

GAZETA TRANSILVANIEI

REDACŢIA ŞI ADMINISTRAŢIA
Braşov, Calea Victoriei Nr. 35
— Telefon 2226 —
Abonament anual 200 lei. Per-
tru strelnătate, autorităţii, Insti-
tuţii şi întreprinderi 500 lei
Anunţuri şi reclame după tarifi

FONDATĂ LA 1838 DE GHEORGHE BARIŢIU

Apare de 2 ori pe săptămână

Tuturor prietenilor, colaboratorilor,
abonaţilor şi cetitorilor le dorim
Sărbători fericite

Pe pământ pace...

Cândva, de demult, când într'un sat de sub poalele Carpaţilor inotam prin nămeţii de zăpadă pentru a vesti pela casele creştinilor de sub crengile verzi ale „pluşorului” împreună cu atâţia semeni de vârstă, minunea dela Vifleem, ne socoteam în dulcea noastră naivitate şi sfântă evlavie, prezenţi lângă însuşi Pruncul, care trebuia să devină ocrotitorul divin al nostru al tuturor şi chezaşul etern al păcii şi bunei învoiri între oameni.

Sfântă şi duioasă amintire!...

De veacuri multe oamenii sunt îndemnaţi să urmeze pe D-zeul, care ne-a desrobii din păcat. Toţi cei cari au primit legea Lui, s'au legat să-i asculte cuvântul şi să se supună poruncilor Lui.

E de neîgădui că în sufletul fiecărui om există undeva în nepătrunse ascunzături dorinţa de a primi binele şi voia de a înfrânge răul.

Sunt însă tot atât de puternice piedecile, cari se pun în calea înfăptuirii acestor bune îndemnuri.

În noaptea asta sfântă a Crăciunului nu cred să existe muritor, al cărui suflet să nu se cutremure de farmecul şi rostul simbolic al minunii dela Vifleem.

Şi totuşi parcă niciodată n'am simţit mai mult ca acum răsfrătirea omenirii împotriva unei rânduieli, care trebuia să însemne bură învoire şi niciodată n'am crezut că cereasca poruncă „Pe pământ pace”... va căpăta cândva rosturi de ironie...

Popor de creştini, neamul românesc, rămas credincios datinilor străbune şi supus poruncilor dumnezeieşti, se închină în această sfântă zi de înălţătoare amintire cu toată evlavia în faţa Icoanei păcii, hotărât s'o aperse păstrând neatins şi neîntinat templul său, care e ţara românească, zidită din vrednicia tuturor Românilor şi din voinţa şi ajutorul Domnului...

Iată gândurile, cari ne stăpănesc în preajma acestui Crăciun, gânduri îndurerate, dar şi gânduri de încredere şi hotărâre cu adevărat creştineşti.

V. Nişes cu

Gânduri de Crăciun

Alături de dorul cu care sunt aşteptate sărbătorile Naşterii Domnului, păseşte şi dorinţa ca aceste zile de creştinească reculegere să îmbrace şi pământul în halna de culoarea pletelor lui Moş Crăciun.

Crăciunul negru, fără zăpadă, întunecă par'că şi face să dispară mult din farmecul nopţii sfinte. Argintul vocii colindătorilor pare mai mohorât şi glasul clopotelor chemătoare la rugăciune porneşte mai lipsit par'că de florul dulce, cu care vesteşte Naşterea Mântuitorului.

Lipsa albului zăpezii descoperă ceva din mohoreala pământului, care şi el pare desbrăcat de halna-l de sărbătoare.

Săniţele şi săniţuţele tânjesc de odihna prea lungă şi nu se desfată alergând în sunetul zurgălăilor.

Crăciunul acestui an, îndurerat de văjăitul paserilor morţi şi de bubuful tunurilor stăseitoare de carne de om, care vorbează vestirea Celui ce ne-a

lăsat: „pace pe pământ şi între

oamenii bună voire”, — şi-a îmbrăcat în ultimele zile jocului gros, ţesut din argintul fulgilor de zăpadă.

Şi totuşi e trist. În muşenia gândurilor, cari îl apasă, stă înmărmurit de nestăpânita pornire omenească. Şi se miră şi nu înţelege cum acelaşi om care aduce închinăciune şi cântă că „a răsărit lumii lumina cunoştinţei”, acelaşi om care doreşte omului „sărbători fericite”, — porneşte cu cele mai înfloritoare iscodiri şi maşini de ucidere împotriva semenului său.

Şi implorând ajutorul Celui, după a cărui asemănare a fost creat, face soarele să se înflorare de vedenia îngrozitoare peste care-şi trimite razele-l de lumină.

Cât de nepătrunsă este legătura între Dumnezeu-omul şi omul-om, care se închină Lui!...

Omul, care doreşte sosirea Crăciunului în hamida-l albă de zăpadă, pentru ca să o înroşească în sânge de om...

Pe calea nădejdiei

Observatorul atent al diverselor fenomene, cel ce ştie să prindă scrierile fugitive, nuanţele diferitelor manifestări de oclipă, psihice şi sociale, rămâne îndurerat de narcoticul straniu al atmosferei ce-l înconjoară.

Discuţiile sunt searbăde, nesincere şi de circumstanţă. Fiecare opinează cu menajamente faţă de persoanele mai simandicoase, prezente. Rezervele mintale se acumulează hroitic şi fac ravagii în spirite. Caracterile se îngreunează, slăbesc şi nu mai sunt capabile de potenţialul reclamat de vremuri eroice. Ziarele nu se mai citeşb, decât pentru anumite ştiri. Mi se pare că se savurează numai durerile înfrângerilor. Fiecare aşteaptă ceva, senzaţionalul. Discursurile şi fasturile nu sunt luate în seamă. Poesia, arta, nu emoţionează. Nu se citeşb nici articolele, cari altădată provocau polemici rodnice; nici studiile, pentru cari nimeni nu are răbdare. O psihoză ciudată s'a înlăpănit pretulindeni. Văd, par'că, sufletul românesc ajuns pe linie moartă.

Ce s'a întâmplat, ce a determinat această stare anormală, indiferentă, acest pasivism ucigător de entuziasm şi de dinamism, — nu ştiu! Constat, așa după cum îmi este dator să o fac, ca vechi gazetar, îndrăgostit de visuri, de visurile de măriri ale neamului.

Tempurile sunt grele. E adevărat. Serbăm acum însă Naşterea Mântuitorului. Da, acest Prunc, născut în ieslea din Judeea, va face să renască şi Ideea. Ideea cea mare, Cuvântul, Dumnezeu.

Cristos să renască în sufletul vostru, al tuturor! De sus, până jos! Atunci numai veţi putea spune, că va renăşte şi neamul.

Dr. Ioan Al. Bran-Lemeny

Mesajul de Crăciun al Reginei Wilhelmina

În mesajul radiodifuzat cu prilejul Crăciunului, Regina Wilhelmina a Olandei se adresează poporului olandez, dând amănunte asupra situaţiei actuale a ţării.

„Nici-odată contrastul nu a fost mai mare între promisiunea lui Dumnezeu şi panica lumii sfâşiate”, — a declarat Regina Wilhelmina, în cursul alocuţiunii transmise prin postul de radio.

Regina s'a adresat către cei ce se află sub arme, în toate părţile regatului, către căminele în cari de Crăciun lipseşte soţul sau tatăl, şi vorbind despre forţa luminei divine, Suverana a evocat peisajul întunecat deasupra căruia se ridică soarele, scaldând totul pe neaşteptate cu o strălucire orbitoare.

Şi Suverana a încheiat astfel: „Facă cerul ca sărbătorile Crăciunului să reinolască forţa noastră şi ca o demnitate calmă să ne cuprindă pe toţi”.

Lacrimile lui Moş Crăciun

Noaptea sfântă, ce n'are cânt de colinde vesteşte Naşterea Domnului, nu v'a pus de astădată lacrimi în ochi şi n'aţi văzut de astădată lacrimi şi n'ochii bunului şi darnicului Moş Crăciun?

Frumuseţea, bogăţia şi darul de mângâiere al colindelor, în care e revărsat tot plătul sufletului creştinesc al poporului, farmecul acestor colinde l-au dus din casă în casă şi-acum copii nevinovaţi în glasurile lor ca al clopoştelor de argint.

Se ntreceau şi-acum colindătorii în rispa de frumuseţe a versurilor cu cari deschideau uşile caselor primitoare:

„Umblă Malca pe pământ,
Să nască pe Fiul sfânt”.

Veniau apoi alţii cu alte mărgăritare de vers creştin, smulse din sufletul creştin al poporului:

„Noi umblăm şi colindăm
Şi pe Dumnezeu purtăm.
Hristos să vă dea de toate,
Viaţa lungă, sănătate”.

Şi iar se deschidea uşa cu alţi colindători:

„Sosit a ziua cea sfântă,
Îngerii minunea cântă,
C'azi în lume ne a venit
Mesta cel mult dorit”.

Colinde frumoase şi mângătoase dar triste de astădată, atât de triste, că umezesc în lacrimi şi ochii buni şi blânzi ai lui Moş Crăciun; căci iată, zănătecul om a sfârşit, a prefăcut în tândări Icoana peşterii sfinte a Betleemului.

„Pacea pământului şi buna-nvoire între oameni rămas-a numai partitură pentru corul îngereşc, — lumii mai bine plăcându-l simfonia morţii de sub bagheta însăngerată a înfricoşatului Mars.

Dumnezeiescul prunc, Fiul lui Dumnezeu urmărit atunci de călăii călăului Irod, — azi tot prin sentinţe omeneşti excomunicat din cele ale pământului — priveşte cu milă haotica înclăţare dintre oameni, cari în lumina flacărilor de iad prind în conturul realităţii vedenile apocalipsului.

Ceva din mincuna şi viclăşugul lui Irod stăruie şi azi... El le-a spus magilor: „Mergeţi şi cercetaţi cu deamănuntul despre prunc şi dacă-l veţi afla, vestiţi-l-mă şi pe mine, ca să viu şi eu să mă închin lui”.

Ce închinare aduce lumea de azi lui Işus?... dacă cercetându-l şi îspitindu-l Evanghelia păcii şi a iubirii, — îşi înclăşează mâna tot pe măciuca lui Cain. Europa creştină şi mândră de catedralele ei, şi-a uitat de ce le-a zidit, şi e gata să le nărule sub porunca unei evanghelii antihristice, după care petecele de pământ se răscumpără cu preţul milioanelor de vieţi omeneşti.

„Glorios ar fi să ucideţi războiul prin tăria cuvântului, nu să treceţi oamenii prin ascuţitul sabiei; să câştigaţi pacea prin pace, nu prin război” —

au fost cuvintele Fericitului Augustin, pentru care astăzi — de bună seamă — el ar fi concentrat într'uc laşăr de muncă.

Ca n' vremea lui Irod, Hristos şi astăzi e alungat pe drumul pribegiei, drum, în care El se 'ndreaptă spre hotare de ţări, unde mulţimi îngrămădite în pândă morţii, sub povara armelor ucigătoare, în odihna gândurilor curate oţtează după pacea, pe care la Naşterea Sa a făgădui o lumii. Darul păcii Lui ni-l aminteşte cu atâta osârdie praznicul Naşterii, care în bucuria lui ne prilejueşte şi plânsul lacrimilor curate, văzând cum pierderea acestui dar o plătim cu sânge şi dureri.

Îngrozit de tragedia ce-o joacă lumea în decor de sânge şi foc, cu ochii sufletului căutând chipul de lumină al lui Hristos, ca n' sinceră căinţă să ne mărturisim greşala neascultării faţă de soia adusă cu El din ceruri şi cântată de oştile îngereşti la Naşterea lui: „Pe pământ pace şi ntre oameni bună-nvoire.”

Doamne, ce întâlnire şi împăcare sfântă ar fi aceasta — şi cu cât câştig de bine pentru om!... Din ochii lui Hristos ar curge lacrimile milii şi-ale îndurării peste capul nenorocitului om ce-ar veni să ingenuneze în ascultare la picioarele Lui. Şi Hristos l'ar ridica din ingenuncherea lui de căinţă, l-ar spăla şi l'ar lega ranele însăngerate, l'ar împăca cu fratele lui, l'ar zidi căminul şi tot ce-a distrus în războiul lui — şi lumii întregi l'ar da pace, pe care numai Hristos o poate da.

Prot. Alex. Brotea

O universitate muncitorească în Ardeal

Rectorul Universităţii din Cluj a luat iniţiativa înfiinţării unei universităţi muncitoreşti în Ardeal. Consultările necesare cu breslele au şi avut loc, așa că organizarea folositoare instituţiei a trecut în domeniul faptelor, putând fi deschisă imediat după Crăciun.

Universitatea nu va avea numai un caracter local, ci la cursurile ei vor participa muncitori şi din alte centre apropiate. Concepţia ca şi programul, de asemeni vor fi adaptate nevoilor spirituale ale provinciei. Universitatea va căuta astfel să corespundă în primul rând unei culturi existenţiale, spre deosebire de concepţia engleză, dirijând pregătirea intelectuală spre o cultură pur umană. S'a avut în vedere necesitatea unei educaţii în spirit modern şi, ca prerinţă intelectuală a păturilor noastre muncitoare să fie cămai solidă.

În şedinţa de Miercuri a Camerei şi Senatului a fost citit textul Mesajului Regal de închidere a sesiunii Corpurilor Legiuătoare.

Subscrieți Bonuri pentru înzestrarea armatei

Sentimentul de înțelegere a atoriei față de țară și către ține însuși s'a dovedit adânc înrădăcinat în inimile cetățenilor țării.

Toți s'au grăbit și se grăbesc să-și dea, cu avânt, obolul pentru apărarea țării care este însuși leagănul existenței noastre ca neam.

Apelurile lansate din prilejul subscrierilor de Bonuri pentru înzestrarea armatei, sunt pline de focal chemării la datorie. Ele sunt simple și înțelese de cetățeni.

În numărul trecut am publicat apelul lansat de Prefectura județului și Primăria municipiului către cetățenii județului și orașului Brașov.

Iată acum un fragment al apelului, prin care Camera de Comerț și de Industrie din Brașov, face un calduros apel pe lângă domni comercianți și industriași, din județele Brașov și Treiscaune, să contribuie într-o cât mai largă măsură la subscripția bonurilor pentru înzestrarea armatei.

Este știut, că propășirea vieții economice este strâns legată de vremurile de liniște și de siguranță la hotarele țării.

Siguranța și liniștea ne-o poate da numai o armată puternică și bine înzestrată.

Camera de Comerț și Industrie din Brașov a scris pentru acest scop suma de 500.000 lei, iar funcționarii ei 100.000 lei.

Meseriași, muncitori și funcționari, — glăsuște apelul președintelui Breslei Funcționarilor Particulari — secția Brașov:

Comandamentul timpurilor de astăzi ne impune să ne facem datoria către țară, subscriind din prisosul muncii noastre, din eventualele rezerve și chiar din patrimoniul nostru cât mai mult posibil pentru înzestrarea armatei noastre, garanția fruntarilor și patrimoniului nostru.

Renunțați la o parte din plăcerile voastre și contribuți cu toții la înzestrarea armatei cât mai curând, căci cel care dă la timp, în seamă, că dă de două ori.

Președinți ai breslelor de meseriași, muncitori și funcționari aveți datoria de a propăși și

îndemna membrii voștri să subscrie cu toții pentru înzestrarea armatei noastre.

În apelul lansat de către președintele Breslei Restauratorilor și cel al Breslei Coloniale și Delcatese se spune:

In ceasul de față, din toate unghiurile țării ne sosesc știri entuziaste că cetățenii României întregite, cu un elan de neîntrecut se grăbesc să subscrie sume mari la bonurile pentru înzestrarea oștrei noastre, care stă de veghe neadormită la hotare!

Fiecare își îndeplinește cu sfințenie, — din toată inima — datoria de bun român!

Membrii Breslelor noastre, au fost todeauna la înălțimea datoriei. Nici de data asta apelul nostru nu dă greș: Comitetul de inițiativă din prima zi a scris 500 000 lei. Așteptăm ca toți să-și facă datoria la fel ca primii subscriitori.

Dorim ca nici unul să nu lipsească de pe lista acestui mare act patriotic.

Subscrieți bonuri la Impremutul pentru înzestrarea armatei!

Prin aceasta faceți un act patriotic și tot odată și un bun plasament.

Viața cooperatiei în România

După ultimele cifre statistice, la data de 1 Ianuarie 1938 au funcționat în România 7922 cooperative, dintre care 6705 românești, iar 1217 constituind 15,4% din total, cooperative minoritare.

Din numărul total al acestor cooperative, 87,7 la sută își au sediul la sate, iar restul la orașe.

După felul cooperativelor, avem 5213, adică 65,8 la sută din total, bănci populare, iar restul de 2709, adică 34,2 la sută cooperative economice (de consum și producție).

Numărul total al membrilor cooperatori a fost de 1.432.583, din care 855 la sută români, restul minoritari.

Totalul fondurilor cooperativei: 7.329.506.000 lei, din care 89,4 la sută aparțineau cooperativei românești, restul celei minoritare.

Cinstiți Biserica și Școala, cetățile de rezistență ale neamului, împotriva necredincioșilor și a celor ce urmăresc surparea proprietății, desființarea familiei și destrugerea tradiției și a libertăților tradiționale.

Note de călătorie.

În drum spre Italia

Pisa, Decembrie 1939.

Scopul călătoriei noastre este completarea studiilor.

Ca de obicei, când se face o călătorie mai lungă, adică când ar depăși fruntariile românești, și cel mai modest călător — cum ar fi și cazul nostru —, se folosesc de un tren mai rapid, pentru a simți mai puțin oboseala și inconvenientele inerente ori cărei călătorii. În vederea acestui scop, și noi am călătorit cu trenul Simplon, care nu-i cu nimic mai confortabil decât trenurile accelerate de pe traseurile interne ale țării. În schimb întrețe pe ace-

tea prin viteza ce o înregistrează și prin a trece, fără să observe stațiile mai mici, care nu arereori fac momente neplăcute călătorilor.

Plecăm din București, Miercuri 15 Noembrie a. c., ora zece fără cinci minute.

Luăm cu noi regrete. Deși scopul acestei călătorii, va fi poate dător de prilej, pentru a fi mai folositori societății, totuși este nespusă de grea părăsirea țării atât de dragă, pe care o dorești s'o vezi tot mai mădără, mai stimată, mai puternică și căreia vrei să-i dai întreaga ta putere de muncă și pricepere, ca acestea în aso-

Succesele unei Românce la Opera din Marsilia

Ziarele din Marsilia (cu data de 19 Nov) ne aduc știri despre extraordinare succese obținute de tot mai bine cunoscuta artistă de Operă din Franța, d-ra Adina Iosif, nepoata poetului St. O. Iosif.

„Le Petit Provençal” scrie: „In Cavaleria Rusticana” și „Paiate”, am avut în d-ra Iosif o vibrantă Santuzza și o foarte frumoasă Nedda. Pentru debutul său pe prima noastră scenă lirică, d-ra Iosif a produs o impresiune excelentă și toată atenția reînării celor două Opere s'a bazat pe d-sa.

Cunoscutul ziarist Henri Giraud semnează în „Marsellie-Matin” aceste rânduri: „Revelația aceste serii pentru care trebuie să lăudăm pe d-nti Carcé și Maray (directori Operei), a fost aceea a d-rei Iosif, care ne a dat o Santuzza cum rar se vede.

„Această artistă are totul: voce plină, din belșug de un bogat metal, jocul sigur, înecat, atitudine juste, temperament de o frumoasă ardoare. Ea a obținut un strălucit și fulgător succes, care ne promite

alte pentru seriile de Operă viitoare”.

„Le soleil de Marselle” sub semnătura d-lui G. Muhl, relevând prezența, în fruntea interpretării, a unor artiști de primul rang nou anajați în capul cărora așază de d-ra Iosif, scrie: „Fie în Cavaleria, fie în Paiate, d-ra Iosif a făcut asupra auditoriului cea mai puternică impresie, grație vocii sale minunate de care se servește cu o artă consumată. Ea adăoșă, lucru rar, un joc scenic: cu adevărat remarcabil, — toate calități cari l-au adus din partea auditorilor ovațiuni fără sfârșit”. Criticul adăoșă: „este o stea minunată a cântului și scenei”.

Opera municipală din Marsilia a fost socotită totdeauna ca o scenă lirică de prima importanță iar publicul marselez cât se poate de difuzil. De consacra pe această scenă lirică se ține seama în cariera cântăreților.

Felicităm pe d-ra Iosif pentru frumoasele sale succese. Brașovul se poate mândri căci artista și a făcut în orașul nostru educația școlară.

ciere, bine înținționată, cu contribuția altora să se formeze un tot unitar și indestructibil, care dacă va fi în slujba țării, va fi un reazăm pentru zile grele.

Parcă și vremea ne-a simțit gândul și a început să fie posomorâtă. Doar priveliștea de afară ne mai încălță sufletele.

Acum, când vedem că trenul zorește, așa cum nici un alt tren, cu care am mai călătorit n'a zorit, — mărturisim în sinea noastră că ne pare rău că vom călători cu un asemenea tren — fulger. Am vrea ca trenul, barami pe teritoriul românesc să micșoreze viteza. Se merge cât mai încet posibil. Vrem să ne săturăm, dacă expresia e nimerită, privind afară. Dar trenul nu-i în consimțământul nostru. El gonțește mereu, deoarece a parcurs de n-numărate ori acest drum. Deci, probabil plictisit — și fiindcă știe, că mâ ne se va întoarce de unde a plecat, tot pe această cale, dar mai ales, că duce cu el și călătorii care ar dori să slerge cu viteza de avion, pentru ca apoi

să merge încet, cât se poate de încet pe teritoriul dragi lor și streine nouă, unde noi am dori să mergem cu viteza fulgerului. Trenul e bun și cuminte, căci ne va împăca pe toți călătorii, nefăcând hatărul nimănui, căutând nu mai să fie punctual la datorie, dând a-fel exemplul de cum trebuie să fie omul în viață.

Abia am trecut de Pitești și afară a început să ploaie mărunț. Totuși și așa, prouând, frunțile ce le parcurgem sunt încântătoare, iar ploaia vine parcă să se asocieze inimilor noastre plângânde.

Se scurg orașe după oraș și ajungem la Craiova. Capitala banilor e acoperită și ea sub manta cenușie a vremii ploioase. Aci trenul se odihnește cam cinci minute și iar începe a goni, lăsând în urmă alte pături, care completează furtumul aceluia care nu de mult au rămas în amintirea noastră.

Nu mai e mult și ajungem la Turnu Severin. Ploaia continuă să cadă din ce în ce mai deas-

Brașovul văzut în 1848

— Din amintirile lui Gh. Sion. —

de Gh. Tulbure Inspector general școl. 1. r.

Cine-și mai aduce aminte de poetul Sion? Numele lui mai stăruie doar în amintirea generațiilor mele, care, deodată cu abcedarul din școala primară, am învățat să recităm pede ost duioasele lui versuri patriotice:

„Mult e dulce și frumoasă limba ce o vorbim Altă limbă armonioasă Ca ea nu găsim....”

Ecourile acestei poezioare înmuiate în cel mai cald sentiment al dragostei de limba strămoșească ne-a insuflețit întreagă copilăria.

Originar dintr-o familie boerească moldoveană Gh. Sion a trăit în tinerețe (1822—1892) la Iași și la moșia părintească, ocupându-se de literatură și de poezie. Mișcarea revo-

luționară din anul 1848, al cărei obiectiv era eliberarea Moldovei de sub protectoratul rusesc, la care ia și el parte activă, îl smulge din cercul familiar și — urmărit de poliție pentru complot împotriva lui Vodă Sturza — se vede nevoit să fugă din țară. Pela Putna și prin pasul Buzăului reușește să treacă în țara în Transilvania. Aici găsește același spirit de răscoală. la parte la istorică și impunătoare adunare națională, ținută la Blaj, ascultă discursul lui Bănuț și face cunoștință cu corifeii politici ai Ardealului, care și scutura și el lanțurile unei robii de prea multe veacuri. Trecând prin Bucovina se reîntoarce apoi în Moldova. Intre va-

riatele sale scrieri Sion ne-a lăsat și peripețiile acestei patergii fără voie. Ele se găesc în volumul de proză apărut (în 1883) sub titlul de „Suenire contemporane”. Un capitol din aceste amintiri poartă titlul „Din anul 1848”. Este cel mai interesant pentru noi, fiindcă n-o vorbește tocmai despre Brașov, unde a poposit câteva zile și unde a făcut cunoștință cu marile figuri culturale ale Ardealului de atunci: Gh. Barițiu, Andrei Mureșanu și alții. În continuare povestește pe larg alinare Românilor de pe Câmpul Libertății, descrie starea economică, culturală și politică a popoului românesc din Transilvania, — pe care o găsește în multe priviți superioară celei din Moldova, — vorbește de nobilimea română, care s'a maghiarizat și în fine de administrația și poliția ungurească.

Sion n'a fost un scriitor înzestrat. Datorită însă stilului său simplu și sănătos, spiritului de observație și umor, cum și a mănuștelor de valoare istorică și documentară, „suenirile” sale se pot citi și astăzi cu oarecare interes și pe alături chiar cu plăcere.

De aceea ne-am propus să reproducem de data aceasta paginile, care rețin impresiile sale din Brașov și Săcele, pentru a le face cunoscute și cetitorilor „Gazetei Transilvaniei”, al cărei colaborator a fost — cum însuși ne o spune — și poetul Sion. Iată cum ne povestește cele văzute în orașul nostru:

Pe la patru ore începurăm să zări turnurile bisericilor și ale cetății Brașovului, ale căror perisuri de fier alb sau de olău snălăuite scânteiau la razele soarelui. Grăbim mersul oștelor noastre gloabe, care, oși noi, aveau nevoie de repaos și mâncare, și în mai puțin de o oră făcurăm intrarea noastră triumfală în oraș. Pentru întâia dată ve leam un oraș fără din țara mea; și mărturisesc că de cum am început să mă apropiu de Brașov, am rămas încântat de curățenia strădelor, de ordinea ce vedeam dominând în toate, de stilul grijit al construcțiilor și aerul de civilizațiune, ce până întâmpinăm pe tot ce mi se întâmpla înaintea ochilor.

Brașovul, după severa sa zionomie, poartă trăsurile caracteristice ale unui oraș german. El este situat în unghiul a la munți care-l domină și fortifică cu ziduri înalte, cari arată a fost o adevărată cetate tare dinioară. Antichitatea acestor cetăți se urcă până doispzece secolii. Pe timp ce ar d-sa fundat, negreșit că erau cunoscute armate de fier căci astăzi două baterii de nuri, puse pe dealurile apropiate o domină, o pot reduce câteva ore. Pe o movilă ce es-

în absolută concordanță cu starea noastră sufletească. Incepe să se zărească Dunărea. Bătrânul nostru fluviu, maritor al atâtor evenimente fericite și triste ale neamului românesc, își percurge lin cursul ce de mii de ani nu se îndură să l schimbe, dovedind că tot ce-i în stânga lui dela Cazane până la Ecrene este numai românesc. Iar ruinele podului împăratului Traian vin să întărească adevărul istoric, de latinitate milenară a pământului românesc.

Lăsam în urmă și pitoreasca insulă Ada-Kaleh, pe care abia o mai putem zări prin întinericul ce se face tot mai simțit, în ciuda voinei noastre, de a mai putea admira și restul teritoriului românesc ce ne mai rămâne de parcurs. Dar, făcându-se întineric deabinelea, începem să ne acomodăm întrucâtiva cu viteza neschimbată, încă dela plecarea din București, a trenului. În întunecimea nopții parcurgem restul drumului, până la Jimbolia.

Între Timișoara și Jimbolia se fac formalitățile de control și vămire, ca la intrarea pe teritoriul jugoslav să trecem prin altă sită de formalități din partea jugoslavilor. De altfel intrările și eșirile dintr-o țară în alta sunt poate clipele cele mai neplăcute unei călătorii, dar cu resemnare trebuie să te supui chiar și atunci când un funcționar vamal face exces de zel în datorie.

Suntem pe teritoriul vecinilor noștri aliați și amici jugoslavi. Comportarea acestora nu desminte cu nimic tradiționala și indestructibilă legătură de puternică prietenie ce există între aceste două țări.

Drumul pe teritoriul jugoslav este parcurs în marea lui parte în timpul nopții.

La Vinkovici schimbăm trenul pentru a lua pe acela care vine din Belgrad. După o așteptare de trei sferturi de oră în gara Vinkovici, unde nu putem remarca nimic interesant, sosește trenul care ne va duce spre punctul final al călătoriei. Fiind însă supra aglomerat, nu ne rămâne alt loc decât culoarul. Astfel călătorim până la Zagreb, unde marea parte a călătorilor coboară. După cum se știe, capitala Croației este un punct feroviar principal și mai ales de când cu războiul germano-franco englez, Zagreb este punctul prin care trec toate trenurile ce vin din Orientul Euro-

pei spre a se duce în Occident.

Ne facem și noi locuri prin compartimentele goale, încât ne permitem luxul să alegem locurile cele mai favorabile, adică acele de lângă ferestre.

După o ședere de zece minute trenul pornește spre teritoriul italian.

Din tren putem vedea înținderea mare a acestui oraș croat, și cum el a mai fost vizitat de noi cu ocazia unei alte călătorii, putem spune că Zagrebul este cel mai frumos oraș al Jugoslaviei și alor țări din Peninsula Balcanică. Ca și Lubljana, Zagreb are un caracter strict occidental, nu găsești nici un semn de orientalism, iar structura arhitectonică este latină. Ceea ce este de admirat la Zagreb ca și la Lubljana, sunt străzile largi, perfect alinate, unde mai ales găsești, poate cea mai desăvârșită curățenie.

Părăsind Zagrebul, intrăm într-o regiune muntoasă de o frumoasă demnitate de reținut. Este valea râului Sava, care ne încântă ochiul și ne multumește sufletul până aproape de teritoriul italian. Râul Sava este cam de mărimea Oltului. Sava și a croit albia lui — în această parte — printre munți înalți, acoperiți cu pădure destul de frumoasă deși cam tânără. Totuși această pădure este exploatarea, căci din loc în loc se văd plutorii, ce ne amintesc pe ari de pe Bistrița, cu deosebire, că plutele de pe Bistrița sunt formate din lemn gros și pluta merge cu o viteză apreciabilă, Bistrița alergând repede în drumul ei, pe când plutele de pe Sava sunt din lemn subțiri și merg destul de încet, așa cum de altfel este și mersul Savei. Totuși se văd așezăminte forestiere destule și destul de mari, iar nu departe de Lubljana — reședința de vară a familiei regale jugoslave — avem posibilitatea să zărim o întreprindere forestieră destul de mare. După informațiile culese dela un călător sârb, am aflat că este cea mai mare întreprindere de felul acesta din Jugoslavia și că organizația este absolut modernă, iar locuințele lucrătorilor nu sunt mai prejos de cele mai mari sanatorii. Nu știm întrucât sunt verosimile explicațiile binevoitorului călător sârb, care ar putea fi pornite din orgoliul jugoslavilor, dar totuși s'ar putea să fie adevărat că locuințele lucrătorilor din această întreprindere forestieră să fie

mai bune ca multe Sanatorii, — însă din Jugoslavia. Valea Savei rămâne cea mai interesantă porțiune din întreg teritoriul parcurs prin Jugoslavia.

Ne apropiem de teritoriul italian, căci trenul începe a se goli și nu rămân decât câțiva torii, care merg în Italia, Elveția, Franța și Anglia.

Grănicerii jugoslavi ne salută, ca după puțin să ne salute de intrare, cei italieni. Intrăm în mâinele vameșilor din a estă țară. S'au purtat foarte gentil, căci fiind scopul călătoriei noastre re au lăsat în pace.

Punctul de frontieră pe teritoriul italian este Postumia. Imediat se poate observa, că intrăm în altă lume. Stația Postumia nu mai are caracterul jugoslav. Amestecul cu acel austriac ci prezintă un caracter arhitectonic mai mult roman.

Piatra ia locul scândurilor, iar stâlpii de fier, sunt înlocuiți cu coloane de marmoră, construite în stil roman s'au și se nașterii. Nu mai întâlnim figuri blonde, înalte și închise, și avem de a face cu figuri oacheșe, mijlocii și mai deschise, mai comunicative, mai vioaie și hotărâte.

În Postumia se schimbă doar locomotiva care va rămâne aci, să aștepte trenul ce va veni imediat din Occident.

Pornim spre interiorul Italiei. Locomotiva ce trage în urma ei vagoanele și odală cu ele și pe noi, nu este cu aburi ci electrică. În Italia nu mai există trenuri decât cu locomotive electrice. Se face economie de cărbune, care e puțin și foarte scump. Trenul merge cu mai mare viteză ca aceea din România și Jugoslavia.

Intrând pe teritoriul italian, cel puțin pentru teritoriul în care trecem — ne luăm rămas bun de la pădurile de brazi, căci aci teritoriul este absolut pietros. Nu vedem decât piatră cenușie. Totuși am admirat puterea de muncă a italianului, căci din loc în loc vedem ziduri de piatră ce încoujoară o porțiune de teren mai puțin pietrosă și în care se poate face puțină faună. Aci ca și în restul Italiei, de altfel, priceperea omului, munca și dragostea de bine, au întocuit marimomia naturii din alte țări.

Lăsam în urmă terenul pietros, căci ne ia în primire Marea Adriatică, semn, că suntem lângă Trieste. Afară e soare pu-

— Continuare pe pag. 4 —

Amintiri din anul 1916

Intâmplarea de mai jos a avut loc pe vremea când cumpăram chiloșul de pălne negre cu 15 bani, iar fronzela cu 20 bani.

Atunci lumea nu era torturată de greutățile timpului în care trăim azi. Și nici nu se gândea la avioane de vânătoare — de oameni, — la submarine, la mine magnetice sau la invenții de pe urma cărora curg valuri de sânge, se distruge sate, orașe ba chiar se desființează state.

Zic, această întâmplare s'a desfășurat într-o atmosferă de liniste, de belșug și de veselie de care ar trebui să ne bucurăm și noi cu ocazia Nașterii Mântuitorului, care bucurie — din păcate — ne lipsește și ne pune pe gânduri!

Această intrare m'a făcut să aștern pe hârtie rândurile de mai jos, cari, citite fiind, să mai descoperească frunțile, și să alunge din mintea îmbovărită de azi, pentru câteva clipe măcar, viața grea și apăsătoare, care ne-a răpit — nu știu pentru cât timp — unul din cele mai frumoase daruri pe care ni le-a hărăzit Dumnezeu: *veselia și buna dispoziție.*

Și-acum să începem povestea. Eram în ajunul plecării pe front — seara — la masă, ofițeri și plutonieri. Măncam, dar mâncarea nu se prea lăsa de noi, apăsări fiind de gândul că mâine ne vom despărți de familii, de copii etc. Și cine știe cari dintre noi vor mai avea norocul să se înapoleze între al lui!

Plutonierul Vișinescu — un vulpoi mai în vârstă — ne-a pipăit pulsul. La un moment dat întrerupe această stare și ne invită să mâncăm și să ciocnim câte un paharel cu vin, căci după cafelețe, are să ne povestească o întâmplare în care a jucat un rol și el, ca fost șef de Secție al comunei Gostavăț, satul lui natal.

Bine zici — îl răspunde camaradul plutonier Trifan. Da, să nu ne legi la gard. Dacă zici c'o spui, hai spune-o!

Între timp sosesc și cafelețele. Vișinescu soarbe tacticos din cafea și după ce-și aprinde o țigară, începe:

De ziua Sf. Dumitru se face târg de țară în comuna Babici, comună situată pe marginea

Oltului, alături de comuna m.ă. În ajun, după ce mi a n aranjat gărzile, când dam o țară prin băși am întâlnit pe un anume Vătafu Mihai șef de sat și al unei cete, ale cărei corturi erau așezate la o margine a țării.

Într-o atenție și l am poftit să părăsească localitatea ca să nu am neplăceri. În timpul discuției, hop, că sosește și aghtotantul companiei de jandarmi Stoenscu, poreclit de țigani și „regele”, care intervine în discuție. După multă clorovăală ne înfulecă țigănu să-l lăsam, — și ne aruncă 4 poli de aur. Aghtotantul, supărat că nu ne-a dat 5 poli — fiindcă cinci eram — îl tragă la Vătafu o bătaie, încât acesta când a scăpat, a luat-o la fugă de parea că eșise din pușcă.

Țiganul pornește spre școală, care era vis-a vis, și roagă pe băiatul servitorului să-l scrie o cerere, cu care a doua zi porni călare pe-o mărtoagă de cal, să o prezente primului procuror.

Ajunși în oraș, descăleacă în fața cărciumii lui Ivan dela barieră. Rugă pe cărciumar să lase să și adăpostească calul în grajd până ce o termina în oraș. Porunci apoi o cinzeacă de țulcă pe care dând-o pe gât, își umplu leuleaua și-o porni la parchet. Aci găsi la ușe un sergent de oraș, tot țigan, căruia îi povesti ce-a pățit la Babici, și-l rugă să-l „bage” la procuror. Sergentul intră în cancelaria secretarului și-l comunică cele auzite dela Vătafu.

Secretarul își pune o robă pe el și o tocă pe cap și pornește spre camera procurorului de servici, care în acel timp era lipsă; iar Vătafu văzându-l și crezând că e ch'ar procurorul, intră după el în cabinet. După multe temeneli și urări îl înținde pe țigănu. Secretarul, luându-și aere grave, după ce-o citește pune rezoluția ce l-a convenit, — mai ales că era în legătură cu serviciul și de prietenie cu aghtotantul Stoenscu. Punându-l-o apoi într-un plic adresat la Babici, l-o predă țigănu și l' expediază.

Vătafu Mihai eș radios cu plicul pe care punându-l în chimir, pornește către Ivan cărciumarul și își ia calul și să se înapoeze în băci la Babici. În timpul acesta jandarmii își

în pleptul acestui triumphiu, este o cetăție mai modernă, ce pare făcută mai mult spre a impune puterea sa asupra cetății din vale, decât spre a o apăra. Aici, de bună seamă, Sașii cari au colonizat Transvania au făcut prima lor descălecatore; și cetății i-au dat numele Cronstadt (burg, sau oraș de coroană), spre a indica dominațiunea germană. Biserica catedrală să sească, monument impozant în stilul antic gotic, privilegiurile municipale exclusiviste ce și-au păstrat Sașii din timpurile cele mai vechi sunt o dovadă vie a caracterului de stabilitate cu care acești coloniști s'au implantat în țara aceasta. Într'a devăr cetatea este curat săsească; cu rară excepțiune, oamenii de altă naționalitate au putut căpăta drept ca să aibă proprietăți înăuntru. Numai suburbiile sunt locuite de Români, locuitorii autohtoni ai Daciei superioare.

Intrând în oraș, întrebai pe cel întâiu individ ce întâlni despre vreun otel. Individul nostru, cu toate că se întâmplase a fi Român, nu înțelese vorba de otel. Îi spusurăm *han*; nu înțelese nici atâtă. În fine îi spusurăm *ospătărie*; atunci ne înțelese, dar ne spuse că aceasta se numește *făgăduu*.

După indicerea acestuia, traserăm la hotelul numit Coroana. Acolo, din fericire, aflarăm comodișile și liniștea de care eram doritori.

A doua zi dimineața alergai să aflu pe redactorul *Gazetei de Transilvania*. Numele lui G. Bariș îmi era cunoscut, căci foaia sa de multe ori deschisese coloanele sale încercărilor mele poetice și corespondențelor mele. Acest nume, scump pentru toți Românii din Ardeal, nu era mai puțin prețuit de Românii din Moldova. Până la acea epocă, *Gazeta de Transilvania* fusese unicul organ politic al naționalității Românilor. Pe când în Principate domnia terorismul protectoratului, care ținea în lanțuri aspirațiile noastre de progres și de naționalitate, această foaie singură reproducea suspinele noastre și ridică vocea sa liberală în contra apăsărilor ce înduram.

Pentru asemenea motive, cu drept cuvânt această gazetă se bucură de o mare popularitate între Români, și numele redactorului său era venerat atât de Munteni cât și de Moldoveni.

D-l Bariș, îndată ce-mi află numele, mă primi cu brajele deschise, ca pe un vechiu amic. Îi spusurăm amănuntele evenimentelor din Moldova, despre cari

avea încă științe confuze, și foaia sa se grăbi a le reproduce.

În aceeași zi făcui cunoștință și cu colaboratorul lui Bariș, Andrei Mureșianu, ale căruia lucrări poetice începuse a se semnala în literatura de dincolo de Carpați. El scrisese până atunci puține versuri, dar bune. Bucata cea mai însemnată, publicată în anul 1844, sub titlul *O privire de pe Carpați*, electrizase multe inimi române. În adevăr pe atunci, nu se putea scrie decât sub alegorii și ideile de naționalitate, independență, libertate, erau persecutate ca crime. Mureșianu reproducea gemetele tuturor Românilor depe atunci; căci tirania și despotismul erau sistematizate și în Austria ca și în principate. *Românii nu puteau cugeta la trecutul și viitorul lor decât în tăcere și în durere.*

Mureșianu mai târziu, în timpul evenimentelor dela 1848, făcui încă o poezie, *Deșteptătore Române!* care poate întrece în clasicitate chiar Marsilieza franceză.

În câteva zile vizitai mai toate împrejurimile Brașovului, destul de pitorești și interesante. Împrejurul cetății din vale este o aleie minunată, care ține loc de grădini publică. Acolo într'un

loc este o rotundă, care se numește Masa lui Tepeș. O legendă spune că acest domn al Țării Românești, într-o invazie ce a făcut, pentru ca să mănânce mai cu poftă, a pus de a tras în țeară disprezece burghezi Sași, și a zis de i-au pus masa în mijlocul lor; în adevăr, originală și bizară manie de a-și deșteptă pofta de mâncare!

Am făcut o excursiune pe jos până la Săcele, un șir de sate așezate pe poala unui munte, cari, fiindcă prin creșterea populațiunii au ajuns a se împreună, au căpătat numele de *Săcelele*, prescurtare din *Sătucelele*. Aceste sate, sau mai bine acest sat, este într-o rânduială cu totul europeană; are strade pavate, pâraie canalizate, case alinate și coperite cu olane sau șindrilă. Locuitorii sunt Sași și Români; acești din urmă sunt în majoritate. Făcărăm mai multe cunoștințe aci, și avui ocaziune a vedea de aproape felul de viață și de cultură a Românilor. Locuitorii de aci trăesc cu agricultura, dar mai mult cu industria și cu comerțul vitelor. Din cauza îngustimii locurilor, Români au fost împinși la cele două din urmă întreprinderi. În ramura industriei, ei au început a rivaliza cu Sașii, cari, cei întâi, au dat impulsione. Apoi

comerțul vitelor Români îl fac pe picior mare; nenumăratele turme, cari pășunează în munții și câmpiile României și ai Moldovei, precum și acele cari trec peste Prut și peste Dunăre, sunt ale Românilor locuitori depe aici. Unii din ei au slări însemnate. Copiii lor, junimea ce se ridică, merg de învăță până prin școlile Vienei. Dar adesea se văd licențiași, doctori în drept sau în filozofie, încălțând opincile și purtând oile prin munți sau mânuind plugul pe câmpie. Am cunoscut mulți tineri instruiți, numiți acolo *inteligenti*, ai cărora părinți sunt simpli plugari sau ciobani, căci *nicăiri, cred, ca în Ardeal, Românii nu au instinctul desvoltat pentru învățatură și cultură.*

Vinuri superioare,
naturale și alese,
albe și negre, dela
renumitele podgorii
DEALUL ZORILOR
le găsiți la BRAȘOV, la
„Bodega Centrală”
2 Str. Smârdan (Brutar) 2
(prin Mihai Weiss și Sf. Ion)
Cunoscătorii le preferă cu
încredere

petreceau de mama focului, insoțit de lăutari, în cărciuma-restaurant a lui Florea Peagu, așezată în mijlocul târgului.

Odată ajuns la sațră, Vătafu își lăasă calul și pornește în căutarea aghiotantului ca să l predea plicul și pe care l găsește la Peagu. Act, cu un gest teatral îl aruncă scrisoarea pe masă și întorcându-se în jumătate la stânga îi zice:

— Na, să mă mai bați!

Se făcu tăcere. Stoenescu desfăcu plicul și începu să citească tare, ca să-l audă toată lumea:

„Domnule Procoror, Subsemnatul Vătafu Mihai am fost bătut de băiatul lui Vișinescu din Gostavăț și de plutonierul de jandarmi Stoenescu, zis „regele”, în bălci la Băbici, și mi a luat și patru poli...” (Vătafu îl întrerupea mereu zicându-i: „mai la oale”, „mai la oale” (în loc la vale). Vă rog să l dați afară din slujbă. Devotat Vătafu Mihai”.

Dar țiganul: „Mai la oale, mai la oale!”

Na, mai la vale, și citește: „D-sale D-lui Procoror de Romanai!”.

Țiganul butmăcit la un moment dai zise: sus pe dreapta pe colț!

Stoenescu citește rezoluția de sus din colț: Aghiotantul de jandarmi Stoenescu, zis: „regele”, va da o sută de lovituri la popo lui Vătafu”.

După cele auzite țiganul nostru, întrebă surprins: A scris el așa? Cu capul lui? Cu to-

cul lui? Fi-iar cîrîmîndru al dracului! — și se răstoarnă cu fața la pământ mormăind: na, omoriți-mă!

Jandarmii incalcecă pe el, scot săbiile și când erau gata să l lovească, Stoenescu îi oprește spunându-le: să l ertăm păcătoșul de el, c'a greșit.

Jandarmii își reluară locul la masă. În timp ce Vătaful, ridicându-se dela pământ, scoate din chimir un pol, pe care aruncându-l pe masă, le zice:

Oi (în loc de voi). Cînci atfost și eu numai patru poli v'am dat. Ufite și pentru al cîncilea (și adresându-se cărciumarului)

— Domnule Florea, fa să tai de mîncare aici și să ne aduci și-o vadră cu vin, că eu plătesc.

— Da ce te-a găsit mîi Vătaful? — îl răspunde negustorul.

Vătaful, bine dispus, îl răspunde, arătând spre jandarmi: Aștia sunt reagiți și dumnezeii noștri, cu el trăim, cu el murim. Și întorcându-se către lăutari:

— Da voi ce faceți, măi baragladinilor, și nu cântați?

A doua zi de dimineață un semnal prelung de mașină șuera în gară, iar gornistul sunând înalțarea. Trenul pornește încet cu ostășia către împlinirea idealului nostru național: Unirea tuturor Românilor, pe vecl.

Petre Romanășeanu

Porancea I. Ana, Porancea I. Ileana, Runceanu I. Ana.

Mănuși: Bădica Maria, Bucșolu Maria, Cențlu I. Maria. Colțea Ios. Susana, Easescu Ioan Zinca, Moșotu I. Maria, Nan I. Floarea, Nan N. Maria, Nan Dam. Paraschiva, Porancea I. Ileana, Porancea S. Snaranda, Răduțolu N. Ileana, Răduțolu V. Maria, Tărăță M. I. Maria, Vicențlu Ana.

Ultimul Nr. de ordine: 2.106.

Perechi ciorapi ..	2230
Perechi mănuși ..	739
Flanele ..	62
Batiste ..	16
Șaluri ..	81
Cămăși ..	68
Manșete ..	150
Izmene ..	39
Prosoape ..	7
Ostetele (perechi) ..	4
Jamblere ..	3
Șepci de lână ..	10
Căciuli ..	2
Latbăre ..	1
Genunchiere ..	3

Total buc. 3.415

Tocmai când cei 29 saci plini cu darurile adunate, se sigilau pentru a fi expediți, sosește și reprezentantul com. Harman preotul Greceanu aducând din partea Primăriei 61 buc., iar din partea Reuniunii Femelor Române 70 buc.

Casina Română prin Vasile Bîdu mai aduce 80 per. mănuși D-na Grozea; 1 per. ciorapi. D-na dr. N. G. V. Goloșan: 12 per. ciorapi.

Fl. Casandra.

Note de călătorie

In drum spre Italia

— Urmare din pag. 3 —

ternic, e cald și Marea se arată în toată splendoarea ei de culoare, nu albastră, căci razele soarelui o fac argintie strălucitoare. Avem în fața noastră priveliști ce ne-au mai văzut. Toată lumea privește și admiră. Trebuie să admiri, căct nimic nu ți supără ochiul, mai ales că la marginea mării o splendidă șosea de asfalt ține să completeze măreția decorului cel aveam în față. Și privind afară intrăm în gara Trieste, care este acoperită cu sticlă vopsită — de altfel ca toate garile ce le vom mai vedea — în albastru. Aceasta în semn de precauțiune față de vre un eventual atac ariean. Precum se crede, gravitatea conflictelor ce tulbură liniștea tuturor este apreciată de Italia în justa ei măsură, deși binefăcătoarea strictă neutralitate a acestei țări menține liniștea și pacea, cel puțin în Peninsula Balcanică.

După aproape trei ore de așteptare la Trieste plecăm spre Veneția, orașul gondolelor și ostroavelor de apă. Ora fiind înaintată, nu putem vizita acest oraș, atât de mult dorit și care nu scapă să nu fie cuprins în sfera iluziilor, tinerilor în perspectivă a se căsătorii. Act schimbăm trenul, ca după zece minute să pornim spre orașul universitar Pisa, care a inspirat atât de mult pe Dante, căci aci la Pisa i s'a oferit ocazia să afle de Ugolina, care de foame și-a mîncat copiii. Tot aci la Pisa se află și renumitul turn înclinat al lui Galileu, care de mai bine de 700 ani stă aplecat fără a cădea.

Intrucât Italia este țara unde se pot vedea cele mai frumoase lucrări în picură arhitectură și monumente istorice, care îți dau atât de f del trecutul, ne rezervăm cu plăcere să facem descrierea orașelor mai importante — în măsură ce le vom vizita. Deși toată Italia este foarte interesantă, căci ori și ce colț al ei, îți redă gloria trecutului sau gloria realizărilor erei fasciste.

Și credem că interesul va fi u-

namim apreciat, căci ori de câte ori ai fi văzut aceste lucrări, cu atât ți se dezvoltă gustul de a le vedea și a le aprofunda.

Iar acei pe care norocul îi însoțește, nici odată să nu creadă că e prea mult, sau e un lux a vizita Italia. Italia trebuie vizitată de ori și ce om cu'l și cu stare materială. Nu te poți numi că faci parte din clasa intelectualelor, dară baremi odată în viață n'ai vizitat Italia, unde să poți vedea lucrările acolora ce erau, dar nu se umeau culti.

A vizita Italia este o datorie față de tine însuși.

Petre Janura.

Eliberarea cărților de meșter și de lucrător

Camera de Muncă Brașov aduce la cunoștință celor interesați, că începând cu ziua de 15 Decembrie a. c. și până la 15 Ianuarie 1940 se eliberează cărțile de meșter și de lucrător precum urmează:

În zilele de Lună dela orele 16—19, Marti și Vineri dela 10—13 și 17—19. Miercuri, Joi și Sâmbătă dela 10—13.

Pentru obținerea cărților se pot prezenta:

a) Toți acei meșteri și lucrători, cari au depus examenle de capacitate cu succes până la data de 1 Decembrie a c.

b) Toți acei meșteri și lucrători cari primesc titlurile de capacitate pe bază de acte și au înalțat cererile până la data de 1 Decembrie a. c.

c) Toți acei meșteri și lucrători cari și-au înalțat cererile de preschimbare până la 1 Decembrie a. c.

Ținem să atragem atenția, că după data de 15 Ianuarie 1940, adevărurile sunt declarate nule în cazul că nu sunt prevăzute cu o mențiune specială pentru valabilitate.

Titlurile de capacitate vor fi eliberate numai titularilor în schimbul adevărurilor date de noi cu ocazia înregistrării cererii.

Aviz

Referitor la deschiderea magazinelor în zilele de Duminecă, 24 și 31 Decembrie a. c. în conformitate cu ordonanța respectivă, comercianții au stabilit următoarele:

Duminecă, 24 Decembrie a. c., vor ține deschis toată ziua următoarele magazine: de galanterie, ceasornicărie și de bijuterii, articole optice, brutărie și magazinele de încălziminte. Tână la orele 18 a. m. vor ține deschis magazinele de: fierărie, sticlărie, radio și articole electrotehnice, drogherii și parfumerii, magazinele de săpunuri și lumânări, librăriile și magazinele de pălării. Până la orele 17 a. m. vor avea deschis magazinele de manufactură și de modă, de haine și de covoare și mezelăriile, iar până la orele 13 magazinele de coloniale. Vor fi în hise toată ziua magazinele de pielărie și de automobile.

Duminecă, 31 Decembrie a. c., vor ține deschis toată ziua magazinele de ceasornice și de bijuterii, articole optice și de galanterie și brutărie. Până la orele 18 a. m. magazinele de radio și de articole tehnice și de electricitate. Până la orele 17 a. m. magazinele de modă și manufactură, de covoare, iar până la orele 13 a. m. magazinele de coloniale, mezelăriile, librăriile, drogheriile, parfume-riile și magazinele de săpunuri și lumânări. Vor avea închis toată ziua magazinele de piele, de automobile, fierărite, sticlă-riile și de încălziminte.

„Frontul Renașterii Naționale vrea ca în locul puterilor risipite, în locul vrajbei și urei să se așeze o înțelegere statornică, pacea, omenia și cuviința între toți românii”.

Pentru pomul de Crăciun

al deținuților din Inchisoarea Centrală

— Apel —

Cu toate că avem în grelele zile de azi destule îndatoriri, ca: ajutorarea celor concentrați pentru asigurarea granițelor Țării, precum și a familiilor lor, și a multimei de familii sărace, cari poate nu au nici cu ce să și încălzească vatra și nici cu ce să și hrănească coplii,

Indrăznesc totuși să apelez la bunătața sufletului creștinesc pentru deținuți din Inchisoare, solicitind cercetarea, mângâierea și ajutorarea lor ca una dintre cele mai frumoase fapte ale milei creștine.

Cu dragoste creștinească invităm și de astădată pe bunii creștini la Serbare, care se va ține la închisoare, a 3-a zi de Crăciun, 27 Dec. a. c. la orele 11. Grupul religios al preoților din Brașov va celebra în sobor un serviciu divin împreună cu predică și concert religios executat de corul bisericesc condus de dl profesor Reabciug, după care se vor împărți darurile, aduse de credincioși: pâine, cazonac, slănină etc.

Mulțumim tuturor celor cari vor răspunde chemării noastre de a duce pe pruncul Iisus în sufletele celor din închisoare în scopul mântuirii lor, în numele acestora doresc tuturor Sărbătorii fericite și un an nou aducător de pace în lume și în sufletele tuturor.

Brașov, 21 Dec. 1939.

Confesorul închisorii preot dr. P. Debu

Anunț

Un client al subsemnatului, intenționând a cumpăra uzina de cherestea și linia ferată a lui Aristide Vardachis, exploata-tor de lemne, domiciliat în comuna Chichirău, împreună cu toate accesoriile și cu dreptu-rile de exploatare aferente, — prin prezenta invit creditorii susnumitului ca în termen de 8 zile să-mi anunțe toate creanțele născute în legătură cu industria de cherestea și de exploatare de lemne a numitului, fiindcă creanțele neanunțate în acest termen nu se vor lua în considerare și nu vor găsi nici o acoperire.

Oradea, la 11 Dec. 1939.

Weisz Adalbert

advocat Oradea, 658 1-3 Aleea Gojdu No. 2.

Bocanci de sport și de gimnastică la magazinul și atelierul de încălziminte

DANER

Brașov, Piața Libertății, 2
Vinde și prin Credit Central în 5 rate
600 3—4

Cetiți și răspândiți „GAZETA TRANSILVANIEI”

Pentru Armata Țării

— Acțiunea „Astrei” Brașov. —

Acum, când delegații „Astrei” sunt la hotarele Țării, pentru a împărți soldaților care ne păzesc granițele, darurile trimise de harnicele noastre române, „Astra” mulțumește tuturor cari au colaborat la această frumoasă acțiune.

Puținele sale care n'au putut aduce darul lor până la data fixată, sperăm că vor fi printre primele pentru Campania II.

Doamnele care doresc să mai contribuie, sunt rugate a trimite lucrurile la Biblioteca „Astra” între orele 8—12 și 3—7

Iosif Voinescu Ionel, Bran-Poarta, completează numărul cu o per. mănuși Reuniunea Fem. Rom. Situlung, prin d-na Gulu aduce 14 buc. D-ra Aurelia Rusu contribuie cu 1 per. ciorapi și 1 per. mănuși. Reun. Fem. Rom. Brașovul. vechi, prin d-na Debu completează lista cu încă: 1 flanelă, 1 cămașe, 2 per. ciorapi și 1 per. mănuși Com. Cristiaa prin preotul Ioan Micu aduce 34 buc. D na col. Micu: 2 per. ciorapi, 2 per. manșete. D na Lucii Domnariu: 1 flanelă. D-ra Florica Misăiță: 3 per. ciorapi. D-na Valeria Stoichita: 1 per. ciorapi, 1 per. mănuși. Com. Fundata prin Ioan Băcțolu primar, completează lista cu 42 buc. Com. Vama-Buzău, prin preotul Ioan Modrotu aduce 116 buc. Com. Satu Nou prin Gheorghe Negulici primar, contribuie cu 32 buc. Com Râșnov prin d-na Petrică pregedinta Reun. Fem. Rom. și d-l Bergau contribuie cu 221 buc D na Lenița Navrea: 3 per. manșete, 3 per. ciorapi. Reun. Fem. Rom. Hălchiu 9 per. ciorapi D na Valeria Bărbat: 2 per. ciorapi. D-l Ioan Baboe prof. 2 per. mănuși. Reun. Fem. Rom. Blumăna prin d-na Elena căp. Juncu, aduce 95 buc. D-na Uca Manopescu-Votna: 3 per. mănuși, 2 șepci de lână. D na Florica Ionescu: 1 per. ciorapi, 1 șapcă de lână (din lână Astrei). So-cietatea „Avram Iancu”, prin Ștefan Țanțu: 35 per. ciorapi. Cl. II a școlaele de gospodărie, prin eleva Moșoi Silvia: 7 fu-lare, 2 per. ciorapi, 1 per. mă-

necute. Casina Română: 24 per. ciorapi, 19 per. manșete, 347 per. mănuși. Reun. Fem. Rom. Turcheș, prin d-na Marloara Moșolu: 136 buc. Com. Moecului de jos, completează lista cu 5 buc. Elena Vințu: 1 per. ciorapi, 12 per. mănuși Primăria com. Coileă, prin d-l Adam Ioan: 58 buc. Com. Peștera, prin preotul Gh. Enescu, completează lista cu 12 buc. D-na Marloara Moșu: 1 flanelă, 2 că-măși, 1 per. ciorapi, 1 șal de lână. Camera de Agricultură, prin Ghișolu Vasile aduce 10 flanele și 50 ciorapi. D na Titl Colan: 4 per. mănuși, 4 per. manșete.

SATUL Nr. 33: Cristian
" " 34: Vama-Buzău
" " 35: Satu-Nou
" " 36: Râșnov
" " 37: Turcheș
" " 38: Coileă

Comuna Baciu.

1 flanelă: Băncilă Reta.
2 per. ciorapi: Chirvase Ioan.

1 per. ciorapi: Băschia Maria, Cârștea Florica, Lepedeanu Maria, Mirean Maria, Pășiș Maria, Turcheș Gărdi, Turcheș T. Victoria, Valda Irina.

2 per. mănuși: Rucărean Aspasia

1 per. mănuși: Băschia Maria, Lepedeau Maria, Lepedeau Maria.

1 căciuliță: Lepedeau Maria.
1 per. manșete: Băncilă Reta,
Rucărean Aspasia.
1 ciorap: Barso Ana.

Comuna Peștera.

5 per. ciorapi: Coca G. Safta, Enescu Emilia, Easescu Zinca.

3 per. ciorapi: Cojanu Maria.

2 per. ciorapi: Băncilă Maria, Blăj S. Ana, Bucșolu Gh. Maria, Chiștu Maria, Chiștu Gh. Sofia, Colțea Ana, Colțea I. Emilia, Colțea I. Gh. Valvara, Cottinghi Elisabeta, Dobrin P. Ana, Enescu Nic. Maria, Folea Alex. Eufrosina, Folea Ioan Ana, Gărbacea I. Floarea, Jinga Maria, Jinga F. Zinca, Mărtolu Ios. Ana, Moșu I. Ana, Moșotu A. Maria, Moșotu Nic. Maria, Nan D. Paraschiva, Perja Tr. Maria,

Gânduri și glăsuiri

Maestrul maestrilor

Și în ziua aceea, cu înfățișare de pământean, El pleacăigur, străbătând locuri de mult mai umbiate.

În drum, dădu de o casă cu aspect impunător și, fără să se zăbovească, intră pe scările de marmoră, printre lumii artificii, până dădu într-o încă vastă de cristal, unde se luminase lume multă pentru a răbători pe cel mai mare artist al orașului.

Serbarea începu curând, și prezentat mai întâi pictorul. Veți vedea cel mai frumos tablou creat până acum. Artistul a pus în pânza sa o artă neîntrecută!

Intr'adevăr, cel de față pură să admire un tablou inedit.

Era un răsărit de soare, înălțat pe vârful de sticlă ale creștelor celor mai înalte, colorând peste păduri de brazi până la un izvor, unde în cupele mărăgaritar se oglindea în lăcoarea dădătoare de viață, făcând din înima pământului.

Poetul, căruia îi veni rândul să-și arate iscusința, fără să mai aștepte vre-un semn, începu să citească, cu vocea încrețită, beată de emoție, versurile în care își cânta bucuriile, durerile, speranțele toate. Și ascultătorii îl aplaudară furtunos, scotolindu-l, pe bună dreptate, drept cel mai mare poet al vremii.

Sculptorul prezentă un corp superb de femele, clopănit din marmură, în care pusese atâta viață încât ochii fără lumină par că vorbeau, buzele doreau. Chiar El se apropie un pas mai mult, spre a admira mai de aproape această minune legată din mâna artistului.

Muzicantul prezentă și prindă în acorduri line liniștea serilor, furtunile mărilor, durerea necredinciosului, râsul clar al fecloarelor, criplitul violu al pășărelelor, frescătușul pădurilor, în sfârșit nimic nu crezu artistul că ar fi nemortalizat în muzica sa, cea mai desăvârșită dintre arte.

După ce serbarea luă sfârșit și lumea se îndepărta, o ceartă serioasă se ivi, căci fiecare dintre artiști își atribuia slesii cea mai frumoasă și mai completă operă.

Atunci El, care tăcuse alături, le vorbi:

— Nu vă certati! Toți ați creiat ceea ce fantezia și muzele v'au ajutat.

Muzele, în care credeți! Și puteți fi socotiți artiști. Dar dacă înțeli să știți care este cel mai mare artist, ostentiv-vă și veniți cu mine ca să vă convingeți, văzându-l.

Și au plecat, în noapte, înținat dintre case și palate.

Înainte pași El. Ajunși afară din oraș, se opriră cu toții lângă o casă mică, sărăcăcioasă.

— Aproapți-vă și priviți! Apoi să-mi spuneți fiecare ce ați văzut!

Pictorul spuse: văd tabloul cel mai frumos ce se poate creia: o femeie istovită, aproape goală, încălzeste cu suflarea buzelor ei trupul unui copil, care își plimbă mâinile mici peste sânii gol, secl. Recunosc că acest tablou întrece toată fantezia mea.

Trecu poetul. Cu urechea lipită de fereastră ascultă poema, pe care mama o lăsa copilului cu glas tărăgănat, în timp

ce din ochii ei lacrimi, în picuri line, cădeau peste trupul plâpând, lipăind. Apoi, când auzi versuri lungi, cu opriri și tremurări în vocea domoală, poetul mărturisii: aceasta este singura poesie pe care am trăit-o cu adevărat.

Lăsa locul sculptorului. Privind doar o clipă înăuntru, acesta își închise ochii, în prada unei revolte nestăpânite: cum de a dăltuit el în marmură o femeie stearpă și nu s'a gândit la o mamă, la mama aceasta, care își sărută copilul, afundându-și buzele în carnea lui ca într-o floare?!...

In întunecul Noptii luminate

De undeva, din zările grele de albă povară, se scutură fulgi jucăuși, învăluind negrul pământ într-o mantie de argint.

Cristalele mici de zăpadă aveau în noapte lucirea pietrelor scumpe, oglinzind în ele adevărate lumi de basm.

Intinsul câmpiei părea încremenit în așteptarea darului alb, desprins din zâmbetul rece al zănei cu fața zăpezii. O stranie liniște învăluia, ca o suflare de duh, necuprinsul. Numai sus, pe bolta luminoasă, era însuflețire. Stelele râdeau fulgilor, încercând un joc copilăresc, și apoi stelutele se pierdeau în depărtările lor, clipind des și palid din ochi de lumină.

Nedumerit, s'a oprit „Moșneagul” la răscruce de drum... Încercat de ani, încovoiat, purtându-și de veacuri bătrânețele și sacul cu daruri pe drumul atât de umblat. S'a oprit o clipă, și-a privit în zare pe sub stufoasele-i sprâncene, încercate de fulgi... Departe, licărea lumina... îl așteptau...

Și moșul, cu zâmbetul aninat în barbă, atât de iubit de toți cari cu atâta încredere și nerăbdare îi așteptau sosirea, și-a iușit pașii, pierzându-se în noapte...

Moș Crăciun, bunule moș Crăciun! De ce nu te-ai oprit și în lumea celor ce, poate, nici stelele nu le pot trimite lumină? Ți-a fost frică să nu te rătăcești în ulițe întunecoase și întortochiate?

În căsuța, în care nu poți ști dacă opaițul sărăcăcios întunecă

„Muzicantul auzi un murmur îndurerat, strecurat sfios printre dinții bătându-se în friguri. Un plâns, la început slab, apoi din ce în ce mai tare, mai neliniștit, se sfârși cu țipătul disperat al mării, în ale căre brațe încleștate se sbătea copilul.

Artiștii se priviră în tăcere, lung. Fără o vorbă, se despărțiră.

Numai El mai zăbovi, ca să la copilul — cea mai frumoasă, cea mai perfectă operă, desăvârșită de mama neștiută, — strecurându-se în umbrele adâncii ale nopții.

Elisabeta Hențiu.

sau luminează, erau tot copii cuminiți, dragi ție, care te așteptau cu aceeași nerăbdare și cu mult dor. Căci pe la ei nu ai trecut niciodată. Te știau numai din poveștile celor pe cari îi cunoșteai și cărora le-ai împărțit de atâtea ori darurile tale...

Oare cei de acolo, din coliba uitată de toți, nu sunt tot copii ce așteaptă făgăduiala ta? Nu te-au înduioșat mâhnirile lor? Durerile, sărăcia, ce-i sugrumă secătându-le începutul tinereții lor, îngălbenindu-le o brații, întristându-le ochii?...

Te-au așteptat atâția copii cuminiți, în odăile întunecoase și reci, încălziți de visul lor frumos și naiv, de minunățiile închipuite ale bradului strălucitor... Te-au așteptat...

... Și ntr'un târziu au adormit cu gândul la tine, — despre care au auziseră, fără a te cunoaște, cu lacrimile înghețate în colțul ochilor, mărăgaritate ale nevinovăției, aduse în dar la picioarele Copilului ce se născuse într-o iesle, tot sărac, împlinind voința celui ce L'a trimis pentru mântuirea lor... . . .

„Dar, nu te condamnă nimeni că n'ai fost drept. Ai știut să încălzești prin darnicia ta atâtea inimi. Și poate nu-i vina ta, Moș Crăciun, că ai adus bucurie numai celor cari de mult îți simțiseră bunătața și poate, să vrei, ai lăsat să te aștepte în zadar pe cei ce voiau atât de mult că te cunoască... . . .

T. I. Mida.

DIN LITERATURA FINLANDEI

PENTRU ALȚII..

de Juhani Aho

Matti mântuise în sfârșit ceea ce i-a fost truda vieții și țelul tuturor silințelor sale: casa lui proprie, acolo în pădure, aproape de locul acoperit încă cu rădăcini, pe unde se dase foc.

El, toată viața puzise turmele altora, mănase caii altora, arase tot ogoarele altora. Cu focul și cu plugul desfelenise pentru cei bogași pământurile. Pentru alții săpase șanțuri și clădise stănjeni de lemne. A mâncat pe la masa altora, s'a culcat în pături strelne.

Stăpânii lui au fost sgârțlii; puneau pe oropsii la muncă grele și le plăteau cât volau. Nici halnele de pe el nu erau ale lui, se vedea că nu s pe măsură și, din cauză că n'avea

nevestă, care să-i poarte de grijă, sdrênțele l le cărpea câte o femeie adusă în cale din întâmplare.

Ale lui Matti nu erau decât mâinile și picioarele slăbite, spatele încovoiat, pleptul sdruncinat de tuse și astma care nu-l da un pic de liniște.

Totuși mai avea încă ceva: o căsuță de lemn, abia isprăvită, nu departe de sat și la marginea pădurii.

Din greu a muncit vreme de zece ani la ridicarea căscioarei, astfel încât grinzile de jos ajunseră cenușii, ca și ale unei case vechi.

În sfârșit se puse și acoperișul cu brazdele de tarbă, soba fu așezată, s'au potruit la locul lor ferestrele și ușă, și dânsul

Scrisoarea ta

Eu n'o arunc, așa cum fac poeții, în arzătorul flacărilor val, Să văd răsând în ultima-i vibrare Pierdutul, tristul, vechiul ideal.

Eu n'o arunc, ci o păstrez în taină, Deși eu niciodat' n'o recitesc. Dece să-mi tu bur pacea cu trecutul Din care numai suferinți fâșnesc?

Căci inima-mi s'ar rupe de durere Dacăș desch de o, dacăș revedea O trăsătură doar a mâinii tale Cu tot vârtejul de-amintiri din ea.

Sau dacăș arde-o, flacăra voioasă Mi-ar arăta cuvinte care mor. De glasul tău, de ochiul tău fierbinte M'ar umple iarăși nesfârșitul dor.

De-aceea o păstrez mereu închisă Și nealinsă, ca pe un sicriu, În care e 'ngropat 'a mea speranță Și chinul unei patimi încă viu.

Verona Brateș

rătăluse bine bărnele de jos, ca să le dea veche lor culoare.

Bătrânul și-a irosit cu aceste strădanii, ultimele sale puteri. Câteodată se simțise gata de sfârșit, căci el, care toată viața ajutase pe alții, nu putea să se bizule pe nici-ua sprijin.

Singura lui nădejde a fost s'o poată duce până la capăt și să moară sub acoperișul casei sale.

Acum trebuia să încălzească locuința, să aprindă focul în sobă. Era cel dintâiu foc pe care-l aprindea în viață, la o vatră care să fie a lui.

S'a târit spre pădure și acolo tale cu chlu cu val un braț de lemne dintr'un trunchiu de brad doborât la pământ. Înalte de a le duce acasă, se așază pe buștein, frânt de oboeală, să se odihnească o clipă.

Lacrimile îi curgeau din ochi, privirea-i se împălenise, trăsăturile i-s schimonosite; bărbia și mâinile se clătinau de un tremur; în pleptul său îngust geme o fluierătură dureroasă de câte ori răsufă, iar inima-i bate încet. Printre copaci depulați de toamnă zărește pata strălucitoare, casa lui, el îl vede ușă deschisă care lucește pe fondul pădurii negre în penumbra toamnei... Este casa pe care a ridicat o cu mâinile lui...

De-ar putea cel puțin să ducă lemnele până acolo! Se uită spre casă și de-odată i se pare foarte departe, ca și cum ar fi așezată într-o altă lume, își șterge ochii și casa se apropie atunci, dar este o vedenie nedeslușită... Nu vede decât pereții albi și ușa neagră, iar mai departe, dincolo de pădure, cerul de un galben spălăcit. Îl trec florii prin trupul apă de nădușeală. Ar trebui să încăl-

zească casa repede de tot... Ah! Iat-o iarăși la locul ei, acum poate să-l deosebească colțurile... Poate c'am să pot trăi câțiva ani acolo... Poate că obytea mă va ajuta, de n'am să mai pot munci...

Un val de căldură îl cuprinde trupul, dar simte că nu nu mai are putere să se scoale, trebuia să mai răsufie puțin; și rămâne acolo pe butuc, fără ca să se mai gândească la ceva.

În curând aude câteva lovituri ușoare, ea și acelea făcute de un cloacan pe cule, și se întrebă: „Oare pe raclă se întuiește acum?” O clipă mai târziu, răsună clopotele de seară, dincolo de lac. Pentru cine oare trag clopotele de moarte?

În ochi lumea care-l înconjează se întunecă din ce în ce; înșineea casei se ridică ceața. Nu mai aude nici loviturile de cloacan, nici clopotele, dar acum l-se pare că pădurea murmură. Se apleacă să-și strângă lemnele și... se prăbușește în mijlocul lor și lunecă la pământ, pe frunzele uscate, cu capul de o platră.

Printre rădăcinile înegrite ale pădurii arse, locuința lui Matti este acolo, la marginea pădurii care se întunecă, și ușă întunecată parcă vorbește mirată de tot, privindu-l pe bătrân:

„De ce m'a făcut dacă nu se mai întoarce?” Tot pentru alții își construiseră Matti casa.

„Gazeta Cărților”.

Trad. de A. G. Stino.

„Gazeta Transilvaniei” să nu lipsească din nici o casă românească.

BLĂNĂRIA

Constantin Pestrea

urează clientelei sale

Sărbători vesele!

Pro memoria.

† Gheorghe Folescu

Într-o noapte posomorâtă dela sfârșitul acestei toamne, o stea a alunecat de pe cerul jării. O străfulgerare, și schintela s'a stins în vecinicie. A murit Gheorghe Folescu, cântărețul fără seamăn.

Brașovul de 'odinioară — nu numai prin pitorescul etern, dar mai cu seamă prin puterea de veghe a unei mâni de oameni. — era un simbol de rezistență al sufletului românesc, era popasul de întâlniri îndrăznețe al fraților de dincolo și de dincoace de munți. Suferințele apropiate și jozele caracterale. Pentru cei cu credința, cari muta munții, imaginea unității noastre naționale și de Stat, era limpede constituită, realizarea în fapt avea să o facă vremurile, cari grăbeau să vină.

În afară de marii noștri cainici naționali, maestrul brașovean al cântecului românesc, profesorul Gheorghe Dima, susținea cu căldură vibrațiile sufletului românesc. Vestitul lui cor, uneori trecea deseori dincolo de Carpați, trezind conștiințele, alte-ori înviorând sufletele, atrăgând la producțiunile de dincoace pe artiștii de seamă ai Operii și Teatrului Național din București, ca Agatha Bărescu, Zeharia Bărsan, Gheorghe Folescu etc.

Era în toiu războiului balcanic, când Armata Română își dădea examenul vredniciei, prin intervenția pacificatoare în Bulgaria.

În acest timp, corul lui Gheorghe Dima prepara „Cavaleria Rusticană”, în care rolurile de frunte avea să le joacă, tinerul teolog Gheorghe Folescu, dela Opera din București, și mândra priveghitoare a Ardealului, fiica preotului Mureșan, din Sebeșul Alba-Iuliei.

În seara reprezentației străzile Brașovului furnica de lume rumânească, din toate părțile, din orașe și sat.

Reușita strălucită a concertului în prezența masselor provocase un entuziasm nemaipomenit. Forța publică incremenise.

Câteva grupe de tineri și studenți, deshamând caii, au luat pe sus trăsura, în care ședea Folescu, acoperit de flori, ducându-l la „saia de convenire”. Atunci l-am cunoscut pe Folescu.

În acea seară însuflețitul protopop al Brașovului dr. Vasile Saftu, a știut să dea atât de mare amploare serbătorii, încât publicul nu se încumeta să se mai despartă. Spunea în vraje de cuvinte calde, că trei feți frumoși au furat inimile Brașovenilor, doi au descălecat de pe Valea Timișului și au bătut la poartă fermecată a altui Făt frumos dela Brașov căutând pe Iléana Cosânzeana. Ei nu sunt numai trei Feți frumoși, ci mai sunt și trei Sf. Gheorghe: Gheorghe Dima, Gheorghe Coșbuc (vefise și poetul Coșbuc) și Gheorghe Folescu, pe când glasul de argint al lui Folescu împletea doinele și podobiile cu măestrie nemai auzită pe la noi.

A venit și războiul întregirii. Cum satul meu, Ghimbav, nu era departe de graniță, după primele unități militare într-o seară friguroasă, sosi și un regiment din Ialomița. Cu grija de a cantona cât mai bine pe soldați, îi cercetam pe la adăposturi.

În a 8-a casă dela mine, într-o cameră vre-o 30 de soldați stăteau tolăniți pe așternut de paie. Deodată privirea mi se oprește asupra unui simplu osiș, care zimbea cu ochii așânși spre mine. Era Gheorghe Folescu. Nu-l cunoștea nimeni. Încă în seara aceea obțin învoirea de a-l găzdui în casa mea.

Ziua următoare era o frumoasă Duminică cu soare. În treg regimentul se afla în careu în slonița de lângă sat — unde am ținut slujbă. Nici odată nu am auzit un „Tatăl Nostru” cântat ca atunci. „Vie împărăția Ta, — facă-se Voia Ta”, răsuna pe peșiștea mohorâtă sub razele arzătoare ale soarelui, ca cel din urmă și mai desnădejdit glas către Dumnezeu, al unui Neem înghenunchiat de veacuri, în — fața primejdiilor ce aveau să se deslănțuiască.

După vre-o 3 zile Regimentul a pornit spre Olț, — la Făgăraș și Porumbacu. Întâlnirea năpraznică cu inamicul nu a fost de lungă durată, — siraguri de cară cu raniși se întorceau cu jale pe drumul Vlădenilor, — spre Brașov.

Nu l-am mai văzut pe Folescu, până după război. Venise cu „Carmen”, iarăși la Brașov. Am mai colindat odată împreună locurile de duirose aduceri aminte, — și ne-am despărțit fericiți.

Ce furtună năvalnică a răstăcit să bântue sufletul plin de atât de bogate comori să-i desrădăcineze gândurile lui, atât de înalte și frumoase, — să-l facă să-și sferme în jândări, ca de un trzănet, lira, care i-a adus atâtă dragoste și glorie?

„Doamne iartă-i pe aceia cari încep să se îndolască.

„Sunt dureri prea grele adesea pentru o inimă omenească”. Dar Gheorghe Folescu, nu a murit, — el va trăi în veci de veci, — cât va trăi sufletul, grațiul și cântecul românesc.

Brașov, Decembrie 1939.

Iosif Comanescu.

Pilduiți-vă

Mi-aduc aminte, câțiva ani în urmă, călătoriam cu trenul spre Galați. Un călător, ce nu se recomandase că-l revizor școlar la Covurlui, făcea planul să meargă cu o ceață de învățători din județul d-lui, să viziteze satele din Bavaria. Spunea dânsul, ca să se înfiteze de felul de muncă la câmp și de ținerea gospodăriei pe lângă casă, al țărănilor bavarezi. „Se spune și se scrie atâtea despre minunățiile înfăptuite de acești țărani, în domeniul plugăriei și mai ales în cecece privește creșterea vacilor și-a vletăților de curte, încă face să-ți strici vreo două săptămâni de vacanță, ca să le vezi la ei acolo isprăvile...”

Domnule revizor, fi răspunsul eu, ar fi, mi se pare — având în vedere scopul urmărit de d-stra, — un pas greșit. În locul unui călătorii destul de costisitoare în Bavaria, alegeți mai bine să mergeți a vizita satele din Țara Bârsei dela noi din Ardeal. Vă pot încredința, că aveți să găsiți la țărani din satele astea minunății înfăptuite în domeniul plugăriei, al creșterii vitelor și al gospodăriei, dacă nu să întreacă pe-ale Bavariezilor, cel puțin să nu le fie mai prejos...

Nu-l venea a crede d-lui revizor școlar, iar mie tare mi se părea de mirare urmirea dânsului.

Nu se poate. De necrezut. La noi în țară? Hm...

Îl schișasem pe scurt d-lui revizor, cecece putusem vedea eu cu ochii mei, prin satele Hălchlu, Codlea și Stupniile Brașovului. Minunăția lucrului la câmp, acele strajnice vaci de lapte, fără asemănare, porcii acela albi ca zăpada și ratofel ca plinul snopilor de grâu, ținută în cotețe betonate, păsările din ogradă, grădiniile, casele ca palatele și ușițele curate, luminate noaptea cu electricitate... „Uitiți și de Bavaria și de Danemarca, d-le revizor, mergând odată s'o țel la picior, pe drumul și poteci, printre holdele ăstor sate, să poposești câte-o noapte la minunatele hanuri comunale ale lor, ca să te trezești în zorii dimineții, în buclumatul crezarilor, vestind eșrea vitelor la pășune... Veți trăi atunci clipele fluierului fermecat. Răsărind, ca din pământ, s'adună vacile în cireadă, la mijlocul satului, înflorind locul, frumoase, mari și grase, cu părul lins pe ele și sbărdând sătule, cu cozile frânte pe spinare. N'apucă să urneasă bine cireada vacilor, că buclumășii dau acum de veste să lasă vitelii. În răsărit de soare, sburdălnici și boncățori, fluturându-și frunțile, făcând jocul împungerii, cu cozile băzrol în

sus, ca niște copii, izbucnind din școală, umple vitelii ulițele, dând necaz vitelarilor, ce le așta calea, trăsând din bice să-l adune grămadă n vatra din mijlocul satului. Apoi cumiți o lau la pas, în urma vitelarilor, niște bătean, ce-l îndeamnă la mers din fluier. Alt rând de buclumășii, umflă cornurile, la dreapta și la stânga, în toate direcțiile satului.

Ce-or fi mai scormonind acum, — mă gândeam eu dela fereastra hanului comunal, privind cu urmăre aceste priveliști vii, ce mi se desfășurau pe dinaintea ochilor, ca vedeniile unui vis? O clipă și ulițele ce se ncrucșau în vatra din mijlocul satului, se mbulzără de multimea purcellor și-a grăsunilor ce alergau, care bălăni, care țercați, trepătând, care mai degrabă să ajungă, cu urechile bleși, vântuindu-le ochii și cozile sfredeluy, la porcarii ce-l chemau de zor, trâmblând din corn de vltă. Toată această llotă porcească se adună roată împrejurul porcărașilor, ce le buclumase, guțând și grohând nerăbdători, cu răturile n sus, cerând parcă, să nu fie prea zăboviți dela mersul pe izlaz...”

Nu știu dacă acel domn revizor școlar își va fi scurtat gândul Bavariei, ca să meargă să-și pildulască învățătorii săi dela gospodăria satelor din Țara Bârsei dela noi... Dar Țara Bârsei rămâne mereu pilduitoare întru ale gospodăriei țărănești, și-ar răspunde mai mult decât o carte celora, cari

Adevărată spălătura a rinichilor.

se obține făcând o cură de Urodonal, care asigură eliminarea acidului uric și a deșeurilor nutriționale, descongestionază ficatul, antisepticizează căile urinare, fluidifică sângele.

Intrebuintarea regulată de Urodonal fereste de intoxicație internă, de reumatism, de gută, de sciatică, de dermatoză, de obezitate, de arterioscleroză.

URODONAL

salvează rinichiul și vezica

LA FARMACII ȘI DROGUERII

ESTE UN PRODUS CHATELAIN, MARCA DE ÎNCREDERE

ar dori cu totdindinsul să-și îndrepte rândulala gospodăriei lui, după nțelepciunea vremurilor.

Dar să mai vedeți ceva.

Reprezentăm o mare casă de mașini agricole. Printre alte cereri și întrebări din țară, stăruta la Direcția casei, una a culva din satul Albești de lângă Sighișoara. Am fost însărcinat dela Direcție, să merg la fața locului, să văz ce-l de făcut.

Gospodarul ce ne scria era și slujbaș la drumul de fier. Ar fi dorit să alba o grapă de livezi, o semănătoare n rânduri, o vânturătoare și nu l-ar fi stricat să alba și un trlor, adecă un alegător de semințe, ca să le ntrebunțeze nu numai pentru sine, ci să se bucure de ele și alți săteni, — bun înțeles, cu plată.

Foarte frumos, planul d-tale. Dar fă-mă să înțeleg cum l-am putea înfăptui. În scurt, cum ai putea chezașul d-ta plata acestor unelte și mașini?

— Cu leafia și averea mea și nu mai puțin cu venitul ce le-ar aduce ele, inchirindu-le la unu și la altu.

Nu te ai gândit rău, dar casa dela București nu-l mulțumită numai cu atâtea. Ea cere un stâlp de garanție mai cu adăncă chezașie. Dacă însă d-ta ai să găsești o mână de oameni în satul d-tale cu care să faci un legământ de înțelegere, din punctul acesta de vedere, pe temeiul tovarășiei d-tră, casa de mașini v'ar încredința mașinile dorite, plătindu-le treptat în timp mai îndelungat.

— Nu mi-a trecut prin cap

una ca asta — răspunde omul cam îngândurat. Dar eu m'asprinde bucuros la o atare treabă, urmă ca desmetect omul. Gospodarii sunt destul la noi în sat, toluși vezi d-ta, n'are cine-l desluși. Dacă ai vrea mata, să mergi cu mine la primărie, l-am găsi pe mulți adunați la dunați acolo. I-om chema și le-al grăi d-ta toate aceste deslușiri. Vor fi bucuroși să te audă și mă prind, că nu îți-o fi înzadar rostirea cuvântului.

Era într-o Duminică, primăvara. Mergeam pe lângă un părau, ce trecea prin mijlocul satului. Primăria nu departe, o casă mare, albă, fugută la cooperis, cu țigla negrită de vremuri, părea ca un ștubel n rlaș, la urdișul căruia bázălaș pălcurl de albine. Oamenii satului își făceau obiceiul să se adune, sfătindu-se în fața primăriei.

Intrărăm într-o sală mare, urmați de lume multă. Primarul, căruia i se spusese scopul venirii mele, fu foarte bucuros să ndemne lumea să vie la sfatul nostru.

Am sfătuit frățeste, cu gospodarii acestia, dornici de drumării practice și cu temelul sănătoase. Erau și femei acolo, ce mi puneau întrebări foarte chibzuite. Drept în fața mea pe o bancă, ascultau cu multă băgare de seamă la cuvintele mele trei sau patru fețe de oameni, ce nu deoseblau la porcu nimic de ceilalți. După ce isprăvii eu deslușirile privitoare la felul cum s'ar putea înzestra omenirea satului cu toate uneltăria și mașinile de care ar avea nevoie să-și desăvârșească plugăria, prin întovărășirea n cetate de gospodarii, hotărâți la treabă bună, unul dintre acela de pe bancă se ridică și se rostii zămbind:

— Apoi, noi chiar cum spun d-ta, așa avem. Suntem în satul ăsta cincisprezece gospodării de Sași, printre celelalte toate românești. Și avem înțovaltă; grape de livezi, semănătoare n rânduri, alegător de semințe, imblăntitoare, vânturătoare, batoză de porumb, tocătoare de nutreț și sfeclă... Le întrebunțăm pe rând, după trebunță. Flecarea dintre noi, după întrebunțare, le curăț, le ung și le-aduce n primăria unuia pe care l-am ales cu paza lor. Așa o ducem noi de când ne-am pomenit în satul ăsta. Frățeste. Doar oamenii suntem...

Am rămas înlemnit. Abla puțin să le rostesc celor de față: — Bine, oameni buni, când aveți pildă vie n ochii d-tră, ce mai așteptați sfaturile altora? Urmați-o!

— Apoi dă, se repezi o femeie dintr'un urgher, dar alții sunt Sași...

Ialiu Negulescu.

FRICȚIUNEA HORIA

la GRIPĂ • RĂCELI • NEURALGII

Telef. 1026 "CRISTALUL" Telef. 1026

Magazin de geamuri, rame și oglinzi

IOAN TONCA

Str. I. G. Duca 14

urează tuturor prietenilor și cunoșcuților cât și întregii sale clientele
An nou fericit și cu noroc!

663 1-1

Depozitul de încălțăminte și articole de voiaj

D. MOCIORNITA

Brașov, Str. Voevodul Mihai 14. Telefon 28-70

urează tuturor prietenilor și cunoșcuților
cât și întregii sale clientele

Sărbători fericite și An nou cu noroc

669 1-1

FIRMA

IOAN G. TIBERIU

STRADA REGELE CAROL Nr. 37. TELEFON 28-29
28-30

urează prietenilor, cunoșcuților și întregii sale clientele **Sărbători fericite**

Un an nou cu sănătate și noroc

670 1-1

Camera de Comerț și de Industrie Brașov
Registrul Comerțului

Cerere de înscriere modificatoare

prezentată la 25 Aprilie 1939, ora 16 m Nr. 205 din Registrul cronologic Nr. 17 Fs. Barcar din registrul analitic.

Subsemnatii Mihail Falk și Bruno Kotsch domiciliati în Brașov, Str. Voevodul Mihai Nr. 15, în calitate de director și procurist al Băncii pentru Circulația Mărfurilor S. A. din Brașov, Str. Voevodul Mihai Nr. 13, cer înscrierea în Registrul de Comerț al Camerei de Comerț și de Industrie din Brașov, a mențiunilor următoare, care modifică înmatricularea făcută în registrul analitic al conerfului sub Nr. 17—1934 Fs.— Brașov.

Conform procesului verbal al adunării generale din 15 Aprilie 1939 s'a ales următorul Consiliu de Administrație: Eugen Czell administrator delegat și președinte, Frederic Fabricius administrator delegat, Ioan Cipu, Eugen Behles și Richard Fabricius administratori și următorul Comitet de Censuri: Profesor Dragoș Navrea expert contabil, Victor Petersberger și Wilhelm Milata, iar ca censuri supleanți Iosif Gergen, Ioan Herzetz și Walter Stepani.

Cerem radierea d-lui Lucian G. Boltuș din calitatea de censor.

Conform procesului verbal al Consiliului de Administrație din 15 Aprilie 1939 s'a ales următorul Comitet de Direcție: Eugen Czell, administrator delegat și președinte, Frederic Fabricius, administrator delegat și Mihail Falk director, care are

căderea să rezolve toate afacerile prevăzute la art. 9 și 15 al. a și b al Statutelor pe timpul mandatului lor de administratori delegați.

Pot semnă valabil pentru Societate două din persoanele mai jos notate:

1) Eugen Czell, Frederic Fabricius, Ioan Cipu, Eugen Behles și Richard Fabricius, membrii consiliului de administrație, Mihail Falk director și Bruno Kotsch prim procurist.

2) Una din persoanele de sub 1) dimpreună cu Robert Schlosser procurist.

În baza hotărârii Adunării Generale extraordinare din 30 Decembrie 1938 și a deciziei Nr. 860 din 8 Martie 1939 a Consiliului Superior Bancar se modifică Firma Socială de Bancă pentru Circulația Mărfurilor S. A. Brașov în „Banca de Comerț S. A. Brașov”. în limba germană „Handelsbank A. G. Brașov”, în limba ungară „Kereskedelmibank R. T. Brașov”

Camera de Comerț și de Industrie din Brașov
Oficiul Registrului Comerțului. Registrul Bancar

Nr. 5454—1939

Brașov, la 20 Dec. 1939

Prezența cerere de înscriere modificatoare este identică cu cea afliătoare la dosarul înmatriculării acestei firme, se certifică pentru publicarea în Monitorul Oficial și Buletinul Oficial Bancar.

Prim-secretar:

ss. Dr. N. G. V. Gologan

Șef de Serviciu

ss. C. Bobancu 671 1-1

Cadouri
de
sărbători

la
Drogueria Diana

D. RUSSU

Str. Hirscher 1

668 1-2

De inchiriat apartament 2 camere, bucatărie, baie, cămară antreu, 2200 lei lunar. Strada Sfântii Apostoli Nr. 12, Brașovul-vechi.

Idem mai mic 1800 lei lunar 476 2-1

De inchiriat o cameră spațioasă și luminoasă. Informațiuni la administrația ziarului 635 2-0

....și în anul acesta cu aceeași veche încredere

Această deviză conduce la noi pe clienții noștri, că noi toldeauna, totul tuturor în toate împrejurările vindem cu prețuri reduse corespunzătoare, avem din toate cel mai mare asortiment și cu prețul cel mai mic oferim cea mai bună calitate posibilă. Ori e vorba de acoperirea cerințelor de iarnă, ori de cumpărarea cadourilor de Crăciun, recomandăm cu conștiința împăcată: și în anul acesta cu aceeași veche încredere

cercetați-ne magazinul nostru!

Ne-am aprovizionat cu ciorapi pentru bărbați, pentru dame și pentru copii, cu albituri, swettere, șaluri, haine pentru sk'ori, mănuși, din toate cu ce am putut obține mai bun și mai ieftin, pentru-ca fiecare să poată fi servit la noi cu ceea-ce corespunde atât ca gust cât și ca necesitate și posibilitate materială.

Vă așteaptă cu bine cunoscuta promptitudine de serviciu

ELBE CASA CIORAPILOR, Brașov, Str. Regele Carol 42

666 1-1

Cel mai frumos cadou
pentru
SĂRBĂTORI
o
FOTOGRAFIE
dela
STUDIO ANGELO

BRASOV

Strada Regele Carol 59
661 1-1

Publicațiune

În ziua de 28 Decembrie 1939, la orele 3 după amiază se vinde în comuna Feldioara Nr. de casă 144, prin licitație cu intervenția subsemnatului notar public o mașină Hamerschroter Patent Breckner.

Condițiunile se pot vedea în biroul nostru notarial din Brașov, Str. Gh. Barițiu 1.

Dr. Hermann Fraetschkes
662 1-1 notar public

Sărbători fericite
urează

Onoratei clientele

Stinghe & Paizs

magazin de

Coloniale și Delicatese

667 1 2

Mare târg
de
Sărbători

cu jucării, în bogat asortiment, diferite cadouri foarte eftin la magazinul

C. WEISZFEIGER

Regele Carol Nr. 56 (lângă hotel Coroana)

Vindem și cu carnet de economii

664 1-2

Cadouri practice
de
Sărbători

Ciorapi, mănuși, baste, cravate, bretele, tricouri pentru copii și adulți.

Cumpărați cu prețuri convenabile

la firma

Fritz ESSIGMANN

Str. Voevodul Mihai, 23
665 1-2

Drogueria
DÜCK & OYNTZEN

Parfumerie-foto

Brașov

Piața Libertății No. 5

vinde cadouri pentru Sărbători.

643 2-2

La situație

Războiul ruso-finlandez

- Rezistența finlandeză continuă cu înverșunare între Pitkäjärvi și Kemijärvi, cu toate înălțirile rusești tot mai numeroase.

Frigul intens provoacă înghețarea motoarelor. Neputând utiliza uleiul înghețat, rușii au fost nevoiți să părăsească 200 de tankuri și mai multe mijloace de autotransport. In sectorul central dela Suomusalmi ofensiva sovietică a fost oprită in loc de reacțiunea finlandeză.

Apărarea coastelor lacului Ladoga a zădărnicit o incercare sovietică de a lua pe la spate linia Mannerheim. Pierderile rusești au fost însemnate. Artileria finlandeză a distrus 30 de tankuri.

Trupele sovietice din regiunea Petsamo au ajuns până în localitatea Hestessos, situată la frontiera dintre Finlanda și Norvegia. Se observă în această regiune însemnate contingente de trupe motorizate.

Știri precise sosite din regiunea Suomusalmi confirmă că cel puțin două regimente ruse sunt încercuite de trupele finlandeze.

- Cercurile bine informate din Londra socotesc că numărul avioanelor „Messerschmidt” doborite de avioanele de bombardament britanice în acțiunea lor de Luni neasupra golfului Heligoland este mai mare de 12. Cel puțin șase din avioanele doborite sunt din noul model 110.

Altimașile germane care ar fi fost doborite cel puțin 38 de avioane britanice sunt pur și simplu ridicole, deoarece numărul total al avioanelor britanice, care au executat raidul, era mult mai mic decât această cifră.

- Fostul președinte al Statelor Unite, d-l Hoover, președinte al comitetului pentru ajutorarea Finlandei, a trimis guvernului finlandez suma de 100 mii dolari, reprezentând subscrierile publice din prima săptămână dela crețarea comitetului.

- Cuirasatul german „Graf von Spee”, care in urma luptei cu trei crucșetcare engleze avariat fiind, s-a văzut silit să se refugieze în portul Montevideo din Uruguay, a părăsit Duminică portul și eșind din apele uruguayane a fost scufundat de propriul său echipaj.

Comandantul statul major și echipajul cuirasatului „Graf von Spee”, s-au du-se pe bărci, au fost imbarcați de vase argentine, care au adus teferi la Buenos Aires. Ei vor fi internați, Interzicându-li-se orice activitate de beligerantă.

Se anunță că căpitanul Langsdorf, care comanda crucșetorul „Graf von Spee” s-a sinucis cu un foc de revolver.

- Transatlanticul german „Columbus” a fost scufundat de propriul său echipaj, in apele mexicane.

Scrisoare în Ajun

Aceleiaș

Rândurile acestea obosite vor sosi în ceasul probabil când mai puțin ca oricând altădată, vei fi întârziat, pe drumul însingurat al amintirilor. Ele vor veni într-o seară deosebită de celelalte, când voci de copii, vor cânta melodii, pe cari tu le vei fi uitat, cum și-al uitat copilărie, cum și-al uitat visurile, cum și-al uitat toate gândurile... Ele vor încerca iarăș, ca din această noapte sfântă, să răsară în acele îndepărtări ale sufletului, lumina unor buburii, să inflorescă acele nădejdi cu care să împodobim sorcova anului ce vine... Ele vor căuta ca din uitatele cuvinte, din gânduri părăsite și din neștiutele întristări, să-ți murmure în această noapte a tainelor, rugăciunea zilelor și-acelor amurguri de car!, tu, nu-ți vei mai aduce aminte.

Gândurile mele au colindat în această noapte a bucuriilor și singurătăților albe, toate feresitele sufletului tău, cari au rămas și acum închise. Așa vor rămâne ele pururea!

Deaceia cântecele mele de stea și toate colindele mele, s'au risipit triste în tăcerile înălbite din această noapte sfântă...

Tu nu ai vrut, ca din senindul unei priviri să faci o rază a magilor, pe care nesiguranta, îndoielia și tot sbuciumul inimei mele, să aia steaua luminei și trăscurii ei. Tu nu ai însemnat bolta sufletului cu vre-o sfântă prevestire și nici melodii nevăzutele glasuri nu au cântat...

De aceea, corul vocilor din mine s'a risipit pe întinderea albă, până acolo departe, unde luminile nu se mai deslușesc... De aceea privirile mele s'au pierdut în acel sfund, unde

sbuciumul și intunecul se înfrățesc cu fiecare noapte. De aceea - mai ales - dragostea mea nu a putut, în iluzii tremurătoare, să-ți aducă aurul, smirna și tămâia credințelor ei...

Aș fi vrut ca pe întinderea albă oboseala gândurilor noastre să fie purtată într-o sanie, care să sune până în depărtări, zurgălăii bucuriilor. Volam ca cetinile să-și scuture vesele îmbrăcămintea lor de hermină pentru a împodobi noaptea părului tău. Aș fi vrut ca urmele noastre să se piardă în asfințit, aceleiași două urme numai pururea, pe întinderea albă fără margini.

Dar îndoielia mea a rămas aceeaș. Și stolul nădejdilor mele s'a întors iarăș în cutbul lui din streașina inimei, cu arpile frânte. Visurile mele pălesc după înflorire și bucuriile mor la poarta aducerilor aminte...

Vreau cu fiecare zi încă să-mi amăgesc sufletul, cu așteptarea unor zâmbete, înflorite din ghiță și zapadă. Vreau să mint lui, frumusețea unor vremuri, în care bucuria și cântecul să pătrundă până acolo în străfunduri, unde a pătruns îndoielia... Aș vrea să-i povestesc iarăș de adâncurile întunecate de ape, de toată vraja neagră a privirilor căutate într'una de el. Și nu vreau deloc să mărturisesc lui, că depărtarea și uitarea nu pot schimba nimic din strălucirea vremurilor de odinioară...

Și totuș - acum - nu mai pot crede.

Ajunul acesta ca și altele cari vor mai veni, imi vor înflora zadarnic emoția și tot lanul visurilor. Deabia de mai pot răzbate acum cu gândul, acolo, unde odinioară privirile

noastre puteau cuprinde tot necuprinsul. Câmpia vastă în care fiecare pas, fiecare cuvânt, fiecare gând al nostru a semănat și a crescut flori, va fi înghețat în muțenia ei albă... Furia vântului de-atâtea ori îl va sfâșia pânza liniștelii, din care florile amintirilor își vor frânge semnul de întrebare al trupurilor moarte. Apele cari își oglindau albastrul în negrele ape ale ochilor tăi, vor fi increment și ele sub povara atâtor tristeți și singurătăți. Și panglica cărării în care volam să-ți strâng odinioară toate florile lanurilor, va fi dispărut în acel alb nesfârșit, în acel alb întins și fără nădejdi care-ți înlăcrimează ochii.

De aceea, volu ocoli acum, acele locuri ale bucuriilor noastre, purtând în suflet mereu, apăsarea pe care și-o dă depărtarea, tristețea pe care și-o dă fluturarea de batistă.

Poate, totuș, ca în noaptea aceasta, când voci se ridică în cântece, ca biblicul fum al jertfelor, când cerul capătă nu știu ce străluciri de ametist și când luminile nu se furiează de teama gerului, în câmpia Malului și-a Primăverii noastre, bucuriile risipite se vor strânge și ele. Vor căuta toate potecile și toate urmele noastre. Vor aduna acele emoții pe cari le credeam moarte. Vor veni poate și-acele tristeți cari s'au oglindit de atâtea ori în repiziul apelor. Și corul acestor tăceri va cânta o melodie ca aceea pe care gândurile mele obosite va căuta să și-o fredoneze în această noapte a colindelor și a cântecului...

Și totuș, poate, nici lor, nici o fereastră nu li se va lumina în noapte. Nici lor, perdelele nu li se vor desface pentru ca o mână să le întindă darul sufletului.

Deaceia, nici în acest ajun, dragostea și toate visurile mele nu au putut aduce în mâinile lor tremurătoare, aurul, smirna și tămâia credințelor...

Const. P. Taus.

Informații

Suveranul Jugoslaviei a invitat pe 40 din cei mai buni elevi din diferite licee să fie oaspeții săi timp de o săptămână în cursul sărbătorilor Crăciunului.

Președinția Consiliului de ministri anunță:

Toate autoritățile publice vor lua vacanță de Crăciun Vineri 22 Decembrie la ora 13,30 și se vor redeschide Joi 28 Decembrie, ora 15.

Prin Inalt Decret Regal s'a retras recunoașterea personalității juridice breslei muncitorilor din industria textilă și a îmbrăcămintei din Ținutul Bucugi, cu sediul la București, str. Uranus 138, intrucât activitatea desfășurată de această breaslă era în contradicere cu dispozițiunile legii breslelor și a statutelor sale.

Ministerul Aerului și Marinei, ține concurs în ziua de 8 Ianuarie 1940, pentru ocuparea unui post de litograf bugetar cl. I. Examinarea va consta din lucru practic de câteva zile în atelierul Institutului Meteorologic central București. Doritorii vor adresa cererile la Direcția Personalului din Ministerul Aerului și Marinei, până în ziua de 7 Ianuarie 1940, însoțite de următoarele acte: Extract de naștere, certificat de naționalitate, certificat dela casierul judiciar, dovada satisfacerii serviciului militar, certificat de curs primar, certificat medical și carte de calif sau meșter.

Frontul de vest

Comunicatul francez: Reluarea accentuată a activității aeriene în Lorena și Alsacia.

Comunicatul german: Activitate locală ceva mai intensă a artileriei.

Trupele finlandeze au oprit înaintarea sovietică

Helsinki, 21. - Corespondentul agenției Stefani transmite Se confirmă că trupele finlandeze au oprit înaintarea sovietică în apropiere de fluviul Plaats, în zona Petsamo grație patrulelor de skiori care strecurându-se prin liniile inamice distrug sistematic comunicațiile cu spatele.

În zona Salla, trupele sovietice au suferit o grea înfrângere și șoseaua Kemijärvi-Muolajervi, peste o sută de autovehicule între cari și convoae cu alimente au fost părăsite de trupele sovietice. Succesul finlandez se datorește distrugerii unei divizii sovietice ceacea a permis finlandezilor să întoarcă pozițiile sovietice la nord de șoseaua amintită.

Atacul sovietic spre Sabukorski a fost oprit, finlandezii capturând o bogată pradă de război, compusă din arme auto-vehicule și drapele.

Pachebotul german „Gneisenau” s'a scufundat

Amsterdam, 21. - Corespondentul agenției „Havas” transmite:

Pachebotul „Gneisenau”, care părăsise portul Riga în ziua de 2 Decembrie ca emigranți germani, se crede că a fost scufundat în marea Baltică, fie de un submarin de naționalitate necunoscută, fie în urma ciocnirii cu o mină.

Schimb de focuri între avioane germane și belgiene

deasupra orașului Bruges.

BRUXELES, 21 (Sador). - Un comunicat al Ministerului Apărării Naționale anunță că un avion german care s'buca de deasupra orașului Bruges, fiind urmărit de avioane de patrulare belgiene, a deschis focul asupra acestora, fără a jle nimeri.

Cu prilejul sărbătorilor de Crăciun-Anul Nou, direcția generală c. f. r. a acordat reducere de 50% din taxele tarifului tren de persoane tuturor călătorilor pe întreaga rețea c. f. r., cu începere de Duminică, 24 crt., ora 0 (adică în noaptea de Sâmbătă 23 crt. după ora 24) și până la 1 Ianuarie 1940, ora 24.

Pentru călătoria în trenurile accelerate sau rapide se va plăti integral suplimentul de tren accelerat, sau tichetul de tren rapid, atât la ducere, cât și la înapoiere.

Familiiile concentrațiilor cari s'au înscris la Oficiul public de plasare Brașov, să se prezinte Joi 38 l. c., la ora 17 la acest oficiu pentru a primi ajutorul.

Brutăriile și fabricile de pâine din întreaga țară vor lucra în zilele de Duminică 24 și 31 Decembrie 1939. Salariile cari vor lucra în zilele de 24 și 31 Decembrie 1939 vor beneficia de repaos compensator în altă zi din săptămâna în curs.

Băncile din Brașov vor fi închise în prima, a doua, a trefa zi de Crăciun și în ziua de 30 Decembrie.

Patinatorii Deschiderea terenului de patinaj va avea loc Luni 25 Decembrie. - Direcțiunea.

Invitare. Parohia ortodoxă română din Turcheș-Săcele, județul Brașov, invită la sfințirea bisericii vechi și inaugurarea casei parohiale ce va avea loc în ziua de 26 Decembrie 1939 (a doua zi de Crăciun) orele 2 p. m.

Farmacii de serviciu. Vor face serviciu de amiază, de noapte și de sărbători, în zilele dela 23 Decembrie până la 30 Decembrie a. c. farmaciile: La „Biserica Aldă”, str. Voievozii, Mihai 20 fost (str. Mihail Welss) și la „Coroana de aur”, strada Ecaterinii 7.

Pe stadionul municipal „Regele Carol” a avut loc Duminică solemnitatea depunerii jurământului recruților din garnizoana Brașov.

Fraude de zeci de milioane la Brașov

În fața Curții de Apel din Brașov a venit Luni spre judecare procesul firmelor unile: „Fabrica de bere fostă grupa Caro Czeli și Banca pentru circulația măturilor” din localitate. Cele două firme, cari sunt conduse de aceleiași persoane înrudite între ele, lichidând părțile pe cari le aveau alături de fabrica de bere Luther, s'au datat la o serie de tranzacții și operațiuni frauduloase, cari au putut rămâne ani îndelungași ascunse, până când au fost sesizate organele fiscale. Aceste operațiuni frauduloase se referă la sume de sute de milioane lei ce privesc o perioadă de timp care începe cu anul 1930.

Din cauza imensului material, care trebuie cercetat, elementele procedurii nu au putut fi completate, s'a cerut deci în instanță amânarea procesului. Având însă în vedere urgența deosebită, care a fost hotărâtă pentru judecarea acestui proces, Curtea a fixat termen nou pentru Sâmbătă 25 Dec. a. c.