus de păr. profesor Celestin
Cherebeţiu, a cântat foarte frumos, iar cu acel
prilej Inaltpreasfinţitul Orăzii a hirotonit întru
preoţi şi cinci clerici din Arhidieceză.

Gedincioşii, cari au umplut cu desăvârşire
frumoasa sală străformată în biserică, au rămas
încântaţi de frumoasa slujbă arhierească şi în
ochii multora am văzut lacrimi de bucurie şi de
fericire. In ioc de priceasnă a ţinut o predică
pătrunzătoare Preasfinţitul Lugojului, arătând
că noi n'am venit să căutăm aici interese
lumeşti, nici să facem politică, nici să ne lup­
tăm cu ortodocşii, ci ca să ne înscriem în oa­
stea lui Hristos, să "ne apărăm biserica chiar cu
preţul^ sângelui nostru, să începem a ne încre-
ştina întradevăr şi a ne desăvârşi tot mai mult.
«Agru» care s'a întemeiat ieri să fie un ogor
sfânt, în care să lucreze cât mai mulţi, iar roa­
dele lui să hrănească pe cât mai mulţi.

Ceeace a impresionat pe toată lumea a
fost apoi clipita când I. P. S. Sa a cuminecat
însuşi pe dl Dr. Valeriu Pop preşedintele
«Agru»-lui, pe dl Dr.; Dernetriu Chiş, vestitul ad­
vocat dela Oradea şi preşedintele baroului ad­
vocaţilor din judeţul Bihor, pe dl Dr. Alexandru
Fântânaru, advocat în Nădlac, pe dna Măria
Suciu sofia prefectului librăriei şi tipografiei din
Blaj şi pe dşoarele studente universitare Simina
Suciu din Blaj şi E. Barbu din Dej.

Poftească partidele noastre politice, şi pof­
tească mai ales răuvoitorii şi să vadă că «Âgru»
nu face nici politică nici confesionalism «Agru*
şt-a început activitatea cu cuminecarea preşe­
dintelui său şi cu cuminecarea altor doi advo­
CAŢI, a unei doamne şi a două universitare Şi
daca «Agru» va continua pe calea aceasta, Dom­
nul nostru Isus Hristos, care este de faţă în
sfânta Cuminecătură, cu trupul, sângele şi dum­
nezeirea sa, va ajuta ca acest «Agru» să-şi în­
deplinească rând pe rând toate scopurile sale
De azi mamte aşadară nu numai că nu mai este
ruşine să fii creştin şi unit, de azi înainte ad­
vocaţii noştri cei mai de seamă ne dau pildă
minunată şi atât de mult grăitoare, că trebue să
ne cuminecăm cât mai des, dacă voim ca Dum­
nezeu să ne ajute şî să ne păzească în pace.
Citiţi bine, dragi cititori, citiţi C u multă băeare
de seamă şirele acestea, şi vestiţi tuturora, că
«Agru. a început să dea pildă minunată, pildă
grăitoare de viaţă creştinească, pentrucă şi-a în­
ceput viaţa cu cuminecarea alor trei advocaţi a
unei doamne şi alor două universitare. '

Ş e d i n ţ a s ă r b ă t o r e a s c ă
a început la orele 11. A deschis-o 1. P S Sa
Dr. Vasile Suciu, mitropolitul tuturor Româ-
n.lor uniţi cu Roma. „Să vă îmbrăcaţi în omul
cel nou adecă în Isus Hristos, a spus I P S
Sa. Vorbele sboară, pildele sunt cari îi mişcă

pe oameni, de aceea şi Hristos nu a î n

a vorbi mai întâiu, ci „a face şi a t nvs??
„Pildă v'am dat vouă, ca precum eu am 2* '
şi voi să faceţi". Să faceţi să înflorească bi "*
rica noastră, să faeeţi ca ea să fie 0 biser^î
cu adevărat vie, plină de fapte bune, plină d
virtuţi şi de pilde vrednice de urmat. Să
xică şi despre noi cum s'a zis despre creştin^
cei vechi: „Vedeţi-i cum se iubesc unii p e a'tjjo
Vedeţi-i cât sunt de buni şi de cistiţi?" j^s
bucur, a continuat I. P. S. Sa, că voi, iubiţi
fraţi şi fii, voiţi să căutaţi fericirea nu în bu­
nurile pământeşti, nu în gâdilirea poftelor şi a

boldurilor, ci în morala creştină. Voi aţi aurit
şi aveţi de gând să împliniţi cuvintele evan­
gheliei de astăzi: , D e vreai să intri în viată
ţine poruncile!" Da, asta vi-o zic şi eu; ţineţi'
poruncile, fiţi creştini cu fapta nu cu vorba.
Ori, nu vedeţi că statele de astăzi aduc legi
peste legi şi cu toate acestea nu sunt în stare
să păzească ordinea, cinstea, şi omenia, cu
toate că la fiecare pas găseşti poliţişti şi con­
trolori? Ştiţi pen t ruce? Ştiţi, care este cau­
za? Pentrucă legile statelor nu se bazează
pe morala creştină ci pe poliţie şi controlori.
Poliţiştii şi controlorii voştri să fie porun­
cile dumnezeeşti şi bisericeşti, să vă fie con­
ştiinţa voastră creştinească şi sufletul vostru
curat. In sânul asociaţiei noastre nu este ură,
pe cum nu a fost ură în inima Mântuitorulu',
care, cu toate câ Ierusalimul 1-a batjocorit,
scuipat şi răstignit şi omorît, nu a încetat a-i
zice: „Ierusalime, lerusalime, celce omori pro­
rocii şi ucizi cu pietri pe cei trimişi la tine,
de câte ori am vrut să adun pe fiii tăi, cum
adună găina puii săi sub aripi, şi nu ai vrut?'
(Luca 13, 34). Aduceţi-vă aminte, că sunteţi
membrii ai bisericii lui Hristos, că faceţi parte
din viia lui cea mare. Voi sunteţi mlădiţele,
Hristor este viţa, iar Dumnezeu lucrătorul. Ră­
mâneţi deci strâns împreunaţi cu Hristos, care
vă va ; da sucul de viaţă şi veţi isbândi, că
fiind împreună cu El, Dumnezeu se va îngriji
de viia voastră, de „Agru", şi el va înflori şi
va aduce roade.

S'au cetit apoi telegramele trimise Prea­
fericitului Părinte Papa Piu XI în cetatea Va­
ticanului, Maiestăţii Sale Regelui, înaltei Re­
genţe şi dlui luliu Maniu preşedintele consi­
liului de miniştri.

Cel dintâiu care a salutat congresul a
fost studentul doctorand în drepturi Ioan So­
caciu, preşedintele „Asociaţiei Naţionale a Stu­
denţilor Români Uniţi din Cluj", care a spus
că viaţa studenţilor de astăzi este cât se poate
de necreştinească. Ei, în loc să guste plăcerile
cărţii şi ale ştiinţelor, gustă până în fund din
plăcerile trupului. De aceea ne-am socotit o
seamă de studenţi uniţi, să întemeiem Asociaţia
aceasta şi să ne nizuim a trăi creştineşte, pen­
trucă ne-am convins, chiar şi din cuvintele
rectorului nostru Dr Emil Racoviţă şi a profe­
sorului universitar Mehedinţi, că numai prin
ţinerea legilor lui Hristos putem fi oameni de
omenie. In numele acestei Asociaţii salut con­
gresul „Agru"-lui.

Urmează la cuvânt d n a profesoară Harta
Iepure dela Baia-Mare, care, în numele femeilor
române unite, făgădueşte că ele vor da tot aju­
torul lor „Agru"-lui, crescând copii buni şi cu
frica lui Dumnezeu, şi astfel , Agru" îşi v a P u *
tea ajunge mai uşor scopul frumos. '

Dl Dr Emil Precup, directorul H ^ e u l "
de băieţi din Gherla salută „Agru" în numele
mirenilor din dieceza Gherlei, dl Dr Dutnitr ^
Cigăreanu, pretor din Jimbolia, în numele mi­
renilor din dieceza Lugojului, dl Dr Demetr
Chiş preşedintele baroului advocaţilor
Oradea în numele mirenilor din dieceza Orâ .
iar dl Dr luliu Haţieganu profesor unive
sitar Cluj în numele mirenilor din Arhldlece* •

Dintre vorbirile acestea, cari de cari m

48 U N I R E A P O P O R U L U I Pag. 3

frumoase,foa r t e mult a plăcut publicului vorbirea
,) u j p f luliu Haţiegan, mai ales pentru aceea

câ un aşa medic vestit cum este D-Sa a ştiut
sâ se arete aşa catolic mare. Dacă bătrânul şi
î nţ eleptul Dr Demetriu Chiş prin vorbirea sa
potolită a ştiut să ne îndrume spre singura
noa*tră fericire, care este biserica, — tânărul şi
învăţatul profesor al medicilor a răscolit sufle­
tele şi inimile prin mărturisirea sa curagioasă
şi înir'adevăr minunată de creştin. Fapte ne
trebuesc, onorat congres, fapte, nu vorbe, a
spus învăţatul profesor, faptele credinţei. Măr­
turisesc sincer ca medic că tn'am convins, că
nu trupul ci sufletul este partea principală şi
de căpetenie a omului. Nu numai trupul ci şi
sufletul trebue vindecat. Z darnic îţi este să­
nătos trupul, dacă sufletul esie-plin de toate
boalele. Celce n'are suflet curat, nu este deplin
sănătos, iar curăţenia sufletului numai prin
biserică se poate păstra. Astăzi primejdiile sunt
nenumărate şi din toate acestea numai religia ne
poate mântui. Oamenii de- astăzi nu cred în
minuni, ei sunt de părere că religia e pentru
ţărani, nu si pentru oamenii cu carte. Gre-
şese aceşti domni, şi greşesc grozav, pentrucă
şi ştiinţa medicală a ajuns în sfârşit ia covin-
gerea, că credinţa tare şi nesdruncinată ne poate
mântui chiar şi din boale, adecă nepoate vindeca.
Astăzi toată lumea face politică, deia ministru
până Ia ţăranul cel din urmă, de aceea merg
lucrurile aşa de prost. Să facem şi noi politică,
dar politica noastră să fie politica lui Hristos,
care singură ne va putea mântui din marile
primejdii ce ne ameninţă. Nu este decât o sin­
gură cale care duce la mântuire, şi aceasta
este calea dureroasă a crucii şi a suferinţelor.
Ortodocşii spun că „Agru" nostru va face con-
fesionalism, că noi avem de gând sâ atacăm
ortodoxia. Nici prin gând nu ne trece. Noi nu
am atacat, nici nu vom ataca nici odată, no 1

ne apărăm numai, dar ne apărăm cu dârzenie
cu însufleţire, cu întreg focul inimii noastre >

de trebue până la desnădejde. Un mare irlan­
dez catolic, O'Connel a spus înainte de moarte:
Trupul meu îl las Irlandei, inima Romei, iar
sufletul lui Dumnezeu. Noi Românii uniţi să
zicem: Trupurile noastre le lăsăm patriei
sufletele noastre Romei celei vechi, care
de. două ori ne-a născut, mai întâi ca
Români şt apoi ca uniţi cu Roma şi catolici,
iar sufletele noastre le predăm lui Dumne-
Z2u, care le-a plăsmuit. Trăiască „Agru"
care va răspândi această părere de aici,
înainte, în toate colţurile ţării!

Minunată şi foarte adâncă a fost apoi
vorbirea prezidentului Dr. Valeriu Pop: Cre­
dinţa este baza vieţii, fără credinţă nu există
viaţă decât dobitoceascâ, rea şi imorală.
„Agru* n'are alt scop decât să muncească în
direcţia aceasta. Vom face deci tot ceeace ne
stă în putinţă ca credinţa să se răspândească
între toţi mirenii uniţi. Noi nu facem politică,
să ne ferească Dumnezeu; politica am isgonit-o
pentru totdeauna din „Agru". Ortodocşii ne
atacă într'una că ne-am unit cu biserica Ro­
mei. Dar să iea la cunoştinţă ortodocşii, că
mândria noastră tocmai această Romă este, şi
ori cât ne-ar uri ei, să ştie, atât ei, cât şi
toată lumea, că neamul acesta românesc nu
Prin ortodoxie ci prin catolicism s'a fericit şi
Până acuma şi de aici înainte. Iar dacă Hris-
tos este Dumnezeu pământul şi lumea aceasta
v ° r trece, cuvintele Lui însă nu vor trece,
Pentrucă odată şi odată va fi o singură turmă şi
u n singur păstor. Turma însă va fi catolică,
i a r păstorul va fi Papa dela Roma. Unirea
ţ e a s t a însă nu se va face, nici prin reformă
a8rară, nici prin legi, nici prin poliţie, jan-
d a r m i şi militari, ci unirea se va. face singur
n t , mai prin mila şi darul lui Dumnezeu. Noi
B u luptăm împotriva ortodocşilor, cu toate că
c l aşa cred, nu luptăm şi nici nu vom lupta,

noi cel mult ne apărăm şi ne vom apăra cu vred­
nicie. Dimpotrivă, noile întindem mâna fră­
ţească şi le zicem: Veniţi împreună cu noi, nu
să ne batem şi să ne sfădim, ci să lucrăm îm­
preună pentru moralizarea şi însănătoşirea nea­
mului românesc! Acesta este scopul „Agru"-lui.
Acum încă acest „Agru" este înţelenit şi nici plu­
gul, nici grapa, nici sapa.nici lopata nu i-a mişcat
glia. Noi, comitetul, de aceea suntem chemaţi,
să ne punem pe lucru, să-1 desţelenim, să-1
arăm, gripăm şi sămânăm, ca nu peste mult
să înverzească şi înflorească şi roade sâ
aducă

Cel din urmă vorbitor a fost Preasf.n-
ţitul luliu al Gherlei, care a început cu cu­
vintele Scripturii: „Celce se lapădă de mine,
se lapădă de Celce m'a trimis pe mine". Dar
voi nu vă lăpădaţi, pentrucă tot Scriptura
spune: „Am văzut pe Satana, căzând din ceriu
ca un fulger". Da, Satana începe a ne părăsi,
pentrucă aţi auzit pe mirenii noştri, cari mai
înainte erau fricoşi, cari nu veneau nici la bi­
serică, i-aţi văzut cuminecându-se, i-aţi văzut
mărturisindu-Şi credinţa, ca nişte adevăraţi
apostoli. Aţi văzut advocaţi, spunând, că ei
sunt creştini şi încă aşa de uniţi cu biserica
Romei, încât nici porţile iaduiui nu-i vor pu­
tea despă-ţi de ea. Şi aţi văzut profesori uni­
versitari, şi încă de cei dela medicina cea ne­
credincioasă şi păgânească, cari spun că sin­
gura sănătate, singura fericire este credinţa,
credinţa Romei cea apostolicească şi catoli-
ceascâ. Da, i-am văzut pe aceşti oameni mari
şi de seamă, mărturisindu-şi credinţa, aseme­
nea pruncilor, acurat cum zice Scriptura: „De
nu vă veţi face ca aceşti prunci, nu veţi intra
întru împărăţia lui Dumnezeu". Aji întemeiat
acest „Agru", acest ogor. Ei bine „ogorul lui
Dumnezeu voi sunteţi", zice tot sf. Scriptură.
Iar ogorul trebue arat, grăpat, sămânat şi cul­
tivat. Araţi-vă sufletele voastre cu plugul sfin­
tei spovedanii, şi sămânaţi-vi-1 cu sămânţa
sfintei Cumisiecături, şi atunci roade veţi
aduce, roade bune şi îmbelşugate, fapte, fapte
creştineşti şi morale, fapte cari vor atrage şi pe
alţii, aşa că ogorul vostru se va tot lărgi,
până va cuprinde un loc atât de mare, cum
voi nici închipui nu vă puteţi. Ţineţi deci
bine în minte ceeace vă spune Scriptura: „Aşa
să lumineze lumina voastră înaintea oamenilor,
ca văzând faptele voastre cele bune, să prea­
mărească pe Tatăl vostru cel din ceriuri". Şi
acum la muncă! La muncă cinstită şi rod­
nică! Dar, cum vom munci, neavând binecu­
vântare de sus? Rugăm deci pe Exelenţa Sa,
bunul şi marele nostru Mitropolit, să cerşească
dela atotputernicul Dumnezeu binecuvântare
asupra noastră.

Iar bunul şi marele nostru Mitropolit,
care bolnav şi neputincios cum e, n'a prege­
tat să vină în mijlocul nostru, s'a sculat de pe
scaun şi, cu vocea trămurândă de însufleţire
şi de focul sfânt al dragostei, a început să
glăsuiască: „Darul Domnului nostru Jsus
Hristos şi binecuvântarea lui Dumnezeu
Tatăl şi împărtăşirea Spiritului Sfânt, să
fie cu voi cu toţi, şi cu toate familiile şi cu
toate lucrurile voastre, acum şi pururea şi
in vecii vecilor, Aminu. însufleţiţi până Ia
lacrimi şi mişcaţi până la măduvele oaselor
toţi cei adunaţi au început apoi să cânte, ca
un cor îngeresc, cu un glas parcă din ceea-
laltă lume, din lumea sfinţilor şi a îngerilor:
„Cuvine-se cu adevărat, să te fericim pe tine,
Născătoare de Dumnezeu". Şi cu această cân­
tare congresul cel dintâiu, de constituire a

AgruMui s'a sfârşit, iar noi ne-am depărtat plini
de însufleţire şl de focul dragostei neţăr­
murite faţă de biserica Romei celei vechi şi
sfinte care singură va putea mântui neamul
nostru din primejdie, şi din stricăciune Iar
când am trecut pe lângă

catedrală, care acuma se reînoieşte mi-am
zis: Murire lui Dumnezen, că la acest congres
a fost de faţă şi acela care a condus acuma
câţiva ani pe cei uitaţi de sine ai Blaju-
jului, ca să scuipe şi să spurce această sfântă
catedrală, care a adus toată darea cea bună
asupra acestei ţări şi acestui popor. Poate o fi
învăţat şi el acuma, că această catedrala tuturor
Românilor uniţi nu se scuipă, nu se necins­
teşte, nu se batjocoreşte, iar mitropolitul şl
preoţii acestei sfinte biserici nu se batjocoresc
nici nu se terfelesc, ci se cinstesc şi li-se
sărută manile, pentrucă au ştiut să crească în
şcolile din B aj astfel de oameni cum au fost
toţi etice au vorbit Ia acest minunat congres.

P r â n z u l d e l a M i t r o p o l i e
La ora 1 după prânz 140 persoane au

fost Invitate la masa Inaltpreasfinţitu'ui nostru
mitropolit, unde s'au ţinut mai multe toaste
însufleţite şi de toată frumuseţa. Interesant a
fost mai ales toastul păr. Dr Ilie Dăianu pro­
topopul Clujului, care a ţinut să bea un pahar
de vin întru sănătatea mitropolitului ortodocs
dela Sibiu, căruia avem s ă i mulţumim în
deosebi ziua frumoasă de astăzi. Dacă acest
mitropolit îşi odihnia oasele sale, şi noi ne
odihneam astăzi pe la casele noastre în toate
cele patru -colţuri ale ţârii. Dar aşa cum I. P.
S. Sa este pururea neodihnit întru a ne face
pe toţi ortodocşi, şi noi suntem neodihniţi
întru a lupta pentru biserica ui.ită şi catolică
şi întru a lucra pentru acest „Agru", Trăiască
deci mitropolitul Bălan al Sibiului, ca tot mai
mult să înflorească şi să se mărească şi „Agru"
nostru.

însemnăm aici cu multă bucurie, că la
masa mitropoliei au fost Invitaţi şi trei ţărani
veniţi la congresul „Agru"-lui şi anume: Ţâlan
Teodor şi Dehelean Petru din Bârzava jude­
ţului Arad, precum şi Bodea Dimitrie din
Siria aceluiaş judeţ, conduşi de harnicul lor
preot Aurel Birău, care are în satul său 36
cetitori şi plătitori ai „Unirei Poporului".

Pă r in te ' e 1UL1U

sfânta noastră

Rândunica s b o a r ă m a i r e p e d e
decât a v i o n u l

Maşinile sburătoare trec prin aer destul
de repede. Păsările însă sboară şi mai repede.
Aceasta s'a putut observa în xilele trecute,
când măsurându-se cu o maşină deosebită
sborul unui avion, s'a măsurst şi sborul unei
rândunici, care întâmplător sbura chiar în
dreptul avionului. S'a găsit cu acel prilej că
rândunica sbura de trei ori mai repede decât
avionul. Azi avioanele sboară câte 200 km. pe
ceas. Spun aviatorii, că nu peste mult vor
ajunge să sboare 800 şi 1000 km. pe ceas,
Atunci dela Bucureşti până la Paris i e va
putea călători in 2 ceasuri.

Oameni mâncaţ i de crocodi l i
In insula Borneo , groaza de crocodi l i

e s t e foarte mare . Aici, după apusu l soa ­
relui nimeni nu mai îndrăsneşte să iasă
afară din casă. Crocodilii se furişează p â n ă
tn apropierea locuinţelor şi s tau la p â n d ă ,
iar când iasă vre-un om, înda tă se a runcă
asupra lui şi îl mănâncă . Adeseo r i d a c ă
găsesc uşa deschisă întră chiar şi In casă .
Numai într 'un singur sa t , anume In Benoa
Anjer, Într 'un singur an crocodilii au m â n ­
cat 80 de oameni .

Iubiji cetitori!
Nu uitaţi să trimiteţi preţul

abonamentului la foaie!

primirea sacramentelor, şi mai târziu feri­
cirea veşnică.

* *

Apostolul sărbătorii
25 Decemvrie.

Ziua întâie de Crăciun
Galateni 4, 4—7.

4. Fraţilor, dacă a venit plinirea vremii,
a trimis Dumnezeu pe fiul său cel născut din
muiere, carele s'a supus legii,

5. ca pe cei de supt lege să-i răscumpere,
ca să luăm moştenirea fiască.

6. Iară penirucă sunteţi fii, a trimis Dum­
nezeu pe Spiritul Fiului său în inimile voastre,
carele strigă: „Aba, părinte".

7. Pentru aceea iată *nu mai eşti rob ci
fiu, şi moştean eşti lui Dumnezeu prin Hristos.

* * — *
4. »Plinirea vremii* a venit, dupăce

păcatele oamenilor s'au înmulţit într'un
mod îngrozitor, dupăce oamenii Înşişi au
trebuit. să vază că nu mai este scăpare
din pierirea care-i ameninţa. >Născut din
muiere*, născut cu fire omenească întreagă
şi adevărată, dară nu din împreunarea
bărbatului cu muierea, ci prin Sfântul
Spirit numai din muiere. >Sub lege«, ca
să fie nu numai om adevărat, ci şi supus
legii lui Moise, căci Domnul nostru Isus
Hristos s'a lăsat tăiat împrejur, ca şi alţi
copii de seama lui, şi s'a supus întru toate
tuturor ceremoniilor şi datinelor legii.

B. Oa însuşi plinind legea şi luând
asupra sa blăstămul legii, să răscumpere
pe Iudei atât din blăstâm cât şi din robia
legii, şi astfel să devenim cu toţii fii de
suflet ai lui Dumnezeu.

6. înţelesul acestui stih este: pen-
trucă sunteţi fiii lui Dumnezeu, de aceea
a trimis Dumnezeu pe Spiritul său, ca să
vă încredinţeze eă sunteţi fii de suflet ai
lui Dumnezeu^ că doară de aceea vă în­
deamnă să strigaţi: Aba, părinte, chemând
pe Dumnezeu cu acelaş nume, cu care-1
chemase Fiul, pe când petrecea pe pământ.
> Aba* este adecă cuvânt evreesc şilnseamnă:
părinte. Sf. Pavel aşează cuvântul evreesc
>aba< lângă cuvântul grecesc »pater« =
părinte, ca să arete că cea dintâiu numire
de »părinte« a fost cuvântul evreesc »aba«,
şi că creştinii cei dintâi cu cuvântul »aba«
ori poate cu >aba, părinte* şi îl nurniau
mai Întâi pe Dumnezeu.

Prin cuvintele >pe Spiritul Fiului său*
teologii dovedesc că Spiritul Sfânt purcede
şi dela Fiul, nu numai dela Tatăl, cum zic
neuniţii, altfel cum s'ar putea numi Spiri­
tul Sfânt: 3piritul Fiului. De altfel deose­
birea aceasta dintre noi şi neuniţi este cea
mai greu de înţeles, şi zadarnic aşi încerca
e'o tâlcuesc aici, pentrucă la înţelegerea ei
trebue cultură teologică pe care cetitorii
mei, mai ales sătenii, n'au de unde o avea.

7. Oricine eşti celce prin Spiritul Fiu­
lui lui Dumnezeu strigi câtră Dumnezeu:
Aba, părinte, de acum nu mai eşti rob,
nu mai eşti desmoştenit, ci eşti fiu şi ca
atare şi moştean, pentrucă oricine pri­
meşte pe cineva de fiu de suflet, îi dă şi
«eva moştenire. Iar moştenirea pe care
ni-o dă nouă Dumnezeu, sunt darurile cele
multe pe cari ni-le dă Spiritul Sfânt prin

Ca să înţeţegem plinirea vremii, să vedem,
cum au fost împrejurările pe vremea venirii
Mântuitorului. Păgânii jertfeau oameni, chiar, şi
Grecii cei culţi erau atât de sălbateci, încât In
Arcadia duceau în faţa statuei zeului Bachus
fete tinere şi atâta le băteau până muriau. Ro­
manii jertfeau zeiţei Monia copii mici. Fenicienii,
Carthaginenii aduceau jertfe omeneşti zeului
Saturnus, iară Amoniţii zeului Moloeh.

Iubirea deaproapelui lipsia cu desăvârşire.
Domnitorii priveau pe supuşii lor ca pe nişte
animale, pe cari îi puteau chiar şi omorî, jude­
cătorii se vindeau pentru bani, ţinta vieţii celor
puternici nu era altceva decât îndestulirea pof­
telor. Mulţi dintre ei se îngreţoşau de atâtea plă­
ceri, desnădăjduiau şi pe urmă se sinucideau.

Cea mai grozavă soarte o aveau sclavii,
cari trebuiau să lucre o viaţă întregâ nerăspiâtiţi,
ba încă şi batjocoriţi, pedepsiţi şi chiar omo-
rîfi. Ei lucrau pământul, păşteau vitele stă­
pânului, fierbeau în bucătărie, scăldau pe stă­
pânii lor, măcinau şi erau comediaşii stăpânilor.
Unii dintre sclavi erau culţi, ştiau -scrie şi ceti,
şt învăţau pe copiii stăpânilor. Alţii păzeau casa
stăpânilor, asemenea câinilor, şi erau legaţi de
un stâlp. Dacă se îmbolnăveau, îi duceau pe o
insulă, unde nu le mai avea nimenea de grijă,
şi mureau de foame. Unii stăpâni probau tăria
veninurilor asupra sclavilor, alţii îi omoreau şi
apoi carnea le-o aruncau drept hrană peştilor.

Soartea femeilor sclave a fost şi mai
grozavă. Ele trebuiau să se lase necinstite atât
de stăpâni cât şi de sclavi. In Babilon pe fete
le duceau încununate în biserica zeului Mylittas,
de unde nu se puteau întoarce decât dupăce
erau necinstite.

Cu drept cuvânt putea deci zice marele
scriitor al Romanilor Tacitus: »Nu avem altă
nădejde, decât desnădejdea*.

Cam aceleaşi au fost împrejurările şi la
Evrei. Şi ei au început a se strica tot mai mult,
mai cu seamă după prinsoarea babilonică. In
privinţa religioasă ei erau împărţiţi în mai multe
credinţe: unii îi urmau pe farisei, alţii pe sa-
ducei, alţii pe esseni, iar alţii pe samaritani.
Nime nu ştia, care credinţă este cea mai bună.

Astfel putem spune că lumea întreagă
aştepta să vină cineva care să-i pună în rând,
să-i mântuiască, să-i răscumpere. Şi atunci
Dumnezeu s'a milostivit de a trimis pe unul
născut Fiul său în lume, ca să-şi ţină făgăduinţa
pe care o făcuse încă înainte de a-i fi alungat
pe Adam şi Eva din răiu. Durere că dacă a
venit Isus, lumea pe el nu 1-a primit, pentrucă
nu-şi putea închipui că răscumpărătorul lumei
poate să vină ca copil sărac şi năcăjit în lume.

Acest Răscumpărător a adus în lume legea
dragostei, legea dreptăţii, a egalităţii şi a drep­
tăţii. Dela Hristos încoace nu mai este deose­
bire între stăpân şi sclav, toţi suntem egali, toţi
avem aceleaşi drepturi. Se înţelege legea aceasta
a străbătut încet în lume, pentrucă lumea a fost
prea stricată, prea ticăloasă, dar a biruit totuşi
asupra păgânismului.

Să ne dăm deci bine seama în această
mare zi a Crăciunului de marele bine şi fericire
pe cari ni le-a adus Domnul nostru Isus Hristos.
Să ne dăm seama şi să-I mărim şi proslăvim,
întâmpinându-1 cu colinzi din inimi curate iz-
vorîte şi cu colaci şi fapte de ale îndurării, pen­
trucă Crăciunul este începutul fericirei şi bucu­
riei noaatre.

luliu Maior.

Citiţi „UNIREA POPORULUI"

O mulţumită fierbinte
Gândul ,nos t ru se îndreaptă cu adâncă

mulţămită către Bunul Păstor, Preasfinţia Sa
Părintele Episcop Dr luliu Hossu dela Gherla
pentru sprijinul nepreţuit ce mi-a dat mie si
atâtor preoţi din Tractul protopopesc al Be-
cleanului prin avansurile (plăţile înainte) pă­
rinteşti, şi pentru grija sufletească ce ne - 0

poartă, trimiţindu-ne, unde numai ajunge, pe
sfetnicii săi luminaţi, ca la binecuvântarea
bisericii din Nuşeni, unde ne-a dat pe Reve-
rendisimul Domn Canonic Dionisie Vaida
care a predicat ca un Ioan Gură de aur în
biserică şi afară.

Mulţumim samarineanului îndurător Dr
Gavrilâ Triton, care m'a ajutat, fără plată,
în anul 1923, la exproprierea celui mai puternic
nemeş din fosta Ungarie, pe moşia căruia,
înainte vreme, opinca românească nu călca
decât în picioare de slugi şi de zileri! Dacă
nu era d. Tripon la Bucureşti, nemeşul ră­
mânea poate tot stăpân pe glia stropită cu
lacrimi. Martori sunt d. agronom Dimitrie
Dodea din Beclean şi preotul Ioan Noaghi din
Rusul de sus.

Mulţumim d-lui Vaier Baciu pentru că-
răuşirea delegatului episcopesc la Beclean, în­
coace şi încolo, cu automobilul său. Mulţumim
d-lor: Moisă Mendel notar în loc, Ioan Buta
notar public în Beclean şi Alexandru Roman,
cari au binevoit să dăruiască sfintei noastre
biserici câte 500 Lei.

Şi mulţumim iarăş, întregului Onorat Pu­
blic din loc şi jur, care ne-a sprijinit băneşte,
Ia acoperirea speselor avute cu repararea bi­
sericii noastre din Nuşeni.

Noemvrie, 1929.
Ioan Boteanu,

paroh şi protopop al Tr. Beclean

Daţi cinste bătrânilor!
Cel mai mare râu pe care-1 fac părinţii,

este că nu dau o creştere bună (educaţie)
copiilor lor.

Mai înainte, părinţii aveau o grijă deose­
bită pentru copii. Pe dată ce copilul începea
să înţeleagă, îl învăţau să fie cu frică de Dum­
nezeu şi mai ales îl învăţau să fie respectuos
faţă de bătrâni. De pildă: cineva da copilului
un ban, sau altceva, părinţii, îi îndemnau
astfel: „sărută-i mâna" şi bătrânii erau priviţi
ca nişte adevăraţi apostoli.

Astăzi nu se mai văd lucruri de acestea.
Părinţii lasă copii în voia soartei, pentru ca ei
să deprindă diferite obiceiuri urâte, cari numai
cinste nu le fac.

Ceace m'a hotărât să scriu, este o întâm­
plare pe care am văzut-o şi care m'a întristat
mult.

Era pelaameaza unei zile călduroase, când
toţi oamenii erau la lucru. In mijlocul drumului
o mulţime de copii de diferite mărimi se jucau
în ţărână, făcând să se ridice în sus un nour
de colb.

Câte unul mai mare lovea pe altul şi
şi atunci se auzeau sudălmi şi cuvinte înjosi­
toare, cari te îngrozeau. Pe drum, un bătrân
gârbovit de ani, — ţepenindu-se în băţ, cu
barba înălbită de vreme şi faţa brăzdată de
suferinţi, mergea încet şi gânditor — ducându-şi
cu greu anii bătrâneţii. A trecut liniştit pe
lângă copii. Unul din copii cu o cămaşe mur­
dară şi spintecată de toate părţile — începu
să strige şi să arunce cu ţarină după el. Atunci
toţi copii au început să facă la fel, până ce
moşul s'a depărtat.

Când moşneagul a ajuns mai aproape
de mine, am văzut izvorând de sub sprâncenele
stufoase două lacrimi, cari s'au prelins P»

Nr. 48 U N I R E A P O P O R U L U I Pag. 5
&arbă în jos. In sufletul moşului s'a petrecut

c e V a din cale afară de dureros.
Gândiţi-vă, dragi săteni, la faptele urâte

ale copiilor voştri şi căutaţi ca să-i îndrep­
taţi. Fiecare trebue să dea cinste celor mai
bătrâni, căci au trăit şi au suferit mai mult.

Când stai cu un bătrân de vorbă, el îţi
spune lucruri minunate şi sfaturi de care tre­
bue să te foloseşti.

Ei au trăit mai mult, au suferit, au văzut
cum se poate trăi în lume, ei au învăţat lucruri
pe care nufle poţi învăţa decât trăindu-le.

Deci nu trebuie ca să-i lăsăm la o parte
c a pe nişte unelte nefolositoare, ci trebue să-i
preţuim, să le ascultăm sfaturile lor bogate,
să-i mângăem şi ajutăm la nevoe.

Lor trebue să le dăm „bună ziua" când
trecem pe iângă ei şi să nu întoarcem capul
în altă parte ori să mergem nepăsători.

Trebue ea să le dăm cinstirea cuvenită
bătrâneţii, pentrucă şi noi, când vom fi bătrâni,
să căpătăm cinstea cuvenită. Dar la asta se
poate ajunge numai dând copiilor o creştere
aleasă şi învăţându-i să cinstească bătrâneţea.

Cuvânt Moldovenesc.

icul săptămânii XXIX.
i i

Târgurile săptămânii

în 30 de minute glonţul lui de tun face un
drum de 5 mii de kilometri. Intre Berlin şi
New-York însă sunt acurat 5000 de kilometri .
La glonţ îi pune apoiun fel de ploier, care se
deschide la ţânta pe care el o voieşte, iar
glontele cade la pământ încet înr"-.tinei, fără să
omoare pe nimenea. Cei ce-1 aşteaptă apoi îl
desfac, scot din el scrisorile şi le cetesc.

Intre Germania şi America au şi început
pertractările, iar dl Oberth îşi va puşca în
curând glonţul său de încercare.

p a n u s a i i i
8 Decemvr ie 1929, Dumineca X depă înăl ţarea

it. Craci.
Duminecă seara, la Doamne strigat-am.. 10 stihiri,

"7 ale învierii v. 4 din Octoih şi 3 ale Cuviosului Patapiu
v. 4. Mărire şi acum dogmatica v. 4. Inirat. Lumină lină.
Prohimenui zilei. Stihoavna învierii v. 4. Acum slobo-
seşte... Troparul învierii v. 4. Deslegare.

Duminecă dimineaţa la Dumnezeu e Demnul.. Tro­
parul învierii v. 4. Stihologiile învierii v. 4. Troparele
mari ale învierii v. 5. Ipacoiu şi treptele v. 4. leată su­
flarea... Evanghelia învierii VII. învierea lui Hristos....
Ps. ¿o. Mărire şi acum v. 2 şi celelalte la locul lor.
Rugăciunea preotului. Catavasiile «Hristos se naşte...>
După catavasia III sedealna Cuviosului Patapiu din Mi-

meiu, după catavasia VI condacul şi icosul învierii v. 4.
Luminătoarea învierii VII. La laude, stihirile învierii
v. 4. Mărire stihirea evangh. învierii VII şi acum «Prea-

i-binecuvântată eşti Născătoare de Dumnezeu... Doxologia
cea mare. La sf. Liturghie toate ale învierii v. 4.

Duminecă seara (Inserat comuni, la Doamne stri-
gat-am... 6 stihiri, 3 ale învierii v. 4 de duminecă seara
din Octoih şi 3 ale Sf. Ane (9 Decemvrie) din Mineiu
v. 4. Mărire şi acum a Născ. de Dumnezeu v. 1 din Mi­
neiu. Lumină lină... Prohimenui zilei. Invredniceşte-ne,
Doamne, în seara aceasta... Ectenia: Să plinim rugăciu­
nile noastre cele de seară... Stihoavna v. f dtn Mineiu.
Acum slobozeţte... Troparele «Arhistrategi ai oştilor ce­
reşti...» şi al conceperii sf. Ane v. 4. Ectenia: Indură-te

-tpre noi Dumnezeule... Deslegare.

S ă nu avem teamă de foamete
Oamenii se înmulţusc într'un şi cred unii,

*că se vor ajunge vremurile când oamenii vor
fi aşa de mulţi, încât nu vor mai avea pe
pământ numai atâta Ioc, cât să poată sta în
picioare. Se înţelege, că atunci nici pământul
nu va putea da atâta roadă, încât să se poată
îhrăni toţi oamenii, aşa că mulţi vor pieri de
foame. » ~« .,

învăţaţii spun, că pană cand va mai avea
fiecare om' cel puţin un metru pătrat de pă­
mânt să nu se teamă de foamete, căci acest
metru pătrat poate să rodeaseă atâta cu cât
se hrăneşte un om.

Iar când nu va'mai ajunge nici un metru
pătrat de pământ pentru un om, atunci ştiinţa
va înlocui agricultura, producând tot aceea de
ce are lipsă un om.

Prin ştiinţă se va putea scoate unsoare
din petrol şi altele.

O fabrică, care poate încăpea într'o casă
cu câte-va camere, poate fabrica, atâtea ali­
mente, câte produc azi o mie de agricultori
Pe 15.000 hectare de pământ. Aşa că lumea
viitoare se va mira mult, ce risipă de loc am
putut noi să facem, mai ales In agricultură.

Luni io Decemvrie: Dej, j. Someş; Diosâg, j . Bi­
hor; Şomărtin, j . Făgăraş; Mercurea Nirajului, j . Mureş;
Cenadul-Mare, j. Torontal.

Marţi II Decemvrie: Aleşd, j. Bihor; Gilău, j.
Cluj; Marja-Mică, j. Bihor; Timişoara; Ozun, j . Trei-
scaune; Zărand, j . Arad.

Miercuri 12 Decemvrie: Vişeul de sus, j . Maramureş.
Joi lj Decemvrie: Sânmiclăuş, j. Târnava-Mică;

Gheorgheni, j . Ciuc.
Vineri 14 Decemvrie: Feldioara, j. Braşov; Silin-

dia, j Arad.
Sâmbătă iţ Decemvrie: Bahnea, j. Târnara-Mică;

Bucium, j. Făgăraş; Uifalău, j . Bihor.
Duminecă 16 Decemvrie: Praid, j. Odorhei.

F e m e i l e în p o t l t i e â . La Buîureşti mai
multe doamne mari au cerut s i fie primite în
listele Partidului naţional-ţirinesc. Ele au şi
fost primite. Pilda ior e urmată şi îa alte
oraşe ale ţării. Domnul ministru Madgearu
spune, că dela intrarea femeilor în politică
nădăjduieşte o îmb'ânzire â luptelor, căci fe­
meile din firea lor sunt mai blânde şi mai
aplicate spre pace. Bine-ar fi ST fie aşal Nu­
mai s i nu se întâmple tocmai dinpotrivS, când
se vor amesteca şi lingurile dela rântaş în
alegeri..!

F r a n c e z i i a n m a r e Jale. Dumineci
în 24 Noemvrie, des de dimineaţă, a închis
ochii ps vecie la Paris, marele birbat de Stat
al Franţei, Georges Clemenceau. Spre b i t râ
netele sale, Clemenceau (cetit (Clemanso) a
fost numit tigrul francez, peutru tăria şi în­
drăzneala cu care a apărat drepturile ţării şi
ale poporului s lu . Indrizi ea!a sa si-a dovedit-o
mai ales în cursul marelui rlsboiu, când a
reuşit să îugenunchieze şi să scrobească pe
toţi duşmanii Franţei. Subt ochii şi după în-
druniiriîe Iui s'au însheiat contractele de pace
in 1919. El a fost şi un mare sprijinitor al
nostru, al Românilor. Cltmeuceau s'a îatrepus
Mai cu greutate, ea drepturile noastre s i fie
recunoscute şi împlinite. Dorinţa lui din urmi
a fost, ca sâ fie îngropat f irâ de nici o paradă
şi a lăsat cu limbă de moarte sâ-î aşez-' în
groapă îa picioare, precum fusese îngropat şi
tatăl s lu . Prin această dorinţă a sa, voia s*
arate, că aici în mormânt nu vrea înfrângerea,
ci sâ aibă statura copacului pururea în picioare.

R d n b o l n l d i n R ă s ă r i t . Ruşii-bolşevici
continuă bîtaia cu trupele chineze. Ei au şi
reuşit SI împirgi mult înapoi pe Chinezi, iar
aceştia din urmă au piereut vre-o 12 mii de
oameni. In urma acestei înfrângeri oamenii
galbeni n'au deanădljduit, ci dimpotrivă' au
hotărît să plece cu toate puterile lor în Mand-
juria, ca să-i alunge pe Ruşi. Risboiul din
îndepărtatul Răsărit se aprinde astfel tot mai
cu înverşunare şi sfârşitul cu greu s e poate
prevedea. J

S c r i s o r i t r i m i s e p r i n g lonţ de tun.
Profesorul Oberth, de obârşie din S ghişoara,
a făurit un fel de glonţ de tun, care merge cu
atâta putere, încât are de gind să-1 arunce
chiar în lună. Deocamdată însă el încearcă,
ca aesst glonţ de tun sâ-1 puste din Germania
în America, nu însă ca să facă pagubă cu ci,
ci si-1 umple cu s m s o r i , oa astfel scrisorile
din Europa să ajungă în 30 de minute de Ia
noi în America. El a calculat adecă, cumcă

Un ungur c a r e ş i -a u c i s n e v a s t a ,
s o a c r a ş i p e s o c r u l s â n . Acum se desbate
la Budapesta procesul unui căprar UDgur cu
numele Sebok, care într'o mânie sălbatică şi-a
ucis nevasta, soacra şi pe socrul său. In faţa
judecătorilor Sebok a declarat, că el pe ne-
vastă -sa o inbia cu cea mai nestinsă căldură,
însă, certat fiind cu soacră-sa şi lovindu-o în
cap şi-a pierdut minţile şi nu mai ştie ce-a
făcut. Când s'a deşteptat din nebunie, erau morţi
toţi trei. Bineînţeles asemenea vorbe nu-1 vor
putea mântui de funia călăului.

A muri t un m a r e b a n c h e r d e l a B a -
oureştt . Zilele trecute a murit la Viena ve ­
stitul bancher Mauriciu Blank, unul dintre
întemeietorii ş i îndrumătorii băncii Marmo-
rosch-Blank din Bucureşti. Răposatul a fost
un om foarte harnic ş i priceput fără pereche
în ale treburilor băneşti, reuşind se facă, din
banca pe care a condus-o zeci de ani, un in­
stitut putereic şi cu mare nume, nu numai în
ţară la noi, ci şi în străinătate. Banca Marmo-
rosch Black este cuaoscută astăzi în toată
lumea. Răposatul, deşi străin de neam, trăind
a dat multe ajutoare pentru însăţltura şi cul­
tura neamului nostru. A fost adus şi îngropat
la Bucureşti.

J e r t f a „AGRU'-Iol . Sâmbltâ seara,
pe la orele 8, pe câad ieşia dela şedinţa
„AGRU"-lui, dna Beria Solomon n. Duluţiu,
văduva fostului cojocarii? Solomon din Blaj,
voia să treacă pe strada Regele Ferdinand
spre casc ei, venind dinspre strada Timoteiu
Cipariu. Iată însă că tocmai atuncia trecea un
automobil pe dinaintea ei. Bătrâna, care era
de 65 de ani, s'a ferit de automobil şi a dat
să treacă drumul. In clipita aceea îns£ a venit
dinspre strada Regina Măria automobilul dlui
Dan din Mociu, fratele fostului ministru Sever
Dac, iar bătrâna nu s'a mai putut feri de el. Cei­
lalţi doi însoţitori ai ei, pantofarul Gyorgy Mârton
şi o servitoare, fiind mai tineri, au sc ipa t în­
tregi şi sănătoşi, pe când biata bătrână, cu
toate că era destul de vioaie, a apucat sub
roate, cari au lovit-o la cap şi i-au t recut
peste piept, frângându-i coastele.

Au dus-o numai decât la spital, unde bă­
trâna a putut încă şi voibi, dar după 45 mi­
nute a murit. Acolo la spital au ţinut-o până
Luni după ,masă, când, ieşind procurorul la
faţa locului, au tăiat-o ca să vadă, din ce a
murit. S'a constatat că din sângerare lăuntrică.
Iamormântarea s'a făcut Marţi după masă, la
orele 2, petrecâadu-o la groapă o mulţime
marc de oameni. La şedinţa sărbătorească de
Duminecă a „AGRUMui I. P. S. Sa mitropo­
litul Vasile şi-a adus sminte şi de moartea ei,

[iar toţi cei de faţă ne-am ridicat în picioare
zicând: Dumnezeu s'o ierte!

Şoferul a fost deţinut numai decât, dar
dovedindu-se nevinovăţia lu i , — clei a sunat
din bună vreme ş i nici n'a mânat prea tare,
bătrâna însă n'a auzit, fiind cam surdă, — a
fost lisat l i b e r , urmând să se înfăţişeze numai
l a desbaterea procesului.

f A n g n s t i n P o p pre ot, după o boală g r e a ,
şi-a dat nobilul său suflet în Clinicile Univer­
sităţii Cluj, Ia 20 Noemvrie, în anul 27- lea al
vieţii. Dormi în pace suflet nobili

Pag. 6,

Stăpân şi slugă
(Dela secţiile „Astrci"J

Mulţi dintre Românii noştri nu-şi
dau seama nici acum, la unsprezece ani
dela unire, că nu mai sunt slugi ci stă­
pâni în ţara lor. Robia de veacuri a pus
o pecete grea pe sufletul nostru, pecete
ce pare că nu se şterge aşa de uşor.

Românii au fost totdeauna în toate
ţinuturile ţării cuvinciosi cu străinii cari
s'au pripăşit printre noi. Nu ne gândim
că azi n'ar mai trebui să fim cuvinciosi.
Şi azi trebuie să ne purtăm omeneşte
cu toată lumea, să-i dăm fiecăruia cin­
stea cuvenită. Dar de aici şi până la o
purtare slugarnică cu străinii este o
mare depărtare. Nu numai ţăranii dar
avem şi domni cari spun şi azi grofilor
şi baronilor unguri sau bogătaşilor de
alte neamuri: „Mâria ta" şi se pleacă
înaintea lor până la pământ

In multe părţi vechii slujbaşi cari
ne-au rămas dela unguri dela nemţi sau
dela ruşi sunt şi azi ţinuţi în mai mare
cinste de către popor decât slujbaşii ro­
mâni. Străinii bogaţi sau pe cari i-am
apucat odată în slujbe mari, chiar daca
azi nu mai au nici o slujbă, sunt ade­
seori mai preţuiţi de popor decât sluj­
başii români de azi. Altfel na ridicăm
pălăria şi altfel vorbim până azi în faţa
străinului decât în faţa românului. E
aceasta o moştenire rea şi înjositoare
din vremea robiei noastre, şi trebuie să
ne desbrăcăm de ea. Dregătoriilor ro­
mâneşti trebuie să le dăm toată cin­
stea, cel puţin cât le-am dat celor stră­
ine. Ce am dat atunci nU numai din
bunăcuvinţă, ci şi din frică, trebuie să
dăm azi dtn dragoste şi mărire na­
ţională.

Fiindcă în unele ţinuturi româneşti
veacuri dearândul n'am avut slujbaşi şi
diregători români e o rătăcire grea să
se creadă că noi nu putem fi diregători
aşa de buni şi vrednici de cinste ca stră­
inii. Pentrucă cunoaştem pe unul sau pe
altul din sat, nu-i nici o pricină când
acela ajunge la o slujbă să nu-1 luăm
în seamă, ci să zicem: „Nu-1 cunosc eu? u .

Toate neamurile slobode sunt con­
duse de oameni ridicaţi din sânul
lor. Când îi dispreţuim pe aceştia ne
dispreţuim pe noi înşine, dintre cari
unii se ridică la locul do conducere sau
de poruncă.

Mulţi Români fac şi azi numai un
lucru de mântuială ca şi când ar lucra
şi azi pentru străini, nu pentru ei. Sluga
mai ales sluga rea, dacă nu e ochiul
stăpânului mereu asupra lui lucrează rău
şi puţin, mai mult tândâleşte. Aproape
fiecare om lucrează mai cu grije, mai
bine, mai harnic pentru el, decât
pentru străin. Altfel pliveşti grâul,
holda ta şi altfel a străinului. Şi iată
unii dintre noi lucrează şi acum în
moşia sa, în casa sa, ca şi când n'ar
lucra pentru el ci pentru altul.

E si aceasta o moştenire rea de
p e vremea câ îd eram slugi, nu stăpâni.

U N I R E A. P O P O R J H J I L —
Nr. 48

Plante străine
— Camforul —

Când se înţărca copiii, pentrucă laptele
mamelor să scadă şi să nu se îmbolnă­
vească pieptul, se obicinueşte să se în­
moaie o cârpă în spirt de camfor şi să se
pună pe piept.

Spirtul de camfor se cumpără din
farmacie. Farmaciştii îi pregătesc din cam­
for topit în spirt curat.

Camforul îl aduc din ţări străine. Prin
ţinuturile călduroase ale Asiei şi Australiei
se găseşte cel mai mult camfor. Se scoate
dints'un copac cu frunzele pururea verzi,
numit Arborele de camfor — Laurus cam-
phora. E înalt de 8—10 metri. Are frun­
zele ovale, florile mărunte şi fructele de
mărimea boabelor de piper, cu coaja ro-
şietică.

Toate părţile arborelui, dar mai ales
rădăcinile, au miros de camfor şi gust
amăriu.

Camforul se găseşte în arbore, în formă
de mici firişoare răşinoase, asemănătoare
cu colofoniul. E camforul brut. Cel mai
mult camfor brut se scoate în China şi
Japonia. Camforul brut chinez se pregă­
teşte mai ales în insula Formosa. Japonia
încă pregăteşte aproape atâta camfor cât
şi Formoza.

Firişoarele mici de camfor se formează
din oleiul ce se găseşte în rădăcinile, tul­
pina şi frunzele copacului. Acest oleiu,
combinându-se cu gazul din aer numit
oxigen, se preface în firişoare mici de
camfor, care se adună cu deosebire în
crepâturile ce se formează în tulpina co­
pacului.

Scoaterea camforului din copac se
face aşa, că se taie crengile şi se pun în
căldări mari de piatră pline cu apă. Căl­
dările se acopere cu lespezi mari de lut.
Incălzindu-se la foc, apa abureşte şi aburii
scot camforul din crengi şi-1 îngrămădesc
pe lespezi.

In Japonia, căldările au şi ţevi răcite
cu apă, în cari se adună aburii. Din aburi,
camforul se îngrămădeşte pe păreţii ţevilor.

Cel mai mult camfor brut se cumpără
din Tamusi.

Camforul brut e de coloare albă,
sfârămicios şi cu miros plăcut. Aprins,
arde cu fum. Pus în spirt se topeşte.

In camforul brut se găsesc şi materii
străine: aşchii de lemn, gips, sare, pucioasă
şi altele.

Curăţirea de acestea materii se f a c e .
aşa, că se amestecă cu cenuşă, cărbuni
cretă sau var şi se încălzeşte. In urma"
încălzirei, camforul abureşte. Aburii de
camfor sunt răciţi şi prin răcire se sch mbă.
în firişoare de camfor curat.

Curăţirea camforului brut se face nu­
mai în America şi în Europa.

Camforul curat se topeşte la 175,
grade şi fierbe la 204 grade de căldură.

Falsificarea camforului până acum nu
s'a putut face.

Camforul curat nu se prea poate în­
trebuinţa la frecări. De aceea se pune
camforul în spirt şi se întrebuinţează ca
spirt de camfor.

Camforul se întrebuinţează la fabri­
carea materiilor cari se aprind lesne şi-
explodează. Se întrebuinţează şi ea leac,
la frecări. Cu camfor se pregăteşte şi un
fel de unsoare, bună pentru piele.

Folosit în măsură mare, e otrăvicios.
Otrava atacă mai întâi creerii, apoi mă­
duva spinării şi inima. Omul otrăvit cu-
camfor, nu are stare, răsuflă grăbit, inima
îi bate puternic, are sgârciuri, faţa îi arde
ca în foc şi pe urmă cade în nesimţire.

Folosit în măsură mică e folositor.
Oamenii dela sate, ţin camforul de cel
mai bun leac în contra colerei.

Se întrebuinţează şi pentru stârpirea
moliilor. Lacurile şi hârtia cernită încă se
pregătesc tot cu camfor.

Ion Popu-Câmpeanu

Oamenii se înmulţesc
Deşi în răsboiu au căzut foarte mulţi"

oameni şi boalele au secerat multe vieţi, to­
tuşi oamenii se înmulţesc într'una. După soco­
telile „Oficiului permanent al Institutului
Internaţional de Statistică din Plaga" pe întreg:
pământul sunt două miliarde de oameni. Pe
când în 1910 pe pământ nu erau decât 1,600'
milioane de oameni, azi sunt cu 400 milioane
mai mulţi. Adecă în 19 ani numărul oamenilor
a crescut cu 24 la sută. Dacă numărul oame­
nilor va creşte tot aşa, peste 100 de arii, va
ajunge de două ori atâta, adecă patru miliarde
de oameni.

Cum putem păzi pălăriile de pelele
de sudoare

Pentrucă petele de sudoare să nu-
iasă pe pălării, se pune pe dinlăuntru o
ramă de piele. Cu toate acestea adeseori
sudoare întră şi prin piele şi pe panglica,
pălăriei se ivesc pete unsuroase. Pentru
a împiedeca ieşirea'acestor pete pe pă­
lărie, e bine să se pună între rama de
piele şi pălărie o făşie de hârtie de per­
gament. Pergamentul nu lasă se între su­
doarea şi astfel pălăria nu se pătează.

Cntn s& se Îmbrace ofticoşii. Profe­
sorul Friedrich Oppenheim din B«rlin îi s f i -
tueste pe toţi hecticoşii, s i poarte numai haine
albe, cel mult şi albastre şi violete, dacă vreau-
si se facă sănitoşi. Motivul este că singurul
leac împotriva hecticei, sunt pân* în ziua de
astizi razsîe soarelui. Aceste raze de soare
omoară cu siguranţă pricinuitorii hteticei. Ia*
razele soarelui au pot străbate la trupul
omului decât cel mult prin hainele de culoare-
albaştri şi violeţi, şi mai ales prin cele de
culoare alb3. H ;ticoşii să nu poarte apoi la>
nici o îBtâmplare haine de mâtasi, pentrucă
prin mitasi razele soarelui nu pot trece. Cele
de lâna subţire sunt cele mai bune.

Românul ştia, că partea cea mai bună
a muncii sale o ia stăpânul şi nu el, şi
nu-1 trăgea aşa de tare inima la lucru.

Dar am nu mai este aşa. Astăzi
tot ce agonisim tot ce câştigăm tot ce
lucrăm adauge bogăţia noastră, a ţării
şl a neamului românesc. Nimic nu mai
îngraşe pe alţii din munca noastră. Bi­
rurile' ce le plătim nu le mai dăm pen­
tru o ţară sau pentru un popor străin,
ci pentru întărirea ţării noastre. Deci
stăpâni fiind azi, trebuie să fim mai
cruţători decât înainte, mai harnici.
Numai sluga cea rea ajungând stăpân,
în loc să agonisească mai mult mănâncă
şi ce are, şi nici gând să se facă mai
harnic şi să lucreze mai pipăit, mai cu
grije. Numai de ţigan se spune, că ajun­
gând împărat mai întâiu pe tatăl său
1-a* spânzurat.

I. Agârbiceanu.

Nr. *8 U N I R E A P O P O R U L U I Pag. ?

fOâutarea vitelor bolnave de febră aftoasă
(durere de gură şi de picioare)

Febra afloasă (durere de guii) la vite e o
-baalâ cunoscută în ţară din timpurile cele
mai ve hi.

Boala se ia uşor dela o vită la alta; poate
trece ia oi şi la porci şi chiar la om.

Semne de boal i : vitele îmbolnăvite nu mai
-mănâncă, stau triste sau merg încet; odatâ
culcate, se scoa ă greu sau de ioc. D.n gură
se SJU ge salivă (bale); buzele se acopere, cu
băşici dureroase care se sparg repede şi se
curăţă îa două zile, lăsând buzele ca o carne

-vie roşie dureroasă. Aceleaşi băşici se formează
deasupra între unghii din care cauză vitele nu

-se mai pot mişca, iar daca ele zac in grajduri
sau la noroi, neîngrijite, băşicile supure; za
(coc) aduc căderea unghiilor şi chiar moartea
animalelor. La multe vite şi mai ales la vitele
perfecţionate pentru carne şi lante precum
suat vitele roşii din Transilvania, boala ; duce
aprinderea (iiflamaţi) o rgsn t lo r isierne ca
piâmânu?, intestinele, provocându-le moartea
foarte repede. Vacile de lapte pierd laptele pe
timpul b o a k i şi dacă nu sunt îngrijite, î! pierd
pentru totdeauna.

Pierderile aduse de această boală sunt
•deci mari. De aceea vitele bolnave trebuiesc
căutate cu toată stăruinţa, bine şi la timp.

Pentru tratament se recomandă:
Vitale atinse de boală se introduc în graj­

duri curate, spre a se Impiediaa murdăria co­
pitelor şi a ugerului cu noroi, pământ, bălegar,
etc ; — şi să se ferească vitele de răceli.

Vitele se vor scuti de oriee serviciu.
Altfel, mergând în silă pe drum cu copitele
sslăbite de boală, le cad u- ghiile şi le coace
în t r eg piciorul.

Adăpatul numai îa grajd.
IE gură vitele se vor spăla zilnic cu so^

luţiuni calde de: creolinâ (30 gr. la 1 kgr. apa)
sau piatră ac r i (40 gr. la 1 kgr.J; la nevoe cu

•o fertură de coaje de stejar ş ; , îa lipsă, cu apâ
caldă uşor sărată (o linguriţă ia UB kgr . sp*)

-oţet subţiat cu ap£; hipermar/gsnat de potasiu
"topit în apă caldă (V2 gr. la 1 kgr. de apă
călduţ*) dar care să se prepare când se între­

buinţează şi să nu se lase de szi pe mâine
căci doctoria nu mai este buc i .

Copitele se vor spăla zilnic intre uighii
cu apă de preferinţă caldă şi în urmi cu lapte
de var, piatră vânătă sau calaican (20 gr. la
un kgr . ?.pă). Pentru a se preveni boala Ia pi­
cioare se recomandă ungerea între unghii şi
in jurul copitei cu alifie de creolinâ (50 gr
•oreolină la UD kgr. untură).

Ugerul vacilor cu lapte se spală cu acid
boric şi se unge în urmă cu vaselină boricată.

Mu'gerea vacilor trebue făcută cu mare
băgare de seamf. Viţeii s gaci vor fi hrăniţi
cu lapte fiert şi împiedicaţi să sugă dela vaci
bolnave. Viţeilor de lapte (si gari) loviţi de
boală să li se dea dimineaţa şi seara câte 1/2
kgr. ceai rusesc, de tei, de muşeţel, cafea pre­
parată ca pentru om şi la care să se adaugă
50—60 gr. alcool (ţuici).

îngrijite astfe», vitele trec uşor prin boală
cam în 10 zile, după care se pot da servi­
ciului zilnic.

In cursul boalei vitelor Ii se va da ca
* r a n ă furaje moi (ia:M) sau uruială de po­
rumb, o;z, ovăz, târâte înmuiate în apă caldă,
otav#; fânul se consumă greu din cat za ră­
nilor în gură şi trebuie complect txelus, agra­
vând boala dela gurS.

Laptele vacilor bolnave se poate consuma
-de om numai bine fiert; altfel se poate trans­
mite boala şi la om şi este totdeauna gravă.

Datoriile proprietarilor
După legea de poliţie sanitară veterinară-

fiecare locuitor este dator a o declara la pri­
mărie de îndată ce se iveşte boala printre vi­
tele sale, căci la cazul contrar, sunt supuşi la
pedepse grele.

Ember Augustin. Am primit 180 lei din care am
trecut pe 196 Iei 25; - pe 1927 lei 155. Mai resta|i pe
1927 Iei 25; - pe 1928 lei 180 - 1929 lei 180 Total lei
385. -

Am primit câte 90 Lei dela următorii: Ciortea
Titu, Anton Leon, Dumitru Covoran, loan Popa, Romul
Avram, Căpâlnean Timofteiu.

Câte 180 lei: Trenca Minai, Liceul S. Vulcan,
Pasca Cosma, George Ognean, Vasile Anca, George
Negrea, Ceu Petru, Mucea Constantin, Dionisiu Cacovean
loan Butiulcă, Nicolae Muntean, Ştefan Iuga, Of. parohial
Şincai, loan Costea, Mihu{ Preda, Trnţia Fiorea, An^nia
Terapianu, Of. parohial Ghilad.Lucreţia Mera, Mitru
Săsărar, Demetriu Toncean, Of. parohial Vetiş, Traian
Şuteu, Gligan Eugen, Păun Marcu, Miron Negrean, Petru
Suciu, Almăşan Emilian, George Popa, Toma lacob.

Alte same: Săsăreanu Pavel, 360; Andreiu Puşcaş,
200; Of parohial Săpănţa 633; Aurel Orian 165; Demetriu
Câmpean 910; Macedon Mălai 360; Văd. Gregoriu Şimon
230; Gârlea Ieronim 100; George Mureşan 150; George
Moldovan 120; Of. parohial Belotint 80; Albert Binder
286; Isidor Fiorea 70; Vasile Seicean 80; Zacheiu Puşcă
100; Mihail Pop 150; George Anghi 310; Nicolae
Berinţan 220; Gustar Broser 360; loan Sas 300; Bărbănjan
A. 270: Arcaş loan'100; Lasco Ştefan 200; Turda loan
45; Ana Franţescu 200; Augustin Ungurean 160; Andreiu
Boeriu 185; Gh. Mârza 200; Ilie Hădârnău 360; loan
Boteanu 110; Oltean Vasile 160; Virgil Şurani 900; Valeriu
Besu 160; Serbac Mihai 147; Moceran Vasile 510; Todor
Tama 150; loan Beldean 70;

" R e d l i c t o T T Î i ^

Nr. 650—1929.

Publicaţie de licitaţie
Subsemnatul Portare! prin aceasta public*

că în baza deciziunii No. G. 3874—1929 2 ju­
decătoriei de ocol din Bisj in favorul recla­
mantului firma „Fabrica de lichior şi D g n t a c
repr. prin advoc. tul Dr. Beia Daniel pentru
încasarea creanţei de 13653 Lei — bani şi
ase . se f xeazâ te.-men de licitaţie pe ziua de
5 Decemvrie 1929 orele 1 p. m. la faţa iosului
în comuna Blaj Ia domiciliul urmăritului unde
se vor vinde prin licitaţiune publică judiciară:
Biliard, mese, scaune, bufet, oglindă, patun şi
altele învaloare de 31320 Lei.

In caz de nevoie şi sub preţul de esti­
mare.

Dumbrăveni la 12 Noemvrie 1929.
NICOLAE BACIU

(917) l - l portărei

Nr. 1418-1928

Publicaţie de licitaţie
Subsemnatul Portărel prin aceasta publică

că în baza deciziunii No. G. 4698/1928 a jude­
cătoriei de ocol Biaj in favorul reclamantului
lost. de credit financiar din Sibiu repr. pr in
advocatul Dr. Ludovic Eryedi pentru încasarea
creanţei de 3640 Lei — bani şi ace. sc fixează
termen de licitaţie pe ziua 4 Decemvrie 1929
orele 9 a. m. la faţa locului în Blaj la dom.
urmăritului unde se vor vinde prin licitaţiune
public* judiciară: 1 coşer, 1 pult, 1 bute în
valoare de 6200 Lei.

In Cuz de nevoie şi s-b preţul de esti­
mare.

Dumbrăveni, Ia 24 Octomvrie 1929.
FLEFLEA

(911 1 - 1 portărel

No. 1045—1929.

Publicaţie de licitaţie
Subsemnatul Portărel prin aceasta publică

că în baza deciziunii No. G. 5444/1929 a jude­
cătoriei de ocol din Bhj în favorul recla­
mantului Irine Binder repr. prin advocatul Dr
Emil Pascu pentru încasarea creanţei de 4581
Le — bani şi ace. se fixează termen de licitaţie
pe ziua de 5 Decemvrie 1929 orele 12 a. m.
la faţa locului în comuna Biaj la locuinţa
urmăritului unde se vor vinde prin licitaţiune
publică judiciară: Un plug pentru tractor în
valoare de 20 000 Lei.

In caz de nevoie şi sub preţul de est i­
mare.

Dumbrăveni la 12 Noemvrie 1929.
NICULAE BACIU

(920) 1 - 1 portărel

No. 1206—1929

Publicaţie de licitaţie
Subsemnatul Portărel prin aceasta publică

că în baza deciziunii No. O. 4206-7/1929 a
judecătoriei de ocol din Blaj în favorul recla­
mantului „Banca Generală de Credit suc. Blaj"
repr. prin advocatul Dr Ilarie Aldea pentru
încasarea creanţei de 35004-2300 Lei — bani
şi ace. se fixează termen de licitaţi pe ziua
3 Decemvrie 1929 orele 3 p. m. la faţa locului
în comuna Bucerdea-grânoasa la domiciliul
urmăritului unde se vor vinde prin licitaţiune
publică judiciară; 1 şură, fân, car şi coşer în
valoare de 9000 Lei.

In caz de nevoie şi sub preţul de es t i ­
mare.

Dumbrăveni la 18 Noemvrie 1929.
INDESCIFRABIL

(919) 1 - 1 . portărel

No. 557—1929.

Publicaţie de licitaţie
Subsemnatul Portărel prin aceasta publică

că In baza deciziunii No. G. 3882—1929 a ju­
decătoriei de ocol din Blaj în favorul recla­
mantului firma „Hoza şi SâJfgean" repr. prin
advocatul Dr. Ludovic Enyedi pentru înca­
sarea creanţei de 1380 Lei — bani şi ace. se
f.xează termen de licitaţie pe ziua de 2 De­
cemvrie 1929 orele 3 p. m. la faţa locului in
comuna Mâeârade la locuinţa urmăritului unde
se vor vinde prin licitaţiune publică jud ic ia r i :
1 ladă ţărănească, 1 laviţă de tras nouă, în
valoare de 1200 Lei.

In caz de nevoie şi sub preţul de esti-
m a r e b u m b r ă v e n i la 22 Octomvrie 1929.

(9 l 0) x _ t FLEFLEA portărel

No 813-1929

Publica|e de licitaţie
Subsemnatul portărel prin aceasta pu­

blică că în baza deciziunii No. G. 5139-1929
a judecătoriei de ocol din Blaj în favorul re­
clamantului Mauriţiu Polak repr. prin advoca­
tul Dr. Emil Pascu pentru incasarea creanţei
de 7200 Lei şi ace. se fixează termen de lici­
taţie pe ziua de 4 Decemvrie 1929 orele 10 a.
m. la faţa locului In comuna Bucerdea-grâ-
noasă Ia locuinţa urmăritului unde se vor vinde
prin licitaţie publică judiciară; car, şură, fân
coteţi şi grâu în valoare de 16.600 Lei.

In caz de nevoie şi sub preţul de estimare.
Dumbrăveni Ia 12 Noemvrie 1929.

NICULAE BACIU
(921) 1-1 ' portărel

Pag. 8 U N I R E A P O P O R U L U I Nr. 48

P r i m ă r i a c o m u n a l ă S a n t a m a r i a

No. 850—1929

Publicaţiune
Se aduce la cunoştinţa publică că in ziua

de 28 Decemvrie 1929 oara 10 a. m. se va ţinea
licitaţie publici pentru arendarea crijmei comu­
nale pe timp de trei ani eu începerea dela ' 1
Ianuarie 1930 şi până la 31 Decemvrie 1932.

Preţul de. strigare este de Lei 15.000.
Vadiu 10% din suma oferită.

Licitaţia se va ţinea în conformitatea cu
Art. 72—83 din legea contabilităţii publice cu
oferte închise şi sigilate.

Adjudecarea va avea loc la orele 10,1/2.
Condiţiuaiîe de licitaţie mai amănunţite

se pot vedea la primăria comunali .
Sâatamarie la 18 Decemvrie 1929.

(916) 1 - 1 P r i m ă r i a comunală

No. 698—1929

Publicaţiune de licitaţie
Subsemnatul portărel prin aceasta pu­

blică că în baza deciziunii No. 4171—1929 a
judecătoriei de ocol Blaj în favorul reclaman­
tului Bugar Ştefan repr. prin advocatul Dr.
Pascu Emil pentru incasarea creanţei de 1500
Lei şi ace. se fixează termin de licitaţie pe
ziua de 2 Decemvrie 1929 orele 11 a. m. la
faţa locului în Blaj, la locuinţa urmăritei unde
se vor vinde prin licitaţie publică judiciară
şifoner, scrin şi război în valoare de 800 Lei.

In caz de nevoie şi sub preţul de esti­
mare.

Dumbrăveni la 10 Noemvrie 1929.
NICULAE BACIU

(922) i - i portărel

No. G. 4448—1928

Publicaţiune de licitaţie
Subsemnatul Portărel aduc la cunoştinţa

publică îa ssnzul legii articlul LX din 1881 §
102 respectiv LXI din 1908 § 19, cumcă lucru­
rile următoare ş. a. 10 feld. de cucuruz, 1 ladă,
1 truc, 1 pat, 1 faţă de masă şi 5 perne care
îa urma decisului No. 2995 din anul 1927 al
judecătoriei de ocol Blaj s'au execvat în favorul
execvatorului Costea Ioan repr. prin advocat
Dr. Ioan Bianu împotriva execvartlui locuitor
din Mânărade pentru încasarea capitalului de
12288 Lei — bani şi aeces prin execuţie de
acoperire şi cari s'au preţuit în 4000 lei —
bani se vor vinde prin licitaţie publică.

Peatru efeptuirea acestei licitaţiuni, pe
baza decesului No. G. 4448/28 al judecătoriei
de ocol Blaj se fixează terminul pe 13 De­
cemvrie anul 1929 la orele 4 p. m. îa comuna
Mânărade la locuinţa urmăritului şi toţi cari
au voie de a cumpăra, sunt invitaţi prin acest
edict cu observarea aceea, că lucrurile svs-
amiate vor fi vândute in senzul legii LX din
1881 § 107 şi 108 celor cari dau mai mult,
lângă solvirea în bani gata şi îa caz necesar
şi sub preţul de estimare.

Preteaţiunea care e de încassat face
12.288 Lei — bani capital, dobânzile cu 12%
socotind din 15 V 927 iar spesele până acum
stavarite de 3726 Lei 50 bani.

Intrecând mobilele cari ajung la licitaţie
ar fi fost execvate şi de alţii şi aceştia şi-ar
fi câştigat dreptul de aeoperire , licitaţia pre­
zentă este ordonată şi îa favorul acestora în
senzul articolului XLI din 1908 § 20 şi anume
la favorul . . .

Blaj, la 20 Septemvrie 1929.
(9ts) 1 - 1 ss. BERAN portărel

No. G. 4348—1928

Publicaţiune de licitaţie
Subsemnatul Portărei aduc la cunoştinţa

publică în senzul legii articlul LX din 1881
§ 102 respectiv LXI din 1908 § 19, cumcă
lucrurile următoare ş. a. 10 care de fân, 2 vaci
albe, 90 feldere cucuruz care îa urma deci­
sului No. 2625 din aaul 1928 al judecătoriei
de ocol Blaj s'au execvat în favorul execva­
torului Costea Ioan repr. prin advocatul Dr.
Ioan Bianu împotriva execvatului locuitor din
Buoerdea grânoasâ pentru încasarea capitalului
de 10000 Lei — bani şi acces, prin txeeuţie
de acoperire şi cari s'au pteţuit în 22 000 Lei
— bani se vor vinde prin licitaţie publici.

Pentru efeptuirea acestei licitaţiuni, pe
baza decesului No. G. 4348/928 al judecitorui
de ocol Blaj se fixează terminul pe 3 De­
cemvrie anul 1929 la orele 3 p. m. in comuna
Bueerdea gr. la locuinţa urmăritului şi toţi cari
au voie de a cumpăra, sunt invitaţi prin acest
edict cu observarea aceea, c i lucrurile sus-
amisttite vor fi vândute in senzul legii LX din
1881 § 107 şi 108 celor cari dau mai mult,
lângă solvirea în bani gsta şi în caz necesar
şi sub preţul de strigare.

Pretenţiunea care e de însassat fa-e
10.000 Lei — bani capital, dobânzile cu 12%
socotind din l/XII 1928 iar spesele până acum
stavarite de 4016 Lei — bani.

Ia tf ecând mobilele cari ajurg Ia licitaţie ar
f t fost execvate şi de alţii şi aceştia şi-ar fi
câştigat dreptul de aeoperire, licitaţia prezentă
este ordonată şi în tavorul acestora în senzul
articlului XLI. din 1908 § 20 şi anume în favorul

Biaj, ia 20 Septemvrie 1929.
ss. BERAN

914) l—i portărel

Catre tineretul de prin sate
Feciori şi fecioraşil

I n t r ă m în i a r n ă ş i se a p r o p i e C r ă c i u ­
n u l . V o i n u v ă g â n d i ţ i s ă faceţ i I r o z i ? A
i e ş i ! dela l ipar o c a r i e foar te b u n ă pentru
C r a i , care se n u m e ş t e :

Cartea Crailor
s a u cânlece de I r o z i , c a r i se cântă la N a ­

şterea D o m n u l u i H r i s t o s a lcă tu i tă din
i z v o a d e b ă r â n e

de A . L U P E A N U M E L I N
directorul gaze te i „ U n i r e a P o p o r u l u i "

Preful cărjii 10 Lei
Cu postă cu tot 12 L e i . C i n e t r imi te Ia adresa :

U n i r e a P o p o r u l u i , B l a j
cu m a n d a t posta i , s u m a de 12 L e i , capătă

car lea a c a s ă , cu p o s t a p lăt i tă .

Pentru jocul Irozilor se cer 8 persoane
D a c ă i iecare fec io raş v r e a să a i b ă căr t i ­
c ica sa, d in care s ă p o a t ă î n v ă ţ a singur
a c a s ă , d ă m ţoa le 8 car t ice l¿ le l ao la l t ă cu
s u m a de 6 4 L e i , f r i m i s e cu posta plăt i tă.

Grăbiţi cu comándele, să nu întârziaţi!

No. 6 1 9 - 9 2 9

Publicaţiune de licitaţie
Subsemnatul portărel aduc la cunoştinţă

publică îa senzul legii art. LX din 1881 § 102
respective LXI din 1908 § 19 sumcă lucrurile
următoare ş. a. doi cai roşii, o căruţă cu osii
de fier cari în urma decisului No. G. 619/929
din aaul 1929 al Judecătoriei mixte B'sj s'au
exesvat în 25 Ianuarie 1929 îa favorul exec­
vatului Simion Ridişontu N. Bădişor repr. ptin
avocatul Dr. Ioan Bianu Blaj împotriva exec­
vatorului din Veza pentru încasarea cap. de 6000
Lei — bani şi acces, prin execuţie de acope­
rire şi cari s'au preţuit îa 12000 Lei — bani
şi se vor vinde la licitaţie publică.

Pentru' efeptuirea acestei licitaţiuni pe
baza decisului No. G. 619/929 a Judecătoriei
mixte Hi: j se fixează termen pe ziua de 7
Decemvrie 1929 la oarele 3 p. m. în comuna
Veza la faţa locului şi toţi cari au voie de-a
cumpăra sunt invitaţi prin acest edict cu
observarea aceia, că lucrurile susamintite vor
fi vândute în sensul legii XL din § 107 şi 108
celor cari dau mai mult, lângă solvirea în bani
gata şi îa caz necesar şi sub preţul de stri­
gare.

Pretenţiunea care e de încasat face 6000
Lei — bani capital, dobânzile de 10% socotind
din 1 Septemvrie 1928 iar spesele până acum
stabilite în suma de 2894 Lei — bani.

întrucât mobilele cari ajung la licitaţie
ar fi fost execvate şi de alţii şi aceştia ş'ar fi
câştigat dreptul de acoperire, licitaţia prezentă
este ordonată şi in favorul acestora ia senzul
legii art. XLI dia 1908 § 20 şi anume în favorul.

Blaj, Ia 20 Septemvrie 1929.
ss. BERAN

(913) 1 - 1 portărel
Tipografia Seminarului Teologie greco-catolic — Blaj.

I n a t e n ţ i u n e a p a r o h i i l o r ş i e u ~
r a t o r a t e l o r b i s e r i c e ş t i i

o

i Comandaţi

C L O P O T E
de calitate superioară, la cel
mai mare depozit românesc

din Ardeal:

ALEXANDRU ANCA
CLUJ, sfr. Regina Măria No. 43 .

T o t a i c i : P o l i c a n d r e , S feşn ice , O r n a t e
şi Recviz i te b i s e r i c e ş t i , P r a p o r i , Cărţ i
preojeşti ş i de r u g ă c i u n i . T e a t r e p o p o ­
ra le şi şcolare , m o n o l o a g e , d i a l o a g e ,

etc. etc.
CEREŢI PREŢCURENT DETAILAT

Ocazie de cumpărat eftin
C u o e a z i a S f i n t e l o r S ă r b ă t o r i

30 0 , 'o r e d u e e r e .
Ceasuri pendule din Sfiţera contrelaie şi
regulate, deşteptător Wecker şi ceasuri
de buzunar. — (aiuvaericale de aur, ar­

gint şi alpaca pentru cadouri la

M. Friedmann
aiasornlcar şi

giuvaergiu

B L A J
slr. Reg. Ferdinand

(849) 6 - ?

land jT

