

ABONAMENTUL:

Pe un an	160 Lei
Pe jumătate de an	80 Lei
Exemplarul	3 Lei

ROMÂNUL

ORGAN AL PARTIDULUI NAȚIONAL-ȚĂRĂNESC ARAD

REDACȚIA
și
ADMINISTRAȚIA
ARAD
Strada Horia No. 2.
(Clubul Partidului
Național Țărănesc)

Barabás Béla „Frumosul vis” al dlui dr. Barabas Bela

— d. Barabas retractează. „Noapte bună”. — Când un ministru român „se încumetă”.

Concetățenii noștri unguri, oricâteori se găesc în fața unei manifestări din care ar putea să tragă profituri în sprijinul tezei rothermeriste care îi obsedează ca pe ultimii ebredisti fac apel la Barabas Bela. Nu poate să treacă o alegere, fie la comună au sfatul țării, ca numele acestui Dalai Lama să nu figureze în fruntea listei minoritare, purtat din gură în gură, asemuitor moaștelor cutărui sfânt în preajma unui pericol mare. S'ar părea că cei câțiva matorni ai maghiarismului, văzând cum poporul de rând începe să se aclimatizeze noilor stări politice și să se simtă bine în noua patrie, recurg în desperarea lor la focuri de artificii, pentru a orbi mulțimea și a alimenta în suflete nădejdea de mult apusă în o schimbare a lucrurilor. Numele Barabas Bela se pretează admirabil la acest joc ridicol al tuturor krennerilor, cari și-au creat o sursă de existență din alimentarea urei împotriva noastră. Căci D-sa de mic copil s'a dovedit de un aprig românofob, deși tată-său nu se sfia să asculte în fiecare Duminică slujba preotului valah din umila bisericuță unită a Aradului, un indiciu acesta de obârșia neos ungurească a eroului nostru de paie.

Era în primăvara anului 1877. Războiul nostru de independență era gata să isbu nească. Studenții unguri din Budapesta manifestau cu simpatie pentru puterea otomană chemată să dea lovitură de grație valahilor obraznici. Pentru a da expresie acestei simpatii, s'a ales o delegație care avea să transmită marelui vizir din Constantinopol o sabie, drept semn de profundă admirație. Cine credeți că se găsea în fruntea acestei delegații? Dl. Barabas Bela, pe atunci student la facultatea de drept din Budapesta. Delegația a plecat la Constantinopol. Huiduită la Triest, de Italiani și Slavi, ea a fost — se spune — grandios primită de Turci. Dar mâna lui Barabas n'a fost noroasă. S'abia pe care a întins-o marelui vizir, după rostirea unei patetice tirade, pe care avu timp suficient să o rumega dealungul Mediteranei, sfârși prin a fi fatală pentru frații turci. Se pare că destinul se punea de-a-urmeziul vrărilor acestui Don Quichotte red vivus, care se credea trimisul lui „Hadur” pentru a salva neamul ales al lui Arpad.

O altă scenă. Anul 1918. Dl. Barabas avea să reprezinte guvernul ungur în sinodul eparhiei ortodoxe a Aradului. D-sa trebuia să inaugureze seria de umiliri pe care ne-o pregătea dușmanul nostru secular, lovind adânc în autonomia bisericii noastre. Calul Troiei pe care de curând îl amintise D-sa în legătura cu rezultatul alegerilor comunale, avea să fie încălecat de data aceasta de însuși eroul Barabas. Inșă vai ce decepție! Destinul îi jucă festa ca de obicei. În preajma sinodului deputații se înțeleseră ca mai curând să zădărnicească ținerea adunării, decât se îndure înjosirea de a pune la cale trebile bisericesti în prezența acestui intrus. Și scena a fost de un haz de nedescris, când regretatul episcop Ignatie, după ce sinodul, protestând împotriva acestei ilicite ingerințe a guvernului, hotărî amânarea ședințelor, îl luă de braț pe meltoșagos-ul îmbrăcat în diszmagyar și-l târi după dânsul până la poarta seminarului, trăgând cu ochiu în stânga și dreapta deputaților cari aplaudau din răspuțeri. Totul se petrecu cu o iuteală de o clipă care nu-i dădu răgaz delegatului ministerial să se desmetească. Hotărît lucru. Dl. Barabas călcă și de data aceasta cu stângu, ca de atâtea ori în viața sa de patriot improvizat.

Am putea continua cu înșirarea momentelor tragicomice, cari îl consacra pe dl. Barabas de idol al ungririi arădane, căci d-sa nu și-a părăsit o clipă conduita din trecut. Iar când prilejul de-a dovedi cu fapte ura sa nestăpânită față de noi, nu se mai ivi, și-a luat refugiul la vorbe. Dela înfăptuirea unirii încoace, d-sa la toate răspântiile, la toate ocaziile prielnice ne înjură, făcând spume la gură. Dela ineptiile debitate acum câțiva ani, cari îl făcuseră celebru, că țărănul roman își confundă adesea femeia cu scroafa cu care trăiește sub acelaș acoperiș, și până la recente sale vorbării înconștiente, din gura d-lui Barabas erupe aceiași lavă a disprețului față de tot ce e românesc. Să fie aci cazul unui senil care-și uită pe ce lume trăiește, pentru că straturile cerebrale care-i mai funcționează îl localizează în decenii în urmă, sau vrea dl. Barabas cu orice preț să ajungă, prin mij. a ele de corecție pe căr. i le-am putea aplica, un martir al neamu-

Cetim în cele două ziare maghiare din localitate scrisoarea dlui dr. Barabas Bela prin care acesta retractează unele afirmațiuni cari vizau alegerile comunale. Pentru cunoașterea cazului, arătăm starea de fapt, ca cetitorii să și dea seamă de rătăcirile dlui Barabas înainte de a cunoaște părerea dlui ministru Vaida.

După terminarea alegerilor comunale și acelei municipale d. Barabas a afirmat că alegerile i se păreau „ca un vis frumos”. Această afirmație a Dsale a fost citată într-una din ședințele camerei de deputați de către d. ministru de interne dr. Vaida Voevod, pentru combaterea afirmațiunilor opoziției, întrucât aceasta susținea în parlament că în alegerile comunale s'au săvârșit a buzuri și ilegalități. Aflând d. Barabas de utilizarea declarației dsale a dat imediat în cele două ziare maghiare din Arad o scrisoare prin care retractează declarația făcută și afirmă că acel „vis frumos” se referea la alegerea municipală. Dar d. Barabas a mai complectat acest „vis frumos” a firmând în scrisoarea dsale că alegerea municipală a fost atât de liberă încât „alegătorii puteau vota și câte de trei ori”.

Aceasta este dar starea de fapt: A cum se vedem dacă d. Barabas e sau nu sincer și dacă a fost nevoe de o asemenea retractare. Înainte de a scrie acea scrisoare, de bună seama, că d. Barabas o fi consultat cartea de visuri din care o fi cetit că e cazul retractării. L-a supărat până la superlativ pe președintele organizației locale a partidului maghiar că un ministru român utilizează o declarație a lui în parlamentul României și s'a temut de eternizare în analele parlamentului românesc. D. Barabas să fie liniștit și să viseze netulburat de nimeni, pentru că, visurile dsale sunt de obște cunoscute și nu mai e nevoe de nici o deslegare sau talmăcire a lor. De aceasta nici nu căutăm să le talmăcim. Obiectivitatea ne face ca să

lui său? În cazul întâi nu putem decât să regretăm ravagiile neiertoarei bătrâneți, în cel din urmă însă îl asigurăm că provorările sale ne lasă reci. Dacă concetățenii noștri unguri se complac a vedea în Barabas Bela un simbol al aspirațiunilor lor oculte, n'au decât s'o facă. Noi oricât ne-am trudi să fim altfel, nu vedem în Dsa decât aceeași figură lamentabilă de Don-Quichotte, în care ne-a apărut oricâteori încearcă să evădeze din mediocritatea la care îl osândise destinul.

lămurim numai o stare de fapt și să legăm unele comentări servind mai mult publicului românesc.

Să vedem dar. Alegerile comunale au adus rezultatele cari azi sunt cunoscute de toată lumea. Partidul național țărănesc deși n'a voit să dea a cestor alegeri caracterul politic totuși față de stăduințele opoziției și față de conduita partidului maghiar a fost nevoit să dea lupta și el acolo unde a fost provocat.

Nu e nici o nevoe ca d. Barabas să retracteze căci însuși rezultatul alegerilor comunale confirmă că ele s'au făcut în deplina libertate și fără vre o presiune politică. Dovadă că în comunele ungurești maghiarii își au și ei reprezentanții lor în consiliile comunale și chiar și în funcțiunile comunelor, cum în funcțiunile de primar, ajutor și casar comunal. Cauza retractării prin urmare ni se pare tendențioasă și chiar ilariantă. Dacă d. Barabas crede că aceste alegeri n'au fost „un vis frumos” pentru că comunele românești și-au ales primari și consilieri români fără nici o presiune sau indicațiune din cetatea Dunării, atunci are dreptate: în adevăr visul e foarte urât pentru Dsa, dar să ne îngăduie să afirmăm că pentru noi este cel mai frumos vis. Așa dar d. Barabas și-a dat arama pe față, a fost sincer. Nu i-au plăcut alegerile comunale pentru că nici prin vis nu i-a trecut vre odată să ne guvernăm odată și singuri.

D. Barabas afirmă că numai alegerea municipală a fost „un vis frumos”, dar numai pentru că „alegătorii s'au bucurat de o prea mare libertate, încât puteau să voteze și câte de două-trei ori”. D. Barabas a fost sincer și are dreptate: La secția III. de votare din Arad în adevăr au fost deținuți și arestați doi alegători maghiari prinși în flagrant, votând cu bilete false de două ori cu partidul maghiar! — Ei, d. Barabas este în drept să remarce acest lucru. De ce nu?

Și să vedem de ce a trebuit să retracteze d. Barabas dacă, cum am văzut, cu nimic nu este întemeiată retractarea pe alte motive. A crezut d. Barabas că retractând va lua arma din mână dlui ministru Vaida? D. Barabas foarte s'a înșelat dacă crede că partidul național-țărănesc nu are alte arme cu care să retușeze atacurile.

Dacă scrisoarea dlui Barabas în fond nu ne-a cauzat nici o supărare totuși ne-a suprins ca formă. D. Barabas scrie că d. ministru Vaida „s'a încumetă” sau „s'a dedat” (ungurește: vetemedett) să utilizeze declarația Dlui. Apoi îi răs-

Continuare în pagina III-a.

BULETINUL AGRICOL

al Camerei de Agricultură a Județului Arad

Prețul cerealelor pe piața din Arad în ultimele zile.

Grâu	Lei 500.—510.— per 100. kg.
Orz	" 290.—300.— " " "
Ovăș	" 300.—310.— " " "
Porămb	" 260.—280.— " " "

Prețul vitelor pe piața din Arad în ultimele zile.

Părechea de cai	Lei 15—25000.—
" " boi	" 15—20000.—
" " porci	" 2—4500.—
Vacă	" 6—9000.—

Activitatea Camerei pe anul 1929.

Activitatea Camerei de Agricultură a Județului Arad pe baza proiectului aprobat de Comitetul de Direcțiune și Plen a fost desfășurată în direcția diferitelor ramuri economice, cari constituiesc agricultura și anume: Agricultură propriu zisă, Zootehnia, Silvicultura, Pomicultura, Avicultura, Apicultura și alte operațiuni de ordin general ce stau în strânsă legătură cu menirea și scopul unei instituțiuni de profesiune cu caracter public.

Toate aceste ramuri de operație pe categoria secțiilor susamintite au fost efectuate în cadrele posibilităților bugetului nostru de Lei 11.001.176.— relativ destul de modest față de complexul necesităților ce se prezintă pentru agricultura acestui județ atât de dezvoltată în toate părțile ei de cultură.

În primul rând ne-am dat năzuința să scoatem în relief acelea părți ale vieții noastre agricole cari le credem a fi necesare pentru că în masa populară dela țară să ridicăm un mai viu interes față de majoare producție pe toate terenurile de cultură, nu altcum și față de intensificarea gospodăriilor îndreptând agriculturii cu fel și fel de mijloace ce ne stau la dispozițiune pentru a-i dirigea pe un făgaș posibil mai rentabil și corespunzător vremurilor de azi.

Suntem în clar cu situațiunea agriculturii dela țară și știm prea bine că între împrejurările de azi luptă cu greutate supraomenești pentru a-și putea recâștiga echilibrul de odinioară și tocmai pentru aceea, afară de sprijinul multilateral pe care ne sforțăm a-l da din fondurile de cari dispunem, am căutat să-i putem câștiga și debușul necesar recoltei ce a avut de scos pe piață. În direcția aceasta am tratat și tratăm și de prezent cu mai multe case de mare renume din străinătate cărora avem intențiunea a-le concentra întreg produsul de cereale animale și alte pentru ca prin eliminarea intermediarului să-i scoatem un venit real mai onorabil și un preț mai acceptabil.

În acest ordine de idei, pentru ajutorarea sorții agriculturii noastre am încheiat contracte cu fabricile din străinătate și relativ importul diferitelor mașini și unelte agricole care spre bucuria noastră putem afirma că sunt foarte favorabile, intrată că, față de prețurile de pe piața dela noi numai puțin decât cu 40% au fost mai efitne, afară de înlesnirile simțitoare ce li s-au dat din fondurile noastre bugetare.

Tot la fel am năzuit a realiza o înlesnire pentru populația noastră agricolă și pe alte căi cari aparțin sferei noastre de activitate, zootehnie, apicultură, avicultură etc. În baza acestora deci avem onoare a vă subșterne în mod detaliat, darea noastră de seamă asupra activității ce am depus în anul trecut, înșirate fiind după importanța lor, așa cum au fost trecute și în buget.

Biroul Camerei.

Camera este compusă din membri aleși, de drept și cooptați și anume:

Președinte: Dr. Iustin Marșieu, Arad

Vice-președinte: Dr. I. Borneas, Arad

" " Dumitru Nica, proprietar, Moroda.

Director: Nicolae Popeseu.

Secretar-Prezidențial: Dr. Cornel Luțai, Arad.

Membrii aleși:

Dr. Emil Micloși, Arad. Ioan Chera, Arad. Luca Raicu, Arad. Constantin Imbroane, Arad-Gai. Dumitru Drăgan, Nădlac. Gheorghe Ruja, Buteni. Ioan Burza, Pâncota. Ștefan Harșani, Rovine. Simion Mărza. Miniș. Ioan Memete, Chișineu. Iova Rus, Ineu. Iohann Vormittag, Glogovași. și Pavel Bogdan, Iosășel.

Membrii de drept.

Dr. Iustin Marșieu: Prefectul Județului Arad.

Iuliu Caba, Administratorul Financiar, Arad.

Lazar Perian, Consilier Agricol, Arad.

Dr. Alexandru Gh. Martha, Prim-medec vet. județean Arad.

Insp. Gen. Ing. Ioan Pisc, Dir. Reședinței IX. Silvice Arad.

Ladislau Purgly, ca reprezentant Soc. Anon. a Agriculturii Arad.

Axente Secula, ca delegat al Camerei de Comerț.

I. Giurgiu, ca delegat al Comisiei Județene.

Cornel Grozda, ca delegat al Ministerului Muncii.

Dr. Cornel Luțai, ca Președinte al Comisiunii Interimare Arad.

Membrii cooptați.

Ing. Ludovic Băcilă, Inspector Silvic Arad.

Maior Aurel Birtolon, proprietar-Comop.

Valer Felnecan, preot gr. ort. rom. Sâmbăteni.

Virgil Economu, Administratorul Fermei Ciala.

David Popovici. Medicul veterinar al orașului Arad.

Corpul funcționarilor se compune din: 1. Director, 1. Secretar, 1. Contabil, 1. Impiegat, 1. Dactilografă, 1. Grădinar, 1. șofer și 1 camerist.

Din aceștia grădinarul și șoferul au fost retribuiți ca diurniști, iar restul din alocația convenită la art. 1. ca personal bugetar.

Registru de intrare prezintă un număr de 4880. acte ce ni s-au înaintat cu anul trecut, care până la finea anului adecă până la 31. Decembrie 1929 au fost rezolvate toate fără excepție.

Adresele expedate au fost 8893. pe anul întreg.

Ședințe ale Comitetului de Direcțiune am avut în decursul anului 10. (zece) cu a căror ocaziune au fost dezbătute în total 186. cauze diferite iar Plenul Camerei a ținut o ședință cu care ocaziune au fost dezbătute și rezolvate în total 11. chestiuni de ordin general.

În decursul anului trecut am distribuit în total 12.000.— publicațiuni de specialitate, cari au fost redactate în limbaj popular pentru a putea propaga și pe aceasta cale într-o măsură oareșă care sfaturile diferite între agricultorii noștri.

Tot la fel am distribuit și 3000. buc. broșuri de același interes ca publicațiunile. Toate aceste au fost date gratuit amatorilor.

Demonstrații cu semănțe diferite și cu îngrășăminte chimice au fost înființate în total 450.— peste întreg județul.

Deplăsări din interes oficial au fost făcute în total 215.—

Inventarul Camerei prezintă azi în bilanț valoarea totală de Lei 541.949.—

Muzeul la fel — care de altcum însă nu este complet — prezintă suma de Lei 191.993.— ca valoarea pentru activul Camerei.

Secția Agricolă.

În aceasta direcțiune am ținut să continuăm programul nostru bine stabilit încă din anii premergători și anume: să eliminăm din folosință semănăturile diferite de până acum, introducând în locul acestora altele mai noi — selecționate — cari prezintă absolută garanță pentru viitor, având în vedere calitatea corespunzătoare cerințelor de azi de pe piață și cantitatea ce intenționează a realiza fiecare gospodar pe holda sa.

Pentru aceste scopuri ca să ne putem convinge singuri de însușirile semănțelor privitor la capacitatea de producție și aclimatizare, am format ca și în anul trecut mai multe câmpuri de experiență: La ferma Statului Do-hângia-Chișineu, la Școala de Agricultură în Rovine și în fine la Ferma Statului Semeac.

Avem afară de acestea 6. câmpuri pe încercare cu 4. repetiții cari au fost înființate în diferite regiuni ale județului la proprietarii mai de seamă.

Tot asemenea avem înființate pe la micii agricultori cca. 80. Câmpuri de încercare cu 4 soiuri de grâu, idem de a putea cunoaște, însușirile acestora față de sol climă etc. din aceea comună.

Din aceste câmpuri am intenționat să încredințăm un număr oareșic și D-lor Invățători de la Școlile de Stat cărora le-am făcut ofertă foarte favorabilă în ceea ce privește procurarea semănțelor, cu cari urma să facă experiențele pe pământurile ce le-au obținut dela Stat pentru astfel de scopuri însă zădărnice ne-au rămas toate năzuințele ce am depus întrucât la apelul nostru nu ne-a sosit nici un amator din întreg corpul didactic ce avem în județi.

Aceste experiențe le facem an în an în diferite regiuni ale județului, urmând ca după datele ce culegem putem alege soiul care este mai potrivit celui sol și regiune.

Din semănțele importate cari coreșpond și cari intenționăm să le generalizăm am dat pentru înmulțire la mulți proprietari de seamă din județ cu aceea condițiune ca pe anul viitor să putem ridica întreagă recolta pe lângă condițiuni de plată corespunzătoare, urmând ca după aceea să le distribuim agriculturii cu preț redus.

În decursul anului 1929, am distribuit prin acțiunile noastre următoare cantități:

Grâu selecționat diferite soiuri 2990 m	
Orz " " " 121 "	
Ovăș " " " 612 "	
Porumb " " " 65 "	
Semănță de sfeclă furagere. 16 t	
Măzăriche 325 "	
Lucernă decuscutată 25 "	
Trifoi roșu 52 "	
Cartofi 300 "	

Total deci 4506.—

în valoare de Lei 3.784.398.— din care reincasat prin vânzare Lei 2.697.639.—

iar restul ce rămâne de Lei 1.086.759.—

a fost acoperit în $\frac{2}{3}$ parte din sumă venițiunea ce am primit dela Ministerul de Agricultură și Domenii prin liniunea Camerelor de Agricultură până când pt. $\frac{1}{3}$ parte am contribuit din fondurile noastre ce avem create în buget.

Modalitatea de distribuire a fost pe câte se poate de ușor pentru agricultori, întrucât noi am dat semănțe selecționate și binecurățite gata pentru însemnare, care ne-a costat cu 25-30% peste prețul grâului de primă clasă cu prețul de pe piața a grâului de comerț amestecat cu corpuri străine, cum de altcum se obicinuește în general. Acest preț a fost stabilit în aceea vreme la suma de Lei 520.— per 100. kgr. Pe lângă aceasta acele comune cari au făcut comandă de vase goane complete, am plătit și speșele de transport până la destinație.

Înainte de a începe însemnările toamnă Camera a înființat în diferite comuni ale județului 15. stațiuni de curățirea semănțelor, punând la dispozițiunea populațiunii în mod gratuit toate trierurile ce avea în magazie. În urma acestora a putut ajunge ca în decursul timpului cât aceste stațiuni erau în funcție să se curețe pentru însemnare cca 500 mm. grâu.

Cu aceeași ocaziune am oferit acestor triere comune cu preț redus de 50% din preț pentru ca aceste stațiuni să fie permanent deschise și pe se la dispozițiunea publicului în mod gratuit.

Unele dintre comune au și cumpărat iar altele vor prelucra suma necesară în bugetul anului viitor.

Cu ocaziunea distribuției de semănțe am pus la dispozițiunea agriculturii în mod gratuit toate aparatele noastre „Lotria” plus preparatul „Tillantis” cu care au făcut saramurarea grâului.

Intențiunea ne-a fost să obicinuim populația la o procedură mai nouă și mai modernă în ceea ce privește saramurarea grâului în mod uscat.

