
A n u l XXIII . B la j , S â m b ă t ă 6 D e c e m v r i e 1913. N u m ă r u l 123.

ABONAMENTUL.

P e n t r u m o n a r h i e :

F e an 18 cor.]/s an
9 cor. 11

4 4*50 fii.
11 H

P e n t r u s t r ă i n ă t a t e :

Pe u n an 24 coroane
an 12 cor. V«

6 coroane. M m 1NSERŢIUNI.

U n şir g a r m o n d :
odată 14 fii., a d o u a
oară 12 hl., a treia

oară 10 fii.
m m

T o t ce priveşte foaia
să se adreseze Ia: R e -
dacţiunea şi admini^
straţiunea „ U n i r e i*'

în Blaj.

Foaie bisericească'politicâ. — Apare: Marţa, Joia şi Sâmbăta.

Carieră de căpătuială.
— De un preot dela sate. —

Numărul 103 al „Unirii" ne
aduce la Loc de frunte o ştire ex­
t r e m de dure roasă : că dintre tinerii
cari n 'au fost primiţi est imp în
Seminar o seamă au trecut la Si­
biiu. „Tineri , cari ani dearândul au
trăi t din mila altora pe aici: fii de
preo t cu stare bună; băieţi de oa­
meni fruntaşi, cari au ţinut la legea
lor cu îndărătnicie" — scrie autorul
art icolului: „Este statul preoţesc
o carieră de căpătuială

Iată un s imptom dintre cele
mai dureroasă!

Are toată dreptatea confratele
autor al articolului din chest ie:
fapte de soiul acesta compromi t
întreagă preoţimea, înaintea străi­
nilor şi a poporului . Nu vor fi de­
ajuns însă — zic acuma eu — în­
văţămintele cari le pu tem lua din
exemple şi observări cuminţi , nici
înfierarea cu aspr ime „a acestui
soiu nou de s imptoame îngriji toare".
Trebu ie luate măsur i energice pen­
t ru a împiedeca pe viitor repeţirea
ăstorfel de cazuri! Aceste măsur i
se po t afla, şi ar putea să le afle
viitorul s inod arhidiecezan.

Să cercetăm însă mai deaproape
cauzele răului.

E un lucru îndeobşte cunoscut ,
că educaţia în familie nu se face
întru atâta cu cuvântul, ci mai mult
cu fapta, cu exemplele bune. Aşa
pruncul unui preot îşi va zice şi el
regulat rugăciunile, dacă va vedea
şi pe. părinţii lui făcând aşa, se va
feri de sudălmi dacă nu vor sudui
părinţii lui, etc. Dacă preuteasa şi

(fraţii lui cei mai mari vor umbla
regulat la biserică, cercetarea casei
Domnului i-se va preface şi lui în
sânge, cu un cuvânt, pur tarea ori­
cărui o m în vieaţă de regulă e
oglinda exemplelor — bune sau

rele ? — cari le-a primit în zilele
copilăriei în casa părinţiască. Scrii­
torul acestor şire e fiu de preot —
şi de nimic nu-şi aduce cu atâta
drag aminte, ca de zilele, când îl lua
maică-sa de mână şi îl ducea la
biserică!

Statornicia în credinţa noastră
• gr.-catolică apoi n 1 o poate învăţa
i un fiu de preot făr numai dela tatăl
! său. Inzădar îi va spune catehetul la
| gimnaziu, că biserica catolică e sin-
i gură mântuitoare, dacă el va vedea
| pe tatăl său făcând maslu cu preoţi
| neuniţi. Iar când va vedea pe sora
| sa măritându-se după un neunit, in-
| diferentizmul religios îşi va ajunge

culmea culmilor. Un astfel de fiu
de preot nu-şi va face caz de con­
ştiinţă din t recerea la Sibiiu, mai
ales, că el va şti cu toată siguranţa,
că tatăl său nu-l va exchide din
familie cum ar merita, ba din ve­
nitele lui preoţeşt i va plăti cu bani
grei taxa de întreţinere şi de şcoală
în seminarul neunit!

De aceea, eu cred, că e un
mare neadevăr scuza acestor fel
de preoţi, că fiul său a făcut neso­
cotitul pas fără ştirea şi învoirea
lui. Iată un nou moment , care mă­
reşte gravitatea cazului: trecerea la
Sibiiu se întâmplă cu ştirea şi în­
voirea preotului-tată, care concurge
însuş cu toate mijloacele recerute
— la succesul „întreprinderii" cu
adevărat întreprindere! Şi un ast­
fel de preot să rămână nepedepsi t?

îmi spunea mai deunăzi un
preot tinăr, că are în sat un pro­
prietar, pe fiul fostului preot de
acolo. El e singurul în sat, care
nici una dată, nici chiar în ziua
de Paşti nu umblă la biserică, nici
el, nici oarecare membru din nu­
meroasa lui familie. El e singurul,
care lucră Dumineca şi în sărbători
şi care necontenit îşi bate j o c de
sf. biserică şi de toate aşezămintele
ei. Cine poartă vina? Răposatul lui

tată, numai răposatul lui tată! Alt"
cineva nu! Şi cazuri de aceste s u n t
nenumăra te !

Iată marea problemă, a cărei r e -
zolvire v'a pune capăt ivirii cazurilor
de natura aceasta, regularea vieţii
jamiliare a preoţimei, o controla
adevărată, conştiincioasă din par tea
forurilor competente şi în această,
direcţie.

E doar o chestie de impor tan ţă
secundară că oare preoteasa şi
pruncii preotului cercetează sf. bi­
serică? Se spovedesc şi cuminecă
regulat? Trimete-şi preotul se rv i ­
torii la sf. biserică? Ştiu copii p r e o ­
tului rugăciunile? (Eu am dat de un
copil deştept, de 5 ani, al unui
preot , care ştia o mulţime de „ver­
sur i" , dar nu ştia nici o rugăciune.)
Da, controla să se facă şi în această
direcţie, pentru-că familiile preoţ i lor
dau cel mai mare contigent de
preoţi şi preotese — ş i cel mai mare
contigent al mirenilor inteligenţi .
Apoi tot în interesul cauzei ar fi şi
îndatorirea preoţimei la citirea zil­
nică a oficiului ore lor canonice —
fie şi prescurtat ; cum a p ropus nu
demult un confrate.

Ce priveşte cazurile amintite
de autorul articolului din Nrul 103
al „Unirii" şi alte cazuri de felul a-
celora cari se vor mai ivi, eu cred
că penzionarea din oficiu a uno r
astfel de preoţi n 'ar fi nici o ne­
dreptate. Ce dovadă mai strălucită
despre lipsa sănătăţii t rebue, decât
cazurile aceste dureroase?

C h e s t i a p a r t i c i p ă r i i e p i s c o p t l o r
n o ş t r i I a c o n f e r e n ţ e i e e p i s c o p e ş t l .
Ia ar. 18 al „Cultu.ei Creştine" dl prof.
Dr. A Rusa vorbind despre .Unirea" Intre
altele şi despre atitudinea ei ln privinţa par­
ticipării epucopilor noştri la conferinţele epis-
ropesti catolice, — trage la Îndoială senti­
mentele româneşti atât a „Unirii" cât şi
ale mele.

Cu toatecâ D! profesor dă lecţii de ro­
mânism tuturor, cari nu sunt de părerea

Pag. 2. Nr. 123

D-Sale, începând cu Arhirei şi până la cel
mai mic, totuj In privinţa românismului şi
a credinţei adevărate nu primim astfel de
lecţii, să nu fie cu supărare, ne ştim şi noi
datorinţa. Pentrucă a nu subscrie urbiş vre-un
articol, care cuprinde lucruri foarte discu­
tabile, a avea alte convingeri şi păreri
decât acele a dlui profesor şi & exprima
aceasta eonvingere — încă nn Înseamnă
nici d e c â t a fi .şovăitcr" în românism, nici
„ne lămur i t " în privinţa atitudinei româneşti
şi catolice. — Şi asta cu atât mai vârtos
-că avem motive întemeiate şi puternice spre
a susţinea ce-ace am zis.

Cred sus şi tare, că Conciliul nostru
provincial al treilea nu poate fi atacat de
nimeni In privinţa intransigenţei sale cato­
lice şi româneşti ; şi n'are dreptul nime să
ia subtragâ dela ascultarea, primirea şi res­
pectarea hotărlrilor lui. — Ei bine, In de­
cretele acestui Concilia, sub titlul II. cap I.
§ 5 citim din cuvânt 1n cuvânt următoarele:

§ 5. „ Deodată declarăm, că prin aceste
„decrete sinodale nu voim să prejudecăm
„dreptului şi datorinţei, ce. o au arhiereii
„noştri de a conlucra cu Prelaţii Bisericii
„catolict de ritul latin în toate cestiunUe,
„cari se referesc la interesele generale ale
„Bisericii catolice din Ungaria şi la cele
„comune ale Provinciei noastre bisericeşti cu
„ale Bisericii catolice de ritul latin".

Cuvintele citate sunt lămurite. Dacă
„Unirea" şi eu suntem neromâni şi şovăitori
In Catolicism, atunci şi Conciliul nostru e
aşa, ceeace cred, că nu va zice nime.

De fapt, la conferinţele episcopeşti ca­
tolice, se pertracteazâ o mulţime de lucruri
foarte însămnate pentru noi, lucruri de in­
teres capital. Cu ştirea şi învoirea lor se
hotărăsc de pildă cheltuielelile fondului re-
ligionar; este lucru foarte Insămnat
să fie cineva de faţă la socotelile acele spre

r a ne apăra interesele. — I n dieceza noastră
fondul religionar e patron la vre o 3 0 — 4 0
parohii; în diecezele, cari au parohii in păr­
ţile Ungariei propriu zise (afară de Ardeal)
e tot aşa.

Dacă dintr'ai noştri n'ar fi de faţă ni­
menea U pertractări le acestui fond, desigur,
că nouă nu ne-ar ajunge nimic din el, şi
atunci zidirile şi reparările bisericilor, cari
lucruri le împ' ineţ te acum fondul religionar
In parohiile de sub patronatul său, — cine
le-ar face şi cine le-ar împlini la cazul sub-
tragerii ajutoarelor pentru noi? Poporul
credincios din satele acele desigur nu. răci
ei sunt săraci , iar altcineva asemenea n u . —
Astfel sate Întregi ar rămânea fără Biserică
şi şcoală.

Congrua, fără cari puţini am pute în
lumea asta (căci azi nu putem trăi din ve­
nitul din care puteam trăi acu-s zece ani) ,
se împărtăşeşte prin comisiun-ea congruală,
aleasă de corul episcopesf. — Dacă n'ar fi
nimeni de faţă, câte congrue s 'ar detrage
din cauza neplăcerilor avute cu notarii şi
biraele S i te lor , şi cum ar fi împărţ i te con-
gruele aces te .

Mai sunt încă multe interese comune,
cari în l ipsa vre-unui glas de apărare s'ar
isprăvi în paguba noastră.

Când judecăm apoi, trebuie să socotim
bine poziţia foarte gingaşă şi grea a episco-
pilor noştri Dacă merg să apere interesele
diecezelor şi s bisericilor — natural, cum
pot puţinii faţă de cei mulţi — Ii atacă
foile noastre, Încă şi acelea, cari ştiu mai
bine interesele şi lucrurile bisericeşti, s icar i
trebuie să aibă spirit bisericesc; de altă
parte sunt încontinu atacaţi de toile streine.
— Dacă n'ar lua part© la conferinţele
episcopeşti, n'ar zice, că la beneficii şi aju­
toare se împărţesc, iar In lucrări nu vreau
să iee parte.

Sunt aceste toate lucruri, cari trebuiesc
bine eumpăni te înainte de a aduce judecată
asupra lucrului. — Dacă s'ar detrage bene­
ficiile: cine ar simţi-o mai grozav? Se Înţe­
lege, noi cei mici, cari atacăm.

Apoi cine ar lua In socotinţă m»nifes-
taţia episcopilor noştri, dacă n'ar lua parte
la conferinţe? Ar fi manifestaţie peste care
ceialalţi ar trece foarte uşor,.. Ar fi mani­
festaţie bărbătească, dar eu cred, că e mai
bărbătesc a apăra interesele vitale a diece­
zelor, a împlini chemarea.

Activitatea deputaţilor din dietă n'o
socoteşte nime de neromânească şi indo-
ioasâ cu toatecâ ei sunt inzultaţi cu vorbe
şi nu li-se dă respectul cuvenit; oricât de
frumos şi convingător ar vorbi, nu sunt as-

| cultaţi şi aşa în Cameră rezultatul activi­
tăţii lor e aproape nulă. De ce „activitatea"
arhiereilor nojtri este atacată, şi de ce sunt
învinuiţi cu neromânism şi nelămurire In

i atitudine chiar şi aceia, cari încearcă să do­
vedească calin, obiectiv, că interesele actuale

j a diecezelor cer prezenţa arhiereilor la con­
ferinţe.

Apoi: ori nu apară Arhiereii noştri in-
j teresele diecezelor noastre, ori da. Dacă

nu atunci Iţi negligă datorinţele, şi e totatâta
dacă merg sau nu la acele conferinţe; sau

' le apără — după cum ştim şi suntem con­
vinşi, că le apără — atunci pretut indeni
trebuie ?ă ie apere.

Pe lângă hotărlrea — desigur matură
şi binecumpănită — a sinodului nostru III.

i mai sunt motivele aceste, cari justifică şi
cer participarea episcopilor noştri la confe­
rinţele episcopilor catolici; dar lucrul trebuie
judecat obiectiv, fără gând de-a arunca la
adresa celorce au alte pă re r i—Înda tă acuza
şovăirii şi a nelămuririi In simţămintele
româueşti.

Coresp. din Oradea.

F O I T A .

Comemorarea lui Aug.Bunea .
— Conferenţa dlui prof. Ştefan Pop,

ţinută la Academia populară. —
(Continuare).

Cunoscător adânc şi aderent al vechii
noastre politice tradiţionale şi istorice, pe
care o sintetizează In vestita ia vorbire pa­
negírica din Iunie 1909, ţ inută asupra lui
lacob Mureşan, stăpânul de odinioară a Ga­
zetei, — tn vreme scurtă şi glasul şi sfaturile
lui Bunea se aud tot mai des tn adunările
şi convenirile noas t re politice. Că Bunea
«ra un naţionalist înfocat, dovadă este fap­
tul, că In butul tuturor conzideraţiilor de
interes particular, pe vremea memorandului
primeşte să fie apărător In acel vestit
proces.

De distincţii biserieeşti inferioare a
avut parte destul de timpuriu, pân' ce In
sfârşit la 1898, după multe piedeci şi tă-
mândări , a putut fi Introdus In ua scaun
canonícese.

In ierarhia bisericească Bunea n'a pu­
tut-o duce „la mai mare" , — şi-a fost o
pierdere — dar în schimb societăţile lu­
meşti, ce reprezintă t repte le ierarhica mai

înalte ale culturei naţionale, l-au aflat vred­
nic să ilustreze câte-un scaun din sânul lor,
şi aşa tl aflăm membru ordinar în secţiile
societăţilor noastre cultural* de dincoace,
iar Academia română, dupăce natural s'au
pus foarte multe piedeci şi răutăţ i , Înainte
de moarte cu 1 , an aproape, pe vechiul
său membru corespondent, 1-a ales membru
ordinar în secţia istorică.

Dar tocmai In apogeul vredniciei sale,
cade fulgerător, sdrobit de legea firii, ca uu
erou, făcându-şi datoria de referent al con-
sistorului în 30 Noemvrie n. 1909,1a vrâsta
de 53 de ani.

*
„Noi Românii transilvăneni trebuie să

lucrăm ca să ne putem întări şi mult tre­
buie să învăţăm, ca să ştim cum să ne
apărăm In viitor de uneltirile a l tora" scrie
Bunea tn 1902, la începutul prefeţii lui
Petru Pavel Aron şi Dionisie Novacovici. Şi
tntradevăr, acest om rar a cheltuit foarte
multă râvnă dt muncă, energie, sănătate şi
chiar parale. îndepl inirea cu sfinţenie a
datoriei impuse e o însuşire a caracterelor,
cheltuirea superfluului de enegie, de voinţă
de muncă şi de avere, tn vederea celor mai
înalte idealuri naţionale şi bisericeşti este
însuşirea eroilor, a celor aleşi de dnul pen­
tru povăţuire celoralalţi, fie aceia cât de sus
urcaţi tn slujbe de orbia norocului. Şi Au-
gustin Bunea e mare tocmai prin munca sa
de istoriograf, orator, părt ini tor şi luptător

a cauzelor noastre politice şi bisericeşti.
Prin forţa sa de muncă, prin erudiţia cu
care şi-a compus cărţile sale, prin temei­
nicia şi curajul convingerilor autorul lui
Inocenţiu Clain Micul, s'a ridicat la o înăl­
ţime rară, a devenit o individualitate con­
ducătoare. — Necesităţile culturale, naţionale
şi bisericeşti ale neamului său foarte de tim­
puriu au trebuit să-1 stăpânească pe tinârul
preot întors dela Roma şi mintea lui ageră,
ori doară dorul de-a putea ajuta cauzelor
neamului său, i-au ară ta t drumul sigur şi
adevărat pe care trebuie să meargă: s'a
făcut cercetătorul migălos al trecutului bi­
sericii sale şi luptătorul neînduplecat, al
tuturor aspiraţiunilor Românilor neliberi. Şi
a crezut — o foarte norocoasă credinţă —
că aşa-şi va putea sluji mai cu credinţă
biserica ce 1-a crescut şi neamul tn care s'a
născut, dacă va scoate din haosul tntunere-
cului şi din negurile uitării — pe lângă
alte chestiuni — la o vieaţă nouă şi rod­
nică pentru urmaşi, măreţe le figuri a Vlă­
dicilor de odinioară dela Blaj, a netemutui
mart ir Ion Inochenţie Micn Klain, luptăto­
rul pentru „sua natione valachica" şi figura
blândă a postelnicului şi In rugăciuni cu­
fundatului Petru Paul Aron de Bistra. Apoi
crezând, că pentru istoria şi biserica româ­
nească, vechea s tare de amăgiri cu tot felul
de minciuni istorice referitoare la .vechea
metropolie* a Românilor, — este ruşinoasă,
cu băţul de călător tn mână, răscoleşte li-

Pag. 3

A l e g e r i l e c o g r e g a ţ i o n a l e d e l a
S i e u . Primim următoare le : Miercuri în
20/X1 a. r. a avut loc In ' Şieul-Mare (C
Bistriţa-Năs*ud) alegerea eongregaţională i
pentru cercul electoral cu acelaşi nume. !
Alegerea contrar celoralalte multe a decurs j
1n mod liniştit, lipsită fiii.d de paza celor \
Înarmaţi şi de şicanele administraţiei Ale- '
gătoriul a putut sâ-şi manifeste voinţa in
dragă voe. fara sa poarie irica celor puter- \
nici. — Date fiind toate acestea ar fi putut |
ieşi biruitoare o listă curat naţională, d a c i j
cei dela partid, de dragul „păcii" n'ar fi I
ţinut de cuviinţă ca şi acum să nu lipsească |
t rad i ţ iomlul pact cu străinii, făcând astfel |
ca lista miţională să fie împestri ţată cu două]
nume duşmane nouă.

In locul fărădelegilor dela administraţ ie
ai noştri au trebuit s ă - a r e t e ura şi inten­
ţiile lăturalnice faţă de fraţii lor de aceeaş
poziţie şi lege.

Ca candidaţi naţionalişti au fost de­
signaţi, din partea comitetului naţional dd.
Stanciu protopop Bistriţă, Bălan protopop ;

Braşfalău, Mihiiluş preot Şieuţ şi Tanco !
preot Monor. Indignarea a fost la culme |
când s'a văzut că valorosul luptător naţio­
nalist Stanciu, e şters din listă, şi înlocuit \
cu o persoană, care abstrăgând dela faptul
că poziţia nu-i îngădue să se pună in ser­
viciul cauzei naţionale, nu Însuşeşte nici cele
mai elementare condiţii de luptător naţional...

Poporul nefiind instruat din vreme —
pentru asta cine poartă răspunderea? — a
votat liniştit, fără să ştie de nedreptatea ce
i-se face, In credinţa că lista candidaţilor —
cari au fost şi aleşi — e schimbată de dnii
din centru. — Târziu numai s'a aflat c i
omiterea d. Stanciu se datoreşte numai râs- \
lunarii personale a fraţilor săi în Hrittoe, [
cari în ziua alegerii au fost atotputernici.

în t reb dar pe d. preşedinte a alegerii ;
cu ştirea şi autoritatea cui s'a făcut aceea
nenorocită schimbare în cele hotărîte de par­
tid? Poporul nostru a aşteptat ca oameni
de inimii sâ-1 reprezinte şi apere in congre­
gaţie şi nu adevăraţi jefuitori şi materialişti,
ca unii dintre cei aleşi.

Are deci cuvântul prezidentul alegerii
d. Ion Pop protopopul Budacului român!

Mai multe , daca va cere t rebuinţa!
Şieu 29/XI 913 /. P.

Episcopul Hossu în Dele*
gaţiuni.

In i'a;a invectivelor tot mai cute­
zătoare ce se ridica îu o parte a presei
împotriva episcopilor noştri şi mai ales împo­
triva Uluiitrităţii Sale episcopului Gherlei, ne
cade biue prim articolul Drapelului din
Lugoj, care în urul său din 21 nov. scrie
următoarele:

Discursul rostit P. S. Sa Episcopul
Gherlei In subcomisia «facerilor externe a
Delegaţinnilor n e a procurat o înaltă satis­
facţie sufletească. La locul acela, de unde
se aude în s trăinătate şi pretutindenea, unde
se torc firele sorţii neamurilor, a răsunat
glasul Vlădicului român.

Ceeace dă o deosebită importanţa acestei
vorbiri este declaraţia francă ?i fără încon­
jur, referitoare la unitatea de sent imente a
întregului neam românesc. Suntem obicinuiţi,
de când înţelepciunea inarei generaţii din
ţară, a răzbit să întemeieze prin Unirea
Principatelor falnicul Regat român să fim
Învinuiţi de şoviniştii msgniari de iredentism
Mai cu cearnă însă de când marele diplomat
şi neîntrecutul tactician politic, ce este Re­
gele Carol, a reuşit prin muncă, răbdare şi
cuminţenie fără pâreche azi In Europa să

niştea uitată şi de mult t recută a câtorva
vechi aşezări şi sătuleţe de oameni săraci,
unde pe vremuri se adăposteau „Vlădicii*
năcăjiţi şi rătăcitori ai Românilor — şi ast­
fel, cu un apara t ştienţific desăvârşit, ur­
mând o metoadă s igur i , Işi alcătueşte „Ve-
ehile sale Eppiscopii", — cari atâta sânge
râu au trebuit să facă, tocmai într 'o vreme,
când la Bucureşti , un alt Titan al gândirii
româneşti , independent de cercetările drului
Bănea şi fără ca să ştie, ajungea tocmai la
aceleaşi rezultate istorie asupra problemei:
.Vechea Mitropolie a Românilor*. După pă­
rerea noastră aceste 3 lucrări mari sunt
cele mai reuşite opere a părintelui Bunei ,
In cari cu o erudiţie profundă, cu o critică
severă şi dreaptă a isvoarelor, ca o drago­
ste fără margini pentru dureri le şi suferin­
ţe le trecutului fi cu o adâncă convingere
pentru viitorul bisericii şi a neamului. —•
Îmbrăţişează una dintre cele mai sbuciumate
şi tulburi epoce din istoria Româuilor, anii
1 5 0 0 - 1 8 0 0 .

In mintea părintelui Bunea noţiunile
naţionalitate şi credinţi — lege — se pare
că erau aproape identice, — iată ce scrie
în .Prefa ţa" lui Petru Pavel Aaron... . i s to­
ria Românilor transilvăneni este In prima
linie bisericsascâ, fiind biserica unica insti-
tuţiune mai de seamă, ce au avut-o ei în
trecut şi o au şi astăsi In ţerile coroanei
ungare" . Amăsura t acestei convingeri con­
cepţia uaei Încercări asupra tntregei istorii po-

l i tue « Românilor, mai ales a celor de dincoace,
nu putea decât s'o lege do istoria bisericii
româneşti, — ceeace părintelui Bunea i-a şi
succes In mare parte, căci din toate scrie­
rile lui, aceea Istorie a Românilor se
poate construa, In înţelesul contemplat de

; canonicul erudit.

Lucrările de istorie independente a
\ drnlui Bunea sunt monografii istorice, stă-
| pânite de acelaş fior cald al convingerilor
; prinse în dovezi lămurite şi scrise pe înţe-
! Ies, — afară doar de scrierile polemice

Ierarhia Românilor şi metropoliti]) Sava
Brancovici, In cari dragostea de adevăr şi
tăria fanatică a convingerilor ll stăpâneşte,
cât adesea eleganţa frazei sale este tulbu-

i rată de expresiuni aproape violente. De­
oarece Bunea era şi un polemist «prig,
adesea tn jurul păreri lor sale, contestate cu

i îndârjire de mulţi, se încingeau coloane tn-
j tregi de polemii adesea neliterare chiar, din

cari Insă totdeauna a ieşit biruitor.
Temperamentului său de cercetător

1 harnic al trecutului bisericii şi neamului şi
I seriosità ţii metodei cu care a ştiut critica
! isroarele istorice, poate să-i mulţâmeascâ
j ştiinţa istorică română opera atât de grea,
: ce-a Îndeplinit a scrie.
| Scrierile istorice a părintelui Bunea,
| In ordine cronologică. Încep mai tntâiu să
! lămurească situaţia clerului şi-a poporului
! român din veacul al 18-lea, şi numai dupăce
! se convinge că păreri le şi vederile sale a-

ridice, iluştrilor săi sfetnici, prin încheierea
glorioasă a păcii dela Bucureşti prestigiul
României la Înălţimi stâpânitoere a politicei
europene în Orient, pizma şi ura presei şi
cercurilor şoviniste nu mai încetaseră să ne
arunce zilnic învinuirea In faţă, că noi Ro-
mâuii din ţările coroanei Sf. Ştefan vrem,
repede şi degrabă, să ne rupem de că t râ
Monarhia Habsburgică, şi să ne unim cu fraţii
noştri din liberul Regat . Să supună unei
cântăriri şi întemeiate pe date statistice în­
t rebarea dacă realizarea ideilor iredentiste,
eu care ne Invinuesc, este cu putinţă ori nu
In faţa actualei constelaţii europene, aceasta
nici prin gând nu le trece acuzatorilor noştri.
Ei preferă să ne denunţe farà Încetare re-
proşându-ne dragostea şi mândria care a
izbucnit cu forţa elementară, în toate sufle­
tele româneşti de dincoace de Carpati, în faţa
biruinţei fără seamăn a fraţilrr noştri liberi,

i Acest cap de acuză a fost acuma spul­
berat temeinic, la locul cel mai competent
şi de reprezentantul cel mai chemat al na­
ţiunii noastre Iu sinul Delegaţiunei. Episcopo!
Dr. V. Hoszu a enunţat verde pe lată, c i
sentimentele noastre de dragostre şi admi­
raţie faţă de România sunt un ce firesc, ce
nu se poate înlătura nici prin masuri poli-
ţiale, precum nu poate fi oprit nici prin,
Carpaţii despărţ i tori de neam.

Unitatea şi solidaritatea sufletului r o ­
mânesc proclamate drept o dogmă a sent i ­
mentelor neastre naţionale de P. S. Sa Ir»
faţa celor mai intransigenţi reprezentanţ i ai
şovinismului oligarhig dela noi. Şi din g u r a
Înaltului prelat au fost siliţi să soarbă con­
vingerea feudalii conţi Tisza, Andrâssy,
Appouji, Kârolyi şi Hadik, că solidaritatea
sufletului românesc e închegată şi reprezintă
o forţă invingibilâ ln toate inimile româneşti
dela Vlădica până la opincă, dela Nistru.

! pân' la Tisa.

supra chestiunilor vitale ale istoriei biseri­
ceşti, sunt singurele corespunzătoare adevă­
rului ştiinţific, purcede la lămurirea proble­
melor mai întunecoase din istoria bisericii
noastre, şi astfel, urmând cronologia apariţiei
cărţilor sal», putem pricepe tot mai mul t f

cum s'a desvoltat în părintele Bunea ideea
de-a cuprinde pe baze monografică în o
s ingur i lucrare mare, întreaga „Istorie a Ro­
mânilor".

Operele istorice a eruditului canonic
Bunea, apărute independent sunt următoa­
rele: „Schiţa biografică a fericitului întru
domnul Metropolit mecenate Dr. Ioan
Vancea de Buteasa". E o cărticică ce cu­
prinde biografia sinoptică a marelui său pa­
tron, şi pe carea a scris'o la 1890. Nu peste
mult părintele Bunea mai dă la lumină o
carte celebră. Se Începuse adecă polemia
cu „istoricii" dela .Gazeta Transi lvanie i 1 ,
In coloanele căreia din partea regretatului
Nicolae Densuşan se dădea o campanie des­
pera tă contra Unirii. Articolii de ,apolo~
getici" c e i scria părintele Bunea, ca răspuns
.Gazetei*, prin coloanele „Unirei" , formează
partea a două din „Chestiuni din dreptul şi
istoria bisericii unite", apărută In 1893.
Dela această dată părintele Augustin nu mai
dă la lumină cărţi, în schimb Insă nu este
problemă at ingâtoare a intereselor bisericii
unite şi a drepturilor ei, la care să nu-şi s p u n i
şi el păreri le sale, — dovadă seria lung i
de articoli referitori la Autonomia b sericii

Nr. 123

Diplomaţia, de multe ori poate prea
subţire a P. S. 3. Dr Hossu. trebuie să o
mărturis im pe faţă, ni-se părea discordată
cu zăngănitul armurei luptei dârze ce tre­
buie să o dăm pentru existenţa noastră
naţională.

Ca atât mai fericiţi suntem, când putem
înregistra fapta bărbătească, liberă de orice
şovăire, la care a ştiut sâ se înalţe P. S. Sa,
dând curs liber adevăratelor sale gânduri
si sentimente, cari sunt ţi sentimentele fi
gândurile obstei româneşti .

In nădejdea, că ne va fi dat să-I vedem
si'n viitor la aceste Înălţimi a Implinirei
datoriei sale d8 păstor sufletesc şi de con­
ducător firesc al asupritului său popor pe
Episcopul Gherlei, ii u râm:

Intru mulţi ani s tăpâne!

Corespondenţe.
Sinoadele de toamnă proto-

popesti.
Tractai Reghinului

la 29 Nov. 1913.

Sinodul de toamnă al acestui t ract s'a
ţ inut In 24 I. c. In Reghinul săsesc. Fiind o
frumoasă zi de toamnă^preoţimea s'a prezentat
In număr aproape complet. La 8 ore t 'a ce­
lebrat sf. liturgie, după care tnvocându-se
Ipiritul sfânt si săvlrşinda-ae câteva mărtu­
risiri, preoţii s'au Întrunit In cancelaria pro-
topopeascâ, unde i'au urmat desbaterile si­
nodali.

Demn de remarcat este cuvântul de
deschidere al protopopului, tn care se oeupâ
cu indiferentismul preoţesc, camele aceluia
ai mijloacele prin cari s'ar putea delâtura.

Dupi ce se constată ca cauză a indi-
ferentizmului preoţesc totala lipsă de control
zice: „Protopopii relatau că se catebizeazâ
ţ i sâ predică, pe când de fapt numai predicele
dela morţi erau cunoscute — ca plătite in-
mediat — si acestea de multeori naşte
vorbirii f i ra nici o legătură solidă. Urmarea?
Cam va face atunci altele de mai puţină
importanţă In sine, dar de însemnătate
pentru a judeca pe omul eonştienţios si co­
rect, cum sunt conducerea diferitelor proto­
coale de oficiu, ca să nu fi lipsit de cele
mai uşoare date pentru vieaţa parohiilor,
ori ţ inerea feluritelor regule si s tatute sim­
ple dar de lipsă la orice oficiu bineordinat,

unite, pe cari li publicăln Unirea. Cartea de
mai târziu, Intitulata Discursuri, autonomie,
diverse este colecţia articolelor pomenite din
.Unirea* şi a discursurilor ţinute In diferite
rânduri. Şi «ra absolut necesar pe atunci,
de-un apărător netemut al drepturilor bise­
ricii noastre, pentrucâ drăguţii de fraţi rom.
cat. voiau şi voesc s i ne Înghită tn auto*
nomia lor. începând cu 1891, împotriva şco­
lilor noastre secundare se dedeau cele mai
entésate lovituri. Cei nouă articoli scrişi In
1891, pentru apărarea gimnaziilor noastre
periclitate, sunt dovada primejdiei ce li-se
pregătea.

(Va urma.)

ca s i nu dai de cazuri compromiţătoare ca
acel», cutare dă act cu număr şi peeet ofi­
cios, dar iscălit de curator, absolut necom­
petent la aceasta.

...Altul dă estras românesc şi sus scrie:
hâzasâgi ugyben, iar numele satului numai
In rubrica unde !n original nui... — — Au
nu tot o urmare a indiferentizmului e şi
cazul dureros cu foaia „Unirea" organul
nostru proeţesc, care In urma enormelor
restanţii e pe cale a '»i sista apariţia spre
ruşinea acelora a căror interese le apără.
Cin* In acestea — la aparenţă mici lucruri,
nu-şi face caz de conştiinţa, cum vom putea
crede, că nu se va lăsa In cele mai tainice
lucruri, ca curăţenia sufletului sau prin
deasa spovedanie şi Întărirea In bine prin
cercetarea şi primirea deasă ţi cu vrednicie
a sf. cuminecături?" — Ca mijloace de sanare
a răului propune a să da un impulz mai
mare credinţii prin cetit, prin meditat şi
mai ales prin multă rugăciune.

Terminând protopopul vorbirea de des­
chidere este viu aclamat de preoţime, după
care Îndată iarăşi protopopul relatează des­
pre 8 himbările obvenite in tract dela sino­
dul trecut, cum şi despre datele statistice
ale anului trecut. Fiind şi acestea de interes
obştesc, le resumez In următoare le :

In 1-a Iuliu a. c. a repausat Ioan
cândva Pop preot In Filpişul mare. Cu 1-a
Oetobre, după 49 ani de serviciu a fost t recut
In statul deficienţii preotul Ioan Pop din
Jabeniţa. Parohia: Topliţa-română a trecut
la tractul Giurgeului.

Suflete sunt In district 22,641. Preoţii
37 dintre cari 14 numai administratori. În­
văţători diplomaţi 26. Biserici de piatră 16
de lemn 28. Şcoala de piatră 6, de lemn 20,
Case parohiale de piatră 5, de lemn 26
Prunci obligaţi de şcoală 1694 băeţi şi 1649
fete laolaltă 3343. Din aceştia au cercetat
1081 băeţi şi 943 fete. la olaltâ 2024 Au
rămas fără instrucţie 613 băeţi şi 706 iete
la olal t i 1319, deci mai mai bine de ' / 3

Botezuri au fost 467 băeţi şi 448 fete, lao­
laltă 915; morţi 619 deci un spor de 296
suflete. Cununii curate 146, mesteeate 7,
iar nnmai cu legătură civilă 10. Treceri re-
ligionare la gr.-ort. 2, la ev. ref 5. întoarceri
numai una dela ev. ref. Misiuni sacre s'an
ţinut tn district până acuma In Caşva, Hodac
şi Reghioul-săsesc şi sunt hotărlte a se ţinea
tn postul Naşterii Domnului din anul acesta
In Sân-Mihai şi tn Chiheriul superior, even­
tual Habic.

Din raportul cassarului fondului trac-
tual apare o restanţă de taxe de peste 100
cor. iar din raportul bibliotecarului, să vede
că biblioteca a fost cam slab cercetată dar
n'a înmulţit In mod îmbucurător tn anul a-
cesta cu frumoasa donaţione din partea A-
cademiei române din Bucureşti, care Ia tn-
trevenirea protopopului ni-a dăruit aproape
toate opurile sale In număr de 70 In 128
de volume. Sinodul rotează mulţămită pro­
topopului pentru intrevenire şi decide ca sâ
se trimită şi Academiei mulţămită pentru fru­
mosul dar.

Păr. Vas. B. Muntentscu ţine o frumoasă
disertaţie despre meditaţiune şi coltură ca
mijloc de a uni corpul preoţese atlt de lip­
sit de dragoste frăţeasca. Dizertantele este
felicitat din partea protopopului şi aclamat
de preoţime.

Amăaur i t ordinei de zi, după aceasta
au urmat discuţii libere, cari s'au pornit

tocmai din cuvântul de deschidere şi din
ide i le sulevate de dizertante. S'a Încins o
discuţie animată la care au luat parte mai
mulţi inşi.

S'au at ins şi s'au t racta t familiar mai
multe chestiuni interesante pentru preoţime.
S'a vărsat lumini asupra unor lucruri şi
cauze de interes obştesc cari înaintea unora
• rau necunoscute până acum. Dovadă că
discuţiile l ibere sunt de mare interes pentru
preoţime de aecea pe viitor t rebue se li-se
deie mai mare pond, mai lăsând din oficiali­
tatea de şablon.

Era trecută ora prânzului dar nime
nu se cugeta — In focul discuţiunilor — c i
t rebue dat şi trupului ce e al său, când
deodată protopopul tntrerupe discuţia şi In­
vită preoţimea la o modeBtă gustare servită
tot In cancelaria protopopească, după
care dezbaterile se continnâ mai de­
parte.

Intre diversele propuneri s'a primit şi
acceptat aceea, ca să fie rugat Vener. Ordi-
nariat si dispună, ca pe viitor, cougrua preo­
ţilor să se tr imită acelora după chitanţele
trimise direct administraţii Contrai», iar
nu prin Oficiile protopopeşti, căci tn forma
aceasta In urma negligenţii unora, cei mulţi
sufer Întârziere In primirea banilor, de multe
Împreunată cu mare daună.

Ca Ioc pentru sindul din primăvara a-
nuloi viitor so designează parohia Breţc, iar
ca dizertante ordinar Iuliu Cioba şi suplent
Victor Câmpean.

Cu aceastea exhaurindu-se programul,
protopopul Închide sinodul, şi noi ne-am de­
părtat In suflet cu cele mai plăcute im pre­
siuni şi cu propusuri bune pentru viitor.

Spectator.

Cronici Bucurestene.
y

Cu obişnuita solemnitate s'au deschis
ieri Corpurile legiuitoare. Mesajul a fost
citit de Majestatea Sa, fiind adese ori sub­
liniat de aplausele deputaţilor şi senatorilor,
chiar şi a celor din opoziţie, cum şi ale con­
servatorilor disidenţi, cari nu vreau un partid
conservator fără I). Pe t re Carp în frunte.
Ţara şi avea de astădată un lucru mare de
spus in mesaj. Politica Înţeleaptă a regelui
nostru nu a fost*deajuus, că a asigurat pacea
internă, când In urechile noastre răsunau
bubuiturile tunurilor din vecini, dar şi-a
câştigat un renume, care pune România în
şirul celor mai puternice state, prin asigu­
rarea păcii In Balcan. Pentru Întărirea in­
ternă s'a obţinut un rezultat cât se poate
de strălucit prin întărirea graniţei la sud,
şi înmulţirea poporaţiunii cu Români, Turci,
Bulgari, dintre cari numai cei din urmă
sune mai puţin Indestuliţi cu situaţia actuală.
— Legile, pe cari le anunţă glasul Regelui
sunt complectarea parcului căilor ferate, or­
ganizarea noului teritor, şi, sa pare, că re­
zolvarea chestiunii evreeşti. Despre Îmbună­
tăţirea soartei ţăranilor nu se găseşte un
pasaj, pe masa parlamentului. Pentru ridi­
carea aeestei pături e nevoie de un studiu
proiect de vre-o deosebită importanţă.

*

Se ştie, că domnul Pet re Carp e în
contra colaborării part idului conservator cu
cel conservator democrat, de aceea şi-a dat
dimisia din şefia acestui partid. Colaborarea
nu se poate desface, aşa 6 p u u miniştrii con-

servatori , iar partidul, are nevoie de şef.
Regretând cu toţii, câ dl Carp nu mai re­
vine asupra deeiaraţiunii DSale. au proclamat
de şef pe domnul Titu Maioreseu. Eveni­
mentele din urmă i'au pus pe omul acesta
tntr 'o situaţie atât de esceientă, incât orice
partid ar ii fost mândru, ca să îl aibă de
şef Pacea dela Bucureşti e legată de două
nume: Regele Carol şi Titu Maioreseu. Cu
o pricepere rară. prim-ministrul României
n'a sărit in joc, până când n'a sosis trenul
României, când a ştiut apoi sâ inspire res­
pect chiar şi puterilor numite mari.

Cu acest om trebuie sâ vă mândriţi
Blâjenii, căci pe lângă aceea, că a-ţi crescut
pe tatăl dânsului cu cheltuiala sfintei Me-
tropulii a Blajului, a ţ i dat şi lui Titu Maio­
reseu bursa, pentru ca sa-ţi poată face stu­
diile la Viena.

Diverse.
Distincţie. Maj Sa Regele Caro! al

României a distins pe d. Augustin Paul,
secretarul consulatului general român dela
Budapesta, conferindu-i ordinul „Steaua Ro­
mâniei în gradnl de Cavaler.

Moştenitorul de tron român in Buda­
pesta. Moştenitorul tronului României Fer-
dinand a călătorit prin Orşova la Budapesta.
De aici moştenitorul îşi va continua călă­
toria spre Paris

Nou d rector la institutul „Poporul"
din Lugoj. Din Lugoj se anunţă alegerea
confratelni Vaier Giurgiu contabil al cassei
diecezane, de director al institutului „Po­
porul" din Lugoj. La mulţi ani!

înfiinţarea unei şcoli nouă în Turtu-
caia. Ministrul cultelor şi instrucţiunii pu­
blice din România, a decis înfiinţarea unei
şcoli profesionale şi a unei şcoli de menaj
fn oraşul Turturcaia. Prin înfiinţarea acestor
şcoli, oraşului Turtucaia i-se dă o deosebită
Însemnătate culturală, mai ales, că în Tur­
tucaia sunt cei mai mulţi Români

Societatea de lectură a etevilor pre-
parandiali din Gherla s'a constituit în modul
următor :

Prezident dl Dr. Eugen Sieles profesor,
viceprezident Ioan Loliciu, elev de c IV.,
secretar Livius Peter elev de c. IV., cassar
Demetriu Manea elev de c. IV., vicenotari
Victor Băieş elev de c. III şi Ioan Coră-
bianu elev de c. III., bibliotecar Valentin F.
Moldovan elev de c. III.

Vedrines la Belgrad. Din Belgrad să
anunţă , câ eri d. p. a aterisat aci venind
din Viena aviatorul francez Vedrines. Vedii-
nes a povestit că faţă de măsura luată de a
i-se interzice să sboare deasupra Austro-Un-
gariei , el a declarat câ va sbura spre Ro­
mânia. Imediat ce a ajuns Ia Viena, aviato­
rul francez a expediat o te legrmă pentru
Belgrad şi prin care îşi anunţa sosirea în
acel oraş. Telegrama aceasta a fost însă con­
fiscată.

Pe când sbura deasupra cetăţii Peter-
wardein (Slavonia) la o înălţime de 1400
de metri , s'a t ras asupra aeroplanului cu
tunuri de cetate.

Din cauza curentului de aer provocat
de bubuiturile de tun aparatul lui Vedrines
a fost ameninţat la un moment dat să-şi

piardă echilibrul. Aviatorul înâlţindu-se Inse
până la 3 mii metri, a reuşit să treacă ne­
supărat zona periculoasă.

Din Belgrad Vedrines a expediat o te­
legramă ziarului „Matin" în care rezumân-
du-şi impresiile spune câ a t recut deasupra
celei mai necivilizate ţări din Europa.

Liberarea paşapoartelor. Cu începere
de ieri s'a anulat ordinaţiunea ministerială,
priu care, din cauza stărilor de răsboiu, se
sistase acuma-i anul liberarea de paşapoarte.
De acum înainte se vor libera paşapoarte
pentru s t ră inăta te tuturor cetăţenilor, intrând
în vigoare dispoziţiile, ln această chestie,
cari erau în valoare Înaintea ordinului.

America. Vă rog să bievoiţi a pubica
în preţuitul organ al DVoastră, că în urma
nouei legi a vămilor votată şi aprobată de
factori S. U. al Amenicei de N. e o s tagnare
oareşicare în întreprinderile din această ţâră
şi nici cum nu e consult nimârui să plece
din ţară Multe fabrici s'au închis, în altele
ş'a redus lucrul şi sunt sute şi mii de oa­
meni fărâ^de ocupaţiuue. Toţi suut într 'o
aş teptare oarecare şi în acest restiinp nici
cum nu e consult a se expune la lipsurile
şi năcazurile, cari eventual ar fi pe aici.

Dr. E. L .
P. S. Toate toile române sunt recercate

a reproduce acest comunicat.

Revista catolică. A apărut nrul 4 din
aceasta excelentă revistă bucureşteanâ, cu
următorul cuprins: Dr. Ioan Bălan Aetele
Sfântului Scaun, R. Netzhammer, Malta, M
Theodorian-Carada, Sânta Melania, I. C. Fi-
litti, Din arhivele Vaticanului, W. Knechtel,
O inscripţiune inedită, Chirii Karalevskij,
Reiaţiunile dintre Domnii Români şi sf.
Scaun. Elena Golescu, O romancieră creştină,
Iosif Frollo, Conferinţele lui Lacordaire la
Notre-Dame de Paris, M. Theodorian-Carada,
Cardinalul Vives. Cronici: Din biserica ca­
tolică, Ştiri din Arhidieceza de Bucureşti,
M. T. Cronica politică, Dr. C. Mânu Cărţi
şi idei în Franţa. Bibliografie: Dr. I. B.
Cathrein-Falewski, Concepţia catolică despre
lume. P. L : Dr. Gspann, Die Lebensfreude,
Das goldene Buch vom Sonntag; Dr. Riiegg,
Die Apostelgeschichte. M. T. Ionescu-Şişeşti,
Călător, Ciura, Amintiri; Ghibâuescu, Cu-
zeştii; Gen. Candiano, Răsboiul neatârnăr i i ;
Dr. Radu, Istoria vicariatului gr. cat. al
Haţegului; Vlahuţă, Din trecutul nostru;
Murnu, Istoria Romanilor d inPind . Felurimi.

Notăm, câ Revista catolică de abia a
ajuns în anul II al existinţii şi este astăzi
atât prin îngrijirea deosebită a redactării ,
cât şi prin materialul bogat şi ales unica
revistă la nivou de natura aceasta. O reco­
mandăm cu toată căldura cititorilor noştri,
cari vor afla într 'ânsa ştiinţă, distracţie, co­
municări ştiinţifice şi l i terare, informaţii
pastorale şi eccleziastice, crestături însemnate,
bisericeşti, politice, bibliografice. Apare la
3 luni odată tntr'o extensiune de aproape
5 coli (160 pag.) Ne vom lua l ibertatea şi
reproducem în „Unirea" din nrul ultim al
acestei reviste admirabila descriere Malta,
datorită condeiului strălueit al ^episcopului
catolic bucureştean Exelenţa Sa Raymund
Netzhamer.

Abonamentul „Revistei Catolice" pe
un an : în Ţară 10 lei, in s t ră inătate lOfrcs,
10 eor. Un număr lei 2-50. Scrisorile şi
abonamentele sunt a se t r i m i t e J a : Revista
Catolică, Bucureşti str. Esculap 7.

Cărţi aprobate. 1 Constitutiunea
patriei sau drepturile şi datorinţele
cetăţeneşti pentru şcolile primare, de Ioan
F. Negruuu. Ediţia V. — Balâzsfalva
1912 — Peţul 60 hleri.

Carte aprobată pentru şcolile cu limba
de propunere română, cu ajutor şi fără de
ajutor de stat, prin ordinul dela 10 Ianuar
1913, Nru: 173109—1912, al dlui Ministru
r . ung. al cultelor şi instrucţiunii publice.

2. Carte de citire maghiară
pentru clasa I I I şi IV. primară, de Ioan F .
Negruţiu şi Petru Ungurean. Ediţia II.
Balâzsfalva 1913. Preţul 80 fii.

Curte aprobată pentru şcolile primare
cu limba de propunere română, cu ajutor şi
fără de ajutor de stat, prin ordinul dela 2
Noemvrie 1913, Nru: 178908, al dlui Mini­
stru r. ung. al cultelor şi instrucţiunii pu­
blice.

3 Aritmetică şi geometrie, pentru
clasa V şi VI. a şcolii primare, de Vaier
Suciu — Balâzsfalva 1913 Preţul 80 fii.

Carte aprobată pentru şcolile pr imare
cu limba de propunere română, prin ordinul
dela 11 Noemvrie 1913, nr- 171132, al dlui
ministru r. ung. al cultelor şi instrucţiunii
publict'.

Cinema Edison din Blaj va reprezenta
Sâmbătă şi Dumineca viitoare celebrul film
,,Ouo vadls" ln care se succedează tablouri
dm vieaţa primilor creştini şi a cezarilor
Romei. Atragem de pe acum atenţiunea mai
ales a publicului din jur asupra acestui film
minunat, a cărei descriere amănunţi tă vom
da o în foiletonul numărului proxim.

Necrolog. Get ta Tâslâuanu, fica preo­
tului din Bilbor, Ioan Taslăuanu, in 29 Nov.
1913 după un morb îndelungat a încetat
din vieaţă.

Posta Redacţinnii .
Xuşfalâu. Ne parc rău. Te-a prevenit un alt

dom. La revedere.
P. Ideia Dtale — să facem uniformă pentru

preutese — c cât sc poate de originală. Ne pare
rău, că cele comunicate nu le putem — din lipsa
de spat — publica pe deantregul, dar te asigurăm,
că articolul Dtale nc-a făcut o zi dalbă în redaţie.
Nu pentrucă n a m aproba vederile Dtale per
extense, din acele 100 şi unul de motive, dar
pentrucă înainte ne închipuim ce ar zice drăgăla­
şele doamne preutese la planul Dvoastră de a
extermina moda şi luxul în chipul acesta. Pentru
orientarea locurilor competente, îţi fac pc voie şi
reproducem aci câteva pasase din originalele
Dtale expuneri :

E cu totul paradox şi comic, când mergi la
oraş şi vezi, că de braţul unui bărbat îmbrăcat din
cap până în picioare in negru — să zicem în re
vereandă, — stă acăţată şi încolăcită câte-o doamnă,
care cugeti că atunci a sărit din vre-un galar.tariu,
şi care — să înţelege după modă, — cearcă să dea
expresiune cât sâ poate de învederată formelor
corpului.

D'apoi când părintele îi nănaş mare. pentru
nănaşa t rebe toaletă nouă, după acea c tva adu­
nare cu petrecere, no! negreşit haină nouă, mai
ales dacă doamna e jucăuşă. Apoi părin'.e te ţine
numai şi-ţi bate punga ca până-ţi pui doamna de
2 3 ori întrun an în parade, t rebue să mai ai un
rînd de congruă. Doamnele preotese să-şi aibă u-
niforma lor de stradă. Astfeliu s'ar stîrpi şi rivali­
tatea, ce aievea există între doamnele de aceeaşi
poziţie soţială.

înţelegem intenţiile binecuvântate, dar crede-ne,
într 'o situaţie expusă cum suntem noi, nu cutezăm
să ne pronunţăm. Fără o propunem comisiunii
sinodului spre studiare şi hotărire. Mai ales,
că înainte vedem cum se feresc şi domnii
preoţi de a se pronunţa într'o chestie gjngaşă de
natura aceasta.

Sirolin
„Roche"

Recomandat de medici în toate
îmbolnăvirile Organelor de respirţie

;In morburi de p lămâni ,
Cataruri bronchiali,
Tusă convulsivă,

S c r o f u l o s a c o p i i l o r .
Se află în toate Apotecele

cu 4 Coroane sticla.

Partea Literară.
Vizitaţie canonică în Maramurăş.

27 Iunie — 24 Iulie /g/J-

(Continuare).

Numărul locuitorilor. Familiile.

Numărul locuitorilor după statistica oficioasă din
1910 era 1771, dintre cari 1323 gr.-cat, iar români 1295.
Rutean e arătat numai unul, de alte limbi 11, iar ma­
ghiari 19. Se vede, mulţi dintre gr.cat. se mărturisesc
maghiari. Nemţi se numără 445, cari afară de 5 toţi
sunt de reiigiunea mozaică. Ungureşte ştiau 67, a scrie
şi ceti 241. Şi aici erau mai multe femei ca bărbaţi
892 faţă de 879 bărbaţi. Hotarul comunei e 3680 jughere
catastrale.

După conscrierea ultimă a preotului azi sunt 1373
gr.-cat. de siguri nu toţi români sau cel puţin nu se
mătrurisesc de atari. Dintre familiile nobile din Şaieu
şi-au dovedit nobilitatea la anul 1752 familiile: Szâsz
(1528), Man (1519) Coteţiu, Vlad (1645), Muntean (1627);
la anii 1763—1768 familiile Flore (1619), Dunca (1373)

Familia Man, care stăpâneşte şi azi în Şaieu — deşi
cam maghiarizată — se trage dela Petriman, fiul lui
Petru din Şaieu, pentru introducerea căreia în a treia
parte a moşiei Şaieu şi în jumătatea morii de acolo dă
mandat regele Sigismund la 14 Martie 1419. Din această
familie a trăit pe Ia sfârşitul veacului XVIII Ştefan Man
procuror comitatens; fiul său Ladislau Man (f 1847) era
vicecomite I., fiul acestuia Iosif Man (f 1876) comite
suprem în comitat şi unul dintre fondatorii « Asosiaţiunei
pentru cultura poporului român din Maramurăş» *).

Cea mai răspândită familie azi e familie Dunca.
Numele Man ocură rar. Tot aşa celealalte nume ca:
Petreus, Petrovan, Kindriş, Nemeş, Nan, Mariş, Bilţiu,
Verdeş, Faur, Vlad, Pop, Sas, Ilea, Gubiţi, Turda, Gri-
gucza, Balea, Demian, Flora, lusco, Rednic, German,
Stoica, Popau, Moldovan, Budai etc. Dunca sunt 60 fa­
milii. Originea acestei familii cum şi a familiei Man
Georgiu Petrovay (Turul p. 76) o reduce la Ioan voi­
vodul din Jânosvajdafalva (Rozalia 1349), nepot de frate
dulce a lui Bogdan, voivodul Moldovei. Familiile aceste
ar fi urmaşii în linia bărbătească a numitului voivod').
«Numirea Dunca provine din cuvântul grecesc d u c a =
duce=voivod format prin nasalism propriu limbei române
şi limbei paleoslovene. Familia nobilă cu acest nume e
lăţită mai ales în satele Şaieu, Jeud, Bârsana, Budeşti,
etc. Dintr'însa au eşit mulţi mărbaţi eminenţi în comitat
şt afară de comitat. Ioan Dunca la sfârşitul secolului
XVIII părăsind comitatul şi Moşiile sale în Şaieu şi în
Glod, a fost consilier în Cernăuţ. Dintre descendenţii lui
amintim pe Paul Dunca, consiler gubernial în Transilvania,
(f 1888 în Sibiiu in vârsta de 88 ani); Ştefan Dunca,
preşedinte de tribunal în Cahul (Besarabia), Iulius Dunca,
general în armata română; Tit Dunca, major la franc-
tireur-i în resbelul franco-prusian (1870). Carol Dunca

') Dr. Mihályi op. c. p . 249.
2) Idem ibidem p . 230.
•') Idem ibidem p. 230.

unul, dintre cei 1000 de eroi, cu cari a debarcat Gari-
j baldi în 14 Maiu 1860 la Marsala în Sicilia spre a cu­

ceri Italia meridională, care a murit apoi ca căpitan îu
I America de nord în bătălia pentru eliberarea sclavilor
j de acolo (1864).» (Dr. Mihâlyi: Diplome p. 418).

Preoţi.

Despre preoţii, al căror nume ne-a rămas neînsemat
dela 1632 cu întreruperi până azi, nu se amintesc fapte.
Monumente grăitoare încă n'au rămas din vremile trecute.
Aceste îşi aşteaptă făuritorul viitor. La început par a fi
fost preoţi din loc, cum arată numele ca Balea, Dunca
Man, Vlad, Cziple etc. La 1856 ajunge Vas. Surânyi,
la 1857 Petru Ilniczky — 1893, iar de atunci Ştefan
Ilniczky. Acesta e conducătorul unei însoţiri «hitelszovet-
kezet» cu centrul în Pesta, care însoţire îşi întinde acti­
vitatea şi asupra Cotizei şi Poenilor, sate mai înfundate
între dealuri.

Erau 6 ore d. a., dând plecăm la

Rozăvlea—Rozalia.

Primirea în Rozăvlea.

Eşim la drumul comitatens, cârnim în stânga, trecem
podul de peste Iza, care e eşită din alvie, ajugem la
vre-oa 300 m. la prima poartă triumfală, înfrumseţată
cu 2 steaguri mai mari ln colorile patriei şi câteva ste-
guleţe mai mici. Pe poartă era inscripţia: «Dumnedeu
teu adus». Erau oameni în procesie cu prapori. Fetele
cu rochii albe pese altele colorate nu le prindea prea
bine. Trecem înainte însoţiţi de salvele de puşti, ce se
dedeau de pe dealul din dreapta.

Ma jos, aproape de biserica veche de lemn, — care
mai dispare în aşezătura din josul drumului — ni-se în­
făţişează o altă poartă triumfală cu 6 steaguri mari în
colorile patriei şi mai multe steguleţe mai mici. Inscripţia
de-asupra «Isten hozott», făcută din crenguţe de brad,
sub ea «Domnedieu te au adus» cu cerneală. De-aupra
2 cruci de flori.

Pe lângă poartă mai numai Evrei In frunte cu no­
tarul Dân jânos şi subnotarul Jurca. Românii erau mai
depărtaţi lângă poarta biserici. Bineventează notarul un­
gureşte. Evreii aclamau «eljen», care era străbătut, de
câte un «să trăiască» mai depărtat, poate ca prognostic.

Pe acoperişul dela poarta bisericii 2 stepuleţe în
colorile patriei, Ia poarta şcolii gr.-cat. asemenea puse
cruciş, la poarta casei parohiale 10.

Biserica e veche, mică — de 13 m. 28 cm. lungă
şi 6 m. 64 cm. lată — şi nici aşa frumoasă ca celealalte.
Sunt multe obiecte de rit latin, statue pe altar etc. Tot
pe altar e şi un calendar unguresc, din care se vede,
că domnul paroh-protopop se orientează referitor la ordul
cetirei Evangheliilor etc.

In biserică se spune, că s. liturghie se va celebra
numai a treia zi, fiind luată în program pe a doua zi
vizitarea parohiilor Poeni şi Botiza.

(Va nrma).

Dr. V. Moldovan.

Nr. 123 U N F*R E A Pag. 7.

Impresii fugare din Maramurâş.
(Continuare)

De abia de aci Încolo pana depar te la
gran i ţa Galiţiei, timp de multe ore de drum,
s» des-hid peisagii cu adevărat pitoreşti.
Calea ferată, strâns lipită de malul Tisei '
zglobii, cu ochii verzi vicleni, trece printr 'o
s t râmtoare minunată, mărgini tă de păduri
de fugi, stejari, carpini, arbori de totnesrnul ,
aninate de coaste Înalt* şi priporoase, cu
văi şi poieni tainice la toată cotitura, cu
umbră plăcută vara, cu ierburi grase şi aro­
mate, eu izvoare răcoroase, şi alte bunătăţi ,
«ari au îndemnat pe mulţi călători să corn- ¡
para aceste ţ inuturi cu ale. Elveţiei. In
sfârşit!! Mă simt parecâ Înviorat şi o piatră
grea m i s e ia de pe suflet... Nu tocmii de­
par te de proximul sst rutean Lunca, chiar
la mijloc Intre dânsul şi gara gurii Vişâuloi,
— In gura văii încântătoare Kuzi, stă un
ceib fermecat al familiei noastre regale,
castelul său de vânătoare In aceţti munţi,
încadrat de verdele pădurilor de molifţi şi
auriul de toamnă al pădurilor de fag.
Trenul stă câteva minute şi nu mă satur să
privesc la turnur i le ţuguiate ale castelului,
la faţada sa bizară, la ţărmurile stâncos
lângă care e edificat, la valea ce şerpuieşte
la picioarele sale, la şoseaua judeţeană că­
ţărată pe coastă, la pădurile ce-1 ocrotesc
de vânturi, ia malurile de ?marsid ale Tisei
garalive cu undă verde de-o frumuseţă
feerică, pe care o sărută neîncetat şi des-
meardă razele soarelui tmbrăcâtidu-o în be­
teală ţăsută din fire de aur, la ceriul care
s'a înseninat iară veste, la culmile munţilor
pe cari stăruie încă valul des de ceaţa,
s trăpuns cu mii de săgeţi de foc de razele
soarelui, la zăpada ce acopere vârfurile
înalte şi scânteiază orbitor ea tot atâtea
pietrii scumpe. Ce cunună frumoasă de
munţi se întinde şi deoparte şi de alta a
răului! Deadreapta se întind Iu zare Pod-
Kamenumul , Tempa cu prelungirile lor: iar
deastânga Wolosauka, Prelaca-Cresciţa şi
Obcina. Nn ar putea oare tmulá peisagiile
ce le lntimpini pe faţa lor zimbitoare cu
tablourile celor mai vestiţi peisagişti mo­
derni, pe cari le vezi In muzeele apusului
cult? ParYă nu m'aşi mai deslipi de aceste
locuri! îmi picură In suflet frânturi de fraze:
,Lâudaţi- l pe Domnul lâudaţi-1 pe el
cir iuri le ceriurilor . . . soarele . ., neaua,
ghiaţa ... munţii ţi toate dealurile ... că
s'a înălţat numele lui singur!" Mă întorc îa
altă parte să-mi ascund emoţia sufletească!

Peste v r e o S minute sunt la gara
gurii Vişăului. Ne dăm jos. Mergem la
ghişeu să cumpărăm alt biiet şi urcăm în
trenul ce ne duce până la Borşa.

*
Dela gura Viţăului Încolo drumul o ia

brusc spre miazăzi-răsărit urmând pretut in­
deni cursul apei repezi Mărturisesc, că este
dintre cele mai pitoreşti din câte există în
ţară. Am găsit dealungul lui concentrate şi
dis tr ibui te armonic frumuseţile defileului
Oltului la Turnul roşu, farmecele văii Aria­
nului dela T u r d a până la Câmpeni, prive-
listele văii Trotuşului dela Ghimeş până la
Tirgul-Ocna tn Moldova, şi tabloul viu al !
văilor frumoase dealungul Bistricioarei din
Tulgheş până la Hangu. Asămăoarea între ¡
ele era uneoria atât de frapantă, cât —
vis sau real i tate nu ştiu — dar mă vedeam i

trecând prin la ţa lor şi mi-se deşteptau
fără veste toate amintirile şi păţaniile plă­
cute legate de acele locuri scumpe.

Puţină vreme dupăce ai părăsit gara,
valea e str imtoritâ tare între două lanţuri
puternice de munţi şi apa, şoseaua şi calea
ferată lipite strâns deolaltă, formează parecă
un singur trup. Valurile râului furios alunecă
spumegând peste patul stâncos şi vâjăie,
fericite c'au biruit munţii, s trăbătând drept
prin inima lor. O muzică barbară, cu amestec
nedesluşit de glasuri răguşite, şi sălbatice.—
Drumul coteşte la fiecare pas şi urcă văzând
cu ochii. Fiecare cotitură îţi desvăleşte alte
şi alte tablouri!... E un adevărat deliţiu fă
te uiţi la poienile, p re lud ie , runcuiile, padinile,
obcinele. apoi la surpăturile, dârele, sânge­
roase ale puhoaielor, ponoarele, clinurile, pră­
păstiile munţilor, 'cari apar în cale-ţi. îţi t i c
bun sosit şi iar dispar ca un vis, lăsând
regrete adânci In suflet.

(Va urma)

Dr. Al Nicolescu.

Tipicul anului 1913.
— de Septimiu Popa. —

LUXA LUI DECEMVRIE.

(Continuare şi fine.)

La liturghie Evanghelia ,Car tea nea­
mului".

Duminecă seara din Octoih nu punem
nimica ci facem înserat cn Vâhod, punând
3 ale înainte serbării dela 23 Decemvrie —
Viersul Isaiei — Norul cel — Scrisute-ai
apoi 3 dela „mai mulţi mar t i r i" — cu Mă­
rire şi acum dela 23 Dec. Viflaime pământul . .
Stihovna întreagă din Mineiu dela 23 Dec.
„înţelepciunea lui Dumnezeu" etc. — Tro­
parul: „Mari *unt" al înainte serbării, cel
de Sâmbătă seara.

24 Ajunul naşterii Domnului lsus
Hristod. Luni seara. Inserat cu Vâhod tot
din Mineiu. — Marţi dimineaţa Mânecatul
din Mineiu. După sedelna II ps. 50 — apoi
imediat canonul şi celelalte. După laude nu
se cântă Doxologia cea mare, ci Doxologia
mică, apoi ecteniile prescrise şi stihovna şi
celelalte ale Mânecatului de toate zilele, cu
troparul „înainte serbări i" iar Oara I nu o
citim acum.

La 7 ore dimineaţa Intrăm tn biserică
şi citim Ora I din Mineiu

La 9 ore dimineaţa citim ora III şi VI.
La orele 3 p. rn. citim Ora IX şi în-

tipuitoarele. In t impul IntipuitoaTelor
preotul face proscomedia, iar după rugăciunea
„Preasfântă treime* — începe Liturghia cu
Înserat a marelui Vasile — cum se arată
Ia Mineiu la 25 Decemvrie — şi după sis­
temul cum s'a făcut la Sâmbăta Paştilor şi
Ia Bunavestire. — După obiceiul de azi însă
aceste se fac acum cam la orele 10 din zi,
trecând dela ora VI deadreptul la Ora IX
şi ce le la l te . —

25 Naşterea Domnului.
Marţi seara la orele 6—7 — Intrăm

în biserică şi citim Dupăcinarul cel mare
până la Doxologia cea mică. Iar după Doxo- \
logie ieşim în tindă cântând stihirile dela '
Litia sărbători : crăciunului. Ajungând tn I
tindă, dupăce se gată stihirile — preotul
citeşte rugăciunile litiei, apoi Intrăm iarâş I
tn biserică, cântând stihovna. — Apoi Acum

! dimiţi etc. şi Troparul Crăciunului — După
aceea preotul citeşte rugăciunea binecuvân­
tării panilor. Apoi „Bine voio cuvânta pe
Domnul" până Ia „Bogaţii au sărăcit*.
Acest stih se cântă de 3 ori pe viers 7,

i după care imediat se începe Mânecatul zi-
! când preotul „Mărire sfintei" — iar strana

citeşte exapsalmul — urmând întreagă rân-
duiala mânecatului sărbătorii crăciunului,
după prescrierile Mineiului, cu Doxologia
cea mare şi otpust — In unele locuri e

i obiceiu să se facă Mânecatul In ziua de
sărbătoare, nu în preseară.

Miercuri dimineaţa — facem liturghia
cu Antifoanele şi celelalte după rânduiala
Mineiului. — Deslegare de carne.

Miercuri seara inserat cu Văhod Intru
toate după prescrierile Mineiului.

26. Adunarea Preasf. Născătoare de
, Dumner.eu.

Joi dimineaţa la Mânecat cele 2 se-
delne ale Crăciunului, apoi ps. 50 şi îndată

; Catavasiile Crăciunului şi Luminătoarea tot
i a Crăciunului. — După c. VI nu cântăm
j condacul Crăciunului, ci cei al zilei de
I 26 Dec. — „Cela ce mai înainte" — cu
I icosul tot deaeolo. — Iar la laude pe l i n g i

a crăciunului cântăm Mărire: „Astăzi firea"
! — dela 20 Dec. şi acum a crăciunului

Apoi Doxologia cea mare şi t roparul cră­
ciunului.

La fericiri Mărire şi aeum: — Vine
pentru noi din coapsele — (c VI Alt canon
— trop. ultim).

27. Sf. Arhidiacon Ştefan.
, Joi seara facem inserat cu Văhod,

cântând din Mineiu 3 ale sf. Ştefan dala
27 Dec. — şi 3 tot din Minein dela „un
cuvios". — Mărire — a sf. Ştefan: împă­
ratului — Şi acum a sărbătorii : Mare şi
mări tă — Stihovna şi troparul toate dela 27
Dec. din Mineiu.

Vineri dimineaţa la mânecat ca îs
26 Dec. — punând însă după c. III Sedelna
dela 27 Dec : Apostole al Iui etc. — iar
după c. VI condacul şi icosul tot deaeolo.
— Luminătoarea şi laudele diu Mineiu,
dela 27 Dec. — Doxologie mare nu este,
ci cântăm Doxologie mică după sistemul
Mânecatului zilelor comune, cu stihovna etc.
dela 27 Dec. In Mineiu. — (La fericiri ca
şi In 26 Dec) .

Posta Administraţiunii.

Modul mare. Nu putem. Binevoiţi a
ne plăti acum ce datoriţi . Valea jidanului
chităm pe 1903—31/12 1905. Marcoveţ pe
1903 până în 1/7 1904. Dezmir pe 1913
sem. 2-lea. Szilăgysolijmos pe 1913. Bothaza
pe 1912 sem. 2-lea. Orboldogfalva pe 1913
sem. 2-lea. Lunca pe 1913 sem. 2-lea. Slâm-
nic pe 1913 sem. 2-lea. Viştea de jos pe
1914 pătrarul prim şi al doilea. Gurarăului
pe 1/5 1912—1/5 1913. Adresa o schimbăm
îndatăce se vor împuţina faşele ce avem ti­
părite. Ko/arka pe 1913 sem. 2-lea. Sălcud
pe 1/12 1913—1/6 1914. Chezkr pe 1910,
1911 şi din 1912 până în 1/8.

Proprietar, editor: V a s i l e M o l d o v a n .

Redactor responsabil: A u g u s t i n G r u i ţ i a .

Pag. 8 U N I R E A Nr. 123.

Se află de vânzare la Librăria
Seminarială din Blaj

Icoana dlui I. H R I S T O S
şi a Preacuratei M Ă R I A

Amândouă fac 4*30 cor. fco. Mărimea
icoanelor 4 5 / 7 o cm.

4 — 1 2

8 z i l e d e p r o b ă
trimit la ori şi cine în schimb, sau

bani , pe lângă rambursa:
pe

Cens American de Nichel K 2 80
> Patent Cap de cai K 3 —
-> Goldin-Amencan K 3 5 0
» Cap de cal-Drumferat K 4-—
> Duphi-Cap de cal K 4-50

» Keted-de Oraş K 5' —
» Cop. dupl. Imit argint K t> —
> De aur de 14 carate K 18'—

0 ^riginai-Omega K 20 —
>• Wecker-Concureni,

ohdus cu Nichel 20cm.
înalt K 2 —

•> \V. cu marca Junghans K 3 —
* • Radium K 4* —
" •• •> cu 2 sunării K 5' —

- cu 4 •> K 6' —
•> " » cu muzică K 8'—

Orologiu-Pendul de 75 cm K 8'—-
> * cu batere K 10
> > cu muzicii

şi liatere K IA' -
Rotund cu Sonăiie K 6 -

[— Garan ţ i e în scr is pe 3 ani. —
S p e d a r e pe lângă r ambur sa .

M A X B Ò H N E L
W i e n . IV. M a r g a r e t h e n s t r a s s e 27/671.

Preţcurant original de fabrica, gratis.

Paturi de fer,
de aramă şi jumătate aramă, paturi de copii,
ziţuri de căruţă, sicrie de noapte, closete
pentru odăi, spălător, stativ dc haine, cuiere,
cluscâ pentru şoareci şi cloţani, matraţe pe
coarde şi sârmă de oţel, aşezate pe rame
de lemn şi fer, perdele şi cadre de aramă,
ţesături de drot, paravane pentru cuptoare,
ţ inătoare de cărbuni şi lemne, vătrae, lopeţi
şi alte unelte pentru focărit, dimpreună cu
stativ, pat-canape de fer contractabile, dim­
preună cu saltea de sârmă, divanuri şcl.
Aranjamente de hotel, spitale, restaurante,
de grădini scl. liferează în preţul cel m?>
moderat

Garai Kâroly
pregătitor de mobile de fer şi ara-^iă în

A R A D .
(66) 2 - 5 2

3B

Se află de vânzare.
Portretul Escelenţiei Sale J)r Y.
jYîtf\âtyi arhiep. şi metropoli t de
Alba-lulia şi Făgăraş, — în măr ime
32/48 cm. costă fco. — 1.10 cor.

Esecuţie foarte frumoasă.

Se află de vânzare la IAbrăria
Seminarială.

Admirabilul tablou

Din suferinţele noastre.
Heprezintă un moment, dureros din

vieaţa noastră. — Mărime 44 68 cm.

Se află de vânzare la Librăria Semi­
narului teol. gr.-cat din Blaj.— Preţul freat
220 cor.

3BI

IU*"/

P1CURI1 DE STOMAC
ai lui BRÂOY

mai înanite.,PicuriideMariacell"
s'au dovedit de 30 ani încoace de
un medicament neapărat trebuincos
în fiecare casă. Picurii aceştia au un
efect neasămănat de bun la p e r t u r -
ba ţ iun i l e mis tu i re i de oiico speţie
la ameţel i , a r s u r i de stomac, con-
s t ipa ţ i e , d u r e r i de cap şi de s tomac,
g r e a ţ ă , insomnie, colica, anemie
\ lipsa de sânge», g a l b i n e a l a şcl.

Se pot căpăta in fiecare apotecâ.
O sticlă costă 1 6 0 cor., mică — 90
fii., 6 sticle 5 4 0 cor., 3 sticle mari
4 8 0 cor , ce se trimit franco, dacă
preţul lor se anticipă la
Apoteca Iui C. BRÂDY la »K<inig
von Ungarn« in Viena, I. Fleischi-

markt 2 Depot 5.
Să se aibă grijă la marca cu tipul
Maicei dela .Mariazell, împachetarea
in carton roza şi iscălitura de pe

t ipul cl işeului de aci.
(6) 2 4 - 2 5

I n s t i t u t de as igurare ardelean

„ T r a n s s y l v a n i a "
_ s i b i i u =

Strada Cisnâdiei 1—5. Edificiile proprii.
— recomanda —

& Asigurări Împotriva feoului 4*§
pentru edificii, recolte, mărfuri, maşini, mo­

bile etc. în condiţii avantagiouse şi cu
~ premii ieftine. —

-*4- Asigurări pe vieaţă
(pentru preo ţ i ş i î n v ă ţ ă t o r i c o n f e s i o n a l i r o m a n i
g r . - c a t . a v a n t a g i i deoseb i t e } pe cazul morţii cu
termin fix, cu plâtire simpla sau dublă a capitalului, asigu­
rări de penziune şi do participare la câştig, asig. de zestre
şi asig. poporale pe spese de înmormântare. Mai departe
contra accidentelor, mfracţiei (furt prin spargere) asig.

p. pagube la apaducte. —
^ , IV _

Mamele platitt- pentru pagube du foc pan» In
finea ann'ui 1912 K 5,456,645 67

Capitale asigurate pe vieaţă achitate „ 5,458,689-43

« f c u r ă n l o r c n sfârşitul anului l » ! * } ^ ; ; ^îţS;?}^ Starea

Fonduri de intemeiare si de rezervă cor 2.603,400

p ţ r - JPrt>*p*0te informaţii se dau gratuit in
birourile Direcţiunii şi la toţi agenţii.

Persoane versate in achiziţii cu cerouri bune de
cunoştinţă se primesc în condiţii favorabile in

- serviciul institutului. .
(13 9 8 - ?

La expoziţiunea milenară d'n Budapesta dela 1896
premiat cu medalia cea mare.

Turnătoria de clopot.1 şi fabrica de scaune de fier pentru
~ clopote a lui ^ Z ^ ^ T

n̂toniu X o v o * n y
în timişoara^fabric 4 3 2 5 5 2

se recomanda sprf pregătirea clopotelor
nouă, pe cum la turnarea de nou a clo­
potelor stricate, mai departe spre facerea
de clopote întregi armonioasă, pe lângă
garanţie pe mai mulţi ani, prevăzute cu
adjusturi de fier bătut, construite Bpre a
le întoarce cu uşurinţă in ori ce parte,
îndată ce clopotele sunt bătute de u
lăture prin aceea ce sunt mântuite de
crepare. — Cu deosebire recomand

e l o p o t e l e g ă u r i t e {•)
de mine inventate şi mai de
multe ori premiate, cari sunt
prevăzute in partea superioară
ea riolina— en găuri după figura
5' şi pentru aceea au ton mai in­
tensiv, mai limpede, mai plăcut
şi cu ribrarea mai voluminoasă,
decât cele de sistem vechiu, aşa
că un clopot patent de 327 kg.
este egal în tonul unui clopot
de 461 gk. făcut după sistemul
vechiu. Mai departe se recomandă
spre facerea scaunelor de fier
bătut, de sine stătătoare, —
spre preadjustarea clopotelor
rechi cu adjnstare;: de fier
bătut — ca şi spte turnarea de
tOAa le invlul.

Preţcuraoluri ilustrate se trimit la cerere gratuit şi fraico

Tipografia ti Librăria Semln.Teel. fir. Caf. Baliztfalva—Blaj.

