

GAZETA TRANSILVANIEI

Redacţia şi Administraţia
E PLAYA LIBERTĂŢII BRAŞOV. —
TELEFON 236.
 Abonament anual 860 lei.
 Pentru strălămate 800 lei.
 Anunţuri, reclame, după tarif.

Fondată la 1838 de George Bariţlu

Apare de trei ori pe săptămână

„Viitorul” menţine cu încăpăinare, că în alegerile parlamentare guvernul P. N. T. a distrus autoritatea guvernamentală înlăturând autorităţile şi jandmeria.

Adecă a face ce spune legea înseamnă „distrugerea autorităţii guvernamentale”.

Convinsă concepţie!

Cooperaţia şi pacea Între clase şi popoare

Unii din cei mai mari românci ca Leo Tolstoi şi Bertha V. Suttner şi-au consacrat scrierile, chiar înainte de războiul cel mare, descrierii grozăviilor războaielor. După ultimul mare război nu numai româncii ca Romain Rolland ci şi economişti de seamă ca profesorul Keynes au susţinut şi susţin că mijlocul de capetenie al îmbunătăţirii stării materiale şi spirituale a omenirii îl alcătuieşte dezarmarea.

La congresul internaţional cooperatist ce s'a ţinut în August 1921 în Basel (Elveţia) marele cooperatist şi economist Ch. Gide a anunţat că cea mai potrivită armă contra războiului o înfăţişează organizaţia cooperatistă şi educaţia în spirit cooperatist. Această educaţie trebuie să înceapă din copilărie spre a obţine în viitor rezultatul dorit. Instinctul războinic şi distructiv se manifestă din primul an ai vieţii prin bătăi, chinarea animalelor, stricarea jucăriilor, ruperea florilor etc. Mai târziu instinctele duşmănoase şi revoluţionare sunt alimentate de sistemul economic capitalist bazat pe concurenţa înversunată. Aşlăzi entuziasmul maseilor pentru luptele brutale de box mărturisesc fiinţarea unor porniri sălbătice, cari nu sunt încă pe deplin înăbuşite.

Profesorul Gide a atras atenţiunea, în cuvântarea ţinută la congresul internaţional cooperatist, că originea războiului trebuie căutată nu atât în cauzele economice cât mai cu seamă în cele spirituale. Războaiele sunt pricinuite de pasiuni: invidie, răutate, gelozie. Nu degeaba poezia vechei Grecii, Homer, a crezut că războiul Troiei a fost pricinuit din cauza unei femei.

Nu se poate spune că războiul cel mare s'a deslăşuit din cauza nevoilor şi a sărăciei; el a angajat tocmai statele cele mai progrese în cele economice. Dorinţa de supremaţie, de umilire, de revanşă au fost tot-atâtea pricini ale încăerării lumii.

Din cine sunt alcătuite armatele cari se bat? În cea mai mare parte din jărani. Pe jărani n'are cine să-l protejeze ca să fie ferit de focul gloanţelor. În toate războaiele, numărul cel mare al celor căzuţi e dat de jărani, adecă de cătră marea clasă de producători. Această pătură a populaţiei trebuie să fie aşa crescută şi instruită ca să-şi dea seama şi de rosturile nemărturisite ale războaielor, cultivând-o în spiritul iubirii de oameni, a respectului avutului şi vieţii omenieşti.

Fără îndoială că un jărani harnic şi împăciuitor, care nu urăşte şi nu păgubeşte, nu poate avea trai bun şi sigur într-o lume în care aceste sen-

timente nu vor fi îndeajuns preţuite.

Cooperaţia are un rol mare în crearea unei vieţi rurale cinstite, a unei industrii, a unui credit şi a unui comerţ cinstit. Cooperaţia, contrar comunismului şi socialismului de stat, nu înlătură concurenţa înversunată ci o schimbă într-o întrecere vioale dar nedistrugătoare. Cooperaţia este menită a înlătura câştigul capitalist, adecă îmbogăţirea celor puţini pe socoteala celor mulţi; mişcarea cooperatistă se opune monopolului capitalist urmărind instaurarea unei concurenţe libere.

Economia naţională a studiat până acum mărirea bogăţiei indivizilor; cooperaţia o va învăţa să studieze bunăstarea grupurilor. Cooperaţia reprezintă acel patrimoniu moral a cărei valoare impune oamenilor şi va străbate cu succes prin vreme, spre binele nemărginit al popoarelor de pretutindeni cari vor sfârşi toate în a recunoaşte că izbânda supremă ce se va câştiga va fi pacea pentru toţi şi între toţi. Nu a spus în zadar părintele cooperaţiei germane Schulze-Delitzsch: „Cooperaţie înseamnă pace”. Şi nu fără adânc înţeles a adoptat Alianţa cooperativă internaţională în anul 1923 ca drapel original toate colorile curcubeului ca simbol al păcii şi al unei noi ere de înfrăţire a claselor şi a popoarelor. Alianţa cooperativă internaţională, a fost singura organizaţie internaţională, care în timpul războiului mondial s'a scos — ca şi mai înainte — organul său de publicitate în limbile germană, franceză şi engleză.

Spiritul înalt şi binefăcător al păcii dintre clase şi popoare va putea fi răspândit şi consolidat în primul rând de cooperaţie, care îmbinând preocupările abstracte cu munca organizată, dă acel mănunchi de gânduri, de simţiri şi de fapte pe care se poate aşeza temeinic în vremile ce vor veni edificiiul măreţ al păcii universale.

Dr. Victor Jinga.

Impotriva abuzurilor vamale. Ministrul de finanţe a dat astăzi o circulară inspectorilor vamali în care le atrage atenţia asupra abuzurilor ce se săvârşesc zilnic la toate punctele de frontieră şi la toate oficiile prin încasarea de „şperş şi bacşiş”. Inspectorii vamali vor cerceta registrele tuturor birourilor de expediţie vamală spre a vedea ce sume au fost date diferiţilor funcţionari din centrala ministerului său dela punctele de frontieră în vederea frustării statului de taxele legale.

De asemenea s'a hotărât să se facă inspecţii inopinate la toate vămile spre a se constata abuzurile,

Congresul general al avocaţilor din România

Timp de 3 zile oraşul nostru a găzduit pe membrii Barourilor avocaţiale din ţară, întruniţi în congres anual rezolvând în şedinţele ţinute Duminecă şi Luni toate obiectele dela ordinea zilei.

Şedinţa de deschidere.

Duminecă la orele 11 dim. după serviciul divin din biserică ortodoxă din Cetate, congresiştii s'au întrunit la Teatrul Naţional unde a urmat deschiderea congresului sub presiunea d-lui D. Dobrescu, preşedintele Uniunii avocaţilor.

Salutând pe cei de faţă d-l D. Dobrescu dă cuvântul decanului baroutii Braşov dr. Eugen Meţianu, care rosteşte următoarea cuvântare:

Discursul decanului Baroul Braşov Dr. E. Meţianu.

Domnule Ministru,

Onorată Asistenţă:

În calitate de Decan al baroului avocaţilor din Braşov, sunt în plăcuta situaţie, de a vă mulţumi, că aţi răspuns invitaţiei noastre făcute la ultimul congres ţinut anul trecut la Craiova, ca să ţinem acest Congres aici în Braşov.

Aţi venit pe teritoriul Ardealului desrobii, pe teritoriul acelei provincii alipite, care a dat vechiului Regat atâţia bărbaţi de valoare, cum a fost George Lazăr, învăţătorul neamului, Ioan Maioreşcu, Treboniu Laurian, Papu Ilarian, Aurelian, generalul Colceriu şi o pleiadă de profesori ai şcolilor medii şi universitari, cari au crescut tinerimea noastră şi cea din Vechiul Regat în duh românesc, aţi venit în acel Ardeal, unde avocaţii şi juriştii Români, în lipsa de alţi intelectuali, afară de preoţi şi dascăli, începând dela Avram Iancu şi Simeon Bărnuţiu au avut chemarea a menţinea, cultiva şi propaga simţul naţional în poporul românesc, care menire şi au îndeplinit-o cu sfinţenie, dovadă este entuziasmul cel mare manifestat cu prilejul, când prin vitejia soldatului Român, s'a înlăturat idealul nostru, visul nostru de aur, unitatea noastră, prin hotărârea dela Alba Iulia, adusă cu unanimitate.

În situaţia de iloşi în afară de lege, avocaţii Români din aceste ţinuturi, au trebuit să vegheze neconţenţi la apărarea drepturilor călcate în picioare de puternicii zilei faţă de mult încercatul nostru popor.

Prin ei s'a accentuat aproape exclusiv cariera independentă a fiilor poporului nostru, care cufruntea senină au condus destinele lor în momentele cele mai critice ale istoriei noastre naţionale.

Aţi venit în oraşul nostru pitoresc, pitoresc de raiu, care din timpuri străvechi a avut todeauna legătură, contact cu ve-

chicul Regat. Voevozii şi boerii Ţării Româneşti, în Braşov îşi găseau momente de recreare şi refugiu; negustorii şi industriaşii braşoveni din vechiul Regat îşi desfăceau măfurile, Braşovul un puternic focar de cultură Românească, unde aproape de 80 ani există un liceu românesc, care liceu pe lângă toate greutăţile şi persecuţiunile, pe cari le a suferit din partea guvernărilor de atunci aproape de 80 ani a educat a tîi bărbaţi de ai noştri în sentiment naţional Românesc, în cultura românească, cari bărbaţi păşind în viaţa publică, au dezvoltat şi mai departe simţul românesc atât în părţile alipite, ca şi în Vechiul Regat. Braşovul unde prin o inspiraţie divină s'a compus şi a vibrat prima dată „Marseilleza” română prin bardul nostru naţional, fericitul Andreiu Mureşan, compusă la poalele Tâmpel, fiind prezent şi George Bariţlu întemeietorul ziaristicii Române şi fost preşedinte al Academiei Române.

Intruniţi în acest Congres aici în Braşov al avocaţilor Români din toate plaiurile României în văzul şi auzul unor clase destule de înaintate şi numeroase minoritare, avem îndoită datorie ca în discuţiunile şi chestiunile ce se vor discuta în şedinţa noastră, să fim la înălţimea chemării noastre, fără patimă, cu calmul convenit să aducem hotărâri demne de corpul select al avocaţilor români şi să ne nizuim, să stăruim, ca la forurile competente, că hotărârile aduse să fie aplicate şi să nu rămână numai literă moartă, cum s'a întâmplat cu

alte hotărâri aduse la congresele anterioare.

Am ferma convingere, că fiecare membru al acestui congres pătruns de însemnătatea momentului solemn, care ne a întrunit, va face ca să se înscrie cu litere de aur de demnitate, înălţime de idei şi spirit de armonie socială, paginile istoricului congresului nostru din Braşov, şi vă salut cu toată dragostea şi căldura inimii mele, dorind, că nu numai în munca serioasă să putem înregistra cele mai frumoase succese ci că petrecerea D voastră aici să vă graveze în inimă cele mai frumoase amintiri.

Bine aţi venit!

Telegramă omagială către Rege.

D-l Dem. Dobrescu, preşedintele Uniunii propune să se expedieze suveranului telegrama de mai jos, ceea-ce congresul aprobă cu unanimitate:

„Avocaţii români din toată ţara, întruniţi în congres, exprmă devotamentul lor desăvârşit către Rege şi-l urează să fie primul Rege jurist care să îngrijească de justiţia ţării mai mult ca ori-ce altă putere, convinginţi fiind că, dacă puterile statului emană dela naţiune, toată puterea naţiunii emană dela justiţie”.

D-sa face apoi bilanşul legilor votate în ultima sesiune parlamentară, evidenşind în primul rând suprimarea legii pentru accelerarea judecăţilor.

Oratorul critică fiscalitatea judiciară, care apasă nespuse de mult asupra contribuabililor.

Urmează la cuvânt d-l ministru V. Nişescu.

Cuvântarea d-lui ministru Voicu Nişescu

Domnilor şi Stimaţi Colegi,

Regret şi eu ca d-v. că d-l ministru titular al justiţiei şi mult apreciatul nostru coleg, n-a putut să fie între noi. Am însă convingerea că spiritul d-sale este aci, de feţă şi că acest moment atenţia d-sale se îndreaptă spre lucrările d-v.

Revenindu-mi mie sarcina de a răspunde unui uz şi de a asista ca reprezentant al departamentului dreptăţii la Congresul d-v, daţi-mi voe domnilor colegi, să nu uit nici de calitatea mea de ministru al Ardealului. Este necesar aceasta căci d-v. de sigur nu fără motiv, v-aţi hotărât să ţineţi acest congres în Ardeal. Un corp select ca acela al avocaţilor nu se întruneşte undeva, numai pentru a asculta câteva discursuri şi pentru a redacta unul, două sau mai multe procese verbale.

De aceea permiteţi-mi să salut din toată inima hotărârea d-v. de a vă reîntruni din nou în Ardeal şi să vă doresc ca din ei să luaţi tot ceea-ce vă trebuie, pentru a vă putea apropia de desăvârşirea acţiunii d-v.

Aci în Ardeal d-v. va trebui să vă întăriţi conştiinţa că poporul nostru deşi nu a avut un drept al lui, un drept scris, o legislaţie a lui, căci veţi conveni împreună cu mine că tripartitul lui Verböczy ca şi Aprobatoarele şi Compilatoarele precum şi legile de mai târziu, făcute de regiunile vechi, n-au fost opera lui, totuşi el este profund respectuos de legi şi că sufletul lui, viaţa lui întreagă se mişcă în cadrele unei severe discipline şi a unor inalterabile norme de drept. El respectă mai mult ca ori care alt popor avutului spiritual şi material al deapropelului său şi acest respect nu porneşte din teama şi nu e nici rezultatul unei presiuni pe care i-ar impune-o paragraful. El îşi are justiţia lui, fără ca aceasta să-i fie impusă de legile apărute în buletine sau Monitoare oficiale. Justiţia aceasta, sentimentul de dreptate răvnit cu atâta sete de umanitate, este grefată pe toată fibrele fiinţei sale, este săpată adânc în sufletul lui său.

Atât de admirata *lex romana*, care era mobilul disciplinei sufletesti a poporului roman și care încadra așa de minunat pe bărbatul cucerit de legiunile Romei în cetățenia acestuia se manifestă de veacuri și continuă a trăi viguros în sufletul poporului roman.

Și ceea-ce este scris în suflute ceea-ce s-a moștenit din neam în neam este mai puternic ca orice paragraf ticluit la repezeală.

Venind deci d-v. aci desigur vă gândiți să eprindeți sufletul acestui popor așa cum el se înfățișează, să adânciți bogata comoară a ființei lui, să vă înălțați convingerea că, legiferarea țării, că justiția care trebuie dată acestui popor să se înfățișeze pe această temelia de granit a poporului nostru.

Să nu recurgem la copieri, să nu transplantăm paragrafi brodați din viața altor neamuri, ci în tot ce privește legiuirea care trebuie să asigure viața acestui popor, țaria și mărirea statului nostru, să ne orientăm exclusiv după acest fond moral, mereu prezent, mereu viu, care este disciplina de drept din sufletul poporului nostru.

Că auxiliari de seamă ai legiferării noastre, ca oameni, care prin educația, situația și pregătirea d-v. sunteți chezași ai ordinii în stat și a disciplinei morale, eu vă rog acum, ca reprezentantul al înaltului for al dreptății din această țară, să rețineți constatările acestea și să duceți din Ardealul care a învins și s-a păstrat prin dreptul nescris al poporului nostru, hotărârea de a lupta, ca acest drept să alcătuiască temelia de legiferare a țării noastre.

În perspectiva acestor orientări, eu vă urez domnilor colegi, deplin succes în lucrările d-v. Fără a căuta să răspund la observațiile d-v. și fără a încerca să schitez programul de acțiune al titularului Justiției, eu vă urez domnilor colegi deplin succes în lucrările d-v.

Banchetul dat de

La ora 1 d. a. a avut loc în restaurantul „Coroana” banchetul dat în onoarea reprezentanților barourilor din țară și a oficialității, de către primăria Municipiului Brașov. A fost un banchet animat și presărat cu cuvântări, dintre cari unele esite din cadrul strict al obiceiurilor noastre, au produs nu numai o profundă impresie, dar au lăsat urme trainice în sufletele delegațiilor barourilor sosiți la Brașov, în urma evocării trecutului sbuciumărilor și preocupărilor intelectualilor din Ardeal.

Primul toast l'a rostit înimosul președinte al Uniunii avocaților d-l Demetriu Dobrescu, primarul Capitalei, care a închinat pentru „Regele justiției sociale din țara Românească”. Asistența a aclamat în picioare pe M. Sa Regele Mihai, iar orchestra escelentă militară a intonat imnul regelui.

Decanul baroului Brașov d-l dr. Eugeniu Meșianu a închinat în cuvinte elogioase, pentru ministrul Justiției Iunian și pentru ministrul Ardealului și în același timp ministrul interimar al departamentului Justiției d-l Voicu Nișescu, membru al baroului Brașov.

D-l prodecan al baroului Brașov dr. E. Garoiu, a vorbit pentru președintele Uniunii D. Dobrescu, primul care a sădit în sufletele avocaților dragostea față de Baroul românesc, al doilea, care este un vechiu prieten al avocaților brașoveni, relevând meritele lor pentru breșla avocaților.

D-l avocat dr. Victor Roman (Sf. Gheorghe) a scos în relief rolul avocaților și al magistraturii în organizația sta-

D-l dr. Iosif Blaga, senator și protopopul Brașovului spune:

Mă prezint în fața d-v. în numele mitropolitului dr. Nicolae Bălan, care, în momentul acesta își apropie sufletul de acest congres. Apropierea aceasta e pară destul de firească, întrucât în seamă că la temelia, celui mai înalt principiu al iubirii de oameni, propovăduită de reprezentanții bisericii, stă în permanență: adevărul și dreptatea. Corpul avocaților care luptă pentru aceste două cauze, este deci foarte apropiat de biserică și de reprezentanții săi.

Aducându-vă binecuvântarea a I. P. S., Sale Mitropolitul Bălan, vă urez să îndepliniți cât mai pe larg misiunea ce aveți.

D-l Gh. Cuteanu, președintele comisiunii interimare a Municipiului Brașov, a spus cuvintele orășului, soldaților neobosiți în lupta pentru adevăr și dreptate.

D-l Cetățeanu, președintele Curții de Apel, salută pe congresiști în numele magistraturii și mulțumește Uniunii pentru onorarea făcută Brașovului, alegându-l ca loc al congresului din acest an.

D-l dr. Căliman aduce salutul Asociației generale a medicilor și al „Astrei”.

D-l avocat Pridie, salută pe congresiști în numele Bacovinei și arată eforturile depuse de baroul din Cernăuți pentru înfăptuirea legii de unificare administrativă.

Sperăm că noua lege pentru accelerarea judecăților va da roade mai bune decât cea veche.

D-șă propune ca, din inițiativa congresului, să se intervină la guvern în sensul ca să se reorganizeze instituția cârților funduare și în interesul general, ca să fie extinsă în toată țara.

După citirea unei scrisori soșită din partea d-lui avocat Toncescu, care se scuză că nu poate participa la lucrările congresului, d-l președinte închide ședința de deschidere.

Municipiul Brașov

tului, în care fiecare din aceste instituții are rolul ei determinant. Arată îndeosebi misiunea pe care avocatul o are — făcând legătura între Justiție și administrație. Relevă în deosebi meritele celui mai vechiu avocat, prezent la banchet, care a stat în serviciul advocaturii peste patru decenii, a d-lui Ștefan C. Pop, președintele Camerei (Aplauze prelungite) și închină pentru strânsa colaborare între magistratură și breșla avocaților. Venerabilul decan al baroului Vâlcea, d-l Băure, evocând trecutul Brașovului, închină pentru primarul orașului Brașov și pentru Brașov.

D-l consilier al baroului Ilfov Birnberg pentru vecinul tânăr avocat d-l Ștefan C. Pop, ilustrul președinte al Camerei Deputaților.

Președintele Uniunii d-l D. Dobrescu, relevă concursul dat de reprezentanții autorităților și societăților din Brașov și aduce elogiul primarului orașului, reprezentanților magistraturii, protopopului dr. I. Blaga și „Astrei”, arătând că Uniunea avocaților e nu numai conștientă de misiunea ei profesională, dar în același timp e hotărâtă să și dea tot concursul său neprecupețit pentru colaborarea la misiunea înaltă morală și culturală, pe care o are Biserica și „Astra”, cea mai importantă instituție culturală a Ardealului.

Toastul d-lui ministru Nișescu.

În mijlocul aplauzelor generale la apoi cuvântul d-l ministru al Ardealului dr. Voicu Nișescu. D-șă n'a spus ceva nou, ci a spus o adăună convingere a d-sale și a poporului

românesc din Ardeal și ceea-ce a spus, a impresionat și a găsit aprobarea generală. Pornind de la inscripția de pe frontispiciul „Burg”-ului din Viena: „*Justitia regnorum fundamentum*” (Justiția este temelia împărățiilor) — pe care a văzut-o zilele trecute venind din streinătate, arătat că această mare vorbă, scrisă cu litere negre pe palatul împărăției apuse, a ajuns o tragedie pentru acea împărăție, fiindcă adevărul etern pe care-l cuprind aceste cuvinte n'a fost tradus niciodată în fapte, ci a fost menținut mai mult pentru ochii lumii.

Fosta împărăție s'a prăbușit. Această tragedie trebuie să servească popoarelor cari s'au constituit în state independente pe ruinele imperiului austro-ungar drept învățătură. Evocând istoria vechilor greci și arătând lupta aprigă de dominație dată între Temistocle, marele comandant militar atenian și Aristide cel drept, care s'a opus planului lui Temistocle de a transforma prin forță Atena în putere maritimă, fiind pentru convingerile sale inspirate de dreptate chiar exilat, — a conchis că neamul românesc întregit într'un stat unitar național, trebuie să urmeze pe Aristide, cel drept.

România este un stat național prin jertfele imense de sânge cari stau la temelia ei. Războiul mondial prăbușind idoli artificiali a creat țări noi, restabilind dreptatea pentru toate neamurile. Dorința statelor naționale de după război, cum este România întregită, a fost să nu încadreze în teritoriile lor minorități etnice. Acest ideal nu s'a putut înfăptui în urma configurației geografice și a granițelor naturale. Cu toate acestea România este un stat național și ca atare înțelege să facă dreptate pentru toți cetățenii.

Se susține în cercurile minoritare — a spus d-l ministru — că așa fi vorinist. E drept că am fost persecutat de stăpânirea apusă, că am fost închis în temnița Seghedinului, dar nici odată nu m'am cugețat să mă răzbum. Dorința mea ferbinte este să ridic poporul, din care m'am născut, la același nivel cultural și material ca popoarele minoritare conlocuitoare, atât de mult privilegiate în trecut. În același timp să facem dreptate pentru toți. Voim se reînviem „*Dacia felix*” de odinioară, care înseamnă respectul dreptății față de toți locuitorii țării fără deosebire de naționalitate și credință.

Omul reprezentativ al acestor concepțiuni este ilustrul nostru coleg d-l Ștefan C. Pop, pe care avem fericirea să-l vedem în mijlocul nostru. (Aplauze îndelungate).

Adresându-se apoi delegațiilor barourilor avocaților îi roagă să treacă peste micile „păcate” ale Ardelenilor și să ducă cu ei numai icoana dragostei isvorâtă din sentimentul de frate, care are un singur scop: legătura indisolubilă între frații de același sânge din întregul cuprins al țării românești.

Aplauze prelungite au acoperit ultimele cuvinte ale d-lui ministru Nișescu.

Ultimul orator a fost „Leul Ardealului” cum l'a numit președintele Uniunii avocaților d-l D. Dobrescu, pe d-l Ștefan C. Pop. Regretăm că nu putem reda cele spuse de d-l Ștefan C. Pop, care prin luptele sale naționale, prin experiența sa multilaterală a devenit figura reprezentativă a Ardealului. Suntem oprși să spunem ceea ce a spus, fiindcă d-șă a constatat — și cu cu multă dreptate — că adeseori ziaristii, în reportagiile lor, ignorează sau dau prea puțină importanță celor spuse de oratori, cari pot fi aduse la cunoștința opiniei publice, în schimb însă relatează adeseori cu co-

mentarii exagerate lucruri cari, nu sunt menite să ajungă în publicitate și se spun în cerc familial, sau profesional.

Cu toate acestea putem divulga că ilustrul patriot și avocat, povestind în grai măiestru câteva episoade din viața trăită în mijlocul Brașovenilor, și exprimând între altele satisfacția că acum 40 ani când și-a început advocatura la Brașov, a avut o mare mulțumire sufletească când a putut apăra pe bieții Români, constrânși prin legiuirile de pe vremuri la contrabandă, — în contra atotputeritorilor groși și baroni, privilegiați prin legiuirile de pe acele vremi.

Cuvintele marelui luptător național, presărate cu mult umor fineresc, au produs un entuziasm general și ovații neprecupețite la adresa d-sale.

Cu această cuvântare banchetul a luat sfârșit la orele 4 d. a.

Ședința de după amiază.

Desbaterile congresului avocaților au continuat după amiază la ora 4. A prezidat d-l dr. Aurel Lazăr și după deschiderea ședinței s'a procedat la alegerea biroului. Președinte de onoare a fost ales d-l Ștefan Ciceo Pop, iar președinte activ a fost menținut d-l Dem. Dobrescu. Vice-președinți au fost aleși d-nii Aurel Lazăr, dr. Meșianu decanul baroului din Brașov, Const. L. Naumescu și Stoienescu-Dolj.

Cel din urmă a luat cuvântul d-l Constantin L. Naumescu, vice-președintele Uniunii, care a făcut o amănunțită dare de seamă asupra activității Uniunii din ultimul timp.

Noi am lucrat — spune d-l Naumescu — să obținem cât mai grabnic abrogarea legii pentru accelerarea judecăților și după patru ani am reușit să obținem numai în parte modificarea ei.

D-l Naumescu arată apoi o serie de lacune existente în Justiție, cari nedreptătesc pe justifiabili.

Chestiunea onorariilor minime de care se plâng toți avocații, este o chestiune cu care noi, cei din București, ne-am obișnuit. Suntem atât de blazați, încât mulți din noi renunță a-și mai căuta dreptatea. Pe lângă avantajele câștigate prin noua lege și pentru care trebuie să mulțumim în primul rând d-lui Iunian, trebuie să constatăm cu durere că am primit și unele agravări. În primul rând sporirea taxelor de timbru. Idealul este ca Justiția să fie scutită de orice taxe.

Cel care are nevoie de dreptate și nu are parale nu poate fi privat de drepturile sale. Chestiunea taxelor de timbru trebuie să ne preocupe deosebiți și să luptăm pentru reducerea lor. Bugetul țării nu poate fi completat din specularea Justiției, căci statul va apere în acest caz ca un negustor speculant și va rămâne cu marfa în prăvălie.

D-l Constantin Naumescu se ocupă apoi de chestiunea materială a avocaților și spune că Uniunea s'a gândit să creeze Casa avocaților, care să fie utilă tuturor apărătorilor dreptății. Ideea este pe calea realizării și o serie de începuturi bune vor fi făcute. Loteria avocaților a asigurat în acest scop un fond destul de important, iar primăria Capitalei a donat un teren pentru construirea Casei avocaților.

La numele uniunii mulțumește celor care au contribuit pentru aceste realizări și cere concursul avocaților pentru a se putea duce până la capăt opera planuită pentru binele general.

D-l Pridie-Cernăuți atrage atenția congresiștilor asupra anomaliilor cuprinse în art. 56 din legea pentru accelerarea judecăților, anomaliilor cari pri-

vesc mai ales pe cei din Bucovina.

D-l Oana-București cere ca doleanțele barourilor să fie supuse congresului prin moțiuni scurte și să manifeste nemulțumirile față de dispozițiile legii pentru accelerarea judecăților.

D-l Postelnicu-București propune intervertirea ordinii de zi prin faptul că d-l G. Trancu-lăși care se află în streinătate nu și mai poate susține conferința.

D-l Birnberg, membru în consiliul de disciplină al baroului Ilfov, cere ca Uniunea să intervină pentru realizarea unei legi noi cu un articol unic, în care să se spună că: legea de accelerare a judecăților este și rămâne desființată.

D-l Teodorescu-Ilfov, avocat la ministerul de război, vorbind despre chestiunea fraudelor — după părerea sa — pentru suprimarea lor și-l supune congresiștilor pentru a reflecta dacă poate fi aplicat.

Pe fiecare act în Justiție și mai ales pe actele justificative de furnituri, d-șă propune să se aplice fotografiile mici de mărirea și forma unei mărci poștale cu chipul semnatarului. Pe această fotografie urmează să noteze datele de identitate ale cetățeanului. Prin aceasta se vor evita, crede d-șă, facturile fictive, contrasemnările, substituirile, etc.

La ora 7 seara, ziua întâia a desbaterilor congresului a fost închisă.

Seara la ora 8 jum. a avut loc în aula liceului Honterus un concert dat de profesorii conservatorului „Asira” din Brașov în onoarea congresiștilor.

Ședința de Luni dimineața.

A treia ședință a congresului, a început ieri dimineață la ora 10, sub președinția d-lui Dem. Dobrescu.

D-l Trețianu-Vâlcea s'a ocupat cu chestiunea impozitului profesional. Avocații, prin legea fiscală din 1923, au fost plasați într-o categorie cu samsarii, iar față de capitalul industrial, acești profesioniști plătesc aproape dublu. Legea n'a făcut distincție între veniturile profesioniștilor cari sunt în funcțiune de timp și vârstă, și între veniturile imobiliare cari sunt perpetue.

Dar, și sub un alt aspect legea e nedreaptă. Trebuie să se stabilească minimum de existență, care e singurul criteriu de orientare pentru o impanere echitabilă.

În același spirit a vorbit d-l Petrovici, membru în consiliul permanent al Uniunii.

D-l Oana, propune să se înființeze o casă de ajutor și pensii cu concursul statului.

D-l dr. Garoiu, pro-decanul baroului Brașov, vorbește despre cheltuielile de judecată. D-șă a arătat că e imperios necesar să se legifereze în sensul ca partea care a pierdut procesul să suporte toate cheltuielile de judecată. Să se înceteze sistemul de azi de a se fixa sume derizorii de către instanțe. Avocaților trebuie să li se asigure sursa de existență, cel puțin ca celorlalți intelectuali.

În ședința de după amiază au urmat câteva comunicări, după care congresul a luat sfârșit.

Petcan.

Un nebul în tren. În trenul accelerat Viena-Budapesta, un pasager, într'un acces subit de nebulie, a sfărâmat vre-o 40 de ferestre din vagonul în care se afla. S'a constatat că este un student, Jean Schor, originar din Iași. La sosirea în Budapesta, după examinarea de către medici, a fost internat într-o casă de sănătate.

Cultură germană și civilizație franceză

„Voi nu mai faceți nimic!”

Un tablou, ori cât de celebru ar fi, privește de obicei nu-și mai produce nici pe departe acea emoție artistică, cum ar numi-o Domnul Dragomirescu. Ești decepționat, când vezi că toată armonia culorilor ce dau transparența unui voal de mătase, sau jocul trist al frunzelor prînse de vântul unei toamne timpurii, toate acestea nu-s decât meșteșugile trăsături de penel cari, văzute din înfinitate, par grozav de neestetice.

Lăsând la o parte ori ce alte considerații de artă, arhitectură ori edilitate de ordin superior, Parisul de azi e ca tabloul de mai sus: o pânză prinsă în cadre aurii — aur veritabil — emoționantă din depărtare, cu extrem de multe elemente, cari te decepționează, când nu te mulțumești cu admirația condiționată de o anumită distanță.

Vor fi, deci, aceste rânduri, în flagrantă contradicție cu multe din ceea ce mulțimea admiratorilor lui au scris și nu din dorința de a face pilaf fără orez, ci de a înfățișa din acest Paris o latură asupra căreia puțin se opresc, precum și de a tempera limbușia unor compatrioți, cari reîntors în țară, în ori ce discuție, își împuie capul cu: „Să vezi Parisul și-apol să vorbești!” ca și când capitala Franței ar sintetiza perfecțiunea ideală a unui oraș incomparabil.

Evident, o infumată rea credință face din Român apologetul Parisului și al Franței, prefăcându-se în asemenea prieturi detractorul a tot ceea ce este românesc. Singura lui preocupare după ce se reîntoarce în țară nu e de a-și înfățișa realitatea, ci de a se evidenția pe sine. Și, reușește, mai ales în fața celui cu geografia învățată din carte. Acesta rămâne, literalmente, cu gura căscată, zustrăvindu-i-se pe față toată dezolarea produsă de pușinele lui cunoștințe.

Am observat cum asupra noastră Viena sau Berlinul nu face aproape nici o impresie. Pentru noi, motive sentimentale de ceea ce Caragiale numia ironic „geană latină” Parisul și Franța sintetizează tot ce civilizația umană a creat veacuri de-arândul, fără să ne gândim că unde e minte multă, mai e și altceva cu carul. Și nu știu cum s'a întâmplat că de foarte multe ori noi tocmăi pe acest altceva l'am încetățenit, pentru simplul motiv că eram încă francez. Parcă nimănu-i nu vine a crede că chiar Franța ar putea imita în multe pe popoarele vecine, mai ales acum după războiu. Ziarele franceze nu se stiesc s'o spună pe față ori de câte ori au ocazia și, din păcate, ocaziuni au destule. Se simte un fel de „somm pe lauri”. O spune presa și deunăzi, un american a accentuat-o chiar într-un ziar francez, după ce vizitase Parisul: „Voi nu mai faceți nimic!”.

Și, de fapt, după ce stai câțiva vreme la Viena, Berlin sau în orice alt oraș german, prin comparație, Parisul îți face impresia unui oraș rămas în urmă. Nu mă gândesc la monumente, la edificii și bulevarde impunătoare, ci cu totul la altceva.]

II.

La Liberté.

Nu vom discuta aici de recenta conferință dela Haga a însemnat pentru Franța ceea ce o dată o victorie. Un ziar nu s'a rușinat s'o spună: „La Haga ne-am sărăcit singuri”.

Dar după ziare nu te poți o-

rienta todeauna și mai ales când e vorba de a judeca un fapt politic de mare însemnătate cu umbră în țară.

Vom discuta însă cum o idee care la un moment dat a răsturnat toată ordinea de lucruri a Europei, ideea de libertate, trecând prin sîta atîtor ani și realizând atâtea lucruri bune, a tot deviat, a suferit interpretări, a fost împinsă dincolo de marginile bunului simț. În legătură cu aceasta citeva linii povestea următoarea întâmplare care, *si non e verro, e ben trovato*: într-o piață a Parisului doi cetățeni, din vorbă în vorbă, au ajuns la argumente ceva mai tari, servite prompt și fără contabilitate. Lumea face cerc în jurul lor și... se uită. Apar doi din vestii poliștii cicliști. Cercul se rupe lăsând cărare liberă celor doi reprezentanți ai autorității cari, tacticoși, scot carnetele din buzunar și... se uită cum unii înțeleg să profite de libertatea lor. După ce reprezentanții s'a terminat, cu anumite proeminențe ale feței turite, începe interogatoriul:

— Cum te cheamă?
— N. N.
— Ai ceva de reclamat?
Întrebatul își pipăie șoldurile și făcile:
— N'am nimic!
Celălalt.
— Cum te numești?
— X. Y.
— Reclami pe prietenul d-tale.
— Ei, asta-i acum!
— Atunci hai l'cărați-vă de-acel!

Atîta tot și, chîr luată ca glumă, e caracteristică. Sunt însă libertăți care te desgustă ori te scandalizează. Așa nu înțeleg de ce s'a dat voie ca în toate sălile de spectacol să se fumeze. Sufe de oameni adunați într-o sală, cu sute de țigări aprinse. Judece oricine igiena sălii. Ba libertatea e împinsă și mai departe: restul nefumat al țigării e aruncat, de atâtea ori, pe covorul scump plătit. Ți-e mai mare jalea când vezi.

Deasemenea o libertate absolută în chestiunile... sentimentale. La doi inși le-a venit gustul să se sărute în metru; nici nu se sînchisesc de ceilalți. Se sărută îmbrățișați, până ostesc. Că toți aceștia fac parte din clasa de jos, poate. Vorba e că o societate civilizată n'ar trebui să tolereze aceasta din motive de educație morală. Și se mai întâmplă fapte pe cari dacă le-ai descrie, s'ar roși cerneala. Continuând sistemul, zadarnic se vor plînge că natalitatea Parisului e în scădere. Altceva.

În Germania o dispoziție a municipalității are caracter de lege, de ex.: pe anumite locuri alșajul e interzis. Aici alșajul parcă nu vrea să fie cont de asemenea ordine. Și nu-i mai urât decât să vezi pe zidul caselor, hârtii colorate, unele rupte, altele întregi și chiar pe casele pe care e tipărit vizibil: „oprit alșajul prin legea din 28 Iulie 1898.”

Să mai amintesc că într'una din sălile Lavrului un oarecare a crezut că poate fluiera ca pe Bărăgan? Și omul de serviciu nu i-a zis nimic.

Sau că, acum câteva zile, la Fontainebleau, în timpul exercițiilor unei unități de cavalerie, în timp ce căpitanul comanda, unul soldați fraternizau cu civilii spectatori?

Sunt lucruri mărunte, vor spune unii. Poate, dar sunt atât de multe încât au început să devie dăunătoare.

Congresul general al Asociației generale a sanitarilor titrați din țară.

În zilele de 13 și 14 Octombrie va avea loc în București, congresul general al sanitarilor titrați.

Vor participa la acest congres agenții sanitari, oficanți sanitari, surorile de ocrotire socială, infirmiere brevetate și moașe, funcționari și nefuncționari.

Pentru cei fără carnet de C. F. R. s'a cerut reducere pe CFR.

Ministerul sănătății cu ordin circular 84663 a aprobat ținerea congresului și participarea la acest congres cu concedii de 4 zile pentru participanți.

Casa Centrală a asigurațiilor sociale și Casele cercuale au aprobat ca personalul sanitar (subchirurgi, oficanți de spitale și moașe) dependent de casele medicale din regat și teritoriile alipite să participe la congres dându-li-se concedii de 5 zile. Asemenea vor participa și subchirurgii și moașele dela Casa muncii C. F. R.

Ordinea de zi:
Darea de seamă a activității asociației.

Numirile în funcțiuni de agenți și vaccinatori a persoanelor netitate.

Suprimarea posturilor de agenți și moașe.

Titrații fără posturi.

Salarierea și gradațiile.

Situația moașelor dela casele cercuale.

Moașele empirice.

Modificarea regulamentului școalelor de agenți și moașe.

Dreptul de vot acordat femeilor prin noua lege administrativă.

Participanții se vor înscrie din vreme pentru a se putea face găzduirea.

Toate adeziunile se vor trimite d'nei Ev. Simionescu Str. Cameliei 34 București II.

Condițiile pentru a putea fi numit sergent de oraș

În conformitate cu art. 79 și 111 din legea pentru organizarea poliției generale a statului, pentru a putea fi numit cineva gardian public (fost sergent de oraș) se cere a îndeplini următoarele condițiuni:

1. Să fi îndeplinit serviciul militar, dându-se preferința gradațiilor.
2. Să aibă etatea de 25—30 ani.
3. Să fie cetățean român.
4. Să se bucure de bună purtare.
5. Să aibă 4 clase primare sau să fie absolvent al secției a III-a a școlii de poliție științifică.
6. Să fie de o constituție robustă și fără nici o infirmitate sau diformitate.

Primăria comunei Vlădeni, Jud. Brașov.

No. 801/1929.

Publicațiune

Se aduce la cunoștință generală, că în ziua de 22 Sept. 1929 orele 15 primăria comunei Vlădeni arăndează pe cale de concurență publică, localul său de cărciumă situat sub No. casei 348 și pe o perioadă de 3 ani, începând cu 1 I martie 1930.

Prețul de strigare este Lei 80,000 după care se va depune 10% garanție provizorie.

Licitația se ține în localul primăriei și în conf. cu dispozițiunile legii contabilității publice.

Caietul de sarcini se poate vedea, în orele oficiale, în biroul notarial.

981 1—1, Primăria comunală.


Bibliografie

Au apărut în Editura Institutului de arte grafice „Scrisul Românesc” Craiova manualele de curs primar (abecedar, cărți de cetire pentru toate 7 clasele, gramatici, geografii, aritmetici, desen și caligrafie) ale D-lor Pompiliu Dan inspector școlar Oradea, I. Dumitrașcu și P. Petrescu.

Cărțile sunt scrise și cu considerare la trebuințele specifice ardelenesti, limbaj ușor potrivit pentru copiii noștri, tipar frumos, hărți și ilustrații bine reușite atrăgătoare. Se pot comanda prin orice librărie și direct dela „Scrisul Românesc” Craiova.

Dela Conservatorul de muzică „Astra”.

Se aduce la cunoștință, că anul școlar 1929—30 se va începe la 1 Oct. a. c. Inscriserile se vor face zilnic din 16 l. c. între orele 3—6 p. m. Examenele de primire pentru elevii cari încă nu au urmat la Conservator, vor avea loc în zilele de 27 și 28 l. c. în localul Conservatorului. Elevii cari în anul trecut au urmat la Conservator sunt scutiți de examenul de primire pe baza certificatului primit la finea anului școlar 1928—29. Direcțiunea.


De vânzare casele de pe Podu Crețului No. 21 constătătoare din 5 camere, pivniță, grădină cu pomi fructiferi. Informațiuni la proprietar, Ioan Rusu Valea Morilor A) No. 13 b. 987 1—2

De vânzare pământ 1800 stăjeni □ potrivit pentru o industrie, aproape de gara Bartolomeu. Informațiuni detaliate se primesc la dr. Spiridon Bota avocat Târgul Găului N. 4 Brașov. 984 1—3

De vânzare din cauza plecării vând urgent una casă nouă construită cu curte și dependințe în extindere de 1700 m. patr. solid lucrată cu subsol, parter și mansardă acomodată pentru comerț și locuit, situată lângă o mare fabrică, cu viitor amenajată complet pentru un restaurant și brutărie. Întesări de plată. Informațiuni detaliate se primesc la dr. Spiridon Bota avocat Târgul Găului N. 4 Brașov. 983 1—1

Pentru Toamnă și Iarnă

Mantale și costume moderne de stoffe pentru dame.
Costume de stofă pentru bărbați.
Catifele netedă și stropită.
Barchent de modă țesut și cu tipar.
Ciorapi de dame și copii

DEPNER & ROTH

Membru al locului central de credit.

938 1—8 Strada Porții din sus No. 7.

Mare depozit de imprimate administrative, comunale și advocaționale.

Registre comerciale

Copiere

Prețurile cele mai ieftine.

Primirea comenzilor pentru imprimate:

Librărie — Papstărie — Legătorie de cărți

HERZ

BRAȘOV, Strada Prințul Carol 23

Telefon interurban 229.

Predau lecții la orice fel de materie pentru elevi de curs inferior. Informații la ziar. 1—0

Se primesc unul sau doi copii de școală la o familie bună cu cost și cvartir. Informații la ziar. 1—1

Se primesc 3—4 copii de școală în cvartir cu cost sau fără cost. Informații la Oscar Kraus. Strada Lungă 52. 980 1—2

Anunț

Teren loc de casă 720 m² situat la târgul de vite peste calea ferată Bartolomeu, provenit legea agrară doresc a schimba cu un loc similar la Spreng situat sub pădure sau pe deal. Informații Ionica Casa Cercuală.

Gimnastică-Ritmică

Elle Sorea s'a reîntors din călătoria de studii din străinătate și deschide la 1 Oct. cursuri pentru doamne. Iets și copii. Anunțări dela 27 Sept. zilnic dela ore 5—7 Târgul Cailor 18. 986 1—2

AVIZ. Perzându-se permisul de circulație de bicicletă No. 3162 eliberat de Prefectura Poliției Brașov pe numele Bilăsek Ladislau, îl declar nul și fără valoare în mână oricui s'ar afla. 985 1—1

Vând casă 4 camere bucatărie, cuptor de pâine, două curți, trei pivnițe și magazie. Valea Coastei 2. 967 3—4

Predau prăvălie coloriale, diverse și beuturi, mai multe camere, pivniță mare, lumină electrică, apă etc. Poziție frumoasă, circulație mare, în bulevard aproape de Palace Hotel. Se poate face și restaurant. Condițiuni convenabile. Informațiuni Bușteni, Bulevardul Carol 211. 7—0

Lemne de foc uscate (tag) vinute de cu vagonul firma Szikás & Weiss exploatare de păduri, Brașov Strada Orfanilor 7, Telefon 508. 977 2—3

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

Programul acțiunii cooperatiste în finanțarea recoltei

— Expunerea d-lui ministru I. Răducanu. —

La conferința generală a Inspectorilor și controlorilor dela Oficiul Național al Cooperatizei, care a avut loc Vineri, d-l Ion Răducanu, ministru Muncii, a făcut o expunere a cadrului de lucru, relativ la realizarea propagandei de finanțare a recoltei.

D sa, în rezumat, a arătat pe baza convenției încheiate între Banca Centrală Cooperativă și Căile Ferate, că megarziile stațiilor cu o capacitate de 10.000 vagoane sunt puse la dispoziția cerealelor, ce vor fi vândute prin cooperative. În afară de aceste megarzi, vor fi utilizate și întreprinderile particulare ca și marele hambare ale proprietarilor din diferite puncte importante.

Banca Națională și ajutoarea producătorului agricol.

Banca Centrală Cooperativă are la dispoziție fonduri, grație convenției cu Banca Națională pentru a da avansuri până la 80 la sută asupra cerealelor depozitate. Astfel cooperatiza poate să contribuie a întări rezistența economică a producătorului nostru agricol, pus în situația de a-și păstra la loc sigur marfa până la revenirea unor condițiuni normale pe piața de cereale. Scăderea prețurilor se datorește și lipsei de rezistență a sâtenilor, care, fără finanțarea

prin cooperative, sunt siliți de diverși creditori și de nevoi urgente să-și desfacă cerealele pe preț de nimic. Față de prețurile din anul trecut avem o scădere, fără exagerare, de 50 la sută la ovăz și grâu în deosebi.

D-l Ion Răducanu, ministrul muncii, a schițat apoi operațiunea de finanțare a distribuției grâului de sămânță în regiunea unde recolta de grâu a fost distrusă de ger. Banca Centrală Cooperativă va mijloci pentru această operațiune un credit de trei sute de milioane puse la dispoziție tot de Banca Națională, căreia se cuvine să-i aducem mulțumiri pentru larga înțelegere pe care a dovedit-o în aceste împrejurări.

Aprovizionarea armatei.

În sfârșit d-l Ion Răducanu, indică punctele din convenția încheiată între Organizația Centrală Cooperativă și Ministerul de Război pentru aprovizionarea armatei cu grâu și nutreț prin cooperative.

D-l Răducanu, sfârșește expunerea sa, făcând un călduros apel, ca inspectorii și controlorii să depună maximum de eforturi pentru ca bălălia cooperatizei în folosul gospodăriei sătești să fie încununată de izbândă.

Răstălmăciri ungurești

Revizuirea tratatelor de pace. — Declarațiile lui Henri de Jouvenel.

Tendențele maghiare de a convinge pe oamenii de stat francezi despre necesitatea revizuirii Tratatului, tendințe cari dela începutul lor s'au întâlnit cu o critică negativă a diplomaților francezi, n'au slăbit întru nimic. Ba în ultimele săptămâni prezintă o intensificare. Revista „Magyar Külpolitika” (Politica externă ungară) publică în ultimele ei numere o serie de articole și interviuri pe tema revizuirii. Corespondentul acestei publicații se străduiește a trimite cât mai multe interviuri ale oamenilor de stat francezi. Ultimul interviu este o convorbire a corespondentului cu Henri de Jouvenel. Ziaristul ungar, credincios metodelor țării sale, încearcă să sugereze în introducerea lui cititorilor că bărbatul de stat francez ar fi un adept hotărât al revizuirii. Realitatea este însă cu totul alta și afirmațiile maghiare despre simpatia lui de Jouvenel față de revizuire sunt în absolută contradicție cu concluziile cuprinse în articolul publicat.

Jouvenel a declarat în primul rând ziaristului ungar că, primul pas pe care guvernul maghiar trebuie să-l facă înainte de a spera la simpatia în Franța, este o absolută schimbare a organizației constituției juridice și sociale din Ungaria și această în spiritul democrației. Ca ungarul să nu-și facă prea mari iluzii în legătură cu un eventual regim democrat în Ungaria, de Jouvenel a adăugat imediat că o eventuală trecere a Ungariei la regimul democrat încă nu înseamnă că „zăvoarele tratatelor de pace au fost descuiate”. Chestiunea ungară este complicată și e în legătură cu un întreg șir de probleme importante. Ungaria trebuie întâi de toate să intre singură în viața internațională juridică,

socială, politică și culturală a Europei. Aci Jouvenel face în mod evident aluzii la împotrivirea maghiară față de înțelegerea cu vecini, care a fost de atâtea ori propusă Ungariei, dar întotdeauna respinsă. Drumul spre succes duce azi numai prin colaborarea internațională.

Cât de sceptic tratează politicianul francez revizuirea se poate vedea și din celelalte deducții ale sale. Jouvenel a accentuat că națiunea franceză n'are nici o idee despre vreo chestiune maghiară. Un francez mijlociu știe mai mult despre China, Afganistan sau Belugistan, decât despre Ungaria. Nici un guvern francez, nici un politician nu s'ar expune pentru

Țăranii din Rusia

împotriva regimului sovietic.

Ziarul rus „Poslednia Novosti”, care apare la Paris, primește următoarea știre din Rusia:

În Uniunea sovietică, în special în sudul Rusiei țăranii fac o rezistență pasivă oficiilor cari sunt însărcinate cu strângerea cerealelor. Campania organelor de aprovizionare a devenit cu atât mai intensă, cu cât orașele duc o lipsă totală de cereale. Campania se întâlnește însă cu o împotrivire tot mai mare. În săși comisiunea centrală pentru aprovizionarea muncitorilor a constatat, în ultima ei ședință că centrele urbane nu vor putea fi aprovizionate pentru întreaga iarnă în mod suficient. La această ședință Chazanov a declarat că în distribuția cerealelor va fi nevoie de a se menține regimul economic din prezent, adică că normele aprovizionării vor rămâne aceleași și că va fi necesar a se întreprinde la fabricarea pâinii și orz și porumb.

un lucru, în care n'ar avea îndărătul său opinia publică. Prin aceasta Jouvenel a arătat foarte clar că în tendințele ei revizioniste Ungaria nu poate conta de loc pe simpatia în Franța. Jouvenel a subliniat și o altă împrejurare și anume că poporul francez este pacifist din convingere. Ungaria nu se poate bizui decât pe calea pacifică. Orice violență n'ar face decât să ridice întreaga opinie publică europeană contra oricărei neliniști.

Acest glas al politicianului francez este desigur elocvent, dar este îndoios dacă cetitorul ungar cu mentalitatea lui excitată îl va înțelege.

Ceps.

Incadrarea funcționarilor

O circulară a președinției de consiliu.

La ministerul de finanțe s-a primit din partea președinției consiliului de miniștri o circulară trimisă de alfel tuturor ministerelor, în vederea încadrării funcționarilor, după noua lege de reorganizare ministerială.

În conformitate cu această circulară s-au luat măsuri pentru întocmirea unui tablou de toți funcționarii, cuprinzând vârsta, anii de serviciu și studiile ce au, precum și a unei scheme de felul cum sunt organizate azi serviciile și cum funcționează. În afară de aceasta se va întocmi un alt tablou în conformitate cu instrucțiunile date, cuprinzând modul de încadrare după noua lege.

Aceste tablouri vor fi întocmite în două trei zile, întru cât circulara președinției cere urgent aceste lucrări, necesare comisiunii de încadrare numită pe lângă președinție și care își va începe lucrările săptămâna viitoare.

Sportive. Duminecă 8 Septembrie a. c. au avut loc pe terenul sportiv „Olimpia” mai multe matchuri, dintre cari e de remarcat matchul campionat între „Brașovia” și „Olimpia” cu patru goluri contra unul în favoarea „Brașoviei”.

Înainte de acest match au jucat două grupuri de juniori „Brașovia” cu „Olimpia” dintre cari iese învingătoare „Brașovia” marcând „Olimpiei” opt goluri contra două. Al treilea match se dă între „Ivria” și „Brașovia” amândouă combinate. „Ivria” iese învingătoare marcând „Brașoviei” cinci goluri.

După raporturile constatate, criza aprovizionării a devenit cronică, lipsa accentuată a pâinii s-a transformat într-un fenomen constant. La politica comunistă a „socializării satului”, țăranii răspund prin a nu-și vinde recolta organelor sovietice, și chiar prin a ataca cu forțe armate gospodăriile colective, cari sunt impuse țăranilor.

În satele din sudul Rusiei s-a răspândit printre țărani știrea, că sovietele vor să reînnoască robia. La o întrunire a țăranilor din sudul Ucrainei s-a votat o rezoluție în care se constată, că colectivizarea economiei agricole urmărește robia țăranilor.

Vapor scufundat. Vaporul danez „Dan” plecat Vineri din Danzig spre Helsingfors, s'a scufundat în noaptea de Sâmbătă spre Duminecă. Se crede, că tot echipajul de 21 oameni a pierit în valuri. Vaporul ceruse prin radio ajutoare, dar vasele plecate să-l salveze nu l'au mai găsit.

Ultime stiri

Alegerea din Dâmbovița

La alegerea de deputat din Dâmbovița, care a avut loc Duminecă, a fost proclamat ales d-l I. Petrovici, fost ministru, candidatul P. N. T.

D-l I. Petrovici a întrunit 37.760 voturi.

Candidatul independent (clubul agricol) d-l I. Anastasescu a întrunit 7953 v., iar candidatul lupist d-l Scurtopol 2891 voturi.

INFORMAȚIUNI

În cursul luni August încasările Statului au fost cu 300 milioane mai mari decât cele efectuate în luna precedentă și cu 200 milioane mai mult decât în anul 1928.

Suspendări și destituiri. Zilnic „Monitorul Oficial” publică numeroase suspendări și destituiri de percepțori și agenți de percepții, acuzați de fals, delapidări, purtări necuviincioase.

Adunarea Societății naționalelor, a reales cu 50 de voturi, din 53. în Consiliul Societății, Polonia. De asemeni a fost alese ca membre în Consiliu, Iugoslavia și Peru. Iugoslavia a fost aleasă cu 42 de voturi, iar Peru cu 36 de voturi.

A nins în Muscel. Duminecă a nins în partea de nord a județului Muscel. La Rucăr zăpada s'a așezat în strat destul de gros, dar pe urmă s'a topit. În întreg finutul temperatura a scăzut. S'au făcut focuri în sobe, iar țărani și-au pus căciulele și sumanele. Vilegiaturistii, surprinși doar în pardesiuri, au tremurat de frig.

Un zbor cehoslovac peste Atlantic. Pilotul cehoslovac Ant. Rezler, care este și un cunoscut constructor de parașute, pregătește un zbor peste oceanul Atlantic cu un aeroplan cehoslovac. Rezler lucrează cu asiduitate la planul său. Actualmente tratează cu o fabrică cehoslovacă de aeroplane pentru efectuarea unui aparat special. După cum se afirmă, proiectul aviatorului Rezler va fi realizat în primăvara anului viitor.

Nouă timbre în Turcia. În timpul cel mai apropiat Direcțiunea poștelor și telegrafelor va emite noi timbre poștale într-o valoare totală de 45 milioane lire turcești. Deoarece la licitația ce a avut loc, nu s'a primit nici o propunere a tipografiilor turcești, efectuarea noilor timbre va fi concesionată unei tipografii din Europa occidentală.

Care este populația Greciei actuale. Grecia actuală care va sărbători în anul viitor centenarul independenței sale, are după ultimul recensământ 6.204.684 locuitori pe o suprafață pe 127.000 km.², revenind 49 persoane de km.². În Grecia sunt 3 orașe cu mai mult de 200.000 locuitori și anume: Atena, care are 435.000 locuitori Pireu 250.000, Salonic 237.000. După unele afirmații Atena și Pireu ar număra în urma aflului refugiaților, un milion locuitori la un loc. 7 orașe grecești au între 20.000 și 100.000 între aceste orașe se află Patras, Volo și Kavala, cari sunt cele mai importante. 21 orașe grecești au o populație între 10.000 și 20.000 locuitori.

Accidente în cursul raidului aviatorilor Micii Antante. Se anunță din Praga: În timpul concursului aviatorilor Micii Antante și ai Poloniei, s-au produs mai multe accidente, printre care și unul mortal. Căpitanul aviator cehoslovac Alfons Sokol, care a luptat zadarnic cu avionul său împotriva furtunei, a vrut să facă o aterizare forțată în apropiere de Hohenmauten. Cu acest prilej însă, aparatul său s'a sfărâmat iar pilotul a rămas mort pe loc. De asemenea au trebuit să mai facă aterisări forțate două avioane cehoslovace, un avion iugoslav și un avion românesc. Cu prilejul aterizării acestuia din urmă, avionul fu distrus, iar pilotul, d-l maior Jienescu a fost rănit.

Decreșterea numărului căsătorilor la Constantinopol. După o statistică recentă, căsătorii au scăzut în ultimul timp la Constantinopol în mod considerabil. În al doilea trimestru din 1928 au fost înregistrate 1100 căsătorii, iar în același interval din 1929 numai 795.

Stofe de uniformă pentru elevi cu reducere la
EMIL BOLOGA
depozitul fabricelor
BUHUȘI și PREJMER
B R A Ș O V
Piața mare Târgul Grâului No. 3.

Cazinoul maghiar de pe lacul Balaton. Guvernul maghiar se străduiește ca să desvolte mișcarea străinilor în Ungaria. În legătură cu aceasta s'a aprobat și înființarea unui mare cazinou internațional pe țărmul lacului Balaton. Numeroase grupuri străine au și cerut ca să li se dea acest cazinou în concesiune. S-au primit propuneri din Germania, Italia, Franța și Elveția. Guvernul pune condițiunea că societatea, care va prelua cazinou, trebuie să tacă și diferite ameliorări pe țărmul lacului, în scop de a se crea acolo centrul mișcării străinilor, cari vizitează Ungaria. Cazinoul va fi înființat la Balatonfűrdő.

Masa studenților „V. Onițiu” pentru ajutoarea elevilor buni și lipsiți dela liceul „A. Șaguna” mulțumește și pe această cale d-lui Gheorghe Ciaciu, comerciant din Constanța, pentru frumosul dar de 500 lei.

— Suma de 10.000 lei, dăruită din prilejul trecerii la cele vecinice a regretatului profesor Pantelimon Dima de către membrii familiei, vor forma baza unui fond nou al mesii studenților, purtând numele răposatului „P. Dima”.

Inscrierile la școlile de tenceni industriali și comerciali se fac zilnic, începând cu 11 Septembrie a. c. la școlile primare No. 1, 2, 3, 4. Taxa de înscriere este de lei 650.

Cursurile încep la 16 Septembrie a. c.