

UNIREA POPORULUI

ABONAMENTUL

Pe un an 400 Lei.
pe un jumătate de an 200 Lei

Abonamentele se plătesc numai înainte!

Înregistrată în registrul publicațiilor periodice al Tribunalului
Târnava-Mică sub Nr. 3-1933.

Intemeietori: † Al. Lapeanu-Melin și Iuliu Maior

Proprietar și director: IULIU MAIOR

Redactor: SEVER BARBU

Adresa: BLAJ, jud. Târnava Mică. Telefon Nr. 68.

ANUNȚURI ȘI RECLAME

Un șir Corp V, adică de lărgimea de
doi milimetri, Lei 15 Lărgimea de
1 centimetru Lei 60.

O datorie a noastră

Abia au început să se închidă rănille lăsate de ultimul război și iată că s'a abătut asupra omenirii o și mai năprasnică vijelie.

Astăzi aproape toate popoarele lumii s'au prins în hora celui mai crâncen război cunoscut până acum. Unele au luat arma pentru a se apăra, iar altele — în dorința de a stăpâni — pentru a subjuga neamuri streine, căutând ca în felul acesta să pună mâna pe bogăția pământului lor.

Noi, Românii, nu am dorit războiul. Din firea noastră suntem un popor pașnic. Nu lăcomim avutul altuia. Intotdeauna ne-am mulțumit cu ceea ce am avut noi.

Dacă totuși azi ne găsim în rândul națiunilor cari se luptă pe câmpul de bătăie, am făcut-o, pentru că ni-s'a răpit pământ din pământul sfânt al țării, pentru că ne-a fost amenințat căminul și viitorul copiilor noștri.

Nu atăcăm pe nimeni, dar, când suntem atacați, ne apărăm cu îndârjire sărăcia și neamul, contra oricui.

Ostașii bravi ai tânărului nostru Rege Mihai, departe de familiile lor dragi, se luptă pentru libertatea neamului, pentru dreptatea frontierelor. Infruntă vijelia bătăliilor cu o bărbăție, care a uimit lumea întreagă.

Suntem în prag de iarnă. Pe front soldații își fac din plin datoria. Cei rămași acasă să ne gândim la familiile lor. Sunt văduve de război, bărbății cărora au căsătorit sacrificiul pe altarul patriei. Avem orfani, părinții cărora au murit luptând, ca să ne asigure liniștea noastră a tuturor. Sunt invalizi, cari și-au

lăsat părți din corpurile lor bătucile de necazuri pe câmpiile de bătăie. Unii dintre ei, ne mai fiind în stare să lucreze, abia trdesc de azi pe mâine.

Orfanii și invalizii de război sunt aleșii națiunii. Datoria noastră este de a-i ajuta cu tot ce ne stă în putință.

Nu e frumos și creștinesc ca unii să se lăfăească în bogății, iar alții să înnoate numai în necazuri și sărăcie.

Față de invalizii, orfanii și văduvele de război avem o datorie sfântă. Suferințele ce le îndură pentru noi le îndură.

Copiii acestora cari au căsătorit în furtuna bătăliilor sunt copii țării. Și țara, care suntem noi toți, trebuie să le poarte de grijă.

Petru P. Baciu

Mișcarea studenților dela Sibiu.

Cu bucurie am luat în mână și am citit „Buletinul Astrului”, multiplicat pe o jumătate de coală de hârtie, prin care conducătorii Asociației Studenților Români Uniți din Cuj-Sibiu își arată gândurile lor frumoase și zelul ce-l au pentru Domnul. Din acest buletin am văzut că studenții aștrii țin câte o ședință în fiecare Duminecă, la care se citește câte 1-2 conferințe. Tot acest Buletin le aduce aminte studenților de mărturisirea și împărtășirea în fiecare întâie Vinere din lună, de adoratiile ce se țin în capela soroilor dela clinici, precum și de litorghiile din Damineci și sărbători, și chiar și de cele de peste săptămână. Interesant e că „Astra” este condus mai ales de mediciști.

Pedepsirea apostaziei

Șire pentru ceice se lepădă de credința cea adevărată

V'am arătat în numărul trecut, ce grozăvie săvârșesc ceice se lepădă de credința cea adevărată și V'am spus că Dumnezeu pedepsește aspru pe ceice apostaziază, foarte adeseori încă în lumea aceasta. Istoria, martoră nedesmițită, ne spune că toți aceia cari s'au lepădat de credința cea adevărată și nu s'au reîntors, au avut un sfârșit îngrozitor. Pildele de mai jos ne vor face să înțelegem deplin acest adevăr.

Un călugăr german, de acum patrusute de ani, cu numele de Martin Luther, se lepădă de credința catolică, pentru că să-și poată îndestui poftele trupești nestingherit de nimeni. Dar abia se lepădă de religia catolică, și pedeapsa lui Dumnezeu îl și ajunse. Diavolul intră în sufletul său și-l chină grozav. Chiar Luther fu silit să scrie într'o bună zi: „De când a început să se predice iuvățătura noastră, lumea a devenit din ce în ce mai răutăcioasă, mai diavolească și mai destrăbălată: oamenii au devenit mai egoiști și mai desfrânați decât altădată. Pretutindenii nu vezi decât sgărzenie, iregularitate, beție, josenicie, disordini rușinoase și patimi înjositoare”. Luther muri frământat de cele mai grele remușcări de conștiință.

Regele Henric al VIII-lea, al Angliei, se lepădă de credința catolică, pentru că să poată divorța de soția legitimă și pentru că mai apoi să trăiască cu unii țigani în concubinaj, cu diferite femei. Și el avu un sfârșit cu adevărat îngrozitor. Pe patul de moarte zise: „Nefericitul de mine! N'am cruțat nici un om în mânie și nici o femeie în plăcerile mele spurcate, iar azi mor nu ca cap încoronat, ci ca cel mai netrebnic dintre supușii mei; mor blestemat de oameni și de Dumnezeu”. Și de fapt, acest rege care din ură față de Biserica catolică ucise doi cardinali, douăzeci și unu episcopi, cincisute preoți, treisute-saptezeci de nobili și câteva zeci

de mii de funcționari și țărani, muri în cea mai neagră desnădejde.

Voltaire, care se lepădase de catolicism ca să poată trăi în 20 de ani nestingherit în desfrâu și care se laudase că va stinge lumina Cerului, muri tocmai în ziua când se impliniră cei douăzeci de ani. Și un prieten al său și toți ai casei care fură de față la moartea sa, spuseră sub jurământ că Voltaire muri mai urit decum ar muri dracul dacă ar fi muritor. Voltaire muri mâncându-și propriul său gunoi... Un sfârșit mai diavolesc nici nu se poate inchipui.

Și ca Luther, ca Henric al VIII-lea și ca Voltaire muriră cei mai mulți apostazi. Dacă este așa de mare, aci pe pământ, pedeapsa pentru cei ce se lepădă de credința cea adevărată, cât de grea nu va fi pedeapsa pe care o dă Dumnezeu, acestor nefericiți, în lumea cealaltă?!

Țineți, deci, tare la credința voastră catolică! Dacă aveți vreo rudenie, vreun prieten sau cunoscut care s'a lepădat de Biserica noastră, căutați ca prin sfaturile voastre bune și mai ales prin rugăciunile voastre, să-l readuceți la calea cea bună, până ce nu e încă târziu. Făcând așa, vă veți face mai plăcuți înaintea lui Dumnezeu, care nu va întârzia să Vă răsplătească în mii apostolatul vostru.

Florea Hodăianu
agrict

Ce ne scrie un muncitor. Dăm aici din cuvânt în cuvânt scrizoarea abonatului nostru I. Munteanu din Moreni, Societatea Concordia, șchela G. Ognitza: „Domnule Profesor și Director al ziarului nostru, care de 25 ani îl conduceți și peste multe prapăstii și trecut și peste multe prigoane și alte multe necazuri, și Iubiți Cetitori, dar nu toți — o parte din ei sunt așa de obraznici când vine timpul să plătească taxa ziarului, spune că nu-l mai primesc. Destul de dureros din partea fiecăruia. Asta nu înseamnă omenie, ci o doamnă. Lăudat să fie Domnul. Amin”.

GRAUNȚE SUFLETEȘTI

Cina Domnului e hrana sufletului

Stăpânul casei a făcut o cină mare, la care a trimis sluga sa, să cheme cât mai mulți. Dar au început toți a se lepăda zicând: am cumpărat moșie și caută s'o văd; am cumpărat boi și trebuie să-i încerc; altul s'a însurat și d'ăia nu poate veni.

Stăpânul, e Dumnezeu Sluga e Isus. Cina e ospățul împărăției cerești. Ce chemați, sunt Evreii, cari s'au lepădat de Isus: din îngâmfare, din lăcomie de avere și din desfrâu. Ei nu voiau să știe: de umilință, de sărăcie, de curăție, virtuți pe cari le pretinde Isus. Atunci, mîniindu-se stăpânul, a zis slugii sale: mergi în ulițele și căile orașului și cheamă aci: săracii, ciungii, orbi și șchiopii. Adică, vameșii și păcătoșii, oameni disprețuiți de Evrei, cari crezând lui Cristos, s'au mântuit. Totuși a mai rămas loc la cină. Atunci chemarea Domnului se îndreaptă spre toate neamurile păgâne ale pământului.

Noi, la fel suntem chemați la ospățul ceresc, la sf. Liturghie, la sf. Cuminătură. Adevărul este, că Isus ne cheamă și noi îl refuzăm. Isus chemându-ne, ne iubește și noi îl urăm. Isus iubindu-ne, vrea să ne binecuvinteze și noi îl blestemăm.

Oare de ce? Pentru că lumea de azi socotește, că lipsurile vieții acesteia, se umplu numai cu averi, cu fală și cu destrăbălări. Ba mănecând dela asemenea groaznice rătăcirii, unii cărmuitori de popoare, au făcut și legi cari nesocotesc cele sfinte.

O, câtă tristeță, câtă amărăciune, nu strivește inima Mântuitorului;

când acest puhoi de noroi improașcă și obrazul Lui; când aceste legi îl palmuesc, ca odinioară sluga arhierului; când fața Lui, e să utată ca și altădată de Iuda. De cine? De propriii săi fii, pentru mărirea lui Lucifer.

..Dar aceasta e ora voastră. e ora păcatului, răsună glasul domol al Domnului. Prin urmare, omul are ora lui, când își face de cap. Până când, până când Dumnezeu, are toată veșnicia.

Și câtă lipsă nu avem noi: de Liturghie, de rugăciune de Cuminătură; Câtă lipsă nu avem noi: de tărie sufletească, de căldură duhovnicească, de lumină cerească și de binecuvântare dumnezească, ca să ne întremăm inima pornirile și sufletul, obrazul, plămâni și cugețul! Mai ales în aceste vremuri: de boală, de galbenare sufletească, de război, cari toate sunt roadele cuminenței omenești! Pentru că adevărata înțelepciune nu răsare în pământul celor ce trăiesc în desfătări. Nu se află nici în știința îndopată de îngâmfări, cum spune Scriptura: „Mărturisesc ție, Părinte. . . că le-ai ascuns aceste celor înțelepți. . . și le-ai descoperit pruncilor” (Lc 10, 21). Iar furtuna războiului e departe de a se potoli. Din contra, e tot mai furioasă, amenințând cu prăpăd lumea întreagă. În Sodoma și Gomora Dumnezeu neafliând nici 10 drepti, cu potop de foc și de pucioasă le-a șters de pe fața pământului.

Dar ce-i de făcut? În tot cazul, să nu stăm pe gânduri, ci să răspundem la glasul clopotelor, când ne cheamă să alergăm la Liturghie, la spovedanie, la cuminătură. Deoarece

dacă 100 de nelegiuți pot strica o țară, apoi un creștin înflăcărat, un apostol adevărat poate scăpa dela prăpastie 100 de țări Firește, că având o uriașă putere sufletească, dobândită numai prin Sângele Domnului.

O copilă de 8 ani se pregătea pentru întia cuminătură. Astfel o vară întreagă nu gustase nici apă, nici poame, nici altceva răcoritor. La cuminătură, Isus îi răsplătește jertfa, întrebându-o: copilă mă iubești? Fetița, răspunde: Isuse, Tu știi bine, că inima mea e toată a Ta. Preotul o sfătuește, ca mâne la cuminătură să ceară lui Isus ca dar, un suflet greu de îndreptat. La spovedania următoare copilă vorbește: Părinte, s'a făcut Acel suflet vine, dați-mi vă rog deslegarea. Când ea mergea spre altar, pentru împlinirea canonului, omul cu cea mai mare răspundere a statului, îngenuche sub patralir, zicând: Părinte, nu știu cum se face, că mă simt cu totul schimbat și vreau să mă spovedesc și să mă cuminătură imediat.

În această lume plină mai mult de ruină ca oricând, Isus din Sf. Cuminătură e singurul Soare strălucitor, care de aproape 2000 de ani încălzește, luminează și înviorează inimile și sufletele veștejite ale tuturor.

Iar dacă pentru o mâncare cinstea cea mai mare este s'o mănecăm, dar cu vioșie, apoi și pentru Sf. Cuminătură cinstea cea mai mare este să ne cuminătură, dar cu vrednicie.

Păr. Octavian Fulcea

Calendarul sunt multe, dar ca al nostru nu e niciunul. Cumpărați-l și veți vedea că avem dreptate.

Ardeal*)

numele scumpei noastre țări, după care poetul ardelean Ioachim Drăgescu așa ofta: „iubesc, ador țara binte, o țară răpitoare. O magia (fermecătoare) grădină, un scur și mândru rai!”

Astădată ne ocupăm de numele cel adevărat al acestui pământ: cântător.

În graiul poporului și în scrierile cronicarilor (istorici) noștri numele patriei noastre este „Ardeal”, înțelegându-se centrul (mijlocul) și partea dinspre răsărit a Daciei Orientale (de răsărit). Celelalte provincii ale provinciei au numiri particulare, așa „Țara Hațegului”, „Ț. Olăului”, „Ț. Jiului”, „Ț. Bârsei”, „Ț. Oșului” și „Maramureș”. Învățățul nostru profesor bucovinean Sbiera zicea în latinește „ardua tellus”, adică pământ ridicat. Numele Ardeal este străvechi. Numele de Transilvania este numai din veacul al 13-lea și numai în diploma (cum se scrie în diplome sau scrisori vechi latinești, oficiale) latină.

Explicarea numelui genetic (de naștere) o căutăm în limbile străvechilor popoare, moși de strămoșii noștri, cari au locuit această țară în limba indoeuropeană. Străvechile popoare, cari au locuit într'un timp foarte depărtat pe aceste plajuri au fost de seminiție Ari, în limba sasarită „Aryas”. În vechea limbă indiană cuvântul „ard” însemnează pământ (germ. „Erde”); partea a 2-a a cuvântului Ardeal, adică al însemnează „inat” (latin. „al-t-us”); Ardeal = pământ înalt, podiș, cum este de fapt.

*) Atragem luarea aminte a cititorilor noștri asupra acestui articol scris de învățățul profesor pensionar Alexiu Vîlcu de Blaj, care deși este de 83 ani totuși scrie și acum și se ocupă cu știința.

FOIȚA

„UNIRII POPORULUI”

Colindă

De mai multe zile

Venim, unchiule Vasile,
Venim să vă 'nveselim
Nașterea să vă vestim,
Ca să știți să vă 'nchinați
Pe Domnul să-l laudați,
Și parale să ne dați;
Văducem cu noi lumină
Să ne dați în trăiști slănină,
Să ne mai pul și 'n desagi
O grămadă de colaci,
Că altfel ne supărăm
Și deloc nu-ți mai urăm.
Iar de atâta urătură
Iese unchiu 'n bătătură,
Și ne dă la toți colaci
Nepoțelilor lui dragi.
— Dă-ne, unchiule, de toate
La mulți ani cu sănătate!

(Auzită dela Serg. Maj. Mihai Novăcescu, din com. Perii — jud. Mehedinți).

Culeasă de Slt. rez. T. SEICEANU
Pe front, Noemvrie 1943.

În clacă pe valea Rodnei

În anul 1910 am fost vara la băile din Sângiorgiul-Român, jud. Bistrița-Năsăud, unde sunt minunate izvoare cu apă alcalină, numite „Hebe”. E o comună mare, curat românească. Românce și Români voinici ca brazii. Bărbații poartă pălării cu bordura mare, cămașa scoasă din pantaloni și cisme, iară portul femeilor, ca și al bărbaților de altcum, seamănă mult cu portul fraților noștri bucovineni, cu cari sunt megieși.

Într'o seară frumoasă cu lună și cer senin ca lacrima, în liniștea aceea sihastră a nopților de vară, se auzea din depărtare un cântec mulcom, prelung, apoi un acompaniament întreg. Erau clăcașii, cari se întorceau voioși acasă, dela secerat. Aduc stăpânului, gazdei rodul ostenelelor lui de un an. Feciori și fete veneau dela seceriș.

În fruntea acestui convoiu vesel venea cel cu cununa, făcută în formă de cruce și împodobită cu cingători tricolore. Cântau atât de frumos și cu atâta duiosie. Incepea să cânte mai întâi unul singur, iară mai apoi cu toții în cor. În valurile

aurii ale lanurilor de grâu au îndurat azi tot zăduful, și cu colțul mânelor lor largi și cu „pui” și-au șters sudoarea de pe fețele lor bronzate de arșița soarelui de vară. În cântece și voie bună, feciori și fete, aplecați toată ziua cu secerea în mână, mănunchi de mănunchiu, au înșirat în snopi de grâu munca și rodul ostenelelor gospodarului român.

Au ajuns înaintea casei stăpânului și au conținut de a mai cânta. Unul dintre ei, mai bun de gură întâmpină pe stăpânul casei cu următoarea urare de bine:

„Bună-seara domni de țară!
Ne-ați ieșit cu plose'afară,
Înaintea cununii,
C'ați gândit, că n'om veni.
Mai de mult am fi venit,
Dar ne-o fost grâu'ncălcit.
Dumneavoastră ne terțați
Și-un frumos voinic ne dați.
La voinic i-o măsurat
Grâu roș,
Și-o turnat în coș.
Morariu n'o fost acas,
C'a fost dus în pădure
S'adune căpșune.
Morariu, meșter mare

O făcut cio-boc
Și-o venit moara la loc.
Și-o căzut o tărăță, trei fălmă
Pân'o fost melda plină,
Și-o dus-o acasă
Și-o dat-o la jupâneasă,
Și-o cernut-o prin o sătă de mătasă
Dela Țărigrad aleasă.
Și-o făcut un colac frumos...
Scriș-ăi fața lui Hristos.
Rupeți colacu în două
Și ne da-ți gazdă și nouă,
Rupeți colacu în tri
Și cu asta ni-ți ghici.
Crească podina, cât casa,
Și pragu, cât masa!
Dintr'o mână
O mierță plină,
Fii gazdă cu voie bună!”

Dapă aceea se așează la masă iară unul toastează așa:
„Bună-seara cinstită gazdă.
Eu îți închin cu ăst pahar,
Domnul sfânt să-ți dele dar
Cel, care'nfloreste florile
Și pornește morile,
Uscă fânul cu soare,
Coace grâu cu răcoare,
Viață bună Dumnitale!”

Câtă seninătate de gândire conțin aceste urări de bine ale se-

„Calendarul dela Blaj” e cel mai bun calendar

Visalon, tatăl eroului, invită pe conducători la o mică gustare, care a fost continuată la frunzașul și coratorul primar Valeriu Pepența.

Cineva din cei de față

Din Nădlac—Arad

La sărbătoarea sfântului Nicolae credincioșii Bisericii române unite din suburbiul: Nădlac-Vii au avut parte de mari bucurii sufletești, sfîințindu-li-se „Casa Culturală Mihai Viteazul” în prezența tuturor autorităților locale, și a unui mare public din localitate.

Din acest prilej părintele protopop Ioan Cismașiu după actul sfîințirii a ținut o cuvântare adânc simțită.

A urmat un mic și variat program al inimosului învățător: Constantin Mierie cu corul elevilor dela școala primară, începând cu „imnul regal” și continuând cu diferite cântări și declamațiuni patriotice.

Publicul a ales un comitet de conducere a casei culturale:

Președinte: Protopop Ioan Cismașiu; vicepreședinte: Căcinea Dimitrie; controlori: Procop Francisc, Ponta Ștefan, Procop Ștefan; casier: Sava Lazar; bibliotecar: Negrău Todor.

Mihailu Vancu
I. corator bis.

Moartea unui preot vrednic

Zilele trecute s'a stins din viață venerabilul preot octogenar Iacob Nicolescu dela Tuștea-Hațeg. Regretatul a fost un preot distins, atât în biserică, cât și în societate.

A servit la altarul Domnului timp de 40 ani, a fost un bun orator și un om inteligent, care s'a remarcat și pe terenul ziaristic, ca redactor al ziarului pe vremuri: „Dreptatea” din Timișoara, iar pe teren literar scriind și traducând multe cărți de valoare.

Joi în 11 Nov. a fost petrecut la groapă de preoții Vicariatului Hațeg, cari l-au prohodit în sobor, pontificat de Păr. canonic și vicar Romulus R. Stoica, care l-a și parentat într'o predică înălțătoare, arătând calitățile și meritele defunctului. Iar poporul credincios din comună și jur încă a ținut să-i dea cinstea din urmă acestui bun păstor sufleteș, după cum a și meritat. La groapă l-a parentat în versuri parohul locului Pr. Anton Fărcaș.

Dumnezeu să-l odihnească în pace!

Stud. Ciura Moise

Ziua de 1 Decembrie la Beiuș

La ora 9.30 s'a slujit în catedrala unită o sfântă liturghie împreună cu parastas pentru odihna celor ce au avut un rol la 1 Decembrie 1918 și cari au trecut la cele veșnice.

După serviciul divin în sala de gimnastică a liceului român unit Samuil Vulcan a avut loc un frumos program festiv dat de elevii școa-

Intrevederea dela Cairo

În zilele de 4, 5 și 6 Decembrie a avut loc la Cairo o întrevedere între d-nii: Roosevelt, Churchill și Inonu, președintele Turciei. Au luat parte și miniștrii de externe ai Statelor Unite, Angliei și Turciei.

După cum anunță gazetele din Turcia, s'au discutat chestiunile politice, cari interesează cele trei state prietene, ajungându-se la o deplină înțelegere.

Participarea șefului statului turc Ismet Inonu la aceste convorbiri a dat pe față alianța dintre Turcia și Anglia, precum și prietenia Turciei cu Rusia și Statele Unite.

Războiul din Crimeea

Trupele româno-germane din Crimeea, dela apărare, au trecut la atac. Divizia 6 a română de cavalerie ajutată de formațiuni germane și croate au zdrobit capul de pod sovietic dela miazăzi de Kerchi.

În luptele grele cari au ținut trei zile, trupele sovietice dela acest cap de pod au fost nimicite. Au fost luați peste 2000 prizonieri ruși.

Pierderile sovietice sunt foarte mari.

După conferința dela Teheran

Se află din Stockholm, că în conferințe aliaților ținută la Teheran, Rusia a cerut baze strategice în Finlanda, Țările Baltice și Bulgaria. În afară de

lelor din localitate, în prezența autorităților civile și militare.

În cadrul acestei serbări a conferențiat, documentat, ilustrul profesor universitar dela Timișoara, Dr. Ștefan Manciulea, care a descris întregul calvar ce a trebuit să îndure acest neam până a ajuns la ziua mult dorită și așteptată de 1 Decembrie 1918.

Cu aceasta ocazie dl Alexandru Popp distinsul prefect al județului Bihor a tălmăcit scrisoarea dlui Grigore Forțu, comisarul Guvernului pentru refugiații și expulzații din Ardealul de Nord, plină de încrederea ce trebuie să o avem cu toții pentru drepturile sfinte ale Neamului.

Cristea Nicolae

aceasta Moscova mai pretinde o parte din Polonia, Bucovina de miazănoapte, Basarabia și o fâșie îngustă din Delta Dunării. Rușii spun că aceste ținuturi trebuie să aparțină de drept Rusiei.

Războiul din Italia

Astăzi frontul anglo-american din Italia de miazăzi se întinde pe o lungime de 250 km. între coasta mării Adriatice și coasta mării Tireniane.

În regiunea Monte Croce, armata 5-a americană a ocupat câteva înălțimi, silind pe Germani să se retragă cu câțiva km. mai spre miazănoapte.

La Orsogna, atacurile engleze au fost respinse.

Pe valea râului Gariglione se dau lupte grele între armatele germane și cele americane.

La sfîințit de Filignano, grenadierii germani au recucerit terenuri însemnate.

În luptele date în apropierea muntelui Sanmuero, aliații au suferit pierderi mari.

La răsărit de Feisa, în apropierea localității Treglio, două depozite de aprovizionare și de benzină de ale anglo-americanilor au fost aprinse prin bombardamente de aviație germană.

Pe celelalte părți ale frontului s'au dat numai lupte locale.

Războiul cu Rusia

Pe frontul răsăritean se dau lupte crâncene în regiunea Kiev și în cotul Niprului.

La Cerniakov și Corostev, Germanii au ocupat poziții noi, cu toate că trupele sovietice opun o rezistență îndârjită.

Pe Nipru, forțele sovietice, cari au primit întăriri, atacă cu puteri mari trupele germane.

Atacurile aviatice date la capul de pod Cherson, au fost respinse.

În regiunea Jtomir, înaintarea germană o continuă.

În Crimeea, la miazănoapte-sfîințit de Kerchi, Germanii au ocupat colină importantă.

La Zaporoje din cauza ploilor nu s'au dat decât lupte fără însemnătate.

În sectorul Pripet-Berezina au fost încercuite și nimicite numeroase forțe rusești.

Politica Turciei

Di Menemencioglu, ministrul de externe al Turciei, a făcut o declarație reprezentanților ziariștilor Axei despre politica turcă. Între altele d-sa a spus: „Relațiile noastre cu puterile Axei rămân neschimbate”.

Vorbind despre legăturile dintre Turcia și Rusia, dl Menemencioglu a declarat că situația între aceste două țări s'a îmbunătățit mult.

Din declarațiile ministrului de externe turc reese că Turcia va rămâne neutră și de aci înainte.

Știri scurte politice

Garda națională palestiniană, care a fost înființată în anul 1940 pentru a apăra Palestina de invazia străină, a fost desființată de autoritățile engleze.

Se desminte știrea, după care celele Ciano ar fi fost executat. Din Roma se află că încă nu i-s'a judecat procesul.

Bulgaria va înființa o legăție diplomatică în Finlanda.

Din ultimele știri se află că Stalin ar fi nemulțumit de rezultatul conferinței dela Teheran.

D. von Papen, ambasadorul german la Ankara, a fost primit în audiență de d. Saracioglu prim ministrul Turciei.

Începând dela 1 Decembrie 1942 și până la 30 Noembrie 1943 armata japoneză a doborât 3101 avioane și a scufundat 246 vapoare inamice.

Din Stockholm se anunță că Germania va întreprinde no peste mult arme noi contra Angliei.

Bulgaria a fost bombardată de aviația anglo-americană. Sunt mulți morți și răniți în rândurile populației civile.

Ministrul de interne slovac a declarat că prietenia Slovaciei față de Germania nu se va schimba.

Mareșalul Rommel a vizitat trupele germane din Danemarca.

Se află din Ankara că Turcia nu va da aliaților baze militare.

Știri din Berlin anunță că Englezii au bombardat capitala Germaniei, la cererea lui Stalin.

Pe frontul finlandez nu s'au făcut schimbări

Știrile săptămânii

Jubileul nunțiului apostolic din București. În ziua de 23 Decembrie 1943 se împlinesc 50 de ani, de când a fost hirotonit totuși preot Excelența Sa nunțiul apostolic dela București Dr. Andreia Casselo. „Unirea Poporului” și cetitorii ei îi zic cu acest prilej din inimă un „întru mulți ani, Stăpân!”

Toți abonații platnici buni, adică aceia care nu au nici o rezistență pe siii trecuți, iar pentru anul 1944 au trimis abonamentul de 500 Lei cel mult până în ziua de 31 Decembrie 1943, primesc „Calendarul dela Baj” în cinste. Facem această mare jertfă, pentru că să-i răsplătim într-o formă oarecare pe abonații buni și credincioși gazetei noastre. Nădejdim că vom fi înțeleși.

Danie ministerială. Ministrul Cenzurii a trimis Consistorului din Baj 100 000 Lei pentru ajutorarea celor 41 de parohii greco-catolice din Mănții Apuseni. Ii revine deci fiecarei parohii câte 2439 Lei la an.

Conferință despre memorandum. Păr. Antoniu Baban, arhidiacon și protopop pensionar, preot jubilar în Beiuș, și unul dintre cei mai vechi abonați ai gazetei noastre, a ținut, în ziua de 14 Decembrie, o frumoasă conferință în fața unui public numeros, în sala festivă a Liceului de băieți din Beiuș, despre procesul memorandumului. Sf. Sa a fost viu aplaudat, cu atât mai ales, că a fost unul dintre cei 300, cari, în Mai 1892, au fost cu memorandumul la Viena, la împăratul Francisc Iosif I.

Copiii în China sunt de cele mai multe ori o povară pentru părinți. De aceea se lapadă de ei. Călugării catolici îi cumpără și-i cresc. Când nu găsesc un misionar care să-i cumpere, îi aruncă în râu. Astfel un ziar din China arată că din 30 mii cadavre pescuite în râurile Chinei într'un an 28 mii erau cadavre de copii.

Pentru ceice nu au declarat în întregime bucatele. Subsecretariatul de Stat al Aprovizionării Armatei și Populației Civile îi face prin aceasta atenți pe producătorii de cereale, cari n'au declarat în întregime recolta obținută la păioase, că acordă un ultim termen până la data de 31

Decembrie 1943, ca până la acest termen să facă neapărat rectificările de declarații pentru producția păioaselor, pentru că altfel vor fi pedepsiți, fie cu internare în lagăr de muncă pe timp de una până la 6 luni și confiscarea cerealelor, fie cu internarea în lagăr și amendă dela 1000 Lei până la 50 000 Lei. Surplusul cerealelor declarate nu se vor putea vinde încă acum, ci numai după data de 1 Aprilie 1944.

Carnea de pisică nu știm cum e, că noi încă n'am gustat-o. Ni ar putea o însă spune locuitorii din Iran, cari au mâncat cu totul în câteva luni 18 280 de pisici. Un locuitor de acolo a-decă, cu numele de Zitapian, a vândut aceste pisici, le-a fiert și pregătit ca conserve în 10 000 de cutii și le a vândut pe bani scumpi. Fiind descoperit, el a fost imediat spânzurat.

Episcopul rus al Rostovului la Mănăstirea Căldărușani. Ziaristul Ar. Gh. Orghivescu descrie în ziarul „Viața” din București zguduitoarele patimi ale episcopului rus Nicolae Vasilevici Amasiski al Rostovului, de când au ajuns stăpâni în Rusia bolșevicii. Purtat din închisoare în închisoare, alungat prin păduri ca un răufăcător, pădrit zi și noapte de bolșevici, deportat în Siberia, făcând sute de kilometri pe jos prin viscolul îngrozitor, episcopul Nicolae al Rostovului a scăpat totuși ca prin minune cu viața. P. S. Sa este de 84 ani, stă la Mănăstirea Căldărușani cu soră-sa și cu doi protopopi și mulțumește lui Dumnezeu că a putut veni în România.

Desvelirea bustului lui Goga la Târnăveni. Duminica trecută a avut loc la Târnăveni desvelirea bustului marelui poet ardelean Octavian Goga. A loat parte un public numeros, în frunte cu d-na Veturia Goga, soția poetului, d. I. Mariaescu, ministrul justiției și d. prof. Alexianu, guvernatorul Transnistriei.

Femei furând din biserică. La București, în biserică Zlatari, într'o seară, când să incuie dascălul biserica, a auzit ceva mișcându-se sub masa puerii înainte din naia bisericii. Când colo, ce să vezi? Era o femeie care avea de gând să jăfuiască biserica după plecarea credincioșilor. O altă femeie a fost prinsă de poliție pe când voia să fure 2 candelă și alte vodoabe din biserică Madona Dada din Craiova. Grozave vremuri trăim!

Ziarul „Romanașul” din Caracal reproduce din cuvânt în cuvânt articolul nostru prim dela 1 Decembrie sub titlul de „25 ani dela 1 Decembrie 1918”, în fruntea gazetei. Ii mulțumim.

Țăran rănit de un toc rezervor. Săteanul Ilie Dorosogiu din co-

mona Eugenita, județul Tighina, a găsit la el în grădină un toc rezervor (peană de scris). Luându-l sus, în timp ce îl ținea în mână, tocul a explodat, răcindu-l greu la ochi și la mână stângă. A loat das imediat la spital. Din cercetările făcute s'a constatat că tocul rezervor a fost aruncat de dașmanii țării.

Pentru monumentul lui Iacob Mureșianu am primit săptămâna trecută 100 Lei dela abonatul nostru Baban Alexandru din Plocești și 100 Lei dela Spuc Martin din Mociu. Le mulțumim din inimă. Starea depunerii este 40 860 Lei. Nădejdim că vom primi săptămâna viitoare mai mulți.

A apărut „Calendarul creșătorului de animale” pe 1944, care conține 400 pagini și se poate cumpăra dela Serviciile Veterinare județene.

Când se va da vacanța la școli Ministerul Culturii Naționale aduce la cunoștință studenților și elevilor că vacanța de Crăciun se va da în ziua de 18 Decembrie orele 2 d. m. și va ține până la 9 Ianuarie 1944.

Prețul sticlelor de lampă. Comisariatul general al prețurilor a fixat prețul lampelor de sticlă după cum urmează: Nr. 3 cu 15 lei, Nr. 5 cu 19 lei, Nr. 8 cu 21 lei, Nr. 11 cu 24 lei. Sticlele fine marcate: Nr. 3 cu 17 lei, Nr. 5 cu 23 lei, Nr. 8 cu 24 lei, Nr. 11 cu 80 lei.

Cu ce sumă se poate trece în Transnistria. Ministerul economiei naționale face cunoscut celor interesați, că în Transnistria nu mai poate trece nimeni cu o sumă mai mare de 2000 lei. În urma acestei hotărâri, calea ferată a aprobat ca stațiile transnistriene să poată prelungi valabilitatea biletelor dus-întors până la cel mult 6 luni. Prolungirea se face numai la cerere.

Atacul sălbatic al unor derbedei. Într'una din nopțile trecute un atac pe drept cuvânt sălbatic s'a petrecut în București. O bandă formată din 5—6 derbedei a sărit cu cuțite asupra locuitorilor: Enache Buzatu, Popa Ioan, Maria Buzatu și Margareta Bălăsoiu. Nu se cunosc cauzele pentru cari nelegiuții au recurs la această faptă mârșavă. Poliția a luat măsuri pentru pedepsirea răulăcătorilor.

Ajutor la gazetă am primit dela următorii abonați ai noștri: Ioan F. Negruițu, inginer-Blaj 500 lei, Dr. Eugen Tatar-Deva 500 lei, Păr. A. Băliban, arhidiacon și protopop pensionar Beiuș, abonat de când apare „U. P.” 390 lei, Baban Alexandru, din Plocești 300 lei, Nicolae Cordoș Alba Iulia lei 100, Vasile Ranca-

Aind 110 lei, Spuc Martin-Mociu 30 lei, din Parohia gr. cat Petrița Colonia Reg. Ferdinand: Dș. Aurica Badea 100 lei, Pal Iosif I. Ștefan 100 lei, Ivasuc Anton 60 lei, Mihoc Nicolae 60 lei, Lazar Damitra 50 lei, Probrej Anton 40 lei, Popa Carme 40 lei, Pop Ludovic 40 lei, Ionuț Victor 40 lei, Radu Alexandru 40 lei, Pop Gheorghe I 20 lei, Biserica greco-catolică-Mirăslău, 70 lei, Popa Ioan I. Gligor din Teiuș 20 lei. Bunul Dumnezeu să le răsplătească lumii.

Comuniștii descoperiți la București. Poliția din București a pus mâna pe o organizație de 66 comuniști, cari țineau întruniri secrete și făceau propagandă comunistă. În urma cercetărilor făcute s'a aflat că mai bine de jumătate dintre cei arestați erau evrei.

S'a aruncat dela etajul al II-lea. Nuan Ungar din Galați, în vârstă de 32 ani, care se afla internat în spitalul „Victoria” din București, voind să se sinucidă, a sărit pe ferestra dela etajul al doilea. În stare gravă a fost dus din nou la spital. Sunt puține nădejdi că va scăpa cu viață.

A fost tăiat de roțile trenului. O groznică nenorocire s'a petrecut în București, în gara de Nord. Constantin Ionescu, în timp ce se cobora din tren, a căzut între vagoane. Prins de roți, a fost tăiat în două. După chinuri grozvoice a încetat din viață.

Sărbătorirea directorului Victor Muntean

s'a făcut Joi în 9 Decembrie la Banca Patria din Blaj, într'o ședință solemnă, pe care a deschis-o Il. Sa Dr. V. Macaveiu, arătând în cuvinte frumoase ce și cât a lucrat în cei 50 de ani, cât a stat la această bancă.

Au mai vorbit protopopul Blajului Păr. Iuliu Busoiu, primarul orașului Blaj Dr. Emil Pascu, profesorul și fostul prefect Simion Gîzdavu în numele băncilor din Blaj, contabilul Nelu Gabriș în numele funcționarilor și Dr. Gh. Borșan notar public în numele fabricii de cărămizi „Vulcanul” din Blaj.

Tuturor le-a răspuns directorul V. Muntean, mulțumindu-le.

Dupăce s'a subscris procesul verbal de către toți cei de față și s'au fotografiat în fața Băncii „Patria” și dupăce prietenii i-au predat un album de fotografii, toți cei de față au luat parte la banchetul servit la restaurantul central.

Când soriești ori trimitești bani, arătați-ne totdeauna, și neapărat, și Nr. din stânga fășii, cu care vă merge gazeta. Altfel nu putem rezolvi scrisorile DVoastre.

Datoria fiecărui preot și creștin este să-l răspândească.

