

UNIREA POPORULUI

ABONAMENTUL:

Un an 150 Lei
Pe jumătate 75 Lei
În străinătate 300 Lei

Inscrisă în registrul publicațiilor periodice al Tribunalului
Târnava Mică sub Nr. 3—1938.

Proprietar: Mitropolia Română Unită din Blaj
Intemeietori: † **Al. Lupeanu-Melin** și **Iuliu Maior**
Director, **IULIU MAIOR** Redactor, **SEVER BARBU**

ANUNȚURI ȘI RECLAME

conform regulamentului de aplicare
a tarifului comercial, categoria V

Cuvântul de Anul Nou al M. S. Regelui

Munca desfășurată pentru ridicarea țării — Inzestrarea oștirii — Politica externă — Îmbunătățirea agriculturii și a drumurilor — Indemnuri pentru viitor

Anul ce a trecut a fost pentru țara noastră un an plin de schimbări și însemnate prefaceri. În clipa păsirii pe pragul noului an M. S. Regele a ținut să împărtășească țării într-o cuvântare, toate grijile, frământările, și înfăptuirile Sale, legate de acest an.

Cuvântarea a fost rostită ca răspuns la cuvântarea I. P. S. Patriarh, președintele consiliului de miniștri, în cadrul ceremoniei de Anul Nou desfășurată duminică dimineața la Palatul Regal.

„Singurul Meu gând, căldușitor în anul trecut — a spus M. S. Regele — a fost acela pe care l-am mărturisit cu prilejul noii Constituții: „Salvarea României“. N'a fost numai un gând, ci a fost și o lozincă, un strigăt de alarmă“.

M. S. Regele ține să-și exprime apoi bucuria de felul cum țara a răspuns chemării Sale prin inscrierile în „Frontul Renașterii Naționale“. Înfăptuirile minunate ale anului trecut s'au făcut printr-o muncă necontenită, prin eforturi mari. Și aceste înfăptuiri trebuie continuate. Lucrurile începute trebuie urmate fără șoșdială de toți bunii Români.

De datoriu tuturor, a celor de față și acelor ce ne vor urma, „să luptăm și să ne unim pentruca moștenirea atât de glorioasă să fie ferită de orice primejdie dușmăndă. Din jertfele noastre trebuie să clădim viitorul României.“

Cu cece am înfăptuit până acuma putem sta mândri în fața tuturor. Și trebuie să fim mândri de aceasta. Trebuie să fim mândri de țara noastră românească, de numele de român și de tot ce-i românesc. Numai așa vom putea privi viitorul cu încredere și lucra cu drag pentru ridicarea țării.

Între lucrările viitorului, în primul rând va fi inzestrarea oștirii. Lucrare grea și cu mari sacrificii pentru neamul nostru, însă folositoare și trebuincioasă pentru liniștea țării.

Nu ne înarmăm pentru cuceriri și războaie. Cu vecinii vrem să trăim în pace, și să păstrăm prietenii ce le avem. O armată îndrăită însă ne face mai lemuși și dă mai multă greutate cuvântului nostru.

Grija mare a anului ce vine trebuie să fie apoi pentru dezvoltarea bogățiilor noastre naturale. Noi nu ne putem lăsa aceste bogății neproductive. Pentruca să înaintăm, avem lipsă de bogății noi și acestea trebuie găsite.

Trebuie să se muncească în viitor pentru ridicarea agriculturii, pentru îmbunătățirea drumurilor și pentru sănătatea satelor și orașelor noastre.

Pentru agricultură, pe lângă înfăptuirile frumoase ale anului trecut, trebuie continuată munca începută pentru luminarea țăranilor și mărirea recoltelor. Aceia cari muncesc cu pricepere trebuie ajutați.

Drumurile deosemena trebuie sporite și îmbunătățite, căci aceasta este spre folosul și propășirea țării. Frumusețile țării noastre trebuie cercetate și făcute cunoscute străinilor.

Mult este de lucrat apoi pentru sănătatea poporului. Boli mari și asi bătute în rândurile celor mulți și săraci, slăbind însăși puterea neamului.

M. S. Regele își încheie această cuvântare cu un indemn către toți Români, să privească cu încredere viitorul, să creadă în cei cari conduc treburile obștești și să muncească cu drag pentru ridicarea și înălțarea neamului lor.

„Doresc ca toți Români să privească viitorul țării lor cu încredere, să creadă în cei cari conduc treburile obștești. Eu sunt cel dintâiu, care nu am, nici o altă dorință, nici un alt scop, decât dezvoltarea pașnică a Patriei.“

Renașterea României la o viață națională mai bună, mai prosperă, sunt hotărât să o duc la bun sfârșit cu concursul tuturor.

Renașterea economică, dar și renașterea morală. Nu trebuie să existe Român în zilele de azi, care să nu-și depundă toată răvna și toate puterile pentru atingerea acestui fel.

Uniți cu toții, privind drept înainte, vom învinge, vom face din această țară, binecuvântată de Dumnezeu, una din cele mai fertile și mai înfloritoare“.

Un exemplu — pentru mulți dintre cei asemenea

Pomul de Crăciun și alte ajutoare dela colonia minieră „Albini“ din Almașul-Mare

Obiceiul cu pomul de Crăciun, c'o fi el obicei străin (nemțesc) e tot ce se poate dar că e un obicei creștinesc foarte bun și potrivit de praznicul Nașterii Mântuitorului nostru Isus Hristos și ca atare împământit de-abinele în țara noastră, și mai ales în Ardealul nostru. Aceste sunt adevăruri nestremutabile și obicei încarnat în noi, celce cu aceste și așa ne-am pomenit. Cum Sf. Paști nu-a Paști fără ouă roșii, așa nici Crăciunul nu-i Crăciun fără pom — drăgălașul brad verde — singurul pom cu viață de pe la noi, în acest anotimp cu natura moartă...!

Da, sunt multe însemnătățile lui ce se desprind cu aceste prilejuri, aducând bucurie tuturor, dar tinerimii mai ales, fiind apoi și o pildă vie de urmat pentru mulți, mai ales în cazul când „Moș-Crăciun“ s'a milostivit cu multe și felurite daruri și bunătăți — pe seama celor mulți și bunii!

La loc de frunte și de cinste deosebită socotesc jertfele bănești și dragostea cu adevărat părintească a Patronilor fără pereche a distinselor Familii Albini din Zlatna, care în fiecare an, începând din 1932, se îngrijește cu labire părintească de copiii minerilor dela minele de aur ale Domnilor-Lor, din comuna Almașul-Mare jud. Aiba.

Și'n anul acesta, ca'n toți anii de altfel, a doua zi de Crăciun în capela gr. cat. a coloniei miniere a fost serbarea pomului de Crăciun, deschisă la sfârșitul Sf. Liturghii printr'un nou cuvânt omagial al preotului administrator al coloniei miniere, față de distinșii și prea bunii patroni, urmând apoi frumoase colozii cântate de membrii coloniei în cor și împărșirea darurilor: îmbrăcăminte, încălțăminte, unelte pentru copii ca: bricege, atle, creioane și altele, apoi jucării frumoase, colăcel, bomboane, smochine, pâstăi, prăjituri și alte multe bunătăți, a căror valoare se urcă peste 10,000 Lei. A fost la locul ei și sprâjitul și munca membrilor coloniei, în frunte cu priceperea iscusită și veche a dlui magaziner Aron Costea cu d-na Laura, dl șef. I. Borog cu d-na Agneta, dl Praja cu d-na Valeria, familiile Zerman, Bencovici și alții de bine ca dâșii.

Copleșit de puterea unei fapte așa de bune și de mare folos, mă întreb: Jertfa și martiriata binevoitoare ce-o depune distinsa Asociație minieră „Albini“ față de minerii săi în fiecare an de Crăciun, — iar la Paști

premi (cinste) multe și mari — peste o jumătate de milion, apoi nenumărate ajutoare diferitelor instituții, școli, biserici, spitale, și altele de ce oare n'ar putea avea imitatori și pe alți patroni și societăți? Avem aici în Munții Apuseni multe astfel de întreprinderi miniere, ca: „Mica”, „Pyrit Breza”, „Concordia”, și altele, care lucrează cu capitale de miliarde și nu fac nici un bine nimănui, nici măcar de 10 Lei!

Iată de ce distinsa Asociație minieră „Albini” este o întreprindere românească și creștinească-unită de model între toate altele de acest fel!

Ca să se știe!

P. Poenariu

6. Râvna spre bine

Ca orice virtute, și aceasta trebuie să-și aibă rădăcina în dragostea față de Dumnezeu, altfel nu are nici un preț. Pentru că râvna spre bine nu este altceva, decât a sluji cu drag și bucuros lui Dumnezeu, a-i răspândi mărirea sa cât mai mult și a ne împlini datorințele cât mai cinstit.

Câtă râvnă și câtă stăruință au avut Germanii în marele războiu, numai ca să-și ajungă scopul, care era subjugarea și sugrumarea tuturor popoarelor mari și mici din Europa, pentru ca ei să poată trăi cât mai răsfățați! Cât se sfarmă astăzi toate popoarele ca să-și ajungă cutare și cutare scop de cucerire! Țaranii noștri cât lucrează, zi și noapte, pe ger și în arșița soarelui, ca să-și câștige cele de lipsă pentru trai! Iar neguțatorul, vrând să-și vadă sporul, zi din noapte face, n'are somn nici pace, dupăcum atât de minunat spune un cântec bătrânesc! Cine muncește apoi mai greu, pentru a-și câștiga pâinea de toate zilele, decât lucrătorii din fabrici și mai ales minerii cari lucrează cu primejduirea vieții în măruntaiele pământului! Toată această râvnă este însă pentru binele trupesc. Iară noi, cărora ni s'a pus în vedere fericirea cerească, prietinia cu Dumnezeu, plămuitorul și stăpânul nostru, să stăm cu mâinile în sân și să lenevim? Oate nu face omul, ca să-și poată lungi firul vieții și numai cu un an! Iară pentru viața veșnică să nu fim în stare a jertfi chiar nimic?

Priviți la meseriași, câtă oboseală și bătaie de cap cheltuiesc ei pentru a câștiga câteva parale, și ori cât ar fi de bogați, se nuzesc să câștige și mai mult! Ori, priviți la călători, cum nu-și bat capul cu drumul făcut, ci merg tot înainte până ce-și ajung scopul! Uitați-vă la grădinari, cât se trudesesc și se năcăjesc până-și văd straturile puse în rând și florile și legumile crescute gata! — Numai noi creștinii suntem atât de molateci și uneori chiar leneși în ajungerea scopului nostru, care este fericirea veșnică.

Celce are râvna de a face cât mai mult bine, folosește toate mijloacele pentru ajungerea fericirii veșnice; el nu poate trăi nici o zi fără de a se ruga lui Dumnezeu, se spovedește îndată ce se simțește

întinat cu vreun păcat, se cuminică tot mereu, merge regulat la biserică, cetește numai cărți bune și de cuprins religios, folosește toate mijloacele pentru a face cuiva vreun bine, suferă orice pentru credința sa și se îngrijește și de fericirea altora.

Că nu e tocmai ușor a urma această virtute, se vede din cuvintele Domnului Hristos, care zice: „Nu tot celce mi sice mie Doamne, Doamne, va intra întru împărăția ceriurilor, ci celce face voia Tatălui meu, carele este în ceriuri” (Matei 7 21), iară într'alt loc ne spune: „Impărăția ceriurilor se silește și cei ce se silesc o apucă pe ea” (Matei 11. 12).

Dacă pentru un atestat de școală trebuie să înveți ani de zile, iar pentru o medalie să te lupți ca un leu în războiu, cu atât mai vărios trebuie să ne silim și să lucrăm pentru ajungerea țintei noastre celei din urmă, care este fericirea veșnică. Se spune despre Napoleon cel Mare, că atâta râvnă avea întru ajungerea scopului său, încât porunceă servitorilor săi să-l trezească noaptea pentru ca să-și isprăvească cutare datorință. Ce e drept că apoi s'a și ales din el cel mai mare conducător de oaste al lumii, pe care numai Dumnezeu l-a bătut, oamenii însă niciodată. Așa să facem și noi, și ori cât de greu ne-ar veni jertfa ce o aducem, să nu desnădăjduim, nici să nu ne lăsăm înfrânți de durerile și năcăzurile ce ne-ar întâmpina în cale, pentru că: „Ceice samândă cu lacrimi, cu bucurie vor secera”, zice psalmistul David (125 5).

Părintelele Iuliu

Din suferințele martirilor

Martirii din Nangasaki — Japonia

De veacuri biserica această mireasă a lui Hristos, sângerează prin mii de răni. Dela începutul existenței ei n'a cunoscut decât lupta și prigonire. Cel mai banal copil al ei au pierit sfâșiați de fiare în circuri, arși de vii, proniți pe cruce la marginea de drumuri sau topiți în uleiuri fierbinți, pentru desfătarea unei lumi păcătoase și îndobitocite. Viața ei n'a fost decât o luptă pentru luminarea sufielilor și fârgerea celui rău. Stăpânitorii acestei lumi s'au ridicat în continuu împotriva crucii și purtătorilor ei.

Vremile i-au hărăzit mereu o zestre bogată în chinuri și suferințe. Martirii au avut în toate veacurile, întotdeauna purtătorii învâțăturilor ei au avut de suferit din partea celor necredincioși. Pretutdeauna pământul s'a semănat cu oase de martiri creștini; în inima pădurilor și pusturilor africane, în pământurile Americii, în țările Asiei și în lumea veșnic înghețată dela m'az'noapte.

În veacul al XVI-lea s'a pornit în Japonia o sângeroasă prigonire împotriva misionarilor catolici.

Au fost prinși deodată P. Petru Botezătorul și alți cinci călugări franciscani, 3 părinți Iezuiți, 15 frați Japonezi din Ordinul Ii-lea franciscan și mai mulți copii. În total 26 martiri. După ce au fost ținuți mai multă vreme într'o închisoare groaznică, li s'a tăiat la toți urechea stângă și așa au fost duși la Nangasaki, unde au fost răstigniți pe cruce, apoi au fost străpunși cu sulița în coaste.

Eroismul și curajul acestor martiri a nimit chiar și pe călăi. Chiar și copiii Toma de 14 ani, Anton de 13 și Ludovic de 11 ani, s'au purtat ca niște viteji încercați. S'au urcat și ei în ace-

iași căruță cu ceilalți, cu mâinile legate la spate și au început să cânte în gura mare: „Tatăl nostru și Născătoarea”.

Toma era fiul lui Mihai Cozaki, unul din cei 26 martiri. Tatăl său îi scrisese că fiind hotărât să moară pentru Isus Hristos, îl lasă moștenitor al averilor sale; însă micul voinic veni la dânsul și-i spuse că nu e drept lucru, să-l lasă ca moștenitor peste bunurile pământești, oprindu-l să meargă mai repede la cer și îi spuse că și el îi hotărât să moară. Și astfel Toma avu fericirea de a se sui la cer împreună cu tatăl său, cu fruntea încununată de aceeași cunună.

Anton, născut la Nangasaki, găsi acolo pe tatăl și mama sa, care veniră să-l împiedece de a fi martir. Dași creștin, îndată ce văzură că iubitul lor copil e gata să fie răstignit, începură să-l roage cu lacrimi, ca să se ascundă pentru câțva timp. Micul erou le răspunse: Voiți, deci, ca pentru a păstra această viață atât de scurtă să pierd viața veșnică? Ah! încetați de a mă ispitii cu vorbele și plânsetele voastre; sunt hotărât să mor pentru Hristos. După aceea se dădu în mâinile călăilor. A fost răstignit lângă Păr. Petru, Botezătorul, pe care îl rugă să cânte psalmul: „Lăudați copiii pe Domnul”, însă acesta, adânc în rugămintă și extas, nu-i răspunse, așa că începu să cânte el însuși și continuă până la Mărire Tatălui, apoi se duse să-l cânte în rain, fiindu-i în aceeași clipă inima străpunsă de suliță.

Micul Ludovic, botezat abia de câteva zile, nu se arăta mai puțin curajos. Mai întâi a fost refuzat de a fi pus pe lista condamnaților, însă plânse și se rugă atât de mult încât obținu să fie înscris. Subgubernatorul din Nangasaki însărcinat să prezideze execuția, voia să-l scape, dacă se lasa de religia creștină. „Cu această condiție, răspunse Ludovic, nu doresc deloc să mai trăiesc. Căci pentru această viață scurtă și mizerabilă eu aș pierde o viață fericită și veșnică”. Îndată ce-și zări crucea, alergă s'o îmbrățișeze, ca și cum ar fi găsit lucrul cel mai drag. Muri, surzând cu un zâmbet îngeresc, alături de Anton.

Fericită moarte!

Rusnac Ioan

Moartea unui bărbat cucernic dela Blaj

Deodată cu moartea anului 1938 s'a stins din viață în vârstă de 71 ani, un bătrân cucernic și foarte de cinste, unul dintre cei mai vechi cetitori ai noștri Ioan Pop-Zelcani, tatăl din profesor cu același nume dela Cluj, fost profesor la Blaj și colaborator distins la gazeta noastră.

Bătrânul Ioan Pop-Zelcani este originat dintr'o veche familie preoțească din comuna Zelcani, județul Harghara. El însuși a voit să se facă preot, însă împrejurările nu i-au îngăduit. În schimb s'a străduit ca cel puțin pe unicul său fiu să-l facă preot, și a izbutit. Drept mulțumită, întregi viața și-a închinat-o lui Dumnezeu, împreună cu soția sa. Nu-i vedea decât la biserică și în rugăciuni, pe cari le făceau, ca doi copii, în genuchi, atât acasă cât și la „Casa Domnului”. Mai mult, el medita zilnic, și-și făcea însuși rugăciuni, și încă foarte frumoase. Păr. călugăr Vasile, la care se spovedea săptămânal, a și citit unele, când a rostit predica dela înmormântare.

Înmormântarea i-s'a făcut din „Casa Domnului” a călugărilor assumptioniști, unde-și petrecea cele mai frumoase ore ale zilei, cu 4 preoți și 2 diaconi, petrecut de mulți prieteni și cunoștinți.

Odihnească în pace cu aleșii Părintelui Cerescl

CUM STA LUMEA SI TARA

Sărbătoarea Anului Nou la București — Noua uniformă a miniștrilor — Politica externă a țării noastre — Turburări în Ungaria — Luptele din Spania

Serbarea Anului Nou la București

Serbarea Anului Nou la București a început prin o slujbă religioasă în biserica Patriarhiei, la care au luat parte înalții demnitari și slujbași ai țării, generali de armată, consilierii regali și miniștrii. Membrii guvernului au venit în nouile lor uniforme și au salutată cu salutul roman.

La orele 11 și un sfert șapte M. S. Regele și Marele Voevod M. I. I.

După slujba religioasă, înalții demnitari în frunte cu I. P. S. Patriarhul Miron au venit la Palat unde a avut loc ceremonia prezentării felicitărilor.

Ceremonia s'a desfășurat în marea sală a tronului. I. P. S. Patriarh într-o cuvântare arată înfăptuirile guvernului și felicită pe Săveran. Răspunde apoi M. S. Regele într-o înșuflețită cuvântare.

Noua uniformă a miniștrilor

Membrii guvernului au îmbrăcat la solemnitățile de duminică o nouă uniformă, care este uniforma „Frontului Renașterii Naționale”. Uniforma constă dintr-o haină albastră cu epoleți și încinsă cu o centură de mătase albastră cu roșu. Pantaloni lungi sunt tot de culoare albastră. Pe brațul stâng se poartă o cruce albastră, pe fond galben, având la mijloc stema țării. Tot duminică s'a introdus și salutul roman.

Politica externă a României

În seara de Anul Nou dl. ministru Grigore Gafencu a vorbit la radio despre politica externă a țării noastre.

Peste granițe politica României va fi o politică de pace și prietenie. Calătoria M. S. Regelui în străinătate a arătat lumii și mai mult această dorință de pace și bună înțelegere a țării noastre.

Arată apoi însemnătatea pe care o au legăturile noastre cu Germania. Vorbind despre legăturile noastre cu Polonia și țările vecine, spune că România va fi pretutindea unde se va lucra pentru întărirea alianțelor și a păcii.

În treburile lăuntrice țara noastră nu va suferi însă amestecul niciunui stat străin.

Răscoala Slovacilor dintr'un sat din Ungaria

În urma hotărârii dela Viena, mai multe sate slovace au fost rupte din trupul Slovaciei și alipite la Ungaria.

În noaptea de Crăciun după liturghia dela miezul nopții locuitorii satului Nagysurány, s'au adunat în fața postului de jandarmi și au cerut trecerea comunei lor din nou la Cehoslovacia.

A doua zi dimineața, după slujba bisericăscă, locuitorii slovaci s'au adunat din nou, cerând iarăși trecerea la statul cehoslovac.

Ca să-l împrăștie, jandarmii au tras mai multe focuri de armă. Au fost omorâți doi slovaci, și alții au fost greurâniți.

Numeroși răniți au trecut în Slovacia, unde au fost internați în spitalul din Nitra.

Jandarmii unguri au început apoi arestarea locuitorilor comunei. Au fost arestați astfel peste 200 de slovaci.

Germania va ataca în anul acesta Belgia sau Olanda?

Așa scriu unele gazete străine. Germania dorește cu orice preț să-și câștige coloniile. Și cum ale Franței și Angliei sunt mai greu de cucerit, va încerca să le ia pe ale Belgiei sau pe ale Olandei.

Luptele din Spania

Întâmplările din vremea din urmă au acoperit cu totul valetul războiului de pe pământul Spaniei. Acolo se dau și acum lupte sângeroase și cari poate nu vor înceta lungă vreme. Anul acesta n'au încetat nici în noaptea sfântă a Crăciunului. Atunci se spune că războiul a fost mai crâncen și focurile mai întinse.

Luptele se dau mai ales pe frontul din Catalonia, unde naționaliștii au deslășuit o puternică ofensivă.

Înaintarea naționaliștilor se face cu greu căci bolșevicii sunt tot așa de numeroși și de bine înarmați.

Bolșevicii concentrează toate trupele lor pentru a opri înaintarea naționaliștilor spre Barcelona. În drumul spre Barcelona au fost aduse cele mai puternice trupe și numeroase batalioane de tancuri și artilerie.

Pretutindea în orașele pe cari le-au cucerit din mâna bolșevicilor, naționaliștii au fost primiți cu bucurie de locuitori.

Dela începutul ofensivei și până acum naționaliștii au făcut peste 7500 de prizonieri.

Miercuria trecută, în apropierea orașului Lezida s'a dat cea mai mare luptă de aviație dela începutul acestui război. Un grup de 24 avioane naționaliste au dat lupta cu 61 de avioane republicane, din cari au doborât 20.

Trupele naționaliste au început din nou bombardarea Madridului. Primele atacuri au stricat mai multe clădiri. Au fost aruncate peste 1200 de bombe.

Turburări în Ucraina

În vremea din urmă tot mai des se aude despre turburări și mișcări revoluționare în Ucraina. Vestile cari vin de acolo spun că s'au descoperit mai multe conspirații cari urmăreau uciderea conducătorilor guvernului sovietic ucrainian și a conducătorilor partidului comunist, pentru ca să se poată începe lupta de eliberare a Ucrainei.

În Cehoslovacia a fost desființat partidul comunist

Guvernul cehoslovac a hotărât desființarea partidului comunist cehoslovac din Boemia, Moravia și Silezia. Odată cu desființarea au fost luate de stat toate averile pe cari le avea acest partid.

Înțelegere între Italia, Jugoslavia și Ungaria

De multă vreme Italienii au legat prietenie și frăție mare cu neamul unguresc de pe malurile Dunării și Tisei. Ducele Mussolini a îndrăgît nespus de mult pe Unguri, de pare-că și el tot vișă de baron și grof ungar neaoș ar fi.

De o vreme încoace s'a început apoi a se lega firul unei tot mai strânse prietenii și între Jugoslavia și Italia.

Acum se spune că la mijlocul lunii Ianuarie contele Ciano, ministrul Italiei va face o călătorie în Jugoslavia, care va grăbi încheierea unei înțelegeri între Ungaria și Jugoslavia. Prin aceasta se crede că se va ajunge la o apropiere și concurență și mai mare între cele trei țări vecine.

America va împărți grâu Spaniolilor

În cursul lunii viitoare Statele Unite ale Americii de Nord, vor împărți o mare cantitate de grâu Spaniolilor învrâjbiți.

Grâni va fi împărțit fără nici o părtinire, atât bolșevicilor, cât și naționaliștilor.

Între Italia și Franța

În vremea din urmă acela, cari au ceva de împărțit împreună, sunt Italienii și Francezii.

Italia este hotărâtă să ceară Franței, neastărnare în administrație pentru Italienii din Tunis și să lase liberă așezarea altor grupuri de Italieni acolo.

Deasemenia guvernul Italian vrea să ceară pentru Italia, liza Djibuti—Addis Abeba și trecere liberă la Djibuti.

Cum a murit Lenin

Mulți dintre cititorii noștri au auzit poate de Lenin, părintele bolșevismului rusesc, acela care a răsturnat vechea stăpânire țaristă din Rusia.

Domnia lui în țara credincioșilor Ruși a fost o domnie de groază și ură. A închis biserici și mănăstiri, a trimis la moarte sute și mii de preoți. Numai la ordinul lui au fost omorâți în Rusia peste 2 milioane de oameni.

Pedeapsa lui Dumnezeu l-a ajuns însă și pe el. Către bătrânețe a fost lovit de o boală cumplită și de durere se târa în patru labe prin cameră, cerând iertare mobilelor.

Stăpânul atotputernic al Rusiei vedea cu groază că se abătuse și peste el mânia lui Dumnezeu pe care-l tăgăduise în toată viața lui și împotriva căruia se răzvrătise de atâtea ori.

Conștiința îl chinuia mereu și muștrările cari îl frământau sufletul erau mari. Avea mereu înaintea ochilor amintirea crimelor și blăstămățiilor ce le făcuse. Mintea și judecata l-a întunecat tot mai mult și către sfârșitul vieții el înnebunise.

Toată viața a trăit-o într-o stare de ură și înfrigurare vecină cu nebunia și a murit nebun.

Și aceasta este soarta tuturor marilor păcătoși și necredincioși. Încercarea lor de a tăgădui pe Dumnezeu este zadarnică. Gândul despre existența unui Dumnezeu tot li-se naște în suflet. Dar acest gând trezește pe altul, vecin cu el dar înspăimântător pe acela de judecător, și deaceia sfârșitul vieții lor este întotdeauna trist și plin de remușcări.

Citiți și răspândiți

„UNIREA POPORULUI”

CALENDAR DE PARETE

„UNIREA POPORULUI“

PE ANUL 1939

1939	IANUARIE	31 zile	1939	FEBRUARIE	28 zile	1939	MARTIE	31 zile
1 D	† Tăierea impr. și sf. Vasile		1 M	Sf. mucenic Trifon (hârț)		1 M	Cuv. muc. Eudochia	
2 L	P. Silvestru Papa dela Roma		2 J	Intâmpinarea Domnului		2 J	Sf. mucenic Teodor	
3 M	Pr. Malachia		3 V	Dreptul Simeon și Ana (hârț)		3 V	Muc. Eutropie, Cleonie și Vasiliac	
4 M	Sf. 70 Apostoli și Teoctist		4 S	Cuv. Izidor		4 S	Cuv. Gherasim	
5 J	Ss. Muc. Theopempt și Teona		5 D	Dum. a doua a Marelui Post		5 D	Dum. a doua a Marelui Post	
6 V	† Botezul Domnului		6 L	Cuv. Păr. Vucol al Smirnei		6 L	Sf. 42 Muc. din Ammoriu	
7 S	Pror. Ioan Botezătorul		7 M	Sf. Partenie și Cuv. Luca		7 M	Sf. M. Vasile, Efreu etc.	
8 D	Duminea după Botez		8 M	Sf. apostol Onisim		8 M	Cuv. păr. Teofilact al Nicomediei	
9 L	S. Muc. Polieuct		9 J	Sf. mucenic Nichifor		9 J	Sf. 40 mucenici din Sevastia	
10 M	P. Grigorie		10 V	Muc. Haralampie		10 V	Muc. Quadrat	
11 M	Cuv. Teodosie Cinoviareul		11 S	Muc. Vlasie		11 S	P. Sofronie	
12 J	S. martiră Tatiana		12 D	Dum. lăsat. de carne		12 D	Dum. a treia a Marelui Post	
13 V	SS. mucenici Ermil și Stratonic		13 L	Cuv. Păr. Martinian		13 L	Păr. Nichifor	
14 S	Păr. uciși în Sina și Rait		14 M	Cuv. Auxentie		14 M	Cuv. Benedict și M. Alexandru	
15 D	Duminea Leproșilor		15 M	Sf. Apostol Onisim		15 M	Sf. mucenic Agapie	
16 L	Cinstirea Lanț. Sf. Petru		16 J	Sf. mucenic Pamfil		16 J	Sf. mucenic Sabîn	
17 M	C. Antonie cel Mare		17 V	Muc. Teodor Tiron		17 V	Cuv. Alexe	
18 M	Ss. Atanasie și Ciril		18 S	Păr. Leon Papa		18 S	P. Ciril	
19 J	Cuv. Macarie		19 D	Dum. a patra a Marelui Post		19 D	Dum. a patra a Marelui Post	
20 V	Cuv. Eutimie cel Mare		20 L	Păr. uciși în Mănăst. Sf. Sava		20 L	Păr. uciși în Mănăst. Sf. Sava	
21 S	Cuv. Maxim		21 M	Cuv. Iacob Mărturisitorul		21 M	Cuv. Iacob Mărturisitorul	
22 D	Duminea lui Zaheu		22 M	Sf. mucenic Vasile preot (denie)		22 M	Sf. mucenic Vasile preot (denie)	
23 L	Sf. Muc. Clement		23 J	Cuv. mucenic Nicon		23 J	Cuv. mucenic Nicon	
24 M	C. Xenia		24 V	Păr. Zaharie (denie)		24 V	Păr. Zaharie (denie)	
25 M	† Grigorie Teologul		25 S	† Bunavestire		25 S	† Bunavestire	
26 J	Cuv. păr. Xenofont		26 D	Dum. a cincea a Marelui Post		26 D	Dum. a cincea a Marelui Post	
27 V	M. Ioan Chrisostom		27 L	Cuv. Maica Matrona		27 L	Cuv. Maica Matrona	
28 S	Cuv. Efreu Sirul		28 M	Cuv. Ștefan și Iarion cel nou		28 M	Cuv. Ștefan și Iarion cel nou	
29 D	Dum. Vam. și a Fariseului		29 M	Cuv. păr. Marcu și Cyril		29 M	Cuv. păr. Marcu și Cyril	
30 L	Trei Sfinți		30 J	Cuv. părinte Ioan Scăriariul		30 J	Cuv. părinte Ioan Scăriariul	
31 M	S. Cir și Ioan		31 V	Cuv. Ipatie		31 V	Cuv. Ipatie	

CALENDARUL
BLAJ

1939	APRILIE	30 zile	1939	MAIU	31 zile	1939	IUNIE	30 zile
1 S	Sf. și dreptul Lazar		1 L	Sf. Prof. Ieremia		1 J	Sf. Muc. Iustin Filozoful	
2 D	Duminea Floriilor		2 M	Intoarce. moașt. Sf. Atanasie cel M.		2 V	Păr. Nichifor Mărturisitorul (hârț)	
3 L	Cuv. păr. Nichita		3 M	Sf. muc. Timoteiu și Maura		3 S	Muc. Lucilian și Paula	
4 M	Ss. M. Teodul și Agatopod și alții		4 J	Sf. muc. Pelagia		4 D	Duminea tuturor sfinților	
5 M	SS. m. Claudiu, Victor, Nichifor		5 V	Muc. Irina		5 L	Muc. Doroteiu	
6 J	Sf. Eut'chie, arh. Const. (12 evang.)		6 M	Cuv. Visarion și Ilarion cel Nou		6 M	Cuv. Visarion și Ilarion cel Nou	
7 V	Păr. George și (prohodul Dlui)		7 M	Sf. martir Teodot		7 M	Sf. martir Teodot	
8 S	Ap. Irodion, Ruf șel.		8 L	Sf. Ap. și Ev. Ioan		8 J	Sf. Teodor Strat. (Restaurarea)	
9 D	Dum. Sf. Paști		9 M	Proroc Isaia și Sf. Hristofor		9 V	Sf. Ciril arhiep. Alexandriei	
10 L	† Ziua a doua a Sf. Paști		10 M	S. Ap. Simon Zilotul		10 S	Sf. Muc. Alexandru și Antonie	
11 M	† Ziua a treia a Sf. Paști		11 J	Sf. mucenic Mochie		11 D	Dum. a doua după Rusalii	
12 M	Sf. P. Vasile, ep. Pariei		12 V	Păr. German și Epifan		12 L	Cuv. Onufrie și Petru	
13 J	Sf. P. Martin Papa Romei		13 S	Muc. Gliceria		13 M	Sf. Muc. Achilina și Trifilie	
14 V	Ap. Aristarc, Trofin		14 D	Duminea Orbului		14 M	Proroc Eliseu și păr. Metodie	
15 S	Sf. mucenic Crescent		15 L	Cuv. Pahomie și Ahillie		15 J	Sf. proroc Amos	
16 D	Duminea Tomii		16 M	Cuv. Teodor Sfințitul		16 V	Păr. Tihon	
17 L	Muc. Simeon din Persida		17 M	Ss. ap. Andronic și Iunia		17 S	Muc. Manuil, Savel și Ismail	
18 M	Cuv. Ioan și Muc. Ioan cel Nou		18 J	Înălțarea Domnului		18 D	Dum. a treia după Rusalii	
19 M	Sf. Pafnutie și euv. Ioan d. peșteră		19 L	Muc. Patriciu		19 L	Sf. Ap. Iuda	
20 J	Cuv. păr. Teodor Trichina		20 M	Muc. Talaleu		20 M	Sf. Muc. Metodie al Patarelor	
21 V	Mucenic Ianuarie		21 M	Dum. Sf. Păr. dela Niceea		21 M	Sf. Muc. Iulian din Tarsis	
22 S	Păr. Teodor Sicheotul		22 L	Muc. Vasiliac		22 J	Sf. muc. Eusebie	
23 D	Dum. Miron. și Sf. Gheorghe		23 V	Muc. Mihail episc. Sinadei		23 V	Muc. Agripina	
24 L	Sf. Muc. Sava Stratilat		24 M	Cuv. Simeon cel din munte		24 S	† Nașt. sf. Ioan Botezătorul	
25 M	Sf. Ap. și Ev. Marcu		25 J	Aflarea cap. Sf. I. Botezătorul		25 D	Dum. a patra după Rusalii	
26 M	Sf. Muc. Vasile episc. Amasiei		26 V	Ap. Carp		26 L	Cuv. David din Tessaionie	
27 J	Sf. muc. Simion, fratele Domnului		27 S	Muc. Eladie		27 M	Cuv. Samson	
28 V	SS. 9 Martiri din Cizic		28 D	† Stintele Rusalii		28 M	Ad. moaștelor st. Chir și Ioan	
29 S	Ap. Iason și Sosipatru		29 L	† Ziua a doua a Sf. Rusalii		29 J	† Sf. Iul. ap. Petru și Pavel	
30 D	Duminea Slăbănogului		30 M	Cuv. Isaachie igumenul Dalmat.		30 V	Soborul ss. 12 Apostoli	
			31 M	Sf. mucenic Ermie (hârț)				

Din casa nici unui creștin să nu lipsească
„Unirea Poporului“ dela Blaj

Cețiți deci și răspândiți această gazetă, și îndemnați pe vecinii și cunoscuți să o aboneze

1939	IULIE	31 zile	1939	AUGUST	31 zile	1939	SEPTEMBRIE	30 zile
1 S	Sf. fără de argint Cozma și Damian		1 M	Sf. 7 prunci Macavei și mama lor		1 V	Cuv. Simion Stălpnicul	
2 D	Dum. a cincea după Rusalii		2 M	Ad. moaștelor s. arhid. Ștefan		2 S	Muc. Mamant.	
3 L	Sf. Muc. Iacint și P. Anatolie		3 J	Cuv. păr. Isachie, Dalmat și Faust		3 D	Dum. patrusprezecea d. Rus	
4 M	Sf. Andrei Ierusalimeanul		4 V	Cei 7 coconi din Efez.		4 L	Sf. muc. Vavila și Moisi proor.	
5 M	S. Marta și Cuv. Atanasie		5 S	Muc. Eusignie		5 M	Amint. sf. proroc Zaharia	
6 J	Cuv. părinte Sisoie cel mare		6 D	Dum. a zecea după Rusalii		6 M	Minunea arh. Mihail în Colase	
7 V	Cuv. Toma		7 L	Cuv. Muc. Dometie		7 J	Sf. mucenic Sozont	
8 S	Muc. Procopiu		8 M	Sf. Emilian Mărturisitorul		8 V	† Nașterea Maicii Domnului	
9 D	Dum. a șasea după Rusalii		9 M	Sf. apostol Matia		9 S	Ioachim și Ana.	
10 L	Sf. 45 muc. din Nicopolae Armen.		10 J	Sf. muc. și arhidiacon Laurentiu		10 D	Dum. in. de înălț. Sf. Crucii	
11 M	Sf. Muc. Eufemia		11 V	Muc. Euplu Diaconul		11 L	Cuv. Teodora din Alexandria	
12 M	Ss. mucenici Proclu și Ilarie		12 S	Sf. muc. Foție și Anichet		12 M	Cuv. Muc. Autonom	
13 J	Soborul arch. Gavril și cuv. Ștefan		13 M	Dum. unsprezecea d. Rusalii		13 M	Sf. muc. Corneliu sutașul	
14 V	Ap. Achila		14 L	Sf. prooroc Mihea		14 J	† Înălțarea sfintei Crucii	
15 S	Muc. Chiric și Iulita		15 M	† Adorm. Maicii Domnului		15 V	Muc. Nichita	
16 D	Dum. a șaptea după Rusalii		16 M	Sf. muc. Diomid		16 S	Muc. Eufemia.	
17 L	Muc. Marina		17 J	Sf. mucenic Miron		17 D	Dum. după înălț. sf. Crucii	
18 M	Sf. Muc. Emilian		18 V	Muc. Flor și Laur.		18 L	Cuv. Eumenie ep. Gortinel	
19 M	Cuv. Die și cuv. Macrina		19 S	Sf. muc. Andreiu Stratilat		19 M	Sf. Muc. Trofim, Savatie și Dor.	
20 J	† Sf. proroc Ilie		20 D	Dum. douăsprezecea d. Rus.		20 M	Sf. muc. Eustatie	
21 V	Cuv. Simion și Ioan		21 L	Ap. Iadeu și Muc. Vasa		21 J	Sf. apostol Quadrat din Magnesia	
22 S	Marla Magdalena		22 M	Sf. Muc. Agatonie		22 V	Muc. Foca	
23 D	Dum. a opta după Rusalii		23 M	Sf. muc. Lup		23 S	Zemislirea S. I. Bot.	
24 L	Muc. Cristina		24 J	Sf. mucenic Eutihie		24 D	Dum. săpt. I după în. sf. Crucii	
25 M	Adorm. Sf. Ana		25 V	Ap. Vartolomeu și Tit		25 L	Cuv. Eufrosina din Alexandria	
26 M	S. muc. Ermolae și cei împreună		26 S	Muc. Adrian și Natalia		26 M	Mutare sf. Ap. și ev. Ioan Teol	
27 J	Marele mucenic Pantelimon		27 M	Dum. treisprezecea d. Rus.		27 M	Sf. mucenic Calistrat	
28 V	Ap. Prohor, Nicanor șel.		28 L	Cuv. Moisi Etiopul		28 J	Cuv. păr. Hariton mărturisitorul	
29 S	Muc. Calinic		29 M	† Tăierea cap. sf. Ioan Botez.		29 V	Cuv. Ciriac	
30 D	Dum. a noua după Rusalii		30 M	Ss. PP. Alexandru, Ioan și Pavel		30 S	Muc. Grigorie episc. Armeniei	
31 L	Sf. și dreptul Eusechim		31 J	Cinstitul brâu al Precuratei				

Prețului:
Pe un an întreg America 2 Dolari
Pe o jum. de an Iugoslavia 100 Dinari
Pe trei luni în țări 300 Lei
„UNIREA POPORULUI“
BLAJ, va-Mică

1939	OCTOMBRIE	31 zile	1939	NOIEMBRIE	30 zile	1939	DECEMBRIE	31 zile
1 D	Dum. săpt. II după în. sf. Crucii		1 M	Ss. Cosma și Damian		1 V	Pr. Naum	
2 L	Sf. Muc. Ciprian și Fec. Iustina		2 J	Ss. m. Achindin, Afton șel.		2 S	Sf. Proor. Avacum	
3 M	Sf. Muc. Dionisie Areopagitul		3 M	Muc. Achepsima șel.		3 D	D. săpt. XIV d. în sf. Crucii	
4 M	Sf. păr. Ierotei al Atenei		4 S	Cuv. Ioanichie		4 L	Sf. Muc. Varvara și C. I. Damasc	
5 J	Sf. muceniță Charitina		5 D	Dum. V. după în. sf. Crucii		5 M	Cuv. Sava cel sfințit	
6 V	Ap. Toma		6 L	Sf. P. Pavel Mărturisitorul		6 M	† Sf. Ierarh Nicolae	
7 S	Muc. Sergie și Vach		7 M	Sf. 33 Muc. din Melitina		7 J	Cuv. păr. Ambrosie al Milanului	
8 D	Dum. săpt. III d. în sf. Crucii		8 M	† Sf. arh. Mihail și Gavril		8 V	Cuv. Patapie	
9 L	Ap. Iacob al lui Alfeu și C. Andr		9 J	Sf. mucenici Onisifor și Porfirie		9 S	Zemislirea Sf. Ana	
10 M	Sf. Muc. Eulampie și Eulampia		10 V	Ap. Erast și Olimp		10 D	Dum. săpt. X d. în sf. Crucii	
11 M	Sf. ap. Filip și cuv. Teofan		11 S	Muc. Victor, Mina și Vichentie		11 L	Cuv. Danil Stălpnicul	
12 J	Sf. muc. Prob, Tarach și Andronic		12 D	Dum. săpt. VIII d. în sf. Cr.		12 M	Sf. Spiridon al Trimituntei	
13 V	Muc. Carp și Papi		13 L	Sf. păr. Ioan Gurădeaur		13 M	Sf. muc. Eustratie	
14 S	Sf. mucenic Nazarie și cuv. Cosma		14 M	Sf. Ap. Filip		14 J	Sf. muc. Thirs, Leuciu și Calinic	
15 D	Dum. săpt. IV d. în sf. Crucii		15 M	Sf. muc. Guria, Samona și Aviv.		15 V	Puc. Eleenterie	
16 L	Sf. Muc. Longhin sutașul		16 S	Sf. apostol și evanghelist Mateiu		16 S	Prorocul Ageu	
17 M	Sf. pr. Osie și cuv. m. Andrei d. Cr		17 D	Duminea sfinților strămoși		17 D	Duminea sfinților strămoși	
18 M	Sf. apostol Luca		18 L	Sf. Muc. Sevastian și soții lui		18 L	Sf. Muc. Sevastian și soții lui	
19 J	Sf. proroc Ioil și sf. muc. Var		19 M	Sf. Muc. Bonifatie		19 M	Sf. Muc. Bonifatie	
20 V	Muc. Artemie		20 M	Sf. Ignatie purt. de Dzeu		20 M	Sf. Ignatie purt. de Dzeu	
21 S	Cuv. Ilarion		21 J	Sf. muceniță Iuliana din Nicomedia		21 J	Sf. muceniță Iuliana din Nicomedia	
22 D	Dum. săpt. VI d. în sf. Crucii		22 V	Muc. Anastasia		22 V	Muc. Anastasia	
23 L	Sf. Muc. și Ap. Iacob fratele Dlui		23 S	Ss. 10 Martiri din Creta.		23 S	Ss. 10 Martiri din Creta.	
24 M	Sf. Muc. Areta și cei cu dânsul		24 D	Dum. în. Nașterii Domnului		24 D	Dum. în. Nașterii Domnului	
25 M	Sf. muc. Marcian și Martirie		25 L	† Nașterea Domnului		25 L	† Nașterea Domnului	
26 J	† Sf. mucenic Dimitrie		26 M	† Soborul Născ. de Dumnezeu		26 M	† Soborul Născ. de Dumnezeu	
27 V	Muc. Nestor		27 M	† Sf. ap. și arhidiacon Ștefan		27 M	† Sf. ap. și arhidiacon Ștefan	
28 S	Muc. Terente și Neonila		28 J	Sf. 20				

Din Lugoj

Dela Reun. Femeilor Române

An de an Reuniunea femeilor române unite din loc, în numele carității creștine și cu inimă caldă de mamă, întind mână de ajutor copiilor săraci și oropsiți de soarte din Lugoj. Anul acesta au strâns pentru ajutorarea copiilor lipsiți suma neatinsă până acum de 22.000 Lei. Toată această sumă a fost folosită pentru cumpărarea de încălțăminte și vestimente pentru copiii săraci.

Distribuirea ajutoarelor s'a făcut Joi în 22 Decembrie. Adunarea a fost prezidată de P. S. Sa Episcopul Dr. Ioan Bălan al Lugojului, care poartă o deosebită grijă tuturor săracilor. După cuvântarea de deschidere a d-nei prezidente Emilia dr. Brinzeu, adevărata mamă a săracilor, s'au împărțit la 50 (cincizeci) copii săraci ghete și îmbrăcăminte pentru praznicul Crăciunului. Mulțumirea ce se desprindea de pe fața pruncilor săraci, scenă ce reîmprospeta timpurile Mântuirii, a îndemnat pe P. S. Sa Ioan să talmăcească toată satisfacția sa și să felicite din inimă pe d-na prezidentă și întregă reuniunea pentru râvna de albină și grija grijulie cu care se înterează de copiii săraci.

Praznicul Păcii la Lugoj

Nașterea lui Isus a fost fără îndoială evenimentul care a adus pacea sufletească și a întronat iubirea adevărată pe pământ. Acest praznic s'a prăznuit la noi cu sfințenia și smerenia cuvenită.

În ajunul Praznicului, după frumosul obicei românesc, răsunau glasurile miilor de colindători pela casele creștinilor. La Palatul Preasfințitului Ioan a fost un adevărat pelerinaj. Pe lângă sutele de copii care au colindat înaltului Ierusalim, e de amintit grupul „Străjerilor”, corul „Agru” — condus de Il. Sa Dr. Ioan Marinescu, Vicarul Eparhiei, — renumitul cor LYRA, care sub conducerea d-lui Prof. I. Bacău a colindat cu mult gust: Ce vedere minunată... Nouă azi ne-a răsărit...; apoi elevii liceului Cor. Brediceanu în două grupuri, corul bărbătesc „Progresul”, precum și alte grupuri mai mici de elevi și studenți. Tuturor le-a adresat cuvinte adânc simțite Episcopul Ioan.

Ziua Praznicului, împotriva timpului rece și a zăpezii care cernea din greu, s'a desfășurat solemn în tot orașul. În catedrala drăguț gătită de Reuniunea de Femei și în fața unui popor foarte numeros s'a servit la ora 10, sf. liturghie a Marelui Vasile, de către P. S. Sa Episcopul diecezan. O atmosferă sfântă stăpânea întreg lăcașul Domnului. Corul catedral „LYRA”, dirijat, de dl Bacău, cânta dulce, armonios și artistic ce mișca în toate fibrele sale întreaga asistență. La timpul fixat P. S. Sa Episcopul urcă tronul vlădicesc, pentru a instrui pe credincioșii săi despre învățătura ce se desprinde din acest Praznic al Crăciunului. Predică despre „Sărăcie în lumina Evangheliei lui Hristos”. Arată cu bogate texte biblice cum putem fiecare să învățăm la „Școala din Viflaim” practicarea și prețuirea sărăciei pe care Hristos a ridicat o la rangul de virtute, practicându-o îndeosebi la nașterea Sa pământescă. Predica, atât pentru felul simplu cum a fost spusă, cât și pentru însemnătatea subiectului temeinic expus, a fost ascultată cu foarte multă încordare dela copil până la bătrânul încrunțit de ani.

După sf. liturghie P. S. Sa Episcopul a primit la reședința Sa urările de bine și fericire prezentate de lumea distinsă din oraș.

A doua zi de Praznic, seara P. S. Sa Ioan a petrecut o seară plăcută și distractivă în mijlocul clerului central, a corului „LYRA” și a persoanelor de elită, cărora le-a oferit în Palatul său o bogată cină familiară.

„Frontul Renașterii Naționale”

Unificarea tuturor forțelor politice într'un singur partid, destinat a crea o Românie nouă, a fost primită cu multă bucurie în Eparhia Lugojului, condusă de P. S. Sa Dr. Ioan Bălan. Mai mult, tot clerul, eparhial în frunte cu Vlădica lor, a aderat fără șovăire și cu tot devotamentul la „F. R. N.”, având firma convingere că va fi cât se poate de folositor intereselor Neamului și Patriei.

Corresp.

O sărbătorire la Chelînța Sălajului

Păr. Ioan Boteanu, protopop al tractului Beclean, arhidiacon și paroh al Nușenilor din jud. Someș, acum pensionar, unul dintre cei mai vechi cetitori ai gazetei noastre, și-a sărbătorit de curând ziua 81 a nașterii sale.

Cu acest prilej Dăcara învățătoare Lucreția Cotașiu l-a predat două buchete de flori. Într'un buchet era ascunsă scrisoarea următoare: „Cucerice Părinte, cu ocazia zilei sfinte a împlinirii în viață a celei mai frumoase vârste, de 81 ani cu demnitate împliniți, rog și implor Pronia Divină, ca și de acum înainte să aveți parte de fericire și zile senine, ani mulți, mulți. La mulți ani Cu dragoste filiască, Lucreția Cotașiu învățătoare”.

Îl salută apoi doamna Domnica Concan. Fecete, aducându-i daruri.

Păr. Ioan Boteanu le mulțamește cu lacrimi în ochi.

Observăm că păr. protopop Boteanu a fost de multeori lăudat de Episcopul său pentru frumoasa sa activitate bisericăscă și națională și că are vrednici neșteritoare mai ales în jurul înzestrării parohiei Nușeni.

Agru din Vulcan

Agru din Vulcan a aranjat a doua zi de Crăciun, seara, o frumoasă petrecere împreună cu program.

Programul a fost dat de Cornul Bisericii Unite din Vulcan, de sub comanda d-lui învățător director Lazăr Voin, dela școala primară din Jiu-Coraiești.

Publicul numeros, care a luat parte, a petrecut câteva ore de bucurie și înălțare sufletească în timpul cât s'a desfășurat programul alcătuit din colinzi, dansuri naționale, dialoguri și piesa teatrală comică „Ovidiu Șicană” de I. A. Basarabescu.

Atât colinzile cât și dansurile au fost foarte bine executate de coriști.

De asemeni a fost bine jucată comedia „Ovidiu Șicană”.

Dintre cei cari au jucat în această piesă merită să fie pomeniți cu numele: Gh. Heiuș (rolul lui Pavelescu), Gh. Albesc (Ovidiu Șicană), Salai, frații Marinescu, Matei Pardos, Marie Brânzău, Aurelia Pasa.

Toți aceștia au dat dovadă — și de data aceasta — că au multă pricepere în a juca teatru.

La sfârșitul programului corul a cântat Imnul Regal. — Programul fiind prea încărcat conferința nu s'a mai ținut.

Marșor Gălățeanu

Ce va fi în anul 1939

Destăinuirile unei prezicătoare vestite

Anul ce vine se arată a fi un an liniștit

Întotdeauna omul a căutat să cunoască viitorul. A cercat să pătrundă cu ochii mintei prin ceața desă a vremurilor, să cunoască drumurile pe cari se va desfășura viața lumii. Viitorul a rămas încă totdeauna învăluit în neguri groase și minte omenească încă n'a aflat ca să-l pătrundă.

Încercări au fost însă în toate vremurile. Și mai ales nu lipsesc aceste încercări la început și sfârșit de an.

Cum anul ce s'a dus a fost un an plin de frământări și griji, întrebarea care s'a pus e: chip firesc la începutul noului an a fost acesta: va fi pace sau va fi război?

O vestită prezicătoare din Paris răspunde limpede, că nu va fi război. Nu va fi în nici-o stare de prea mare liniște și împăcare între popoare.

Prezicătoarea mai spune că războiul Spania va continua cu înverșunare și că toate silințele pentru curmarea focului vor fi zadarnice. Încercările Italiei de a dobândi colonii vor fi deasemenea zadarnice. Acela care va stăpâni mersul lucrurilor în Europa va d-l Hitler. Acesta împreună cu Franța, Anglia și Italia se va împotrivi tuturor încercărilor de a se turbura pacea lumii.

Dacă ar fi să credem în destăinuirile aceastei prezicătoare, atunci am putea nădăjdui într'un an de liniște și pace, fără sbuciume și frământări prea mari.

Viitorul este însă numai al lui Dumnezeu, numai El poate spune fără greșală ce va fi, așa că să nu ne legănăm prea mult în vorbele deșerte ale unei simple prezicătoare.

Ce se întâmplă într'o oră

Multe lucruri se întâmplă într'o oră ca toate că este așa de scurtă. Într'o oră razele soarelui străbat o distanță de 371.675.000 km. În vreme de un ceas oamenii mănâncă 2 milioane kgr. cartofi, 2 milioane kgr. sare, și omoară tot pentru mâncare 35 mil de animale. Tot într'o oră oamenii beau 1/2 milion litri vin și 20 milioane cești de cafea. În vreme de o oră se nasc 2085 de oameni și mor 1500.

O familie întregă a murit înghețată

O mare nenorocire s'a întâmplat în sărbătorile Crăciunului, în județul Brăila. Marți a treia zi de Crăciun, săteanul Vasile Panțuru din comuna Mircea Vodă, s'a hotărât să facă o vizită unei rudeni a sale din comuna Viflaim. A și plecat împreună cu soția, cu doi copii, unul de 2 ani și altul de 3 ani, și cu sora sa Casandra Panțuru. La Viflaim au petrecut până seara târziu, când s'au hotărât să se întoarcă acasă. Pe drum, la trecerea unui vad prin apa Buzăului, caii n'au mai putut merge, așa că săteanul și cele 2 femei au trebuit să se dea jos și să împingă căruța dela spate prin apă. Între timp a început să viscolească cumplit, din care cauză caii n'au mai putut înalța prin zăpadă. Cum nu mai aveau mult până acasă, tânăra Casandra Panțuru s'a dat jos din căruță și a plecat să ceară ajutor din sat. Mai mulți săteni au plecat cu căruțele înalțea lui Panțuru. Când s'ajuns însă l-au găsit mort. Nefericitul sătean și soția lui, muriseră cu copiii în brațe, în șanțul drumului, unde se adăpostiseră de viscol.

Aducem la cunoștința cetitorilor noștri că Șematișmul Provinciei Mitropolitane Române Unite de Alba Iulia și Făgăraș a apărut abia în seara zilei de 31 Decembrie 1938, întârziind atât de mult, nu l-am legat împreună cu „Calendarul dela Blaj” ci l-am scos în broșură separată de 84 pagini, format 20/14 cm, și se vînde cu abia 25 Lei. Pentru încurajarea speșelor poștale am trimis mai multe exemplare Preaonorafilor Domni Protopopii, dela cari le pot ridica ușor oricând Mulțonorașii Domni Preoșii.

Iubiții noștri abonați sunt rugați ca, ori de câte ori ne trimit abonamentul pentru gazeta, să binevoiască a arăta pe cuponul mandatului și numărul sub care li-se trimite gazeta. În forma aceasta scutesc Administrația de foarte mult lucru zadarnic.

Sărbătorirea Papei. Sfântul Părinte dela Roma, Papa Pius al XI-lea, capul văzut al bisericii lui Hristos, a împlinit în zilele trecute 60 de ani de slujbă preoțească. Din acest prilej, în toate bisericile din Roma s'au slujit slujbe liturgice, la cari au luat parte foarte mulți credincioși. Sfântul Părinte a primit telegrame dela credincioșii catolici din toată lumea.

Anul nou la Blaj. Ca în toți anii, toți preoșii, profesorii și funcționarii bisericești din Blaj s'au prezentat în ziua de Anul nou, după sf. liturghie, la I. P. S. nostra Mitropolit, ca să-l felicite de anul nou. Vorbirea de felicitare a ținut-o pînă vicar arhiepiscopesc Dr. Victor Macaveiu, arătând între altele și multele dureri și nevezari peste cari a trecut în anul 1938 biserica noastră. I-a răspuns I. P. S. S., mulțumind pentru felicitări și eponând că tocmai aceasta este o nouă dovadă că biserica noastră este cu adevărat biserica cea adevărată și de Hristos întemeiată, că s'aupeștile nu numai că n'o pot nimici, dar încă o înviorază și o întăresc. În telegramele de felicitare trimise Preafericitului Părinte dela Roma și Majestații Sale Regale I. P. S. Sa a arătat și simțămintele ce le nutrește față de acești doi capi — unul al creștinătății, celălalt al țării — cei peste un milion și jumătate de români uniți cu Roma.

Pricinuitorii ciocnirii de trenuri dela Cistei au fost arestați de către Parchetul Tribunalului Militar din Cluj. Trei mecanici, trei foștii, acare și impiegatul de mișcare din gara Cistei Român sunt cercetați de către Tribunal, iară mandatele (poruncile) de arestare le-au fost confirmate (înțarite) pe încă 30 de zile.

Pentru aceia cari poartă nume străine. În vremele vitrege, de veche stăpînire străină, sub biciul și la porunca asupritorilor au fost înstrăinate multe nume românești, cari au rămas așa schimbate pînă în ziua de azi. Toți aceia cari poartă astfel de nume înstrăinate, pot cere redobîndirea vechilor nume românești, adresîndu-se primăriei, comunei în care locuiesc. Total se face din oficiu și actele și cererile sunt scutite de timbre. Publicarea în Monitorul Oficial se

Reuniunea pentru ajutorare

din TIMIȘOARA

sucursala: TURDA, Str. Avram Iancu 20

primește membrii pînă la vârsta de

85 ani

fără vizită medicală, cu plată lunară redusă

Inscrieți-Vă pe Dv., sau pe rudele Dv. bătrîne în:

Turda: la dl B Nagy Iosif sau Dl. Köblös Carol

Diciosânmărtin: la Dl József Béla, Str. Vânătorilor 6.

Blaj: la dl Szabó Iosif, Str. Reg. Ferdinand 1

Iernut: la dl Kozocsa Ștefan

Dumbrăveni: Szentpétery Ludovic, Str. Horia 34

Bachnea: Szalma Ștefan

Gogan-Varolea: Iakab Árpád

Mediaș: Engelmann Francisc, Str. Honterus 27

Câmpia-Turzii: (și Luduș) dl Sándor Adalbert.

Iara: dl Kacsir Adalbert

Câmpeni: dna S. I. Oiteanu N.

Fiecare membru înscris pînă la 1 Februarie primește un calendar-cadou cu 118 pagini.

Nr. 1130 (1-3)

face deasemenea în mod gratuit. E de datoria tuturor Românilor purtători de nume înstrăinate să caute a-și dobîndi vechile lor nume românești.

Un mare cutremur de pământ în Grecia. Săptămăoa trecută pămîntul Greciei a fost zguduit de un puternic cutremur. Orașul Faneagoza, în jurul cărui cutremurul a fost mai puternic, a fost în întregime nimicit. În această mare nenorocire, care a coborît multă jale în întreaga Grecia, au pierit de moarte grozavă peste 20000 de oameni. Pagubele pricinuite de acest cutremur sunt de asemenea foarte mari.

Până când se mai pot schimba biletele de 1000 lei. Banca Națională a României face cunoscut tuturor că s'au prelungit termenul pentru schimbarea biletelor de 1000 lei, cu încă 3 luni de zile, pînă la 31 Martie 1939. Aceste bilete au pe ele data de 19-VI-15-33 și sunt tipărite în mai multe culori, mai mult în galben deschis și aibastru. Scrișoarea din mijlocul hîrtiei este tipărită în violet. Acele cari au strîns bani de acștia să se grabească să și-i schimbe, căci după 31 Martie hîrtiile acestea nu mai au nici o valoare.

Ne apropiem de 20 milioane. După cele mai noi date populația României număra 19750000 suflete, dintre cari 16133857 la sate și 3.616.147 la orașe. București are 645946 suflete.

Piida Angliei. În seara zilei de 31 Decembrie 1938 toate bisericile din Anglia au rînduit o lungă priveghere, începînd dela orele 10 seara și pînă la 4 dimineața. S'au făcut rugăciuni de mulțumită și pentru pacea lumii. În noi ne petrecem, cântăm, jucăm, mîncăm și bem în noaptea de Sânvasii, ca să ne afie noi în voie bună. Cel mai mulți n'au venit în ziua de anul nou nici la biserică. Ce deosebire între Englezi și noi!

Să permita folosirea cremenei și amnarului la sate. În urma unui ordin dat, cu câțiva ani mai înainte, la noi în țară era oprită folosirea cremenei și amnarului, pentru a se spori în felul acesta încasările statului. Deoarece acela cari scot scîntel din cremene și amnar sunt plugari și oamenii nevoiași din lumea satelor, ministerul de finanțe a hotărît să lase liberă folosirea cremenei și amnarului la sate. S'au și dat ordine percepșilor ca pe viitor să nu mai pună pledeci sau taxe acelor cari foloseasc cremene și amnar în loc de chibritte.

Cum vor putea măcina morile țărănești. Morile țărănești scutite de taxe vor trebui să elibereze fiecarele sate care aduce grâu de măcinat bonuri de măcinăș. Moraril cari nu vor da astfel de bonuri vor fi pedepsiți cu amendă în bani. Cu aceeași amendă vor fi pedepsiți și satenii cari nu vor cere aceste bonuri. S'au oprit deasemenea ca moraril să mai umble pe sate și să strîngă grăul locitorilor, pe care îl macină apoi la morile lor, fără a mai da culiva bonuri de măcinăș.

Din Rusia. De libertate religioasă în Rusia nu se poate vorbi. Atacurile împotriva religiei și a bisericii sunt din zi în zi tot mai puternice. Aceia cari îndrăznesc să se mai arate credincioși sunt pedepsiți cu închisoare sau azil. Un tânăr rus a fost osîndit la 18 luni închisoare, pentru că a îndrăznit să asculte la radio o slujbă religioasă din străinătate. Numeroși preoșii au fost învinșiți de spionaj și întemnițați. Vizitarea muzeului celor fără de Dumnezeu, în care se batjocorește religia și credința creștină, a devenit obligatorie. Copiil de școală sunt obligați, ca tot la 3 luni să viziteze împreună cu profesorii lor muzeul central al celor fără de Dumnezeu din Moscova. Aceasta este deplina libertate pe care o predică în continuu bolșevicii.

Munca în vremea veche

Răscoala robilor

Toată gospodăria vremii vechi răzima pe robi (sclavi). Ei aveau ogoarele și semăneau grâu în Sicilia. În Acvila, Spania și Dacia ei scoteau din măruntălele pământului aurul din care podoabele și banii îi făceau meșterii mari. Pe apele fără capăt, robii mâneau cu vasele vasele ce aduceau din toate colțurile lumii hrană și stofe celor ce leneveau în Roma.

Indurau toate necazurile, pentru că legile erau aspre și pedepsele grele pentru cei ce se împotriveau stăpânilor.

Între o zi pabarul amărăciunilor s'a umplut și răscoale de multă vreme plănute au izbucnit pe tot cuprinsul lumii.

Pe la anul 412 înainte de venirea Domnului spune învățatul Aristotel (Politica V/4) s'a aprins o mare răscoală în orașul Megara. Cel ce nu aveau după ce bea apă au prins pe cel ce se desfătau și l-au scos afară din cetate la lucrarea ogoarelor. Ei au deșertat butoalele de vin, iar bogății nepăziti s'au întors și au cuprins cetatea, omorând pe mulți.

La Milet săracii au alongat pe cei bogăți iar pe copiii flinzi zălog (ostateci) i-au omorât călcându-i în picioare cu o cireadă de boi. După multe zile bogății, cu ajutoare primite își câștigă orașul. Săracii neașteptându-se la asta, au fugit. Le-au rămas copiii. Pe aceștia îi ung cu smoală și-i aprind, arzându-i de vii. Așa spune cărturarul vremii Heraclid din Pont în cartea sa *Atena* (cap. XII^o). Dacă e adevărat, greșelile vremii au trecut peste om.

Sicilia către anul 140 a. Hr. cunoaște o sângeroasă răscoală. Un rob învățat, Eunus pe nume din Apame de naștere, adună vreo 6.000 (șase mii) de necăjiți și pornește în în prădăciuni. În două săptămâni numărul ajunge la 20.000 (douăzeci mii). Se ascund prin munții Enna și aci prin strămtori și cărări ascunse, sdrobesc oștile trimise să-i potolească. După un an numărul robilor răscoalați e de 70.000 (șaptezeci mii). Nouă ani de zile nu le poate face nimic nici un rău. Stăpânirea romană e pusă la grea încercare căci și în alte părți încep răscoalele. În Roma cad 150 capete, dar robii nu se tem. Târgurile de robi sunt goale, dar în curând se deschid, căci cei ce conduceau se ceartă între dânșii și oștirea îi robește din nou.

Când au socotit că pot începe a se veseli râsună din nou strigăte de nemulțumire și focuri pustitoare ard orașe. Generalul Luculus îi pune în lanțuri în câteva săptămâni, deși numărul era cu puțin mai mic ca în 140.

Cincizeci de ani sclavii tac și robotesc la grele munci pe ogoare, în ocne și pe corăbii. Încercarea de a-și rape cătușele era aproape uitată. La libertate nu se mai gândeau. Nu era cine să-i conducă. Când vor avea conducător, se vor răscoli din nou. La anul 73 a. Hr. îl găsesc. El se numește Spartacus. Nu era din neam rob, ci din viață boierească, dar fusese robit și se lupta în circus la Cepus, oraș unde își petreceau timpul boierii vremii sale.

În Capua se leagă în frânge cu alți robi și răscoala nouă e pusă la cale. Din țara grăului — Sicilia — adună 40.000 (patruzeci mii) de robi și zic cărturarilor vremii că astfel le-a vorbit:

„Scumpli și nefericiți tovarășii ai nenorocului! Ne-am hotărât noi să purtăm lanțurile robiei până la capătul vieții. Nu vedeți voi că viața pentru noi nu există. Lepădăturii ai lumii suntem. Din pruncie ne înscamăm cu fierul înroșit fruntea și brațul. Noi n'aveam slujit până

azi decât să înveselim pe stăpânii noștri cu jocuri, ori să hrănim cu munca noastră petrecerile și lenevia lor.

E adevărat că am fugit că suntem liberi, dar voi pricepeți că astă libertate nu e decât o robie căci toată împărăția împotriva noastră este.

Noi n'avem nici patrie nici prieten, nici loc unde să ne plecăm capul și avem nevoie de toate acestea. Unde le vom găsi în alt loc decât în noi înșine.

Un pumn de boeri cărora noi locuim casele respiră numai pentru că noi nu le punem mâna în gât să-i înadușim. Și dacă e așa că putere avem și la număr suntem mulți; și dacă întreagă omenire e roaba acestei hoarde ce se bucură și abuzează de toate, ce ne împledecă să ne ridicăm și să ne întindem brațele măcar odată: să cerem zeilor să hotărască între noi și asupritorii noștri.

Noi nu numai număr avem, ci și înțelepciune. Mulți dintre ei la noi au învățat, iar copiii lor de azi cine l-a învățat să citească. Și noi știm ce știa ei, căci dela noi au învățat și gramatica și filosofia. Eieevența (măestritica de a vorbi frumos) ce o duc cu ei în for (dileta romană), pentru a asupri cu ea lumea întregă, noi le-am dat-o.

Dar mai mult decât număr și înțelepciune, avem drept. Cine ne-a făcut robi? Cine a spus să nu fim egali cu ei? Unde e titlul (cauza) robiei noastre și a domniei lor? Dacă e nevoie de război îl vom face, pentru ca să ne încercăm măcar odată norocul și să meritau (să fim vrednici) ca prin curajul nostru să fie cu noi.

Frumoase vorbe a spus robul Spartacus. El a aprins sufletele tovarășilor de suferință. Au pornit ca un puvol furtunos în miezul verii și au pustit orașe și castele. Focurile mistului, scrum făcând locurile, unde au petrecut în lenevie doamne ce creșteau câini și papagali în loc de copiii.

La Roma nimeni nu mai pleacă capul. Ne-adormiți senatorii plănesc potolirea răscoalei, și după ce oștile le-au fost înfrante, trimit lăcoade (șpioni) cari vestează robilor că pe capul lui Spartacus mare preț a fost pus.

„Și ca totdeauna, s'a găsit cine să aducă capul lui Spartacus pe tipăie la stăpânire, un prieten cărula nu la dat din jaf cât a poftit ei.

Opt zile după asta în for (dileta) căpetenia oștilor Pompei anunță scurt: „În stăpânire e pace. Robii sunt în cătușe”.

Urmează plata. Șase mii de robi sunt răstigniți, pentru a da înfricoșată pildă de ascultare.

Ion Măgureanu

Cărți nouă

Almanahul revistei populare catolice „Viața” pe anul 1939, Tipografia „Serafica” Săbdoani Roman, 112 pagini, format 23/16 cm., prețul Lei 15.

Părinții călugări franciscani din Moldova scot în fiecare an câte un calendar, »almanah» cum îl numesc Preacuvioșii lor. Ca-n fiecare an, almanahul este și de astă dată foarte bine reușit. La început avem câte o pagină lunile cu sărbătorile, iar pe fiecare pagină de alături câte o poezie și apoi câte un cuvânt folositor. Urmează apoi articole, povestiri, poezii și chipuri cari de cari mai frumoase, hazuri și cronica anului 1938. E atât de bine îngrijit, încât nu putem să nu-l recomandăm cu toată căldura cetitorilor noștri.

Calendarul oierilor pe anul 1939, întocmit de Dr. Ioan Dănciță; anul III, nr. 3 din Biblioteca Oierului. Editura „Unirea Oierilor din întreaga țară”, Poiana Sibiului, tipografia Seminarului Teologic gr.-est. Blaj

grofă Dacia Traiană S. A. Sibiu, 180 pagini, format mic 15/11 cm., prețul 20 Lei.

Cuprinde, pe lângă partea calendaristică o bogată parte literară-profesională-economică; apoi arată tot ce trebuie să se știe despre organizarea oierilor, creșterea oierilor, laptele și produsele lui. Pe urmă dă câteva sfaturi practice și cele de lipsă a se ști cu privire la poșta timbre și cumpărarea de oi. E un calendar foarte mare preț pentru toți aceia cari au oi.

Ștefan Mărcuș: Sătmar, fragmente literare și culturale, aspecte sociale. Contribuția la trecutul românesc dela granița de vest. Tipografia Românească Oradea, 1938. 192 pagini, format 21/16 cm., prețul Lei 120.

Di Ștefan Mărcuș, membru activ în secția artistică a Astrei, fost prefect și avocat la Oradea, a fost în tinerețe un foarte bun artist care a delectat mult în zilele Românilor din Ardeal. În vremea aceea a scris cartea: »Problema teatrului românesc» apărută în 1919 la Arad. Pe urmă însă s'a pus pe lucru și s'a interesat mai ales de partea de apus a țării și a scris »Vestea României», »Din trecutul Sătmarului», »Bihorul străjălit de hotare», »Oradea de azi». Iar s'a întors apoi la muzică și a scris: »Muzica și teatrul în Bihor».

Iată-l însă din nou preocupat de țara sa, de Sătmar. În cartea care zace în fața mea dl. Ștefan Mărcuș se ocupă de pământul, oamenii și preistoria ținutului Sătmarului până la apariția Ungurilor în bazinul Dunărean. Apoi ne arată cum se zice corect: Satu-Mare sau Sătmar, iar pe urmă își descrie satul în care s'a născut Mădărașul. Cartea și-o închină tatălui său Ludovic Mărcuș care a fost vicearhidiacon, protopop și paroh Mădăraș.

Făgăduiește că va scoate și volumul II, în care va ocupa de adevărata istorie a Românilor din Sătmar dela venirea Ungurilor până la 1918. În volumul III arată străduințele de întărire a dominației române.

Noi nu putem decât să-i gratulăm din Mărcuș pentru frumoasa și atât de folositoare sa lucrare.

Făcătorul de minuni Sf. Anton de Padua 1938. Editura Mănăstirii Sf. Anton de Padua din Drăgești. Bihor. Tipărit în Tipografia „Patria” Oradea. 104 pagini, format 13/9 cm., prețul 10 Lei.

O cântăcică cu adevărat foarte potrivită pentru atât de mulții cinstitori ai Sf. Anton de Padua! Cântăcica e împărțită în două. În partea întâie ni-se dă viața sfântului și ni-se arată și cum a devenit pentru Români oc de pelerinaj Mănăstirea dela Drăgești (Bihor). În partea a doua ni-se arată, cum trebuie să-l cinstim pe Sf. Anton de Padua și ce rugăciuni trebuie să zicem în cinstea lui. Ceace ne place în această cântăcică este că autorul a adăus și un tropar și condac la multele frumoasele rugăciuni, așa că în forma aceasta se poate face liturghie în regulă în cinstea acestui sfânt și în bisericile noastre. Noi credem că această cântăcică va avea mulți cumpărători, cu atât mai ales că are și 8 chipuri.

Înștiințare

Avem onoare a aduce la cunoștința celor interesați că dela 1 Februarie 1939 vom deschide un

Depozit de fier

la Târgu-Mureș str. Călărașilor No. 111 cu desfacerea produselor următoarelor uzine:

Uzinele de fier și Domeniile din Neșeu
Uzinele Metalurgice Unite „Titan, Nașdrag, Calan”

Întreprinderile Metalurgice David Goldenberg Fil S. A.

Industria Sărmel S. A.

Industria Fierului S. A.

Comerțul Român S. A.
Târgu-Mureș

1140 (2-4)