

GAZETA TRANSILVANIEI

PROPRIETARĂ: ASOCIAȚIUNEA „ASTRA” BRAȘOV

Apare de două ori pe săptămână prin îngrijirea
unui comitet de redacție.

Atelierele tipografiei „Astra” Tf 1102.
Pagini 4-6-8 Lei 2.

STEAG RIDICAT LA.

1838

GHLBARITIU ȘI SFINTIT DE LUPTLE PURTATE SUB CUTELE LUI MUREȘENII
DE ATĂȚIA URMAȘI, ÎN FRUNTE CU

REDACȚIA ȘI ADMINISTRAȚIA

BRAȘOV

B-dul REGELE FERDINAND Nr.12 Tf. 1105

Abonamentul anual lei 200. Autorități și Societăți de
Anunțuri și reclame după tarif.

Nr. 1

1 Ianuarie 1942

Anul 105

In prag de an nou

de V. Branisce

Se încheie un an de mănoase re-
luzări și eroice eforturi. Cea dintâi etapă
a dreptelor noastre revendicări s'a des-
vârșit. De șase luni de zile, brava noastră
armată bate drumurile răsăritului pentru
desrobirea ctitoriei lui Ștefan cel Mare
de valul cutropitor al lăcustelor, năpus-
tite vremelnice asupra moșiei străbune,
și înaintează pentru ca să alunge din-
colo de ape și câmpii balaurul cu șapte
capete, ce ne răpise dela sânul patriei
două fete dintr'un neam.

Pădurile de fag ale Bucovinei au
fremătat de clocot de arme și tropot de
cai, ca 'n zilele de voievodală strălucire;
râurile Basarabiei și-au înroșit unda în
atâtea amurguri de vară și oastea a tre-
cut biruitoare prin vaduri de ape și câm-
puri de foc. S'a pîtit în păpușoiu sau
în gropi individuale improvizate, sub
ploaia de plumb, repezită din blestamate
cazmate, a dat atac după atac la por-
țile Odesei, a străbătut stepa fără dru-
muri și a presărat cu lemnul crucilor
proaspete malurile mării de Azov.

Așa am înțeles să răspundem ace-
lora ce crezuseră că pământul nostru
este un mezelic la cheremul lăcomiei lor
nesățioase, acelora care, pe așa zisă
„cale diplomatică”, au invadat în trei
zile așezările noastre românești pentru a
le duce în robie.

În fața uriașelor jertfe, gândul
nostru smerit se îndreaptă, în acest prag
de nou an, spre morții rămași de strajă
la hotarele redobândite, spre raniții din
spitale cu mâinile și picioarele răstignite
de patul suferinții, cu plămânii curușiți
de plumbul ucigător, cu lumina ochilor
stinsă pe vecie, cu atâtea și atâtea răni
revindicate. Gândul nostru întovărășește
pașii acelor ce înfruntă viscol și îngheț în
locuri pe care mâna șovăitoare de acasă
nu le găsește nici măcar înscrise pe
hartă.

Lor le adresăm cea mai caldă u-
rare în acest prag de nou an. Lor și
celor ce-i vor urma în marea înfăptuire
izbăvitoare ce ne așteaptă.

Pentru că biruința noastră se cade
întreagă să fie. În pîrgul verii am sta-
tornicit hotarele trase de Ștefan. Din
văi coziene se ridică astăzi umbra lui
Mircea, de pe câmpia Turzii, trupul
despicat de cap al lui Mihai așteaptă.

Sub stratul gros de zăpadă, ce a-
copere pământul, în acest prag de nou
an, noi simțim cum mustește gîla și des-
lușim în fiecare ram clocotul sevei și
mugurii ce vor să vie.

An nou, adu-ne mîntuirea!

Cuvîntul Bisericii

GAZETA TRANSILVANIEI de-
la Brașov și TELEGRAFUL ROMÂN
din Sibiu sunt cele mai vechi
ziare dincoace de Carpați cu apa-
riție neîntreruptă dela înființarea
lor și până azi.

Prin ele, Sufletul și Neamul
și-au proclamat drepturile impres-
criptibile la viață și libertate.
Prin ele, generația de azi primește
o glorioasă moștenire, pe care avem

să o păstrăm neprihănită și să o
transmitem urmașilor îmbogățită
Dorim „Gazetei Transilvaniei”
deplină izbândă și rodnică lucrare,
iar Redactorului și colaboratorilor
împărtășim arhierescă binecuvân-
tare.

Sibiu, la 11 Decembrie.

NICOLAE
arhiepiscop și mitropolit

1942

de Ion Colan

Fericiți cei ce flămânzesc
și însetează de dreptate ..

Incercăm să ne smulgem din
cotidian, trăind în gând și'n inimă
viitorul. Numai el ne poate în-
teresa în clipa când ultima filă
de calendar ne arată că 1941 a
trecut în istorie.

Din cuprinsul celor 12 luni
se desprinde un răsărit de soare.
Ni l-au dăruit batalioanele de pe
Pрут, luminos pentru neam, în-
săngerat pentru ele. Porniți pe po-
vârnișul lui 1940, spre care am
fost împinși de hrăpăreții vecini
care ni-l pregătiseră cu satanică
bucurie, Daco-romanii s'au recules
și, proptindu-se în credința veșni-
ciei lor, au frânt elanul falșilor moș-
tenitori, începând cu cei dela Est.

Atunci când nimeni nu mai
credea într'o închegare de rânduri,
când zidul cohortelor părea spart,
comod și definitiv, s'a petrecut
minunea dela 6 Septembrie.

Minune, pentru cei ce nu ne
cunosc trecutul.

Minune pentru toți trepăduși
propagandiști care-și imaginau că
prin bocete sau „diplomații”,
prin afișe și hărți ticluite cu ră-
gaz pot muta piatra de hotar a
românismului de-acolo de unde
ea stăruie de veacuri.

Minune pentru cei ce n'au în
limba lor vorbele adânc grăitoare:
„Apa trece, pietrele rămân”.

Că de n'ar fi fost așa, nici

Continuare în pagina 3-a

Noaptea de Sf. Vasile

de I. Bozdog

Intrebările și îngrijorările ca și
pronesticurile pline de nădejdi și opti-
mism fără temei, obișnuite la acest
soroc, de astădată ni se par ne la lo-
cul lor.

Suntem doară în plină acțiune
tragică pe toate tărâmurile vieții, par-
ticulare și naționale, unde înșine depă-
năm și țesem firul întâmplărilor. Simțim
toți și ne dăm seama că nu s'a ajuns
decît în preajma punctului culminant și
că în urcușul spre ținta finală ne mai pot
aștepta și îmbrânceli și sacrificii mari
și dureroase. De aceea în această seară,
tradiționalele „vergelări” se prefac în
rostul lor vechiu de vigili sau veghieri
la căpătâiul neamului.

Multe fete tinere și mirese, care
își așteptau norocul și alesul dela ca-
prieții ascuns sub farfuriile întoarse și
care din pânea, sarea, pieptenul, cuțitul,
banul și carbunele ce-l ridicau își descif-
rau calitățile viitorului soț, de astădată
se vor opri c'un oftat adânc și vor re-
nunța să-și iscodească viitorul, ca să
nu li se arate pământul sau lumânarea,
de-o-potrivă de rău vestitoare pentru
cel plecat în caldă vară și care, poate
stă în furtunile de zăpadă la pîndă și
apărare pentru binele nostru, sau s'a
coborît și făcut una cu țărâna din care
s'a ridicat, sau.... se va prefaca..... în
cursul acestui an.

Cei ce se găsesc în amară înstrăi-
nare nu vor îndrăzni să-și evoce scene
și momente, care să-i desamăgească,
sau amâne în împlinirea sfințelor nă-
dejdi, care singure le mai dau puterea
să trăiască fără pânea, să se lumineze
fără carte, să-și exprime bucuria pen-
tru idealuri, care nu sunt ale lor, să-și
muște durerea când sunt îmbrânciți și
să fie mulțumiți numai sub vălul prie-
tenos al nopților ocrotitoare de ochiul
viclean, în care își pot șopti durerea
celor scumpi ai lor.

Gospodarii nu-și vor face tradițio-

Continuare în pagina 3-a

FOILETONUL
GAZETEI TRANSILVANIEI

Mărturisire

Așa fu scris! În lumea mea de vise,
Columbă, îmbătăta de lumină,
S'aduci din alba Cerului grădină
Arome dulci de mirt și de caise;

Să 'mbălsămezi pustiul întuneric
Al vieții, care toată-mi fu dușmană!
În ochii-ți porți dumnezeiască mană —
Răcoritoare-a versului homerice;

Și 'n albul chipului fără prihană,
Imaculatul lumilor din stele!
Columbă blîndă-a visurilor mele...

Și roua ce-a cădelnițat subt geană,
Balsam îmi fu pe-a sufletului rană...
Și iarăși prinse viața să mă 'nșele!

G. Șt. Cazacu

Anul literar

de Aurel Marin

În acest an, la jumătatea căruia
nația românească a pornit războiu pen-
tru cucerirea teritoriilor pierdute, lite-
ratura românească a cunoscut o acti-
vitate pe cât de variată, pe atât de
interesantă.

Mai prejos față de anii trecuți
numai cantitativ, calitativ literatura
înscrie opere trainice, nu fără multiple
și adânci semnificații.

Este dela sine înțeles că, în spa-
țiul care ne e îngăduit, nu ne vom
putea opri decît la activitatea literară
propriu-zisă și în mod sumar, cu toate
că destule îndemnuri ne-ar duce spre
bogatele tipăriți cu caracter socio-
logic, pedagogic, etc.

Nu ne vom opri la discuțiile iscate
asupra reportajelor de războiu și a
literaturii adiacente, asupra operei de

artă în sine ca tendințe și mod de rea-
lizare, asupra destinului scriitorului ro-
mân față de noua concepție de viață
românească pe cale de adoptare, după
cum nu putem să ne oprim nici asupra
operei de naționalizare ce se întreprin-
de la Fundațiile Culturale Regale,
cu toate că s'a ajuns la concluzii ade-
menitoare în ce privește comentariul.

Din capul locului va trebui să
însemnăm activitatea cu ecouri atât de
fericite a clasicismului, prin reprezen-
tanții săi eminenți: prof. St. Bezdechi
dela Universitatea din Cluj și prof. N.
I. Herescu dela Universitatea din Bu-
curești.

Cel dintâi traduce cu perfectă în-
țelegere din Platon Protagoras și
Lysis, adăugând un studiu asupra
sofiștilor, iar cel de-al doilea, după ce

INSTANTANEE**An nou**

In insulele Filipine prima zi a calendarului, ziua de anul nou, e o zi de dolii pentru populație. Nimeni nu petrece în ziua aceea, oamenii își pun cenușe pe cap și plâng. Un an nou e primit ca un nou răstimp de sbucium și de obidă, o prelungire nouă a pedepsei de a trăi.

In unele state americane există o cântare pe care o cântă toți, mari și mici, tineri și bătrâni, în noaptea cea din urmă a anului. E cântecul prin care își iau rămas bun de la anul ce pleacă. Cântarea e din cele mai duioase. Mulți lăcrămează îngânând-o, alții suspină, cu toții stau în cerc, îngândurați. Numai după ce sfârșesc de cântat izbucnește vesel cel mai bătrân din societate și rădă și joacă. Ceilalți își svântă lacrimile și fac la fel.

Noi nu ne luăm adio de la anul ce pleacă, nu l plângem niciodată. Și câte clipe bune ne-a adus, poate, și el. Nu stăm măcar o clipă duși pe gânduri la încheierea unui an și nu facem bilanțul faptelor noastre din cele 12 luni trecute. N'o facem, probabil, dintr'un simț practic, căci am găsi, de sigur, foarte adeseori, că n'am săvârșit fapte bune câte trebuia să săvârșim, că pasivul deci e mai mare cu mult decât activul.

Noi desfundăm șampanie la anul nou și tragem de urechi purcelul împodobit cu panglici, mâncăm gogoșe, ne sărutăm, nădăjduind tot ce poate fi mai plăcut, tot ce poate fi mai bun pe pământ. Pe mormântul anului dus nu aruncăm nici măcar o floare, un singur gând duios nu-i cinstim zilei de ieri. Totul pentru mâine. Pentru anul care începe.

Câte doamne se vor enerva în noaptea aceasta că toaleta de seară face o cută la șold, că culoarea trandafirului dela brâu nu se asortează destul de bine cu culoarea hainei. Câte se vor impacienta așteptând prea mult la frizer! Câți domni vor îndura strânsarea ghetelor, afurisind în gândul lor pe bietul cizmar!

Câte reproșuri prin culină, pe capul bietelor bucătăreșe, pentru câte o maioneză nereușită. Că e război, ce-are aface! Par'că dacă omul nu și-ar petrece în noaptea de anul nou s'ar termina ostilitățile?

Urări false au fost și vor fi întotdeauna. Facem pregătiri costisitoare de dragul unui an nou, de dragul acestui copil străin și mut, ce nu ne trădează nimic din ceea ce vrea să facă și ține pumnul strâns să nu vedem ce ne-a adus în mână.

Cine știe dacă noi, cei ce îl primim azi cu însuflețire, nu va trebui odată să-l blestemăm.

Ecat. Pitiș

Doctrina rasială**3 prelegeri ale D-lui Prof. Guido Landra**

In zilele de 16, 18 și 19 crt., în sala Institutului de Cultură Italiană din Brașov, D-l prof. Guido Landra a expus, în trei prelegeri, fundamentele doctrinei rasiiale italiene.

In prima prelegere au fost examinate datele de ordin antropologic preistoric, precușoare formării rasei italiene.

Italia și-a avut o evoluție preistorică proprie, paralelă cu aceea a altor regiuni continentale. Rasa italiană s'a format deci pe peninsula; ea s'a găsit constituită la sfârșitul cvaternarului.

In cea de a doua prelegere sunt examinate caracterele populației aflătoare pe peninsula în ultimii zece mii de ani (quaternar superior).

In Sudul peninsulei, o populație cu capul lungit, fruntea înaltă; e tipul dolicocefal al Mediteranienilor. In Nordul Italiei, o altă populație cu capul rotund: tipul brachicefal. In partea de răsărit a acestei regiuni nordice, o variantă a tipului brachicefal, cu partea posterioară a capului teșită, ce se leagă cu tipul aflător in Alpii Dinarici.

In linii mari, aceste tipuri s'au păstrat până în zilele noastre. Dar, supuse influențelor mediului și împrejurărilor, ele ajung să prezinte, toate, o notă caracteristică comună, pur italiană, care justifică expresiunea de „rasă italiană“. Nu trebuie să vorbim de o covârșitoare influență a tipului mediteranian la constituirea sa, nici de o asemenea influență a tipului nordic. Nu trebuie să vorbim nici de preținse caracteristici aduse prin năvălirile care s'au abătut asupra Italiei. Toate acestea nu aduc decât mici modificări caracteristicilor fundamentale, dominantele rămânând cele proprii rasei autohtone încă din vremea epocilor geologice.

Care este acel tip? El pare a fi cel mai curat in centrul Italiei; e acela pe care Fischer l-a desemnat cu numele de „rasa aquilină“, fiindcă nasul acvilin îi este o caracteristică nedespărțită. E tipul Etruscului sculptat pe monumentele rămase, e tipul pe care-l reprezintă și figura lui Dante: nas acvilin, frunte mergând înapoi, micime a distanței dela nas la bărbie.

Conferențiarul arată astfel că rasa italiană trebuie considerată ca având un tip propriu și autohton al său, și că ea este pe deplin îndreptățită să fundeze, pe date precise, propria sa doctrină rasială.

In cea de a treia prelegere, conferențiarul afirmă că doctrina rasială italiană nu este importată, ci este un produs specific al Italiei. Ea se ridică organic din însăși viața interioară a sufletului italian. In adevăr, față de poziția democratică, aceea care vrea să facă din rase inferioare negre, ca în Franța, cetățeni francezi, doctrina italiană, din contră, apără puritatea rasei

italiene și se opune încrucișerilor cu rasele inferioare.

Aceeași atitudine o are rasismul italian și în ce privește pe Evrei. Aceștia, infinit mai puțin numeroși decât în orice altă țară, au fost la început foarte bine tratați în Italia. S'a învederat însă că, cu toate acestea, ei nu se puteau integra în aspirațiile rasei italiene. In epoca sancțiunilor, când întregul popor italian făcea sacrificii mari pentru a sprijini eforturile impuse patriei, Evreii își îndreptau eforturile pentru întemeierea unui stat palestinian, deși Evreii putuseră ajunge, de pildă, la facultatea de medicină din Roma, unul profesor de anatomie, altul de fiziologie, iar un al treilea de patologie internă, deținând astfel cele trei catedre principale ale primei facultăți de medicină din Italia.

Rasismul italian se găsește deci, și în privința Evreilor, pe propriul său drum, în aceeași atitudine pe care o are și în privința raselor coloniale.

Doctrina rasială italiană nu este exclusivistă: ea recunoaște drepturile altor rase, alături de acelea ale rasei italiene. Care sunt aceste drepturi?

Intr'unul din discursurile sale, Mussolini a arătat că granițele etnice ale rasei trebuie să coincidă cu granițele politice, și că acolo unde aceasta este cu neputință, trebuie procedat la schimburi de populații. In ce privește Italia, spre Est, granițele sale etnice coincid cu cele politice. Spre Vest, din contră, rămân în afara granițelor politice mase întregi de Italiani în Savoia, în Corsica în Tunis.

In încheiere, conferențiarul arată că rasismul italian nu apare ca o simplă doctrină politică, ci este o emanare profundă, biologică, a poporului italian. Rezultat al eredității și al ambianței, rasismul italian are țaria unui crez, a unei mistici centrale. Mussolini a spus că orice revoluție începe mistic, continuă politic și sfârșește administrativ. Ori, rasismul italian fiind mistico-politic, este o doctrină tânără. El precizează locul și drepturile Italiei în Europa Nouă.

Subiectul a interesat publicul românesc și prin similitudinea problemelor rasismului italian și rasismului românesc. Asemănările sunt atât de mari, încât doctrina rasială italiană aduce un real sprijin drepturilor și revendicărilor românești.

D. Ch.

Carnet contemporan

Aurel Marin

V.

Nu se cunosc încă prea bine la noi metodele prin care Rusia Sovietică voia să introducă civilizația ei înaintată în nefericitele țări vecine.

De aceea este demn de laudă gestul formării echipelor de propagandă de pe lângă M. C. G. Aceste echipe vor culege un material documentar de mare preț, menit să lecuiască de bolșevism și pe ultimii umanitariști de la noi.

Multă lume s'a mirat aflând din comunicatele oficiale că Rușii, în retragerea lor, devastează totul. Fără nicio urmă de populația civilă, ei rad de pe față pământului, în adevăratul înțeles al cuvântului, orașe și sate întregi, în miezul iernii.

Procedeele sunt mai vechi. Iată, bunăoară, un reportaj apărut la 23 Noembrie 1939 într'o gazetă franceză, care arată că în Franța, încă înainte de dezastrul ei, o bună parte din opinia publică era împotriva pactizării cu bolșevicii: „Omoruri și jafuri“, zice gazetarul anonim, continuă săl marcheze progresele ocupației sovietice în Polonia.

Se știe că orașul Wilna a fost restituit de Rusia Sovietică Lituaniei în baza unui acord prin care Lituania îi ceda baze strategice.

Dar când intrară în Wilna Lituanienii, găsiră o cetate prădată complet. In timpul celor cinci săptămâni de ocupație a orașului, Rușii procedaseră la o totală curățire.

Toate casele de bani ale băncilor fuseseră deschise și golite. Uzinele nu mai conțineau nicio singură mașină, niciun singur aparat; transportaseră totul, dela telefoane, materiale de birouri, la ceasurile de perete.

Stocurile de cărbune, alimente, îmbrăcăminte și încălțăminte luaseră drumul Rusiei.

Iată binefacerile care aveau să ne ajungă și pe noi, cu un an mai târziu.

Rafinăria Soc. VACUM OIL CO.
S.A. d. R. din Brașov (fostă Photogen)

caută pentru imediată angajare

**lăcătuși, țevari,
strungari, sudori,
lăcătuși mecanici,
electricieni și
zileri.**

în Caete clasice popularizează multe momente ale literaturii clasice, cu referințe și comentarii pline de farmec, în *Milliarium* și-a adunat o serie de scrieri mai vechi, toate actuale, menite să țină trează atenția cetitorilor asupra splendorilor literaturii clasice.

Deși sumar, acest tablou nu ar fi complet dacă nu am alătura aci pe cunoscutii clasiști: D. M. Pippide, H. Mihaescu și Victor Buescu, cercetători erudiți ale căror studii apărute în publicațiile anului vădesc nu numai pasiunea omului de știință, ci și un talent dintre cele mai remarcabile.

Romanul, în afară de reeditări de ediții din scriitorii consacrați, nu a excelat.

S'au înregistrat însă și câteva succese.

In afară de *Tudor Ceaur Alcaz*, II, de Ionel Teodoreanu, roman de analiză sufletească dar și de ancorare în realitate, *Drama Casei Timoteu* de Mircea Streinul e o carte de strălucită compoziție, cu un material epic bine stăpânit,

în care învie un colț din Bucovina veche, cu oameni și locuri într'o descriere din cele mai ispititoare.

Dacă mai cităm *Intr'o Duminecă de August* de Eugen Bălan, *Eu și statuia mea* de Cornel Popp și *Am fost un imbecil* de Gr. Olimp Ioan, am ales astfel cărțile de succes ale anului.

Dar nici schița și nuvela nu au fost neglijate.

D-l N. Davidescu, în *Apocalipsa profon* adună laolaltă un număr de mai vechi schițe în care arta prozatorului și a poetului este cuceritoare.

O interesantă culegere este aceea a pictorului I. Vlasiu, *Poveste cu năluci*, ca și aceea a blândului povestitor sămănătorist C. Calotescu-Neicu, *Alte vremuri... altă lume*.

Un debut cu oarecare calități și multe defecte e al d-lui D. Dragulescu.

D-l G. Scioșteanu poveșteșu vulgar în *Vedenii din marea părăsită*.

D-l D. Iov creionează interesante note în *Priveliște basarabene*

O mențiune și pentru *Păgânii* de I. Teicu.

Carte de drumeție dar și de atente reflecții asupra problemelor de cultură, *Pietre de vad* a d-lui Em. Bucuța e încă una din surprizele anului. Textul plin de frumusețe, cu generoase idei, este prezentat în sărbătorești condițiuni grafice.

Al patrulea volum de memorii al d-lui E. Lovinescu apărut la sărbătorirea celor 60 ani de viață ai săi, sărbătorire despre care am dat seamă în această publicație, la timp, constituie una din cele mai răsunătoare izbânzi a criticului român.

Subt titlul *Aqualforte*, atât de potrivit pentru stilul incisiv al autorului, d-l E. Lovinescu își strânge o nouă parte din însemnările sale despre viața domestică și literară, atât de gustate de cetitorii săi.

O carte atrăgătoare este și *Sunt frate cu un fir da iarbă* de d-l Pericle Martinescu, notații miniaturale prezentate în artistică formă.

D-l G. Călinescu a scos la Fundațiile Culturale Regale o *Istorie a literaturii române*, dela început și până azi, lucrare aspru criticată.

Contestată, pe bună dreptate, pentru scriitorii evrei, dela cei mai obscuri până la cei mai adulați de presa noastră de până mai ieri, se lăfăiesc în comentarii mai mult sau mai puțin favorabile, cartea este opera unui scriitor de certă vocație, cu intuiție sigură, dar condus în alcătuirea ei, în ce privește partea contemporană, de mobilități prietenești sau de resentimente, în multe locuri.

Arta prozatorilor români, este ultima lucrare de luminos echilibru a d-lui T. Vianu.

D-l I. Al. Brătescu-Voinești a tipărit ale sale bine întemeiate *Strigăte de alarmă în chestia evreiască*.

Poezie s'a scris mai puțin, ceea ce întărește bine-cunoscutul adagiu: Inter arma silent musae. De sigur că n'au lipsit o sumedenie de cărți și broșuri de autori necunoscuți, toate intrate

Noaptea de Sf. Vasile

de I. Bozdog

Continuare din pag. 1-a

anul calendar de ceapă, ca să le prevestească lunile uscate și ploioase, mai ales acolo, unde nu li s'a lăsat nici strictul necesar pentru ei și animalele lor și de unde se urnesc zilnic zeci și sute de guri spre alte meleaguri mai frățești, în care s'a ajuns și la buni și la răi pâne albă și cozonac și unde posibilitățile de trai omenesc le sunt asigurate tuturor, fără nicio deosebire.

Neamul, în întregimea lui, nu-și așteaptă de astă dată schimbarea și împlinirea voinței dela vrăjitori sau în-etâmplări, ci-și dă seama că-și are soarta în propriile sale mâni și că viitorul năi este scris în scrierile sulitelor, în mulțimea tunurilor, în repezițiunea avioanelor și mai ales în voința dărză și neînduplecată a tuturor fiilor săi care vreau mai de grabă să moară decât să trăiască în umilință.

Conștiința românească își trăește calmă și împăcată durerea pentru cei ce au trebuit să-și pună vieața la temelia recădării unei țări, de a cărei fărâmițare ea nu are să-și reproșeze nici trădări, nici călcări de jurăminte sau de prietenii veșnice.

Conștiința țării a plătit greșelile unor rătăcirii cu ce are mai scump un neam: cu vieața aleșilor ei.

Ea este decisă și la mai mari sacrificii pentru a-și repara avutul și onoarea strămoșească, dar pe drumul sacrificiilor ea nu va putea merge decât asigurându-și și refăcându-și deplin dorința unanimă a celor ce sunt gata a se jertfi pentru întregitatea și binele ei.

Bazați pe această realitate a simțământului comun al neamului întreg, noi suntem siguri că noul an ne va aduce împlinirea ceasului, pentru care înfruntăm curajosi orice încercări.

CONVOCARE

În conf. cu art. 25 din statute, domnii membri ai Societății Române de Vânătoare din Brașov, sunt invitați a lua parte la Adunarea generală ordinară a societății, care va avea loc Sâmbătă 10 Ianuarie 1942, ora 7 seara în localul Casinei Române din Brașov, Piața Libertății cu următoarea

ORDINE DE ZI:

1. Raportul Comitetului
2. Raportul casierului
3. Raportul cenzorilor
4. votarea bugetului pe 1942.
5. Fixarea cotizațiilor pe 1942.
6. Eventuale propuneri.

Brașov, la 24 Decembrie 1941

Comitetul

1942

— Continuare din pag. 1-a —

noi n'am fi astăzi unde suntem și n'am avea atâta încredere în trăinicia așezărilor noastre.

Fără intenția de-a recapitula, însemnăm: Anul 1941 ne-a adus o primă mare victorie.

Dacă mai este cineva care-și închipue că de-acum înainte vom așeza armele'n rastele, tunurile'n magazii și avioanele în hangare, acela se înșală.

Națiunea se găsește în marș, cu obiective pe care n'a fost nevoie să i le indice nimeni. Le cunoaștem fiecare tot așa de bine, cum știm că astăzi începem un an nou. În ordinea în care o țară întregă a fost palmuită, în aceeași ordine răspundem. La Est replica a fost dată.

Un obiectiv a fost depășit.

O pagină de cronică a fost scrisă. Cu sânge, firește. Cu mult sânge, pentru că noi nu suntem deprinși să intrăm în istorie, hoștește, pe ușa de din dos, ca să punem mâna pe ceea ce nu e al nostru și-apoi să ne batem cu pumnii în piept că tare am mai fost viteji. Vitejia asta ni-i străină. În practica ei unii au ajuns dascălii propriului lor popor. Va veni vremea când cărămida acestor Academii de viteji nu va mai rezista.

de Ion Colan

Noi am scris o pagină cu sânge și suntem gata s'o scriem și pe-a doua. În conștiința noastră 1942 nu poate avea alt sens. Nu fixăm aici scadențe. Pentru noi 1942 nu însemnează decât viitorul. Simțim de pe acum cum se sguode pământul sub marșul armatelor de mâne, menite să dea țării unitatea de care are nevoie arhitectura Europei viitoare.

De aceea gândul, inima și voința se îndreaptă spre ceea ce va fi.

Lăsăm cronica pe masă, cu fila albă ca o amenințare.

Numai când o vom scrie și pe aceea, viitorul pe care-l începem azi ne va da răgaz de hodină.

Pășim cu frunțile în soare pe drumul zilei de mâne, pregătiți sufletește să terminăm victorioși un capitol al istoriei noastre naționale.

În 1942?

Dacă, într'un mâne din 1942, focurile se vor aprinde din nou pe dealuri și buciumele vor face să hăue iarăși codrii, ca pe vremea măritului Ștefan Vodă, atunci da, capitolul se va încheia în 1942, iar copiilor noștri le vom lăsa scrisă pagina care dă dreptul popoarelor să trăiască, iar conducătorilor de noroadă nemurirea.

Plânge glasul vântului

Plânge glasul vântului

Valetul pământului,

Plânge 'n hohot la răscruci

C'a văzut potop de cruci,

Crucile-s dela eroi

Și eroii dela noi.

Vântul i-a văzut căzând,

El i-a sărutat pe rând:

Cum zăceau în câmp deschis

Singur ochii le-a închis.

Unul tânăr l-a rugat

Dându-și ultimul oftat:

Du-te vântule, acasă,

Am o mamă și-o mireasă,

Spune-le că-mi fu sortit,

Pe un plai din răsărit:

Ca o gingașe mireasă

Ascuțita morții coasă

Și ca iubitoare mumă

Câteva lopeți de humă.

Și le smulge tuturor

Vântul, cel din urmă dor.

Noaptea 'ntreagă-a colindat

Drumurile 'n lung și'n lat,

Pe la uși și pe la porți

Cu răvașul celor morți,

Pe la porți și pe la uși

Cu răvașul celor duși.

Trece-acum pe lângă geam

Și suspină: Spusu-le-am.

Ecat. Pitiș

Asociațiunea pentru literatura română și cultura poporului român — Despărțământul „Astra” Brașov

deschide un
CONCURS
pentru cele mai bune

MONOGRAFII SĂTEȘTI

din jud. Brașov

Premiul I. Lei 50.000.—

„ II. „ 30.000.—

„ III. „ 20.000.—

Termen de prezentare a lucrărilor: 31 Decembrie 1944

Dr. D. Găzdău
Medic radiolog șef

Consultații

orele 8 - 9
4 - 6

Sf. Virgil Onișu
(Lângă Liceul „A. Șaguna“)

tot așa de repede în anonim, cum au și apărut.

Prea stilizat uneori dar cu un vers sigur, aerian, e d-l I. Bălan în elegantul volum *Febre cerești*.

Imbinând grația inspirației cu măiestria tehnice, *Cartea omului singur* a d-lui Vintilă Horia vine ca o nouă verificare a posibilităților sale lirice.

O experiență care a atras atenția e aceea a d-lui M. R. Paraschivescu, cu *Cântece țigănești*, acorduri rafinate, pe teme vulgare.

Semnatarul acestei dări de seamă a tipărit în editura Gazetei Transilvaniei *Moartea lui Pan*; d-l C. Stelian, la Tiparul Universitar, al treilea volum al său intitulat *Mireasa Lumii*, cu sigure cadente lirice.

O mențiune deosebită vom face pentru d-l Gherghinescu Vania care scoate, la Brașov, un caiet tineresc de poezie sub titlatura *Claviaturi*

D-l Dem. Gh. Nolla și-a scos întâia parte de versuri, *Vă scriu de undeva din*

tinerete, în care vădește calități lirice remarcabile.

D-l M. Chirnoagă a tradus excelent o carte mărunță de poezii a scriitoarei italiene, moartă în adolescență, Antonia Pozzi.

Poetul brașovean d. I. Al. Bran Lemeny și-a adunat, într'un masiv volum intitulat *Traista mea*, întreaga producție lirică, dela 1914 și până în prezent.

În preajma Crăciunului din acest an s'a stins din vieață, într'un colț uitat de țară, cunoscutul povestitor sămănătorist I. Ciocârlan.

Pe front au murit eroic următorii: Locot Em. Voinescu, cronicarul militar al revistei *Vremea*, Locot. George Vaida, poet, autor al volumului *Calm exterior*; Stoian G. Tudor, debutant promițător cu *Hotel maidan* și Sergiu Ludescu, darnic risipitor de versuri în revistele literare,

Spre deosebire de alți ani mai favorabili, literatura din Transilvania nu are o prea mare înflorire în anul ce s'a scurs. De vină poate sunt și scrii-

torii înșiși, dar mai de vină sunt conducătorii acestor scriitori.

În afară de publicația de nobilă ținută culturală și literară *Transilvania*, care apare cu străduința d-lor I. Breazu, Al. Dima și I. Crăciun, de *Gazeta Ilustrată*, o singură altă publicație literară a apărut cu regularitate, reușind să adune o seamă de tineri scriitori sub oblăduirea cărturarului O. Boitoș și sub direcția prozatorului Victor Papilian, *Lucafărul*.

Gând Românesc, magistrala revistă clujană, condusă de prof. Ion Chinezu, nu mai apare.

Pagini literare a poetului T. Murașanu se sbate cu greutate pe care nu știm de le va mai învinge, ajunsă și ea, acum, aproape de graniță.

Tribuna literară, pornită cu atâta avânt de criticul Octav Suluțiu, a dispărut și ea după al doilea număr.

Familia apare acum la București, la rare intervale de timp, cu bune colaborări.

Țara, gazeta poetului Gr. Popa,

ca și *Tribuna* din Brașov, nu acordă decât o neînsemnată parte faptului literar.

Deocamdată scriitorii români din Transilvania scriu la publicațiile din Capitală care nici ele nu excelează prin promptitudinea apariției, excepție făcând *Gândirea*, *Revista Fundațiilor Regale* și *Vremea*.

Să semnalăm, în sfârșit, că în Transilvania nu există și nu a existat niciun scriitor evreu, ceea ce arată încă odată rezistența acestui ținut românesc la orice intruziuni.

Dr. Dogariu Vasile
REINTORS, CONSULTĂ LA
SANATORIU
Str. General Averescu
No. 11
Telefon 3602

2—3

Contribuțiuni la viața și opera lui Gheorghe Barițiu

de **Candid C. Mușlea**

Gheorghe Barițiu s'a căsătorit la 13 Aprilie st. v. 1841, în biserica greco-catolică din Tohanul-Vechiu, de lângă Brașov, — unde se cununase și Iacob Mureșianu, la 1 Sept. 1840 — cu Maria, fiica neguțătorului Mărgărit Stoian Velizarie. Prin bunăvoința C. Părinte Mircea Thomas am ajuns să cunoaștem toate datele ce ne interesează. Astfel, „George Bariți, profesor Coronae“ avea atunci vârsta de 25 ani, iar Maria Velizarie 17. Nași au fost: maiorul Arbutina și Iuliana, soția directorului contumaciei de pe Timiș, Dr. Paul Vasici, iar maritori la logodnă: Directorul Paulus Vasits din Timiș și D. Rozario Arbutina. Strigările se făcuseră la 31 Martie, 6 și 13 Aprilie, preot cununător fiind Simeon Thomas senior, strămoșul Părintelui Mircea. (Matricula cununătorilor, tom. I, pag. 7, n-rul curent 11).

Tânăra Maria era fiica lui Mărgărit Velizarie și a Sofiei, care era soră cu Ecaterina Carcalechi și cu Maria Panaiot. Socrul lui Barițiu, moare la 20 Oct. 1834, lăsând în urma sa pe văduva Sofia și doi copii minori: Ioan (Iancu) care era atunci de 11 ani și Maria, de 12 ani. (Arhiva istorică a Municipiului Brașov, IV F. 77, No. 7, pag. 96) Iancu a fost funcționar la contumacie. Scrisori dela el nu ne-au rămas, dar în schimb avem vreo zece adrese ale lui de către Barițiu.

Căsătoria lui Gheorghe și a Mariei a fost binecuvântată cu 9 copii — susțin unii — dintre care i-au rămas un fiu și patru fiice.

În matricula botezătorilor dela capela ortodoxă din Brașov-Cetate n'am aflat trecuți decât șase copii ai lor, pentru care însă destule reproșuri a înghițit Barițiu fiindcă-i botezase ortodocși.*).

1. *Victoria* 10 16 (cifra dintâi arată ziua nașterii, iar a doua a botezului) Februarie 1846. La 8 Oct. 1862 ea se cunună — în aceeași biserică — cu Constantin I. Iuga, în etate de 22 ani — fiul marelui mecenat Ioan Iuga de Bacia — care și pierde averea în fabrica de hârtie din Zărnești, înființată de Barițiu în 1852, împreună cu un consorțiu de fruntași brașoveni, care fabrică „capitulează după douăzeci de ani în fața concurenței străine“. Iuga se stabilește atunci în Vechiul Regat, unde începând cu anul 1879 și până la moartea sa (12/25 Februarie 1909), este casier al Academiei Române. Din căsătoria lor au rămas în viață copiii: Ioan C. Iuga, librar în Călărași, Virginia, măritată cu Arseniu Vlaicu, fost director al școlii superioare de comerț din Brașov și Dr.

*) De altcum tot aici și-au botezat copiii și Andrei Mureșianu, pe Gheorghe (1835 I V), Leontina (1847, 22 VII), Susana (1849, 8 II), Iacob Mureșianu, al căror naș a fost Barițiu, și alții.

Gh. Iuga, profesor liceal și inspector școlar în Brăila, apoi profesor universitar în Cluj.

2. *Gheorghe*, 16 22 Iulie 1847, mort la 23 Iulie același an.

3. *Ierolim*, 15/31 August 1848. A făcut studii superioare la facultatea de filosofie și academia superioară de comerț din Viena, prieten bun cu Emi-

mandant al gărzilor naționale din anul 1918. Mama lor se stinge din viață la 25 Oct. 1920 în Bobâlna, și la 27 Oct. este înmormântată în cimitirul bisericii ortodoxe din Orăștie.

5. *Cornelia*, 26 August/9 Sept. 1852. Moartă la 13 Sept. 1858.

6. *Octavio*, 25 30 Ianuarie 1854, măritată la 21 Mai 1872 — tot în capela

Maria (la 15 27 Dec. 1874), în care își întitulează soțul: „Bărbate dragă“ — (ne-rămas și o scrisoare a lui Barițiu către ea, scrisă tot cu cirile, la 15 27 Martie 1859, în Iași) — a murit în Brașov la 21 Noemvrie st. v. „după 44^{1/2} ani a unei căsătorii fericite și binecuvântate cu prunci, din care mai trăiesc cei cinc de sus, în etate de 66 ani, la 12 ord din zi, după o scurtă suferință“. (Ne-crologul din „Gazeta Transilvaniei“ No 261, din 24 Nov.—6 Dec. 1885). Ea a fost înmormântată la 23 Nov. st. v.) în cimitirul bisericii Sf. Nicolae din Scheii Brașovului, plânsă de soțul ei, de fi și de fiice, gineri, mulți nepoți și nepoate, și nenumărați prieteni și cunoscuți

Rămas singur, căci puii își luaseră toți sborul din cuibul părintesc, bătrânul vultur a mai trăit opt ani în Sibiu unde, retras din viața politică în anul 1887, își consacră tot timpul Asociațiunii Transilvane și lucrărilor sale istorice, recitând crâmpoie din sutele de scrisori primite dela fiul și fiicele sale, ca și dela gineri și cumnați, pe care le-a păstrat cu multă grijă, legându-le teancuri-teancuri, și notând când el când soția sa: dela cine e scrisoarea, când au primit-o, când au răspuns, iar uneori și câte o scurtă însemnare, sau sublinieri.

Ele s'au păstrat destul de bine în podul unei case din Brașov, unde le-am aflat în vara acestui an, afară de câteva, care sunt rupte sau mototolite. Câteva lipsesc, probabil cele care se află în posesia Academiei. S'au mai aflat însă vreo treizeci de scrisori primite de Barițiu dela prieteni, cei mai mulți ziarști, care se vor publica rând pe rând, precum și câteva fotografii, dintre care menționăm: una dela Matilda Cugler-Poni, cu dedicația: „Marelui Barițiu. Omagiu M. C. Poni“, una dela „Consiliariu de Curte Dimitrie Moldovanu, 1863—1868“ și una dela M. Bontescu, avocat, cu data „Huniadora în 1 Octobrie 876“, care se vor păstra în muzeul „Astrei“ brașovene.

După câteva luni de suferință, ce care o viață întreagă n'a știut ce este odihna, a trecut la 2 Mai st. n. 1893 în viața cea nemuritoare, plâns de un neam întreg, fiind înmormântat în cimitirul bisericii greco-catolice din Sibiu, alături de Papiu Ilarian.

) Din casa lor proprie, Str. Ecaterinei Nr. 4 2 (din jos de școala grecească), casă pe care au trebuit să o schimbe cu alta, de peste drum, unde aslăzi este casa Străvoiu, căci pe locul casei dintâi și încă a celorlora de mai la vale avea să se clădească o cazarmă. Numărul vechiu al casei îl cunoaștem de pe un plic ce ne-a rămas, în care Barițiu trimisese din Sibiu soției sale: „D. Doamnei Maria G Barițiu, Brașov, Strada Caterina 402“ optzeci de florini (Wiener) Währung“

nescu, apoi a fost funcționar la banca Albina din Sibiu. „Distins publicist și scriitor, a publicat unele reminiscențe din epoca anilor 1869—1872 în primele numere ale revistei sibiene „Rândunica din 1894“ (Aurel A. Mureșianu, în revista „Prometeu“, anul V (1938) nr. 8-10).

4. *Aurelia*, 8/14 Ianuarie 1851, cununată la 26 Sept. 1871, în capela ortodoxă din Brașov-Cetate cu Alexandru Claudiu Vlad, secretar magistratual în Orăștie, greco-catolic. Din această căsătorie rămân copiii: Victoria măr. Colonel D. Fenian, Dr. Aurel Vlad și Colonel Alexandru Vlad, care, moare la 8 Oct. 1941 ca general invalid, fost primar al Aradului și co-

din Cetate — cu marele comerciant din Ploești, apoi Brașov, Mihail Stănescu.

Au mai avut o fiică, Maria, despre care nu știm nici unde nici când s'a născut și unde a fost botezată. Știm însă că a fost cununată cu Mihail Bontescu, avocat în Hațeg. Copiii ei au fost: Dr. Victor și Virgil Bontescu și Veturia, măritată Dr. Ioan Papp. Ea a murit la 17 Martie 1921 în Cluj, în vârstă de 66 ani și a fost înmormântată la 20 Martie în cimitirul bisericii ortodoxe din Hațeg.

Soția lui Barițiu — dela care ne-au rămas numai două scrisori către soțul ei, una cu cirile, scrisă de ea, și alta cu caracter latine, scrisă de fiica ei,

Programul politic al lui Alexandru Mocioni

de **A. A. Mureșianu**

După studii de drept la Pesta, Viena și Graz, Alexandru Mocioni reușește, fiind abia de 24 de ani, să intre în rândul „anteluptătorilor“ din parlamentul dela Pesta și să se afirme în curând ca unul dintre cei mai temuți oratori ai acestui parlament, stârnind chiar și admirația contrarilor. Alături de un Alexandru Roman, Vichentie Babeș, Iosif Hodoș, Ilie Macellariu, Antoniu și Gheorghe Mocioni, el luptă, la 1868, cu prilejul pregătirii faimoasei „legi a naționalităților“, pentru reușita proiectului Românilor și Sârbilor. Primindu-se, cu toate acestea, de către dietă, proiectul lui Deák, Alexandru Mocioni declară în numele deputaților români și sârbi, că aceștia sunt siliți a refuza să participe la desbaterile speciale, întrucât „prin-

cipiul fundamental nu se mai poate schimba prin modificările singurate“, și părăsește împreună cu dânsii incinta. Acest proiect nu admitea în principiu decât numai „o singură națiune politică, națiunea maghiară“, ceea ce după Mocioni era „contrar principiului egalei îndreptățiri naționale“, ba chiar o nouă „subjugare prin lege“ a națiunilor nemaghiare.

Alexandru Mocioni vedea o incompatibilitate între drepturile individuale ale unei naționalități atât de puternice și importante ca România și între ideea „statului“ sau „națiunii maghiare unitare“. De aceea el considera dreptul Românilor la o desăvârșită independență națională, ca un drept firesc, ca un „scop final“ al politicii lor.

Ideea solidarității desăvârșite naționale a Românilor a fost pusă de Alexandru Mocioni și la baza „partidului național“, înființat de el la Timișoara în 1869, precum și la baza raporturilor Românilor din Ungaria propriu zisă, de care se ținea și Banatul lui, cu frații lor din Transilvania și de peste Carpați.

Alexandru Mocioni a făcut o expunere a ideilor și convingerilor sale politice și în interesantul articol, „Conștiința națională“, apărut în Almanahul din 1888 al României June din Viena, și în care citim între altele:

„Fiecare popor, deșteptat la conștiința sa națională — încât posedă celelalte calificațiuni materiale și spirituale pentru formarea unui Stat — are dreptul natural nedisputabil a se constitui, după propria sa autonomie suverană, în un Stat național independent“.

Intr'o scrisoare inedită a colecției noastre, scrisoare care a scăpat ca prin minune de ghiarele procurorului, găsim o expunere interesantă a programului politic al lui Alexandru Mocioni, expunere făcută de valorosul publicist Dr. Valeriu Branisce, care primise la 1894 direcțiunea ziarului lui Mocioni, „Drep-

tatea“ din Timișoara“, unui tânăr fruntaș român, cu prilejul trecerii sale prin capitala Ungariei, trecere pricinuită de procesele sale de presă, în urma cărora fu condamnat în același an la 2 ani închisoare de stat. Este o lungă scrisoare informativă, trimisă la 31 Martie 1895, din Budapesta, de tânărul Andrei Pop directorului Gazetei Transilvaniei, Aurel Mureșianu, în care citim între altele:

„Joi și Vineri a fost aici Dr. Branisce. În seara spre Sâmbătă am petrecut până la 3 ore dimineața. D-l Branisce a dezvoltat programul politic al lui Mocioni, constatând că „noi avem scop final încheierea unitară a tuturor Românilor într'un stat“... Către acest scop final prima stațiune este programul dela 1881. Trebuie deci să ținim la realizarea acestuia. Asta se poate pe două căi: una legală constituțională, alta conspiratorică-revoluționară. Dintre aceste două căi aceea e justă, cu care te poți mai iute apropia de scop. Dar în zilele de acum, când toată Europa dorește pacea, n'ar fi consult a păși pe calea din urmă, către ce se mai adauge și slăbiciunea Românilor, infiltrată în ei prin sclăvia

BCU Cluj / Central University Library Cluj

CALENDARUL „ASTREI” BRAȘOV și GAZETEI TRANSILVANIEI

192

Preoți cu crucea pe șteapă e creștină,
Deviza-i libertatea sânt,
Murim mai binorie deplină
Decât să fim sclăiul nost pământ!
Andrei Mureșianu

MIHAIL MĂTEIU

IANUARIE	
GERAR	
Joi	1 †† Sf. Vasile cel Mare
Vineri	2 Păr. Silvestru
Sâmbătă	3 Sf. Prooroc Maleachi
Duminică	4 Soborul celor 70 Apostoli
Luni	5 Sf. Mart. Teopent și Teomă
Marți	6 †† Botezul Domnului
Miercuri	7 † Sf. Ioan Botezătorul
Joi	8 M. Domnica și Cuv. George
Vineri	9 Martir Polieuct
Sâmbătă	10 Păr. Grigorie Episc. Nissei
Duminică	11 Păr. Teodosie
Luni	12 Sf. Martira Tatiana
Marți	13 M. Ermi și Stratonic
Miercuri	14 Par. uciși în Sinai și Raii
Joi	15 Cuv. Pavel Tebeul
Vineri	16 Închin. lanțului Sf. Petru
Sâmbătă	17 Cuv. Anton cel Mare
Duminică	18 Păr. Atanasie și Chiril
Luni	19 Cuv. Păr. Macarie Egipt.
Marți	20 Cuv. Eftimie cel Mare
Miercuri	21 Cuv. Maxim
Joi	22 Sf. Apostol Timoteiu
Vineri	23 Muc. Clement
Sâmbătă	24 Cuvioasa Xenia
Duminică	25 Păr. Grigore Teologul
Luni	26 Cuv. Xenofon cu ceata sa
Marți	27 Moașt. Sf. Ioan gură de aur
Miercuri	28 Cuv. Eftim
Joi	29 Aducerea moașt. Sf. Ignatie
Vineri	30 † Sf. Vasile, Grig. și Ioan
Sâmbătă	31 Sf. doft. f. arg. Ciru și Ioan

FEBRUARIE	
FAURAR	
Duminică	1 Martir Trifon
Luni	2 † Intâmp. Domnului
Marți	3 Sf. și Dreptul Simeon
Miercuri	4 Păr. Isidor
Joi	5 Martira Agatha
Vineri	6 Par. Vucol și Elian
Sâmbătă	7 Par. Partenie și Linca
Duminică	8 M. Teodor Stratilat
Luni	9 Sf. Martir Nichifor
Marți	10 M. Haralambie
Miercuri	11 M. Vlasie și Teodora imp.
Joi	12 Păr. Meletie
Vineri	13 Păr. Martinian
Sâmbătă	14 Păr. Axentie
Duminică	15 Apostol Onesim
Luni	16 Sf. Martir Pamfil
Marți	17 Marele M. Teodor Tiron
Miercuri	18 Sf. Leon Papă al Romei
Joi	19 Sf. Apostol Archip
Vineri	20 Sf. Păr. Leon Ep. Cataniei
Sâmbătă	21 Cuv. Timoteiu și Eustațiu
Duminică	22 Afl. moașt. Sf. Eugenia
Luni	23 M. Policarp Episc. Smirnei
Marți	24 Aflarea cap. Sf. Ioan Botez.
Miercuri	25 Păr. Tarasie
Joi	26 Sf. Păr. Porfirie al Gazei
Vineri	27 Păr. Procopie Decapoliul
Sâmbătă	28 Par. Vasile Mărturisitorul

MARTIE	
MARTIȘOR	
Duminică	1 Prea. Cuv. Eudochia
Luni	2 Sf. M. Teodor Episc.
Marți	3 S-ții Eutropie și Bazilise
Miercuri	4 Cuv. Gherasim pustnicul
Joi	5 Sfântul Martir Konon
Vineri	6 S-ții 42 M. din Amoreea
Sâmbătă	7 M. Eftim Vasile ș. a.
Duminică	8 Păr. Teofilact
Luni	9 † S-ții 40 Mucenici
Marți	10 Sf. M. Codrat
Miercuri	11 Păr. Sofronie Patr.
Joi	12 Sfântul Păr. Teofan
Vineri	13 Aduc. moașt. Sf. Nichifor
Sâmbătă	14 Par. Benedict și Alexandru
Duminică	15 Sf. M. Agapie
Luni	16 Sf. Martir Savin
Marți	17 Cuv. Alexe omul lui D-zeu
Miercuri	18 Par. Kiril Patr. Ierusalim
Joi	19 Sf. M. Chrisant și Daria
Vineri	20 Păr. uciși în mână, Sf. Sava
Sâmbătă	21 Păr. Iacob mărturisitorul
Duminică	22 Sf. M. Vasile preotul
Luni	23 Sf. Martir Nicon
Marți	24 Prea C. Artemon și Zaharia
Miercuri	25 † Buna Vestire
Joi	26 Soborul Sf. Arhang. Gabriel
Vineri	27 S-ta M. Matrona
Sâmbătă	28 Cuv. Ilarion cel Nou
Duminică	29 Păr. Marcu și Chiril diaconul
Luni	30 Cuv. Păr. Ion Scărarul
Marți	31 Sf. Martir Ipatie

APRILIE	
PRIER	
Miercuri	1 Cuv. Maria Egipteanca
Joi	2 Cuv. Parinte Titu
Vineri	3 Părintele Nichita
Sâmbătă	4 Cuv. Iosif Imograful
Duminică	5 †† Sfințele Paști
Luni	6 †† Sfințele Paști
Marți	7 † Sfințele Paști
Miercuri	8 Sf. Ap. Irodion, Agaf și Ruf
Joi	9 Sfânta Mart. Eupsichie
Vineri	10 Sf. Mart. Terentie și Pompei
Sâmbătă	11 Sfântul Mart. Antipa
Duminică	12 Cuv. Păr. Vasile al Parosului
Luni	13 Sf. Mart. Artemon
Marți	14 Sf. Martin Papă al Romei
Miercuri	15 Sf. Aristarh, Pud și Trofim
Joi	16 Sf. Mart. Agapie și Irina
Vineri	17 Mart. Simion Persul
Sâmbătă	18 Cuv. Ioan
Duminică	19 Cuv. Muc. Pafnutie
Luni	20 Cuv. Teodor Trichina
Marți	21 Mart. Ianuarie Episc.
Miercuri	22 Cuv. Păr. Teodor Sicheotul
Joi	23 †† Sf. Martir Gheorghie
Vineri	24 Sf. Mart. Elisabeta ș. a.
Sâmbătă	25 Sf. Ap. și Evang. Marcu
Duminică	26 Sf. Mart. Vasile Episc.
Luni	27 Sf. Simion Rud. Domnului
Marți	28 Sf. Ap. Iason și Sosipatru
Miercuri	29 Sf. noua martiri din Cizic
Joi	30 Sf. Ap. Iacob Zevedei

MAI	
FLORAR	
Vineri	1 Sfântul Prooroc Ieremia
Sâmbătă	2 Ad. Moașt. Sf. Atanasie
Duminică	3 Sf. Mart. Timoteiu și Maura
Luni	4 Sf. Martira Pelaghia
Marți	5 Sf. Muc. Irina și Sf. Neofit
Miercuri	6 Sf. și dreptul Iov
Joi	7 Arătarea Sf. Cruci
Vineri	8 Sf. Ap. evanghelist Ioan
Sâmbătă	9 Prooroc Isaia
Duminică	10 Sf. Ap. Simeon Zilotul
Luni	11 Muc. Mochie
Marți	12 Par. Epifanie și Gherman
Miercuri	13 Sf. Mart. Glicheria
Joi	14 †† Înălțarea Domnului
Vineri	15 Cuv. Pahomie
Sâmbătă	16 Păr. Teodor cel Sfințit
Duminică	17 Sf. Ap. Andronic
Luni	18 M. Petru, Dionisie, Teodot
Marți	19 Martir Patrichie
Miercuri	20 Martir Taialeu
Joi	21 † Sf. Imp. C-tin și Elena
Vineri	22 M. Vasilsc
Sâmbătă	23 Cuv. Mihail Mărturisitorul
Duminică	24 †† Rusaliile
Luni	25 †† Sfânta Treime
Marți	26 Sf. Ap. Carp și Alfeu
Miercuri	27 Sf. Mart. Terapont Ep.
Joi	28 Cuviosul Nichita Ep.
Vineri	29 Sf. Mart. Teodos'a
Sâmbătă	30 Păr. Isachie
Duminică	31 Sf. Ap. Ermei

IUNIE	
CIREȘAR	
Luni	1 Sf. Mart. Justin
Marți	2 Sf. Păr. Nicefor, Ion cel nou
Miercuri	3 Sf. Mart. Lucian
Joi	4 Sf. Păr. Mitrofan
Vineri	5 M. Doroteiu
Sâmbătă	6 Cuv. Păr. Ilarion și Visarion
Duminică	7 Cuv. Mart. Teodot
Luni	8 Ad. moașt. Sf. Teodor Str.
Marți	9 Cuv. Păr. Ciril Patr.
Miercuri	10 Sf. Mart. Timoteiu Ep.
Joi	11 Sf. Bartolomeu, Varvara
Vineri	12 Cuv. Onufrie Egipt.
Sâmbătă	13 Sf-ta Mart. Achilina
Duminică	14 Sf. Prooroc Elizei
Luni	15 Sf. Prooroc Amos
Marți	16 Sf. Părinte Tichon
Miercuri	17 Sf. Mart. Manuel ș. a.
Joi	18 Sf. M. Leontie și Ipatie
Vineri	19 Sf. Ap. Iuda, varul Domn.
Sâmbătă	20 Sf. Martir Metodiu
Duminică	21 Sf. Martir Iulian Tars.
Luni	22 Sf. Eusebie
Marți	23 Sf. Mart. Agripina
Miercuri	24 † Nașt. Sf. Ioan Botez.
Joi	25 Cuv. Mart. Febronia
Vineri	26 Păr. David din Tesalonic
Sâmbătă	27 Păr. Sampson
Duminică	28 Afl. moașt. Sf. Kiru și Ioan
Luni	29 † Sf. Ap. Petru și Pavel
Marți	30 Soborul celor 70 Apostoli

CINEMA „ASTRA” și TIPOGRAFIA

BCU Cluj / Central University Library Cluj

Se credeți voi, noroade neșăture,
Că nu ne poartă grija Cel de Sus?
N'am înfruntat noi năvăliri destule
Din Miazănoapte, Răsărit și-Apus?

Sf. O. Iosif

Am înarmat a noastră mână,
Ca să păzim un scump pământ;
Dreptarea e a lui stăpână,
Iar domn e adevărul sânt.

Andrei Bărganu

BIBLIOTECA, MUZEUL și SEDIUL „ASTREI” BRAȘOV

IULIE	
CUPTOR	
Miercuri	1 Sf. Dr. Cosma și Damian
Joi	2 Punerea cinst. Vestmânt
Vineri	3 M. Iacint și Anotolie
Sâmbătă	4 Păr. Andrei Cretanul
Duminică	5 Păr. Atanasie din Aton
Luni	6 Cuv. Sisoe cel Mare
Marți	7 Cuv. Toma
Miercuri	8 M. Procopie
Joi	9 M. Pangratie
Vineri	10 45 de muc. din Nicopoli
Sâmbătă	11 M. Eufimia
Duminică	12 Muc. Proclu și Ilarie
Luni	13 Sobor. Sf. Arhang. Gabriel
Marți	14 Apostol Achila
Miercuri	15 M. Chiriac și Julita
Joi	16 M. Antimoghen
Vineri	17 M. Marina
Sâmbătă	18 M. Emilian
Duminică	19 Cuv. Dia și Macrina
Luni	20 † Sf. Prooroc Ilie
Marți	21 Cuv. Simeon Iezechil
Miercuri	22 Sf. Maria Magdalena
Joi	23 M. Trofim, Teofil și Foca
Vineri	24 M. Hristina
Sâmbătă	25 Adormirea Sfinței Ana
Duminică	26 Sf. Martir Ermolae
Luni	27 † Mucenicul Pantelimon
Marți	28 Sf. Ap. Prohor și Nicanor
Miercuri	29 Sf. M. Calinic
Joi	30 Sf. Ap. Sila și Silvan
Vineri	31 Sf. Eudochim

AUGUST	
GUSTAR	
Sâmbătă	1 † Scoaterea Sf. Cruci
Duminică	2 Aduc. moașt. Sf. Ștefan
Luni	3 Păr. Isachie și Dalmat.
Marți	4 Sf. 7 Muc. din Efes
Miercuri	5 Sf. M. Eusignie
Joi	6 † Schimbarea la față
Vineri	7 Prea Cuv. Dometie
Sâmbătă	8 Sf. M. Emilian
Duminică	9 Sf. M. Matia
Luni	10 Sf. M. Laurenție
Marți	11 Sf. Arh. Euplu și Nifon
Miercuri	12 Sf. Fotie și Anicet
Joi	13 Părintele Maxim
Vineri	14 Prooroc Miheea
Sâmbătă	15 † Ad. Maicii Domnului
Duminică	16 Aduc. Icoanei Mântuitorului
Luni	17 M. Miron
Marți	18 M. Flor și Laur
Miercuri	19 M. Andrei Stratilat
Joi	20 Sf. Prooroc Samuil
Vineri	21 Sf. Apostol Tadeu
Sâmbătă	22 Sf. Muc. Agatonie
Duminică	23 Sf. M. Lupu și Calinic
Luni	24 M. Eutichie
Marți	25 Ad. moașt. Ap. Bartolomeu
Miercuri	26 Sf. M. Adrian și Natalia
Joi	27 Părinte Pimen
Vineri	28 Par. Moise Arapul
Sâmbătă	29 † Tăierea C. Sf. Ioan B.
Duminică	30 Păr. Alex. Ioan și Pavel
Luni	31 Pomen. brăului M. Domn.

SEPTEMBRIE	
RĂPSCIUNE	
Marți	1 Cuv. Simion Stălpnicul
Miercuri	2 M. Mamant
Joi	3 Sf. Martir Antim
Vineri	4 Sf. M. Vavila
Sâmbătă	5 Prooroc Zaharia
Duminică	6 M. Eudoxia
Luni	7 M. Sozont
Marți	8 † Nașt. Maicii Domnului
Miercuri	9 Păr. Ioachim și Ana
Joi	10 M. Minodora și Mitrodora
Vineri	11 Cuv. Teodora
Sâmbătă	12 M. Autonom
Duminică	13 M. Corneliu Sutașul
Luni	14 † Înălțarea Sf. Cruci
Marți	15 M. Nichita și Visarion
Miercuri	16 M. Eufimia
Joi	17 M. Sofia și Elpida
Vineri	18 Cuv. Eumenie
Sâmbătă	19 M. Trofim
Duminică	20 M. Eustație
Luni	21 Apostol Codrat
Marți	22 M. Foca
Miercuri	23 Zămisl. Sf. Ioan Botez.
Joi	24 Sf. Martira Tecla
Vineri	25 Cuv. Eufrosina
Sâmbătă	26 Ador. Sf. Ioan Evang.
Duminică	27 M. Calistrat
Luni	28 Cuv. Hariton
Marți	29 Cuv. Chiriac
Miercuri	30 Păr. Grigorie

PROPRIETATEA „ASTREI” DE „GAZETEI TRANSILVANIEI”

OCTOMBRIE	
BRUMĂREL	
Joi	1 Sf. Apostol Anania
Vineri	2 M. Ciprian și Justina
Sâmbătă	3 M. Dionisie
Duminică	4 Păr. Ieroteiu
Luni	5 M. Haritina
Marți	6 Apostol Toma
Miercuri	7 M. Sergie și Vach
Joi	8 Cuv. Maica Pelaghia
Vineri	9 Ap. Iacob al lui Alfeu
Sâmbătă	10 M. Evlampie
Duminică	11 Ap. Filip și Teofan
Luni	12 M. Proviu și Tarah
Marți	13 M. Carp și Papi
Miercuri	14 † Cuv. Paraschiva
Joi	15 M. Luchian
Vineri	16 M. Longin sutașul
Sâmbătă	17 Prooroc Osie
Duminică	18 Ap. și Evang. Luca
Luni	19 Prooroc Ioil
Marți	20 M. Artemie
Miercuri	21 Cuv. Ilarion cel Mare
Joi	22 Păr. Averchie
Vineri	23 Ap. Iacob frat. Domnului
Sâmbătă	24 M. Artea și cei cu el
Duminică	25 M. Marcian și Martirie
Luni	26 † Marele Muc. Dimitrie
Marți	27 Cuv. Dimitrie cel Nou
Miercuri	28 M. Terentie, Neoni
Vineri	29 M. Anastasia
Sâmbătă	30 M. Zinovie
Joi	31 Apostol Stachie

NOIEMBRIE	
BRUMAR	
Duminică	1 Sf. Doft. Cosma și Damian
Luni	2 Sf. M. Achindin
Marți	3 Sf. M. Achepsima
Miercuri	4 Cuv. Ioachim și Nicandra
Joi	5 Sf. Muc. Galaction
Vineri	6 Păr. Pavel Mărturisitorul
Sâmbătă	7 Sf. 33 Mucenici de Melitina
Duminică	8 † Sf. A. Mihail și Gavril
Luni	9 Sf. M. Onisifor
Marți	10 Sf. Orest, Olimpie și Rodion
Miercuri	11 Sf. M. Mina, Victor și Vich.
Joi	12 Sf. Ioan cel Milostiv
Vineri	13 Sf. Ioan gură de aur
Sâmbătă	14 Sf. Ap. Filip
Duminică	15 Sf. M. Gurie
Luni	16 Sf. Ap. Matei Evanghelistul
Marți	17 Cuv. Păr. Grigorie
Miercuri	18 Sf. M. Piaton și Roman
Joi	19 Prooroc Avdie
Vineri	20 Păr. Grigore Decapoliul
Sâmbătă	21 † Intrarea în Biserică
Duminică	22 Sf. Ap. Filimon
Luni	23 Sf. P. Amfilochie
Marți	24 Păr. Clement Papă al Romei
Miercuri	25 Sf. M. Ecaterina
Joi	26 Cuv. Stelian și Păr. Alipe
Vineri	27 M. Iacob Persanul
Sâmbătă	28 Cuv. Păr. Ștefan cel Nou
Duminică	29 Sf. M. Paramon
Luni	30 Sf. Apostol Andrei

DECEMBRIE	
INDREA	
Marți	1 Sf. Prooroc Naum
Miercuri	2 Prooroc Avacum
Joi	3 Prooroc Sofronie
Vineri	4 M. Varvara
Sâmbătă	5 Cuv. Sava cel sfințit
Duminică	6 † Păr. Nicolae
Luni	7 Păr. Ambrosiu și Filoftea
Marți	8 Cuv. Păr. Patapie și Sofronie
Miercuri	9 Zămisirea Sf. Ana
Joi	10 Sf. Martira Mina
Vineri	11 Păr. Daniil Stălpnicul
Sâmbătă	12 Păr. Spiridon fac. de min.
Duminică	13 M. Axentie și Eustratie
Luni	14 M. Tirs și Calinic
Marți	15 M. Eleftherie
Miercuri	16 Prooroc Aghen
Joi	17 Păr. Daniil și cei 3 tineri
Vineri	18 M. Sevastian
Sâmbătă	19 M. Bonifaciu
Duminică	20 M. Ignatie Teoforul
Luni	21 M. Iuliana și Temistocle
Marți	22 M. Anastasia
Miercuri	23 10 mucenici din Creta
Joi	24 M. Eugenia Fecioara
Vineri	25 † Nașterea Domnului
Sâmbătă	26 † Sob. prea curat. Născ.
Duminică	27 † Sf. Arhidiacon Ștefan
Luni	28 20 de mii de mucenici
Marți	29 14 mii de copii uciși de Irod
Miercuri	30 M. Anisia
Joi	31 Cuv. Melania Romana

Congresul moldovenesc dela Tiraspol

Un document istoric din 1917

de I. Mateiu
Profesor universitar

Astăzi, când prin vitejia oștirilor sub comanda mareșalului Ion Anescu, Români de peste Nistru își esc bucuria desrobirii miraculoase îngrozitoare închisoare moscovită, este lipsit de interes să evocăm cele tăi tendințe de afirmare a simțirii naționale.

Era cu 25 de ani în urmă. Rusia stă se prăbușea la pământ, ne regre-ă de nimeni, și din flăcările revoluției neau orbitoare fulgerele libertății a-or popoare gătuite. În virtutea ului principiu de *autodeterminare*, reia i se spunea acolo samoopred-ie, aceste popoare și-au constituit care *republica* lor, cărmuită după runcile catehismului național.

Basarabia s'a încadrat și ea în est val revoluționar de înviere poli-ă. Spre deosebire de alte țări din ensa împărăție răvășită, Basarabia u norocul unor condițiuni favorabile zuinței sale de emancipare națională; o-parte era vecinătatea geografică a *egatului* liber, cu tot concursul moral militar ce i-l putea oferi, de alta era ezența unui mănunchiu de luptători *deleni*, strecurați cu toate riscurile în asarabia pe vremea când această țară a încă *gubernie rusească* și, în fine, ra *duhul românesc* al unor fruntași de este Prut, al ostașilor de acolo care ptară cot la cot cu dorobanții Regelui erdinand la Mărășești și al studenților eniși în contact cu voluntarii ardeleni *ela Chiev*.

Toate aceste împrejurări au făcut a *Basarabia* să evite rătăcirile altor republici rusești și să-și găsească epede drumul destinului său național. are a dus-o la unirea din 27 Martie 918.

Dar făuritorii acestui act strălucit le istorie românească mai au încă u nerit, ce nu poate fi uitat. Elanul lor dmirabil din aceste zile de tumultuoasă nviere națională nu s'a limitat numai a hotarele Basarabiei, ci a îmbrățișat u aceeași căldură și cauza Românilor *de dincolo de Nistru*.

Numărul lor era prea mare, ca ei să fie părăsiți și lăsați în prada noii republici *u rainiene*, ce se creiase acolo cu desconsiderarea totală a elementului moldovedesc.

La Chișinău s'a pus deci la cale acțiunea pentru salvarea lor națională. Măsurii grabnice au fost luate pentru organizarea unui *congres general* al moldovenilor de peste Nistru, care urmă să se desfășoare după analogia congresului ostășesc basarabean, ținut la

21 Octombrie 1917 în Chișinău, care proclamase *Republica moldovenească*. În acest congres din urmă au răsunit acele cuvinte de-o covârșitoare rezonanță, ce nu s'au uitat până astăzi, rostite de delegatul transnistrian *Toma Jalbă*: „Dar pe noi cui ne lăsați fraților? Noi rămânem ca șoarecele în gura motanului; de ne veți părăsi, vom seca apa Nistrului și o vom îndrepta pe dincolo, ca să nu rămânem despărțiți de voi. „Scena a fost atât de impresionantă, încât ea a determinat chiar din acel moment ideea unei intervenții basarabene în folosul fraților nenorociți.

Așa s'a ajuns, în cel mai scurt timp, la anunțarea congresului moldovenilor de peste Nistru pe ziua de 17 Decembrie 1917 în orașul *Tiraspol*.

El a fost pregătit, în toate amănuntele, de fruntașii basarabeni din Chișinău, ajutați de refugiați ardeleni, redactându-se cu grijă și hotărârile ce aveau să fie notate și care culminau în proclamarea dreptului la viață și libertate națională a neamului moldovedesc din stânga Nistrului.

La rândul lor, câțiva oameni de inimă de acolo, constituiți în comitet de organizare, și-au luat sarcina de a se ocupa de propaganda pe teren, spre a da congresului o înfățișare impunătoare. În acest scop ei au lansat un apel, prin care se anunța data congresului și programa lui, cerând ca fiecare sat să trimită câte doi delegați.

Apelul este unul din cele mai prețioase documente ale istoriei românești și el merită să fie trecut, cu drept cuvânt, în antologiile noastre școlare, chiar în facsimile. Nu numai pentru înfățișarea lui tehnică, ci în deosebi pentru valoarea lui internă, lingvistică, politică, culturală și socială, ce rezumă ca într'o miniatură perfectă, imaginea vie dar dureroasă a sufletului românesc de peste Nistru.

Apelul este tipărit pe o volantă din hârtie subțire de tot (ca cele din parfumerii), în culorile violetă, cu litere rusești și într'o limbă moldovenească de un arhaism minunat, ce te transpune în epoca lui Duca-Vodă, de fericită amintire pentru ei. Doar accentele de sfântă naivitate culturală, isvorite din înduioșețarea lor dragoste de neam, înmugurită din nou, de ne trezesc un zimbet blând și înțelept, căci ne schițează realitatea tragică de perimată trăire socială la care au fost condamnați din partea rusismului asiatic.

Iată textul acestui act istoric, pe care-l reproduc, după original, cu cea mai mare exactitate:

KEMARE.

Cu bună samă — Numa în unirii putem să ocupem dreptatea.

Fraților moldoveni!

Au ajuns o vreni, în cari toate națiunii (noroadii) sau scos drepturli saie (lor), iar noi moldoveni am rămas mai pe urma altoatelor neamuri—ca cum ar fi rătăcit un cărdșor de oi dela toată turma.

Nci, fraților, am dormit și nu o avut cine ne trezi, pen ci nu o mers alte neamur pe lângă noi, bucurândușă sub steagurile sale.

Eatâ noi, ceia ci neam trezât șă, înferbântândușă sânjele cel frațesc în noi, neam pornit ca să trezâm părințai, frațai șă surorile, ca împreună cu tățai să-ne arătăm—ca se știi toate naționale, că șă noi sântem un neam bogat, delicat șă foarte cult.

Pentru de aceia noi ferbinte vă poftim perințelor, fraților șă surorilor moldoven ca să-ne adunem (gramădim) cu tățai astâz șă împreună să-ne rădicăm steagul națiunii (nărodului) nostru,

Foarte ferbinte vă poftim ca să vă adunaț aleșai fraț câ ti doi 2 oamen din tot satu moldovenesc cari trăim pi malul stâng al Neastrului (Herson șă Cam. Pod. gub.).

La în tăiol congres moldovnesc unde au să șă dezleje tuale dr.ptețele cinstitului Neam Moldovenesc în oraș Tiraspol la 17 Decabre 1917 ap în Ispoli. Comiteta Sovietsa R. C. i. Cr. Dep.

Clenii Comitetului de organizații

Praporjic Bulat
Soldat Zaloba
Grajdanin Durbailo
Praporjic Maloman
Voleanoopred. Dumean

Așa grăiește „Chemarea“ celor 5 căpetenii de țărani. Ea a fost slovenită prin toate satele cu același fior de evlavie al sfințelor Scripturi și cuprinși de bucuria acestei solii cerești, cetele de moldoveni au pornit în grabă spre cetatea dela Nistru, unde, după veacuri de silnicie întunecată, și-au făcut spovedania obștească a instinctului lor de rasă.

Congresul din Tiraspol devenise astfel evenimentul istoric al deșteptării Românilor de peste Nistru. De-acum,

LUMENAREA.

Fraților moldoveni!

Cine trebui nou.

Cap. 1-i.

Nitrebui nou școla șă fii în limba narodului moldovenesc. Ca fii ște care moldovan șă știi cel în vață pi dânsu.

Cap. 2-i.

Invațatura aforă de școlă, (adica) biblioteca șă fie pi limba moldovenească șă șă putem noi moldoveni anelumena mai bine în lume de cum am fost păr amu.

Cap. 3-i.

Rugaciuniea în sfânta Biserice șă fii pi limba Narodului-Moldovinesc, ca fiștenare Bătrân sau Tânăr sântaleag Cuci fel di rugaciunie Merje Preutul pentru dânsai în-naintea lui Dumnezeu.

Cap. 4-a.

Trebu ca să fii judecatorii curat moldoven, ca judecata șă fii în-țaleaptă pintru Moldovanu-Nostru, șă ca să puat fii ștecare, cu gura lui a spune tuat durerea sa la judecată.

Cap. 5-a.

Doftorii Trebui să fii cuștiirea limbii moldovenească. Ca să puat el, în-țaleje ceia ci easpune bolnavul moldovan.

Cap. 6.

Deci noi moldovani nam fast în vațaș pi niau fost oprită diștentaria, șă lumenarea Neamului Nostru în limba Nuoastră Moldovenească.

Clenii Comitetului de organizații

Praporjic Bulat
Soldat Zaloba
Grajdanin Durbailo
Praporjic Maloman
Voleanoopred. Dumean

orice năpăstii i-ar mai fi lovit, ei n'aveau să se lase doborâți, fiindcă-i încălzea flacăra tainică dela neuitata adunare și zapisul dreptăților naționale de pe hârtia violetă, păstrată cu sfințenie în dosul icoanelor făcătoare de minuni.

Și mai curând decât ar fi crezut cu toții, Dumnezeu i-a mântuit din iadul tuturor fărădelegilor, sporindu-ne încrederea nesguduită în finalul măreț al epopeii de reîntregire românească.

multiseculară. Deci n'avam decât să pășim pe calea legală constituțională, să recunoaștem legalitatea stărilor prezente și așa stând pe o bază mai solidă să le combatem, căci ce-i legal nu-i totdeauna bun, deci ești totdeauna îndreptățit a combate răul legal, ceace este mai cinstit, decât a recurge de bună voie la mijloacele nerecunoscute de legale“...

„Pe calea indicată plecând vom ajunge la scop, dacă... ne vom lămuri reciproc și prepara, ca în momentul, când actualul sistem clădit pe minciună și falsificare urnindu se, din a cincea roată la car ce suntem astăzi, să putem fi un factor, de care să trebuiască a ținea cont și noi să putem pune condiții și să nu mai fim iară seduși cu fraze goale și exploatați ca în trecut“...

Cugetător adânc, logician pasionat, naționalist de concepție ideală, optimist cu toți Români mari, Alexandru Mocioni vedea în „principiul național“ unul din factorii cei mai însemnați ai evoluției viitoare a statelor și a omenirii întregi. Ca și când ar fi prevăzut luptele mari de astăzi, el scria, în același articol dela 1888:

„Principiul de naționalitate apare ca acel puternic principiu destructiv și constructiv de State, cărui asemenea în deșert cercăm în istoria întregă și pe care nicio putere a pământului nu-l va putea opri în cursul său triumfal, reperiindu-se din victorie în victorie!“

Urare hunedoreană

*Bună seara lui Crăciun,
Lui Crăciun moșul cel bun
Șă fiți gazdă oameni buni,
Ca veștiti noști străbuni
Și să fiți tori în credință
Pentru-a crucii biruință!
Să fiți oameni drăgălași
Să ne dați un mic sălași
Că de-seară am plecat
Și de frig am înghețat,
Să ne dați sălaș de seară
Pân' s'o face ziua iară,
Și de-acum până 'n vecie
Amin, Doamne slavă ție...*

D. Berbecariu

magazin de manufactură

urează

An nou fericit!

cunoscătorilor și Onor. clientelei

Anul economic 1941

de Ion D. Pitu

Scurtă privire retrospectivă, îngăduită de spațiul ce ne stă la dispoziție, asupra evenimentelor economice ale anului 1941.

Caracteristica anului trecut este, fără îndoială, intrarea țării noastre în războiu împotriva Rusiei Sovietice. Acest eveniment întâmplat la 22 Iunie a impus adaptarea întregii vieți industriale și comerciale a țării la *Economia de Războiu*. Adaptarea făcută în condiții create de războiu, e mai puțin fericită pentru populația de acasă. Motivul? Nesiguranța care domina viața economică încă dela începutul anului, consecință directă a evenimentelor din 1940.

Astfel, economia de războiu s'a impus încercând imediat o organizare menită a satisface necesitățile de extremă urgență. Mai ales au trebuit împlinite nevoile armatei, fapt care în timp scurt a dat rezultate mărețe.

Acestea permit acum organizarea economiei de războiu, de-o parte privind producția industriei de războiu, a înzestrării armatei, iar de altă parte cuprinzând producția și aprovizionarea populației civile cu bunurile indispensabile traiului zilnic. Spre această organizare a economiei țării, pare a tinde strădania conducătorilor noștri. Regimul introdus, de stabilitate a prețurilor, urmărește echilibrul între prețurile produselor și posibilitățile de care dispune azi consumatorul. Inițiativa aceasta a Statului e sabotată uneori de producător, de comerciant, de negustor și chiar de consumator, din cauză că deocamdată nu avem o educație cetățenească a prețurilor fixe. Nu se respectă aceste prețuri pe motiv că impozitele cresc dela o zi la alta (și dacă ar fi numai impozitele!), că nu dispunem de stocuri de mărfuri și materii prime suficiente, prețul celor importate îl stabilizează vânzătorii străini, ș. a. m. d. Consumatorul — cel înstărit, natural — plătește oricât, numai să se poată aproviziona cu bunurile de lipsă.

În felul acesta am văzut cum se răresc mărfurile cu prețuri fixe de pe piețele de aprovizionare și cum se practică pe o scară întinsă comerțul clandestin.

Detru reglementarea consumului s'a introdus sistemul cartelelor la un număr restrâns de articole: carnea de vită și de porc, grăsimile animale și vegetale, zahărul, făina și pâinea. Acest sistem, în Germania, de sigur va funcționa „ca ceasul”; la noi, însă, până acum, nu-i desăvârșit. Aprovizionarea populației se face parțial și de multe ori cu întârzieri, deși cotele stabilite sunt minimale. Cauza? Tot comerțul clandestin, tot lipsa de înțelegeră a vremurilor prin care trecem.

Organizarea economiei de războiu, cuprinde reglementarea prețurilor pieței interne în:

- intensificarea producției,
- organizarea aprovizionării,
- stabilitatea salariilor,
- stabilitatea fiscală,
- măsuri de curmare a comerțului clandestin,

- măsuri de curmare a sperțului,
- desfacerea mărfurilor la toți consumatorii, în mod egal și drept,
- crearea unui serviciu de control și de încredere și
- aplicarea imediată a pedepșelor întemeiate pe dreptate și echitate.

Creditul? Abundent și ieftin. Băncile care au încheiat bilanțuri în primul semestru au arătat importante sume de bani disponibile, care așteaptă plasament. Din lipsa materialelor și chiar a mâinei de lucru, în anul trecut s'a construit puțin. În general investițiile au scăzut, la orașe cât și la sate, iar țărăniile au făcut mai puțin apel la creditul băncilor ca în trecut.

Românizarea vieții economice a preocupat în anul 1941 insistent autoritatea de stat. Până la 31 Decembrie toți Evreii au trebuit să fie înlocuiți din funcțiile ce dețineau în întreprinderile particulare industriale și comerciale. Locul lor îl ocupă acum Românii.

Deoarece suntem la începutul românizării mult dorite, nu putem decât să felicităm această realizare și să ne punem toată nădejdea în munca și priceperea elementelor de origine etnică română și în reușita acestora în viața practică economică.

Românii, însă, toți au datoria de a sprijini economia națională proprie. E doar o datorie a noastră să încurajăm orice inițiativă românească.

Printr'un decret-lege toate proprietățile imobiliare urbane și rurale aparținând Evreilor, au trecut în proprietatea statului. Ele se administrează de un comitet care funcționează pe lângă Prefecturile de județe. În felul acesta Statul și-a creat un nou izvor de venit.

Problema agriculturii preocupă în de aproape conducerea statului. Mereu s'a înzestrat agricultura, în cursul anului trecut cu unelte agricole aduse din Germania, care vor spori neapărat producția viitoare a țării.

Se urmărește organizarea agriculturii și ridicarea producției la maximum de randament cantitativ și calitativ. Asta începând cu anul 1942.

După datele statistice, la care renunțăm, recolta de cereale în 1941 a fost satisfăcătoare. Ea poate acoperi toate nevoile consumului intern, deși mult sporit, și rămân încă suficiente cantități destinate exportului.

Organizarea agricolă e bună, dar mai întâi să se facă educația necesară țărănilor pentru a fi siguri de reușită. Unii cred, și poate au dreptate, că mai de grabă avem o problemă țărănească, decât una agrară. Așa că, să se înceapă întâi rezolvarea acesteia.

Prin reîntrirea în patrimoniul național a Basarabiei și Bucovinei de Nord, a crescut puterea de productivitate agricolă a țării. Din totalul suprafeței de 4.884.600 Ha. terenurile ara-

bile însumau în 1939 o întindere de 3.175.634 ha, din care fânețele și pășunile ocupa 443.807 ha, livezile de pomi 144.315 Ha, iar pădurile 320.667 Ha.

Din suprafața cultivată în 1939, cerealele acopereau 2.720.861 Ha. plantele alimentare 150.278 Ha. iar cele industriale 244.141 Ha.

Zestrea provinciilor desrobite e cât se poate de frumoasă. După produsele agricole, cultura oleaginoaselor se face în bune condițiuni aici, apoi viticultura, pomicultura, oieritul, pescăritul, etc. sunt tot atâtea bogății care ocupă un loc însemnat în economia generală a țării.

Prin administrarea Transnistriei, ce ne-a revenit după ocupare, se deschid alte și noi perspective economiei țării noastre.

Și aici, tot agricultura este izvorul principal al bogăției.

Recolta anului 1941 a fost foarte bună și, unde Rușii n'au putut-o distruge în retragerea lor, a fost strânsă de trupele noastre, obținându-se la producția grâului o medie de 2800 kgr. la Ha.

Participarea noastră la războiul cu Rușii, ca și toată conjunctura economiei mondiale ne-au impus încadrarea în condițiunile nouă ale economiei de războiu.

Anul 1941 a fost anul încercării, după cum am văzut din cele de mai sus. Cu toate condițiile neprielnice, viața industrială și comercială și-a continuat cursul obișnuit, natural cu eforturi sporite, ajungând la o producție satisfăcătoare nevoilor de consumație ale armatei, ca și ale populației civile.

După datele statistice, productivitatea a fost suficientă, deși uneori s'a simțit des lipsa anumitor mărfuri de pe piață. În anul trecut nu s'a ajuns la desăvârșirea mijloacelor de aprovizionare, operațiune pe care o așteptăm intensificată în primele zile ale noului an.

Remarcăm în special lipsa talpei, articol de primă necesitate. Cu talpa se face o speculă îngrozitoare, iar miile de Kgr. depozitate în magazii ascunse iau zilnic drumul comerțului clandestin, cu preț înțreit sau împătrit.

Produsele agricole și cele țărănești au înregistrat în anul expirat prețuri urcate, ca de altfel toate mărfurile. N'a fost rezultatul unui sistem de valorificare organizat.

Într'un an de războiu, nu putem fi prea pretențioși. Totuși, având în vedere caracterul agrar al țării, se impune organizarea valorificării produselor respective, cu o rentabilitate proporțională și cu munca țărănilor, printr'o industrializare proprie a produselor agricole și animale, care ne prisosesc.

În teorie am dovedit multă pricepere noi Românii. A venit acum timpul să ne dovedim priceperea și hărnicia. Să ne punem pe treabă și să nu ne desmințim nici în viața economică practică.

Începem un nou an de muncă mai grea, care, totuși, nu ne descurajează.

Neputând prevedea scadența împrejurărilor de azi, avem nevoie de o imediată organizare a economiei de războiu, ca să putem rezista și altor ani, care pot fi mai grei.

Să fim pregătiți economiceste ca să putem preîntâmpina alte evenimente, care pot duce neamul nostru la încercări hotărâtoare.

Curierul „ASTREI” Brașov

Eroii brașoveni

Am avut intenția de a publica, în nr. de Anul Nou, lista tuturor eroilor din județul Brașov căzuți pentru reîntregirea hotarelor la Est. Suntem siliți să amânăm publicarea, deoarece următoarele comune încă nu ne-au înaintat listele oficiale, deși, pentru mândria lor, ar fi trebuit s'o facă: Baci, Barcani, Cernatu, Ghimbav, Hălhiu, Hărman, Holbav, Măgura, Mărcuș, Peștera, Poiana-Mărului, Purcăreni, Satulung, Satu-Nou, Șimon, Șirnea, Sita-Buzăului, Sohodol, Tohanul-vechiu, Turcheș, Zizin.

Adică: 31 de preoți și-au făcut datoria, iar 21 și-o vor face-o.

Repetăm rugămintea pentru a treia oară, aducându-le aminte că atâta osteneală pot să-și dea pentru cei ce, plecând din satul păstorit de fiecare, nu s'au mai întors acasă.

Datele de care avem nevoie sunt următoarele: Numele și pronumele, ocupația, gradul în armată, etatea, căsătorit sau nu, numărul copiilor, locul unde a căzut, data când a căzut.

Bibliotecă populară.

Organizațiile „Astrei” Baci și Bod sunt anunțate că pot ridica dela sediu — B-dul Regele Ferdinand 12 — Bibliotecile populare à câte 100 volume. După primire, cărțile vor fi introduse în registrele tip păstrate de organizațiile respective, în ordinea numerotării lor.

Calendarele „Astrei”.

Organizațiunile „Astrei” care încă nu au ridicat calendarele pe anul 1942, pot trimite delegați să le ridice. Aceste calendare se vor distribui în mod gratuit tuturor membrilor sau abonaților „Gazetei Transilvaniei”.

Aparate de radio.

Cercul cultural „Astra”-Vulcan este primul care a primit un aparat de radio, tip „Orion”-Telefunken. La sediul „Astrei” încă 4 aparate pentru sate sunt puse în stare de funcționare.

Citiți

Gazeta Transilvaniei

Asigurați-vă!

Asigurați-vă!

Avutul și Vieața

la

PRIMA ARDELEANĂ

S. A. de Asigurări Generale Sibiu

Reprezentanța Generală Brașov:

Strada Regele Mihai I Nr. 7 Telef. 2201

TIPOGRAFIA

„ASTRA”

Execută orice tipăritură sau lucrare de legătorie

Telefon 1102

Aveți încredere într'o întreprindere curată românească.

Atelierele: Str. Lungă No. 1. (în curtea cinematografului „ASTRA”)

CRONICA Sportivă

BRAȘOV

Cunoscuta grupare poli-sportivă U. A. B. depune o mare activitate pentru secțiile de ski și foot-ball. Astfel pentru secția foot-ball se anunță angajarea a trei jucători. Cine poate să-i fie adversar serios pt. primăvara anului 1942?

Gruparea I. A. R. secția ski, la viitoarele concursuri va avea cele mai multe șanse, deoarece se face cel mai serios antrenament.

Asociația sportivă Culturală „Izvorul” din Satulung, aduce la cunoștință publicului sportiv secelean că s'a mai înființat pe lângă secția de foot-ball, secția de ski sub conducerea cunoscutului skior de bună calitate D-l Aurel Oprescu; secția tenis de masă este sub conducerea d-lui Gh. Bucur, ajutat de D-l N. Bugescu.

DIN ȚARĂ

Inaugurarea concursurilor de ski, care a avut loc la Stâna Regală dela Sinaia, s'a bucurat de prezența MM. LL. Regele și Regina Mamă.

La 7 Februarie, la București, va avea loc disputarea titlului național de box la toate categoriile între Vasile Șerbănescu și Ilie Petrescu.

Citiți cel mai vechiu ziar
Gazeta Transilvaniei

PHILIPS

SOCIETATE ANONIMA ROMÂNĂ

Urează tuturor
clientilor și
prietenilor
săi

UN AN NOU FERICIT!

CĂUTĂM

spre cumpărare următoarele

reviste și ziare românești din Ardeal

Apărute în Sibiu:

Foaia poporului (anii 1892—1904, 1910 și următorii); Foișoara Telegrafului român (1876—1877); Gazeta poporului (1917—1918); Observatorul (1880, 1885); Rândunica (1894—1895); Revista teologică (1908—1911, 1925); Telegraful român (întreaga colecție); Tribuna (1900); Tribuna literară (1900—1902); Vatra școlară (1908 și urm.); Patria (1919—1920).

Apărute în Blaj:

Cultura creștină (1917—18, 1920, 1922); Foaia administrativă arhidiecezanală (1867); Foaia bisericească (1883—1887); Foaia bisericească și școlastică (1887—1890); Foaia școlastică (1873—1876, 1878—1879, 1883—1886, 1899 și urm.); Invățătorul poporului (1848); Musa română (întreaga colecție); Organul național (1848); Revista politică și literară (întreaga col.); Unirea (1891—1898, 1902, 1904, 1905, 1907—1910, 1912, 1914 și urm.).

Apărute în Budapesta:

Adevărul—Glasul poporului (1903 și urm.); Concordia (1861—1870); Familia (1865, 1867, 1870—1875, 1877—1878, 1880—1897, 1900—1906); Federațiunea

(1868—1876); Foaia ilustrată română (1902—1903); Patria (1871—1872); Poporul român (întreaga col.); Șezătoarea (1875—1876); Viitorul (1884—1885); Voința poporului—Voința poporului român (1902—1903).

Apărute în Arad:

Pagini literare (1916); Românul (1912—1918, 1920—1925); Tribuna poporului (1899, 1902—1903); Tribuna (1913 și urm.).

In alte localități:

Gazeta Transilvaniei, Brașov (întreaga col.); Foaia pentru minte, inimă și literatură, Brașov (1840, 1844, 1847—1859, 1862—1865); Revue de Transylvanie, Cluj, (întreaga col.); Albina, Viena (1866—1867, 1870—1872, 1875); Lumina, Timișoara (1880—1893); Dreptatea, Timișoara (1895, 1898); Drapelul, Lugoj (1915, 1917—1918); Libertatea, Orăștie (1907 și urm.); Revista ilustrată, Șoimuș—Bistrița (1899, 1900, 1902); Amicul familiei, Gherla (1878).

Ofertele se vor înainta Bibliotecii Universității din Cluj, la Sibiu.

Se caută nu numai volume complete, ci și numere răslețe. Biblioteca le primește bucuros și ca donație.

Blănăria PESTREA

Dorește credincioasei ei clientele

An nou fericit!

RESTAURANTUL URSU

Proprietar: Nicu Cătănoiu

urează clientelei

AN NOU FERICIT!

Mult noroc pe

1942

dorim tuturor clienților
și consumatorilor
produselor.

Schmoll-Pasta S.A.

Brașov-București

„Cartea Românească”

DRAGOMIR NEDELCOVICI

Urează prietenilor cât și clientelei sale
sărbători fericite și anul nou cu noroc

TELEFON 15 15

TELEFON 15 15

CRONICA RAZBOIULUI

Anul diplomatic

A face un bilanț al activității diplomatice din anul care expiră, este un lucru dificil. In primul rând, pentru că culisele diplomatice sunt încă destul de ermetice pentru a nu lăsa posibilitatea unor cercetări amănunțite. In al doilea rând, pentru că activitatea diplomatică nici nu cunoaște bilanțuri la dată fixă, cu prevederi și realizări budgetare. Amănuntele diplomației sunt însăși amănuntele istoriei, care se torc mai repede sau mai încet din caerul vremii.

De aceea, la încheierea anului 1941, ne vom putea permite, cel mult, o recapitulare a momentelor mai importante care marchează istoria lui.

Sfârșitul anului 1940, găsește Germania definitiv stabilită pe pozițiile Europei din Apus, unde a reușit să obțină succese absolute. Anul 1941 începe cu o vie activitate în sectorul balcanic, în vederea stabilirii raportului și echilibrului de forțe în răsăritul european. România, Jugoslavia și Bulgaria aderă la Pactul Tripartit, iar în Martie, în urma convorbirilor care au loc la Berlin cu reprezentanții Moscovei, trupele germane trec în Bulgaria. Anglia e foarte îngrijorată și trimite la Ankara pe d-l Eden și generalul John Dill, care de aici pleacă la Athena, în vederea organizării unui front anti-german. Turcia rămâne în cea mai strictă neutralitate, reînviind în mod public această dorință. In schimb, Jugoslavia și Grecia — cea dintâiu imediat după semnarea Pactului Tripartit, — înregistrează o latură guvernamentală, conducerea fiind luată de generalul Simovici care ridică armele împotriva Germaniei. Ofensiva germană asupra Jugoslaviei este fulgerătoare și statul jugoslav este desmembrat, poporul Croat realizându-și independența sub conducerea Poglavnicului Ante Pavelici. Campania în Grecia urmează imediat, țara fiind cucerită până la Creta.

Reacțiunea engleză se produce în Orientul mijlociu, unde înregistrăm asaltul asupra Irakului, apoi luptele franco-engleze din Siria și mai târziu asaltul anglo-sovietic, cu consecințele cunoscute, asupra Iranului. Câștigul este însă minim, deoarece după cum am văzut prezența Angliei în acest sector n'a putut împiedeca evenimentele ulterioare și nici nimicirea forțelor sovietice, după cum n'a putut împiedeca eliberarea Libiei de ocupația engleză.

Lunile de vară și de toamnă înregistrează imensele succese germane din Rusia Sovietică, ale cărei mașinării au fost demascate și împiedecate la momentul oportun. De asemenea înregistrează succesele forțelor italo-germane în Libia, unde Englezii sunt reduși la neputință.

Cu cât înaintăm spre iarnă, se evidențiază mai bine forța pe care o reprezintă Axa și puterile grupate în jurul Pactului Tripartit. Reînvierea Pactului Anticomintern, la care aderă încă opt state, între care și România, denotă hotărârea Europei de a duce lupta până la ultimele ei consecințe.

In același timp, Extremul Orient pășește tot mai adânc pe drumul deschis de către Europa naționalistă. Japonia aflată în al cincilea an de războiu cu China, face câteva mișcări ce pot fi socotite preludiul importantelor evenimente care au urmat. De acord cu guvernul francez, Japonia ocupă Indochina și intensifică relațiile cu Thailanda, susținând viguros mișcarea de eliberare națională și din alte sectoare ale ținuturilor indo-angleze și extrem-orientale.

Dar mersul evenimentelor se precipită și modul cum acționează guvernul Konoye-Matsuoka, în conciliabulele cu Statele Unite, nu este pe placul opiniei publice japoneze. O criză de guvern, aduce la conducerea treburilor publice japoneze pe amiralul Tojo. Peste câteva zile, politica de provocare a

d-lui Roosevelt își culege roadele prin declanșarea războiului în Pacific, ajungându-se astfel la un războiu mondial.

La încercarea anglo-saxonă și sovietică de a obține o coordonare a comandamentului, în urma gravelor lovituri primite, se răspunde din partea Axei cu o promptă coordonare în același sens, urmată de preluarea comandai trupelor germane de către Führerul Adolf Hitler.

D. Churchill zboară la Washington, unde are întrevederi cu d. Roosevelt și Machenzie King, președintele de consiliu al Canadei. Lămuriți asupra raporturilor de forțe, aceștia încearcă să re-

alizeze și imposibilul, în vreme ce ne-numărate popoare ridică glas puternic, cerând independență, libertate de mișcări, desființarea regimului colonial, etc.

Pentru țara noastră, anul diplomatic înregistrează o strânsă colaborare cu Axa, reîntregirea hotarelor spre răsărit, o hotărâtă adeziune la Pactul Tripartit și consfințirea luptei noastre în rândurile semnatarilor Pactului Anticomintern. La fine de an înregistrăm o dată aniversară, dată scumpă, împlinirea a 22 ani de când Parlamentul României Mari vota unirea Transilvaniei cu Patria-Mamă.

FRONTUL DIN PACIFIC

Situația militară de pe frontul Pacificului continuă să se desfășoare în favoarea Japoniei. Acest lucru a fost subliniat și de amiralul Tojo, oratorul adăugând că în Malaezia și Thailanda Japoniezii au doborât pretutindeni rezistența inamicului, deși au avut de luptat cu un timp defavorabil.

Cu același prilej, amiralul Tojo, referindu-se la situația Mancukoului, a arătat că apărarea teritoriului limitrof Mongoliei exterioare și Siberiei sovietice este asigurată în mod absolut și că în acea regiune domnește liniște deplină. Armata japoneză a executat mai multe operații împotriva forțelor guvernului chinez din Ciungking și toate încercările de a se stingheri operațiile contra Hongkongului au fost zădărnice. Japoniezii au distrus 427 de avioane inamice, scufundând totodată 70 de vapoare și canoanere dușmane.

Concomitent cu această telegramă, înregistrăm știrea după care încetarea ostilităților chino-japoneze ar putea deveni fapt îndeplinit. Se afirmă chiar, că tratativele de pace între Japonia și China ar fi înaintate.

Campania din Malaya

Correspondentul agenției DNB din Bangkok anunță, că Japoniezii au trecut râul Perak, astfel încât campania din peninsula Malaia a intrat într-o nouă fază. Ziarul japonez „Ashahi Shimbun” scrie că Englezii ridicaseră de-a-lungul râului Perak puternice poziții fortificate, apărute mai ales de divizia a 11-a indiană sub comanda generalului Klon. Japoniezii au atacat cu putere și după lupte scurte, dar violente, au scos pe Englezi din pozițiuni, obligându-i să se

retragă grabnic.

Și la Singapore situația e disperată. Postul de radio din Singapore a adresat un apel urgent către Marea Britanie și America, cerând să se trimită la Singapore trupe cât mai numeroase, precum și echipament, avioane și vapoare, deoarece situația este disperată. Postul a adăugat că Indiile Olandeze și Noua Zeelandă nu sunt în măsură să dea ajutoare noi, fiind ele înșile amenințate.

Sarawak a căzut

O știre senzațională, este aceea care anunță căderea orașului Sarawak, capitala insulei Borneo și a provinciei cu același nume. Flota japoneză a scufundat în apele din împrejurimile acestei

baze două submarine inamice, doborând și 10 mari avioane. Un distrugător și un culegător de mine japoneze au fost pierdute.

Lupte violente în Sumatra

După cum anunță serviciul britanic de informații, în Sumatra, în apropiere de Medan, se dau actualmente lupte crâncene între trupele olandeze și parașutiștii japonezi. Avioane japoneze au bombardat mai multe localități din insula Celebes, trăgând cu mitralierele împotriva trupelor inamice.

După arătarile comentatorului militar al agenției engleze Reuter, atacul dat de Japonezi împotriva aerodromului dela Medan, din insula Sumatra și aterizarea parașutiștilor japonezi în această regiune, dovedesc avantajile și iniția-

tiva Japoniezilor în Asia orientală. Este clar că Japoniezii profită de superioritatea actuală navală și aeriană, pentru a pune mâna pe poziții defensive, care apoi vor putea fi extinse în toate direcțiile — continuă comentatorul. Față de efectivele japoneze foarte importante, se poate afirma de pe acum că Indiile Olandeze sunt amenințate puternic. Dacă ne amintim de cazul Cretei, nu se mai putea spune că nu este posibil un atac puternic pe calea aerului împotriva Indiilor Olandeze.

de **Mardare Mateescu.**

Intrevederea Churchill-Roosevelt

Comentând întrevederea dintre d-nii Churchill și Roosevelt, presa germană afirmă că d-l Roosevelt caută să acopere înfrângerile din Pacific prin promisiuni verbale pentru viitor.

Dar războiul nu poate fi câștigat cu vorbe, ci pe câmpul de luptă.

Presa italiană subliniază, că în vreme ce d-l Churchill se arată în public la Washington, operațiile militare din Pacific continuă să agraveze situația Americanilor, care au fost împinși la războiu de către primul ministru al Angliei cu atâta generozitate, spre a se sacrifica în folosul Mării Britanii.

Alte știri ne arată că d-nii Roosevelt și Churchill au primit pe reprezentanții țărilor ibero-americane, cărora le-au expus eforturilor pe care anglo-americanii înțeleg să le facă în acest războiu, eforturi ce au fost stabilite în conferințele dela Washington.

Frontul anti-bolșevic

In sectorul central al frontului rusec, au fost oprite și zădărnice multe atacuri bolșevice. In strâmtoarea Kerci, formațiuni importante de Stuka au continuat atacurile împotriva vaselor inamice. Ele au scufundat trei vase de transport cu o deplasare totală de 2800 tone și au avariât un aviso, precum și alte patru vase.

In zilele Crăciunului, bersaglierii și cămășile negre au respins masive atacuri sovietice.

Cel mai recent comunicat dela marele cartier general al Führerului indică următoarea situație:

In fața Leningradului, artileria grea a armatei a atins cu cinci lovituri directe un bastiment de linie sovietic. In cursul a nouă atacuri aeriene date împotriva mișcărilor de trupe și a vaselor inamice în strâmtoarea Kerci, un vas de transport a fost scufundat, iar alte șase transporturi, precum și mai multe vase au fost avariate.

Situația în Libia

In Africa de Nord — continuă același comunicat — inamicul a luat contact cu pozițiile germano-italiene dela Agedabia. In cursul unui reușit contra-atac, un număr de 58 care blindate britanice, un mare număr de automobile-mitraliere și vehicule motorizate au fost nimicite.

In Cirenaica, câmpuri de aviație și de concentrare a trupelor inamice au fost distruse. In regiunea maritimă, la Nord de Trobuk, avioane de luptă germane au atins, cu mai multe lovituri directe, un contra-torpilor britanic și un vas de comerț care navigau într'un convoiu.

Un submarin german a atacat în largul localității Marsa Matruh un convoiu militar, scufundând două vase de transport britanice cu o deplasare totală de circa 9000 tone și a avariât cu o torpilă un alt vas.

Pe insula Malta, avioane de luptă germane au atacat cu eficacitate, atât ziua cât și noaptea, aerodromuri și amenajamente portuare.

Citiți
„Gazeta Transilvaniei”

Redactor responsabil
ION COLAN

„GAZETA TRANSILVANIEI” urează tuturor

AN NOU FERICIT!

iar refugiaților ardeleni reîntoarcerea la vechile căminuri