

GAZETA TRANSILVANIEI

PROPRIETARĂ: ASOCIAȚIUNEA „ASTRA” BRĂȘOV
Apare de două ori pe săptămână prin îngrijirea
unui comitet de redacție.
Atelierile tipografiei „Astra” Tf. 1102.
Pagini 4-6-8 Lei 2.

STEAG RIDICAT LA,
1838
GILBARITIU ȘI SPINȚIT DE LUPTATE SUB CUTELE LUI
DE ATAȚIA URMAȘI, ÎN FRUNTE CU MUREȘENII

REDACȚIA ȘI ADMINISTRAȚIA
BRĂȘOV
B-dul REGELE FERDINAND Nr. 12 Tf. 1513
Abonamentul anual lei 200. Autorități și Societăți lei 500.
Anunțuri și reclame după tarif.

Nr. 91

4 Decembrie 1941

Anu 104

„Ajutorul de iarnă”

Români,

Neamul românesc și-a făcut mărturisirea voinței sale de luptă, nu numai ridicându-se din ruine și cenușe, dar și luptând pentru drepturi și onoare, pentru cruce și dreptate.

El s'a reșezat astfel pe linia tradițiilor strămoșești de mândrie și de luptă. Aceeași tradiție însă care, în timp de război și de bejenie, aduna sub clopotnițe pe luptătorii vovezilor, aduna în timp de pace pe săracii care așteptau sprijinul și ajutorul blândeței.

Să ne regăsim și această tradiție creștinească de milă și ajutorare a fratelui.

Foamea și frigul își întind necruțătoare fiorii lor în sate și orașe.

Copii de muncitori trudiți stau ofiliți de sărăcie în fața părinților încremeniți de nevoi.

Apelul D-lui Mareșal ANTONESCU

Iar în satele noastre orfanii și săracii așteaptă palizi bunăvoința noastră creștină și datoria noastră de Români față de cei ce suferă.

Ați ajutat până astăzi opera guvernului și a Consiliului de Patronaj, sprijinind cu darurile voastre stăruitoarea muncă de alinare a suferinței și de mângâiere a durerii.

Trebuie însă să facem din această aplecare de bunătate asupra nevoii și a durerii, a frigului și a foamei nu o întâmplare de milă, ci o organizare de viață națională.

Am hotărît nu numai să fac un apel cald pentru toți cei ce pot să înțeleagă suferința și durerea, ci să dau și o poruncă tuturor celor care trebuie să dea din avutul lor pentru a sprijini pe cei care n'au.

Dar am decis să facem o epocă anuală, în care o adevărată campanie națională de adunare a tuturor darurilor și de sprijinire a tuturor nevoilor să poată să intre în tradiția noastră românească.

Am încredințat Consiliului de Patronaj această sarcină de a organiza opera de colectare a ajutoarelor și de distribuire a lor, operă pe care o numesc:

„Ajutor de iarnă”

Nu este aci numai o acțiune simultană de bunătate creștină și de blândețe omenească aplecată asupra nevoii, a durerii și a frigului, ci este porunca națională, a justiției care cere bogatului să înțeleagă pe cel sărac, pentru ca săracul să-l apere pe cel bogat.

Această înfrățire de dreptate socială trebuie să fie înfăptuită prin ajutorul pe care-l instituim și la care trebuie să contribuie toți acei care au minte de români și suflete de creștini.

Nu vom putea să ne îndreptăm neamul decât întărindu-ne rasa și nu vom putea zidi rasa pe sărăcie ofilită și pe muncă trudnică și goală.

Pentru neam și pentru Hristos, pentru binecuvântarea lui Dumnezeu și pentru Istorie,

Români, sprijiniți acest ajutor, dați din obolul vostru orice aveți, tot ceea ce trece peste nevoile voastre și apasă asupra inimii voastre de creștin:

Sprijiniți pe infomețați și săraci;

Fiindcă sprijiniți neamul, fiindcă vă sprijiniți singuri.

Mareșal Antonescu

Comunism și stat etnic

de Ion Colan

Vremurile sunt așa cum sunt; înșorite pe vechi hotare vovevodale, întunecate pe altele. Joc de lumini și umbre, ca în celebrele tablouri ale lui Tizian. Cu cât lumina e mai puternică într-o parte, cu atât efectul umbrei e mai pronunțat.

Implinindu-se timpul unei aniversări, am făcut abstracție de liniile cartografului menite să defi-

nească, pe hârtie, limitele lumii de întunec pentru un neam.

Vedem lucrurile așa cum au fost.

Nu ne mângâiem cu nădejdi nejustificate, pentru că nu așteptăm minuni.

Ceea ce s'a petrecut cu ani în urmă n'a însemnat nici plocon pentru cine știe ce hatăruri făcute altora, nici surpriză pentru

— Continuare în pag. 3. —

Cele mai vechi legiuiri antisemite?

de I. Bozdog

Cu greu îmi pot stăpâni un anumit sentiment ori de câteori citesc cu atenție revista „Minoritatea Maghiară”. E revista, care — în sfârșit! — consimte, după 23 ani, să imprime pe coperta sa în românește numele localității unde apare. E scrisă și condusă doară de academicianul Dr. Jakabffy, cel pe care l-a înălțat la această treaptă olimpică tocmai munca sistematică și laborioasă dusă contra statului nostru. Iată două exemple!

În numărul din 16 Octomvrie a. c. după un articol doctrinar asupra impor-

tanței bibliotecilor și problemelor științifice, redacția revistei, după ce reamintește rugăminta făcută în 1927, pentru a se trimite datele statistice culese Partidului Maghiar din Cluj, reînnoiește acum această cerere, pentru localitățile înșirate (care, adică, mai sunt sub stăpânire străină) spre a avea o orientare despre starea și lipsurile cărților.

Dela Brașov, Lugoj și Timișoara și le vor câștiga direct (au prin cine!). Cer însă, aceste date, dela închisoarea de stat din Aiud, casina din Blaj, Liceul

Continuare în pagina 3-a

Foiletonul „GAZETEI TRANSILVANIEI”

Frunză moartă de castan...

Frunză moartă de castan
Văd căderea-ți an de an.
Dar tu, frunză, dacă pici
La o vreme te ridici,
Căci te văd în primăvară
Fremătând pe creangă iară.
Noi cădem numai odată,
Dar cădere blestemată,
Nici cu vraje, nici cu foc
Nu ne mai urnim din loc;
De pe locul unde stăm
Nu e chip să ne saltăm:
Am căzut, suntem căzuți,
Am trecut, suntem trecuți
Dincolo, pe alt lîman,
Frunză moartă de castan.

Ecat. Pitiș

Din carnetul unui pribeag

Educația și instrucția în America

de Anania Boldor

Problema școlii din Statele Unite, mi-a definit-o un inspector școlar american astfel:

„Școala primară americană are chemarea și îndatorirea să pregătească băieții și fetele să devină buni cetățeni”.

Întru înfăptuirea acestei cerințe atât de caracteristice, statele confederației Nord-americane aduc uriașe jertfe materiale pentru a ridica și instala cât mai numeroase și mai bune școli de toate categoriile și gradele. În aceste școli se dă o deosebită grijă educației, care e acomodată perfect cerințelor vieții americane. Regulele de bună purtare, de politeță și maniere plăcute, figurează în programa de zi a fiecărei școli, aflându-și aplicarea și în învă-

țământul teoretic, dar mai mult în deprinderea practică, în toate împrejurările și la toate ocaziunile. Învățământul, — după cum am arătat mai sus, — are un caracter mai pronunțat practic, putem zice utilitarist. El tinde să dea cetățeanului de mîne cele mai de lipsă și mai practice cunoștințe care să-l facă destoinic pentru munca și traiul din viața de toate zilele; pregătește și antrenează pe individ pentru a se ști și a se putea ajuta singur în toate împrejurările și a se rezuma numai pe puterile proprii („Help your self”) — Ajută-te însuși — și a nu căuta ajutorul și sprijinul altora; el tinde a desvolta voința și optitudinile indivi-

dului spre cultivare proprie și independentă în toate acțiunile sale.

Aceste cerințe le îndeplinește școala americană cu atât mai bine, cu cât populațiunea claselor e mai redusă. Regulamentele școlare americane stabilesc un număr maxim de 50 elevi pentru o clasă, dar în cursul cercetărilor mele n'am întâlnit clase cu o populație de peste 40 elevi. Atât la orașe, cât și la sate, ba chiar și la ferme, școlile sunt destul de multe, pentru a nu avea clase supra populate, în care pe lângă toată bunăvoința și iscusința nici cele mai bune principii și metode pedagogice nu pot da rezultate satisfăcătoare.

În Statele Unite se simțea lipsa unui număr îndestulător de învățători și profesori. New-Yorkul, cu populația sa de 6 milioane locuitori, avea 500 școli primare cu 25.000 învățători; cele mai multe școli cu clase de 2-3 ori paralele, așa că nu arareori întâlnești școli cu peste 100 învățători. Tot așa, la țară, — pentru ferme, — fiecare teritoriu, cu o rază de

Postul

Ilie Hociotă
Protopop lt.-colonel

Deoarece suntem la începutul postului Nașterii Domnului, nu va fi fără folos, dacă ne dăm seama de motivul care l-a impus.

Aproape la toate popoarele aflăm cuvântul „post“ în limba lor. O dovadă, că l-au cunoscut și l-au ținut. Această postire, fie într'un fel, fie în altul, nu se poate explica, decât considerând-o urmare a unei revelațiuni sau descoperiri, care a produs convingerea că postul este necesar și trebuie ținut de toți. O idee, care nu s'a pierdut, ci în decurs de sute de ani s'a tradus în faptă.

Care este dar originea acestei idei? Sau care este vechiul motiv al postului, ce-l aflăm aproape la toate popoarele mai mult sau mai puțin evoluat?

Originea postului o aflăm la protopărinții noștri în paradis. Dumnezeu, după ce le-a dăruit raiul cu toate bunătățile, le-a poruncit ca din pomul cunoștinței binelui și al răului să nu mănânce. Dumnezeu a dat, deci, primilor oameni poruncă, să se rețină de la mâncare. Prin urmare Dumnezeu a așezat postul.

Porunca, din nefericire, n'a fost ținută. Urmarea a fost grea. Oamenii au devenit muritori și au pierdut fericirea raiului, trebuind să muncească și cu sudoarea feței lor să-și câștige pâinea de toate zilele.

...Mai rămăsese, însă, la toți dorința de-a recăștiga fericirea pierdută. Călea care duce la împăcarea omului cu Dumnezeu, la redobândirea binelui, a fericirii vremelnice sau veșnice, o aflase omenirea, ținând post cu rugăciune și înfrânare. Aceasta a fost cuprinsă în obiceiurile religioase ale popoarelor.

Zilele sau săptămânile de post trebuiau stabilite prin orânduile aduse de o oarecare autoritate, ca să fie respectate și obligatoare pentru toți.

Autoritatea aceasta numai biserica putea să fie.

Ea a rânduit posturile de peste an și anume:

Postul Nașterii Domnului, pentru pregătirea credincioșilor, sufletește și trupește, spre primirea Mântuitorului născut în Vifleem.

Postul păresimilor înainte de Paști, patruzeci de zile, pe la începutul primăverii. Atâtea zile postise Moise pe muntele Sinai, când i-a descoperit Dumnezeu voința sa, care a fost gravată pe două table de piatră. Pentru ca Moise să poată vorbi cu Dumnezeu, a trebuit să se pregătească cu post și înfrânare. Patruzeci de zile a postit Mântuitorul Hristos în pustie, pentru ca să ne dea pildă, și noi așisderea să facem, căci numai calea aceasta ne duce mai aproape de Dumnezeu.

Creștinii se pregătesc prin spovedanie și împărtășanie în zilele aceste de post, ca ușurați de povara păcatelor, să poată avea mai mare bucurie la aceste mari praznice împărătești.

Postul Adormirii Maicii Domnului, 15 zile. La trei zile după adormire se arătase Preacurata Fecioară apostolilor, zicând: „Bucurați-vă, eu cu voi sunt în toate zilele“. Sfinții apostoli postiră cincisprezece zile, ca să poată fi vrednici de rugăciunile Maicii Domnului.

Postul sfinților apostoli. Incepe la săptămână după Rusalii și sfârșește 29 Iunie.

Prin umilirea sufletească pot creștinii înțelege mai bine învățătura sfintei Evanghelii vestită de apostoli, pentru care au murit.

Ziua de 29 August, post întru amintirea tăierii capului Sfântului Ioan Botezătorul. Ziua aceasta îndeamnă pe creștinii să nu fie imbuibați și desfrânați, fiindcă această patimă a împins pe Irod să omoare pe Ioan.

Miercurea se ține post, pentru că în acea zi s'au adunat fariseii, ca să prindă pe Isus.

Vinerea este ziua răstignirii Domnului; deci post.

Din punct de vedere sanitar postul are mare importanță. Medicii îl recomandă bolnavilor cu stăruință.

CRONICA Sportivă

BRAȘOV

Incepând cu prezentul număr, „Gazeta Transilvaniei“ va publica regulat o cronică sportivă, pentru care redacția mulțumește cunoscutului polisportiv Gh. Bucur.

Datorită timpului, în orașul nostru ultimele matchuri de foot-ball, în cadrul „Cupei Basarabiei“, au fost amânate pentru primăvară.

Cu harnicul și priceputul președinte, Districtul de Foot-ball-Brașov, v'a lua un mare avânt.

Grupările sportive U. A. B., I. A. R. și Metrom proiectează o mare activitate în domeniul sporturilor de iarnă. Așteptăm cu încredere.

DIN TARĂ

Foot-ball

La Reșița, în cadrul „Cupei Oradea“ U. D. R. a dispus de S. S. M. R. cu rezultatul de 2 : 0.

La Timișoara matchurile districtuale au dat următoarele rezultate:

Patria — Vulturii, 0 : 0.
S.S.A.M. — Juventus 5 : 2 (3 : 2).

Marș

În Capitală, disputându-se o probă de marș, „Circuitul Bucureștilor“ cu un număr record de participanți brașoveanul, U. A. B.-ist Vasilescu a câștigat categoric sus numita probă.

DIN STRĂINĂTATE

Foot ball

La Berlin Schalke 04 a dispus categoric de Borussia Dortmund cu rezultatul de 6 : 1.

La Viena s'au înregistrat următoarele rezultate:

Admira—Austria 7 : 0
F. C. Wien—Vienna 4 : 0
Sturm (Graz)—F.A.C. 3 : 0
Rapid—Post Sport 6 : 3

Rezultatele din campionatul Italiei sunt:

Florentina—Ambroziana 1 : 0
Livorno—Lazio 2 : 1
Napoli—Torino 0 : 0
Bologna—Triestina 2 : 0
Juventus—Venezia 0 : 0
Genova—Atalanta 1 : 0
Roma—Milano 2 : 0

Hokey

Echipa Suediei a suferit o mare înfrângere din partea Elveției cu rezultatul de 6 : 3.

Reprezentativa orașului Viena a învins pe cea a Cracovei cu scorul de 12 : 0.

Lupte Greco-Romane

La Berlin având loc un concurs triunghiular de lupte greco-romane, s'a terminat cu următoarele rezultate:

Germania—Croatia 7 : 0
Danemarca—Croatia 5 : 2
Germania—Danemarca 5 : 2

Tennis

La Copenhaga, în prima zi a matchului internațional de tennis, reprezentativa Italiei conduce contra Danemarcei cu rezultatul de 3 : 0.

Gh. Bucur.

AZI este ușor să scapi de grija risipei exagerate de curent, — ajunge să întrebuințezi pretutindeni becuri alb-strălucitoare TUNGSRAM - KRYPTON, cari economisesc la consumul de curent mai mult decât prețul lor de cumpărare.

TUNGSRAM
KRYPTON

Corpul Portărilor Trib. Brașov

No. 3261/1941.

Publicație de licitație

Subsemnatul Portărel prin această publică că în baza deciziei No. G. 11538/1941 a judecătoriei de ocol Brașov în favorul reclamantului Szentpály Ecaterina, repr. prin avocatul Dr. Petre Fildan Brașov, pentru încasarea creanței de 6000 Lei și acc. se fixează termen de licitație pe ziua de 22 Decembrie 1941 orele 10 a. m. la fața locului în comuna Apața, unde se vor vinde prin licitație publică juridică 1 vișea bălțată, 5 porci albi în valoare de 17.000 Lei.

În caz de nevoie și sub prețul de estimare.

Brașov, 27 Nov. 1941.

Portărel,
Indescifrabil

Citiți

„Gazeta Transilvaniei,“

Dr. Ștefan Benea și Familia Neguș, aduce viile lor mulțumiri tuturor celor care prin prezența lor sau pe altă cale au contribuit la alinarea marelui dureri îndurate prin pierderea scumpei lor

Dr. Elena Neguș-Benea

Tipografia „ASTRA“

BRAȘOV

caută

Doi ucenici români

Informațiuni la Biroul
Tipografiei, Brașov Str.
Lungă Nr. 1. (Curtea Cinenematografului „Astra“.

TIPOGRAFIA

„ASTRA“

Execută orice tipăritură sau lucrare de legătorie

Telefon 1102

Aveți încredere într'o întreprindere curat românească.

Atellerele: Str. Ing. Eug. Ionică No. 1. (în curtea cinematografului „ASTRA“)

CRONICA RAZBOIULUI

de **Mardare Mateescu.**

Unitate sufletească și unitate națională

Spre deosebire de conflagrația trecută, în care nu era vorba decât despre cifre, producție, necesități imperialiste și care era dusă sub scutul lozincei că „biruința vine plutind pe un fluviu de petrol“, în războiul de față puterea armatelor se bizuie pe ideile care le animă. Lumea s'a împărțit în două tabere distincte; de o parte lumina unor credințe înnoitoare, de alta clar-obscurul promiscuității de până mai dăunăzi. Europa, cu cea mai veche civilizație și cu rolul ei antemergător pe calea progresului omenirii, a ridicat stindardul unei noi ordine, declarând drept inamic pe oricine se ridică împotriva destinului ei. Nicio piedecă n'a putut rezista oștilor europene, pentru că brațele lor nu mănuesc arma menită a da strălucire vreunui nou despot, ci ridică sabie eliberatoare din care mai târziu vor să făurească mistria pentru zidiri temeinice în veacurile viitoare.

Pe drumul acesta România n'a zăbovit să-și îndrumeze pașii, după cum n'a zăbovit să-și dovedească vrednicia. Am intrat în viforul frontului, nu din spirit de aventură, și nu pentru că nu ne-ar fi plăcut să trăim o vieță liniștită. Am făcut acest lucru, pentru că ne era dictat de un comandament, mai presus de dorințele noastre obișnuite, pentru că poporul nostru știe de multă vreme, că o vieță liniștită, dar lipsită de conținut, este egală cu o moarte lentă.

Ne-a atras în cruciada de azi, conținutul spiritual al luptei.

Nu e locul și nici vremea, să socotim, în cifre, contribuția noastră. Nu e nici în datina noastră să scoatem în evidență jertfe, pentru a ne releva importanța. Ceea ce vrem să relevăm, însă este unitatea sufletească pe care o găsim la baza tuturor acțiunilor noastre mari și hotărârea noastră de a duce, în unire, la bun sfârșit, misiunea pe care Dumnezeu și împrejurările ne-au încredințat-o.

Totdeauna, când ne-am găsit strânși în mănunchiu, cu sufletele închinat aceluiași ideal, n'a mai contat nici granița Prutului, pentru a ne realiza idealul.

Sentimentul unității ne-a încheștat pe pozițiile pustiite de foc ale Prutului, ale Nistrului, ale Odesei și ale Crimei. Sentimentului unității îi datorăm și tot ceea ce am realizat în ultimele cinci luni.

Sentimentul unității ne-a consolidat Unirea Principatelor, Regatul și Marea Unire. Din străduințele unui neam întreg, răspândit pe după numeroase bariere, micul sămbure liber românesc a devenit România liberă, mare, puternică. Și aceasta se datorește faptului, că alături de sentimentul unei puternice unități sufletești, își are loc în conștiința noastră și puternicul sentiment al unității etnice.

Alături de unitatea noastră sufletească, această conștiință a unității naționale a crescut și va crește mereu, ca o floare a nădejdlor noastre de totdeauna.

Extremul Orient la ordinea zilei

În momentul când America făcea cele mai optimiste pronosticuri în ce privește problema Pacificului, s'a luat act la Casa Albă de discursul primului ministru nipon, Generalul *Tojo*, care a ținut să reafirme că Japonia merge pe calea îndepărtării influențelor anglo-americe din Asia. În același timp, diferite operațiuni japoneze de ordin militar luau Americii posibilitatea oricărui dubiu asupra intențiilor Japoniei.

Președintele *Roosevelt*, care își luase reședința la Warm Spring, deplin convins că amenințările americane au fost luate în serios de imperiul japonez, s'a văzut nevoit să-și întrerupă concediul revenind în Capitală.

Din aceasta se poate vedea, că așa numita nepăsare a Statelor Unite față de atitudinea Japoniei este numai o mimică teatrală, deoarece fiecare gest al tenacului imperiu al Soarelui e de natură să tulbure și mai rău apele americane.

Frontul rusesc capătă noi aspecte

Pe frontul rusesc situația se precizează pe zi ce trece. Ultimele încercări disperate ale bolșevicilor din Leningrad, pentru a trece peste apa înghețată a Nevei, au eșuat. În disperarea lor, Rușii au aruncat pe aceste poziții, val după val de oameni și materiale, care au fost complet nimicite de forțele de asediu germane. Într'un singur atac, trupele germane au capturat 30 care de asalt. Fără a cruța oamenii și puținele materiale de război care le-au mai rămas, comisarii politici din Leningrad au irosit, cu generozitate, sângele soldaților, într'o încercare oarbă de a realiza imposibilul.

În timpul cât aceste bătălii se dădeau pe uscat, artileria grea de coastă germană a bombardat fără cruțare Leningradul și baza navala dela Kronstadt, atingând numeroase obiective. Desele explozii care au urmat bombardamentelor, au putut fi înregistrate de către observatori. Tot astfel a fost înregistrată scufundarea mai multor vase.

La aripa de Sud a frontului, bolșevicii s'au grăbit să exploateze, ca pe un succes, evacuarea cartierelor din Sudul Rostovului. Rămâne de văzut ce rezultate poate avea pentru Ruși un astfel de succes, deoarece în timpul campaniei din Răsărit, Germanii au mai efectuat astfel de manevre, menite a facilita învăluirea inamicului, care a căzut în cursă și apoi a fost izgonit sau încercuit.

Dar chiar și o inversare a direcției de înaintare germană nu poate oferi nici cel mai mic avantaj bolșevicilor, deoarece coloanele de atac din bazinul Donețului, ele înșile sunt suficiente pentru a susține cu succes operațiile, cu scopul final al răsturnării flancului rusesc. Această inversare de atac ar putea doar să însemneze punerea în aplicare a unei idei mai vechi, care urmărea evitarea trecerii munților Caucaz și tăierea în două a apărării ținutului Caucaziei.

Pentru această operațiune, forțele germane, în colaborare cu forțele ro-

Partea nostimă a acestui episod din Pacific, e faptul că înșiși Japonezii au ținut să-și calmeze pe Americani, arătând că deocamdată surescitarea lor este fără motiv, deoarece, așa cum Statele Unite fac toate preparativele în vederea unei eșuări a discuțiilor, Japonia este la fel de îndreptățită să le facă. D. *Kurusu*, ambasadorul special al Japoniei la Washington, a declarat că nu știe nimic despre vreun eventual atac al Japoniei contra Thailandei. D-sa. a mai precizat că negocierile n'au fost niciodată rupte și că continuarea lor ar fi lucrul cel mai bun din lume.

După cum se vede, Japonia, departe de a se intimida de măsurile luate de Americani în Haway și Filipine, precum și de masivele concentrări de materiale pe continentul asiatic, ține să colaboreze cu calm la realizarea unei atmosfere liniștite în Pacific, cu singura condiție, ca drepturile asiatice să fie respectate de intruși.

mânești, au punctul de sprijin dela Kerci și au controlul asupra navigației pe Marea Neagră. Deținând azi prioritatea în Marea Neagră și dispunând de suficiente mijloace de deplasare, n'ar fi exclus ca trupele germane să debarce chiar în centrul coastei Caucaziei, întorcând întreg dispozitivul de apărare al acestui ținut.

Privită și sub acest aspect, situația de pe frontul rusesc nu este de loc de natură să suscite optimismul sovietic, folosit drept carne de tun de către Marea Britanie, deoarece campania din Răsărit a luat forme prea definitive, iar puterea de rezistență rusească este prea mult epuizată spre a mai putea construi un semn de întrebare pentru forțele Axei.

Rezistența Sevastopolului e în funcție doar de momentana lipsă de interes pentru forțele germane, de a lichida cu mijloacele cele mai forte garnizoana de acolo. Dar momentul acela nu va întârzia, atunci când atențiunea se va îndrepta din nou stăruitor asupra Crimei.

Ofensiva asupra Sovietelor se desfășoară conform planului stabilit și toate încercările bolșevicilor sunt absolut de prisos. Sovietele — s'a afirmat la Wilhelmstrasse — se pot duce până la Urali, sau dincolo de Urali. Ele pot împărți ministerele lor în orice centre ar voi, dar Moscova rămâne, în mod cert, dată fiind structura centralizantă a regimului bolșevic, centrala întregii Uniuni a Sovietelor. Bătălia din jurul Moscovei s'a dezvoltat în ultimele zile în mod cât se poate de favorabil pentru Germanii și comandamentul german va urmări și mai departe Moscova, ca pe un țel al lui, chiar dacă Stalin ar încerca să formeze altundeva un centru de greutate militară.

Curcile germane arată, că progresul atacurilor germane contra metropolei bolșevicilor este atât de marcat, încât părțile centrale ale orașului Moscova pot fi recunoscute cu un binoclu de câmp.

zenie de trupele italiene. În zona centrală au avut loc încăerări între formațiunile avansate, fără nicio însemnătate pentru mersul luptelor.

La *Sollum*, ca și la *El Gebel*, au continuat tirurile de artilerie și au avut loc ciocniri între elementele motorizate italiene și inamice, acestea din urmă fiind neutralizate și împrăștiate. Avioane germane și italiene au bombardat intens baracamentele cu subzistențe și muniții dela Marsa-Matruh, iar cinci avioane englezești au fost doborâte de artileria antiaeriană și de către aviația de vânătoare germană.

Aspectul frontului rămâne exact ca în faza lui inițială. Cele două coloane engleze care au pornit cu misiunea de a face legătura între Tobruk, de o parte, și Derna, de altă parte, au fost oprite prompt în mersul lor și de aci înainte orice încercare de a depăși liniile fixate de comandamentul italo-german se va lovi de cea mai dărză rezistență. Fapt interesant este că o parte din lupte s'au dat în jurul Sollumului, deci dincoace de frontiera egipteană și pe teritoriul egiptean. Cel de-al „doilea front“ se lasă, astfel, tot atât de dorit ca și frontul european și înțocmai ca și preludiile sale din diferitele puncte ale continentului nostru...

Zile decisive pentru Franța

Franța, marele mutilat al acestui războiu, adus în starea de azi de către machiavelismul „aliatilor“ săi englezi, se află într'un moment crucial al viitorului său. Germania a respectat starea de armistițiu cu Franța, acordându-i menajamentele convenite unui adversar învins cu cinste și observând asupra unor raporturi de cea mai perfectă loialitate. Sunt cunoscute însă diferitele provocări ale unor fanatici lipsiți de judecată, care au ținut să învenineze raporturile dintre cele două țări.

Franței nu i s'a cerut să intre în Axă, așa cum nu i s'a cerut să semneze pactul anticomintern, lăsându-se totul la aprecierea conducătorilor ei consimțiti. I s'a cerut în schimb, să procedeze cu mai multă energie în păstrarea ordinei, pentru a nu tulbura relațiile cu Germania.

Din întrevvedereea dintre d-nii Göring, Petain și Darlan, care a durat mai multă vreme, nu este exclus să iasă o reinnoire a metodelor de guvernământ franceze, care printr'o colaborare cât mai amicală cu Germania să asigure poporului francez locul convenit în noua Europă.

Citiți

Gazeta Transilvaniei

Redactor responsabil
ION COLAN

Luptele din Marmarica

Comunicatele italiene asupra luptelor care au loc în regiunea Marmarice din provincia Cirenaica, sunt pe cât de clare, pe atât de optimiste. La

Tobruk este semnalată o intensă activitate de artilerie, precum și o tentativă de atac în centrul diviziei „*Trento*“. Atacul englez a fost respins cu dâr-