

GAZETA TRANSILVANIEI

REDACȚIA și ADMINISTRATIA
Braşov, Calea Victoriei Nr. 35
— Telefon 2226 —
Abonament anual 200 lei. Pen-
tru stăruință, autorități, insti-
tuții și întreprinderi 500 lei
Anunțuri și reclame după tarif

FONDATA LA 1838 DE GHEORGHE BARIȚIU

Apare de 2 ori pe săptămână

România este hotărât pașnică.
Ea vrea să desăvârșască în liniște opera de consolidare
dar tot atât de hotărâtă este de a păstra integritatea și inde-
pendența ei.

M. S. Regele Carol II.

Al doilea drum la Berlin

România face al doilea drum istoric la Berlin. În congresul dela 1878, odată cu revizuirea păcii dela *San-Stefano*, încheiată între Rusia biruitoare și Turcia învinsă, s'au pus în discuție și două chestiuni vitale, cari priveau Regatul român: *problema Basarabiei*, reclamată de vecinul dela Nord și *chestiunea evreiască*. Strălucii reprezentanți ai țării Românești, I. Brătianu și Mihail Kogălniceanu, au pledat cu tot belșugul de talent și pricepere dreptatea României. Dar n'au reușit. Rusia, deși ajutată și salvată dela un dezastru sigur de armata română, a insistat cu toată puterea pentru cedarea Basarabiei și congresul i-a dat câștig de cauză. Evreii din România, deși opinia publică de aci, diu- jată cu înțelepciune de filozoful Vasile Conta, și-a manifestat cea mai îndârjită protivnicie, au triumfat și ei, dobândind drepturi cetățenești, cari prin nimic nu puteau fi justificate, doar prin răul, pe care cei deveniți cetățeni egali cu bășinașii aveau să-l pricinuiască țării din basinelul Dunărean.

Astăzi când delegații României se înfățișează din nou la Berlin, aceiași scumpă Basarabie este ocupată, împotriva celei mai firești dreptăți, de acelaș vecin dela Nord.

Protestul nostru este cunoscut de toată lumea. O provincie, care a intrat în patrimoniul României pe baza principiului de *autodeterminare*, îmbrățișat altădată de unanimitatea Puterilor și în primul rând de Rusia revoluționară, ne este luată cu forța. Firește este deci ca să așteptăm dela cei cari vor să clădească pacea viitoare pe *dreptate* să fie alături de noi în cererea de a ne fi recunoscut un drept ce ni-se cuvine după cea mai elementară concepție a cuvântului.

Chestiunea evreiască nu se mai pune în Berlinul de azi așa cum s'a pus în Berlinul dela 1878. De acest vis urit ne socotim scăpați. Căci în Berlinul de azi pun la cale destinele omenirii alți îndrumători, cu alte concepții și cu alte înțelegeri asupra problemei evreești, decât aceia adunați în congresul de acum trei sferturi de veac.

Care e rostul participării delegațiilor noștri în capitala Reichului în ceasurile actuale? Mărturisim că cititorii ar putea să nu ne creadă, dacă li-am spune, că suntem total lipsiți de vreo informație în această privință. Nu ni-a spus nimeni nimic. Nici-o persoană autorizată nu ni-a dat vreo lămurire. Și totuș nu putem spune că suntem total ignorați. Recunoaștem, că știm și noi atâta, cât știu cetătorii noștri, cât bănuiește toată lumea românească în marea ei îngrijorare. La Berlin se vor discuta cu reprezentanții țării noastre probleme românești de cea mai mare, de vitală importanță pentru noi. Și nu ne indoim că delegații români vor susține și elucida aceste probleme în *spiritul opiniei noastre publice*, în înțelesul cel mai limpede al dreptății noastre.

De alte informații putem fi lipsiți. De una însă nu. De aceea *ce crede, ce așteaptă* neamul nostru întreg. Pământul, pe care e așezat acest neam îi aparține din timpuri imemorabile. Cercetători români și streini au dovedit cu prisosință acest adevăr. Cărți și hărți de ale adversarilor inșiși constată și rețin acest fapt. Nimic deci mai firesc ca poporul român să țină cu fanatism la acest pământ și ca alături de delegații lui să-și afirme cu tărie neînduplecata sa voință și hotărâre de a fi și rămânea *stăpânul* nediscutat al moșiei, plină de oasele, de sudoarea și sângele strămoșilor săi.

Berlinul de azi, o repetăm, nu e Berlinul de altădată. El ține să afirme că vrea să dea lumii temejiuri de stabilitate și să reazime pacea pe pilonii dreptății. Cunoșcători ai stărilor de lucruri dela noi, vrem să credem, că diriguitorii conferinței dela Berlin ne vor recunoaște în întregimea ei această dreptate.

V. Nițescu

Recoltă nouă

Lanurile s'au copt fără. Holdele au prins să-și frângă din nou aurul spicelor în dunărea de valuri galbene-aibăstru. Încă din roua nopții șarpele coaselor și pătratul de lună al secerii vor veni să culce în mirlăți povara spicelor, din care apoi, vor curge râurile grele ale boabelor.

Știm. Nu în toate părțile grâul va curge în torente năvalnice prin găurile mașinei de treierat. Deasemenea nu pretutindeni aurul lui va fi așa de curat, așa de greu ca cel de prin părțile acestea.

Mal bună sau mal slabă, totuș, și în acest an, roada pământului va veni încă odată pentru a pune în sulețele atâtor milioane de ființe siguranța zilei de mâine și a celor de poimâne. Și în acest an așadar, cu toate urgențele vremii, cu toate puhoalele spelor, cu toată sabia frigului, câmpurile de grâne au ajuns la coacere și astfel răbdarea pietrilor din morile țării vor lua sfârșit.

Desigur, pentru venurile cari le trăim acum, pentru toate nesiguranțele ce se pot ivi din fiecare ceas al viitorului, pentru orice noua grijă ce ar putea veni ea ni le sporească pe cele prezente, o abundență în recoltă, un prisos bogat în roade, o risipă de dărnicie a țării, ar fi pus la adăpost, cel puțin grijile trupei ale omului, ne ar fi dat acea siguranță care ne lasă libere gândurile pentru treburile mari ale țării și cele ale noastre ale fiecăruia. Am fi putut astfel mai cu grijă și asta, fiecare din noi, să tălmășim iarăși drumuri prin ceea ce ne permite prezentul, să lărgim iarăși orizontul în spre viitor.

Suntem totuș mulțumiți. Și țara întreagă este mulțumită. Cu tot sbuciumul, cu toată truda alergărilor la hotare, cu tot timpul vegherilor și al înfrigurărilor, săteanul nostru, minutatul nostru plugar ostaș, a aflat totuș atâta răgaz ca să-și înfișă plugul în țărână. Între două concentrări și o neincredere a zilei de mâine a aflat atâta vreme pentru a risipi în ogoarele nădejilor lui, sămânța grea a zilelor ce vor veni. Iar dacă spicele nu sunt atât de mari ca altădată, dacă bobul nu este așa de plin și așa de greu ca în anii trecuți, nu este nicidecum din vina lui. Plouile cari s'au revărsat peste el acolo pe zonă, au năvălit și peste lanurile lui în care grâul abia încolțise. Apoi frigul. Și iarăși plou.

Așa că oricum a fi recolta din acest an, muncitorii ogoarelor merită o îndolită recunoștință: Ostași și plugari, schimbând uneltele câmpului cu cele ale armatei, gospodarii satelor noastre le-au împlinit pe amândouă cu aceeaș dragoste, cu aceeaș credință. Și unele și altele au căpătat în mâna lor înțelesul acela de instrument de trebuință pentru binele lui și al tuturor. Și nici odată ca în

acest an dela războiu încoace nu s'au înfrățit, nu s'au îmbrățișat, nu s'au strâns ca acum acum, țărânul cu ostașul, arma cu plugul, pământul cu grânța.

De aceea, recolta de acum se face sub această splendidă înfrățire de semne românești. Sub aceste dovezi de strângerea pământului cu grîja, a grîjii cu țărânul, a țărânului cu țara.

De aici, poate, vor trebui să pornească și anumite grîji, anumite socoteli pe cari le dorind cât mai drepte și clădite,

privin recolta noului an plugăresc. Din aceste gânduri, poate, va trebui ca cei de sus să pornească cu grijă și multă socoteală atunci când se va hotărâ asupra a ceea ce se poate vinde din prisosul recoltei. Și se va avea, credem, mai multă grijă mal dreaptă cântărire în judecată, când va fi vorba de anumite prisosuri asupra cărora au trudit oamenii țării mai mult ca altădată și în cari mulți își vor fi pus nădejdiile.

În acest an — nădejdiile acestea ale lor — nu pot fi înțelelate.

Const. P. Taus.

D-l prim-ministra ing. Ion Gigurtu și M. Manolescu ministrul afacerilor străine invitați la Roma

În urma invitației guvernului fascist, d-l președinte al Consiliului de miniștri inginer Ion Gigurtu și d-l ministru al Afacerilor Străine, prof. Mihail Manolescu, vor merge la Roma Sâmbătă 27 Iulie pentru a întâlni pe Duce și pe ministrul Afacerilor Străine Conte de Ciano.

24 Iulie 1940

Relatarea Agenției „Stefani”

Roma. — Agenția „Stefani” transmite:

În urma invitației guvernului fascist, d-l Ion Gigurtu, președintele Consiliului de miniștri al României și d-l Mihail Manolescu, ministrul Afacerilor Străine, se vor duce la Roma Sâmbătă 27 Iulie, unde se vor întâlni cu Ducele și cu contele Ciano, ministrul Afacerilor Străine.

Prefecții și primarii din teritoriile pierdute invitați la Ministerul de Interne

Ministerul de Interne invită pe toți prefecții și primarii județelor și orașelor din teritoriile pierdute de a se prezenta la minister în ziua de 29 Iulie orele 9, pentru a raporta modul cum au evacuat bunurile Statului.

Totodată Ministerul de Interne ordonă ca autovehiculele prefecturilor și primăriilor să fie predate până la data de mai sus, contra chitanțelor, astfel: județele și primăriile din ținuturile Suceava, Prut și Dunărea

de Jos le vor preda ținuturilor respective. Ținutul Nistru: județele și primăriile din acest ținut le vor preda ținuturilor Prut ori Dunărea de Jos Dacă vreunii din prefecți și primari se află în București, vor preda autovehiculele Ministerului de Interne.

Ținuturile vor raporta în ziua de 28 Iulie, orele 10, telegrafic, Ministerului de Interne ce a predat fiecare din instituțiile administrative de mai sus și ce mal au de predat.

Noua salarizare a funcționarilor publici va intra în vigoare la 1 August

Interesantele declarații făcute de d. ministru I. D. ENESCU, la Federația funcționarilor din România

În cadrul unei impunătoare solemnități, a avut loc sărbătorirea d-lui ministru I. D. Enescu, la Federația națională a salariaților publici din str. Aristide Brănd No. 20.

La intrarea d-lui ministru în sala arhiepiscopală, corul întonează „Pe-al nostru steag”.

D. Stancu Brădășteanu luând cuvântul, mărturisește întreaga afecțiune a funcționarilor ad-

ministrativi de a avea ca exponent și luptător în guvernul naționalist românesc, pe d. Enescu, un vajnic luptător pentru îndeplinirea doleanțelor acestor roboți ai Statului. D. sa enumără apoi cele patru importante deziderate ale funcționarilor românești: salarizarea să se facă dela 1 August; statul să fie perfecționat; organizarea funcționarilor într-un corp sau

Termenele de înscriere în Partidul Națiunii pentru cei mobilizați

Inalta deciziune No. 8 a Conducătorului Suprem
al Partidului Națiunii

Asupra raportului Șefului de Stat Major al Partidului Națiunii,

Văzând dispozițiile Decretului-Lege pentru Apărarea ordinii politice și totalitare a Statului Român,

Ținând seama de împrejurările determinate prin mobilizarea armatelor,

O r d o n :

Art. 1. — Termenul de înscriere fixat în art. 2 al Decretului-Lege sus-citat pentru funcționarul public, și îndatorirea lor de a se înscrie până la 1 August 1940 în Partidul Națiunii, rămân valabile numai pentru funcționarul public neconcentrat, respectiv nemobilizat.

Art. 2. — Pentru funcționarul public concentrat sau mobilizat, obligațiunea înscrierii este de 30 zile după desconcentrare, respectiv demobilizare.

Decăderile prevăzute în art. 2 al Decretului-Lege sus-citat vor intra în vigoare numai după expirarea acestui termen.

Art. 3. — Funcționarul public refugiat din Basarabia și Bucovina, care nu cad sub prevederile art. 2, se vor înscrie în listele localităților în care se vor afla statornicit, până cel mai târziu la 15 August 1940.

Art. 4. — Funcționarul public mobilizat pe loc: nu intră în prevederile excepțiunii de mai sus, urmând a li se aplica dispozițiile art. 2 al Decretului-Lege, pentru apărarea ordinii politice unice și totalitare a Statului Român.

Sănătate!

Data în București azi, 24 Iulie 1940.

CAROL R.

Șef de Stat Major al P. N.,
I. GIGURTU

Ce se va discuta la Salzburg

Relatările agenției „Stefani“

Vizita pe care primul ministru român și ministrul Afacerilor străine o fac conducătorilor Reichului german la Salzburg a stăruit pretutindeni fel de fel de comentarii. Dăm mai jos o relatare a agenției oficiale italiene:

„C anumită presă străină continuă a face cele mai diferite comentarii cu privire la iminentele conferințe din Salzburg și Roma.

Se spune, în deosebi, că, după declarațiile precedente, soluționarea problemei danubiano-balcanică fusese amânată până la momentul oportun, deoarece era interpretat, în general ca trebuind să se petreacă la sfârșitul războiului din apus.

Acum diapotrivă, soarta ar fi iminentă, deoarece ar putea sau ar trebui să se dovedească că o schimbare s'ar fi produs în directivele politice italo-germane cu privire la țările amintite mai sus.

În cercurile politice italiene competente se observă că nu există nici un motiv care ar

putea justifica aceste interpretări.

Într'adevăr, s'a precizat întotdeauna în declarații mai mult sau mai puțin autorizate că problemele sud-estului european vor fi examinate „la momentul oportun“ și soluționate prin „mijloace pașnice“.

Ori, în cercurile amintite se observă că apropiatele conversații între reprezentanții puterilor acei și cei ai României și Bulgariei ar putea fi tocmai un indiciu că ar fi sosit „momentul oportun“ pentru a începe acel examen.

Intenția de a se ajunge la o soluție prin mijloace pașnice este dovedită prin însuși faptul că convorbirile amintite se produc și toți cei cari au parte la ele sunt însufleșiți, în mod notoriu, de o foarte bună voință. Deși problemele sunt complexe și grele, totul ar lăsa să se întrevadă o soluție nu numai pașnică, ci și avantajoasă pentru toate popoarele danubiano-balcanice“.

Germanii stabiliți în Basarabia vor fi repatriați

O comisie germană pleacă la Moscova

Berlin. — Agenția „D. N. B.“ transmite:

În legătură cu sosirea unei comisii germane la Moscova, care are misiunea de a discuta repatrierea germanilor stabiliți în Basarabia și în Bucovina de Nord, publicația „Dienst Ausdeutschland“ face cunoscut că numărul locuitorilor de rasă germană, care locuiesc în regiunile menționate și a căror

înapoiere în Germania trebuie să fie asigurată, se ridică la 75.000—80.000 de suflete. Ei locuiesc mai ales în Basarabia, fiind stabiliți în 28 sate situate în jurul localităților Tarutino și Sărata. Ei au colonizat această regiune între anii 1814 și 1848, fiind proveniți mai ales din sudul Germaniei și din Prusia orientală.

Trei miliarde dolari pentru vase de război în Statele Unite

New York. — Președintele Roosevelt a semnat legea prin care se prevede creșterea forțelor navale ale Statelor Unite cu 70 la sută. Se vor face în total construcții navale ce vor

atinge un tonaj de 1.323.000 tone.

Pentru realizarea acestui program americanii vor cheltui 3.000.000.000 dolari.

Cheltuelile de război ale Angliei

Londra. — Sir Kingsley Wood a prezentat în camera Comunelor noul buget suplimentar.

Ministrul de finanțe a declarat că cheltuelile din ultimele săptămâni s'au ridicat la 50 milioane de lire sterline. În ultimele patru săptămâni, până în ziua de 20 Iulie, cheltuelile săptămânale au atins chiar cifra de 57 de milioane de lire.

Cheltuelile de război s'ar ridica deci la 2.800.000.000 de lire pe an. Se știe că în expunerea de motive a bugetului făcută în cursul lunii Aprilie, se anunțase, sub toate rezervele că suma provizorie în cifre rotunde, pentru cheltuelile de război în cursul anului curent se va ridica la 2.000.000.000.

S'ar putea chiar ca suma cheltuită până acum să fie depășită.

În ce privește sporirea impozitelor, ministrul Finanțelor a declarat între altele, că impozitul pe venit va fi sporit cu un șiling. De asemenea vor fi sporite impozitele funciar, pe bere și tutun. Un alt impozit va fi aplicat cheltuelilor personale. Veniturile acestor impozite se vor ridica cam la vreo 640.000.000 lire sterline.

Avem nenumărate resurse, a încheiat ministrul Finanțelor, și nu poate fi nici o îndolală cu privire la hotărârea noastră fermă de a le folosi.

INFORMATIUNI

Corul bisericii Sf. Adormiri din cetate, condus de d-l profesor M. Reabclug, se deplasează Duminecă, 28 Iulie, la Sf. Gheorghe, cu mijloacele puse la dispoziție de Primăria orașului, unde va da răspunsurile la liturghie și va face o slujbă la închinare.

Cu acest cor va veni și d-l director I. Moșolu, care va ține cu această ocazie o predică în biserică.

Farmacii de serviciu. Dela 27 Iulie până la 3 August vor face serviciu peste amiază, noaptea și Dumineca farmaciile: F. Jekellus, la „Speranța“, din Str. Regele Carol 17 (fostă Str. Porții 23) și E. Joós, la „Minerva“, Blumena, Calea Victoriei 7 a, (fostă Strada Fântăneii).

D-na Mia V. Branice anunță cu aceeași nemărginită durere că Duminecă, 28 Iulie, la ora 10^{1/2}, se va oficia parastasul și slujbă crucii la mormântul neuitatului ei soț

VICTOR BRANICE

fost redactor șef al
Gazetei Transilvaniei

și roagă rudele, foștii prieteni și cunoscuții a lua parte la cimitirul Bisericii Române, Brașovul vechi.

A v i z

Comisarariatul General al Petrolului cu Nr. 1046—1940, înreg. la Ținut sub Nr. 35941—1940, aduce la cunoștință următoarele:

Având în vedere greutatea de transport ce se pot prevedea încă de acum pentru lunile de iarnă din anul acesta, cu privire la aprovizionarea populației cu petrol lampant, vă rugăm să binevoști, prin organele dvs. cari stau la dispoziție, să invitați atât populațiunea civilă cât și autoritățile militare, să-și ia măsurile de aprovizionare din timp, producția petrolului fiind suficientă pentru a nu duce lipsă de acest produs în timpul iernii.

Intrevederea dintre Cancelarul Hitler și oamenii de stat români a avut loc la Berchtesgaden

Salzburg, 26. — Corespondentul agenției D.N.B. transmite: D. Gîgurtu, președintele consiliului de miniștri al României, și d. Manolescu, ministrul Afacerilor Străine, au sosit, Vineri dimineața, la ora 10 și 15, la Salzburg, în urma invitației guvernului german.

D. von Ribbentrop, ministrul Afacerilor Străine al Reichului, a salutat în gară pe oamenii de stat români. Erau deosebit de față reprezentanții ai statului, partidului și ai armatei.

La ieșirea din gară, președintele de consiliu și ministrul Afacerilor Străine al României, precum și d-l von Ribbentrop au trecut în revistă o companie de onoare.

Ministrul de Externe german a însoțit apoi pe oaspeții români la hotelul Oesterreichischer Hof.

La prânz președintele consiliului și ministrul Afacerilor Străine au fost primiți de d-l von Ribbentrop, la conacul moștei sale din Fuschl.

Astăzi președintele consiliului de miniștri și ministrul Afacerilor străine ai României vor fi primiți la Roma.

Intre România și Ungaria este posibilă nu numai o vecinătate pașnică ci chiar o pretinie

Berna, 26. — „Baseler Nachrichten“ publică o convorbire pe care a acordat-o d-l Ion Gîgurtu, președintele Consiliului de miniștri al României, corespondentului acestui ziar la Budapesta, cu prilejul trecerii șefului guvernului român prin capitala Ungariei.

D-l președinte al Consiliului de miniștri crede — spune ziarul elvețian — că România și Ungaria, în ciuda diferendelor care le separă, sunt dependente una de alta.

Convingerea domniei-sale este — adaugă ziarul — că în viitor ar fi posibilă nu numai o vecinătate pașnică între România și Ungari, ci chiar o prietenie între cele două popoare vecine, presupunând, natural, că conducerea de Stat s'ar sili din ambele părți să lucreze în acest sens.

O importată desmințire

a Agenției Sovietice „Tass“
privitoare la o pretinsă notă
sovietică adresată României

Moscova. — Agenția „Tass“ transmite: Presa străină răspândește știri care pretind: 1. Că U. R. S. S. s'ar fi obligat să furnizeze Angliei avioane și că Anglia ar fi afectat pentru cumpărarea acestor avioane 200 milioane lire sterline.

2. Că zilele acestea încep negocierile între Turcia și U. R. S. S. pentru încheierea unui tratat de comerț prin care s'ar lărgi schimbul comercial între aceste țări până la 12 milioane lire turcești.

3. Că U. R. S. S. ar fi remis guvernului român o notă prin care i-ar fi cerut să se formeze în România un guvern democratic, condiție fără de care se pretinde că ar fi imposibil să se garanteze relațiunile amicale între aceste două țări.

Agenția „Tass“ este autorizată să declare că toate aceste știri sunt lipsite de orice temelie.

Intrarea Statelor Unite în război poate fi considerată o siguranță

New-York. — Corespondentul agenției „Reuter“ transmite: Cunoscutul magnat al presei americane, Hearst, a scris Miercuri, în articolul său zilnic, că intrarea Statelor Unite în război poate fi considerată acum nu numai ca o probabilitate, ci ca o siguranță.

Pentru un observator desinteresat este împede — conținau autorul articolului — că Statele Unite s'au pregătit nu numai pentru apărare, ci și pentru război. Atitudinea Statelor Unite față de Anglia este în totul asemănătoare cu atitudinea Italiei față de Germania înainte de intrarea Italiei în război.

Pentru moment, Statele Unite pot da un ajutor mai mare Angliei, rămânând în afară de război decât intrând în vâltoare. Dar până într'un an Statele Unite vor fi în măsură de a se alătura Imperiului britanic în războiul efectiv și fără îndolală vor face acest lucru.

Statele-Unite vor putea recruta 1.500.000 de soldați, într'un an

Washington. — Corespondentul agenției „Reuter“ transmite următoarele:

Comisiunea „senatorială“ militară a aprobat Marți proiectul de lege prin care se prevede serviciul militar obligatoriu în Statele-Unite.

Proiectul de lege prevede înscrierea a 42 milioane de oameni în vârstă de 18 ani la 64 ani.

Se crede că proiectul va veni în fața Senatului săptămâna viitoare.

Purtătorul de cuvânt al departamentului de război spune că sistemul propus în virtutea acestui legi în proiect, prevede recrutarea unui număr aproximativ 1 milion jumătate oameni dela 21 ani la 30 ani, ce ar intra sub arme în primul an.