

GAZETA TRANSILVANIEI

Redacția și Administrația
PLAȘA LIBERTĂȚII BRAȘOV. —
TELEFON 226.

Abonament anual 360 lei.
Vânzare streinătate 800 lei.
Anunțuri, reclame, după tarif.

Fondată la 1838 de George Barițiu

Apare de trei ori pe săptămână

Prin tine însuși, cetățene, și pentru
tine, la libertate, legalitate și cinste.

STRADA!?!

Void să producă impresia, că situația guvernului nu este așa cum este — „Viitorul”, înfiorat de groaza sfârșitului, strigă: „Situația unui guvern nu poate fi în funcție de apetiturile unei opoziții, care printr-o întrunire publică, printr-o retragere din parlament, prin demersuri cominatorii sau prin simple amenințări, își închipe că poate răsturna un guvern pentru a-l lua locul”.

A compara situația actuală reală cu ceea-ce caută „Viitorul” s-o arate, — înseamnă a descoperi în coloanele acestui ziar ori o răutate egoistă fără margini ori o becisnicie pe care nu-o poți găsi decât într-un creier, care n-are nici o legătură nici cu ochii, nici cu urechile trupului, care-l adăpostește.

Ca cel dintâi dintre înguștii conduși de o astfel de mentalitate și concepții se afirmă însă d-l ministru al internelor, în cadrul unui interview de ziar, unde spune: „Nu este criză de guvern, sau mai precis, nu poate fi vorba nici odată de criză sub amenințarea străzii”.

Natural, aluzia ministrului înteste la grandioasa manifestare dela București a P. N. T.

Glaspul celor 17 milioane de cetățeni ai României, reprezentând voința și dorința țării in-

trege este deci privită din partea d-lui ministru de interne ca o simplă „mișcare de stradă”!

Aceasta este chemarea unui ministru de interne, ca să-și privească cu astfel de ochi țara și să o sfideze în felul cum are curajul să o baljocurească d-l Duca, în calitate de ministru?!

Se înșală nu numai d-l Duca ci întreaga șobolanimea vintilistă când confundă glasul României întregite cu gălăgia unei străzi răsculate!!

Strada, despre care vorbește d-l Duca și „Viitorul” este țara. Gălăgia străzii este glasul țării, care este, vrea și trebuie să fie stăpână pe soarta ei, chiar dacă liberalii se cramponază în cea mai cumplită opoziție contra voinței ei.

E adevărat — vorba d-nului Duca — „că un guvern nu poate fi răsturnat sub amenințarea unei străzi”!

În ziua de 18 Martie însă, prin glasul opoziției, n-a „amenințat strada” ci și-a spus cuvântul țara, România de azi, întregită prin jertfa celor opt sute de mii, cari nu și-au vărsat sângele în tranșee, pentru ca miniștrii României întregite prin jertfa lor să confunde țara, pentru care ei au murit, cu o stradă gălăgioasă.

D-l Iuliu Maniu cătră organizațiile Capitalei

La agapa prletinească care a avut loc Sâmbătă seara în onoarea șefilor și frunțășilor organizațiilor din Capitală, d-l Iuliu Maniu președintele P. N. T. a adresat celor de față următoarele cuvinte de mulțumită și de îmbărbătare:

Domnilor și fraților!

Am dorit să avem această constătuire prietenească și frățescă pentru că să am ocazia de a aduce mulțumirile cele mai sincere ale comitetului de direcție tuturor membrilor organizațiilor noastre din Capitală și îndeosebi comitetelor noastre oficiale din Capitală și județ și comitetelor de organizare a grandioasei întruniri și manifestații care a avut loc Dumineca trecută. În adevăr am fost adânc impresionat nu numai de mulțimea imensă care a răspuns chemării noastre; am fost impresionat nu numai de ordinea și disciplina care a domnit în această cumplită masă adunată pentru a manifesta alături de partidul nostru, dar am fost impresionat de modul cuminte în care s'a organizat această manifestație. Cine știe ce înseamnă o adunare în proporții de acestea, acela știe mai bine judeca ce muncă uriașă, sârguicioasă, conștientă, trebuie depusă din partea acelor cari organizează o astfel de mani-

festate, ca ea să reușească precum a reușit. În numele comitetului de direcție țin să aduc cele mai adânci mulțumiri d-lor Madgearu, D. R. Ioanșescu, Tănăsescu și Aslan pentru modul cum au organizat întrunirea.

Campania de răsturnare.

Fraților! Masele mari, cari au venit aci după adunările ținute în provincie și felul cum a fost primită manifestația noastră în Capitală, dovedesc că partidul nostru nu e un partid de combinații, de colaborări politice. Toate acestea dovedesc în adevăr că năzuințele partidului nostru răsar din voința conștientă sau din instinctul popoului românesc pentru a scoate țara noastră din mizeria în care se găsește. Nar fi putere omească care să organizeze această adunare, dacă gândurile noastre n'ar mișca întreaga populație a acestei țări și dacă ceea ce am urmărit noi ar fi fost rezultatul unor speculațiuni și nu ar fi fost rezultatul sufletului, inimii și gândirii popoului românesc. Lucrul acesta țin să-l accentuez pentru a atrage atențiunea celor în drept că dacă e posibil în anumite împrejurări ca oarecare formație politică, un partid politic sau o combinațiune politică să fie nesocotită sau înlăturată, nu se pot nedreptăți cele mai mari interese ale țării. Nu se poate nedreptăți curentul care cuprinde în sine întreg poporul.

reșe ale țării. Nu se poate nedreptăți curentul care cuprinde în sine întreg poporul.

Această campanie de răsturnare n'am început-o sub imboldul unei impresii momentane; nici ca urmare a unui capriciu oarecare. Campania de răsturnare de azi e urmarea unei lupte politice de 8 ani. Opt ani au trecut decând guvernul așa numit al federațiunii a fost trântit. Opt ani de zile de când guvernul d-lui Vaida, după marile succese obținute, a fost înlăturat peste noapte. Ne-am convins cu toții atât cei din regat cât și cei din provincie, că ceea-ce poate da exclusiv siguranța unui guvern democratic e puterea pe care curentul politic poate să și-l facă prin organizarea politică, unitară și puternică. De aceea de 8 ani de zile conducerea partidului național-țărănesc, făcând munca sa de propagandă a făcut și munca sa de organizare și a făcut și acest formidabil partid, care a putut să facă cele 6 adunări în toate centrele țării și pe urmă să manifesteze forța sa irezistibilă, Dumineca trecută în București. Când prin urmare partidul național-țărănesc cere ca guvernul să fie înlăturat și să fie pus în fruntea țării guvernul eșit din sânul acestui formidabil partid, nu satisface o dorință momentană a câtorva oameni, ci trage concluzia firească a unei munci politice de 8 ani și a unei necesități inexorabile a neamului românesc.

Mi s'a spus fraților și domnilor că suntem un partid de dezordine, că suntem un partid condus de oameni mai mult sau mai puțin patrioți și deștepti, dar că conducerea acestui partid nu e în stare a stăpâni masele populare, cari suferesc sunt legate de acești conducători. Prin adunarea de Duminecă, prin ajutorul dv. am dovedit că și această afirmațiune e un pretext, e o calomnie pentru că conducerea partidului nu e legată numai cu sufletul, ci și cu puterea de aceste mase populare pe care le știe conduce spre binele și spre liniștea țării. În zadar se va încerca cineva în viitor, după adunarea de Duminecă, ca să înpăimânte lumea civilizată, lumea cultă, occidentul, straturile burghize ale acestei și a altor țări, cu afirmațiunea că suntem un partid de dezordine care nu știe stăpâni masele, cari stau la spatele lor. Toată lumea va ști că e și acesta un pretext rușinos în scopul ca un grup de oameni să țină puterea statului în mână în contra voinței populare, singura în drept să conducă destinele unui neam și a unei țări.

Fraților! Vă mulțumesc din tot sufletul că prin munca d-v. ați dat dovadă în aceste două manifestații că d-v. prin felul cum ați organizat aceste adunări, ne-ați făcut nouă posibil și întregului partid să sdruncinăm această calomnie și acest pretext. Vă mulțumesc d-v. pentru aceasta, și vă rog să fiți asigurați că lupta noastră

nu va rămâne fără rezultat. Mai avem să dăm lupte grele; câteva numai, dar vă asigur pe d-v. că rezultatul nu va fi decât cel pe care îl vom. Desigur că în oricare alt stat, după manifestația care a avut loc în timpul din urmă, după dovezile parlamentare și extra-parlamentare ale puterii acestui partid, ar fi trebuit ca numai decât să se facă schimbarea guvernului pentru a veni acei cari au făcut manifestația voinței populare. La noi nu s'a întâmplat. A trecut o săptămână și nu vedem nici o schimbare. Ne doare, dar nu ne înpăimântă. Noi vom merge înainte și vom face ca rezultatul dorit de noi să nu întârzie și nu va întârzia.

Un rezultat avem: adversarii sunt cuprinși de neliniște și panică. Întâia dovadă a descompunerii forțelor adversarului o avem. Azi sunt mai slabi și mâine vor fi doborâți. Să nu se lase nimeni sedus de liniștea care domnește în clubul liberal din dealul Mitropoliei.

Nimeni să nu se lase impresionat de liniștea care domnește acolo unde ar fi trebuit să fie parlamentul țării și dacă noi nu ne lăsam impresionați, nu se va lăsa nici străinătatea care e în curent ca și noi, că acolo nu se hotărăște soarta neamului românesc, că acolo nu se reprezintă neamul, ci se digerează rezultatul unei munci de acaparare. Să se știe că sunt în țara aceasta atâtea forțe, cari vor să împiedece această digereare. Noi știm ce înseamnă această manifestație care vrea să ascundă o rușine. Un popor care și-a făcut unitatea cu atâtea jertfe, a ajuns să fie condusă de o mână de oameni cari au dovedit incapacitatea lor de a conduce destinele unui neam. E o cutezanță din partea lor, că continuă lucrul acesta și e o rușine că suferim să se continue. Eu cred că partidul nostru nu va lăsa să treacă multă vreme până va șterge această rușine de pe fruntea națiunii și vom putea sărbători atunci domnia națiunii în țara aceasta. Vă mulțumesc încă odată pentru munca ce ați depus-o pentru marea sărbătoare de Dumineca trecută și vă doresc tuturor ca în bună sănătate și bună dis-

poziție să putem prăzui împreună rezultatul acestei munci. Să trăiți!

Răspunsul d-lor Mihalache și Madgearu.

După d-l Iuliu Maniu a luat cuvântul d-l I. Mihalache, vicepreședintele Partidului Național-țărănesc care, după ce aduce elogiul d-lui Iuliu Maniu și a încheiat cuvântarea cu următoarele cuvinte:

... D-l Iuliu Maniu a încercat toate mijloacele cu puțință să convingă pe „hotărâții” acestei țări că hotărârea lor duce la peirea națiunii. A trebuit să ajungă într'adevăr la hotărârea cea mare: ori în pământ, ori la Jilava. Ei au simțit puterea noastră. Au simțit mașina sub presiune și dacă nu i-am dat drumul, nu i-am dat pentru că vrem să ajungem fără jertfe la țintă, dar dacă trebuie jertfe îi vom da drumul să meargă înainte. Să-i ferească Dumnezeu de hotărârea celui care cu greu se hotărăște. Ce vom face la Alba-Iulia, eu declar mai dinainte că nu știu. Ceea-ce știu e un lucru: ceea-ce vom face acolo vom face ca să ne ajungem ținta: Mântuirea noastră. Înțelegeți de ce închin din tot sufletul paharul meu în sănătatea marelui stat major al bătaiei dela București, în sănătatea comandantului suprem nu numai al acestui stat major, ci și a șefului suprem al acestei armate, a d-lui Maniu.

După d-l I. Mihalache a mai luat cuvântul d-l V. Madgearu spunând între altele:

„Ne-ați cerut d-le președinte în organizarea adunării dela București puțină muncă și v'am spus că v'o dăm și v'am dat-o cu toată dragostea și cu toată ușurința. Ne veți cere la Alba-Iulia și jertfe, și le vom da, pentru că noi cei din Capitală le datorăm Ardealului, pentru că Ardealul s'a eliberat el însuși și Ardealul va elibera azi întregul neam românesc (aplauze). În această operă de eliberare pe care o întreprinde tot Ardealul, Bucureștii trebuie să aibe mândria că are și el o parte de jertfă. Și va da această jertfă. Vă spun, încă odată, în numele Capitalei: Chemăți-ne la Alba-Iulia și vom veni cu toții acolo!

Românii din America contra propagandei maghiare

„Să ne strângem rândurile!”

Acesta e titlul apelului pe care îl publică noua Asociațiune Americano-Română, în ziarul „Românul” din Cleveland, Ohio-America.

Să ne strângem rândurile! Căci „a sosit timpul când cei cari au la inimile lor interesele neamului nostru trebuie iară să-și strângă rândurile și uniți în cuget să înceapă acțiune contra rău-voitorilor Românis-

mului” începe apelul fraților de peste Ocean.

Iar mai departe: „Un fost deputat maghiar nu de mult a publicat un apel către toți maghiarii din Ungaria, ca aceștia să dea câte o „particică” mică din averile lor uriașe pentru lupta în favoarea revizuirii tratatului dela Trianon... Ori, revizuirea la care se referă fostul deputat și Lordul Rothermere, ce ar în-

semna, decât deslăpșirea Transilvaniei și Banatului dela România — o adevărată robie pentru milioanele de frați Români, spune tot apelul.

Și după ce motivează atât de bine toate manifestațiunile, toate mișcările politice din ultimul timp a celor ce plâng necontenit Ardealul, câți-va Români din jurul unui ziar, au hotărât să se trezească din pasivitate și să contribuie fiecare cu ce poate pentru a face ca România să aibă aceleași arme, ca și dușmanii lor, — arme cu cari să poată să se apere — iar armele să nu fie „tunul și baioneta” ci scrisul — „câmpul publicității”. — Prin publicitate pe toate căile și prin întrunirile pe cari România din America le țin, să se răspândească în masele celor ce asistă, că nu suntem așa cum alții ne cred, că poporul românesc are dreptul la Transilvania și Banat, și că cei ce locuiesc în acele ținuturi, Români, doresc pace și bună înțelegere!

Lupta care o duce lordul englez, chiar prin Statele Unite, nu va desbina nici când milioanele de români, numai pentru ce să ajungă granița unei țări așa cum o profețează un visător.

Cu toate acestea, iată la ce să gândesc Ungurii! — Vreau să adune un „fond colossal pentru acoperirea cheltuielilor în legătură cu publicitatea în ziare și reviste pentru revizuirea tratatului dela Trianon”.

Iar, în acest scop „Ungurii din Statele-Unite și-au format diferite societăți cari funcționează sub diferite nume dar pentru unul și același scop: Influențarea opiniei publice Americane în favoarea revizuirii”. Una dintre cele mai importante societăți o și precizează apelul „The Hmgay Society”, care angajează în toate orașele principale ale Americii mari adunări. La aceste adunări vorbesc oamenii bine cunoscuți în cercurile politice...

„Noi Români, ce facem? Ce putem să facem? — se întreabă inițiatorii manifestului.

„Noi nu putem face apel pentru strângerea unui fond uriaș, căci în România nu mai sunt averi cum de exemplu a Prințului Eszterhazy în Ungaria, care numără peste 300.000 jugăre. Țăranul nostru își are bucașica lui de pământ, pământ care l'a avut de mult sau l'a primit în urma împărțirilor”.

Și mai departe, noua Asociațiune Americo-Română, invită pe toți Români din America să și dea obolul și să se înscrie în cadrele acestei Asociațiuni, „pentru că Români din America, sunt în mai strânsă legătură de presă mondială, de viața mondială etc., decât țăranul Român acasă la el”.

O luptă pentru contra propagandă! În străinătate, Români cât se irosec, câtă energie vârsă pentru a combate pe dușmanii noștri externi. Intr-o simțire, sus inimile ca să apărăm interesele noastre — spun ei cu cea mai caldă chemare. Să luptăm contra acelor cari dispun de averi, de fonduri, de mijloace.

Te cuprind un entuziasm nedescris când ai ocazie să-ți vezi frații atât de înverșunați pentru apărarea cauzei noastre naționale.

Iată, deci, că guvernul român are datoria să vegheze asupra celor ce ni se încunoscă înțelegă din America, cât și să sprijine în mod efectiv noua Asociațiune căreia iau dat ființă Români stabiliți în America.

Ion Jelecutean.

Cerc cultural. Duminecă 25 Martie c. învățatorimea din com. Zărnești, Râșnov și Poiana Mărului jud. Brașov, a ținut în com. Râșnov cerc cultural. Asupra acestei manifestații culturale, vom reveni în n-rul viitor.

Scrisori din Franta.

Timbrul antituberculos

Zeci de milioane de franci realizate prin contribuții individuale benevole de zece centime.

Paris, 19 Martie 1928.

De câte ori deschidem discuția asupra rezolvării palpitanței probleme a luptei antituberculoase, o latură a acestei probleme ne policește și mereu aceeași, este latură ei financiară. Concluzia finală inevitabilă a discuțiilor noastre este mereu aceeași, anume că problema amintită, privită prin prisma principiilor cari zac la baza luptei antituberculoase moderne, este o chestiune de bani. Să mă explic.

Am arătat în o serie de articole anterioare, că tactica adoptată în timpul din urmă pentru exterminarea tuberculozei are un caracter profilactic, adică de a preveni răul, fie prin izolarea celor bolnavi în sanatorii, preventorii, spitale specializate etc., fie prin vaccinare cu vaccinul B. C. G., sau plasarea la țară, prin îngrijirea instituțiilor „Oeuvre Grancher”, și „Placement familial des tout-petits” a copiilor sănătoși, dar susceptibili de a se îmbolnăvi de tuberculoză. Or întreținerea tuturor acestor instituții, cari toate la un loc constituiesc armamentul antituberculos, reclamă bani și încă foarte mulți bani.

Pe lângă preocupările lor pur științifice, canalizate în direcția luptei antituberculoase, cei cari și-au asumat greua sarcină a conducerii formidabilului război dintre om și microbul Koch, au luat în considerare și au disecat și arida latură a procurării banilor de lipsă. Bineînțeles că în ceace privește aceasta din urmă preocupare a lor, ei au fost și sunt dispuși să accepte orice sugestione particulară menită a constitui un punct de rezazim. Că aceste sugestii pot fi uneori foarte binevenite, aceasta ne-o dovedește chiar cazul timbrului antituberculos, care, precum vom vedea, este fructul unei inițiative private.

Fără a mai insista asupra contribuției statului, care este și trebuie să rămână insuficientă și susținătorul efectiv de căpetenie în această luptă, trec de dreptul la una din modalitățile de a contribui a particu-

rilor, la timbrul antituberculos, care în statele unde el a fost introdus, și-a dovedit deplina sa eficacitate.

În privința istoricului acestui timbru, simt o plăcută datorie să aduc omagiile mele modestului funcționar de poștă danez, Holball, care în anul 1904, sub impulsul umanitarismului său, a conceput ideea de a crea „timbrul de Crăciun”, ca mijloc de asigurare reciprocă socială pentru tuberculoși. Domnul Holball plecând dela observația, (că în decursul sărbătorilor Crăciunului și de Anul-nou se trimite cu mult mai multă corespondență cu caracter familiar decât în timpul anului, s'a gândit că oricine, atât cel bogat cât și cel sărac, e dispus, în decursul acestor câteva zile de sărbătoare, să contribuie, în măsura mijloacelor sale, la strângerea fondurilor necesare pentru a umple o parte din lacunele financiare ale luptei antituberculoase. Prețul unui timbru e de zece centime. Timbrul, sau timbrele, dacă vrei să cumperi mai multe, se lipesc pe scrisori și pachete alături de mărcile reglementare. Multe case comerciale au obiceiul să lipească asemenea timbre pe facturile ce le prezintă în ziua de Anul-nou.

Rezultatele practice ale acestui timbru s'au observat imediat. Rețetele primilor ani au fost: în 1904 : 104,000 cor. în 1905 : 101,000 cor. în 1906 : 104,000 cor. în 1907 : 114,000 cor. în 1908 : 118,000 cor. în 1909 : 144.000 cor., iar în 1926; 1 1/2 milion franci (francezi).

Urmând exemplul Danemarcei fără mică, dar generoasă inițiativă mareșe, Francezii încă au creat un timbru, pus în circulație cinci zile în sărbătorile Crăciunului, care însă poartă numele foarte explicativ de „timbrul antituberculos”.

Îndoelnic de rezultatele acestei încercări, comitetul național-francez de apărare contra tuberculozei a ales ca teren de primă experiență un singur departament, Meurthe-et-Moselle. Suma realizată depe urma acestei prime experiențe, întrecând cu mult așteptările, în anul 1926

vânzarea timbrului antituberculos s'a extins la zece departamente, iar în 1927, încurajați de succesul anului precedent, această manifestare de solidaritate socială s'a generalizat în Franța întreagă. Inițiativa a fost încununată de deplin succes, realizând ca rețelă a anului trecut impunătoarea sumă de 14 milioane franci (aproape 90 milioane lei).

Americanii încă au adoptat această modalitate de participare unanimă la lupta antituberculoasă dela ei din țară, realizând în anul 1926 din vânzarea neînsemnatului timbru de zece centime relativ, fabuloasa sumă de 130 milioane franci (800 milioane lei).

După cum numele timbrului ne indică, toți acești bani servesc la întreținerea instituțiilor sanitare existente adeguate luptei antituberculoase, sau la crearea altora noi. Pe de altă parte, pentru a determina o adevărată emulație între diferitele departamente, Francezii au dispus ca aceste fonduri să fie repartizate între comitetele de organizație antituberculoasă a fiecărui departament în mod proporțional cu sumele adunate de fiecare dintre ele pentru a fi distribuite instituțiilor sanitare locale.

Timbrul antituberculos este fără îndoială un mijloc excelent de a face să participe populația întreagă la efortul financiar pe care-l reclamă campania contra acestui flagel.

Din punct de vedere social, lupta antituberculoasă este o chestiune de metodă, o chestiune de organizație și în fine, o repet, o chestiune de bani. Avem metoda, avem organizația, nu ne mai lipsesc decât banii. Cu drept cuvânt spunea deunăzi un marcant fiziolog de aici dela Paris: avem sanatorii, avem spitale, avem instituții de plasare pentru copii, avem cu un cuvânt varietatea, dar ne lipsesc numărul, „quest on d'argent” (chestie de ban).

Asociindu-mă pe deantregul remarcii distinsului fiziolog de mai sus, m'am crezut obligată să mă opresc prin câteva cuvinte la practica timbrului antituberculos, realizabil după părerea mea în orice țară, tocmai din cauza ultramodicității prețului lui (10 centime) pe care, am avut ocazia să mă conving, nimeni nu-l refuză, pentru a evidenția eficacitatea lui și pentru a reține atenția publicului asu-

pra unei inocente modalități de a realiza, prin contribuții individuale benevole, zece milioane de franci, destinați grandioasele opere de regenerare a speciei umane.

Dr. Valeriu Stinghe.

Din public

Stim. D-le Prim Redactor,

Lipsind din localitate, abia acum am aflat de a 2-a rectificarea dată de d-nii Br. Dan și M. Jordăchescu în Nr. 24 din 2 l. c. în onor. d-v. ziar și de articolul apărut în ziarul „Carpații” Nr. 417, 11 Martie a. c.

Vă amintii de l-a rectificarea! S-a dovedit, că a fost interesată și că nu corespundea adevărului. Voi dovedi, că și aceasta, a 2-a este la fel cu toate că este dată cum spun d-lor dintr'un sentiment foarte nobil, de obligație morală!

Este curios și inexplicabil, de ce d-lor nu și-au manifestat acest nobil sentiment și în alte ocaziuni, căci au avut, slavă Domnului, destule.

Când d-l Corniza a făcut dovadă, că s-au falsificat 3 scrisori și o declarație a d-lui Dafinoiu cu ajutorul cărora s-a furat Statul, și s-a indus în eroare Primăria Brașov și Toplița. Când a făcut dovada, că nu a fost concediat, ci el și-a dat demisia. Dar când eu am fost insultat și calomniat, că am furat banca și că am făcut afaceri păgubind banca și Federala, îmbogățindu-mă, nu erau d-lor obligați moral, să dea rectificări?

Eu cred, că dacă d-lor voesc să credem în sinceritatea sentimentelor lor de obligație morală, erau obligați să dea, și vor fi obligați să mai dea asemenea rectificări, ori de câte ori voi mai desveli câte o ispravă a d-lui George A. Mincu.

Ce susțin d-lor în această a 2-a rectificare? :

1. Că toate denunțurile mele s-au dovedit neadevărate în urma anchetei ce s-a făcut!! Imi face impresia, că d-lor nu cunosc noțiunea cuvântului denunț, când consideră, ca atare o declarațiune, ce mi s-a cerut în scris, despre tot ce știu și am auzit, că s-a petrecut la sucursală cât timp a avut nenorocirea să fie condusă de d-l Gh. A. Mincu.

Prin urmare, primul neadevăr din această rectificare morală. Al doilea neadevăr este, când d-lor susțin, că s-a făcut anchetă! Eu știu precis, că nu s-a făcut, căci trebuia să fim chemați și noi la facerea ei, în ori ce caz și chiar în interesul d-lor ar trebui să ne spună, când și de cine s-a făcut această anchetă? Nu cred să fie făcută de o persoană misterioasă, care nu se poate divulga!!

2. D-lor mai susțin, că suma de Lei, 20.000 de care vorbește scrisoarea de debitare a fabricii de cărămizi, nu a intrat cum am susținut eu, în buzunarul individului Gh. A. Mincu, ci a fost plătită de d-l M. Iordăchescu unei persoane, al cărui nume banca nu este obligată să-l divulge? Că cercetând copierul Nr. 19.923 a găsit, că nu conține nici o scrisoare numele C. Hoehne, ci numele altei persoane și că prin urmare, dacă totuși originalul îl cuprinde, atunci s'a făcut un fals ordinar! Vedeti, faptul este destul de grav, fiind că este vorba iarăș de un fals și trebuie să-l descoperim pe falsificator!!

Mă rog, această scrisoare originală, a fost văzută de mine, de d-l Dafinoiu, de d-l Peteu, de d-l inginer Gorgos directorul fabricii de locomotive și vagoane dela Honterus, de d-l N. Ionescu și cu toții am văzut pe ea numele d-lui Carol Hoehne. Numai astfel se poate

Cugetări senine

de Dr. M. Suci-Sibianu
medic — Brașov.

12.

Filozofia lui Bergson, ilustru filozof contemporan francez, sugerează la noi, după, cum spune d-nul I. Botez în partea sa *Studii și Observații* o „fraseologie goală și gravă” (cuvântul de filozofie) iară numele lui Bergson cel mult un snobism aristocratic al intelectualilor. Și totuși un filozof care este în centrul preocupărilor apusului cult trebuie așa cel puțin în liniamente generale să ne intereseze și pe noi. Care este în esență principiul bergsonian?

„Cele 2 forme ale existenței materia și conștiința, materia care constituie lumea și conștiința care utilizează această materie, nu pot fi explicate prin ele înșile ci numai prin izvorul lor comun: Dumnezeu. După cum o cugetare devine mai precisă abia când e despărțită în cuvinte sau după cum un orator nu știe încă despre ce va vorbi, până nu-și sistemisează pe o foaie de hârtie ideile, cari existau numai în mîntea sa sub forma unei interpenetrații latente, așa și conștiința a tăiat în bu-

căți materia ca s'o poată bine sistematiza. Natura a creat un semn, care ne înștiințează de fiecare dată când activitatea noastră este pe o cale bună de dezvoltare: bucuria (nu plăcerea rezervată de natură numai pentru propagarea speciei). Și nu există bucurie mai mare decât aceea de a te simți creator prin continua îmbogățire a personalității. Creația este coroana și triumful vieții superioare. Vedem deci și pe cel mai ciuit și subtil filozof al timpurilor noastre, că susține poate cu mod nou de exprimare aceeași idee milenară: existența lui Dumnezeu, ca sprijin moral al omului și munca continuă, ca sprijin material și ca mijloc de a ajunge la creație: triumful vieții. Ce am să se știe că aceia cari cred că fără Dumnezeu și fără muncă își pot trăi viața.


13.

La grozavul accident al celui mai mare vapor peste Atlantic „Titanic” din 14/IV 912 a zis milionarul american Straus — acela cari voiau să-i dea o mână de ajutor, „Cât timp vb fi o femeie pe bord refuz orice ajutor”, și curând după asta pieri și el în valuri cu uriașul ce se cufunda.

Sunt doar 16 ani de atunci și ni se pare acest mesagiu din

alte vremuri și din alte lumi. Unde mai găsești azi acest cavalerism de dincolo de moarte, acest superb altruism vrednic de un apostol din primii ani ai creștinismului? Ce bogăție incomensurabilă de calități sufletești, ce stăpânire sfântă a spiritului asupra corpului ca atunci când știi, că pieri în câteva minute și cu moartea ta dispore și milioanele tale, să preferi moartea „Cât timp mai este o femeie pe bord”. Și pătrunzând mai adânc în studiul acestor sublime caractere, în fața cărora trebuie să ne închinăm umiliți, ajungem la revelațiunea, de ce în viață realizăm așa de puțin din idealurile noastre. Am fi fost și noi gata să ne Jertfim viața pentru un ideal de ordin sublim și moral? Cu jumătatea de măsură a eforturilor noastre nu-i mirare, că ne oprim la drumul jumătate. Ce exemplu admirabil și pentru cei ce ne conduc, de a se gândi la sutele de mii de cetățeni „pe bord gata să se înce”, nu în continu la salvarea propriilor meschine interese.

Abonamente la ziar
se pot face pe timp mai îndelungat sau lunar


Oamenii activi poartă TOCURILE DE CAUCIUC PALMA

Avantagiile:

Mai eficiente și mai durabile ca pielea,
mersul agreabil, menajează nervii.

Explica, că d-nii Gorgos și Ionescu, au compus declarația pe care a semnat-o d-l Carol Hoehne și pe care am publicat-o eu. Dacă d-lor nu ceteau numele d-lui Carol Hoehne pe originalul acestei scrisori, ne-ar fi dat declarația? Nu! Dar dacă d-lor nu știau, că d-l Carol Hoehne are dreptul să primească această sumă (de care a fost furat) ne dădea această declarație? Nu! Prin urmare, numele d-lui Carol Hoehne, este trecut în această scrisoare, fiindcă l-am văzut noi toți și l-au văzut și d-nii Br. Dan și M. Iordăchescu și îl poate vedea ori cine, va mai celi această scrisoare. D-l Iordăchescu mi-a declarat, că da, a fost introdus un alt nume, dar nu C. Hoehne, ci Cremer (un nume fictiv!) pentru ca să nu se cunoască numele persoanei, care a încasat cei 20.000 lei în locul d-lui C. Hoehne!! Cu alte cuvinte, d-sa știe foarte bine, că s'a făcut un fals și știa și cine l'a făcut și cu ce scop în momentul când a semnat *Rectificarea morală* și nu a găsit de cuviință să ni-l spună și prin faptul acesta, lasă să se înțeleagă, că alții ar fi vinovații de acest fals ordinar și făptuitorul este nevinovat.

D-lor erau față, când li s'a pus în față individului Gh. A. Mincu originalul scrisoarei și declarația d-lui C. Hoehne și nu își amintesc ce a declarat? Să le spun eu, căci se vede, am mai multă memorie:

Da e adevărat, că am plătit altel persoane, pe care o știe și d-l A. Prin urmare a recunoscut, că el este falsificatorul ordinar și nici nu se putea altfel, era tocmai atunci în serie, lasă că un fals mai mult sau mai puțin, nu era lucru mare. Și dacă lucrurile stau așa, cum rămâne cu rectificarea dată din obligație morală?

Noi toți, cari am avut în mână această scrisoare originală, am văzut și numele persoanei, cu care a fost copiată scrisoarea și peste care a fost introdus după copiere numele d-lui C. Hoehne și nu este altul decât Hikisch.

Eu nu-l cunosc pe acest d-n, nici fața nu l-am văzut-o, dar știu, că d-nii Inginer Gorgos, N. N. Ionescu și Carol Hoehne, au rămas înmărmuriți, când cu ajutorul unei oglinzi, l-au descifrat!!

În scrisoare se mai spune, că acești 20.000 lei sunt rest din onorariul promis, prin urmare tot acest d-n Hikisch, trebuie să mai fi încasat o sumă, ceva mai mare, mai înainte tot în aceste condițiuni, iar d-l C. Hoehne spune în declarație, că a lucrat și la Delghiu la Popa Simtion și Dori Bermann, ore suplimentare și nu i-s-a plătit! Nu cumva și dela această firmă a încasat în aceleași condițiuni, adică prin fals? Iată alte ocazii, în cari ar putea d-nii Br. Dan și Iordăchescu, să ne arate sentimentele d-lor morale!

O parte interesantă din această rectificare, este aceea, când ni se spune, că banii nu au intrat în buzunarul individului Gh. A. Mincu, de oarece a fost plătită unei persoane misterioase prin d-l Iordăchescu și că numai aceasta interesează ziarul d-v.?? și că falsul este făcut, pentru ca campania de presă, să poată avea rezultat!!

Apoi bine, d-lor Br. Dan și M. Iordăchescu, că individul, se încurcă de câte ori cască gura, o știe toată lumea, dar ca să vă lăsați să fiți și d-v. încurcați, dând asemenea rectificări nu mă așteptam! Cum? el face falsuri pe care le știți și le cunoașteți, pentru ca noi să reușim în campania de presă? E prea tare, d-lor!

Dar altceva: Întreb pe toți conducătorii de bănci, și pe toți funcționarii de bancă, dacă asemenea operațiuni necorecte se pot petrece?

Vine conducătorul băncii și spune subalternului lui: ia din casă suma de lei 20.000 și dă-l-o d-lui Hikisch, fără chitanță, și fără duplicat de chitanță, debitează imediat fabrica de cărămidă, că am plătit această sumă d-lui Hikisch, semnăm împreună această scrisoare, o copiezi și după aceea, trec eu numele persoanei care a lucrat și avea dreptul la această sumă peste numele Hikisch, trece jos, în colțul scrisoarei așa cum se obișnuiește ca anexă o chitanță, și nu trimiți nimic, că nu ai, — și operațiunea este în regulă!! Este admisibil să se facă într-o bancă condusă de un om cumsecade asemenea operațiuni? Eu am mai spus, că avocatul dela Turnu, era bine să rămână acolo, era foarte bine pentru bancă în special.

Și acum, când eu îmi cunosc individul, și când îi cunosc cea mai mare parte din hojiile făcute, nu am avut dreptul să spun că acești 20.000 au intrat în buzunarul lui? Nu cred, că d-l Hikisch a luat singur, cei 50.000 în contul fabricii de cărămidă, și o altă sumă pe care nu o știu precis, în contul firmei Popa Simtion și Bermann (fără nici un drept) fără să nu o împartă cu individul. Las opinia publică să judece la ce s-a redus și aceasta a 2-a rectificare, dată din sentimente morale și ca încheiere îi rog din nou pe d-nii Br. Dan și M. Iordăchescu să primească oferta mea de a face împreună o mică anchetă, pentru a fi scutit de a mai aduce la cunoștința publică și alte fapte necinstite ale acestui individ periculos.

După ce vom face-o, va ajunge un singur comunicat de 10 rânduri!

— Sfârșitul în nrul viitor. —

Ioan A. Stinghe,
str. Orfanilor No. 34.

Compania dramatică Mișu Fotino teatru mlc. Luni, 2 Aprilie ora 9 seara, formidabilul succes „Om în loc” (Monsieur de saint ob.n). Comedie în 3 acte de Andre Picard și Harwood. În rolul principal dl Mișu Fotino.

Paul Wegener la Brașov

Cel mai mare tragedian, al Europei, împreună cu un ansamblu bine selectat, dela cele mai mari teatre din Berlin, reprezintă **Vineri, 30 Martie** a. c.

„Gândul”

de Leonida Andreew.

Spectacolul acesta unic și fericit, va avea loc în sala teatrului „Astra” — „Apollo”.


Anunț. Câine ogar, pierdut, se găsește la Turek Fabrica de zahăr Bod. 268 1-1

Agenți achizitori bine înduși la țară angajează veche societate de asigurare grindină. Oferte scrise la Admt. ziarului T 11. 207 1—0

Mașină Ford-Lux

Tip 1927 în stare foarte bună, de vânzare

2—0 Libr. HERZ Brașov.

Primăria municipiului Brașov.

No. 6680/1928

Publicațiune

Se publică spre cunoștință generală că în ziua de 18 Aprilie 1928 ora 10 dimineața se va ține în biroul ocolului silvic al Municipiului Brașov din Satulung cu No. 10.4 a II licitație publică cu oferte închise sigilate pentru darea în arândă pe anul 1928 a pășunilor de munte și pădure a lazurilor de fâneață de sub poalele munților Dosul lui Piele și Paltinul și a pășunilor din plantațiile bătrâne de brad mai jos notate, proprietățile Municipiului Brașov și anume:

1. Muntele Cailor, teritoriul Satulung, 289.14 ha. pășune de munte și 191.68 ha. pășune de pădure. Prețul de strigare Lei 81.000 garanția 8100 Lei.

2. Muntele Roșca, teritoriul comunei Satulung 81.36 ha. pășune de munte și 1002.77 ha. pășune de pădure. Prețul de strigare Lei 60.000 garanția Lei 6000.

3. Muntele Piciorul Caprei, teritoriul Satulung 194.84 ha. pășune de munte și 469.67 ha. pășune de pădure. Prețul de strigare Lei 35.000 garanția 3500 Lei.

4. Muntele Ciucașul și Colții, teritoriul Satulung 135.27 ha. pășune de munte și 1040.24 ha. pășune de pădure. Prețul de strigare Lei 25.000 garanția 2500 Lei.

5. Pășune de pădure din muntele Dosul lui Piele și Paltinul și lazurile de fâneață de sub poalele acestora, teritoriul Cernat, 653.66 ha. pășune de pădure și 51.75 ha. lazurile, total prețul de strigare Lei 31.000 garanția 3100 Lei.

6. Plantațiile din Cișag, teritoriul Satulung.

Seria I. parc. 1—10 total 240.63 ha.

Seria I. parc. 21—24 total 129.45 ha.

Seria I. parc. 28—29 total 29.09 ha.

Total: 399.17 ha. Prețul de strigare Lei 25.000, garanția 2500 Lei.

7. Plantațiile din David Marton teritoriul Cernat.

Seria I. parc. 1—4 total 114.86 ha.

Seria I. parc. 6—8 total 38.08 ha.

Total: 152.94 ha. Prețul de strigare Lei 10.000 garanția 1000 Lei.

8. Plantațiile din Valea Stăncii și Valea Prundului teritoriul Z zin. seria I. parc. 1—6 total 328.09 ha. Prețul de strigare Lei 15.000 garanția 1500 Lei.

Licitațiunea se ține pe lângă observarea dispozițiilor legii pentru contabilitatea publică (art. 72—83) și conform condițiilor speciale, de cari amatorii pot lua cunoștință zilnic dela serviciul silvic al Municipiului Brașov, precum și în fiecare Luni dela ocolul silvic Șantul vechiu Z zin (Satulung No. 1004) între orele 8—13.

Brașov, la 22 Martie 1928.
Primar: Secretar general:
Dr. Moga. Emil Socaciu.
265 1—1

Cețiți și răspândiți
„Gazeta Transilvaniei”
cel mai vechi ziar românesc

Și D-Voastră trebuie să știți că

Imbrăcămintele pentru orice prilej se poate cumpăra

la

WESTEMEAN

Găsiți la noi stoffe de bună calitate pentru orice gust și în orice preț. Rugăm să ne onorați cu vizita D-Voastră și suntem convinși că

și D-Voastră

ve-ți intra după prima cumpărare în cercul clienților noștri.

267 1—6

Incercați minunata apă minerală

„GLORIA”

Arcuș, ce rivalizează cu orice „VICHY” atât în vinuri naturale, cât și ca stimulent neîntrecut pentru curarea diferitelor boale de stomac. Se poate procura dela administrația sursei apei minerale „GLORIA” ARCUS, TREISCAUNE sau dela pro-258 1—2 curatorii noștri autorizați.

INFORMAȚIUNI

La discuția generală a legii cultelor la Senat, mai sunt înscrși să ia cuvântul: P. S. Sa Episcopul Alexandru Niculescu al Lugosului, I. P. S. Sa Mitropolitul Pimen al Moldovei, d-l Horia Carp, I. P. S. Sa Mitropolitul Nicolae al Ardealului, d-l ministru Alex. Lapedatu și d-l Vintilă Brătianu președintele consiliului de miniștri.

Regina Maria, însoțită de Princesesa Ileana, au plecat Duminecă la orele 2 d. a. cu un tren regal din halta Cotroceni, mergând la Constanța unde s'au imbarcat seara pe vaporul Regele Carol, cu care vor face călătoria în insula Cipru. Soverana este întovărășită în călătoria de d-na Simona Lahovari și d-l locot. colonel Sviedenic, aghiotant regal.

La Judecătoria mixtă Brașov, Secția Cărții Funduare, a fost numit director cu decretul No. 804 din 22 Martie 1928, d-l Nicolae Stinghe.

Soferii Bela Gyöngyösi și Vaida György, cari în 13 l. c. au provocat moartea unei femei în Strada Porții trântind-o cu automobilul la pământ, s'au predat alaltăieri poliției, de unde au fost predați cu actele dresate parchetului.

CERCETAȚI

cel mai bine asortat
Magazin de manufac-
tură și specialități în
stofe pentru Dame și
—: Domni —:

EMIL BOLOGA

BRAȘOV, Târgul Grănilor 3

Depozitele fabricelor de
stofe și postav B U H U Ș I
și P R E Ș M E R.
211 6—0

Biblioteca populară a Astei
Se aduce la cunoștință abonajilor la „Biblioteca populară” a Asociației, că în jumătatea de doua a lunii Aprilie 1928, toți cei ce au plătit taxa convenită de abonament vor primi dintr'odată opt broșuri. Seria a doua de broșuri căci, vor fi anul acesta mai mult de zece, vor primi la toamnă. Biroul „Asociației”.

Paul Wegener, celebrul artist mondial, sârbătorit de-o lume întregă, va debuta la Brașov, Vineri seara în sala „Astra” (Apollo) în piesa „Gândul” de Andrejev. În această dramă Wegener are rolul unui savant, care experimentează cu gândurile sale. În scopul acesta se încunjură cu oameni—maimuțe pe cari le studiază până când se transformă într'un fel de supraom prin eliberare animalică de toate piedecile. Ca un fel de experimentare cât poate stăpâni gândul toate celelalte funcțiuni sufletești, el ucide, precum crede, cu mințea clară și cu premeditare experimentală, pe prietinel său, un poet, care i-a câștigat adorata sa din tinerețe. Cu încetul înnebunește și el crede mai întâi că face pe nebulul ca să scape de urmările codului penal.

Puține bilete se mai pot căpa la agenția Klingsor.

Pentru concertul baritonului Vasile Alexiu, care are loc Marți în 3 Aprilie, se găsec bilete la agenția Klingsor.

Incidentul dela Bod. În numărul trecut am înregistrat o plângere a femeii Victoria Nistor din Bod. D-l notar Kellner Paul din Bod ne roagă să publicăm că d-sa n-are cunoștință de cele întâmplate nefiind de față la incidentul petrecut.

Pentru „Masa studenților” dela liceul „A. Șaguna” primim următoarele: Implinindu-se azi trei ani dela moartea unchiului nostru † Ioan I. Ciurcu, librar, avem onoare a dona la fondul „Librăriei Ciurcu” suma de 1500 Lei. Gheorghe N. Ciurcu. Florica Ciurcu, Gheorge Nicolau.

Administrația Mesei studenților exprimă generoșilor donatori și pe această cale, călduroase mulțumite.

Muncitorești.

La mina de cărbuni din Căpeni, jud. Treiscaune, sunt în curs tratative de conciliațiune pentru aplanarea diferendului ivit între patroni și lucrători, ca și pentru încheierea unui nou contract colectiv de muncă, cel vechiu expirând la 1 Aprilie.

La fabrica de mobile și biale Schaefer & Comp. din Brașov s-a ivit un nou conflict de muncă și salarizare. S-au început tratative pentru aplanarea conflictului.

Greva dela fabrica de celuloză din Zărnești a eșuat. Fabrica și-a redus numărul lucrătorilor dela 800 la 600.

Teatru

„Pavilionul cu umbre” cu Marioara Ventura.

Aseară brașovenii au avut fericitul prilej să savureze deliciul desăvârșitei arte dramatice ce s'a degajat din jocul, atitudinea, mimica, interpretarea și înalta concepție artistică a uneia din gloriile neamului nostru, artista noastră dramatică cu renume mondial: *Marioara Ventura*. Cu toate că prețurile erau prea urcate (308 Lei balconul) totuși publicul românesc a umplut sala „Astei”, fiind să-și dea obolul său material marelui eveniment artistic.

Piesa, — dramă în 3 acte de *Gib. Mihăiescu* — iață un semn de întrebare, desigur pentru mulți. Că nu este pentru copii și pentru fete tinere, e incontestabil. Ea provoacă, în măsură neobișnuită, discuția, și aceasta este primul indicu, că are calități. E o piesă robustă, de-o remarcabilă vigoare, strindbergiană, răzimată totuși pe un trist și condamnat mediu social românesc, al acelei „lumi bune” depravate, de care s'au ocupat mult gazetele noastre, în ultimul timp. Piesa pune multe probleme în discuție. Esențial este totuși: tipul tânărului depravat, care reușește să pervertească într'atâta sufletul unei tinere fete, educată bine, cu multă trudă, încât aceasta să se transforme în adulteră, în târfă, dar înamorat de ea, cade victimă acestui caracter de femele, pe care el însuși l-a trezit, l'a alimentat și l'a sugerat într'ansa. Numai boerul Ilarie și lupta lui dâră pentru menținerea moralei salvează valoarea literară a piesii, care nu i-se poate contesta. D-l *Buitnisky*, a și fost la înălțimea rolului său, ceilalți: *A. Pop Marțon, Florian, Cămilăscu, Vasile* etc. au întregit frumos succesul reprezentației.

Să nu se repete greșala

În jurul unei numiri de notar.

În preajma alegerilor parlamentare, administrația liberală, — ca să dea dovada sentimentelor naționale, — a ridicat din comuna Satu nou (jud. Brașov) pe notarul român, numind în locu-i un ungar, în schimbul promisiunii făcută de acesta, că va duce voturile ungurești în urna liberală.

Am comentat la timp faptul în ziar.

Aflăm acum că subcomisiunea de propuneri și denumiri a funcționarilor din jud. Brașov va avea să se pronunțe zilele acestea asupra numirii de notar în comuna amintită, propunând pe cel care-l va crede de cuviință.

Nu ne vine să credem svonul, că — deși între candidații la acest post sunt și câțiva Români, — subcomisiunea ar prefera pe candidatul ungar, originar din acea comună.

Credem că merită să fie notat faptul că neamurile candidatului ungar, între cari și primulur acelei comune, cu majoritate ungurească, nu au prea dat dovezi de afecțiune față de românism.

Ca să nu se repete greșala din trecut, atragem atenția membrilor comisiunii asupra faptului, iar forul chemat să decidă asupra alegerii de notar din Satu-nou, avem speranța, că nu va uita că suntem și trăim în Țara românească, întregită prin suferințe românești.

Reprezentările „Operei de cameră berlineză”.

De câte-va zile se află în orașul nostru o trupă de buni artiști și erliste de operă, din Berlin, care dispune de o selectă orchestră proprie, cu un diriginte energic și priceput (*Waldemar v. Vullée*), dând mai multe reprezentații de opere, între cari „*Il geloso schernito*”, operă bufă de *Pergolesi*, „*Le Cinesi*” de *Chr. W. v. Gluck*, „*Cadiul înșelat*” și a., cari toate au făcut o bună impresie în public și între cunoșcătorii de artă. Decorul, simplu, modern și original, marcat prin perdela în diverse forme, s'a cadrat plăcut în atmosfera de veselie a operelor comice, pentru reușita cărora, artiștii și artistele au contribuit atât prin vocile lor de remarcabile calități, cât și mai ales prin realizarea unei atmosfere discrete de artă. Remarcăm pe *Maria Rubinstein* (soprană) *Fritz Göllnitz* (tenor), precum și pe d-nii *F. Egenieff*, *C. Fischer* etc.

Elena Crețoiu

născută Munteanu
in etate de 22 ani, decedată în ziua de 27 Martie 1928 după scurte suferințe.

Inmormântarea va avea loc Joi, 29 Martie a. c., la ora 3 p. m., din casele din Str. Paște a) No. 34 în cimitirul Bis. Sf. Nicolae din Prund.

Odihnească în pace!

O întrevedere între d-nii

Iuliu Maniu și Vintilă Brătianu

București, 27 Martie. — În cercurile politice produce un deosebit interes o întrevedere, care ar fi avut loc Sâmbătă seara între președintele P. N. T. d-l Iuliu Maniu și primul-ministru d-l Vintilă Brătianu. Organul oficial al P. N. T. „Dreptatea” nu comunică nimic asupra audienței, iar „Viitorul” sub marca „o știre falsă” publică următoarele:

„Un ziar anunță că d-l Vintilă Brătianu ar fi cerut o întrevedere d-lui Iuliu Maniu. Știrea aceasta este falsă, ca și tot restul amănuntelor ce se brodează în jurul acestei pretinse întvederi”.

Cu toate aceste ziarele „Curentul”, „Cuvântul” și „Dimineața” confirmă știrea aducând numeroase amănunte. Se spune între altele că întrevederea a fost inspirată din „cercuri superioare” și ar fi urmărit căutarea unei platforme de înțelegere în vederea succesiunii la guvern a d-lui Iuliu Maniu.

Culturale

Duminecă. 25 cor., Ateneul popular „Astra” din Brașovechiu a aranjat a 6-a șezătoare culturală, în școala de stat No. 3 și în prezența unui public numeros.

A vorbit directorul școlii d-l T. Popovici despre „*România și pământul românesc*”. Conferențiarul a făcut un scurt istoric al plămădirii neamului românesc, arătându-i calitățile moștenite dela strămoșii Români și Daci, precum și jertfele, pe cari neamul nostru a fost în stare a-le aduce pentru conservarea ființei sale. Pământul locuit azi de poporul românesc fiind însuși leagănul său, singur poporul românesc este îndreptățit a-l stăpâni. Combate acțiunea Rothermeriștilor unguri acompaiați de lorzii evrei în scopul de-a zmulge părți din pământul românesc. De încheiere vorbitorul îndeamnă la păstrarea tradițiilor românești, la statornicie în credință, la cultură și refacere morală.

Păr. dr. Debu, multumște publicului și conferențiarilor pentru concursul dat la reușita celor 6 șezători și încheie seria șezătorilor din această iarnă.

Asistent.

În atențiunea reangajaților pensionari.

În urma audiențelor pe cari subsemnatul împreună cu camaradul Nicolae Moldovan din Brașov, le-am avut la Ministerele de Războiu și Finanțe, la Serv. Contencios, la Secția Penșilor din M. R., precum și la Casa Generală de Pensii, privitoare la improprietărire, ajutorul bănesc și echivalarea penșilor, aduc la cunoștința tuturor reangajaților pensionari, cele ce urmează:

1. La Ministerul de Războiu s'a întocmit un proiect, care devenind lege, va scoate din vigoare actuala lege de reang din 1913.

Acest proiect va fi supus în curând aprobării Consiliului de Miniștri, după care se va depune în Parlament.

În proiect s'a prevăzut pentru cei eșiți deja la pensie improprietărire în Dobrogea sau Cadrilater, ori 90.000 lei pentru combatanți și 70.000 lei pentru celelalte categorii. Cei ce vor eși pe viitor la pensie, vor primi numai ajutorul bănesc, Statul ne mai având pământ disponibil.

Plata sumelor de mai sus se face probabil după votarea proiectului. Consiliul de Miniștri însă poate aproba plata și înainte de votarea proiectului.

Acei reangajați, a căror improprietărire a fost aprobată de Cons. de Miniștri și publicată în M. Of., însă nu au fost puși în posesia pământului, vor cere Ministerului de Domenii să fie improprietăriți, iar în cazul când vor fi refuzați, vor da Ministe-

rul în judecată pentru neexecutarea Jurnalului Cons. de Miniștri.

2. Cât privește echivalarea penșilor, ni s'a recunoscut dreptul, însă aceasta se va putea numai prin modificarea legii generale de pensii din 1925, care deocamdată nu se poate face.

Pentru a se face o cătuși de puțină dreptate, se va avea în vedere aceste doleanțe la repartizarea sporului de 100 mil., din care celor pensionați după legea din 1925, li se va acorda un spor mai mic, iar celorlalți unul mai mare.

Acest spor se va acorda după toate probabilitățile cu începere dela 1 Aprilie 1928.

Alba-Iulia, la 24 Martie 1928.
Petru Roșca.

Știri din streinătate.

Desființarea vizelor între Cehoslovacia și Germania.

Înțelegerea dintre Cehoslovacia și Germania relativ la desființarea vizelor a fost încheiată încă anul trecut, însă punerea ei în aplicare s'a lovit de dificultăți, deoarece Cehoslovacia n-a creat încă legea pentru apărarea pieței interne a muncii contra afluxului de forțe străine. În prezent după ce a fost votată în parlamentul cehoslovac, înțelegerea asupra desființării vizelor va putea intra în vigoare. Se anunță că în privința desființării vizelor sunt încă de aranjat unele puncte și în acest scop a plecat la Berlin un delegat al ministerului de externe cehoslovac. Este propabil că vizele între aceste două țări vor fi desființate, începând dela 1 Mai.

Desființarea vizelor dintre Austria și Cehoslovacia este o chestiune numai de câteva zile. Discuții în aceste direcții vor începe în curând și între Cehoslovacia și Polonia.

Un medic ucis de pacient.

Din Kazakstan (Rusia) se anunță că într-o mică comună, tânărul medic care practica acolo, a fost ucis în mod barbar. Ucigașul e un lucrător din comună. Medicul a fost ucis deoarece n-a voit să prelungească timpul boalei pe foaia de boală a lucrătorului, care era de-acum sănătos. Într-o noapte, muncitorul ceru doctorului să viziteze pe soția sa, care ar fi fost pe patul de moarte și pe drum îl ucise cu o secure.

Cinema „Astra” (Apollo).

27—29 Martie

Senzație mondială

SWENGALI

După renumitul roman al lui „Trilby” în 8 acte.

În rolul princ.: Paul Wegener.
Afară de aceasta cel mai nou Ufa-Journal.