

UNIREA POPORULUI

ABONAMENTUL:

un an 150 Lei
Pe jumătate 75 Lei
la America pe an 3 dolari.

Iese odată la săptămână

Adresa: „UNIREA POPORULUI”, Blaj, Jud. Târnava-mică
Director: ALEXANDRU LUPEANU-MELIN

ANUNȚURI ȘI RECLAME

se primesc la Administrație și se plătesc: un șir mărunț odată 5 Lei
a doua și a treia oră 4 Lei.

Când vin școlarii.

— De vorbă cu părinții la încheierea anului de învățură. —

Suntem la sfârșitul unui nou an școlar. Peste câteva zile ne vor sosi acasă odraslele, arătându-ne certificatele școlare. Unii le vor arăta voioși, pentru că au făcut ispravă bună, alții vor veni acasă supărați, și cam pe după garduri, pentru că nu și-au ajuns scopul.

Noi, părinții, să-i primim cu bunăvoință și pe unii și pe alții. Pe cei ce au făcut ispravă îi vom lauda, cu cei ce nu au făcut ispravă, ne vom purta cu blândea.

Acești din urmă n'au făcut ispravă, ori pentru că au fost leneși, ori pentru că nu pot cuprinde cu mintea lor învățăturile.

Ceice au fost leneși mai pot cerceta odată clasa. Și noi vom face și această jertfă pentru ei. Iar dacă nu ar izbuti nici la anul, îi vom sfătui, cu părintească bunăvoință, să-și aleagă alt modru de a se ferici în lume.

Ceice nu sunt destul de copti la minte vor putea și ei repeta clasa încă odată, dară să fim băgători de seamă, ce părere au despre ei profesorii lor. Dacă părerea profesorilor este, că nu sunt de carte, să nu-i mai chinuim, să le dăm pace, și să-i sfătuim să-și aleagă și ei altă cărare în lume. Este cea mai mare tirănie, a-i sili la carte și pe unii și pe alții. Pe cei leneși, pentru că zadarnic bați toaca la urechea surdului, pe cei necopți la minte, pentru că toată truda noastră ar fi zadarnică.

Și atunci ce e de făcut? Să-i sfătuim să-și aleagă ei calea pe care vor merge în viitor. Nu este om în lume, care să nu aibă aplicare spre o carieră oarecare. Unuia îi place meseria, altuia negoțul, la al treilea plugăria, la al patrulea te miri ce.

Un lucru să se știe: profesorii nu au nici folos nici pagubă din aceea, că-i dau copilului notă bună ori notă rea, el sunt părinții școlarilor și nu le vreau decât binele.

Noi vă sfătuim, să vă dați copiii mai ales la negoț și la meserii, pentru că astăzi acolo se câștigă banii cei mai mulți, și mai pe ușor. Bieții funcționari sunt foarte rău plătiți și nici nu e nădejde, să li-se ridice plățile cum s'ar cuveni.

Meseriile și negoțul sunt plug de aur. Și noi avem mare lipsă de meseriași și neguțători români. Străinii dela noi din țară sunt mai cuminiți decât noi, ei își trimit copiii la meserie ori la negoț chiar și dacă au făcut bacalaureatul (examenul cel greu care se face după clasa a opta dela licee), pentru că bine știu, că cu cât este neguțătorul și meșteșugarul mai învățat, cu atâta poate să câștige bani mai mulți.

Și apoi mai trebuie să ne gândim și la aceea, că a sosit vremea, când noi românii trebuie să stăpânim țara aceasta și nu străinii, cari ne sunt dușmani.

Bine să vă gândiți deci, și din bună vreme, ce veți face cu copiii DVoastră în toamnăviitoare. Fiți deci cuminiți, înțelepți și îndelungrăbdători. Nu judecați prea pe ușor și cereți sfatul oamenilor mai pățiți, dar mai cu seamă sfatul dascălilor și al profesorilor, cari vă cunosc copiii și cari numai binele DVoastră și al copiilor îl voiesc.

Încheierea anului școlar. Școlile din Blaj vor încheia anul școlar precum urmează: Liceul de băieți îi lasă acasă pe copiii din cl. I.—III. în ziua de 18 Iunie, cei din cl. IV. vor avea examenul de primire în clasa V. începând cu ziua de 16 Iunie. Băieții din cl. V.—VII. vor fi lăsați acasă în 24 Iunie. Fetele dela liceu vor merge acasă, cele mici, în 14 Iunie, cele mari (V.—VII) în 23 Iunie. Școala Normală încheie anul cu cei în cl. VII. în 24 Iunie. Teologii vor isprăvi abia în ziua de Sânpetru, adică la 29 Iunie.

Fântână de petrol, aprinsă de fulger. Lângă Ploești la Centura a trăsmit într-o fântână de petrol, care s'a aprins numai decât. Orice au făcut inginerii n'au putut-o stinge multă vreme. În urmă, dărâmandu-se pământul de căldura cea mare, s'a stins dela sine.

Portul românesc.

Ce mândreță de fete și ce mândreță de porți! Ce deosebire între acestea haine de sărbătoare și între cartoanele nemțești cari apucă la modă astăzi...

Liga Culturală la Blaj.

Liga Culturală este o mare tovarășie de cărturari și de oameni de inimă din București și din toată țara, cari se străduiesc să răspândească învățătura românească la frații noștri rămași înafară de granițele României. Și se mai străduiesc să lățească dragostea de frate și unirea sufletească între Românii din toate provinciile românești. Liga vrea să se cunoască bine Ardeleanul cu Munteanul, cu Moldoveanul, cu Bucovineanul și cu Basarabeanul, ca apropiindu-se prin cunoaștere, să se iubească și să se prețuiască.

Această Ligă multe îndemnuri bune și multe ajutoare ne-a dat nouă Românii din Ardeal în timpul robiei noastre la unguri. Ea este alcătuită cam în felul cum e „Asociațiunea” ardeleană pentru literatura română și cultura poporului român. Președintele Ligii culturale este d. Nicolae Iorga, marele cărturar al neamului nostru.

La serbările de 3/15 Mai din anul trecut, d. Iorga fiind la Blaj, a făgăduit că în 1926 va aduce Liga să-și țină adunarea generală anuală la Blaj, cuibul de veche carte românească

a neamului nostru. Marele învățat își ține făgăduința și vine cu Liga la Blaj în zilele de 27, 28 și 29 Iunie (la Sânt Petru). Este pentru întâiași dată când Liga pentru unirea sufletească a tuturor Românilor, vine în chip sărbătoresc pe pământul Ardealului.

La Blaj se fac mari pregătiri pentru primirea Ligii. Va fi o serbare a cărții și a învățării românești. A iubirii frățești și a simțământului național. Nu va fi o adunare politică, ci o adunare de frați, cari doresc înălțarea României prin lumină, carte și avânt.

În programul serbărilor e luată și o zi de coborire în popor, la *Cetatea de baltă*, în ziua de Sânt Petru, unde vor fi chemate toate satele din împrejurimi, să audă cuvântări și să serbeze împreună cu cărturarii marile scopuri ale Ligii Culturale. Și va fi o înfrățire de tot ceea ce este românesc și înălțător. Numai timp bun să ne dea Dumnezeu.

Programul amănunțit îl vom publica într-unul din numerele viitoare!

Ape mari pretutindeni.

— Munți cari se năruie. Multe linii ferate astupate și amenințate. Orașul Ploești și Odobesti sub apă. Oameni înecați. Pagube mari. —

În săptămâna trecută au fost în țara întreagă ploi foarte mari și ruperi de nori. Astfel între Turnu-Severin și Orșova apele au năvălit asupra șoselei și a drumului de fier, așa că nu mai poți trece nici cu carele nici cu trenul. Munții despăduriți s'au năruit și au acoperit calea ferată între Gura Văii și Orșova pe o întindere de mai bine de 3 kilometri.

La Ploești a fost o adevărată rupere de nori. Apele au cuprins străzile orașului dela un capăt la altul, așa că trăsurile ce se aflau pe cale n'au mai putut merge, ci au trebuit să intre în ogrăzile mai ridicate, altfel le ducea apa. Apele Teleajenului și Dâmbului au eșit din alvii, tot asemenea și ale Prahovei.

La Râmnicu Sărat apele au dus casele dela margini și au înecat mai mulți oameni. Orașul este sub apă.

La Buzău apele și-au făcut de cap, au dus case, grajduri, șuri, au înecat mai multe animale și oameni. Șoselele toate sunt sub apă, mai multe poduri au fost sfărâmate.

Tot asemenea este situația și în județul Dâmbovița. În jud. Buzău s'a revărsat râul Buzăului, a nimicit două sate și a stricat căile ferate. În județul Putna, mai ales în jurul Odobestilor ploile au fost cumplite. Viile și casele sunt amenințate. Mai mulți copii și animale au pierit în valuri. Nu mai puțin tristă este situația în jurul râului Argeș. Și pe aici au fost pagube grozave.

Interesante, că aproape pretutindenea unde au fost pagube mari, munții noștri sunt despăduriți. Guvernele de până acuma ale țării noastre nu s'au îngrijit ca în locul pădurilor tăiate să planteze altele. Munții noștri minunați au fost dați pe mâni jidovești, iar aceste lăptori ale satelor și ale țării au tăiat frumosele noastre păduri cu nemiluita, așa că acum munții pleșuvi se năruie, iar apele se scurg turbate pe coastele despădurite, la vale.

Păcatele vechilor guverne se răzbună acuma amar și zeci de ani vor trece încă, până când vor putea aduce la cale guvernele viitoare ceea ce au întrelăsat cele de mai înainte. Bani cei mulți, cheltuiți la alegeri, oare nu s'ar putea întrebuița pentru plantarea de păduri și pentru regularea alviilor apelor?

Citiți și răspândiți: „UNIREA POPORULUI“

Evanghelia Duminicii.

Duminica III. după Rusalii,
Matein 6. 22—33.

Evanghelia de astăzi ar trebui scrisă cu litere de foc și așezată la intrarea fiecărui sat și oraș, ca tot omul să o poată citi, auzi și înțelege. În lumea atât de ticăloasă de astăzi, când oamenii toți, aproape fără deosebire, umblă numai după cele pământești; când s'ar părea că ceriul nici nu mai există; când ticăloșiile, hojiile, răpirile, furturile, omorurile se țin lanț; când vorba profetului care zice: „Nu este celace face dreptate, nu este până la unul“ se adevărește din literă în literă; când numeroși directori ai temnițelor sunt și ei înșiși hoji; când goana cea mai nebună s'a pornit pentru îmbogățirea de pe o zi pe alta; — astăzi dragi cetitori evanghelia aceasta ar trebui nu numai știută de rost, ci și urmată. Dar să ascultăm cuvintele Mântuitorului:

„Lumina trupului este ochiul: de va fi dară ochiul tău curat, tot trupul tău va fi luminos. Iară de va fi ochiul tău rău, tot trupul tău va fi întunecat. Deci dară dacă lumina, care e întru tine, este întunecată, dară întunecatul cât va fi?“ Precum ochiul, dacă este sănătos, servește omului de conducător, arătându-i calea, pe care trebuie să meargă și lucrurile dimprejur; iar dacă este bolnav, nu e bun de nimic; — tot astfel și mintea, dacă este curată și luminată, conduce nu numai trupul ci și sufletul pe adevărata cale către mântuire. Dacă însă mintea, această făclie, așezată de Dumnezeu în om, este întunecată, atunci omul nu poate vedea, nici deosebi și prețui adevărata valoare a lucrurilor folositoare sufletului. În cazul acesta ea se alipește de lucrurile pământești și se depărtează cu totul de cele cerești.

Unul din lucrurile pământești, care foarte adesea întunecă și orbește mintea omului este averea. Cei mai mulți oameni cred, că stăruința spre cele pământești se poate ușor împreuna în stăruința spre împărăția lui Dumnezeu. Dar iată că Mântuitorul le răspunde cu un „nu“ lămurit și hotărât. — „Nimenia nu poate sluji la doi domni: pentrucă sau pe unul va urî și pe altul va iubi, sau de unul se va lipsi și pe altul va urgisi. Nu puteți sluji lui Dumnezeu și mamonei“. Mamona este cuvânt caldăic și însemnează bogăție. Jidovii înțelegeau sub cuvântul mamona bogăția agonisită cu lăcomie, precum și plăcerile trupesti la care poate fi întrebuițată bogăția. Numirea aceasta s'a dat după Mamona, zeul babilonian al bogăției. La Greci și Romani zeul bogăției se numia Pluton.

„Pentru aceasta zic vouă: nu vă grijiți de sufletul vostru, ce să mâncați și ce să beți, nici de trupul vostru, cu ce să vă îmbrăcați. Au nu este sufletul vostru mai mult decât hrana, și trupul mai mult decât îmbrăcămintea? Căutați la pasările ceriului, că nici nu samănă, nici nu seceră, nici nu adună în jîtnițe, și Tatăl vostru cel ceresc le hrănește pe ele. Au nu sunteți voi mai aleși decât acelea?“ De altfel oricât ne-am munci și ne-am strădui noi, nu putem ajunge la nici o izbândă, fără ajutorul lui Dumnezeu. De aceea zice Mântuitorul mai departe: „Dară cine din voi, grijindu-se, poate să-și adauge statului său un cot?“, adică cine și-a putut prelungi viața, prin propriile sale puteri, fie

măcar cât de puțin? Spun ei doctorii de multe, se fălesc că pot întineri oamenii prin anumite operații; dar s'a dovedit, că le-au întinerit anumite părți ale trupului, inima și plămânii însă au rămas aceleași, iară oamenii așa ziși întineriți și-au putut folosi anumite mădulare întinerite mai des și mai bine, dar schimb însă le-a slăbit inima și plămânii, și mai tare și au murit cu mult mai iute decât ar fi murit neoperați.

Iar pentruca și mai bine să dovedească deșertăciunea lucrurilor pământești Dumnezeu nostru Isus Hristos mai adaugă și asemănarea următoare: „Și de haină ce vă grijiți? Socotăți crinii câmpului cum cresc: nici nu se ostenește și nici nu torc. Și zic vouă, că nici Solomon în toată mărirea sa nu s'a îmbrăcat ca unul din acestea. Deci dacă iarba câmpului, care astăzi este și mâne se aruncă în cuptor, (căci în Palestina se face focul cu paie și cu fân, chiar ca și pe noi, pe Câmpia Ardealului și pe Bărăgan), Dumnezeu așa o îmbracă: au nu cu mult mai vădăvășic pe voi puțin credincioșilor? Drept aceea să nu vă grijiți, zicând: ce vom mânca, sau ce vom bea, sau cu ce ne vom îmbrăca? Căci toate acestea păgânii la caută. Căci știe Tatăl vostru cel ceresc că vă trebuiesc acestea toate. Deci cântați mai întâiu împărăția lui Dumnezeu și dreptatea lui, și acestea toate se vor adăuga vouă“.

Evanghelia de astăzi este foarte limpede. N'are lipsă de multă talmăcire. Vorba e, și nu ne grijim prea mult zicând: ce vom mânca, sau ce vom bea, sau cu ce ne vom îmbrăca. Căci toate acestea păgânii le caută“. Și dacă aceasta este, că doar' însuși celce este „calea, adevărul și viața“ le-a spus, să nu ne supărăm prea tare dacă ne zice cineva în față: păgânii. Căci vă întreb, dragi cetitori: așa dară că toată truda și munca noastră astăzi nu este pentru alta, ci pentru hrană, beaură și îmbrăcămintea? Mărturisiți sincer și drept, cel puțin în sufletele voastre: căutați-ăți mai întâiu împărăția lui Dumnezeu și dreptatea lui?

Băgați însă bine de seamă, păgânii nu sunt tocmai așa de răi cum îi credem noi. Ei cred în mai mulți zei, ce e drept, dară acestor zei li-se și închină și le slugesc cu mare râvnă.

Ce folos, că noi suntem creștini, închinându-ne unui singur Dumnezeu, Dumnezeului celui adevărat, dar numai cu gura, nu și cu fapta?

Ei, vedeți, așadar, cei ce nu ne îngrijim decât de hrană, beaură și îmbrăcămintea, suntem mai răi chiar și decât păgânii. Da, da, așa este. Zadarnic ne vine greu a o spune aceasta.

Și atunci vă întreb, pentru aceea a luat Domnul nostru Isus Hristos trup din Fecioara curată, și cu oamenii a petrecut și cruce și patimă și moarte a răbdat pentru noi, ca noi cei răscumpărați prin scump sângele său, să fim mai răi chiar și decât păgânii?

Să ne dăm deci bine seamă de ceea ce facem, să nu fim atât de hapsani, să nu fim atât de nedrepți, ci să socotim că este un Dumnezeu în ceriuri, care va pedepsi amar pe toți hapsanii, și să „căutăm mai întâiu împărăția lui Dumnezeu și dreptatea lui, și acestea toate“, adică hrana, beaură și îmbrăcămintea — și se vor adăuga nouă“.

IULIU MAIOR

— Moartea unui fost ministru ungar. Zilele trecute a murit la Budapesta jidanul Zsony Vilmos, care însă a fost ministru mai multe ori. Acest jidan a fost unul dintre cei mai puternici oameni ai Ungurilor, iară în orașul Budapesta nu se putea întâmpla nimic fără de stirea și învoirea lui. El și numeau drept cuvânt regele cu pălărie al Budapestei.

Cum stă lumea și țara?

Morții din comuna Ruși.

La alegerile pentru consilieri județeni în comuna Ruși din Hunedoara, au fost împușcați doi săteni și răniți mai mulți.

Alegerile județene s'au sfârșit cu o foarte tristă și dureroasă întâmplare. În comuna Ruși din județul Hunedoara au răsunat focuri de pușcă și a curs sânge omenesc. Doi săteni și-au pierdut viața, iar alții, mai mulți, au primit răni grele, primejdioase. În loc de votare s'a făcut moarte de om, fapt care a întristat toată țara dela un capăt la altul.

Iată cum povestesc martorii întâmplarea dela Ruși:

În ziua de Vineri, 4 Iunie, mai multe comune din valea Streiului, s'au fost adunat să meargă la votare în comuna Ruși. Ajungând la podul dela Strei-Sângiorgiu, alegătorii au fost opriți de jandarmi și li s'a spus să meargă acasă, că votarea nu se mai ține. Oamenii nu puteau crede așa ceva, căci alte comune votau. Au cerut deci să li-se îngăduie să ajungă la casa de vot, să afle acolo adevărul. Voie nu li-s'a dat și atunci oamenii s'au grămadit în drum spre comună. Jandarmii au primit ordin să-i oprească. Mulțimea este însă greu de oprit. Atunci s'au tras focuri în aer, ca lumea să se sperie. Alegătorii nu s'au speriat și au cerut să fie duși la vot.

S'a făcut învălmășală. Jandarmii s'au retras și au căutat să le iasă oamenilor înainte. A sosit cu mașina și căpitanul de jandarmi Morariu din Petroșeni. Un om a cerut ordin în scris că nu-i votare. Căpitanul socotind că Lază Pădurean din Strei-Sângiorgiu vorbește prea răstit a dat să-l lovească. Un locotenent se zice că a sărit cu sabia la oameni. Atunci învălmășala s'a făcut și mai mare și oamenii au alergat spre casa de votare. S'a dat ordin jandarmilor să impuște în aer. Neoprinde-se mulțimea, împușcăturile au dat și spre oameni. Unii s'au culcat la pământ atunci, alții au luat-o la fugă în toate părțile. Gloanțele văjiau prin

aer. Țăranii cari au fost de față spun, că însuși căpitanul trăgea cu pușca luată dela un jandarm.

S'au auzit vacre și strigăte de durere. Gloanțele au nimerit în carne vie.

În curând, împrăștiindu-se mulțimea, s'a aflat zăcând la pământ, împușcat prin cap săteanul *Moise Dedu* (sau *Dodu*) din Strei-Sângiorgiu. Alt sătean *Anichid Timegea* din comuna Boșorod a fost lovit în spate. Dus la spitalul din Deva a murit și el în foarte scurtă vreme. Răniți greu au fost *Andrei Peșterean* și *Todică Lazăr* din Boșorod, iar numele celorlalți răniți, căci au fost mai mulți, nu se cunoaște încă.

Morții au fost îngropați cu mare jale în ziua de Duminecă 6 Iunie. Jalea este foarte mare în tot județul și'n toată țara. La Cluj s'au slujit parastase pentru sufletele răposaților și s'a pornit colectă pentru văduvele și orfanii lor. După *Moise Dedu* a rămas o văduvă cu doi copii. *Timegea* a fost și el om cu familie.

S'a ordonat o anchetă aspră, să se constate cine-i vinovat de grozăvia dela Ruși. Cu adevărat n'ar trebui să scape nici în gaură de șarpe vinovatul s'au vinovații cari au făcut să curgă sânge omenesc în Valea Streiului. La încheierea foii aflăm că d. G. Mironescu profesor la București, ales senator de Hunedoara, a pus la o bancă 50,000 lei pentru familiile morților dela Ruși.

S'au sfârșit alegerile.

Alegerile de deputați, senatori și consilieri județeni s'au sfârșit. Mai rămân să se aleagă în 23 Iunie senatorii Consiliilor comunale și județene. În 25 Iunie se va deschide apoi noul Parlament, însă pentru scurtă vreme. E vorba ca cea dintâi sesiune a noului Parlament să țină abia până în 15 Iulie, când Parlamentul va lua vacanță până la toamnă. Acum se va constitui Parlamentul, se vor întări deputații

și senatorii aleși și se va desbata cuvântul de program al noului guvern.

Comisia centrală electorală, care a împărțit mandatele deputaților, și-a isprăvit lucrările. În „Monitorul Oficial“, gazeta oficială a țării s'a publicat numărul și numele tuturor deputaților după județe și după partide. Și anume:

Partidul poporului 292 deputați.

Partidul național și țărănesc 69 deputați.

Partidul liberal 16 deputați.

Liga apărării creștine 10 deputați.

Aceasta este acum starea adevărată, după cocotelile oficiale. Listele din numerele trecute le-am dat după gazetele bucureștene. Lista de azi este cea oficială.

Dăm acum, după gazeta oficială a guvernului, și numele deputaților și senatorilor din Ardeal și Banat.

Lista noilor deputați din Ardeal și Banat.

Iată, după „Monitorul oficial“, lista completă a deputaților aleși.

1. JUD. ALBA. *Partidul Poporului*: Eugen Goga, Ioan Simu, preot. *Opoziția-unită*: Iuliu Maniu, Aurel Vlad, Ioan Pop.

2. BIHOR. *Partidul Poporului*: Octavian Goga, Ioan Iacob, Adrian P. Decianu, Eugen Kotzo, Petru E. Popp, Dr. Nicolae Roesin, Dr. Blex. Weiss, Dr. Gr. Pop, Dr. Gh. Filip. *Opoziția-unită* Dr. Aurel Lazar.

3. BRAȘOV. *Partidul Poporului*: Ion Petrovici, Dr. Bela Szele, Conert Fritz. *Opoziția-unită*: Voicu Nițescu.

4. CARAȘ. *Partidul Poporului*: Ion Lupăș, Ion Țeicu, Corneliu Bojinca. *L. A. N. C.*: A. C. Cuza. *Opoziția-unită*: Mihail Gaspar.

5. CIUC. *Partidul Poporului*: Virgil Cioflec, Dezideriu Laszlo, Iosif Wilter.

6. CLUJ. *Partidul Poporului*: Octavian Goga, Dr. Octavian Pric, Dr. Alex. Dragomir. *Opoziția-unită*: Dr. Al. Vaida Voevod, Dr. Emil Hațieganu, Dr. Sever Dan.

7. FĂGĂRAȘ. *Partidul Poporului*: Dr. Dănăila Vasu. *Opoziția-unită*: Dr. Aurel Dobrescu, Dr. Al. Vaida Voevod.

8. HUNEDIOARA. *Partidul Poporului*: Dr. Petru Groza, Dr. Silviu Dragomir, Dr. Cor

Foiața „UNIRII POPORULUI“.

Minuni.

— Foarte înțelese de cei credincioși și foarte neînțelese de cei necredincioși. —

Toți călătorii cari trec prin gara Teiușului se pot informa despre un lucrător cu numele Pavel, a cărui soție este Maria și cari împreună cu trei copii ai lor au scăpat ca prin minune din prăpădul revărsărilor de ape din Decembrie 1925.

Intr'o seară, Pavel și copiii se culcaseră iar Maria merse cu furca până în vecini. Stătu cât stătu și-i veni să mai dea cu ochii și pe acasă, nu cumva să se trezească și să plângă copilul cel mai mic, care nu era înteroat și mai sugea încă.

Esind afară, auzi ceva vuet pe vale în sus, spre Strei, dar nu știa ce-i. Ajungând acasă, și intrând în tindă, i-se păru că simte ceva umezeală. Trecând în casă, văzu că toți dorm liniștiți. S'a întors deci îndărăpt la vecină și povesti cele ce i-s'au părut, că a auzit și a simțit. Fu luată în glumă cu părerile ei. Dar ea nu se mai simți liniștită, nu mai avea poftă nici de glume, nici de lucru. Nu mai stătu mult, și merse acasă cu totul.

Când să intre în tindă, aici era tot apă, până în glesne. Rămase uluită, apoi sări în casă și trezi pe Pavel și copiii.

E de însemnat, că locuința lor se afla aproape de canalul morii și așa zicând în matca văii, ce trece pe la marginea Teiușului spre Murăș.

Cum s'a deșteptat Pavel, cel dintâiu lucru le-a fost să arunce câteva țoale și perini în podul casei și aici s'au urcat cu toții, așteptând cele viitoare, bune sau rele.

Intr'aceea apa tot creștea. De plouat nu ploua, dar vuita valea și văzduhul, de gândeni că se apropie potopul. Cu un lanț, ce l-au aflat în pod, oamenii noștri tot măsurau apa din tindă. Cam pe la miezul nopții li-s'a părut că e de 2 metri... Atunci și-au adus aminte și de biata vacă din poiată, care mugia a prăpăd. Nu-i mai puteau ajuta nimic. Valurile apei au măturat-o cu poiată cu tot.

Sbierau bieții oameni și copiii după ajutor. Dar pace pună. Nu se putea apopia nimeni de căsuța lor. Atunci ei simțesc că un părete al casei li-se surpă în valurile turbate. Se mută numai decât cu hainele și ei cu toții spre păreții cari au rămas nesurpați. Se lasă în voia lui Dumnezeu, dar își așteptau sfârșitul...

În noaptea aceea fioroasă fost-au alarmați și pionerii din Alba-Iulia, cari cu toată graba luând câteva luntre au alergat la Teiuș, luând ca punct de a-și începe lucrările de ajutorare podul cel mare dela marginea Teiușului.

Dar cum s'a nimerit, cum nu, o luntre a scăpat din mâinile pionerilor... Au aruncat-o vârtejurile de apă și nu a mai putut-o prinde

nimeni. Luntrea s'a tot dus pe apă în jos, către gară și cum s'a nimerit, cum nu, dela o vreme s'a potogit de un stâlp, de lângă căsuța lui Pavel. Cu un cap oprindu-se în stâlp, celalalt cap în loc să apuce în largul văii, și să treacă pe aici încolo spre Murăș, s'a resgândit și s'a înfundat oblu în tinda lui Pavel, la gura podului. Pavel văzând una ca asta, numai decât trânti în luntre țoalele și perinile, apoi câte-un copil, până la trei, nevasta și pe urmă sări și el în luntre.

Tochmai atunci, niște oameni dela țarm, văzând vânzoala lui Pavel, s'au întins cu niște cârlige lungi și apucând luntrea au tras-o spre ei.

Nu au tras-o bine la țarm, când văzură cu toții, că se prăbușește întreagă căsuța lui Pavel și plecă cu valurile la vale...

Ei bine, domnilor doctori prea iscusiți, ca doctorul *Papilian* dela Cluj, care ne învățați că nu e Dumnezeu, nu e suflet nemuritor, nu e inger păzitor, spuneți-ne, cum s'a potrivit cazul lui Pavel dela Teiuș? Cum s'a nimerit de a scăpat luntrea dela podul de sus și s'a așezat oblu în tinda lui Pavel?

Știu că îndată ne veți sta înainte cu legile naturii, cu hasardul (întâmplarea oarbă), cu probabilitatea și alte brașoave.

Dar prăbușirea casei tocmai când cei 5 inși scăpau cu luntrea adusă de valuri... fu o nimereală mai minunată, decum ar fi putut visa toți oamenii din Teiuș și cari tocmai de aceea

nel Glava, Dr. Sebastian Bornemisa. *Opoziția-unită*. Dr. Aurel Vlad, Dr. Ștefan Rozvan, Dr. Nerva Oncu, Dr. Mihail Țirea, Dr. Ioan Sânzian.

9. **MARAMUREȘ. Partidul Poporului:** Ilie Mosolygo, Gh. Arghirescu, Victor Man. *Opoziția-unită*: Juga.

10. **MUREȘ. Partidul Poporului:** Dr. Aurel Baci, Dr. Gh. Bernardy, Nicolae S. Suci, Dr. Ladislau Szoboszlai, Virgil Dimitrie. *Opoziția-unită*: Dr. Alex. Vaida Voevod.

11. **NĂSAUD. Partidul Poporului:** Dr. Victor Moldovanu, Dr. Laurențiu Manea, Dr. Leon Scridon junior. *L. A. N. C.*: I. C. Cătuneanu. *Opoziția-unită*: George Giulea.

12. **ODORHEIU. Partidul Poporului:** Gheorghe Bethlen, Kostaki Lupu, Dr. Ioan Sebesey, Francisc Laar.

13. **SIBIU. Partidul Poporului:** Octavian Goga, Ion Lapedatu, Dr. I. Lupas, Brandsch Rudolf. *Opoziția-unită*: Nicolae Iorga.

14. **SOMEȘ. Partidul Poporului:** Dr. Ion Boca, Dr. Iosif Boca. *Opoziția-unită*: Dr. M. Popovici, Dr. Liviu Micșa, Dr. Dumitru Manu.

15. **SĂLAJ. Partidul Poporului:** Const. Bucșan, Eugen Savu, Victor Pop, Ioan Iosika, Pompei Tzoică. *Opoziția-unită*: Iuliu Maniu.

16. **SATU-MARE. Partidul Poporului:** C. Garofid, M. Manolescu, Eug. Barbu, Al. Racoti Filip. *Opoziția-unită*: Ioan Florea. *L. A. N. C.*: Dr. Valeriu Popp.

17. **SEVERIN. Partidul Poporului:** Petre Nemoianu, Aurel Hadau, Pavel Jumanca, Fabius Gelejean, Petre Fotac. *Opoziția-unită*: Caius Brediceanu.

18. **TÂRNAVA-MARE. Partidul Poporului:** Eugen Goga, Hans Otto Roth, Marius Bodiu. *Opoziția-unită*: Dionisie Roman.

19. **TÂRNAVA-MICĂ. Partidul Poporului:** Ion Gr. Păucescu, Romul Moldovan, Hans Hedric. *Opoziția-unită*: Dr. Ioan Coltort.

20. **TREI SCAUNE. Partidul Poporului:** Constantin Bucșan, Andrei Török, Ignat Ladislau.

21. **TURDA. Partidul Poporului:** Aurel Esca, Dr. Ioan Rusu, Dr. Chirilă Lazăr. *Partidul Liberal*: George Cipăianu. *Opoziția-unită*: Valer Moldovanu, George Marie, Iuliu Căpăneanu. *L. A. N. C.*: Ion C. Cătuneanu.

22. **TIMIȘ-TORONTAL. Partidul Poporului:** Vasile Goldiș, Nicolae Imbroane, Dr. Fr. Krauter, Dr. Cornel Groșoreanu, Dr. Pompil Ciobanu, Dr. Teodor Bucurescu, Spiridon Iorgulescu, Emeric Retter, Dr. Gh. Andraș. *Opoziția unită*: Sever Bocu.

Lista oficială a senatorilor din Ardeal și Banat.

„Monitorul Oficial” publică tabloul senatorilor aleși. Iată lista lor.

Alba. — Protopop Petru Popovici, opoziția-unită.

Arad. — Dr. Ioan Suci, dr. Bela Barabás, Florian Rocsin, guvernamentali.

Bihor. — Andrei Horváth, Ioan Popp, dr. Gh. Popa, dr. Kocsan Ioan, guvernamentali.

Brașov. — Artur Polony guv.

Caraș. — Gh. Jianu, dr. Mihail Groșșianu, guvernamentali.

Ciuc. — Dr. Etemer Gyarfás, guv.

Cluj. — Dr. Etie Dăianu protopop, dr. Arthur Balogh guvernamentali.

Făgăraș. — Ion Clinciu, op.-unită.

Hunedoara. — Dr. Justin Pop, G. G. Mironescu, Izidor Saturn, opoziția-unită.

Maramurăș. — Dr. Ioan Rednic, guv.

Mureș. — Dr. Ioan Harșia, contele Teleki Arthur, guvernamentali.

Năsăud. — Virgil Popescu, guv.

Odorhei. — Peter Szakács guv.

Sălaj. — Remus Roșca, Elemer Domahidy, guvernamentali.

Satu-mare. — T. Carada, guv.

Severin. — Adam Groza paroh, Al Murariu, guvernamentali.

Sibiu. — Dr. Ilie Beu, guv.

Someș. — Dr. Victor Muntean preot, Aurel Bilțiu opoziția-unită.

Târnavă-mare. — Dr. Arthur G. Konerth guvernamental.

Târnavă-mică. — Protopop Aurel C. Domșa guv.

Timiș-Torontal. — Dr. Aurel Ciobanu, Carol Müller, Francisc Blascovics, dr. Iuliu Tornya, guvernamentali.

Trei-Scaune. — Șandor Iosif, guv.

Turda. — Col. Alex. Eliade, guv.

se minunează și ei de toată întâmplarea, cum mă minunez și eu, care o scriu, și cred că ingerul ocrotitor al familiei lui Pavel i-a scăpat în dimineața aceea dela moarte sigură.

Învățații necredincioși lămurească întâmplarea cum vreau, tot cu legile naturii, cu hazard și probabilități.

Noi zicem *hazard cuminte* și trecem la povestirea altor întâmplări, ce le-am cstit într-o carte de știință și mi-le-am însemnat pentru luminarea mea, dar poate vor fi și pentru luminarea altora.

— Prin anul 1910, deci înainte de război, într-o locuință din Millergasse, în circumscripția VII. din Viena s'au mutat niște chiriași noi. Cei vechi, cari părăsira locuința aceasta, lăsară multă murdărie și gunoiu prin toate odăile. Chiriașii cei noi erau niște oameni iubitori de ordine și de curățenie, dar nu credeau în nimic, decât în muncă și bani. Deretecând și orânduind prin odăi, iată că domnul chiriaș vede pe o fereastră un crucifix (răstignire) de porcelan, cam știrbit la un capăt. Il apucă numai decât și svâr cu el în grămada de gunoiu, ce adunară de prin odăi.

Dar abia trecură câteva ceasuri și mâna sa care svârli crucea începu a i-se umfla și a-l durea crâncen. Se obloji cu toate doftoriile de casă. Nu-i ajutară nimic. Fugi la un medic. Acesta clătina din cap și-i spune că nu pricepe ce boală poate să aibă: să meargă la spital. În spital l-au oblojit cu toate alifile, dar in-

zădar. Peste câteva luni, omul nu mai avea mână: i-o tăiară doftorii tot câte-o bucată. Cum i-o tăiau așa se obrintia (invenina) mâna mai departe și toată știința doftorilor nu era în stare să opăcească cangrenarea (obrintirea) afurisită.

In Vineria Patimilor din anul 1910 eși o femeie din orașelul Brúsau (Moravia) la piață să cumpere câte ceva. Se abstu între altele și la o băcănie, cerând o păreche de cărnăței (vișli) ferbinți. I-se spuse, 'că fiind Vineria Patimilor, nu i-se pot servi cărnăței ferbinți, ci tot creștinul e dator să nu mănânce carne în ziua aceasta. Femeia începu a batjocori atunci toată religiunea și aprinsă de mânie eși foarte cătrănită din băcănie și trântind ușa după sine se scăpăta pe cele două trepte, cari dădeau pe trotuar căzând așa de nenorocit, încât nu se mai putea scula. O ridicară alții și o duseră acasă. Chemând medicul acesta constata o rupere de claviculă (Incheietură la picior), de pe urma căreia avu să sufere câțiva ani dureri nespuse răznoasa femeie.

Un alt caz întâmplat în Cașovia, la anul 1894. — Câțiva elevi de 14—15 ani mergeau să se cuminece. Unul dintre ei, băiat desmățat și ticălos, voind să-și arate vitejia și iscusința, nu înghiți hostia¹⁾, ci o ținu în gură și ieșind

¹⁾ La romano catolici, cuminecătura se face cu hostie (pâne nedospită), nu cu pâne și vin, ca la noi.

Alegerile județene s'au ținut Vineri, 4 Iunie. Rezultatul pe țara întreagă este următorul:

Partidul poporului (averescanii) a câștigat majoritate în 27 județe și cincimea în 5 județe.

Naționalii și țărăniștii au câștigat majoritatea în 7 județe și cincime în 18 județe.

Partidul liberal a câștigat cincimea în 7 județe.

Liga apărării creștine a câștigat și ea cincimea în 2 județe.

Acum mai rămănesă se aleagă în 23 Iunie senatorii consiliilor comunale și județene, cari împreună cu senatorii de drept pe cari li hotărăște însăși legea, vor da iarăși un însemnat număr de senatori.

Alegerile sfârșite odată, țara își va lua iar înfățișarea pacinică de dinainte de alegeri. Oamenii își vor vedea iar de rosturile lor gospodărești, de câmpul care ne aduce tuturor pâinea cea de toate zilele.

De prin celea țări străine.

Noul președinte al Poloniei.

Situația s'a limpezit și în Polonia. Mareșalul Pilsudsky, care a fost ales cu mare majoritate de voturi președinte al Poloniei, n'arvut să primească. S'a arătat mai bucuros să rămână în fruntea armatei, de care nu se poate despărți până nu o vede aranjată după planurile lui. S'a făcut altă alegere pentru scaunul de președinte. La a doua alegere, adunarea națională a ales președinte pe profesorul Moscisky, candidatul democraților.

Noul președinte, profesorul Ignat Moscisky, e om învățat și cu mare renume în întreaga Polonia. Născut din popor e cunoscut ca un mare luptător pentru drepturile poporului de jos. Alegerea sa a fost primită cu multă însoflepire în țara întreagă.

Împreună cu mareșalul Pilsudsky, noul președinte este o garanță sigură pentru propășirea Poloniei și o cheazășie pentru păcietine din vecini.

afară din biserică o scorse și o asvârli la câțel. Cazul ajuns la cunoștința profesorilor. Băiatul fu pedepsit aspru și mult timp s'a vorbit în tot orașul despre acest sacrilegiu (păcătuire contra lucrurilor sante).

Au trecut ani.

Liceanul de odinioară și-a isprăvit studiile era de vr'o 20 de ani și morse într'o zi la plimbare afară la câmp, cum ieșise și de altă dată. Abia au trecut câteva minute, când un câțel domnesc îi sări înainte ca din semniș mușca sdravăn de un picior. Intorcându-se acasă mai decât acasă domnișorul se simți foarte rău și obosit. Chemând un medic, acesta îl trimise cu toată graba la Institutul Pasteur în Budapesta. Câțelul, care l-a mușcat era turbat și acestuia-i dete domnișorul, înainte cu 5 ani hostia de cuminecătură!

Tinărul dus la institutul Pasteur, nu putea fi scăpat, ci a turbat și el la câteva zile și a murit între chinuri grozave.

Învățătura: nu vă batați joc de cele sante, că vă ardeți.

Gavril Todica

O femeie văduvă.

din familie bună caută loc ca economă

LA UN PREOT VĂDUV.

Adresa la „Unirea Poporului”.

Istoria lumii în icoane.

Palatul regal din Ninive.

În timpurile străvechi, când la Nil, în Africa, erau mari și tari Egiptenii, în Asia, care a fost leagănul neamului omenesc, s'au ridicat la mare putere Babilonenii și Assirienii. Chipul nostru de astăzi înfățișează palatul regal din cetatea Ninive, capitala Assirienilor. Într-o vreme, prin anii 720 înainte de Hristos, acest popor de neam semit, stăpâna aproape întreg răsăritul. Regi ca Sargon, Senaherib și Asarhaddon, și-au zidit acest palat, care este o minune de frumusețe și de strălucire. La Niniviteni a fost trimis Iona prorocul, să-i abată dela fărâdelegi. Atunci a fost el înghițit de chitul uriaș, precum glăsuște Biblia. Prin păcatele și răutățile lor Ninivitenii și Assiria au slăbit atât de tare, încât împăratul Nabupalasar din Babilon și Chiaxare al Mezilor au făcut, pe la 608 î. de Hr., din Ninive un morman de ruini. Atunci s'a prăpădit și acest palat strălucitor, fără să mai rămână dintr'insul nici piatră pe piatră...!

Izbânda revoluției din Portugalia.

Revoluția militară din Portugalia s'a sfârșit cu izbânda revoluționarilor, cari au pus stăpânire pe toate oficiile de stat și au preluat întreaga puterea din mâinile fostului guvern.

Insuși Machado, președintele republicii s'a mulțumit și puterea a fost încredințată de noul guvern revoluționar unui comitet de trei generali în frunte cu generalul Cota care a luat conducerea ministerului de război.

Dar noul guvern încă nu-și are domnia deplin asigurată, căci muncitorimea de prin fabrici și de prin băi e hotărâtă să înceteze lucrul în țara întreagă, ca să impiedice orice încercare de dictatură militară, asemeni celei din vecina lor țară: Spania. Până acum știrile cari ne vin din Portugalia arată, că noul guvern e stăpân pe situație.

Comuniștii din China încheie alianță militară cu Sovietele.

Mareșalul chinez Feug, care se află de câteva zile în Moscova, capitala bolșevicilor ruși, a încheiat o tovărășie militară în Bolșevicia, prin care se obligă să reînceapă lupta împotriva generalilor naționali din China.

În caz de învingere, mareșalul Feug se obligă să aducă și pe China alături de Rusia, adică să intre și China în tovărășia republicilor sovietice rusești. Bolșevicii ruși i-au dat bani și i-au săgăduit arme și munițiuni rusești și ajutor armat numai să-l poată câștiga de partea lor.

Peste câteva zile mareșalul Feug va pleca în China să-și ducă planurile la deplinire... Dar nu prea are nădejdi mari de izbândă, căci

generalii naționali chinezi sunt încă tari și iubiți de popor și numai cu puternic ajutor strein vor putea fi înfrânți. Au dovedit-o nu de mult, cu prisosință.

Dela „Asociațiune“

— Premii pentru învățătorii sau preoți cari au ținut școală cu neștiințorii de carte. —

Cu Nr. 2469-1925 Asociațiunea culturală „Astra“, Sibiu, a fost adus la cunoștință, pe calea publicității, că pentru anul școlar 1925/26, distribue: 30 premii de câte Lei 2000.— acelor preoți și învățători, cari se vor distinge prin instruirea unui număr mai mare de analfabeți, *îndeosebi în vârstă de peste 18 ani*, în cursuri aranjate anume pentru acest scop.

Constatarea succesului obținut, în cetit, scris și socotit, în aceste cursuri, se face în modul următor:

1. La încheierea cursului se va face un examen în fața președintelui despărțământului „Asociațiunii“, sau a președintelui cercului cultural al acesteia din comuna respectivă, care va raporta comitetului central despre decursul, și rezultatul examenului, care va fi publicat.

De dorit ar fi ca, după terminarea examenului, cei examinați să se producă și cu deklamări și cântări.

2. Instruitorul va face înainte de examen, o consemnare a celor ce au fost înscriși la curs, dimpreună cu a celor ce au urmat cursul până la sfârșit. În această consemnare se va indica: a) numele elevului; b) vârsta (bărbat-femeie); c) progresul general ce l-a obținut la examen (a învățat: a ceti a scrie, a socoti deplin sau numai în parte, a știut carte mai înainte etc)

Consemnarea sus arătată se va înainta după examen comitetului central cu eventuala recomandare pentru premiere.

Sibiu, în 31 Maiu 1916.

Dr. O. Russu m. p.
vicepreședinte

Romul Simu m. p.
secretar

Știrile Săptămânii.

Maiestatea Sa Regele la Cluj. Marți în 8 Iunie Maiestatea Sa Regele Ferdinand a sosit la Cluj, unde, la gară, a fost întâmpinat de d. Teodor Mihali, primarul Orașului, de d. Dănilă Papp, comandantul Corpului al 6-lea de armată și de alți conducători de oficii. Întru întâmpinarea Maiestății Sale a ieșit și Alteța Sa Prințul Nicolae, care sosise la Cluj mai înainte, cu automobilul, peste Timișoara, Arad și Oradea mare. La Cluj M. Sa Regele a privit întrecerea de automobile, care s'a făcut pe drumul Feleacului în aceeași zi.

Cununie. Dl Teodor Corbean din Sâncel își serbează cununia cu dsoara Mărioara Mărculeț din Sănmărtin în ziua de Sămpetru (29 Iunie 1926). Nuni dl și dna Miși Boilă. Noroc și fericire să le de-a Dumnezeu!

Cum trăiește fostul țar al Bulgariei. Fostul țar al Bulgariei, Ferdinand, trăiește cât se poate de retras. Iasă foarte rar între oameni. Lângă el este un calugăr catolic, cu numele Celestin, care-i cetește cărți religioase. Pe masa lui de scris sunt câteva pietri scumpe, la cari se uită cu mult drag.

Niște ziarști, cari l-au cercetat, întrebându-l, cum se mai află, au primit răspunsul: „Dați-mi pace, nu vedeți că sunt un biet om bătrân, pe care lumea l-a uitat“.

De câți ani e soarele. Un învățat astronem-preot a calculat, cât e de bătrân soarele și în urma calculelor sale a ajuns să dovedească, cumcă soarele nostru este cel puțin de 20 de milioane de ani.

Au și bolșevicii ceva bun. Între multe lucruri rele pe cari le citim zilnic despre Bolșevicia aflăm în sfârșit și ceva bun. Acolo adecă oricare funcționar, prins cu furtul, este numai decât judecat la moarte. Astfel au fost judecați la moarte și omoriți fără nici o milă Leo Wolin, șeful departamentului valutelor străine, Abraham Tschepelewski șef de oficiu la acelaș departament și Leo Rubinovitsch funcționar înalt în Leningrad la acelaș oficiu. Lucrul s'a întâmplat așa, că acești trei domni au speculat cu banii străini și au băgat la buzunare mai mulți bani.

Ungurii nu se ostosie. Episcopul ungur din orașul Kaloosa (Ungaria) a dat o circulară preoților săi, în care poruncește, ca toți preoții să dea poruncă clopotarilor, ca în ziua de 4 Iunie să se tragă toate clopotele bisericilor, în semn de jale, că atunci se implinesc 7 ani, de când s'a încheiat pacea dela Trianon, prin care s'a ciopărtit Ungaria. Tot în aceeași zi preotul să-și adune credincioșii la biserică și să se roage pentru întregirea Ungariei.

În aceeaș vreme guvernul nostru leagă pact și prietenie cu Ungurii dela noi din țară, și alege deputați peste 20 de Unguri, cu voturile Românilor.

Încă un director de temniță arestat. Zilele trecute a fost arestat dl Jean Cocea, directorul închisorii din Galați, pentru că a furat suma de 300 de mii de lei, iară 700 de mii lei le-a dat dlui maior Cernat, directorul general al închisorilor statului, care este și el arestat, dupăcum am arăt într'un alt număr al gazetei noastre.

Un doctor și-a uitat foarfecile în pântecul unui bolnav. Un vestit doctor din Germania a operat la stomac pe un bolnav. Operația a fost foarte grea, dar a izbutit foarte bine. Rana s'a vindecat, iară bolnavul a pleca

vesel din spital. După câteva luni bolnavul vine iarăși înapoi și se plânge oă iarăși are dureri mari în stomac. Il cercetează doctorul în toată forma, dar nu află nimic deosebit la el. În urmă, plângându-se bolnavul tot mai tare, doctorul îl cercetează cu razele, și, spre marea lui mirare, vede că foarfecele sale sunt în stomacul bolnavului. N'a avut ce face, l-a tăiat din nou, și a scos foarfecele, iară bolnavul a plecat de astădată deplin vindecat acasă.

Vede aschia în ochiul altuia... Popa Trifa dela Sibiu tare se bucură în foaia sa că, precum spune, țiganii din Blaj au »bucăt» iarăși lista națională în alegeri. Mai întâi țiganii din Blaj (miluții în toate timpurile de episcopii darnici și de canonicii Blajului) n'au avut la votare nici o însemnătate, ei, împotriva listei curat românești au votat Sașii din Mănărade, frații celor din Sibiu, cari în timpurile vechi n'au îngăduit pe Românii ortodocși nici măcar să-și facă un lăcaș de închinare în cetatea lui Hermann! În locul al doilea, Părintele Trifa n'ar trebui să-și plimbe ochii tot pe malurile Târnavelor, unde țiganii o duc destul de bine, și cu traiul și cu »Unația» că lucră toată vară la clădirile Institutului Recunoștinții, ei ar face mai bine dacă s'ar ocupa de Românii ortodocși din jurul Sibiului, cari la alegerile din urmă n'au fost par'că în tabăra politică a Părintelui Trifa și a altor curvioși ori preacuvioși dela Sibiu... Cum se poate că lista ortodoxă dela Sibiu, pentru care Părintele Trifa a dărâmat toți »idolii» (vorba sf. sale) luptelor naționale din trecut, cum se poate, că acea listă n'a putut scoate decât 15,100 voturi (cu Ungurii și cu Sașii cu tot!) față cu 15900 voturi de pe lista Partidului Național »uniată» (vorba și po-recla e tot a Părintelui Trifa)? Atâția uniți sunt în jurul Sibiului? Dacă nu sunt atâția, atunci Păr. Trifa și preacuvioșii ca sf. Sa »sunt foarte departe de sufletul» sătenilor români ortodocși din jurul Sibiului! Iar Păr. Trifa să mai vadă și bârna din ochiul său, au tot aschiuța din ochii deaproapelui...

Cam câtă beutură se bea în Europa. Multă, foarte multă. Dar să vedem numerii. *Rachiu* se bea în Danemarca 24 litri de cap de om, în Ungaria 11, în Olanda 8, în Norvegia 3, iar în Franța 10. *Vin* în Franța 107 litri de cap, în Italia 98, în Ungaria 17, în Germania 7, în Anglia 2, iar în Danemarca aproape de loc. *Bere* se bea în Germania 570 litri de cap, în Anglia 152, în Danemarca 104, în Austria 80, în Suedia 56, în Olanda 38, în Franța 32, în Norvegia 31, în Ungaria 11, în Rusia 5, în Italia 2.

Țările acestea cheltuesc cam 12 miliarde de franci francezi la an, pe beutură.

Cel mai tare animal din lume este fără îndoială furnica. Ea este în stare să poarte în spinare o greutate de 800 de ori mai mare decât greutatea trupului său. Dacă un om ar putea ridica și purta o sarcină atât de mare, socotind că un om are 70 de kilograme, omul acesta ar trebui să ducă în spinare o greutate de 56 de mii de kilograme. Un astfel de năzdrăvan însă n'a fost nici chiar Sfarmăpiatră din povești.

Încă o nebună și mai mulți nebuni. Am arătat într'un număr trecut al gazetei noastre nebunia unei teatraliste, care se scâldea regulat în laptele pe care apoi îl vindea în în oraș și din care mâncau oamenii și copiii. La New-York s'a descoperit acum altă nebună, care se scâldea în șampanie (un fel de vin îndulcit, care pus în pahare fierbe și este foarte dulce și grozav de scump). Șampania era pusă într'o troacă de argint, și apoi câțiva bărbați, tot pe atât de nebuni ca și teatralista, se întreceau să bea din această șampanie. Îți stă min-tea în loc, cetind atâta ticăloșie și buiecie. Dar las că poliția americană a și pus mâna pe ei și i-a înfundat în temniță, de unde cam cu greu și târziu vor scăpa.

DE PRIN SATE.

Ei înainte, noi la urmă!

Adecă: Hatra bade, harmad-ostai...

Domnule Redactor,

Am cetit cu mult drag scrisoarea lui Ion Târnavăanu din foaia noastră »Unirea Poporului». Le-am cetit-o și oamenilor din sat, Duminecă după amiază, și tare ni-a plăcut cum e scrisă. Și am băgat de seamă că pe la noi a fost și mai rău cu alegerile ca pe la dumniilor. Că pe lângă ce-o pățit ei, noi am avut de suferit și altă rușine, mai mare.

Noi suntem aici mestecați cu Sașii, și mai avem și Ungurii în câteva sate. La vot ni-au dus într'o comună săsească. Eram șapte comune la vot. Cinci săsești, una ungurească și una românească. Comuna noastră curat românească e la șapte kilometri de satul unde ne-am dat votul. Cu toate acestea știi, Domnule Redactor, cum ne-au dus la vot? Întâiu au votat toate comunele săsești, apoi a votat comuna săsească unde se făcea votarea, a urmat apoi comuna ungurească și chiar cei din urmă am fost noi Românii.

Că noi, cei ce am venit din depărtare de 7 kilometrii, am votat cei din urmă, și ne-a apucat noaptea pe drum, pe când Sașii din satul cu votarea și Ungurii au putut vota înainte noastră. Mare nedreptate ni-s'a mai făcut!

Curat ca pe vremea Ungurilor! Dacă mergeam atunci cu trenul, celce găurește biletele ne striga de departe: hatra bade harmadostai, adecă îndărăt bade, la clasa a treia. Și noi mergeam, că așa ne suna biletul. Astăzi însă, când noi suntem cei dintâiu în România-Mare, că doară noi ni-am vărsat sângele pentru țara aceasta, nu Hanți și Pișta, — ne cade așa de rău, când ne vedem cei din urmă.

Să pot eu merge la București și să pot vorbi cu domnu general Averescu, i-ași spune: Toate ca toate, domnule general, dar prea ne-au bajocorit Ungurii și Sașii. Eu nu mă amestec în politică, e țreaba domnilor asta, ei știu cum se petrec lucrurile, ei poartă ițele, dar n'ar trebui să le dea prea mare nas Ungurilor și Sașilor, cari acum vorbesc pe față despre Horti al lor și cred că noi Românii iară vom ajunge să ne strige al ce găurește biletele: Hatra bade, harmadostai.

Un cetitor

Din America.

Jalnica moarte a unei românce.

În ziua de 14 Maiu, în orașul Millwaukee, s'a sfârșit din viață într'un mod foarte nenorocit, o membră a Soc. Ferdinand I. din Alliance, El'saveta S. Opreș, plecată din Alliance, O. de lângă părinți cu soțul ei numai de o scurtă vreme. Voind dansa să treacă în dimineața zilei de 14 Maiu dela un colț de stradă la altul, un automobil care venea cu mare iuteală dinspre East n'a observat signalul de oprire și lovind cu mare putere un alt automobil care venea din direcția de South, acesta a fost isbit de un vagon de tramvai lângă care se afla tânăra Elisabeta S. Opreș și a fost atât de rău strivită, încât la câteva ore după aceea a murit în grele chinuri. Din Millwaukee a fost adusă la Alliance, unde a fost înmormântată în ziua de 17 Maiu cu mare pompă, jelită de toți Românii din acest oraș.

Românii au cor la Youngstown.

Corul »Ancora» înființat și dirijat cu multă stăruință și răbdare de dl Titi Nestor, a concertat până astăzi pentru toate organizațiile pentru amândouă bisericile și pentru toate patru

societățile din Youngstown și E. Youngstown (Campbell) Ohio. Tineretul grupat în acest cor a alergat cu multă bucurie la probele de cântări ori când a fost chemat, și la petrecerile unde a fost invitat să se producă cu frumoase cântări românești.

E pentru întâia dată când a reușit să Youngstown-ul să aibă un cor românesc sta-toric care promite încă mult și pentru viitor.

Corul, după un an de bogată activitate, la acum o vacanță până în toamnă, când își va relua din nou frumoasa activitate, care de data asta sa încheiat cu un frumos concert care a avut loc în ziua de Rusalii seara, 23 Maiu, în sala Societății »Plugarul Român» din Youngstown.

Un popor care nu cunoaște nici măcar luminile de său.

Pe cursul râului Amu-Daria în Asia, trăiește un popor, zis neamul Caracalpacilor, cari trăiesc și astăzi în colibi, mai bine zis corturi, ca țiganii laeși de pe la noi. Acești oameni nu cunosc nici un fel de altă lumină, decât zarea focului. Cei mai mulți dintre dânșii nici n'au văzut vreodată europeni. Femeile lor n'au văzut chiar de loc. Un inginer rus, care s'a întors de curând din țara Caracalpacilor, povestește, că, sosind el cu oamenii lui într'un sat de pe malul râului Amu-Daria, n'a găsit acasă decât femeile. Bărbații erau duși la vânătoare. Când au văzut femeile Caracalpacilor pe europeni au început să strige foarte înspăimântate și au luat-o la fugă. Au crezut că sunt strigoi. În ceea din urmă, văzând că europenii nu le fac nimica, s'au mai domilit și i-au imbiat cu lapte. Bani n'au vrut să primească, căci nu știau la ce sunt buni. În țara lor banii nu sunt cunoscuți. Inginerul rus le-a dat atunci nește lumini de său, crezând că le va face o bucurie. Primindu-le au început ale mirosi, apoi le-au mâncat numai decât, cu mare poftă...!

Nu știau nici despre lumini că la ce sunt bune.

Cărți bisericesti.

	Lei.
Apostolul, sau faptele și epistolele ss. Apostoli f. 4., leg. cu călcăiu de piele . . .	320-
Evangelia dela s. liturgie și inserat din ziua întâie a învierii Domnului Hristos, în 7 limbi,	30-
Euhologiu, leg. în pânză	220-
Orologier, leg. în pânză	220-
Octoih mic, 8 ^o leg. simplu	75-
Pentecostar mic, 8 ^o leg. simplu	75-
Octoih și Pentecostar, legat într'una	120-
Prohodul Domnului, Nostru Isus Hristos	10-
Antologion sau Mineiul, care cuprinde în sine slujbele dumnezeestilor sărbători:	
Tomul I. leg. cu călcăiu de piele	540-
Tomul II. III. leg. » » » » » »	700-
Evangelia, leg. cu călcăiu de piele	450-
Psaltire, broș., simplă	75-
Triod, cu călcăiu de piele	380-
Rândulala sf. Ungerii, carea se cântă de un preot	2-
Strajnic, ciril, legat	80-

Cărți pentru cateheză.

Micul catehism cu elementele bibliei cl. I—II	8-
Catehism pentru clasa III—VI. primară	20-
Istoria biblică IV—V	20-

Librăria Seminarului, Blaj.

De-ale economiei.

Oieritul din vechime.

Soturile cele mai bune de oi din țara noastră.

Creșterea și cultivarea oilor este una dintre cele mai vechi ocupații a popoarelor. Istoria biblică ne spune, că *Abel* era păstor de oi, iar patriarhii *Avram*, *Lot*, *Isac* și *Jacob* erau mari cultivători de oi. Dreptul *Iov*, avea turme de mii și mii de oi.

Fig. 1. Berbece țigaiu.

Stofele de *Tir* și *Sidon* din lâna de oaie ale *Fenecienilor*, erau cele mai scumpe în întreaga lume veche.

La Grecii cei vechi cultivarea oilor era în floare. Ei cultivau oile cele mai bune cu lâna numită: *mițul de aur*, din cari se pregăteau postavurile cele mai scumpe din toată lumea, postavurile de *Milet* și *Tairant* din *Asia mică*.

Străbunii noștri *Romanii* încă erau mari cultivători de oi. Aceasta meserie o deprindeau ei în toate provinciile romane. Ei cultivau chiar acele oi, pe care le cultivăm și creștem noi azi în mai mare măsură: *Oaia țigaiu* și *țurcană*, ceace se poate deduce după tipurile de oi sculptate pe columna lui *Traian* din *Roma*,

Fig. 2. Berbece de oaie sârbească.

și mormântul *Trophaeum Trajani* dela *Adam Klissi* (*Dobrogea*).

Noi *Romanii*, strănepoții lui *Traian*, am continuat până azi cultivarea oilor în măsură mai mare sau mai mică, după împrejurări.

În măsură mai mare și mai extinsă au cultivat *Romanii* oile în veacurile de mijloc ale istoriei.

În timpul acesta *românii* nu sau mulțumit a cultiva oile numai în țara noastră, ci au trecut granițele țării cu turmele lor numeroase de oie ajungând cu ele până în *Crimeea*, *Moravia*, *Ungaria*, *Istria*, *Croația*, *Bosnia*, *Slavonia*, *Sârbia*, *Macedonia*, *Bulgaria*, *Turcia* și *Grecia*, unde au format colonii întregii de cultivători de oi, învățând pe locuitorii noiei lor patrii meșteșugul pregătirii cașului și al brânzei. E adevărat că ei au fost pierduți pentru

neamul nostru, au rămas însă după ei multe sate, localități, munți, unelte întrebuințate la fabricarea brânzei și cașului la locuitorii acelor țări cu nume românești, cari dovedesc întinderea cultivării oilor și priceperea valorizării produselor acestui ram de economie la români.

Stegarii acestei întinse culturi a oilor, în cea mai mare parte până în zilele noastre au fost: *Mocanii*, *Seceleni* și *Țuțuenii dela Râșinari*, *Săliște* și *Poiana*, a căror turme numeroase nu numai de oi, ci cai și vite cornute, nu le mai încăpeau munții noștri, *Bărăganul* și *bălțile Dunării* cum și *ogoarele țării*.

Prin înmulțirea populașunii țării, prin dese schimbări de domnii și războaie externe și lăuntrice ce au ajuns țara noastră și mai pe urmă prin împărțirea moșiilor măuăstirești din vechiul regat și comasărilor din *Ardeal* și *Banat*, cu încetul cu încetul economiile mari, nu numai de oi, ci și de alte animale din trecut, rând pe rând

sau desființat și redus la strictul necesar pentru trebuințele casei și familiei. Oierii cei mari dela *Săcele*, *Bran*, *Brașov*, *Râșinar*, *Săliște*, *Tilișca*, *Poiana* ș. a. și-au vândut turmele, căutându-și alt mod de traiu, economia câmpului dela șes, ca arădași de moșii, și comerțul, devenind boltași și crâșmari la sate.

OILE NOASTRE.

La noi în țară, se cultivă mai multe rase, mai bine zis tipuri de oi, și anume:

1. *Oaia spaucă*. Este cea mai bună oaie din țara românească. Are lâna cea mai bună.

Nu e mult răspândită, se găsește mai ales în *Dobrogea*, *Constanța* și pe la unii proprietari din țară, dar mai ales din *Moldova*. Ea e de origine din *Basarabia*, de unde s'a lăsat în mai multe părți ale țării. Nu e nici trupeșe mare și nu dă nici carne multă. Lâna ei e albă, subțire și deasă, în o formă începând dela frunte, spate, piept, pânțece, până la jenunchi.

Spauca curată trebuie să fie albă pe tot corpul. Cu cât este mai albă, cu atât este mai căutată. Lapte nu dă mult, dar e foarte gras și bogat în unt; sunt gingașe și

se inbolnăvesc repede. Dar dă până la 3 kg. la tunsoare, va se zică e cea mai bună producătoare de lâna din țară.

Ministerul de agricultură suține o oierie de spauce la *Constanța*, unde o nurmiseră cu berbeci *merinos*, fiindcă oaia *merinos*, are lâna cea mai fină, ca mătasa. Producții curați din spauca are greutate de și mai multă și mai subțire. Lucrul acesta îl proatică și particulari.

2. *Oaia țigaiu*. E destul de mare în corp. E lungă 80—100 cm., înaltă de 60 cm., și apasă 50—60 kg. Dă până la 40 litre lapte pe an, și 2—3 kg. lâna. Dela fire e răbdurie, perseverantă și puțin pretensivă. Ea e rasă cu lâna subțire și cea mai răspândită în țară, e foarte bună rasă, care o avem de mult. Le împarte în 2 grupuri: albă și neagră. a. *Țigaiu albă*. I-se

dă diferite numiri: *Țigaiu bucălae*, când are capul și picioarele negre iar corpul alb, *Țigaiu oacheșă*, când are împrejurul ochilor ciarcăne negre ca un fel de ochelari. *Țigaiu burată*, când are pete mari negre pe cap, și *Țigaiu stropită*, când petele sunt ca niște stropituri.

Dintre toate aceste, cea mai frumoasă e *Țigaiu bucălae*, căreia când coloarea neagră de pe cap lucește, i-se zice: *Bucălae corb*.

Țigaiu albă se găsește în toate părțile țării la șes. La munte are lâna mai groasă. Din lâna lor cea mai fină, albă, se pregătește vestitul postav de abă din care se pregătesc vesmintele unor călugări.

Fiindcă în *Ardeal* e mai puțin răspândită, statul suține o oierie de țigaiu la *Ciacova* (jud. *Timiș*) în *Banat*, una la *Făgăraș* și una la *Hidig* (jud. *Sălaj*). Cele mai bune și cu lâna mai fină se găsește în *Dobrogea*. La oieria statului din *Constanța* se corcesc cu *merinosul*. Se pot bine nobilita prin selecționare. b. *Țigaiu neagră*. E cunoscută sub diferite numiri: *Țigaiu macedonene*, *călugărești*, pentru că se găseau pe la mănăstiri, și din lâna lor își făceau călugării haine. În *Dobrogea* le mai zic: *carabat* ș. a. Se dosebește de cea albă prin culoarea lănei, care e neagră bătând în roșietic. În corp încă e ceva mai mică, mai îndesată și mai largă. Capul și picioarele mai subțiri. Sunt

Fig. 4. Oaia friză.

mai piloase, mai lacome la mâncare. Au carne mai multă și mai gustoasă. Din punctul de vedere al carni, țigaiu negru din *Dobrogea*, de pe malul mării, au cea mai gustoasă carne și în vremile de mai demult, acestea oi se trimeau la *Constantinopol*. Țigaiu negru sunt bune, lăptoase. Dau lâna mai puțină și mai ordinară ca cele albe. Se pot ameliora prin selecționare și corcire cu oaia *merinos*. Fig 1 ne arată un berbece țigaiu negru.

Fig. 3. Berbece țurcan.

2. *Oaie sârbească*. Ea e de proveniență din *Sârbia* și se cultivă mai mult în *Banat* și *Bihar*. Atât oile cât și berbecii au coarne mari, ridicate în sus și răsucite înafară. Lâna ei e albă, murdară și lungă, firul, de 20—25 cm. de calitate dură. Lapte dă pe vară 40—50 litre. Carnea ei e mai puțin gustoasă ca a țigaiu. E foarte răbdurie și puțin pretensivă. Figura 2 ne arată un berbece de oaie sârbească.

3. *Oaia țurcană*, (mărginească, bârsana țara Bârsei). Este cea mai răspândită în Ardeal atât între locuitorii dela munte, cât și cei dela câmpie. Ea este mai mare în corp ca cele amintite mai sus. Cele dela munte sunt mai mari și mai frumoase, ca cele dela câmpie. Au un corp mijlociu, nasul puțin încovoiat. Coarnele berbecului sunt mari și puternice, răsucite în spirale, iar a oilor, (cari au, căci sunt și ciute) sunt mici și delicate. Intre ele se află familii întregi de oi și berbeci ciute. În schimb se dau cazuri de berbeci cu mai multe coarne, 4-6. Coadă lor e groasă, lungă până aproape la pământ și acoperită cu lână stufoasă. Corpul lor e îmbrăcat bine în lână, afară de bot, urechi și picioare dela genunchi în jos, cari sunt acoperite numai cu păr scurt și aspru. Lână lor e lungă până la pământ. Culoarea lor e albă, neagră, săină sau bălțată.

Din lână lor se pregătesc aproape toate îmbrăcămintele țaranilor noștri lucrate în familie ș. a.

Din peile negre dela miei se fac căciule, din cele albe pieptare, iar din peile oilor cojoace. Tunsă, sau smulsă lână, de pe piele, pelea se lucră în tăbăcării de multeoii și dă pielea de *cordovan*, din care se fac cismele muieresti ș. a.

Lână țurcanii cântărește 25-3 kg, a berbecilor mai bine. Dela o țurcană căpătăm pe an 67 kg. brânză și 05-1 kg. urdă. Ea se îngrășă bine și dă o carne fragedă și gustoasă, mai ales cea de miel și berbec.

Ea este cea mai răbdurie dintre cele amintite înainte, căci ei îi priește bine atât la munte, cât și la șes, iarna și vara.

La firma statului din Făgăraș se cultivă încrucișată cu rassa friză și dă un rezultat foarte mulțumitor. Ba în Ardeal și Banat o fac aceasta și particulari. În vechiul regat, o încrucișază, mai ales pe cele negre cu oile de Crimeea, de Astrahan, de Buckora, spre a obține mei, a căror piei seamănă cu blana de Astrahan, cari sunt foarte scumpe. Fig. 3. ne arată un berbec țurcan. 4. *Oaia friză*. E rassa străină, adusă în țara noastră din Frizia. E cu mult mai mare ca cele amintite mai sus. Atât oile cât și berbecii sunt ciute și cu coada scurtă și acoperită numai cu păr.

Fată în fiecare an dela 1-3 miei. De lapte e foarte bună căci ne dă pe an câte 18-20 kg. brânză. Se poate cultiva sau în raza proprie, sau încrucișată cu țurcana.

Fig. 4. ne arată o oaie friză.

5. *Oaia stogoșe sau stogoasă*. Sunt mai puține ca țigăile și țurcanele, și sunt produse prin corcirea țigăii cu țurcana. Caracterile și lână lor sunt intermediare între țigăe și țurcană, adică cu lână mai lungă și mai groasă ca a țigăii și mai scurtă și mai subțire ca a țurcanii.

Dintre rasele străine cu cari se fac încercări la mai multe firme de a le statului, ba și de particulari sau cultivate în rassa proprie, sau pentru a le folosi ca ameliorătoare ale oilor noastre amintite mai sus, amintesc tipul: *moravo-austriac*: *Negretti* și tipul francez *Rambouillet*.

Negretti. Corpul lui este acoperit cu cute sau indoituri ale pielei și bine îmbrăcat cu lână. Berbecii au coarne puternice și gâtul e acoperit cu totul de pale sau încrețituri ale pielei.

Rambouillet. Este mai mare ca cel de mai înainte și prezintă calități superioare. Corpul lui e mai bine format, mai petros și nu are crețele cele enorme ale pelei. Lână lui este mai mare și firele mai groase, se poate corci cu rezultat destul de bun cu țurcana, care se ameliorază mult.

Intre alte ferme de ale statului unde se cultivă amintesc pe cea dela Ciacova (jud. Timiș).

Nicolae Pop
profesor de economie.

Redactor responsabil IULIU MAIOR

Cine dorește marfă bună, să cerceteze cu încredere **depozitul de piele a lui IOAN BLAGA** din Blaj, unde se află tot felul de talpă și piele pentru încălțăminte și opinci, marfă indigenă și străină, accesorii pentru pantofari. **Prețuri scăzute! — Marfă bună!**

(111) 9 ?

Casă de vânzare

Se vinde din mână liberă o casă în Blaj, Strada Regele Ferdinand, având 4 odăi și culină. Informațiuni dă

Ioan Vancu

Str. Regele Ferdinand, Nr 46. 5-8 (166)

Nicolae Baci

măestru pantofar — BLAJ.

Atelier fondat la 1902 și premiat la expoziția păpușarilor din Győr cu medalie și diplomă de recunoștință în anul 1908.

pregătește tot felul de ghete și pantofi fini și moderni, și tot felul de ghete simple din material tare.

(124 21-52)

Casă de vânzare

Din mână liberă se vinde în Str. Axente Sever Nr. 87. Informațiuni

la

ORIAN VASILE

1-2 (182).

brutar, BLAJ.

Atelier de pantofărie modernă și ortopedică, în curte la

IOAN BLAGA

sub conducerea

DLUI GEORGE GADA,

absolvent al mai multor cursuri de specialitate în branșa pantofăriei, diplomat în ortopedie.

Se execută prompt și pe lângă garanță orice lucru în branșa pantofăriei. — Se garantează și pentru cele mai gingașe picioare

(162) 10-?

Frați săteni gazeta voastră este "UNIREA POPORULUI", Blaj, jud. Târnava mică.

Tipografia Seminarului Teologic greco-catolic — Blaj.

Noul atelier de tâmplărie modernă, al dlui

Crucian Oltean

BLAJ, Str. Călărașilor, 221 (subcurte)

Pregătește tot felul de lucrări în branșa tâmplăriei:

uși, ferestri, mobilă dela cea mai simplă până la cea mai luxoasă

Serie pentru înmormântări, mici și mari, simple și duble.

Prețurile cele mai scăzute. Nicăiri lucru mai bun, mai trainic și frumos!

Faceți o comandă de probă și vă veți convinge! Pentru țărani tarif popular.

M. FRIEDMAN

Ceasornicar în Blaj

Are cele mai moderne oroloage și giuvaeruricele cu cele mai scăzute prețuri de zi.

REPARĂ CEASURI AMERICANE

precum și orice fel de ceasuri și scule prețioase, în timpul cel mai scurt.

CUMPARĂ:

aur, argint, platină, pietrii scumpe, dinți de aur, cu celea mai bune prețuri de zi.

VINDE:

Juvaeruricele, Ceasuri de buzunar și ceasuri cu pendul, eari se pot plăti în timp de trei (3) luni.

RECLAMA

este sufletul comerțului