
Preţul unui număr 3 Lei.

Anul XVI I . B l a j , la 24 Februarie 1935 Nr. 8

• A B O N A M E N T U L :
Un an . . . 150 Lei
Pe jnmătate . 75 Lei
la străinătate . 300 Lei

Iese odată la săptămână
Adresa: „UNIREA POPORULUI", B l a j , jud. Târaava-Mică

Director A L E X A N D R U LUPEANU-MELIN

ANUNŢURI ŞI R E C L A M E

se primesc la Administraţie şl se
plătesc: ur. şir mărunt odată 5 Lei

a d o c a şi a treia oră 4 Lei.

Moartea unui vestit fiu al Târnavelor
Trăia la Bucureşti, de vreme înde­

lungată, din timpurile când prepozit la
Blaj era Timoteiu Cipariu şi dascăl mare
Moldovănuţiu, vestit ucenic al celui din­
tâi, trăia zic, între boerii şi căuturarii
din capitala României, tot un profesor şi
cărturar de stofă blăjană, după nume
Ion Bianu, născut aci pe Târnave, la
Făget, din oameni plugari şi purtători de
opincă după datina străbună. Iar acest
profesor ardelean Ion Bianu, crescut în
şcoalele Blajului cu „ţipau" şi cu „zeamă
în ulcicuţă" dela Seminar, mâna dreaptă
a Iui Moldovănuţ şi mare cinstitor al
învăţăturilor lui Cipariu, în timpurile de
demult a trecut munţii „în ţară" (cum
se zicea atunci României) şi, urmând la
universitate, prin râvnă şi prin hărnicie,
s 'a săltat foarte sus pe scara învăţătu­
rilor, ajungând până la scaunul de pre­
şedinte al Academiei Române, cel mai
înalt aşezământ de cărturărie românească
de acum şi de totdeauna.

Fost-a profesor la colegiul „Sf. Sava"
a lui Gheorghe Lazar, fost-a profesor la
Universitate, fost-a parlamentar, adminis­
trator general al Academiei Române, bi­
bliotecarul ei, şi alte onoruri şi slujbe
purtând, ca unul care s'a făcut vrednic
de toată alegerea şi cinstea. A scris cărţi,
mult cercetate de cei pricepuţi, scormo­
nit-a hârtii bătrâne cari vorbeau de mă­
ririle trecutului nostru, alergat-a şi la
Roma şi prin Polonia şi Galiţia, pe ur­
mele ierarhilor şi cărturarilor noştri pri­
begi. Ingrămădit-a multă comoară de
cărţi la Academie, pe Calea Victoriei, ca
să aibă cei învăţaţi ai neamului nostru
de unde scoate şi aşeza drepturile noas ­
tre asupra moştenirii lui Traian dela
Tibru.

Prin cinstea şi hărnicia sa, prin mo­
destia care şade atât de bine cărturarului,
prin sufletul său curat şi cald, ajunsese
mâna dreaptă a marelui boer şi politician
Dimitrie Sturdza, care nimic nu făcea
fără sfatul Târnăveanului dela Făget, a-
juns în ţoale domneşti în capitala Ro-
mânimii. Iar ce-au făcut, totdeauna bine
au făcut, şi Conu' Mitiţă şi sfetnicul său

bun Bianu. Mă gândesc mai ales la Aca­
demia Română, care se poate numi a-
proape opera lor.

Iar acest cărturar şi profesor cinstit
dela Bucureşti, Ion Bianu, crescut aci
între cărţile lui Cipariu şi sub streşina

Mănăstirea dela Blaj din jurul căreia au răsărit
atâţia mari bărbaţi ai neamului nostru

Mănăstirii dela Sf. Treime din Blaj, nu
ne-a uitat nici odată. Până trăia bunul
său ocrotitor şi îndrumător din tinereţe
Ion Micu Moldovanu, rară săptămână să
fi fost, să nu vie scrisoare dela Bucureşti,
în curtea Măriei Sale, care începea a şa :
„Preabunule Părinte!" Iar dupăce a
închis ochii Prepozitul Moldovan, d. Bianu
dela Bucureşti şi-a găsit alţi prieteni şi
corespondenţi la Blaj, unde coboria adese­
ori, chiar şi la adâncile sale bătrâneţe şi
se plimba cu ochii umezi printre zidurile
vechi, cunoscute din copilărie. Dar, mai
ales cum se bucura, când mai vedea
răsărind câte o nouă clădire de şcoală
la Blaj, ca noul Institut al Recunoştinţii
şi celealalte!

Chiar acum, de curând după sfin­
tele sărbători ale Crăciunului, ne scria

nouă, la foaie, să nu cumva să uităm a-i
trimite „Calendarul dela Blaj", fără de
care i-ar fi masa de lucru ca pustie, în­
treg anul! Şi bine să ne însemnăm, că
d. Bianu era rupt de pe meleagurile
Târnavelor de peste 60 de ani!

Azi Domnu Bianu dela Academia
Română din Bucureşti nu mai este între
cei vii. S 'a mutat la părinţi.

In seara zilei de 13 Făurar, bol­
năvicios de multă vreme, s'a pe­
trecut lin, şi împăcat cu lumea şi
cu oamenii , dupăce mai înainte
scrisese cu mâna sa telegramele
către rudenii şi fiul dela Londra ,
că „Ion Bianu a decedat". Ca
vârstă, se apropia se bată 80 de
ani.

I-s'a făcut înmormântare m â n ­
dră şi pompoasă , slujind Ja p r o ­
hod / . P. Sf. Sa Episcopul
Valeriu al Orâsii, iar din
partea Blajului Sf. Sa Vicarul
capitular Dr. Victor Maca-
veiu, Protopopul Dr Vasile Af-
tenie şi ceialalţi preoţi ai n o ş ­
tri dela Bucureşti , căci răposatul
a fost unit ca şi Blajul de unde
a răsărit. Cuvântări frumoase,
rostite de mari cărturari şi oa ­
meni aleşi i-au înşirat vedniciile
şi i-au pus cununa de recunoş­
tinţă din partea neamului şi a
ţării. Un escadron de Roşiori şi
doi înalţi ofiţeri dela Palatul

Regal i-au dat cinstea din urmă ca din
partea armatei şi a Regelui.

S'a du» şi Domnu Bianu! Măcar ne-am
fost deprins să-1 ştim trăitor de urig,
nepăsător de moar te .

Veşnică fie-i pomenirea!
A . M e l i n

C o n l e r e n ţ ă e p l s c o p e a s c ă . Sub prezidiul I .
Preasfinţiei Sale Dr. Valer iu Traian Frenţ in episcop
de Oradea, cel mai bătrân dintre episcopii romani
nniţi ca Roma, s'a ţ inut la Oradea în z i l e l e de 19-20
Febraarie c r t , o conferinţă episcopească, l a care an
participat Preast inţ i ţ i i Dr. Iul in I lossn, Episcopul de
Cluj-Gherla, Dr. A l e x a n d r a Nicolegcu, Episcopul de
Lugoj. Dr. Alexandru R u s u , Episcopul Maramure­
şului şi Dr. Victor Macave iu , vicarul capitular al
arhidiecexei de Alba-Iul ia şi Făgăraş . Conferinţa s'a
ocupat de toata chest iuni le m a i însemnate, cari pri­
v e s c r ia ţa provinciei b iser iceşt i , căutând, între alt«le
şi cea mai nimerită d e s l e g a r e pentru chestiunea des­
chisă prin deoesul mul t regretatului mitropolit Dr.
Vasi le Suciu dela B la j , a complectării scaunului vă­
duvi t de acolo.

Dumineca fiului rătăcit
A doua duminecă a Triodului este a

fiului rătăcit. Evanghelia aceasta este poate
cea mai frumoasă de peste întreg anul.
Biserica noastră porunceşte să se citească
evanghelia aceasta, pentruca păcătoşii să-şi
aducă aminte de marea milă a Iui Dum­
nezeu, să se întoarcă la pocăinţă şi să-şi
ceară iertarea păcatelor.

In evanghelia din dumineca trecută,
a vameşului şi a fariseului, ni-s'a arătat,
ce mare păcat este îngânfarea şi ce mare
virtute este umilinţa, — în evanghelia de
astăzi, a ţiului rătăcit, ni-se arată că, ori­
cât de mare este păcatul, dacă este întoar­
cere, şi părere de rău, îl iartă Domnul.

Pilda fiului rătăcit este atât de mo­
dernă şi astăzi, şi atât de potrivită timpu­
rilor noastre, încât nu numai că nu strică,
dar chiar trebue să o adâncim astăzi.

Domnul nostru Isus Hristos ne înfă­
ţişează o familie bogată, cu mulţi argaţi
şi muncitori, care avea doi feciori, dintre
cari cel mai tânăr, prea desmierdat, nu se
simţea bine acasă, pentrucă nu avea liber­
ta te de ajuns şi pentrucă, în faţa părin­
ţilor săi şi a fratelui său, nu-şi putea petrece
cum ar fi dorit. De aceea îşi cere partea
care i-se cuvenea din moştenire, adecă
1 / 3 , 2/3 rămânând fiului celui întâi născut,

şi se duce într'o ţară străină. Acolo, ne-
fiind supraveghiat de nimeni, s'a pus pe
chefuite şi, scurt t imp, şi-a cheltuit,
vieţuind in desmierdări, întreagă bogăţia
sa. Şi, cum în aceea ţară era foamete mare,
nenorocitul de el a ajuns în lipsă mare,
aşa că s'a văzut silit să-şi caute undeva
vreo slujbă. Dar când eşti năcăjit, te pără­

sesc prietenii cu cari ai chefuit în vremu­
rile cele bune, iar tu, desnădăjduit, te
dai pradă desnădejdii şi primeşti orice
slujbă ţi-se îmbie. Nu e mirare deci că
tânărul nostru se vede silit sâ se bage
păzitor de porci, care era slujba cea mai
despreţuită în ţările din răsărit, unde carnea
de porc nu se mănâncă. Astfel a fost el
pedepsit, fiindcă şi-a părăsit, în mod atât
de nerecunoscător, pe atât de iubitorul
său tată.

In sfârşit s'ar ii împăcat el şi cu
situaţia aceasta, dacă ar fi avut cel puţin
ce mânca. Năcazul era însă că în Egipt,
unde se afla acuma fiul cel rătăcit, dacă
nu se revarsă râul Nilului, nu este nici un
fel de roadă, aşa că porcii n'aveau ce
paşte, şi îi nutriau, abia de trei ori în zi,
cu roşcobe de acelea cari se vând şi în
prăvăliile noastre, şi le mănâncă copiii
ronţăindu-le cu multă plăcere. Fiind şi
roşcobele puţine, erau atât de împărţite
şi aproape numărate, încât nici cu acelea
nu-şi putea sătura pântecele său. Astfel a
ajuns fiul acelei familii nobile şi bogate
între împrejurările cele mai grozave.

Stând el odată şi gândindu-se acasă,
şi-a dat seamă de halul în care se afla,
aducându-şi aminte că acasă la ei până şi
cel din urmă servitor are cel puţin ce
mânca şi nu flămânzeşte, ca el, pe aicia.
Oe nebun a fost şi ce orbit de patimii Şi
in ce hal grozav a ajuns! Abia acuma
vede. Dar cel puţin vede, nu mai este
orb ca mai înainte. De aceea se hotăreşte
să-şi părăsească postul atât de înjositor
de porcar flămând In ţară străină şi de a
se întoarce numai decât la tatăl său, ru­
gând u-1 să-I primească cel puţin ca pe
unut din argaţii săi.

Şi pleacă băiatul cel desfrânat —
ruşinat şi umilit — cu gândul fericit că
cel puţin va sluji la un stăpân cinstit şi
cu frica lui Dumnezeu, nu la un păgân
fără milă şi fără suflet. Nici prin gând nu-i
trecea să fie primit bine, ci numai tolerat
adecă suferit într'un colţ oarecare a pro­
prietăţii tătâne-său. El nu-şi putea închipui
marea dragoste care clocote in inima unui

tată adevărat şi ar fi fost foarte mulţu^
în sufletul său dacă l-ar fi primit cel
de slugă.

Tatăl său îl zăreşte insă de departe
pentrucă în tot timpul lipsei sale de acasj
tot Ia el se gândise şi tot soartea şi ^
zeria lui ii frământase inima de tată. Ş
când 1-a zărit, numai decât a fost în cura;
cu toată mizeria lui. De aceea nici nu
mai lăsat sâ-şi spună acel >greşit-amf,
alergând, a căzut pe grumazii lui şi
sărutat şi a poruncit slugilor sale sil
aducă o haină vrednică de un fecior dt

boier şi sâ-i dea inel în deget şi Incâlţj,
minte în picioare, şi să taie viţelul ce!
gras şi să pregătească ospăţ, ca mâneam
sa se veselească.

Iară când feciorul cel mai mare st
supără pentru aceasta, ba se chiar mânii
şi nu vrea să între, tatăl său iasă din casi
şi-1 roagă să nu se supere, cu atât ma
ales că întreagă avuţia şi aşa a lui este
Se cuvenea insă să se bucure şi veseleastl
atunci, când fiul său cel mort şi pierdu
sufleteşte a înviat, prin părerea sa de rit
şi s'a făcut vrednic de dragostea tătâne-sit

Ce a voit să dovedească Mântuitori
prin pilda aceasta minunată? Că mila li
Dumnezeu e mai mare decât ni-o incK
puim noi oamenii, dar că această mi
numai prin părere de rău se poate câştigi
Omul păcătos trebue să recunoască stare
sa grozavă, să vadă unde 1-a dus neascu
tarea de poruncile Domnului, in ce stai
ruşinoasă a ajuns şi intre ce împrejuri
grozave se află.

Şi acest lucru e cel mai greu penti
omul modern. El nu vrea să recunoast
starea grozavă a lipsei, a desnădejdii,
mizeriei şi a dejosirei in care se află. !
tocmai fiindcă n'o vede şi nu vrea s
vadă, nu se întoarce dela păcatele sal
Cei mai mulţi îşi amână întoarcerea pa­
pe patul morţii, nedându-şi seama că atun
eventual nu mai este vreme de întoarce
şi de schimbarea totală a vieţii.

Măria Magdalena şi-a văzut stări
păcătoasă în care se afla. Ş i cu cât
văzut-o mai mult, cu atâta s'a întors ir

l)1 Foita UNIRII POPORULUI*

Sfântul Blaşiu
Este lucru creştinesc şi folositor, iar

sfânta biserică ne recomandă ca de preferinţă
să aplicăm copiilor, noştri numai nume de ale
sfinţilor, căci aceştia — după învăţătura b i ­
sericii — dimpreună cu îngsrii p lz i to r i . se în-
trenun neîncttat la Dumnezeu pentru binele
nostru suflstfse si t rupeşe, în vieaţa noastră
pământească. Astfel popoarăle eulte şi creştine
din Apus, sa de exemplu spaniolii, italienii şi
francezii pun copiilor lor câte doui, trei nume
g a l t s ân ţ i l o r pe lângft numele de familie
moştenit. Tot astfel se faee çi cu numirile de
localităţi, sate, cetăţi şi oraşe . Chiar şi bise­
ricii* şi instituţiile sunt puse subt oerotirea
cutărui sfânt sau înger. Acest din urmă lucru
tl vedem şi la noi.

Spre a ne împărtăşi de ajutorul acestor
sfinţi numiţi patroni, nu s de ajuns numai să
l e aplicăm numele, ei trebue si-i cinstim, să
1« cerem ajutorul şi spre aceasta « necesar
s t 1« cunoaţtem barem pe scurt vieaţa.

Blajul, vestitul oraş dela împreunarea
Târnavelor, loc sfânt şi scump întregii safllri
româneşti, Bethlehemul ţării româneşti, elei

din el s'au ivit oamenii cari prin ştiinţa lor,
prin învăţătura, prin jertfa şi patriotismul lor
ne-au deşteptat conştiinţa noastră naţională,
au arătat lumii întregi cine suntem şi ce vrem.
Acest Blaj, cunoscut în decomun şi sub numele
de mica Roma, căci ae -a readus şi intârit ia­
răş i în vechia şi sfânta noastră credinţă, a
Romei catolice, poartă numsie unui sfâat
care şi noi românii creştini datori suntem sâ-i
cunoaştsm, sft-1 venerăm şi invocăm.

lata vieaţa lui ps scurt: Sfântul Blaşiu
(pronunţat şi scris în zilele noastre Blaj) s'a
născut in Sebastia, în America, in sseolul al
t re i l ia după Hns tos . Sf.Biaşiua fost odinioară
unul dintre sfiaţii esi mai cinstiţi şi vestiţi,
eâci aproape nu erau rugăciuni şi cereri de
ajutor adresata din partea oamenilor către
Dumnezeu cari prin întrepunerea sfântului
B saşiu la tronul celui Preainalt să nu fi fost
ascultate. Prin învăţătura şi cultura sa strălu­
cită a devenit un medie destoinic şi în aceeaşi
vreme un creştin foarte virtuos. Astfel a ajuns
eaiseop in Sebastia, în oraşul s iu de naştere.
In timpul eflnd Diooleţian persecuta eu furie
biserica lui Hristos, Blajin fiind inspirat de
Dumnezeu s ' a retras ia munţi, intr'o peşteră
ascunsă. Atei avea ca tovarăşi animalele săl­
batice cari în fia oare zi veniau şi desmierdau
pe omul Iui Dumnezeu. Şi o minune alui Dum­
nezeu, aceste animale necuvântătoare, prin

biaecuvântatrea sfântului, se vindecau de bi
lele şi suferinţele lor.

Sfântul Blaşiu a fost întâlnit în aceşti,
ascuns şi deşert de pigâni cari, surprinşi fi»
da a afla un om înconjurat şi petrecând
mod familiar ca tigrii, eu lupii şi cu uri
merssrl să vesteasoi acest lueru gureratoru!
După seurt timp Blaşiu fu prins ca creşt
înlănţuit şi aruncat îa prinsoare unde îşi ari
dorinţa sa vie şi bueuria adânci de a saf-
fsestru Iius Hristos. Precum în vieaţa sa p
nisă a vindecat de boale animalei* sileaţi
tot asemenea în priasoare a vindecat mul|i*
d§ oameni cari îi erau aduşi, atraşi fiind
faima sfinţeniei sale. latre alţii a vindecat
moment şi pe un tânăr care era gata d*»
înăbuşit prin un os de peşte, dupăce, msiîi1

orişice ajutor doctórese a fost zadarnic. I
această cauzi , pâaă în ziua de astăzi, oriftj1

ii cer ajutorul mai cu seamă în cazuri d*
reri de gât.

Dupăce a fost adus înaintea guvern»
rului, sf. Biaşiu îi zise: Om fără de 0
crezi tu că o să mt desparţ i de Dum"'»
prin schingiuir i? Nu, nu, eăei însuşi Duran''
• cu mine sa re m l întăreşte. Călăii ¡1
cu vergi şi u aruncară în prinsoare. ^
vreo câteva zile martirul Blaşiu a fost ch"J
înaintea tribunalului, J u d c s l t o r n l l i s i s t : ^
alege între două, «au adoară zeii W*P

http://plzitori.se

Nr. 8 U N ï R E A P O P O R U L O I Pag. 3

iute Ia Domnul. S'a umilit, a spălat pi­
cioarele Domnului, le-a şters cu părul
capului său şi a primit iertare dela Dom­
nul, învrednicindu-se a se apropia între
cele dintâi de slânta cruce, iară a treia zi
arătându-i-se Domnul Înviat.

Sf. Petru plânge cu amar când vede
că de trei ori s'a lepădat de Domnul, în
schimb Mântuitorul nu numai câ-1 iartă
dar îl încredinţează cu păscutul oilor şi al
mieluşeilor săi, făcându-1 deci mai marele
păstorilor.

Sf. Augustin, m?rele filozof al lumei
creştine, şi-a petrecut, ca păgân, tinereţa
în desmierdări, în cari însă nu a aflat nici
odată plăcere deplină. De aceea se hotă-
r e ş t e — îndatăce începe a-1 cunoaşte mai
bine pe sf. Ambroziu episcopul dela Mi­
lano — să se întoarcă dela viaţa sa des­
trăbălată şi desfrânata şi să se încreştineze.
In schimb Dumnezeu îl învredniceşte să
ajungă nu numai episcop ci totdeodată şi
unul dintre cei mai mari filozofi ai lumci.

Iată tot atâţia fii rătăciţii
Tu, drag cetitorule, pentruce nu te

înşirai şi tu intre ei şi nu te întorci dela
păcatele tale? Pentruce-ţi petreci timpul
în ţară străină, nu în ţara harului părin­
telui tău? Pentruce nu-ţi dai seama că
viaţa păcătoasă In care te afli este o stare
mult mai înjositoare decât a fiului rătăcit
pe când se afla ca purcar în ţară străină?

Biserica porunceşte să se cânte astăzi,
la utrenie, minunatul psalm 136: >La râu­
rile Babilonului*, care ne aduce aminte de
vieţuirea în prinsoarea Babilonuiui a po­
porului evreesc. Când acestor Evrei ie
porunceşte împăratul tiran să îi cânte din
cântările Sionului, ei îi răspund mândri:
>Cum vom cânta cântarea Domnului pe
pământ străin?* Şi apoi se joară cu un
jurământ puternic: >De te voiu uita, Ieru-
salime, uitată fie dreapta meal Să se li­
pească limba mea de gâtlejul meu, de
nu-mi voiu aduce aminte de tine. De nu
voiu pune Ierusalimul ca început al veseliei
mele!*

Acelaş răspuns să-1 dăm şi noi dia­
volului ispititor, care ne Invită să ne ve-

astfel vei fi prietinul ssostru, sm dacă refuzi,
vei fi predat spre chinuire şi vei muri ds o
moarte grozavă. Sfântul răspunse: aceşti idoli
pu cari tu îi cinsteşti nu sunt zsi, ci sunt or-
gunsis diavolului, eu nu pot să i cinste as.
Tiranul văzând să sfântul şi asum rlmâne m-
îadoit, pontaş i s i fie legat de un scaun gchin-
juitor, după aceea porunci să fi« aduşi piep­
teni de fier cu cari i-au sfâşiat spatele şi tot
corpul. Victima teturaâsdu-se însâEgîrstă spre
tiranul judeeător îi zise: Deja sunt îss apro­
pierea ceriului şi despreţu«ss t i a t e lucrurile
înmii. Eu îmi râd de voi şi de sch mgiuirile
voastre. Aceste chinuri nu vor dura decât un
moment, pâîiă când recompensa (râspiats) va
ii vcţflici. După noui ascultări şi îndemnuri
zadarnice fu aruncat intr'un lac vecin ca să
fie înecat, î e î s S sfântul Blaşiu făcu semnul
crucii şi mergsa deasupra apei ca şi pe uscat
sprs marea mirare a tuturor cari erau de faţfl
la această minune. Ia sfârâit i-s'a tliat capul.
Ziua i-se prăzrsueşte la 3 Fsbruarie.

SI rug im pe Dumaczsu ca să ne facă să
înţalegtm, cât s de dulce şi plăcut a ne jertfi
pentru el. Să des»reţuîm bunurile lumii aces­
teia pentru cele veşnice.

Diciosftnmărtin
V a s i l e A b u ş e a n u

p r o f e s o r d o J i c e u

selim şi bucurăm în ţara păcatului, a fără­
delegilor şi a despărţirii de Dumnezeu.
Cum voiu cânta cântare Domnului pe pă­
mânt străin, pe pământul păcatului şi al
fărădelegilor? De te voiu uita, Ierusalime,
oraş al harului, uitată fie dreapta mea!
Să se lipească limba mea de gâtlejul meu,
adecă să amuţesc, de nu-mi voiu aduce
aminte de Tine, Doamne. De nu voiu pune
Ierusalimul, adecă starea harului sfinţitor,
ea început al veseliei mele.

Acest jurământ să-1 facem şi noi în
faţa chivotului, unde se află adevăratul trup
şi sânge al Domnului, adăugând şi cuvin­
tele fiului rătăcit: >Tată, greşit-am la ceriu
şi înaintea la, şi nu mai sunt vrednic
a mă chema fiul tău: fă-mă ca pe unul
din argaţii tăi!*

P ă r i n t e l e lu l lu

0 zi însemnală
în com. Gâlgău

Ia luna trecută s'au deschis In (Ianuarie
1935) fruntaşa comună de pe Valea-Almaşuîui,
Gâlgău, cursurile du pregătire şreroilitar*. Cu
acausta osazie s'au adunat tinerii din comunele:
Gâ'giu, Chechis, Blisn, Chmdrea, Raeâf, Lu-
şoaia,Cieasa, T>h*u, Surduc, Bnglez şi Muneel,
f a fruste cu preoţii, notsri i şi învăţătorii lor.
A fost frumos şi sâtbâtor issc aduşi tinerii die
comunele Bâlsn, Chsndrsa şi Racâş cu stea­
guri şi Imbricaţi în frumosul lor port carac­
teristic, luerat din lânii de harnicele lor m a m e i

cari cu drag şi-eu gt t i t copiii lor şi i-au înso­
ţit pâaă Ia Ga'g*u. A oi s'a ofieiat o Sfântă
Liturghie de domnii: Dumitru Murecan proto­
pop Chschiş, Ambroziu Piăisa protopop Sur-
due, Alexandru Nossa preot Tihtu, A. Trenaa
preot L u p o a i 8 , I okn Pop, preot Bila», A. Nechita
preot Muscel, Valentin Pop preot Rasâş, Eugen
Grobeiu preot Bâlan şi Aurei Pop preot Gâi-
gsu. Răspunsurile au fost date de corul bărbă­
tesc, condus de neobositul preot Ioan Pop
Bălan. Tinerii, intettctualii şi poporul au ascul­
tat această stilate slujbă şi se vedea pe fsţele
lor cum pi tmnde în sufietul fiecărui respectul
faţă de crediaţl , Rsge şi Ţară. La sfârşit s'a
cântat a n Te-Deum.

Urmează sşoi desfăşurarea programului
frumos şi bine potrivit, care s'a desfăşurat î s
piaţa eomuR«i, deşi zi ds iarnă şi aerul cam
sspru, lumea a ascultat cu drag cele ee ur­
mează :

Dl. A. Plăiaa protopop ş\ preşedintele de
orioar* al Comitatului comunal al Subsentrului
de P. P. Gâigiu pria frumoasa şi bins potri­
vite cuvinte deschide adunarea.

Vorbesc apoi drtii George Sabău dir. înv.
despre pregătirea premilitaift. Cornel George,
aotar Bâ.'an destre s Edu£s{ia cetăţenească,

I morală şl naţională", Dr 7eodor Maruşca,
medicul sire. sanitarii Surduc, dâ sfaturi me­
dicale.

Doi şcolari spun apoi două poezii patrio­
tice.

Iachee Dl Dumitra Marcşan gc/otopop
Chechiş, arstâsd, eS numai prin credinţă poate
sjunge omul la fericim atât aci pe pământ cât
şi în osr. Iadeamnă tinerii să fie credincioşi,
sa-sşi păstreze credisţa, că aşa se vor întări
şi vor putea fase fapte măreţ?, demas pentru
solidarizarea naţională şi pentru păstrarea şi
apărarea scumpai noastre Patrii.

S« mai discuta diferite chestiuni de interes.
Gă'gâbanii au dat dovada de săteni ospi­

talieri, fiindcă pe toţi tinerii i-au găzduit si
i-au primit cu mare dragoste.

Ai ' -easti zi a fost o adevărată zi ds ser­
bare naţională, pe care am aşteptat o cu drag.

Un R o m â n

Glasuri româneşti
D i n Ip , j u d . S ă l a j

O mare manifestaţie antirevionistâ s'a
ţinut îa 24 Ianuarie Ia Ip, jad. SSIaj, fiisd ds
faţă aproape două mii de Romflai. S'a prezen­
tat frumos com. Marea, sub conducerea P r e o ­
tului, Notarului, Dir. înv. şi s. not.; Cosaiciul
ds jos ţi sus, sub conducerea înv. Caml r
Csrişa, Porţi, etc.

Atiunaiâa a deschis-o preşed. local al
L'gii Aatircvizionistï, dl. Tomşa I.

Programul frumos, dssfişurat sub con­
ducerea harnicului învăţător Pordea, a fost
urmat de următoarele trei cuvântări:

Sabin Paul, prof. reprezentantul comi­
tetului c*Rtral Şiraleuî Sjlvasiei, într'o bună
cuvântare arată ce est* „Lar"-ul şi drumul Buda­
pest?!.

P#r. Jeofil A. Bălibanu, red. rev. „Flori
ds crin" di» Şimleu, salută mulţimea cu salutul
roman zicând „Trăiască Româeia şi Rtgele" .
Arata pe «curt dreptul de milenii, aî Românilor,
peste p.CfStc plaiuri, însufleţeşte adunarea, cr£-
tâad eă s zi bra{ul tare al nostru e cunoscut şi
t tmut. D » j aceea să fim uniţi sa gata de sacri­
ficiu, căci învingerea oricând va fi à noastră.
Rigeie şi Armata este aclamată şi salutată
îndelung ăn toţi cu salutul rsgal şi roman.

D(/ . Porăea, înv. dir. în Zâuani, un Ro­
mân adevărat, a arătat elementele tulbură­
toare de pase ((Jeguri), cari pe orice căi ar
vrea revizuirea tratatelor de pace, adecă răz-
boiu.

A urmat, apoi, manifestaţia pc stradă, ft$
lungime de peste 2 km. Aiei a vorbit: Dl
Ivonciac, perceptor Marca, (bucovinean) î s
numele Bucovinei. Scurt , cuprinzător şi însu­
fleţit.

Tot însufleţit a vorbit di D. Mergheşiu,
notar îa Mirea, arătând drepturile noastre na­
ţionale şi făcâsd, o ssurtfi istorie românească.

Au mal vorbit dnii: Vasile Pordea, P luto­
nierul Pop, Di Liviu Măscan, notar.

Dila ora 10, până la 3 şi jum. p o p o r a l a
stat Ia datorie eu multă însufleţire. Intre mani­
festanţi s'au distins comuna Marca, prin ordi­
nea şi disciplina ds ca rs a dat dovsd*. Ia
timpul manifestaţiei cei două sute de Români
din Marca au cântat mereu cântece naţ ionale:
Daiteaptă-te Române, O Româsie, Pe al nostru
steag, Marşul lui Iancu, Când frumoasa Româ­
ni i , BtO.

A fost o manifestaţie dârză şi însufleţită
înainte ea oamenii s& plece a e s s l , Păr .

Bălibasu a eitit telegramc?le cari s'au trimis
M. S. Regelui Carol II. ,2000 ds Români dela
marea întrunire ast irevioaistă din Ip Sălaj,
stau pază Bccliatită în jurul tronului.

A doua telegramă s'a trimis dlui Stelian
Po?«scu: „2000 Români stând psz i neclintită
la hotar, dela marea întrunire sntiravizioaietă,
din Ip Sllaj, salută pe marele Român". Adunarea
s'a terminat în linişte şi ordinr.

S i r i u s

Dîn p r i e t e n i e c u r a t ă . Un slujbaş dela
o fabrică de bere dlntr'un oraş austriac, a fost
dat afară din slujbă, rămânând astfel în mare
sărăcie cu familia sa. Un prieten bun al său,
care nu era căsătorit, a cerut directorului să-1
facă pe el să plece, şi în schimb să rămână,
prietenul său care trebuia să îngrilească de
familie. Directorul nu s'a învoit. Prietenul cel
bun, ca aă înmoaie Inima directorului, s'a a-
runcat între roţile maşinăriilor, de unde a fost
scos grav rănit. Când a văzut directorul fa­
bricii o prietenie aşă de mare, pe cel rănit 1-a
dus la spital, Iar pe tatăl de familie I-a primit
iar în slujbă.

Bani, bani şi iară bani
Ministrul finanţelor cere reducerea bugetului deoarece n'are bani — Tot

din lipsa banilor ia măsuri aspre pentru încasarea impozitelor

Noul ministru de finanţe, d. Victor
Antonescu, a fost c h e m a t în fruntea via-
ter iei s tatului , ca să gă sea scă un leac
împo t r iva lipsei de bani , ca re , pe zi ce
t rece , se face t o t mai s imţ i t ă .

Oât ce a a p u c a t p u n g a statului în
m â n ă d. Antonescu a î ncepu t a-i t r age
baer i le , a o în toa rce şi pe o par te şi
pe a l t a , ca să-i cau te b u b a . După mi ­
gă loase cercetăr i , d sa »'a rost i t a s t f e l :

P r e a puţini bani se încasează din
impozi te le pe cari ce tă ţeni i ie da torează
s t a tu lu i , — a spus dsa. A chemat a-
tunc i la minister pe t o ţ i slujbaşii supe ­
riori, pe adminis t ra tor i , controlori , e to .
şi le-a d a t aspre porunci să facă să
s c o a t ă c â t mai neîntârz ia t impozitele.
Mai a les cele res tan te , după un ziar din
Capi ta lă — trebueso p lă t i te până la
începu tu l lunii Martie. împo t r iva celor
cari nu vor plăt i , se vo r lua măsur i ,
între car i şi aceea că nume le lor v a fi
da t în vi leag, ca to ţ i să ştie şi să cu­
noască pe cetă ţeni i cari nu-şi fac da ­
tor ia c ă t r e s t a t . Da altfel l ista celor
ră i p la tn ic i e î n tocmi t ă , s t ă ga t a , şi
c ând se va crede de bine v a fi publ ica tă .

*
S'a pornit apoi noul vistiernic aî

ţării să ia şi a l te măsur i , şi anume mă­
suri de viitor. A m spus într 'un număr
t r e c u t al g sze te i noas t re , că s 'au în­
c e p u t lucrările pen t ru întocmirea noului
buge t . D. Antonescu a spus că până
acum p u n g a ţâr i i a fost în- fiecare an
p rea lă rg i tă şi de aceea , în fiecare an,
r ă m â n e a neumplută . Se f>tcea adecă un
b u g e t prea mare , şi c ând era la înca­
sări , nu se putea încasa d e c â t o p a r t e .

Atunoi şi-a spus d. A n t o n e s c u : fa­
cem un buget ma i mic. F a c e m p u n g a
ma i mică , să fim siguri că se umple .
D o u ă miliarde t r eb u i au s căzu t e din bu­
g e t u l de până acum. F i e c a r e minis t ru
a fost Invi ta t ca la minis teru l său , să
r e d u c ă buge tu l cu 1 0 % .

A p r o a p e to ţ i miniş t r i i s 'au d a t
p lamic i . Au v ă z u t că nu- i scăpare , au
r e d u s buge tu l cu 1 0 % . Ou min is t ru l
ins t ruc ţ iuni i însă, ou d. C. Anghelescu,
a fost m a i greu . D s a s 'a a r ă t a t la în­
c e p u t t a r e înve r şuna t , cerând să i-se
m a i dea , nu să i-se ma i ceară. S 'a
l ă s a t însă şi dsa pe b reazdă , mai ales
oă d. A n t o n e s c u a r fi dec lara t că în
caz oă nu se învoes te la reducere, îi
oferă locul său (adecă v a demisiona).

Şi astfel, noul buge t va fi r edus cu
d o u ă miliarde faţă de cel trecut.

Intre Rusia şi* România
I n timpul marelui războiu, când

ţ a r a noas t ră ajunse la mare s t râmtoare ,
şi-a tr imis multe bogăţ i i la veoinii de
p e s t e Nistru, ca să fie în pază bună .

S 'au sch imba t însă stările de lu­
crur i din Rusia, locul ţari lor l-au luat
bolşevicii, iar oeeaoe am tr imes noi în
ţ a r a lor, se c redea pierdut.

Mai nou însa, d. Titulesou, minis t ru l
de ex te rne al ţârii noas t re , s'a a ş e z a t
la sfat cu d. O s t r o w k i , ministrul Rusiei
la Bucureşti . In u r m a sfâtuirilor, s 'a
a n u n ţ a t că în cu rând vor sosi în R o ­
mânia t oa t e lăzile conţinând documen te
şi ac te de valoare tr imise la Moscova
în 1916 Acte le şi documentele cari se
g ă s e s c în acele lăzi, sun t de o va loa re
foar te mare pentru ţ a r a noas t ră .

Amintim t o t o d a t ă că biserica ru­
sea scă din Bucureşt i a fost dă ru i tă ,
ţăr i i noastre, împreună cu t o a t e odoa -
rele şi averile sale.

A trecui vulpea ghiafa
In unele părţi ale farii au pornit păraiele

primăverii

Vremea nu şi-a sch imbat ca l enda ru l .
B a umblă to t după ce lveoh iu . L a sfâr­
şi tul săptămâni i t r e c u t e , care după v e ­
chiul calendar ar fi fost la începu tu l
Iui Februar ie , a început să sufle un
v â n t oald, şi a început a se topi z ă p a d a
în multe pă r ţ i . In jurul Blajului, dea­
lurile cari cu o zi mai înainte e r au a lbe ,
s 'au împest r i ţa t , câ t albe, c â t negre .

Aproape două zile au curs pă ra ie le
de pe c re ş t e t de d aluri, şi a suflat
vân tu l mereu.

Nu numai la noi , ci şi în a l t e ţ ă r i
a fost în ul t imele zile schimbare de
v reme . Astfel în Ungaria , Polonia , O-
l anda şi Germania . Schimbarea vremii
în aces te ţ ă r i a fost însoţi ta de fur tună
puternică . In Germania furtuna a smuls
de la p ă m â n t n i ş te ba loane . Un paznic
s'a a că ţ a t de funia unui ba lon ca să - l
oprească . A fost r id icat imedia t la o
înăl ţ ime mare , de unde a căzut r ă m â ­
n â n d mort . Coşurile multor fabrici, pre­
c u m şi un t u r n de 23 m. au fost r ă s ­
t u rna t e .

In Polonia s 'au topi t zăpezile, r âu ­
rile s'au umflat , r upând podurile şi pri­
cinuind pagube semânătur i lorr -

Ruşi i d i n P o l o n i a s e f a c g r e c o c a
to l l c l . In unele regiuni ale Poloniei, ca în
Volhlnla, Polesla şi Podíanla, Ruşii au început
să înţeleagă tot mal mult că unirea cu biserica
Romei celei Vechi numai spre binele poate
fl. De aceea au trecut, de curând, nu mai pu­
ţin de 30 de parohii ortodoxe la unire. Sfântul
părinte dela Roma a şi numit pe păr. Dr. Ni­
colao Czarneskyj, administrator epostolic pen­
tru parohiile trecute la unire din Polonia. Sunt
mari nădejdi că în curând se vor uni toţi Ruşii
ortodocşi din Polonia cu biserica Romei.

Pedepse pentru răufăcătorii agricoli

Parlamentul ţârii va da în curând t |

nou cod p*nal. Va vota sdecă o lege K O u J ^
care se vor stabili pedepse pentru cei r i ^
eători, a dac* pentru aseia din pricina c | t 0 t !

sufere so ; ie t«Ua.
în aceat tâ k g * se vor stabili pedep S e ţ:

pentru cei ce fas s î r i s i i i ua i in ale agricult^
sau, dup* cum spune Ugea, f sntru cei « e \\k

v â r p s c „dsliete agricole".
Socotim nimerit acest prilej ca sistări^

puţin atupra unui luîru. Neamul nostru, —ţ,
p i rere de f i u t r t b u e sfi o spunem — aup'rjj
tise ia ee sas s sste a tuturora, a cornumi,,
judeţului sau a statului. Nu prea b s g t în s«m
nisi ce e a vecinului, a celorlalţ i consltssi
Dasă elaeva şi-a sădit uk măr îa câmp, R

pssts 3—4 ani sâ-şi s tâmpsre setea în muzg!
verii, ia s s ss r i ş , primul copil care sa nin».
reste pa acolo cu vitei*, îl rupe. In eurtn
şcolii, a b ssrici i sau pe uliţele satului, —ft
sels mai mai multe părţi — e ea într 'un postit
Nu poţi sfidi un prun, căci a is i n'ajustgesi
des roads . II rup sopiii astului.

Nun in câmp nu se ţină seamt d@ km
cuviinţă. Dacă-i no*pts şi astfel poate seif
nevăzut, sa t rece eu carul eu fân peste ari
tura vecinului. Sau dact- i cu vitele ia plşum
deschide puţin g aniţa şi'n păşunea veciniile
unde şar 'că iarba-i mai frumoasa. Ori daci
la piug, se î s t âmpi i de mullcori câ fierul pli
gutui greşeşte şi taie o brazda dintr'a veci
nuiui. De aici proces, eare ţine ani de zii
comisii pests comisii ca s i vadd, care si
dreptate, şi chîl tuoli mari.

Aseste „ciupeli" sau „delicte agricoli
cum la spune legea, erau pedapsite şi nu ţui
Ieşia primarul eu judeţul cel mare, misui
paguba, poruncea păgubaşului sa dsa o furt
de tân celuilalt şi icgsa era ficutfi. Duşmtii
şi cearta însa nu se termina cu anii. L?gs
cea noua însâ stabileşte psd tpse tQ-ume ptsti
toate aceste fapte. Astfel, ceice t rece pil
hotarul altuia sau pişcă ceva din brazda TI
cinului, va fi pedepsit cu închisoare dela
luna ia un an. Cine rupe arborii altuia, sau
cei din locuri publiee, sau numai crengile Ic
va fi p«depsit cu închisoare dela o lună Îsi
an, şi amenda de 2 mii pânft la 5 mii Lei
alte multe pedepse suist stabilite. Când Uf
va fi votată, le veţi găsi nsnumsra t s pe toi'

Ar fl bine (nss ca fiecare, nu de fri'
legii, ei dm simţământul omeniei, s i luen
in aşa fel, încât s t n'aibl niciodată de lut
cu noul cod penal.

R ă p i t o r u l c o p i l u l u i Iul Lindbe
a fos t c o n d a m n a t îa m o a r t e . In sâp|
mana trecută s'a terminat procesul lui H a o f

mann, învinuit că a furat şl a ucis pe copil
colonelului american Lindberg. Cu toată tr:
avocaţilor săi, judecătorii l-au condamnai
moarte. In America se întâmplau pâDă acu
foarte multe răpiri de copil, storcând as:
oameni haini de suflete, bani dela părinţii'
piilor. Condamnarea Ini Hauptmann poate
învăţătura Ia toţi oamenii de felul Iul.

C ă p r i o a r e l e p ă d u r i l o r p e uU\h
s a t e l o r . Nl-se scrie din jud. Satu-Mare, j
în urma gerului prea mare, căprioarele ao : |
borît din păduri spre sate şi oraşe, să-şi
de-ale mâncării. In Şimleul Silvaniei, an 11

văzute în zina mare, scormonind prin g*1'
lele şanţurilor. Când au Ieşit oamenii »fi

ele s'au speriat tare şi an luat-o la fagâ-
corn. Pereceiu, din acelsş judeţ, s'au îo a f '
toţi oamenii ca securi şl furci, ca «â P"
scoate din sat o haltă de lupi.

Nr. 8 U N I R E A P O P O R U L U I Pae. 5

A murit ultimul memorandist,
advocatul Francise Hossu-Longfn

Cu drept cuvânt a putut spuns pêr. ca-
aosie Gh. Dămlă delà Bl»j, la înmormântsrea
lui Francise Hossu Longin delà Baseştii Sila-
jului: „Greu încearcă Dumnezeu biserica uniţi.
Acum ds curând morminte proaspete s'au să­
pat şi am îsgropat îa ele un număr întreg de
fruntaşi: Teodor M hali. Ştefan Ciceo-Pop,
eanonieul Dr. Ioaa Coitor, mitropolitul Dr.
Vasilc Suciu. Iar ziua ds mwreuri s sîptămănii
de faţa il lu i pe Dr. Ioan Bissau delà Asade-
mia Română din Bucureşti şi pe Franeisc
Hossu-Longin delà Bâseş t " .

Francise Hossu-Longin, ginerele Badei
Ghsorghe Pop dc B'ssş t i , ca r s a fost preşe-
din tek partidului naţional din Transilvania şi
Usgaria şi care a pr«zidat adunarea naţională
delà 1 Decemvrie 1918 dala A ba Iulis, moare
în vârstă ds 88 ani, la Bisaşti, jSiitde văduva
lui întristată, fiica marelui Badea Gheoighs
Pop ds Bâseţti, care şi ea est» dc 77 ani.

Cfi cine a fost Fraas i se Hosu-Longi»,
mai bine şi mai frumos ne-a spus-o pâr. ea-
canonic Ioan Georgestu dala Oradea, în vor­
birea sa (inută Ia înmormâfitarea din 15 Fe­
bruarie, ÎD numele episcopiei de Oradea ţ i a
„AgruMui , spunând, între altele, următoarele:

„Ai apucat drumnl fără întoarcere al morţii.
Dar ce zio al morţii? Poţi muri tu, cars ţi-ai
păstrat tot timpul sufletul atât de nou, atât dc
proaspăt, atât de tineresc? Să ts stingi tu care
cu o luciditate uimitoare îţi aminteai de toţi şi
de toate, vechi şi noi, mari şi mici. Sâ încetezi
din viaţă ta care cu un farm?s deosebit po­
vesteai, uneori poetizai atâtea sntâmplâri earae-
tsristice din viaţa noastră naţionali? Dar şu­
tea-s'ar scr is istoria presei române din Tran­
silvania fără luminile pe care le ai scris tu?
Nu va fi nevoită această istorie să pună scum­
pul tău nume alături de aceia al şefului tău, neui­
tatul Iosif Vulcan? Nu i-ai fost tu colaborator dm
primii ani ai „Familiei" şi ai „Gurei satului"?
N'ai contmuat aceasta activnatc publicistică ia
„Gizeta Transilvaniei" din Braşov, pe timpul
o&nd aceasta era condusă de bunul t iu pr i t t tn
dr. Aurei Mureşianu? N'aţi purtat împreună iu­
reşul luptelor noastre naţionale, înfruntând cum­
plita urgie a proceselor de presă de pe timpul
stăpânirii ungureşti? N'ai fost osândit de tri­
bunalul unguresc dsla Tg.-Mureş pentru un
Singur articol (,Mca calp*") ia nn an închi­
soare şi 1000 coroane amenda? Şi cine a avut
o concepţie mai inaltă decât tine despre rostul
şi menirea presei? N'ai scris tu în numărul ju-
bilar (Iunie 1908) al aceleiaşi „Gazete" că ros­
tul ci nu e de a fi pur şi simplu oglinda fră­
mântărilor noastre naţionale, ci, îa acela? timp,
judecătorul şi povăţuitorul cel cuminte? Putu-
tu-şi-ar fi fost astfel îndeplini menirea de organ
de publicitate naţională? Şi cine dintre publi­
ciştii români din Transilvania a avut legături
sufleteşti mai tranice deeât tine cu atâţia scrii­
tori şi învăţaţi? Este personalitate de seamă
in a doua jumătate a veacului trecut şi in de­
ceniile dintftiu ale celui prezent, care să nu fi
corespondat eu tint? Nu este vasta ta cores­
pondenţă, depozitată eu atâta îngrijire la bi­
blioteca universitiţii din Cluj, o întreagă ar­
hivă naţională, indispenabilă pentru cunoaş­
terea vieţii noastre politice, literare, artistice,
ştiinţifice? Cui, dacă un ţie, ţi-a adresat poetul
Ioan Al. Lapedatu, redactor la „Orientul latin"
de pe vremuri, celea mai duioase şi interesante
scrisori? Şi oare nu pe tine te-a învrednicit
însuşi Gheorghe Bariţiu, întemeietorul presei
române din Ardeal să-ţi destâiauiască como­
rile amintirilor, licărirea nădejdilor şi a lup­
telor sale?".

Iamormâatarea, cu toate c i era aproape

cu neputinţă de pătruns la Blseşti, de marea
z ipadă şi d e viseol, a fost minunată. Prohodul
1-a slujit păr. prepei i t Breban dela Baia-Marc,
fiindes răposatul s'a ţinut în vremea din urmă
de dieceza Maramureşului. Preasfinţia Sa era
încunjurat de canonicii Ion Agârbiceanu dela
Cluj-Gharis, Ioaa Georgescu dsla Oradea şi
Gheorge Dlnilâ dsla Blaj, apoi de mai mulţi
protopopi şi preoţi.

Cu drept cuvânt a spus pir , canonic Ioan
Agârbicsanu ia înmormântare:

„El a fost cn adevărat martorul vremilor
apuse, „testis tsmşoris acti". El e dintre b i r -
baţii cari au scris, cu «redinţi , munca şi lupta
lor, epoca cea mai înfloritoare din istoria eos-
ştiinţii româneşti dinainte de unire, pe aceste
plaiuri. Merge s l aflî pe reprezentanţii ace­
leiaşi gsneraţii, pc Lucaci, p e Teodor Mihali,
pe Şt. C. Pop, pc Vasile Goldiş, să s e mai
adune odată în împărăţiile luminii, în jurul
vsnsratului lor preşedinte Gsorgs Pop d* B«-
SEşti. Sunt azi mai mulţi dincolo de prsgul
neguros eei ce au slujit naţisi lor în uit mele
cinci decenii, decât cu noi. Cei mai reprezen­
tativi, eei eu sufletul mai ars de ideal şi de
credinţi , sunt toti în jurul bătrânului badea
Gheorghî, mândria Sălajului şi fala românis­
mului ardelean".

Parastasul pentru Ştefan Ciceo-Pop
In ziua da sâmbătă 16 Februarie s'a slu­

jit la bisariea unită din Capitală, un parastas
pentru od hna sufletului răposatului fruntaş al
neamului Şt. Ciceo-Pop, dela a cărui moarte
s'a implinit an an. La acest parastas au luat
parte membrii familiei, dl. ministru Al. Lspe-
datu in nomele guvernului, iară în numele par­
tidului naţional-ţarinist dnii Iuliu Maniu, Msd-
gsaru, M. Poporiei , apoi d. Leonte Moldovan
preşsdinttls Senatului şi d. Sareanu preşe­
dintele Camerei şi alţi frnntaţi ds seamă între
eari şi daii G. Miroaescu, fost primministru al
ţârii, şi G. Aegclcsou fost guvernator al Băncii
Naţionale. Slujba parastasului a fost slujită dc
păr. protopop Dr. Vasile Aftenie dela Bucureşti
înconjurat ds mai mulţi preoţi .

După parastas cei de faţă s'au dus Ia
clubul naţional-ţirănist din Bucureşti, unde
daii Deleu şi Gr. G«fencu au ţinut câte o
vorbire despre Şt. Ciceo-Pop, arl tând mariie
iui vrednicii.

^ Şt. Ciceo-Pop a foif unal dintre cei mai
ds seamă fruntaşi ardeleni de pe vremuri, iar,
de când am ajuns în România M*r«, unul
dintre fruntaşii mari ai neamului. Apărător în
procesul memorandului, el a rămas unul dintre
eei mai dârji fruntaşi ai Ardelenilor. In parla­
mentul din Budapesta glasul lui era temut de
toţi Ungurii. Deputaţi naţionalităţilor din Ua-
garia ps el l-au ales de prsşedisste. Din această
înţelegere comună a deputaţilor români, ceho­
slovaci şi jugoslavi, din parlamentul magh ar,
condusă do Şt. Cicei-Pop s'a înjgh«bat mai
târzia Mica Antantă, pe care o cinstesc astăzi,
tsmându-ss de ea, toate ţările europene. In
România Mare Şt. Ciceo-Pop, ajunge preşedin­
tele Casei Deputaţilor, pe eare o conduce cu
atâta seninătate şi cuminţenie, îneât, până şi
duşmanii lai politiei, se văd siliţi a l asemăna
cu însuţi marele Mihai) Kogftlniceanu. Şt. Ciceo-
Pop a fost, înainte dc toate, un om de omenie
cum rar se găseşte astăzi, care au cunoştea
decât două faluri de oameni, de omenie şi dc
nimica; pentrn cei dintâi având toată dragostea
şi stima, pentru eei de felul al doilea tot dis­
preţul şi uitare totală, incât niei de ocară nu-i
mai pomenea.

Şt. Ciceo-Pop a fost un fiu credincios al
bisericii unite, care se mândreşte cu tot d rep­
tul că 1-a putut număra între fiii săi.

Preasfinţitul Lugojului
a vorbi i la Senaf

In şedinţa dela 7 Februarie a Senatului
Preasfmţltul Dr. Alexandru Nlcolcscu al Lu­
gojului a vorbit la Senat. A vorbit In legătură
cu noul cod penal, adecă cu noua lege după
care vor fi judecaţi şi osândiţi făcătorii de
rele, împotriva avortului. Legiuitorii vreau adecă
să dea voie femeilor sâ-şi omoare copiii din
pântece, dac* aceasta o recomandă medicii.

Preasfmţltul Alexandru a arătat că avortul,
adecă lepădarea cn voia din pântecele viitoa­
relor mame a feţilor, este o crimă grozavă, este
omor de om. A arătat că împotriva avortului
sunt sute de dovezi din lumea de toate zilele,
naţionale şi religioase, cari arată că avortai
este o mare primejdie pentru neamul nostra.

Dupăce arată, cu statUtica in mâna, cât
rău a adus şi până acuma avortul ţărilor,
spune Preasfinţia Sa că face parte dintr'o familie
foarte numeroasă. Bunicul său a avut 16 copil,
fratele său 11 copii, iară soră-sa 9 copii cari,
mulţâmită Domnului, toţi trăiesc.

Dacă se ridică împotriva avortatul, o face
fiindcă noi Ardelenii am fost obişnuiţi să avem
cât mai mulţi copii. Altfel na s'ar fi ajuns la
ziua neatârnării şi întregirii neamului.

„Să mă iertaţi — a spus Preasfinţia Sa
— eu care o socotesc pe mama mea o sfântă,
încununată de o aureolă specială, nici odată
n'aşl voi ca pe această mamă a mea s'o ştiu
pătată cu sângele copilului ei propriu. îmi re ­
pugnă aceasta şi concepţiei mele creştine şi
de fia".

Clipe frumoase la Cib
— O şedinţă a Agrului —

La C»b a fost pusă baza tare a Agrului
însă la St. Petru anul trecut, iar acum Dumi­
necă 13 Ianuarie a avut, uaa dintre cele mai
solemne şedinţe prezidâad onorific noul p r o ­
topop al Orăştiei ^dfr. Vaier Paveloniu.

Ttrcnul a fost pregătit de comitetul local
al Agrului, cars a avut frumosul gând de-a in­
vita în mijlosul lor pe păr . protopop, care n'a
prsgetat a-şi lua greaua sarcină de-a merge la
Cib pe timp de iarnă, sosiad acolo Ineă sâmbătă
seara.

Şedinţa Agrului, deschisă de către dl p r e ­
şedinte Dioaisie Popa. Păr. secretar al Agrului
losal S. Oiea, face apo înv tare dc noui în­
scrieri, îa urma căreia se mai înscriu 14 mem­
brii noui iâ tgă cei 336 vechi. Pâr. prot. Pave-
ioaiu rosteşte apoi o conferinţă: ce este Agrul ,
cum trabuc înţeles, ce scop are şi cari sunt
datorinţels membrilor lui, dar în special a spus
eă nu e scopul Agrului de-a da prilej la lupte
şi frecări, niei politice şi nici confesionale, ei
pur şi simplu apărătoarea legii noastre şi ni-
zuieţa ds-a îotrona cu adevărat aiei pe pământ
împărăţia lui Dumnezeu scoţând dintre noi lu­
crurile rele, păcatele, furturile, sudâlmile, trăind
aşa după vrerea lui Dumnezeu, în pace şi ar ­
monie, pâr. protopop a iuat apoi membrilor
Agrului legământul solemn prescris la statute.

După aceste s'a ridieat un parastas, apoi
s'a trecut la alegerea noului comitet biserieeso
expirat fiind terminul celui veehiu. Şt la aceştia
le-a luat Pâr. protopop jurământul presoris .

Spre seară, pâr . protopop a părăsit c o ­
muna, dupăce a prilejit credincioşilor clips de
neuitată şi curată bucurie sufletească.

Un m u n t e a r d e d e 2 5 0 d e a n i .
In regiunea Sarre, se gâseşie un munte în
măruntaiele cărnia, la o adâncime de 300 m.,
arde focal de 250 de ani. In loc să dea semne
că se va stânge, el se întinde meren.

P a g . 6 U N I R E A P O P O R U L U I Nr

Glasuri de durere
Dela înmormântarea Ï. P . Sf. Mitropolit Vasile Suciu

Oradea. In numele municipiului Qi

Bucureşti. Moartea Inaît Prea Sfinţitului
Mitropolit Vasile Suciu ne umple sufletele de
durere. Maturul Corp ţine să Vă exprime pro­
funde regrete pentru dispariţia acestui distins
prelat căruia îi aducem un ultim omagiu. Se­
natul pierde un membru luminat a cărui viaţă
pură închinată binelui obştesc va rămâne piidă
tuturor. Exprim deci personal şi în numele se­
natului condoleanţele noastre, rugându-Vă şă
împărtăşiţi tuturora sentimentele noastre îndo­
liate pentru această mare pierdere. — Leonte
Moldovan preşedintele Senatului,

Bucureşti. Intorcândn mă în Bucureşti, cu
adâncă părere de rău am aflat de încetarea din
viaţă a înalt Prea Sfinţitului Mitropolit Vasile
Suciu. Luând parte la durerea tuturora acelor
cari l-au cunoscut şi l-au apreciat, Vă rog să
primiţi şi să transmiteţi familiei condoleanţele
mele. — Ministru Dr Angehscu,

Roma. Rog primiţi îndureratele mele con­
doleanţe pentru ireparabila pierdere a marelui
român şi marelui prelat Vasile Suciu. — Lugo-
şianu.

Bucureşti. Profund întristat de moartea
înalt Prea Sfinţiei Sale Mitropolit Vasile Suciu,
Vă exprim condoleanţele mele. — Richard Pra-
nasovici ministrul Lucrărilor publice şi al Comuni­
caţiilor.

Bucureşti. Adânc îndurerat de pierderea
enormă ce suferă biserica română şi ţara prin
decesul marelui Mitropolit Vasiie Suciu, Vă
exprim sincerele mele condoleanţe şi rog să
binevoiţi a transmite şi familiei Sale expresiunea
îndureratei mele simpatii. — George Mironescu.

Bucureşti. In această zi de doliu pentru bi­
serica română unită şi pentru naţionalismul ro­
mân, Vă rog a primi condoleanţele mele şi
asigurarea că iau parte Ia doliul Mitropoliei dela
Blaj. — Const. 1, C. Brătianu.

Bucureşti. Regretând din tot sufletul că nu
pot lua parte Ia înmormântarea marelui Mitro­
polit Vasile Suciu, primiţi Vă rog condoleanţele
cele mai adânc simţite la pierderea acestui mare
Arhiereu, apostol al credinfii şi al iubirii de
neam. — Mihail Popovici.

Bucureşti. Prin stingerea din viaţă a marelui
român şi prelat Vasile Suciu de Alba Iulia şi
Făgăraş, întregul neam românesc la a cărui
unificare el a contribuit cu sufletul şt cu înţe­
legerea lui atât de mult, pierde un mare
patriot şi un conducător spiritual. Liga antire-
vizionistă, expresie a românismului pe veci în­
tregit, aduce cel mai pios omagiu de recunoştiţă
şi veneraţie marelui dispărut, plecat din viaţă
pentru a intra în pantheonul neamului româ­
nesc. — Stelian Popescu.

Bucureşti. îndurerat de pierderea valoro­
sului prelat care a luptat pentru românism, mă
asociez la doliul ţării întregi. — Jrancu Iaşi.

Bucureşti. Vă exprim condoleanţele mele
profunde la moartea marelui Mitropolit care va
trebui beatificat. — Sever Bocu.

Bucureşti. Profund întristat de pierderea
marelui Mitropolit Vasile Suciu, pe care o plâng
Românii de pretutindeni, Vă rog să primiţi
condoleanţe. C. Angelescu fost guvernator.

Bucureşti. Vă rugăm să arătaţi Onoratului,
Capitlu că ne ataşăm cu tot sufletul la marea
durere ce a cuprins toată lumea la vestea tre­
cerii din viaţă a alesului Vasile Suciu, mare
vlădică al neamului. — Voicu Nifescu fost mi­
nistru şi familia.

Bucureşti. Vă rog să primiţi îndureratele
mele condoleanţe pentru plecarea dintrei cei
vii a Mitropolitului Suciu a cărui viaţă de muce­
nic va rămâne ca o înaltă pildă generaţiilor
viitoare şi al cărui devotament pentru biserică
şi neam au prilejuit aprecierile multor onoruri
călduroase. — Octavian Goga.

Cluj. Deplângem moartea capului bisericii
noastre, al neuitatului apostol al credinţei, bărbat
erudit în ştiinţă, care a fost Mitropolitul Dr
Vasile Suciu. Dumnezeu să Vă dea tărie să
puteţi conduce nava bisericii unite cu Roma
spre culmile mari, păzind credinţa celui de sus,
ocrotitorul nostru. — Haţegan Emil.

Timişoara. Adânc întristat rog Prea Vene­
ratul Capitlu mitropolitan să primească condo­
leanţele mele pentru pierderea marelui român
savant şi ctitor Mitropolit Vasile. — Viorcl
Titea.

Alba lulla. La doliul bisericii şi durerea
Voastră pricinuite de pierderea prea timpurie a
marelui arhiereu Vasile Suciu iau şi eu partea
mea de frate. — Dr loan Pop.

Bucureşti. Primind ştirea tristă a moartei
E. S. înalt Prea Sfinţitului Domn Vasile Suciu,
Arhiepiscop şi mitropolit, iau parte la doliul
adânc al credincioşilor greco şi romano-catolici
şi al tuturor românilor, şi rog pe Inaitul Capitlu
să primească condoleanţele mele. — N. Co-
culesca, prof. univ., directorul obseratorului as­
tronomic.

Paris. Am aflat cu durere ştirea morţii
bunului nostru Mitropolit. Voi citi cât mai cu­
rând o liturghie pentru odihna sufletulu I. Pr.
Sf. Sale şi mă voiu ruga cât mai des pentru El;
însă, cu viaţa de jertfe şi de muncă ce a avut-o,
mă gândesc la el mai bine ca la un suflet fericit
decât ca la unul care are trebuinţă de rugăciu­
nile mele, şi văd în El un ocrotitor al bisericii
în Cer mai bine decât un creştin, în pragul fe­
ricirii veşnice, ajutorul nostru. Luând parte Ia
doliul arhidiecezei, iau acest prilej ca să vă tri­
mit, împreună cu binecuvântarea, expresiunea
sentimentelor mele de frăţească colegialitate.—
V. Ghika, proton, apost.

Bucureşti. Vă rog "să primiţi expresiunea
celor mai sincere condoleanţe pentru pierderea
suferită de biserică prin moartea Mitropolitului
Suciu. — Gheorghe Brătianu.

Bucureşti. Societatea ortodoxă naţională a
femeilor române aduce marelui român Mitro­
polit Suciu omagiul său. — Preşedintă Alexan­
drina Cantacuzino.

Bucureşti. Condoleanţele mele şi ale cle­
rului mozaic. Şef. Rabtner Nitmerower.

Cluj. împărtăşim durerea bisericei neamu­
lui pentru moarte, timpurie a înaltului Prea
Sfinţitului Metropolit Suciu, erou în suferinţă,
răspânditor de lumină şi întemeietor de aşeză­
minte. Petre Porufiu, Traian Pop, profesori
universitari.

Oradea. împărtăşesc durerea Veneratului
Capitlu mitropolitan pentru pierderea marelui
Mitropolit Vasile Suciu. Vecinică pomenirea lui.
— Canonic Jămăianu.

Cluj. Cetăţenii celei mai numeroase parohii
gr, cat. din ţară, exprimă adânc regret pentru
pierderea ireparabilă care a ajuns Arhidieceza
prin moartea marelui Mitropolit, mucenic şi
ctitor de scoale şi instituţiuni creştineşti, Vasile
Suciu. ~- Preşedintele Comitetului, Profesor
Drăgan.

transmitem sincere condoleanţe pentru pi e t ţ j^
marelui şi iubitului Mitropolit. — Bleda, p te,
dintele comisiei interimare.

Sf. Gheorghe. Curatoratul şi credit^
din parohia gr. cat. română Sf. Gheorghe, dUtţ

ros impresionaţi se închină înaintea rămăşiţa
pământeşti ale marelui Mitropolit Vasile Sucit

întemeietorul parohiei, şi Vă roagă să primiţi
presiunea condoleanţelor. Paroh Păstrăv. — pri*
curator, fost prefect Crăciun.

Arad. Parohia Aradului deplânge pe nurt
Mitropolit Vasile. Fie-i partea cu drepţii. — pr

topop Popa.

Cluj. Adânc impresionat şi întristat
moartea marelui Metropolit, transmit respect
oase condoleanţe. Profesor Sturza.

Cluj. Cu profundă durere deplâng ador
mirea în Domnul a marelui Mitropolit Vas
şi regret c5, reţinut în pat de boa'â, nu pot
parte Ia înmormântare. Traian German.

Cernăuţi. Adânc îndureraţi, aflând stin
gerea din vieaţa a marelui mitropolit Vas
transmitem condoleanţele adânci simţite. Pi
Prof. Lutchi.

Ciucea. Preoţimea tractului Huedin,
fond deprimată de ştirea decedării prea iub
tu lui mitropolit, împărtăşeşte cu tot sufletul da
rerea nemărginită pentru pierderea dârzului
părător al bisericii. Protopop Irutza.

Dumbrăveni. Preoţimea şi poporal dis
tristului Dumbrăveni, deplângem moartea mare
lui şi binefăcătorului Mitropolit V«a!le. Dumne
zeu să-i facă parte după merele lui fapte. S/m

Braşov. Credincioşii braşoveni plâng
moartea marelui Mitropolit, condolăm. Laprohc
mergem. Protopop Hodârnău.

Reghin. Exprim profund durerea persona
a parohiei şi a districtului la pierderea mareli|
Mitropolit. Ariton M. Popa.

Cluj. Cu mare durere mă asociez doliu
general pentru moartea marelui şi bunului nos|
tru Metropolit Vasile. Revizor, Marian Sasu.

Craiova. împreună cu surorile călugărit!
| dela Sunătorul „Mihaiu Bravul" din Craiovîf

plângem moartea înaltului Prelat care ne-a foi
un ocrotitor şi părinte sfânt. Cu respect ş
adâncă durere ne exprimăm condoleanţele noa
stre. Fie-i memoria binecuvântată şi ţărâna «
şoară. Dr Alba şi Surorile.

Cehul Silvaniei.- Profund îndureraţi expti
măm cele mai adânci condoleauţe la mate
p'erdere a sfintei noastre biserici. Francisc f
Elena Hosu Longin.

Deva. Exprim cele mai dureroase regret
pentru pierderea strălucitului cap al provincifj
noastre bisericeşti, a românului neînfricat, a, pro
profesorului erudit. Fost elev Dr. Victor F4

Bucureşti. Adânc îndureraţi de vestea morf
înaltului nostru Ierarh şi luând parte la durere
încercată de biserica noastră, Vă rog să primi]
sincerele meie condoleanţe. — Dr Victor BolcM

Baia Mare. Din toată inima deplânge"
moartea adevăratului Părinte, bunului Ariiif
piscop şi fala bisericii noastre. — Racoţian.

Oradea. Adânc îndureraţi deplângem mo"'
tea prea timpurie a mult regretatului nostf»|
Părinte sufletesc. — Dr Alexandru Pop, Orad"

Lugoj. Rog primiţi expresia celor P»1

adânci condoleanţe pentru trecerea în eter»''
tate a marelui nostru conducător sufletesc ce'
fost înalt Prea Sfinţitul Mitropolit Vasile Suc'"'
— Emil Petrovici Lugoj.

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

Vorbe şi fapte
P r e t u t i n d e n i i /orbe f r u m o a s e — până**i
l u m e a — f a p t e l e s u n t t o e m a i î n t o a r s e

de G a v r i l T o d i c a

D a c i am lua pe rând şi am examina
toate ţSriie de pe suprafaţa pământului, am
observa lucruri curioase, lucruri şoade. Mai
întăiu, nu e niciiri pace şi linişte deplină, o
lucrare in bună înţelegere a tuturor cetltcni-
lor. Pretutindeni nemulţumiri, frecări, svâr-
coliri, frâmâatări, sbueniri pătimaşe de ură,
răscoale. Clocotiri neastâmpărate, ea într'un
iad viu.

Svârcolirile şi frământările aceste le-am
mai înţelege în ţările necivilizate din mijlocul
Africci, sau din statele p*g&ne. Dar în ţările
civilizate în cari au pătruns şi domneşte re ­
ligia creştină, învăţătura lui Hristos — abia
se mai pot înţelege.

Abia ne vine să credem, şi totuş e aşa,
să cele mai indrăzaeţe spargeri şi lâlhirii se
'ac în Statele Unite ale Americei de nord. Se
aoitag de multeori lupte adevărate, cu revol-
rere şi mitraliere, între hoţi şi poliţişti u rmi-
itori. Alteori hoţii niei nu pot fi prinşi. Mai
;ilele trecute a fost judecat la moarte prin
electricitate germanul EUuptmann, care mai de
:âţiva ani a furat copilul seurâterului vestit
.indbergh şi 1-a omorit, daeă nu i-s'a dat
reţul de răscumpărare în timp anumit.

Despre spargeri făcute la banei şi pră-
rălii mari cetim aproape zilnic. Şi nu numai
n America, ei în toate ţările. Spargerile se
ac nu numai noaptea, ei chiar şi ziua in
miaza mare.

Ia toate oraşele mari, se cheltaesc mili-
ane cu prinderea făcătorilor de rele.

Ei bine, Doamne, unde suntem? Pe ee
imo t r i im?

Socialiştii ne toacă la ureche, în toate
dunânie lor, că numai foamea, lipsa de
icru aducător de efiştig şi lăcomia celor bo-
aţi, fac pe cineva bandit.

Nu e tocmai aşa.
Chiar acuma ne aduc ziarele ştirea des-

re două crime fioroase. Una s'a întâmplat in
ucureşti. Alta în Craiova. In Bucureşti şi-a
îpufcat unul managera (glzdoaie). Criminalul
ii e om sărac, lipsit de mijloacele dc traiu
, un fott înalt judecător, acum advosat şi
are proprietar de casă.

In Craiova, un sublocotenent t inlr a
norît o bătrână. Despre acest sublocotenent
râş au se poate spune că nu avea cu ee să
l iascJ. Dintre toţi funcţionarii ţării noastre
iţerii şi judecătorii sunt cei mai bine şi mai
gulat plfitiţi.

Iată dar că două crime spurcate s'au
eut nu de oameni s lraci , zdrenţiosi, rupţi de
ame, ei tocmai de oameni sfttui, prea imbui-

Ajuagcm acolo, eă soeietăţile şi statele,
a numite creştine, sunt creştine numai cu
ima şi faptele. Creşterea tinerimii mai de
abâ e pJgâaă, decât creştină.

Roadele se văd şi se simţesc.
Ia creşterea de astăzi, pare că nimeni nu

noaste o nizuinţă mai fieibmte decât cfiţti-
rea şi asigurarea mijloacelor de traiu. Ome-
i, friea de Dumnezeu, şi celelalte virtuţi
at lăsate la o parte, ea nişte vorbe goale.

Apoi nu e mirare, că tocmai prin eape-
e acelora, cari şi-au asigurat mijloacele de
iu — suflă vâatul deşertăciunilor diavoleşti
surpă pe om cu mijloace cu tot. Sf. apostol
vel ne-a învăţat că sunt unii oameni, cari

*u alt Dumnezeu decât bucatele şi pân-
eele. * *

îndreptarea stărilor de acuma nu se va

C â t g r â u a m s e m ă n a t . In urma cer­
cetărilor Ministerului de agricultură, s'a con­
statat că în ţara întreagă sunt semănate cu grâu
de toamnă, 3 milioaoe şi 200 de mii hectare. De
pe o suprafă aşa de mare trebue să se scoată
cam 370 mii de vagoane grâu. Amintim că
ţara noastră are lipsă, anual, cam de 300 mii
vagoane grâu.

C â t e a n i m a l e a v e m î n ţ a r ă . După
cea mai proaspătă numărătoare, in ţara noas­
tră se găsesc 2 milioane 35 de mii 563 cai,
41 de milioane 880 de mii 596 vite cornute,
12 milioane 294 mii de oi şi 2 milioane 964
de mii porci.

C â t a u je r t f i t c ă l u g ă r i ţ e l e d i n G e r ­
m a n i a î n r ă z b o i u . O statistică geimanâ ne
arată că in cursul râsboiulul 13.300 călugăriţe
catolice au îngrijit răniţii prin spitale. Intere­
sant e că ele de puterea lor au ridicat 481 de
spitale, în cari au îngrijit 654.000 de soldaţi în
36500000 de zile. Dintre cele 13300 de călu­
găriţe 5 500, aşadară aproape jumătate, au fost
distinse cu crucea de fier. Iată cât folos au a-
dus Germaniei călugăriţele catolice, dupăcum
arată însuşi ministerul lor de războiul

C u m c i n s t e ş t e d . M u s o l l n l m a m e l e .
Marele dictator al Italiei, d. Mussollni, a ho-
tărît ca ajunul Crăciunului să fie cinstit în în­
treagă Italia ca ziua mamelor şi a copiilor,
la ziua de 24 Decemvrie 1934 au fost aduse
Ia Roma, pe spesele statului, 93 de mame cari
aveau cel mult 30 de ani şi cu toate acestea
aveau cel puţin câte 10 copii. Aceste mame
au fost aduse din cele 93 judeţe ale Italiei,
din flecare judeţ câte una. Ele au fost pri­
mite şi găzduite, cu toată parada, la Roma,
unde au fost primite în audienţă şi de Sfân­
tul Părinte. Sa format apoi în Italia o tovâră-
râşie care premiază pe mamele cari au mai
mulţi şi mal sănătoşi copii. Banii cari s'au
împărţit până acuma printe aceste femei sunt
peste un milion de lire, cam 10 milioane de Lei.

P r i g o n i r e a b i s e r i c i i î n R u s i a . După
cele mai nouă ştiri au murit până acuma, în
temniţele ruseşti, nu mai puţin de 67 e o i 6 c o p i
şi 18500 preofi. întemniţaţi au fost 209 de e-
piscopi şl 27000 preoţi. Pe vremea Împăra­
tului Nicolae II se aflau în Rusia 37141 de
biserici. Bolşevicii au închis până acuma 28.935
biserici, catedrale, mănăstiri şi capele. In
Moscova din cele 430 de biserici n'au rămas
decât 37. Aceste date le dă ziarul rusesc „Slovo",
scris de Ruşii cari trăiesc acuma in Paris.

V i n d e c ă r i m i n u n a t e l a L o u r d e s .
Preacurata Fecioară Mana nu încetează a face
an de an tot mai multe minuni la Lourdes, în

face cu una cu două. Nu e cine să o faci .
Conducătorii tuturor statelor predică din gură
multe vorbe bune şi frumoase. Dar in inima
au pe diavolul.

Pe faţă se spune, şi se serie, despre
pace şi bună înţelegere Intre oameni, dar în
ascuns se niscocese tot arme afurisite şi ga­
zăr i asfixiante, cu cari să se prâpideaseă unii
pe alţii de pe faţa pământului, toţi oamenii.

Iată ee deosebire mare este între vorbe
şi fapte.

Franţa. In acest orăşel, devenit vestit în lumea
întreagă prin faptul că acolo s'a arătat P rea ­
curata sfintei Bernadete în mai multe rânduri,
lucrează 797 medici la constatarea dacă vin­
decările Întâmplate sunt de fapt minuni ori ba .
Numai în anul 1933 s'au întâmplat 88 de vin­
decări la Lourdes. Medicii însă numa 14 le-au
declarat minuni, despre celelalte neputându-se
dovedi cu siguranţă că sunt minuni ori ba. In
anul 1934 s'an vindecat 48 de persoane. Cel
797 de medici cari se adună în anumite zile
la Lourdes ca să constate minunile, vor avea
să declare, cari din aceste vindecări ale anului
1934 sunt minuni şi cari nu.

I n t r ' o c i o c n i r e d e t r e n u r i a u m u r i t
18 p e r s o a n e . In Rusia s'au întâmplat în
ultimul timp numeroase ciocniri de trenuri.
La începutul acestei săptămâni, Intr'o astfel
de ciocnire au murit 18 persoane, rănind mal
greu sau mai uşor tot atâtea.

C â t e v a v r ă j i t o a r e d i n U n g a r i a p e ­
d e p s i t e d e l e g e . Nişte femei din Uogarla,
cari treceau drept vrăjitoare, au omorît cu
otrăvuri puternice mai multe persoane. Ele an
fost condamnate, câteva dintre ele la închi­
soare pe vleaţă, iar una Ia moarte. Şi pe Ia
noi sunt destule leneşe, cari cu vorbe meşte­
şugite şl cu buruieni de câmp scot felderuţa
din coşul sătenilor şi ouăle din cuibarntţele
găinilor. Mii ales femeile îşi cheltnesc timpul
şi bucatele pe la cele vrăjitoare, cari nu le-
ajută cu nimic, căci nu pot. Ar fi timpul ca
să se scape neamul nostru de pacostea vrăji­
toarelor, a ghicitoarelor şi a descântătoarelor.

U n m a l s e p r ă b u ş e ş t e a c o p e r i n d
d e v i i 7 f e m e i . Intr 'o insulă din marele
Ocean Atlantic, s'a întâmplat o cumplită n e ­
norocire. Ua mal mare s'a surpat acoperind sub
el, de vii, 7 femei. Nici una din ele n'a putut fi
mântuită. Toate au fost scoase moarte mai
târziu.

C â n d s e v a f a c e î n c o r p o r a r e a t i ­
n e r i l o r r e c r u ţ i . In zilele acestea s'a depus
la parlament un proect de lege, prin care se
prevede că tinerii recruţi vor fi încorporaţi
între 1—10 Martie. Dacă gripa, care acum e
foarte întinsă în ţară, va fi tot astfel şi pe
vremea aceea, încorporarea se va amâna.

•f N i c o l a e P o p p funcţionar la Camera
Agricolă din Blaj dupâ lungi şi grele suferinţe
a adormit în Domnul în ziua de 10 Februarie
a. c. în etate de 49 de ani. A fost înmormân­
tat în 12 Februarie din Capela Spitalului
judeţean din Diclosânmărtln. Rămăşiţele sale
pământeşti an fost aşezate 6pre veşnică odihnă
în cimitirul gr.-cat. din Diclosânmărtln. II de­
plânge soţia, două fiice, bâtrâna-I mamă şl nu­
meroase rudenii. Fie-i partea cu drepţiil

f O t i l i a B u l b u c n . B o t e a n u , după
un morb s;urt, împărtăşită fiind cu sfintele taine
ale bisericii, a trecut în lumea celor drepţi în
14 Februarie a. c. în anul 48 al etăţii şi al 26
ai fericitei sale căsătorii. A fost înmormântată
Duminecă în 17 Februarie a. c. în cimitirul b i ­
sericii Mintiu. O jelesc nemângăiatu-1 soţ, fii
tatăl şl alte rudenii. Fie-i somnul Unt

+ E m i l i a B î t e a , preoteasă văduvă In
etate de 91 ani, dupâ un morb de bătrâneţe
şl-a dat nobilul său suflet în manile Crea to ­
rului, Luni în 4 Februarie a .c . la orele 6 d. m.
fiind împărtăşită cu Sf. Taine. Rămăşiţele sale'
pământeşti au fost aşezate sore veşnică odihnă
Joi, în 7 Februarie 1935, în cimitirul gr. cat.
din Mihalţ. O jelesc mal mulţi fii şl fiice,
gineri şi snrorl, nepoţi şi nepoate. Fte-i ţărâna
uşoară!

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

D u p ă c e f o a r t e m u l ţ i c e t i t o r i n i - s a u p l â n s c ă n u s u n t î n s t a r e s a - ş
p l ă t e a s c ă t o a t e d a t o r i i l e c e l e a u la g a z e t ă ş l n e - a u r u g a t s a te s p u n e m o r i
s ă l e s c r i e m , c â t l e I e r t ă m d in d a t o r i i l e v e c h i , l a tă , f a c e m s . c e a s t a m a r e
Jerttă din p a r t e - n e , i e r t ă m J u m ă t a t e d i n d a t o r i i l e v e c h i , c e l e . p a n a i l a a n u l 9 3 3 .
I n s ă n u m a i a c e l o r a c a r i n e v o r plăti c e l m u l t p â n a la 2 8 F e b r u a r i e 1 9 3 5 .
D a t o r i i l e p e a n i i 1 9 3 3 ş i 1 9 3 4 s e v a r plăt i î n î n t r e g i m e .

P e a c e i a d i n t r e ce t i tor i i n o ş t r i , c a r i n ic i d u p ă a c e a s t a m a r e b u n a v o n ţa
d i n p a r t e - n e n u - ş i v o r f a c e d a t o r i a fa ţă d© g a z e t a a c e a s t a , îi v o m p u j î i i c a
f ă r ă c r u ţ a r e la l i s ta n e a g r ă , l e v o m s i s t a f oa ia ş l - l v o m d a î n J u d e c a t a , c a
n e u n i i c a r i f u r ă s i m b r i a s l u j i t o r i l o r , f u r ă pre ţu l h â r t i e i ş i a l p o ş t e i , ş c m u n c a
c i n s t i t ă a a t â t o r o a m e n i c a r i t r u d e s c î n Jurul a c e s t e i g a z e t e . B i n e î n ţ e l e s c a
u n i i c a a c e ş t i a v o r a v e a s ă p l ă t e a s c ă î n t r e a g ă d a t o r i a .

M e r s u l v r e m i i
în anul 1934 (urmare şi sfârşit)

Iulie. Seceta a încetat. In aceasta
lună a plouat mult. încă în 2 Iulie a plouat
40,4 milimetri de apă. A mai plouat apoi
până la sfârşitul lunei încă în 7 zile. Toată
apa de ploaie căzută în luna aceasta a
iost de 110,1 milimetri. Nici în lunile
ploioase din anul trecut, n'a căzut într'o
singură luna atâta ploaie. In 3 zile an fost
şi fulgere şi tunete, iar în 2 zile s'a văzut
şi curcubeu, anume in 19 şi 20 Iulie.

Ceaţă a fost numai în 2 zile, iar rouă
a fost în 15 zile.

Vânt a bătut în 4 zile tot dela Apus.
Celelalte zile au fost liniştite. In 17

zile cerul a tost senin, cu soare strălu­
citor. Căldura destul de mare. In unele
zile s'a ridicat până la 29 şi 32,5 grade.
Căldura mijlocie de peste zi, din întreagă
luna a fost de .26,6 grade, iar cea de
peste noapte a fost de 13,2 grade.

August, E lună frumoasă de vară, cu
25 zile senine cu soare strălucitor şi nu­
mai 6 zile, în cari ceriul a tost acoperit
de nori şi în cari a şi plouat. Toată apa
de ploaie căzută în aceasta lună face 63 8
milimetri. într'o singură zi, anume în 10
August au fost şi fulgere şi tunete.

Într'o singură zi, în 6 August, înainte
de amiazi, a fost vânt dela Apus. Cele­
lalte zile toate au fost liniştite.

Rouă a fost în 24 de zile, iar ceaţă
în 8 zile.

Căldura mijlocie de peste noapte a
fost ca şi în Iulie, iar căldura mijlocie de
pss te zi este aproape 27 grade.

Septemvrie, Ca şi în Iulie, a plouat
tn 8 zile, grosimea apei din întreagă luna
atingând 104,2 milimetri. într'o zi s'a
auzit şi tunet anume în 7 Septemvrie.

In celelalte zile a tost senin şi cald.
Numai tn 22 Septemvrie a scăzut căldura
până la 5,5 grade, în celelalte nopţi a fost
to t mai ridicată. Brumă n'a căzut. In
schimb rouă a fost în 22 de zile. Oeaţă
a fost în 9 zile.

Vânt a suflat dela Apus numai în 6
Septemvrie. Celelalte zile toate au fost
liniştite.

Octomvrie. E destul de călduros. Nu­
mai in 2 zile, pe la mijlocul lunei şi în
al te două, zile, la sfârşitul lunei, a scăzut
căldura, pe la amiaxi până la 6 şi 8 grade.
In toate celelalte zile căldura a fost des­

tul de ridicată, atingând chiar către sfâr­
şitul lunei, 13 şi 15 grade. Iar peste
noapte nieiodată n'a scăzut mai jos de
—2 grade. In jumătatea întâi a lunei, a
început să se mai răcorească căzând şi
brumă în 9 nopţi.

Cerul a fost senin în 17 zile şi noros
a fost în 14 zile. A plouat în 5 zile for-
mându-se o grosime de apâ de 24 mili­
metri.

Ceaţă a iost in 16 zile şi rouă a că­
zut în 13 zile.

Vânt a fost numai în 4 zile, dela
Apus şi Miază-noapte Răsărit.

Noemvrie. E mai mult noros. Zile
senine sunt numai 5. Totuşi ploaie cade
puţină. Abia a plouat în 3 zile, o gro­
sime de apă de 8,2 milimetri.

Zilele sunt liniştite. Bate vânt numai
în 4 zile, dela Apus. Ceaţă a fost în 6
zile.

Frig nu e. In toate zilele, pe la amiaz
căldura e destul de ridicată. In 15 Noem­
vrie, la amiaz au fost 19,5 grade, iar In
16 Noemvrie 21,5 grade căldură. Căldura
mijlocie de peste zi, din întreagă luna a
fost de 12,3 grade.

Noaptea încă a fost bine, aşa că în
2 nopţi a căzut şi rouă. Numai în 7 nopţi
a fost mai rece, când a căzut şi brumă,
iar în 25 Noemvrie a îngheţat. Căldura
mijlocie de pes te noapte din întreagă
luna a fost de 2,7 grade.

Decemvrie, Par 'că e tot toamnă. Nu
e frig şi nu e zăpadă. Pe câmp, plantele
sunt încă verzi şi se mai găsesc şi flori.
In 24 Ianuarie, ajunul Crăciunului, în Gră­
dina botanică s'au găsit viorele, iar pe
Câmpia Libertăţii flori de Păpădie. Nu­
mai în 12 nopţi a scăzut căldura până
la — 2 şi — 3,5 grade. Mai frig n'a
fost niciodată. Iar peste zi s'a ridieat căl­
dura, în unele zile şi până la 12 şi 15
grade. Căldura mijlocie a lunei, de peste
zi a fost de 7,8 grade, iar căldura mij­
locie a nopţii a fost de + 0,3 grade.

Zile senine au fost 4 , celelalte mai
mult noroase. A plouat numai în 2 zile şi
într'o zi, în 29 Decemvrie a nins, dar
foarte puţin. Cantitatea de apă, din ploaie
şi ninsoare e de 16,2 milimetri.

Bruma a căzut în 9 zile, iar ceaţă a
fost în 4 z,le Vânt a bătut într'o sin­
gură zi dela Miază-zi-Răsărit.

Resumăre. In anul 1934 au fost 189
zi e senine, cu soare strălucitor: în 175 de
» e cerul a fost acoperit de nori; în 10
z le a nins şi în 57 zile a plouat Gro-

S a l f n ^ d 6 / P ă C C s ^ " r m a t G d m
fost V aokT d t P e s t e t n t r e g *™l'< fost de 495,1 milimetri cu 202 fi mili
metri mai puţin
Pământul a fost
în 43 iile. Grosimea

cu
ca şi în
acoperit

cea

202,6 mil?-
anul 1933.
ca zăpadă
mai mare

a stratului de zăpadă a fost de
T W a f i a ~ S ^ S E a ! ^ ^ Blaj

19 cm.

Ceaţă a fost în 61 de zile, rouă J
în 110 de zile, brumă a căzut î n ^
zile, Chiciura a fost în 11 zile, CV?
s'a văzut în 3 zile şi Într'o zi a

solar. T u n e t e şi fulgere au f 0 st j
zile. Grindină n'a căzut. Vânt a bâtm
de zile. Ziua cea mai călduroasa a [0

23 luiie. > oaptea cea mai friguroasa]
in 13 Ianuarie. Luna cea mai seci
a fost Noemvrie, cu 8,2 milimeM
Luna cea mai ploioasă a fo3t J.J
110,1 milimetri apă. Ceîea mai mu!te]
senine au fost în August. Celea maijj
zile noroase au fost în Decemvrie.'
dura mijlocie cea mai mare a annj
fost 16,4 grade. Răceala mijlocie cea
scăzută a anului a fost 4,6 grade.

Faţă de anui 1933 au fost »u
zile senine mai mult; cu 10 zile -jT
mai puţin şi cu 17 zile a plouat]
puţin. : amantul a fost acoperit/T
padâ cu 13 zile mai mult. Ceaţă 1
mai multă cu 24 de zile, iar roui
multă cu 40 de zile. Bnj.nă încă d
mai multă ca şi în 1933 eu 13 zile,
ceasta b rumă a căzut prin Noemvri
Decemvrie, când trebuia să ningă.

I o n Popu-Câmpean

Posta gazetei
I o a n Groza Primit 400 Lei Datoraţi tacăl

până la 31 Dec . 1934
Samialar Mihailă. Vă rugăm să scrieţi data

aţi t r imis mai tn uimă banii.
A l e x a n d r u Ce rgh i zan . Abonamentul plătit]

la 1 Ian. 1935.
Ionaş P u r e c e . Aveţi de p la tă încă 10 Lei|

la 1 lan. 1935.
Traian Moldovan. Abonamentul Dv. achitaţi

la 31 Dec. 1934
Am primit câte 100 Lei dela următorii: I

Vais, D. Covoran , Ionaş Purece , Gheorghe Galo?,;
Alexandru.

Câte 150 L e i : Văd. V. Dumbravă , Pavel
Petru Gubar iu , Pop Ioan, Pr . Alex Oltean, Ghi
Suciu, Vasile Hanc, Alex. Furnea, Dr. Eugen Brai
Beniamin Suciu, Sanislav Gregoriu, Stoica Iulius,Pj
Vaşad, Vasile Anca, Lupu Chindca, Alex. Safi
Daniel Ieran, Nicolae Colariu, Ioan Mocan, Văd
Catarig, Sanislav Vasile, Eufernia V. Stefanică, Dr.
Peteanu, Dehelean Ioan, Gavri lă Grigaci , Ioan'
Pop Ioan, Zaharie Bulbuc, lacob Moldovan, Dr.
Gavrişiu, Oovar Aurel, Traian Moldovan, ^
Publ ius .

Câte 300 L e i : Of parohial Şemlac, Ioan Jl
Zaharie Ionescu, Alex. Cerghizan, Grecu Bucur.]

Alte sume: Trufasiu Ioan 200; Curean 3
200; Ioan Ciungan 75; Petru M. Blaj 200; Aureli
80; Ioan Mustefiu 200; Reun „Sf Măria" Tur
Rus Teofil 50; Nicolae Boariu Raica 163; Liviiij
163; Bolog Teodor 487; Ioan Tkhmde lean 163
parohial Sebis 390; Cadar Gavril 75; Pr. Alex- ?
753; Dr. E Elefterescu 75; Dş D. Pădurean 7S
Şerban 160; Nemeş Augustin 105; Of. parohiala
408; Grigore Bad 190; Vasile Sildgi America 980,

Rcd^orTiuLaf m ă k) R J

A t e n ţ i u n e ! Atenţi

Ultimele exemplare din „CAk
D A R U L D E L A BLAJ, 1935," sun|
sfârşite. Doriţi să aveţi în casă a« s l

varăş bun de fiecare zi? Atunci gfJ

vă. Tr imi te / ţ i la adresa noastră M
calendar" 12 Lei, şM veţi primi
pe masă.

Administraţia CaienJ
dela Blaj. 1935

S e c a u t ă u n

morar mecanic >
A s e a d r e s a l a

P O P A GLlGO*
C i s t e l u l r o m â n

(270) 1 - 1

