

ROMÂNUL

ORGAN AL PARTIDULUI NAȚIONAL ȚĂRĂNESC DIN JUD. ARAD

Omagiu eroilor.

Odată pe an, în suflet cu pietate, în minte cu gândul admirației și recunoștinței, desbrăcând colidianul frământărilor inerente vieții mizere ce ducem, ne apropiem smeriți de mormintele celor cari ne-au dat, prin jertfa lor supremă, România.

Ziua eroilor!

Amintirii lor ne închinăm, vitejia lor o slăvim, jertfa lor o plângem și, la umbra mărețelor lor fapte, încălzim mândria că ne-au fost înaintași în brazda românească. Sentimentul durerii se'mbină cu acela al bucuriei. I-am pierdut pe ei și am dobândit o Românie mare și frumoasă. Prin sângele lor și sângele nostru a udat glia pe care strămoșii noștri fură robi, prin jertfa lor suntem noi azi liberi. Durerea, pricinuită de glonțul și schija obuzului dușman, slășietoarea suferință că nu-și vor mai vedea iubii, arde și trupul nostru, spintecă și inimile noastre, azi, în ziua eroilor, când ne aducem aminte de ei.

De dușmani au apărut țara, din mâna dușmanilor au smuls ei pământul românesc, lanțul pus de dușmani l'au îrrânt ei cu puterea brațului vânoș, oșelii în muncile grele ale ogorului strămoșesc. Moartea lor a fost învierea neamului.

Dacă, potrivit creștinescului obicei și simțământ, nu urim dușmanul, ci-l iertăm, dacă potrivit poruncii divine, nu răzbunăm moartea, căci, ne-a fost răscumpărată prin înviere, totuși nu vom putea întinde mână trăieșcă dușmanului care ni-a răpit, dușmanului care ne-a finut în lanțuri, dușmanului care ne-a răsturnat cu grenate ogorul tăiat în vara anului 1916.

Așa credem noi că aducem omagiu celor ce s'au jertfit. Nu urim pe ucigaș, dar nici nu-l îndrăgim. În schimb aducem — în această măreață zi — pe lângă închinarea pioasă în fața amintirii eroicelor fapte și jertfe, plinos de recunoștință celor cari i-au ajutat, murind, să'nțăptuiască strămoșescul vis.

În această zi se cuvine, ca, plecând genunchii să aducem jertfa sîntei rugă-căni pentru odihna de veci a eroilor și să'noim lăgădu-ța că vom păstra cu sîntenie moștenirea: România.

I. Ardelean

La Timișoara!

24 Maiu 1936 — o zi ce trebuie să rămână memorabilă în istoria democrației românești. Dela poalele codrilor, de pe valea Crișului și a Mureșului, ca și din câmpiile Aradului și Banatului vor porni în această zi mii și mii de țărani în alai de sărbătoare, ca să ducă un fior de fresărire în falnica cetate a Banatului și să asculte cuvântul tribunilor țărâni-me: Ion Mihalache și Iuliu Maniu. Glasul Banatului și Aradului va trece Carpații pentru a se uni cu sufletul zecilor de mii de țărani din piepturile căroră, au izbucnit uralele la adunarea din Constanța mai tumultuoasă decât valurile mării: Trăiască Ion

Mihalache, trăiască Iuliu Maniu.


Țărani arădani voi cari ați fost totdeauna mândria

partidului național țărănesc incheiați rândurile voastre în nesfârșite coloane de marș pentru a defila în fața marilor voștri luptători, în haine de sărtătoare și sunete de fanfare.

24 Mai va fi semnalul pentru marea adunare ce se va ține cu o săptămână mai târziu la 31 Maiu în București unde plugăria va fi prezentă prin mandatarii săi pentru a arunca bulgărele de pământ peste sicriul unui regim ce trebuie să piară sub povara corupției incurabile.

Intr'un suflet și o gândire, să strige toată suflarea românească: Trăiască Ion Mihalache, trăiască Iuliu Maniu!

IULIU MANIU

Înțeleptul neamului

Decând în viața politică românească s'au așezat unele apucături ce ating grav demnitatea națională și suveranitatea Poporului, D. Iuliu Maniu s'a retras la Bădăcini, în semn de protest și scârbă.

Atât a fost de ajuns, pentru că hîenele vieții noastre publice să iese la pradă.

Sufletul partidului Național Țărănesc se împărțise atunci în două: o parte, aproba gestul, ca argument civilizată de constrângere la normalizarea vieții noastre politice; altă parte, socotind gestul acesta ca prea subțire pentru groasele obraze ce trebuiesc pămule, nu era pentru abandonarea câmpului de luptă, mai ales că Ion Mihalache, fiind pentru lupta dărză și cu orice preț, rămăsese singur la comandă, trebuind să suporte greutăți enorme.

Se retrăsere, sub povara unei indignări covârșitoare, pentru reculegere. Deacolo însă, întotdeauna, sufletul său a fost îndemnat la luptă gloate-lor național țărăniște, cari, așteaptă doar semnalul marelui lupte de eliberare.

O știu aceasta toți aventurieri politici românești — mari și mici; apropiați sau îndepărtați — și deaceia caută să-l izoleze, prin intrigă, de marele organism politic, căruia îi rămâne totuși comandant hotărât și soldat disciplinat.

Infrățit pentru vecinicie cu istoria și destinele Neamului românesc; D. Iuliu Maniu iese din rezervă, căci prezentul îi

poruncește și viitorul îl cheamă, pentru a se alinia în frontul comun alături de celalalt


comandant, D. Ion Mihalache. Prea au rupt streinii vloga acestei țări! Prea e strein Românul în țara lui. Țărâniimea a fost desul bajjocura tuturor veneficilor. Țara e pradată și trădată; paharul e plin!...

Vreamea luptei celei mari e aproape, căci Înțeleptul Neamului anunță o luptă politică de mari proporții.

În același timp refuză marile serbări pregătite în onoarea S'a pentru începutul lunii Iunie.

D. Iuliu Maniu nu poate sărbători când Țara suferă. D. Iuliu Maniu nu poate petrece, când Poporul plânge sub jugul dictaturii camuflate. D. Iuliu Maniu nu poate avea liniște, când Țara este pradă anarhiei organizate

și susținută din locurile plăteite din fondurile publice.

Iuliu Maniu a pornit la luptă, iar Poporul răsufli ușurat și împăcat, căci, poporului îi place vitejii.

Ion D. Ungureanu

D. Dr. N. Lupu la Palat

Luni la amiază, d. dr. Lupu, vice președintele partidului național-țărănesc a fost invitat de M. S. Regele la dejun la Palat.

După prânz d. dr. Lupu, a mers acasă la d. Ion Mihalache, unde e așteptat de principalii conducători ai partidului.

E de subliniat faptul că d. Iuliu Maniu nu a părăsit Capitala, așteptând desfășurarea evenimentelor.

Este știut că în ultimul timp, d-sa a făcut tot ceia ce e posibil să nu îngreueze situația partidului național-țărănesc de a lua succesiunea, renunțând la orice activitate dăunătoare.

Cercurile politice așteaptă

Odată cu național-țărăniștii, partidele opoziției așteaptă cu același viu interes rezultatul audienței.

Mai toți șefii partidelor sunt în Capitală.

Partidul național-țărănesc, — în urma procesului de a curăți orice dificultate între el și factorul constituțional, — e sigur că astăzi va cunoaște ce sens iau evenimentele politice interne.

Se risipesc averile orașului

Facestea comisiilor interimare, utilizate în conducerea satelor și orașelor de actuaia guvernare liberală, își prezintă dezastruoasele efecte. Avutul public nu este respectat, prada se face în voie și, pare-se, întotdeauna în favorul oamenilor regimului.

În Arad, nu de mult, formase subiect de discuție prelungirea concesiunii uzinei electrice de către fostă comisie interimară. Dacă nu putem spune nimic la adresa capitaliștilor beneficiari ai concesiunii, pentru că ei sunt oameni de afaceri, nu putem trece peste acul conducătorilor treburilor orașului, cari utilizând o lege, trecută pe nesimțite prin votul camerei de deputați, au săvârșit prelungirea.

Problema e veche și arhicunoscută.

În zilele trecute s'a produs ceva mai nou. Și acest ceva, dacă nu întrece în proporții afacerea cu uzina electrică, învederează tot atât de bine activitatea comisiei interimare de azi, pusă direct ca să schimbe sistemul.

Orașul Arad, are pe teritoriul său locuri destul de întinse, bune pentru construirea de fabrici sau terenuri de case. Am zis are, dar în realitate nu mai are căci comisia interimară le-a înstrăinat la prețuri derizorii.

Unul dintre aceste terenuri formează colțul făcut de Calea Victoriei cu Drumul Pecichii, lângă Obor. Un teren de cca 20 jugăre cadastrale. Îi ceruse cândva Fabrica Neumann, îl ceruse comunitatea greco-catolică, însă conducerea orașului îl refuzase și pe unul și pe altul. Acum afăm că comisia interimară l'a dat pe prețul de 51.000 lei jug. când, peste drum se vind locuri de casă la prețul de 100.000 lei.

Un alt teren se află alături de Fabrica de gaz. S'a publicat licitație. Condițiuni foarte interesante. La acea licitație nu puteau lua partea numai întreprinderi cu cel puțin 150 angajați, adică numai Fabrica Neumann, care a fost satisfăcută dincolo și Fabrica Theba care reflecta la acest teren. Prețul bineînțeles 51.000 lei.

De ce am condamna pe un comerciant sau industriaș care vrea să facă afaceri? Putem însă întreba on. conducere a primăriei, care a fost intențiunea când a exclus deia licitație, contrar dispozițiunii legii contabilității publice, pe orice licitant care ar fi putut face concurență dlui Hojts Mihai? Și de ce a pus condițiunea de sus, când putea foarte bine să pună o condițiune mai convingătoare pentru orice amator. Spre exemplu să fi zis on. comisie interimară, care dealfel n'are dreptul să instrăineze avutul orașului, căci ea nu reprezintă voința cetățenilor, că nu poate lua parte la licitație nimenea care nu cântărește cel puțin 200 kgr. D. Hojts, n'ar fi căpătat ușor concurent, căci, după câte ni se afirmă, dsa îndeplinește această condiție.

Suntem așteptați să nu avem răspuns la aceste chestiuni din partea dlor dela primărie. Le-am relatat spre a informa opinia publică și spre a dovedi că liberalii se pot schimba la primării și'n alte locuri, dar năravurile lor rămân aceleași.

Argus.

