

UNIREA POPORULUI

ABONAMENTUL:

1 an 150 Lei
6 luni 75 Lei
3 luni 300 Lei

Adresa: „UNIREA POPORULUI“, BLAȘ, jud. Târnava Mică
Intemeietori: † AL. LUPEANU-MELIN și IULIU MAIOR
Director IULIU MAIOR

ANUNȚURI ȘI RECLAME

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

De săptămâna copilului

Săptămâna care s'a dus a fost închinată în întregime copilului. A fost săptămâna celor mai curate frumuseți, săptămâna nevinovăției și a sufletelor nevinovate. Frații noștri mai mici și-au avut și ei o săptămână, în care lumea le-a dat mai multă atenție și s'a ocupat de ei.

La București din acest prilej au avut loc întruniri și manifestații. S'au dat sfaturi și îndrumări frumoase, în cari s'a arătat marea valoare a copilului pentru familie și Stat, și s'a încercat să se trească în lume mai multă dragoste și înțelegere pentru copil.

Un lucru cât se poate de înălțător, de frumos și de folositor a fost acesta. Copiii sunt dar și binecuvântare dela Dumnezeu. Sunt o comoară rară de preț mare, pe care El ne-a lăsat-o nouă. Sunt tot ce părintelui nostru, tăvălit în jărdelegi și pășuni, îi mai poate oferi curat și bun lui Dumnezeu, căci nimic nu-i mai curat decât sufletul de copil.

Pentru părinți ei sunt izvor de nădejde, de bucurii și mângâieri. Din leagănul lor nu se revărsă decât bucurie și dragoste, și unde sunt ei pătrunde mai multă lumină și fericire. Casa în care nu va răsună cântecul nevinovat de copil, va fi întunecată și rece.

Părintele în el își vede continuată propria viață, și prin el începe o viață nouă.

Lubirea soților de căsătorie se întărește în copil și se întărește mai mult prin el.

Prin copil se cimentează legăturile între soți, și familia devine mai trainică. Copiii sunt înșasi țaria și reasimul familiei și neamului. Sunt sămburele sănătos al societății, comoara de nădejdi și idealuri pentru viitor. Neamul care va avea copii sănătoși nu va pieri niciodată. Țara, unde sunt leagăne multe, va trăi prin veacuri și va fi puternică și temută. În vremurile de necaz și primejdie, copiii ei se vor ridica mulți ca frunsa codrului, vor face țara de nepătruns cu piepturile lor și o vor apăra.

Din contră neamul fără de copii este neam sortit pierii. Țara, unde satele sunt pustii de copii, unde sunt mai multe coveci decât leagăne, este o țară căreia nu-i poate cânta prohodul, căci țara aceea este decât un început de cimitir.

Fiind copiii un dar atât de mare, o comoară așa de prețioasă, nu se poate închipui un păcaț mai mare decât acela al

Sarbătorirea Impăratului Hristos

Impunătoarea manifestație de credință și dragoste dela congresul euharistic al lumii întregi, ținut la Budapesta

Dacă privim cu băgare de seamă la viața omenirii, ușor se poate vedea, că ura, nefericirile și toate relele din lume vin de acolo că oamenii s'au îndepărtat foarte tare de Dumnezeu. Oameni singuratici și chiar popoare întregi s'au lăsat prea ușor înșelate de porțile păcătoase ale trupului și de ispitele satanei, care mai întâiu a reușit să înșele pe Adam și Eva.

Pentru înlocuirea urii cu iubire creștinească în suflete, în familie și societate, locușitorii lui Iesus în biserică, Papa dela Roma, ajutat de oameni înțelepți, cantă să îndrepte, din nou și tot mai puternic, privirea omenirii spre Dumnezeu, spre Mântuitorul Hristos, care e de față în sf. cuminicătură. Cu acest scop se țin congrese euharistice internaționale, la cari iau parte creștinii din toate națiile pământului.

Congresul euharistic vrea să fie o adunare a creștinilor, cari cred și mărturisesc cu tărie, că Domnul nostru Iesus Hristos, cu ființa sa omenească și dumnezească, se află de față în sf. cuminicătură. Congresul de felul acestuia, la care iau parte credincioșii din diferite neamuri ale globului pământesc, se numește congres euharistic internațional. Astfel de congrese euharistice se țin de mai bine de 50

ani. Mai întâiu s'a ținut la anul 1881 în orașul Lille din Franța. De atunci s'au ținut cam din 2 în 2 ani, în mai multe orașe din țările Europei, apoi în America, Africa și Australia.

Cel din urmă congres s'a ținut în acest an, între 25 și 29 Maiu, la Budapesta, capitala Ungariei. Având norocul să iau parte la acest congres, mă simt într-o câțiva obligat față de „Unirea Poporului“ și vrednicii săi cetitori, să-le povestesc ce am văzut acolo.

Dintru început țin să pomenesc că la acest congres euharistic s'au adunat, ca să se închine, să cânte și să se roage în genunchi înaintea lui Iesus, și chiar să se cuminice, așa de mulți oameni, cum cred că nu volu mai vedea niciodată, decât doar la sfârșitul lumii, la Judecata din urmă.

Și într'adevăr au luat parte creștinii de toate neamurile, de toate colorile și din toate continentele. Dela noi din țară încă au mers, cu trenuri speciale, vre-o șase mil de credincioși. Aproape toți au fost minoritari romano-catolici (unguri, șvabi, nemți și poloni). Românii greco-catolici abia am fost vre-o câțiva. Nici arhierii noștri iubiți n'au putut lua parte, fiind reținuți de alte datorințe. Alături de francezi, spanioli, italieni și belgieni, noi românii uniți cu ei de aceeași credință catolică, eram

uciderea de prunci. Omul care-și ucide copilul său, chiar și înainte de a se naște, acela are numai chipul de om, iar sufletul de fiară. Acela este vinovat nu numai înaintea lui Dumnezeu, ci și înaintea neamului său. El n'a ucis numai un om, ci a lucrat la uciderea țării sale.

Pentru copii trebuie să avem toată dragostea și înțelegerea, trebuie să ni-i apropiem mai mult și să căutăm să o pătrundem cât mai bine sufletul.

Acelora cari sunt săraci să căutăm să le venim în ajutor, să le facem copilăria fericită, și familiilor sărace să le dăm sprijinul nostru. Sunt emoționale cuvintele pe cari M. S. Regina le adresează copiilor de situa lor, și prin cari îi îndeamnă să ajute copiii săraci, cari se sting în lipsă și boală:

„Dar Eu duc grija aceloră dintre voi care lănceșesc și ale căror mame sunt întristate, Imi amintesc de cei bolnavi, la căpătâul cărora m'am oprit adesea prin spitale lângă o mamă desnădăjduită.

„Cereți dar, dela măicuțele voastre, să vă cumpere câte o pușculiță dela Moși, ca la fiecare desfătare, la fiecare praznic, să puneți într'insa câte 1 leu. La sfârșitul anului voi copiii sănătoși îmbeșugași și veseli cu dragoste și mulțumire, veți dăruț ce-ați strâns în pușculița voastră.

Și părinților, care se bucură de sănătatea copiilor lor, le sic:

„Dați pentru cei sărmani, dați pentru cei suferinși, pentru cei lipsiți de îngrijirile părintești.”

Aceste călduroase cuvinte ne sune și nouă celor mari. Ne sunt adresate și nouă, căci și noi, și în primul rând noi, avem datoria de-a veni în ajutorul copiilor lipsiți.

Sărbătoarea aceasta numai atunci își va avea înțelesul ei, când ajutorul nostru nu va rămânea numai la vorbe, ci se va traduce și în fapte. Numai atunci putem spune că ne-am pătruns de înțelesul acestor sile și am pus o piatră de întărire la temelie neamului.

mândri și fericiți, auzind la fața locului, cât de mult se aseamănă limba noastră românească cu graul fraților noștri din Apus.

Printre nenumărații europeni și americani cu pleoa albă, au fost negri din Africa și piei galbene din Asia. S'au adunat din toate părțile lumii: tineri și bătrâni, bărbați și femei, copii și moșnegi cari deși se deosebeau prin graul și îmbrăcăminte, prin obiceiuri și felul de a gândi, prin naționalitate și cetățenie, prin învățătură și păreri politice, — totuși erau uniți toți, ca niște frați, prin una și aceeași credință a bisericii noastre, care este „una, sfântă, catolică și apostolică”.

În număr rotund neamurile pământului au fost reprezentate prin 15 cardinali de diferite naționalități, (cardinalii sunt niște vlădică de rang mai înalt cu cari se sfătuște Papa), aproape 300 de episcopi și mitropoliți, mai multe mii de preoți și peste cinci sute de mii de mireni.

Oare cine a putut atrage atâta potop de lume la congresul euharistic internațional din luna trecută? Pare-că răsunetul puternic de peste veacuri al îndemnului dat de prorocul David, întărit de glasul dulce al sfintei biserici: „Veniți, să ne închinăm și să cădem la înșuși Hristos Impăratul și Dumnezeuul nostru”, a vrăjtit sufletele tuturor celor ce au putut numai să plece.

Mintea neîntunecată de patima urii, ci luminată de credință ne și spune, că — pe lângă una și aceeași credință, a bisericii noastre catolice, care ne învață că Domnul Hristos în persoană, cu firea Sa omenească și dumnezeiască e de față în sfânta taină, — numai iubirea înflăcărată față de Isus, Impăratul veacurilor, a putut să facă acest lucru.

Numai această credință neînfrântă și această iubire, care nu cunoaște măsura jertfei, a putut face ca vapoare, din cele mai îndepărtate porturi ale celor două Americi și ale celorlalte continente, să se pună în mișcare și cu luțea fulgerătoare să spintece pânza apelor întinse și spumegânde a mărilor, iar suțele de trenuri accelerate din diferite țări, ca niște monștri aburători triumfând asupra de-

părțilorlor, să nesocotească munți și văi, ca apoi să verșe potopul de lume la picioarele Mântuitorului din sf. taină a cuminecăturii.

Numai această credință vie și această iubire înflăcărată față de Isus, — care azi este nesocotit în biserici, înjurat și vătămat de păcătoși, batjocorit, disprețuit și prigunit de bolșevici și necredincioși, — a putut aduna atâta lume care a trecut țări și mări ca să se proștearnă la picioarele Domnului din sf. taină a chivotului, ca să-l deie închinarea cuvenită, să-l ceară iertare pentru păcate și să repare, cât se poate mai bine, multele vătămări ce l-se fac necontentit.

Credința și iubirea față de Isus, din care izvorește supunerea firească și alipirea neclintită față de Preafericitul Papa Pius al XI-lea, au făcut ca așa de mulți creștini să se oboască și să cheltuiască bucurios pentru a putea fi de față la congresul euharistic internațional din luna trecută.

Impăratului nemuritor al veacurilor, care este Isus Hristos: închinare, cinste, laudă și mărire în veci! — Iar Preafericitului Părinte, din Roma străbună, iubire firească și alipire neclintită până la moarte!

Pr. Dr. Leon Sârbu, Biaz

La ce mai poate sluji un tanc. Un tanc este o armă îngrozitoare de luptă, o mașină de război, de secerat vieți omenști, de împrăștiat moarte și jale în juru-i. Și totuși un tanc poate fi întrebuințat și la alte lucruri mai bune și mai frumoase. Un ziar din Spania povestește un caz foarte interesant. petrecut la Roquetas lângă Tortora. În timp ce luptele erau în toiu, tunurile bubuiau, iar mitralierele răpăiau, în afara zonei de luptă au văzut lumina zilei patru copilași nevinovați. Soldații generalului Franco au aflat imediat de tinerii născuți, și au făcut toate pregătirile pentru botez. Ca altar și cristelniță s'au servit de un tanc. Botezul a fost săvârșit de preotul regimentului de tancuri ușoare, iar nași au fost comandantul regimentului cu încă trei ofițeri.

Foița „UNIRII POPORULUI”

Cântec

Mare-i satu, eu nu 'ncap.
La nime nimic nu-i fac,
Și-atâta-s de vorovită,
Câtă frunză-i pe răchită,
Și-atâta-s de judecată
Câtă-i și pe jos picată.
Da, nu mă judece nime,
Că-oi muri astăzi ori mâne.
Azi ori mâne am să mor
Ș-oi avea judecător.
Ș-oi merge la pod de-aramă
Și mi-oi da faptele'n seamă.
Ș-oi merge la pod de argint
Și mi-oi da faptele 'n vânt.
Mi-oi lua faptele 'n mână
Ș-oi sta oablă ca-o lumină.

Două lumi într'un sat

Domnul Schvarzenfi, fost „beamter” la județ, din pricina jurământului, nu și-a mai așteptat pensionarea, ci își deschise în satul de naștere, în casele rămase moștenire dela socru-so, o prăvălioaară, cât o desagă, cu fel de fel de mărunțuri. Copiii satului, dela școlul

clurzii, până la apă la culcatul găinilor, stăteau cu ochii înholbați, lăsându-le gura apă la vederea atâtor zaharicale în toate colorile și în diferite forme. Câte unul mai norocos, s'avânta cu leul în mână, îl lăsa pe tarabă și leșea cu comedia de zahăr în gură, spre ciuda și răvna gloatei, care l-se strângea în juru-i.

Schvarzenfi, regulat, în fiecare zi, de cum își la cafeaua, până la vremea închisului, cu pauza de un clas la amiază, șede după tarabă cu ciubucul între dinți-l de aur, într-o mână ținând măturicea de alungat muște, iar în cealaltă gazeta. Trebuie s'o amintesc dela început, că Schvarzenfi e cel mai zelos cetitor de gazete, din câți am putut cunoaște până azi. Dumnezeu-l cetește toate jurnalele nemțești și ungurești, câte-i pică în mână. Nu știu pe cine are la orăș, că aproape în fiecare zi îl vine câte un pachet. Și bucuria omului, când intră factorița cu teancul de hârtie învechită. Căci gazetele lui Schvarzenfi poartă data unei săptămâni închelte. Cum pune mâna pe pachet, lui Svarzenfi îi sticlesc ochii de nerăbdare. Pare c'ar aștepta omul ceva mare, un noroc, o veste de bucurie din teancul de hârtie cetită.

Cu mâinile grăbite își șterge ochelarii, dă foc cocenilor din ciubuc, se așează tacticos pe scaun și răsfoiește număr de număr, fugind cu ochii peste rânduri, ca un tren peste traversele de stejar, de sub el.

Din când în când privirea l-se oprește în loc, înholbă ochii, al crede, că l-se sparg


Sgârcenia

Dumnezeu ne-a plăsmuit și ne-a lăsat aici pe pământ zicând: „Creșteți și văle mulțiți și umpleți pământul și-l stăpâniți pe el, și stăpâniți peștii mării și păsăceriului și toate dobitoacele și tot pământul și toate jivinele cari se târăsc pe pământ” (Moise, Cartea Facerii 1, 26). Iată deci, de când și de unde avem oamenii dreptul de a stăpâni și de a aduna câte ceva aici pe pământ!

Pe lângă traiul de toate zilele, trebuie însă să ne gândim și la ziua de mâine, la zile de boală și de neputință, la zilele grele ale bătrânețelor, punde deoparte, prin cruțare, bani albi pentru zile negre. A fi cruțător este deci o virtute.

Îndatăce însă cineva nu se îndestălește cu ceace îi este trebuința și pune deoparte o avere mai mare decât are nevoie el și familia sa, cu gândul de a avea bogăție cât mai mare, începe să se molișească de păcatul iubirii de argint sau de sgârceniei, care este unul din păcatele de căpetenie și are urmări grozave pentru nenorocitul de om cuprins de acest mare păcat.

Asemenea este sgârcitul unei țări fără fund, pe care n'o poți umplea odată; sau unui lup care e pururea în mând; sau focului care, cu cât pui mult pe el, cu atâta ar mistui mai mult.

Sgârcit sau iubitor de argint este însă nu numai acela care vrea să înghită totul, ci și acela care ține lacom la

ochelarii. La scurte răstimpuri, fără de a ridica capul, jepchește cu măturicea în mână, cari au roit pe zaharicalele din câmbi rânduie pe tarabă. Câteodată atât de călăraș îl e alungatul muștelor, că sare câte-o boabă boană, durișându-se pe dușumele. Alteori țâșăitul e lin, milos, pare c'ar vrea numai să mângâie marfa.

După ce răsfoiește foale de foale, lădă cum s'ar zice smântâna noutăților, Schvarzenfi s'apucă de adevăratul cetit, la ziar dă ziar și nu lasă doască nerumegată. Câte rând îl cetește de două, trei și chiar de patru ori. Ceace nu-l prea interesează, numai odată și aceea păsărește, cum ar clugali dintr-o strugure necopt.

Când vreun mușteriu l-se rătăcește prăvălie, fără de-a căuta cine-l întrebă și șinalicește: „ce dorește”

Numai după ce l-se cere marfa, ridică capul, se scoală și servește pe câmpăraș. Dacă acesta e un străin, un necunoscut, dădată cu încasarea prețului, îl zice și sănătate bună. Iar de-l intră un creștin din sat, domnule Schvarzenfi, nu-și uită năravul, de-a descoperi pe om până în firele subțiri.

— „No, Dumitru, iară facem alegere deputat”.

— „Iară, domnule Schvarzenfi”.

— „Și-acuma, tu Dumitru, unde dai vot și pune pecetu?”

— „Otu vedea atunci, ce-oiu face!”

ce are și nu ar da un ban din mână pentru cât bun e în lume.

Asemenea sunt acești sgârciți călcăi care roade la un os și se mornăie îndatăce se apropie un alt câine de el, fie acela chiar propriul său cățel.

Oameni sgârciți se află și între bogăți și între săraci, de aceea spune sf. Augustin: »La mulți bogăți afli bani, dar nu afli sgârcenie și la mulți săraci afli sgârcenie, dar nu afli bani«.

„Sgârcitul este slujitor idolilor“, spune sf. apostol Pavel în epistola sa către Efeseni (5, 5), pentru că dumnezeul lui este banul. »Banului, acestui dumnezeu al său, îi jertfește sgârcitul toate grijile și îngrijirile, tot gândul, întreaga sudoarea și toată viața sa, până și sufletul și fericirea sa«, adaugă Tertulian, un mare dascăl al lumii din veacul al treilea.

„Sgârcenia este un tiran îngrozitor“, spune sf. Grigore de Nissa, care nu-i dă pace singii sale. Și, oricât de bogat ar fi sgârcitul, el veșnic este plin de griji, cu atât mai ales că este de credința că e stăpân pe atâția bani și pe atâta avere, deși în realitate banii și averea îl stăpânesc pe el. Dacă latră un câine, sgârcitul crede că deja vine hoțul ca să-l fure. Dacă se mișcă un șoarece, el crede că vreun servitor de al său chiar acum are de gând să se răscoale împotriva sa, ca să-l omoare și să-i fure tot ce are. Ba omii sgârciți se tem până și de fiii lor proprii.

„Rădăcina tuturor relelor este iubirea de argint“, zice sf. apostol Pavel în cea dintâi a sa carte către Timotei, la cap 6, vers 10. Iară mai înainte, la vers 9, zice: »Iară, ceice vor să se îmbogățescă, cad în ispite, și în curse și în poște multe fără de treabă și vătămare și culundă pe oameni în pierire și în păzire«.

„Sgârcitul își este înainte de toate dușman și însuși“, pentru că el nu se

satură din bunătățile sale, ci trăiește în cele mai mari lipsuri. El nu se satură în veci. Asemenea este el bouului care adună grâul în șură și grânare, el însuși însă nu mănâncă decât paie, zice sf. Augustin. Asemenea este el lui Tantalus, fiul zeului Joe, care a fost pedepsit în iad cu aceea că era cufundat în apă până la grumaz, și totuși se prăpădea de sete, fiindcă apa se retrăgea ori câteori voia s'o înghită; că doară și sgârcitul are avere, dar nu se atinge de ea, ca nu cumva să i-se gate. Sf. Ambroziu spune că dreptatea lui Dumnezeu se răzbună asupra sgârcitului, pentru că el postește cu toate că are ce mânca și prin aceasta se răzbună lacrimile săracilor. Foarte drept spune Sf. Scriptură a Vechiului Testament în cartea lui Isus fiul lui Sirah (cap 14, stih 4) »Oelce adună din nevoia sa, altora adună, și cu bunătățile lui alții se vor desfăta«.

„Sgârcitul este groasnic față de deaproapele său“. Lui nu îi e milă nici de ceice sufer, nici de cei necăjiți și săraci, zice sf. Inocențiu. Inima lui este aspră ca nicovala, care nu se înmoaie, oricât o batem cu ciocanul, zice sf. Vincentiu Ferrerius. Asemenea este el unui câine turbat, care mușcă și atacă tot ce-i vine înainte; tot asemenea atacă și sgârcitul pe oricine, voină să câștige de pe spatele fiecăruia. Asemenea este el balenei care mănâncă toți peștii pe care li întâlnește, pentru că tot așa ar nimici și sgârcitul pe toți oamenii pe cari li întâlnește, numai punga să i-se umfle cât mai tare. Asemenea este el porcului, care numai după moarte este folositor, iar cât trăiește tot adună la unsoare. De aceea-l și întreabă mai sus pomenitul Isus Fiul lui Sirah pe sgârcit (14, 14): »Au nu altuia vei lăsa trudele și ostenețele tale să le împartă cu sorți?«

„Sgârcitul își pierde liniștea sufletească“. Dacă i-se mărește bogăția, îi cresc grijile, așa că la altceva nu se mai poate gândi; dacă li scade bogăția, atunci

e și mai chinuit, încât e vai și amar de capul lui.

„Sgârcitul este în stare să făptuiască orice păcat“. Iată ce zice sf. Vasile cel Mare în privința aceasta: »Lubirea de argint umple pădurile cu hoți, casele cu tâlhari, târgurile cu înșelători, judecătoriile cu mărturii strâmbe, ochii săracilor cu lacrimi, temnițele cu făcători de rele și iadul cu condamnați«. Iuda, în sgârcenia sa, a fost în stare să-l vândă pe învățătorul și Stăpânul său. Și, Doamne, câte războaie, câte măceluri și câte grozăvii s'au făcut și se fac zilnic, tot numai din iubire de argint! Abia la judecata din urmă se vor putea vedea toate fărădelegile făptuite pe urma acestui mare păcat.

„Sgârcitul își pierde credința“, fiindcă nu-i ajunge vremea să se gândească vreodată la suflet, iar să meargă la biserică nici prin gând nu-i trece, că doară în ora cea cât ține sf. liturghie n'ar mai putea câștiga bani. De altfel o spune însuși Mântuitorul: »Nu puteți sluji lui Dumnezeu și lui Mamona« adică bogăției (Luca 16, 13).

„Sgârciții vor fi pedepsiți cu iadul“. Aceasta ne-o spune Domnul nostru Isus Hristos, la Matei 25, 41—45: »Duceți-vă dela mine blăstămaților în locul de veci care este gătit diavolului și îngerilor lui, că am lămâzot și nu mi-ați dat să mănânc; însătoșat-am și nu mi-ați dat să beau; străin am fost și nu m'ați primit; gol și nu m'ați îmbrăcat; bolnav și în temniță și nu m'ați cercetat«; la I. Cor. 6, 10; »Nici lacomii împărăția lui Dumnezeu nu o vor moșteni« la Matei 19, 24; »Mai ușor trece funia corăbiei prin urechea acului, decât bogatul să intre între împărăția lui Dumnezeu«. Până și păgânii erau convinși de aceasta, de aceea l-au pus pe Pluto, zeul bogăției, mai mare peste împărăția iadului — zice marele învățat iezuit Cornelius a Lapide.

„Sgârcitul nu are nici un folos din bogățiile sale“, căci toate le lasă aici și din întreaga avuția sa nu duce cu sine decât doar câteva scânduri și un tropar pe obraz. De aceea zice psalmistul David: »Nu te teme când se îmbogățeste omul și când se îmbogățeste mărirea casei lui. Căci când va muri, nu va lua nimica, și belșugul lui nu se va duce cu dansul« (47, 19—19).

„Și acum, cum ne putem scăpa de acest păcat groasnic?«

1. Învață-te a da zilnic ceva din prisosul tău săracilor, și anume cu cât ești mai bogat, cu atâta dă mai mult. 2. Gândește-te la marea sărăcie a Mântuitorului nostru Isus Hristos care a zis: »Vulpile au vizuini și păsările cerului cuiburi, iară Fiul omului n'are unde să-și plece capul« (Matei 8, 20). 3. Gândește-te cât mai des la moarte, dușmana nelimpăcată a sgârciților, care-i seceră fără milă, nedându-le voie să ducă cu sine nimica. »Pentru că nimic nu am adus în lume, adevărat este că nici a duce nu putem« (I. Timotei, 6, 7).

Inchei cu sfatul sfântului apostol Pavel îndreptat către Evrei: »Să vă fie obiceiurile fără de iubire de argint, indestulându-vă fiind cu cele ce aveți, căci însuși a zis: »nu te voiu părăsi, nici nu te voiu lăsa«. Așa încât noi îndrăznim a zice: »Domnul este mie ajutor, și nu mă voiu teme, ce-mi va face omul«.

Părintele Iuliu.

— »Și dacă nu birule, pe care vrea tu să vrea satu tot?«

— »Să ne trăiască, cine va ieși, că tot român de-al nostru o hi și ăla!«

— »No, eu auzit, că satu face revoluționi!«

— »Ba ne-o feri Dumnezeu, domnule, că-i totuși lucrul și-i sătulă lumea de bătăle!«

— Lui Schvarzenfi pare că i-s'a pus ceva rău la stomac, face o față supărată, lozeste după o muscă, să-și rupă măturicea în două.

S'aude abierat răgâșit în stradă. Schvarzenfi din doi pași e în ușa dogheniței. Lița lui mărință își face ponturile de toate zilele. Și-a luat porția, a făcut larmă, a căpătat un picior, și-acum amenință pe cârciumar: »te omor, mă, te omor. Te omor, ul așa, când se va face revoluție«.

Lui Schvarzenfi îi răd ochelarii. Are ceva răcesc în ăltat, în mișcări. Ceva l-a gădilnit în ureche.

Intră grăbit Ion al Săvoaili, să-și cumpere un cățel de car.

— »Dă-mi lute, domnule, că-mi rup boii carul. Mi mănă strechea, să-i omoare!«

— »Ce spune satu, Ion, nu face la noi câșcare, revoluționi?«

— »Ba, să vă apere Dumnezeu, domnule, că de vă mișcați, vă potopește satul!«

— Nu știu, ce-a înțeles Ion în graba, de-a să-l face strechea vreo poznă, dar Schvarzenfi a'a micș c'o schioapă, și-a căpătat și-o gânilă.

Când a murit Regele Ferdinand și-a ridicat nasul îndrăsnit din gazetă:

— »No, Pantilimon, murit la Rege«.

— »Murit, Dumnezeu să-i facă parte de hodină, că bagseama a fost minunat de cuminte și viteaz și bun, ca pâinea cea caldă!«

— »D'apoi, ce ziceți voi când nu este la voi Rege?«

— »Ce să zicem? Rău o hi, fără căpetenie în țară. Dar or vedea el domni, de noi, că noi vezi D-ta, avem cu lucrul câmpului!«

— »D'apoi che pus la Rege un copil mic, cât Fritz al meu«.


— »Sărăcuțul de el. Cuminte și minunat o hi, Dumnezeu să ni-l țină!«.

Domnul Schvarzenfi ziua-noaptea e cu gazetele în mână. Le cetește, le răsfoiește, cantă și așteaptă ceva dela ele. Descoseă mușterii, cari acum vara sunt totdeauna grăbiți.

În dogheana domnului Svarzenfi e bine și răcoare. Muștele sug zahăr, unele își lasă ciolanuțele acolo, altele scapă de sub măturicea uclătoare.

În creierul domnului Schvarzenfi umbliă fel de fel de gânduri, dorinți, cari nu se pot împlini, căci sătenii sunt atât de ocupați cu lucrul câmpului. Și lumea e sătulă de mișcare, pe care o visează mulți de pânura lui Schvarzenfi. Dar să-l apere Dumnezeu, — vorba lui Ion — »că de se mișcă, îl potopește satul!«.

Potrea Dascălul


Cum a fost sărbătorită ziua de 8 Iunie — O nouă lege pentru sectari — Ce se mai petrece în Cehoslovacia — Lumea se pregătește de război — Luptele din Spania și China

Ziua de 8 Iunie la București

Marea sărbătoare a Restaurației, amintirea urcării pe tron a M. S. Regelui, a fost prăznuită de întregă țara cu multă însuflețire și dragoste.

La București în această zi au avut loc mari serbări străjerești. Au venit mii de străjeri și străjere dela toate școlile din țară.

Serbările au început miercuri dimineața în fața M. S. Regelui, a Marelui Voevod Mihai și a conducătorilor țării. Desfășurarea întregii a programului a fost împiedecată însă de plozia mare ce a început să cadă încă de pe la orele 9, așa că serbările au continuat și a doua zi, Joi 9, Iunie.

O nouă lege a sectarilor

Sectarii sunt o mare primejdie pentru neam. Invățăturile lor au în ele sămburele dezbaterii și revoluției. Pentru a feri neamul nostru de această mare primejdie, ministrul cultelor a adus zilele acestea o nouă lege prin care oprește o mulțime de asociații religioase dăunătoare ordinii și liniștii publice. Sunt oprite astfel pe viitor următoarele asociații: Mleniștii, Martorii lui Iehova, Penticostaliștii, Tremurătorii, Biserica lui Dumnezeu apostolică, Pocăiții, Nazarinienii, Adventiștii reformați, Secerătorii, Hiiștii, Iaocheniștii și Stiliiștii.

Pe viitor nici o asociație sau grupare religioasă nu va putea să funcționeze, adică membrii ei să-și mărturisească în public credința, dacă nu vor fi autorizați și recunoscuți de ministrul cultelor.

Propaganda religioasă este oprită. Predicatorii pocăiți nu vor putea să-și îndeplinească lucrările lor religioase decât în casele de rugăciuni aprobate. Sectele recunoscute azi sunt: baptiștii, adventiștii de ziua 7 și creștinii după evanghelie. Acestea vor putea lucra și pe mal departe, însă numai în cadrele noilor legi.

Situația în Cehoslovacia

Pentru a asigura liniștea țării și a se întări și mai mult în fața evenimentelor grele și îngrijorătoare prin care trecem, Cehoslovacia a hotărât să introducă serviciul militar obligator de 3 ani.

Alegerile comunale de duminică au trecut în liniște. Aceste alegeri apăsau greu în cumpăna războiului și erau așteptate de toată lumea cu îngrijorare. Acum această piatră a fost înlăturată. Guvernul cehoslovac este hotărât să facă tot ce-i cu putință pentru liniștirea și împăciuirea Cehoslovaciei.

Abla s'a potolit întru câțva mișcarea produsă de cererile Germanilor și o altă piatră de încercare s'a ivit pentru guvernul cehoslovac. Slovaci din partidul condus de preotul Hlinca au organizat în ziua de Rasalii o mare manifestație politică la Bratislava. Această manifestație a produs vâlvă mare și o neliniște guvernului cehoslovac, căci se crede că și Slovaci ar vrea să se rupă de Cehi.

Primejdia războiului n'a trecut încă

Așa spune un mare ziar englezesc: Asupra Europei a fost tras clopotul morții. Situația de azi a Europei este cu mult mai primejdiosă ca în 1914. Sunt trei culburi de foc, cari amenință lumea: Spania, Cehoslovacia și China. Primejdia cea mai mare rămâne însă tot Spania.

Franța a văzut primejdia, și la 21 Mai avea gata ordinul de mobilizare.

Rusia se pregătește de război

Partidul comunist din regiunea Leningrad a ținut zilele acestea o mare adunare. Cu acest prilej, unul din conducătorii Rusiei de azi, a declarat că în fața stărilor tot mai tulburi și neliniștitoare din Europa, Rusia trebuie să se pregătească din greu, pentru a putea fi gata ori când de război.

Statele Unite se înarmează din greu

Deși atât de depărtați de Europa, Americanii nu vreau să fie nepregătiți în cazul când ar izbucni războiul și de aceea se înarmează din greu. Anul acesta vor construi 19 vapoare noi de război. Pe de altă parte pentru întărirea și înzestrarea armatei parlamentului american a votat suma de 459 milioane dolari.

Lupta împotriva Evreilor în Polonia

De o vreme încoace luptele împotriva Evreilor în Polonia sunt tot mai dese și mai mari. Poporul polonez copleșit de Evrei, caută să se scape de ei cât mai repede. Această luptă împotriva Evreilor cutropitori este susținută mai ales de studențimea poloneză.

Studenții cer trimiterea peste graniță a tuturor Evreilor din Polonia, scoaterea lor din serviciile publice de stat și comună, împiedecarea Evreilor de a se așeza în noule regiuni și centre industriale, și alte măsuri aspre.

Războiul din Spania

De pace între Spaniolii învrăjbiți nu se poate vorbi. Luptele continuă cu aceeași înverșunare ca și înainte. Armatele naționaliste înalțează biruitoare pe toate fronturile, fără a ajunge însă să dea lupta hotărâtoare.

În ultima vreme s'au întâmplat însă unele lucruri destul de neliniștitoare și îngrijorătoare pentru pacea Europei. Mai multe avioane necunoscute au trecut în două rânduri din Spania în Franța, aruncând bombe.

Guvernul francez crede că sunt avioane de ale voluntarilor străini cari luptă în armata generalului Franco. Acesta fiind întrebat a declarat că nu știe nimic de aceste treceri și că avioanele naționaliste nu s'au apropiat nici când de granița Franței.

Întărite cu trupe noi, armatele naționaliste au deslănțuit un atac general pe întregul front dintre Teruel și Mediterana, cucerind

mai multe orașe înscmnate din mâna bolșevicilor. De asemenea avioanele naționaliste au început bombardarea orașelor și porturilor bolșevice.

Pe frontul Castellon au avut loc o mare luptă de avioane. Peste 50 de avioane bolșevice au stăcat avioanele de bombardament italiene. S'a încins o luptă crâncenă, în cursul căreia au fost doborâte 11 din avioanele bolșevice.

Luptele din China

Pe pământul Chinei luptele continuă cu înverșunare. Cu toată rezistența trupelor chineze, Japonezii înalțează biruitoare spre Hekow, care de teama unui atac a și început să fie părăsit de locuitori.

Orașul Kaifeng, capitala provinciei Honan, după o apăsare de câteva zile a fost părăsit de Chinezii cari s'au retras spre Cergchic unde se crede că în curând se va da o mare bătălie.

Avioanele japoneze bombardează în continuu orașul Canton. Peste 10.000 de oameni au fost omorâți în cursul acestor bombardamente.

Deși mereu înfrânți, Chinezii sunt hotărâți să reziste până în sfârșit. Trupele lor se retrag din fața Japonezilor, în păturile muntoase. Acolo nădăjduiesc să reziste mai bine atacurilor japoneze, deoarece în luptele de biruitoare Chinezii au fost întotdeauna mai înțeleși decât Japonezii.

Catolicii din Germania și dl Hitler

De câțiva vreme catolicismul în Germania a început să fie mai mult lovit și prigonitor. Hitler și prietenii lui vreau să-l înlăturească. În locul credinței creștine ei vor să introducă o religie nouă pentru poporul german, o religie păgână, izvorâtă din religiile vechi ale poporului german de demult. Catolicii germani se opun însă din toate puterile lor. În fața încercărilor de descreștinare rezistă curajoși și chiar eroici. Cuvântul Papei și conducătorilor bisericii germane l-au întărit și mai mult.

De Duminică Sfintei Treimi, episcopul de Berlin a adresat o pastorală tinerilor catolici germani, în care le cere să lupte curajos pentru Izbânda crucii lui Iesus Hristos. Să se pare Germaniei este numai în cruce și în război sunt dator să o apere, să o susțină și să se jertfească pentru ea.

Pățania unuia care căuta o comoară într'un cimitir. O mare nenorocire s'a întâmplat în comuna I. G. Duca din Dobrogea: Locuitorul M. I. Varneanu a avut un vis tare ciudat, din care l-s'a tras întregă nenorocirea. O femeie îmbrăcată în alb și luminată de lumini orbitoare l-a spus să se ducă la cimitirul turcesc din sat și acolo să se scurteze sub piatra dela căpătâial unui mormânt, să se aștepte să se găsi o comoară. Lucrul acesta trebuia să-l facă numai noaptea, căci z'ua bănuș se afundă în pământ și nu pot fi găsiți. În crezător în cele visate, Varneanu s'a dus împreună cu doi veri ai săi la cimitir să caute comoara. Ajunși acolo, Varneanu a început să se scurteze sub piatra mormântului, până când ceasta s'a prăbușit peste el, omorându-l pe loc.

Ceții și răspunși

„UNIREA POPORULUI”

Biserica unită în slujba neamului

Marea vrednicie a episcopului Inochentie — Ce stări grozave erau în Moldova și Muntenia în vremea aceea când Inochentie îndrăzni să ceară dreptate pe seama Românilor ardeleni — Cu cât erau stările de dincolo de munți mai rușinoase, cu atât e mai mare vrednicia acestui mare vlădică — Și cu toți dușmanii ce-i avea, a isbutit să schimbe moșia din Gherla și Sâmbăta de jos cu cea dela Blaj, și să întemeieze cele dintâi școli românești din toată lumea, aici la Blaj.

Vlădica Inochentie Micu-Klein a fost cel dintâi care a cutezat să-și ridice glasul în dieta — sau cum s'ar zice azi, în „parlamentul“ neamurilor streine de sufletul națiunii române — în acele vremuri el era singurul arhieru cu suflet și inimă românească și părinte al întregului popor, căci în țările românești Moldova și Muntenia sau Țara Românească, stăpâneau pe atunci Grecii numiți Fanarioți, despre cari iată ce ne spune istoricul Alexandru Xenopol din Moldova:

După Matei Basarab (1633—1654) și Vasile Lupu (1634—1653), nu numai domnii din Principatele Românești începură să devină din ce în ce mai slabi, ci și boierii țărilor, cei mai mulți căzură într'un fel de moleșală care mai mult semăna a lașitate și a ticăloșie. Plăteau toate birurile nemaipomenite pe cari domnii le aruncau pe spatulele lor, sulureau batjocuri și umiliri de tot felul, cu o lașitate și lipsă de demnitate care îți făcea de adreptul scârbă. Făceau temerile și plocoane neamului — oricine ar fi fost, — îi admiteau toate capriciile și necuviințele, și se simțeau fericiți dacă acela îi învita din când în când la câte un prânz, unde să cadă în genunchi de câte ori beau în sănătatea domnului, iar la ospete să joace pe uliți în cafetele lor lungi, să bea până-i due ciobodarii acesă, iar în ziua următoare să meargă din nou la domn, să 'ngenunche înainte lui, să-i sărute gala hainei și să-și ceară iertare pentru necuviințele de ieri.

În ce privește viața religioasă și moralitatea totul era numai o superficialitate sau spoială. Boierii mergeau des la biserică, și duceau lomășări; dar în schimb cu mare ușurătate își călcău jurămintele. Prin mănăstiri era simonie (slujbele dumnezeiești și sf. Taine se vindeau numai pentru bani) și desfrâu, cum de altcum așa era în întreaga țara în păturile de sus.

În Țara Românească, în timp de 72 ani, zece domni au urcat și au coborât treptele tronului, dintre cari numai doi au avut domnie ceva mai lungă, Șerban Cantacuzino 10 ani și Constantin Brâncoveanu 25. Ceilalți 37 de ani s'au împărțit pe 8 domni. Acestea au fost între anii 1654—1716.

În Moldova era și mai rău. Dela detronarea lui Vasile Lupu (1653) până la cel dintâi domn fanariot (1711), adică într'un răstimp de 58 de ani, au fost 21 de schimbări la domnie, dintre cari numai Constantin Cantemir a domnit 8 ani (1685—1693). Boierii din Moldova nu erau mai buni decât cei din Țara Românească, precum nici clerul, nici călugării din mulțimea de mănăstiri.

Funcționarii mai de frunte începură să fie aleși dintre Grecii pripășiți prin amândouă țările, ori aduși anume dela Țarigrad. Astfel, marele Postelnic sau ministrul afacerilor streine, de regulă era grec. Capuchehaia sau delegatul domnului la Poarta Otomană, și Vistiernicul sau ministrul de finanțe, deasemenea erau greci. Apoi Grecii începură a se vârî și'n alte slujbe de stat, până când sultanul, cu prilejul tractatului lui Dimitrie Cantemir cu țarul Petru cel Mare al Rusiei, la 13 Aprilie 1711, fără să mai întrebe țara, puse domn pe grecul fanariot Nicolae Mavrocordat, care nici nu știa românește. Aflând

apoi despre tractatul secret al lui Brâncoveanu cu acelaș țar la 16 August 1714, îl ucise împreună cu cei patru fii ai săi, după ce mai totăiu a fost supus la multe chinuri, ca să-l facă să spună, unde-i sunt ascunse averile (Gr. Tocilescu, Manual de Istoria Română, București 1894, pag. 141).

În locul lui Brâncoveanu, în tronul Țării Românești sultanul puse pe Ștefan Cantacuzino, iar după doi ani îl alungă, iar tronul îl dete în arândă, numai pe trei ani tot grecului fanariot Nicolae Mavrocordat, care veni din Moldova, unde lăsă pe Mihai Racoviță pentru a treia oră.

Domnii Fanarioți, în scurtele lor domnii se sileau să adune cât mai multe averi, ca să-și poată ținea tronul, vărsând sume mari în vistierii sultanilor și ale marilor viziri (primul ministru la turci), apoi în chimirele „pașalelor“ (generali) și ale altor funcționari de ai înaltei Porți. Se mai îngrijau apoi să adune bani albi pentru zile negre, ca în caz de „mazilire“ (alungare din tron), să aibă cu ce-și răscumpăra scaunul.

Boierimea era împărțită în trei clase, dintre cari cel mai mic se adresa celui mai mare numindu-se „supus și preaplecat rob, sărutu-ți mânuțele și picioarele, sărutu-ți prea milostivele tălpi“ și alte de felul acesta. Dar pe cât era cineva de zmerit și de supus față de cel mai mare în grad, pe atâta era de aspru și nemilos față de cel mai mic. Și așa mergea dela cel din urmă „papugibașă“ (văpsitor de ghet) și până la domn.

Domnul, dacă se întâmpla să vadă un pașă turcesc, alerga în grabă la el și-i săruta poala veșmântului. Dacă se întâmpla ca Pașa să fie călare, domnul mergea pe jos pe lângă cal, mai repede sau mai încet, după cum mergea calul și așa îl însoțea până la gazdă. În palatul său însă, nu trecea dintr'o cameră într'alta decât sprijinit de doi boieri din clasa de sus. (A. D. Xenopol, Istoria Românilor din Dacia Traiană, Iași 1891, Vol. II, pag. 569—578). Într'atâta șicăloșea demnitatea omenească și „mândria romană“ în timpul acela prin Țările Românești. Apoi amintitul scriitor ne mai spune la pagina 611, că în toate clasele, dar mai ales în cele de sus, domnea o corupție (desfrâu) înspăimântătoare, care întocmai ca niște cari măcina măduva morală a întregului corp.

Față de cel mare închinăciuni până la pământ, tăriri pe pântec, sărutări de tălpi și de poalele hainei; față de cel mic brutalitate, tiranie, cruzime și impietate; iar față cu egalii minciună, fățarnicie, jurăminte false și călcări de jurăminte, trădări și subsăpări; aceasta era viața de toate zilele în Țările Românești în timpul acela — zice Xenopol —. Desfrâu, lux, fățarnicie și trădări între cei mari, mizerie, sărăcie, ticăloșie și nedreptăți la cei mici. Aceasta este icoana Țării Românești din timpul când vlădica Inochentie cerea dietei din Sibiu drepturi pe seama românilor și alerga pe la curtea din Viena, ca să spună tuturor și să audă și împărăteasa, că Românii sunt cei mai vechi locuitori ai acestor meleaguri, că pământul acesta era odată al lor, dar le-a fost răpit pe nedreptul. Că Românii sunt urmașii legionarilor Romani aduși de împăratul Traian, și că vreau să trăiască ca popor și națiune liberă în țara în care i-a așezat Providența și bunătatea lui Dumnezeu.

Prin țările românești, numai feciorii de boieri învățau ceva carte, dar și aceea grecească și puțină; iar vlădica Inochentie cerea împărătesei și guvernului ardelean respectarea celor două diplome împărătești și anume Românilor să li se dea școale, adică la Făgăraș, la Alba Iulia și la Hațeg, precum li-s'a făgăduit, ca să aibe unde învăța carte, ca să-și cunoască obârșia și să știe alege binele din rău.

După multe rugăminți, curtea din Viena porunci guvernului din Sibiu să facă școală pentru Români. Guvernul mai amână cât putu, dar în sfârșit trebui să permită să se facă mănăstire, care să fie și școală, dar nu în trei locuri — precum suna diploma împărătească, ci într'un singur loc, la Blaj, unde vlădica român se mutase dela Făgăraș cu vre-o patru ani înainte. Iată cum:

Între cele 24 de petiții adresate de vlădica Inochentie împăratului Carol VI, era și aceea că episcopului român nu i se dea întreținere ca celui romano-catolic — precum era prevăzut în diploma leopoldină. Moșia dela Sâmbăta de jos și cea dela Gherla nu aduc atâtea venituri cât vlădica să poată face față necazurilor de tot felul și să mai ajute și bisericile sărace, și să zidească școli și să le întrețină.

Împăratul recunoscu adevărata cererilor episcopului, și în locul celor două moșii îi dăruia alta, adică moșia Blajului, care era socotită că aduce venituri tocmai încodată atâtea, adică 6000 floreni la an, în loc de 3000.

Domeniul sau moșia Blajului era însă greu de administrat dela Făgăraș, de aceea vlădica ceru voie dela împăratul să se mute la Blaj, ca să fie mai în mijlocul credincioșilor săi, și să-și poată supraveghea mai de aproape moșia. Guvernul din Sibiu puse și de data asta piedici, că vlădica nu e iertat să locuiască în sat, iar Blajul era un sătuleț mic. Ba că moșia aceea e prea mare și prea bună pentru vlădica român și altele. Dar în sfârșit împăratul, la 24 Ianuarie 1736, dădu un decret prin care Blajului îi dădu dreptul de târg de săptămână, și episcopului i se dea voie ca din acest sătuleț, abia cu câteva familii ungurești calvine, să facă oraș românesc, care să fie centru bisericesc și cultural al acestui neam. În primăvara anului următor, adică la 19 Mai 1737, Episcopul Inochentie descălecă cu totul în Blaj, unde și începu a lucra îndată pentru punerea temeliei mănăstirii și școalelor românești, care aveau să fie cele dintâi în toată lumea românească de atunci. N'a apucat însă să le vadă, căci răutatea omenească l-a scos din mijlocul alor săi, ca să pribegaască departe în surghiun, lăsându-și poporul său credincios și iubitor, ca pe o turmă fără de păstor.

N. Lupu

Din Bobohalma

Deși pașii, credincioșii parohiei Bobohalma muncesc cu drag în ogrul Domnului și arată mare dragoste față de biserică. Au o Reuniune „Marfană“, care a înființat în anul de când a fost înființată multe lucrări bune și frumoase. Din banii colectați de membrele Reuniunii și din dania credincioșului Ioan Hanc s'au cumpărat la biserică doi prapori frumoși, sfîntirea cărora s'a făcut Dămăneacă în 5 luni, de către preoții Ilie Onofrei, din Ch'ach'ș și Ioan Șerban din loc.

După sfîntire a vorbit frumos p. I. Onofrei arătând care este rostul asociațiilor religioase iar preotul local a celtit cu numele pe membrele înscrise, acum 10 ani în reuniune și pe membrele cari au dăruit bani pentru prapori, arătând și suma donată. — După aceea a urmat un banchet dat de reuniunea femeilor în cinstea oaspeților, la care au luat parte cam la 80 de bărbați și femei. Aici s'au strâns

din cinste o sumă frumoasă. La banchet au vorbit Ioan Șerban, preot, pentru credinciosul Ioan Hanc și păr. Ilie Onofrei. Frumos a vorbit apoi dl Nicolae Damian inv. dir., arătând lupta ce o depune biserica unită și vrednicile poporului unit. Îndeamnă apoi poporul la jertfă pentru strângerea fondurilor zidirei unei noi biserici.

STIRILE SĂPTĂMĂNI

8 Iunie la Blaj. Ziua Restaurației a fost sărbătorită în istoricul nostru orașel cu un deosebit fast. Dimineața s'a oficiat o slujbă religioasă în biserica catedrală, apoi toată lumea s'a îndreptat spre stadionul de pe „Câmpia Libertății“, unde s'a desfășurat un frumos program de cântece și jocuri, executat de stolurile de străjeri și străjere dela toate școlile Blajului. Seara a avut loc o frumoasă retragere cu torțe prin întreg orașul, cu opriri la prefectură, primărie și mitropolie. A urmat apoi pe „Câmpia Libertății“, la lumina focului, o frumoasă șezătoare străjerescă.

O pușcă ce se poate schimba în mitralieră. Un mecanic suedez, a descoperit un fel de mecanism, care schimbă cu cea mai mare ușurință o pușcă într'o mitralieră, fără a-i mări mult greutatea. Numeroase țări caută să cumpere pentru ele secretul acestei descoperiri.

Populația Germaniei de azi. În urma înfrânturii Anschlussului, Germania a devenit și mai întinsă și mai puternică. Numărul locuitorilor Germaniei de azi se ridică la 73 de milioane 144.233, anunță o mare gazetă nemțescă.

Puternic cutremur de pământ în Belgia, Franța și Germania. În săptămâna trecută un puternic cutremur a zguduit pământul Europei apusene. Cutremurul a fost mai simțit în Franța, Belgia și Germania, unde a pricinuit numeroase stricăciuni. În multe orașe din Belgia zidurile caselor au fost dărâmate. Locuitorii și-au părăsit casele de groaza cutremurului. În regiunea Lille apele râurilor au ieșit din alvie provocând mari inundații.

Omorți cu securea. În Germania este de multă vreme introdusă pedeapsa cu moartea. Acolo pentru vinile mai mari se dictează de multe ori această groaznică pedeapsă. Așa în zilele trecute au fost osândiți și omorâți cu securea, 4 oameni cari jefuiseră și uciseră în anul trecut pe un automobilist.

Statele-Unite construiesc cel mai mare avion de bombardament. În fabrica de avioane dela Santa-Monica (California), Americanii construiesc cel mai mare avion de bombardament din lume. Acest nou avion va fi un adevărat uriaș al zborului. Aripile măsoară o lungime de 72 metri. Greutatea întregel mașini este de 72 tone (o tonă 1000 kgr) și are 6 motoare fiecare de 2000 cai putere.

Prețul lânii în acest an. Printr'un decret-lege, apărut nu demult în „Monitorul Oficial“ s'au fixat următoarele prețuri la lână: Lână merinos 77 lei kgr. Lână spancă 71 lei kgr. Lână țigae 65 lei kgr. Lână țigale de Ca-

drilater 53 lei kgr. Lână țurcană albă 40 lei kgr. Lână țurcană neagră 35 lei kgr. Lână codină (tună dela coadă) 33 lei kgr. Nimenea nu poate cumpăra lână cu un preț mai mic decât acestea.

Prima femeie preot în România. În orașelul Dumbrăveni, din județul Târnava Mică, a fost instalată ca preot pentru unitari, o femeie, domnișoara Berta Deack. Noul păstor al unitarilor din Dumbrăveni a absolvat teologia la Cluj și este prima femeie preot în România. Când a fost instalată în scaunul profesic, domnișoara preot a declarat că se va strădui mult pentru binele sufletesc al credincioșilor ei. Aceștia sunt însă într'o mare încercătură. Nu știu, dacă treabă să l-se adreseze domnișoarei preot: „părinte“ ori „maică“.

Excursie în Rusia. În cursul lunilor August și Septembrie anul curent se fac excursii în Rusia Sovietică. — Se vor vizita Tiraspol, Odesa, Kiev, Moscova, Leningrad. — La Moscova se va vizita marea expoziție agricolă. — Costul excursiei este 12.500 lei de persoană, cu care sumă se plătește călătoria și întreaga întreținere și hoteluri. — Informații se cer la Camera Agricolă. Inscriserile se fac până la 15 Iulie, până la care dată se depune și suma de lei 500 acout.

Omorit de trăznet. Săteanul Popa Ioan, din Oana-Sibiului, în timp ce se afla la prășitul porumbului, a fost lovit de trăznet și omorât pe loc. Soția sa care se afla lângă el a scăpat, ca prin minune.

O moștenire uriașă. Acum doi ani a murit în America, la Chicago polonezul Henryk Dusznicki. El a lăsat rudeniilor săi o avere foarte mare, care se ridică la 86 milioane dolari, în banii noștri nici mai mult nici mai puțin decât 14 miliarde. Toți moștenitorii în număr de peste 500 s'au adunat într'un congres la Torun și au cerut guvernului polon să-i sprijinească, pentru a și putea primi cât mai repede moștenirea.

Groaznică explozie într'o mină. În zilele trecute s'a produs o puternică explozie la o mină de cărbuni din Shicue (Japonia). Au murit 8 lucrători, iar 37 au fost acoperiți de dărâmaturi.

O mare rupere de nori în Tighina. Asupra comunei Cedărlunga din județul Tighina (Basarabia) s'a abătut în săptămâna trecută o ploaie mare, urmată de rupere de nori. În unele locuri apa a atins înălțimea de 2 metri, inundând numeroase gospodării și locuințe. 63 gospodării au fost în întregime distruse de această uriașă revărsare de apă și numeroase vite au fost înecate. Pagubele sunt foarte mari.

Și protestanții se împotrivesc hitlerismului. Gazetele streine aduc vestea că și protestanții din Germania se împotrivesc hitlerismului. În Prusia 1500 de pastori protestanți au refuzat să depună jurământul în fața lui Hitler. Dacă ținem seama de împotrivirea și mai înverșunată a catolicilor, atunci putem spune, că toate puterile spirituale ale Germaniei de odinioară se ridică împotriva suflului de păgânism adus de Hitler și învățătura lui.

De vânzare

una mașina pentru scărmanat lână, în stare bună. Doritorii să se adreseze la Gebel Ioan, în comuna Cenade, jud. Târnava Mică.

1041 (2-3)

Corul „Doina“ la Bicaz

Societatea corală „Doina“, de sub conducerea dlui Mihail Constantinescu, desfășoară o activitate din cele mai binefăcătoare pentru neam. Aproape în fiecare duminică acest cor minunat pleacă în propagandă prin satele din județ, însuflețind cu farmecul cântecelor noastre bisericesti pe credincioșii veniți la legea strămoșească.

În ziua de 29 Mai, corul „Doina“, însoțit de părintele protopop Gh. Ivan, a fost în fruntea comunei românească dela granița Clucului, în Bicazul Ardelean.

Sfânta liturghie a fost slojită de părintele Gh. Ivan, ajutat fiind de păr. Lie, ca lector. Răspunsurile au fost date mișcător și înălțător de corul „Doina“. La sfârșitul slujbei liturghii preotul satului în cuvinte frumoase a mulțumit coriștilor pentru bucuria făcută credincioșilor din comună. Din partea coriștilor a răspuns păr. Gh. Ivan într'o cuvântare aleasă și plină de învățături.

Această duminică, credincioșii parohiei Bicaz nu o vor uita niciodată. Ea a fost pentru ei o adevărată sărbătoare, plină de alese bucurii sufletesti și înălțare către Domnul.

Pr. Teodor Căndea

Posta gazetelor

Dlul Aurel Modi, Oradea. Doriți, să tălcuiți și paremiile din cărțile bisericesti, adică citirile din Vechiul Testament ce se fac în prezele anumitor sărbători. Noi le-am tălcui bucurios, însă cine le-ar cumpăra? Am tălcuit toate evangheliile și apostolii din duminică și sărbători, cheltuindzeci de mii de Lei cu tipăritura. Întrebați însă, câte trec la an. La noi e jertfă a scrii și o cheltuială mare, care nu se reîntoarce în buzunarul scriitorului decât poate în 20 de ani. Cine se ocupă la noi cu răspândirea cărților bune și creștinești? 4-5 preoți idealisti! Atâta tot. Iar pentru atâta nu se plătește să tipărească omul cărți.

Parohia gr. cat. Vad — Făgăraș

Nr. 135—1938.

Concurs

Parohia gr. cat. din Vad, jud. Făgăraș prin această deschide concurs pentru lucrarea din lemn și pictură a iconostasului, pe ziua de 4 Iulie c. ora 10, în localul școlii primare din localitate.

Concurenții, până la data concursului, se vor prezenta pentru luarea măsurilor în vederea lucrării planului ce au să prezinte la concurs. În planul, la scară, ce se va prezenta la concurs, cel puțin câte o icoană dintre cele împărătești, precum și dintre cele proiectate pentru registrele superioare, să fie executate în cu'ori. Pentru celelalte icoane se va indica numai subiectul, în locul respectiv. Planul va fi însoțit de un deviz-ofertă detaliat și se va depune la of. par. garanție 5% din oferta făcută, în numerar ori efecte garantate de stat. — Se vor admite la concurs numai pictorii autorizați de On. Minister.

După desfacerea ofertelor, curatoratul poate să lase loc și unei supralicități verbale și își rezervă dreptul a angaja pe oricare dintre concurenți, indiferent de suma ajunsa prin deschiderea ofertelor ori supralicitățile. Curatorul nu va restituți nimic din speșele făcute cu deplasările ori lucrarea planului. În cazul nereușită a concursului, se va ținea un al doilea concurs, în aceleași condițiuni, în ziua de 4 Iulie c.

Vad, la 12 Iunie 1938.

Ioan Oniga
paroh

Tomas Boeriu
curator primar

1045 (1-1)

Publicație de licitație

Curatorul gr. cat. din Galda de Jos, dă la întreprindere în ziua de 29 Iunie ora 4 d. a. 1) repararea și complectarea iconostasului cu 16 icoane și 6 murale, 2) zugrăvirea bisericii. Se va înalta deviz-ofertă amănunțit, însoțit de o icoană în miniatură în culori, atât pentru iconostas, cât și pentru cele murale.

Spese de deplasări și pentru deviz nu se dau.

Curatorul își rezervă dreptul de a alege dintre concurenți pe care îl convine.

La caz de nereușită, se va ține a doua licitație la 10 Iulie.

1948 (1-2)

Curatorul

ROMANIA

Judecătoria mixtă Dumbrăveni, secția Cf. Jud. Târnava Mică

Nr. 12—1937 Cf.

Extract din publicația de licitație

În cererea de executare făcută de următorul Dr. Sander Frideric adv. Dumbrăveni contra următorului Wetlmann Mihail domiciliat în Măgheraș.

Judecătoria.

A ordonat licitația execuțională în ce privește 1/4 a parte a imobilelor situate în comuna Măgheraș din circumscripția Tribunalului și Judecătoria Dumbrăveni.

Nr. c. f. 82 nr. top. 155 cu 15 st. p. în preț de 10 lei nr. top. 116 cu 6 st. p. în preț de 5 lei nr. top. 226/2 cu 11 st. în preț de 6 lei, nr. top. 378/2 cu 15 st. în preț de 8 lei, nr. top. 469/2 cu 24 st. în preț de 15 lei, nr. top. 556/2 cu 101 st. în preț de 50 lei, nr. top. 557/2 cu 129 st. în preț de 70 lei nr. top. 780 cu 521 st. în preț de 260 lei nr. top. 834/1 cu 130 st. în preț de 70 lei, nr. top. 852/2 cu 135 st. în preț de 70 lei, nr. top. 1136/2 cu 472 st. în preț de 240 lei nr. top. 1148 cu 448 st. în preț de 200 lei, nr. top. 1242/1 cu 348 st. în preț de 170 lei, nr. top. 1483/9 cu 59 st. în preț de 30 lei, nr. top. 1518 cu 370 st. în preț de 170 lei, nr. top. 1622/1 cu 76 st. în preț de 40 lei, nr. top. 1757 cu 610 st. în preț de 300 lei, nr. top. 1783/2 cu 146 st. în preț de 70 lei, nr. top. 1965 cu 597 st. în preț de 300 lei, nr. top. 2016 cu 403 st. în preț de 200 lei, nr. top. 2188 cu 128 st. în preț de 60 lei, nr. top. 2342 cu 79 st. cu preț de 40 lei 2560/1 cu 227 st. în preț de 110 lei, nr. top. 2602/2 cu 92 st. în preț de 50 lei, nr. top. 2622/1 cu 286 st. în preț de 140 lei, 2811/1 cu 83 st. în preț de 40 lei, nr. top. 2841 cu 25 st. în preț de 15 lei, nr. top. 2902/1 cu 257 st. în preț de 130 lei, nr. top. 3101 cu 131 st. în preț de strigare de 70 lei, nr. top. 3172/2 cu 49 st. în preț de 25 lei, nr. top. 3270/1 cu 327 st. în preț de 160 lei, nr. top. 3430 cu 570 st. în preț de 280 lei, nr. top. 3689/1 cu 350 st. în preț de 180 lei, nr. top. 3725/1 cu 329 st. în preț de 170 lei, nr. top. 3737 cu 661 st. în preț de 300 lei, nr. top. 3763/2 cu 351 st. în preț de 180 lei, nr. top. 4022 cu 39 st. în preț de 20 lei, 4025 cu 25 st. în preț de 45 lei, nr. top. 4161 cu 8 st. în preț de 5 lei, nr. top. 4236 cu 24 st. în preț de 10 lei, nr. top. 4606 cu 67 st. în preț de 35 lei, nr. top. 4481 cu 139 st. în preț de 70 lei, nr. top. 4673/2 cu 179 st. în preț de 90 lei, nr. top. 4727/2 cu 105 st. în preț de 50 lei, nr. top. 4902/1 cu 189 st. în preț de 95 lei, nr. top. 4928 cu 32 st. în preț de 15 lei, nr. c. f. 243 nr. top. 3100 cu 187 în preț de 90 st. în 1/2-a parte, nr. c. f. 244 în 1/4-a parte nr. top. 987 cu 882 st. în preț de 440 lei, nr. top. 1072 cu 353 st. în preț de 180 lei, nr. top. 1812 cu 440

— Construcția Târnăveană S. A. Diciosânmărtin —

Convocare

Construcția Târnăveană S. A. Diciosânmărtin își va ține adunarea generală ordinară la 27 Iunie 1938 ora 5 p. m. în sala mică a Restaurantului „Carpazi” din Diciosânmărtin la care dnl. acționari sunt invitați cu aceea, că bilanțul examinat de comitetul de cenzori, împreună cu raportul care va fi prezentat adunării generale, sunt depuse la biroul societății în Dămbău.

ORDINEA DE ZI:

1. Emiterea unei comisii pentru luarea în seamă a acțiunilor depuse și raportul acestora.
2. Raportul consiliului de administrație despre gestiunea anului 1937 și prezentarea încheierilor de conturi.
3. Raportul comitetului de cenzori.
4. Propuneri.

În sensul statutelor drept de eliberare și votare are numai acel acționar, care și-a depus acțiunile proprii, respective în caz că reprezintă pe altul, acțiunile acestuia și documentul de împuternicire dela el, cel mai târziu cu 5 zile înainte de ziua adunării la casa firmei Construcția Târnăveană și pe seama sa a fost estradat bilețul de votare.

În sensul art. 9 din statute, ca reprezentanții ai acționarilor absenți pot să exerciteze dreptul la adunarea generală numai împuterniciții majori și numai în baza procurii în forma prescripției.

Diciosânmărtin, la 1 Iunie 1938.

Bilanț General la 31 Decembrie 1937

Casa în numerar	1689.02	Capital	2,000,000.—
Stabilimente	1,326,074.76	Fond de rezervă	18,000.—
Instalațiuni	467,667.07	Fond de amortizare	2,800.—
Material	4,668.—	Cont curent	1,505,947.—
Mărfuri	195,902.—	Dividendă neridicată	9,379.—
Efecte	103,725.50		
Pierderi în anul 1937	1,529,752.65		
	3,536,126.—		3,536,126.—

Contul de Profit și Pierdere la 31 Decembrie 1937

Gaz metan	323,382.—	Cont. mărfurilor	86,831.65
Cont fabricațiuni	8,796.—	Pierdere	1,529,752.65
Cont cheltuieli	62,754.—		
Cont dări	89,522.—		
Cont dobânzi	20,256.—		
Cont salar funcționari	84,582.—		
Cont salar muncitori	262,723.—		
Pierdere în anul 1936	1,546,053.65		
	2,398,068.65		2,398,068.65

Consiliul de Administrație

Construcția Târnăveană S. A.

1046 (1-1)

st. în preț de 200 lei, nr. top. 1853 cu 459 st. în preț de 230 lei, nr. top. 3248 cu 343 st. în preț de 170 lei, nr. top. 4892 cu 259 st. p. în preț de 130 lei, nr. top. 724/1 cu 601 st. în preț de 300 lei, nr. top. 732/2 cu 521 st. în preț de 260 lei, nr. top. 2098/1 cu 98 st. în preț de 50 lei, nr. top. 2541/2 cu 65 st. în preț de 30 lei, nr. top. 3268/1 cu 981 st. în preț de strigare de 500 lei, pentru încasarea creanței de 4700 lei capital și accesoriilor.

Licitațiunea se va ține în ziua de 30 Iunie 1938 ora 10 la casa comunală a comunei Măgheraș.

Imobilele ce vor fi licitate nu vor fi vândute pe un preț mai mic decât 3/4-a parte din prețul de strigare.

Cel care dorește să liciteze sunt dator să depoziteze la delegatul judecătoresc 10% din prețul de strigare drept garanție, în numerar sau în efecte de cauză scosite după cursul fixat în § 42 legea LX din 1881 sau să predea aceluiași delegat chitanța constatând depunerea judecătorește, prealabilă și să semneze condițiunile de licitație (§ 147, 150, 170, legea LX din 1881 § 21 legea LX din 1908).

Dacă nimeni nu oferă mai mult cel care a oferit pentru imobil un preț mai urcat decât cel de strigare este dator să întregască imediat garanția fixată conform procentului

prețului de strigare la același parte procentuală a prețului ce a oferit § 25 XLI 1908.

Dumbrăveni, la 8 Ianuarie 1938.

aj. dir. cf. J. Rondoleanu Jud. Dr. I. Lazdr
1042 (1-1)

ROMANIA

Judecătoria mixtă Dumbrăveni, secția c. f. Jud. Târnava-Mică

Nr. 374—1938 c. f.

Extract din Publicație de licitație

În cererea de executare făcută de următorul Kutscher Andrei dom. în Senereuș contra următorului Wetlmann Stanislau dom. în Măgheraș.

Judecătoria a ordonat licitațiunea execuțională în ce privește 1/4 a parte a imobilelor situate în comuna Măgheraș din circumscripția Tribunalului și Judecătoria Dumbrăveni: Nr. c. f. 82 nr. top. 115 cu 15 st. în preț de 10 lei nr. top. 116 cu 6 st. p. în preț de 5 lei nr. top. 226/2 cu 11 st. în preț de 7 lei, nr. top. 378/2 cu 15 st. în preț de 8 lei, nr. top. 469/2 cu 24 st. în preț de 15 lei nr. top. 556/2 cu 101 st. în preț de 40 lei, nr. top. 557/2 cu 129 st. în preț de 70 lei nr. top. 780 cu 521 st. în preț de 260 lei, nr. top. 834/1 cu 139 st. în

preț de 70 lei nr. top. 852/2 cu 133 st. în preț de 70 lei nr. top. 1136/2 cu 472 st. în preț de strigare de 240 lei nr. top. 1148 cu 448 st. în preț de 220 lei nr. top. 1242/1 cu 348 st. în preț de 170 lei nr. top. 1482/9 cu 59 st. în preț de 30 lei nr. top. 1518 cu 370 st. în preț de 170 lei nr. top. 1622/1 cu 78 st. în preț de 40 lei nr. top. 1757 cu 610 st. în preț de 300 lei nr. top. 1783/2 cu 146 st. în preț de 70 lei nr. top. 1965 cu 587 st. în preț de 300 lei nr. top. 2016 cu 403 st. în preț de 200 lei nr. top. 2188 cu 128 st. în preț de 60 lei nr. top. 2342 cu 79 st. în preț de 40 lei nr. top. 2560/1 cu 227 st. în preț de 110 lei nr. top. 2602/1 cu 92 st. în preț de 50 lei nr. top. 2622/1 cu 286 st. în preț de 140 lei nr. top. 1811/1 cu 83 st. în preț de 40 lei nr. top. 2841 cu 25 st. în preț de 15 lei nr. top. 2902/1 cu 257 st. în preț de 130 lei nr. top. 3101 cu 131 st. în preț de 25 lei nr. top. 3172/2 cu 49 st. în preț de 25 lei nr. top. 3270/1 cu 327 st. în preț de 160 lei nr. top. 2430 cu 570 st. în preț de 280 lei nr. top. 3689/1 cu 350 st. în preț de 180 lei nr. top. 3725/1 cu 329 st. în preț de 170 lei nr. top. 3737 cu 661 st. în preț de 300 lei nr. top. 3763/2 cu 251 st. în preț de 180 lei nr. top. 4022 cu 39 st. p., în preț de 20 lei nr. top. 4025 cu 85 st. în preț de 40 lei nr. top. 4161 cu 8 st. în preț de 5 lei nr. top. 4236 cu 24 st. în preț de 10 lei nr. top. 4606 cu 67 st. în preț de 35 lei nr. top. 4481 cu 139 st. în preț de 70 lei nr. top. 4673/2 cu 179 st. în preț de 90 lei nr. top. 4727/2 cu 105 st. în preț de 50 lei nr. top. 4902/1 cu 189 st. în preț de 95 lei nr. top. 4928 cu 32 st. în preț de 15 lei nr. c. f. 47 porțiunea de 36/486-a parte nr. top. 69 și 70 cu 2000 lei preț de strigare pentru încasarea creanței de 14,000 lei capital și accesorii.

Licitațiunea se va ține în ziua de 30 Iunie 1938 ora 9 la casa comunală a comunei Măgherus în localul oficial c. f. ușa Nr. 18.

Imobilele ce vor fi licitate nu vor fi vândute pe un preț mai mic decât 3/4-a parte din prețul de strigare.

Cei cari doresc să liciteze sunt datori să depoziteze la delegatul judecătoresc 10% din prețul de strigare drept garanție, în amănunt sau în efecte de cauție socotite după cursul fixat în § 42 legea LX din 1881 sau să predea aceluiasi delegat chitanța constatând depunerea judecătorească, prealabilă și să semneze condițiunile de licitație § 147, 150 170 legea LX din 1881 § 21 legea LX din 1908.

Dacă nimnii nu oferă mai mult cel care a oferit pentru imobil un preț mai urcat decât cel de strigare este dator să întregescă imediat garanția fixată conform procentului prețului de strigare la același parte procentuală a prețului ce a oferit § 25 XLI 1908.

Dimbrăveni, la 9 Aprilie 1938

ss. Judecător: Dr. I. LAZĂR

1043 (1-1) aj. dir. de c. f. J. RONDOLEANU

RECLAMA
este sufletul comerțului

A apărut noua edițiune a
LITURGHIERULUI

Crudo 250 Lei
Legat întreg în pânză, aurit 340
LIBRARIA SEMINARULUI. — BLAJ

MITROPOLIA ROMANA UNITA — BLAJ

Nr. 4008 - 1938.

TABLOUL

catedrelor vacante dela școalele secundare române unite din BLAJ

Tipul școlii	Școala	Nrul de ordine al catedrei	Catedra	Observări
E.	Liceul român unit de băieți » Sf. Vasile Cel Mare »	2 6 7 9 10 12 17 21 22	Religia unită L. Română L. Latină L. Franceză L. Franceză L. Germană Filosofie-Drept Fizico-chimice Fizico-chimice	
C.	Liceul de fete român unit	2 3 4 5 6 10 12 14 17 18	L. Română L. Română L. Latină L. Latină-Elină L. Franceză Filosofie-Drept Fizico-chimice Caligrafie-Desen Lucru de mână Gospodărie	
C.	Școala Normală română unită de învățători	3 4 6 7 9 11	L. Română-Latină L. Franceză Istorie Geografie Fizico-chimice Științele agricole	
C.	Școala Normală română unită de învățătoare	1 7 8 13 14	Religia unită Geografie Matematici Țesut Gospodărie	
D.	Liceul Comercial român unit de băieți	1 2 3 4 5 6 8 9 10 11 12 13 14	L. Română L. Franceză-Română L. Germană Limba Italiană Geografie Istorie Științele comerciale Științele comerciale Șt. naturale-fizico-chimice Șt. naturale-fizico-chimice Științele juridico-economice Matematici Muzică-Caligrafie și Desen	
D.	Liceul comercial român unit de fete	1 2 3 4 5 7 8 9 10 12 13 14	L. Română L. Franceză-Română L. Germană L. Italiană Geografie Șt. comerciale Șt. comerciale Șt. comerciale Științele naturale-fizico-chimice Științele juridico-economice Matematici Gospodărie-Lucru	
	Gimnaziul industrial român unit » Sf. Iosif »		Trei catedre de profesori (partea științifică-lit.) Un post de măestru suplinitor (lăcătușerie) Un post de măestru suplinitor (măestru la mașini și tâmplărie)	Salar de bază 1280 Lei Salar brut 4950 Lei Salar de bază 1000 Lei
	Școala urbană de gospodărie gr. I.		L. Română-Franceză Aritmetică-Șt. naturale-Fizico-chimice Științele menajului Țesut și ornamentație Spălat-călcăt Bucătărie Menaj	Post de ajut. de măestru Post de ajut. de măestru

În conformitate cu dispozițiunile Art. 12 din Legea specială decretată cu Nr. 2799 din 5 August 1929, asupra raporturilor dintre școalele secundare confesionale române din Brașov, Blaj, Beiuș, Brad și Ministerul Educațiunii Naționale, se publică catedrele vacante din învățământul secundar de orice categorie, atât al băieților cât și al fetelor dela școalele secundare române unite din Blaj.

Cei care doresc să fie numiți profesori sau măestri cu titlu provizoriu sau să fie transferați la vreuna din catedrele vacante dela aceste școale, sunt înștiințați, că pe lângă condițiunile prevăzute de Art. 36 din Legea învățământului secundar trebuie să îndeplinească și următoarele condițiuni prevăzute de Art. 10 din menționata lege specială: La Blaj să fie de religie unită. Profesorii bărbați, cu excepția măestrilor, trebuie să fie absolvenți ai unei școale superioare de teologie sau cel puțin studenți în teologie. Profesorul bărbat care cere definitivarea va trebui să fie și preot hirotonit.

Cererile însoțite de acte doveditoare a îndeplinirii condițiunilor de numire în învățământul secundar, se vor înainta până în 15 Iulie a. c. cel mai târziu, Consistoriului Arhiepiscopesc român unit din Blaj, care va face numirea pe ziua de 1 Septembrie 1938, potrivit dispozițiunilor prevăzute de Art. 12 din legea specială.

BLAJ, din ședința consistorială ținută în 7 Iunie 1938.

DR. ALEXANDRU NICOLESCU

Arhiepiscop și Mitropolit de Alba-Iulia și Făgăraș