

Patriotul

ORGAN DE LUPĂ PATRIOTICĂ ANTIFASCISTĂ

Redacția și administrația
Arad, Bul. Regina Maria 24
Telefon: Redacția și admin. 16-80.
Tipografia 20-71.

Apare sub conducerea unui comitet

Abonamentul: Lunar L e l 1000+100
Pentru membrii Sindicatelor 900+100
Autorități, Institutii 30.000 Lei pe an

DE 7 NOEMVRIE

de BOGDAN IOAN

Azi se împlinesc 28

de ani de la marea revoluție socialistă din Rusia.

In acest an această mare sărbătoare a progresului și libertății se poate prăznui sub semnul victoriei totale și definitive asupra imperialismului nazist german și militarismului japonez.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

Aradul a fost lung și greu, dar datorită curajului și spiritului de sacrificiu și enacitate al Națiunilor Unite, s'a învins prin înfrângerea blocului fascist.

sovietic, ea depășește granițele țării sale și se transformă într'un praznic al întregii lumi democratice și progresiste.

Realizările pe care le-a făcut Uniunea Sovietică în cei 28 de ani, sunt unice în istorie. Regimul socialist a făcut progrese uriașe în domeniul economic, științific, tehnic și cultural. Planurile cincinale au realizat progrese uimitoare în domeniul agriculturii, electricității, industrializării, etc.

In afară de aceasta, poporul sovietic a fost crescut și educat într'un spirit pașnic.

Toate aceste progrese au creat un spațiu puternic socialist, care dela început a dus o politică de pace și de prietenie cu toate popoarele mici și mari.

Acest spațiu, prin educația pe care a dat-o cetățenilor săi, a reușit să împiedice conviețuirea pașnică între cele peste 100 de națiuni mici, din care este formată populația sa.

Conștient de pericolul imperialismului fascist care amenința pacea lumii, Uniunea Sovietică a fost primul stat care a avertizat lumea despre pericolul care o pândea și a fost prima putere care și-a ridicat glasul contra agresiunii hitleriste. Recunoscând imediat pericolul acestei agresiuni, Uniunea Sovietică s'a străduit la realizarea unei alianții între cele trei mari democrații, pentru salvarea civilizației.

După înfrângerea forțelor fasciste, Uniunea Sovietică a aderat în cel mai scurt timp la Organizația Națiunilor Unite, pentru a lăsa astfel născuți în

făptuirea unei păci solide și durabile și la asigurarea securității mondiale.

Spiritul de colaborare și de sinceritate al Uniunii Sovietice este caracterizat de însuși dl. Churchill, care a accentuat că „Uniunea Sovietică își respectă, în toate împrejurările, cuvântul dat și angajamentele luate”.

Terminându-se victorios războiul împotriva fascismului, Uniunea Sovietică și-a arătat generozitatea față de popoarele mici, care au fost țărâte în război, alături de Hitler, de către clica rădătoare din aceste țări.

Armata Roșie, care a ajutat la eliberarea țării noastre și la gonirea clicei antonesciene, după formarea unui guvern democratic, ne-a redat Ardealul de Nord, ne-a ajutat economic, împunându-ne o mare cantitate de cereale cu care am putut să scăpăm de foametea ce ne amenința. Prizonierii români care se găseau în U. R. S. S. au fost apropiați în întregime repatriării. Toate vasele noastre de război și comerciale ne-au fost redate, iar guvernul Groza și poporul român au încrederea marelui popor sovietic.

Acum, la a 28-a aniversare a marelui revoluționar socialist, România și poporul român se află alături de Uniunea Sovietică, de Națiunile Unite și de toate popoarele iubitoare de pace. Această politică a noastră de azi, este singura justă și reprezintă interesele permancențe ale poporului român.

Marele nostru bărbat de sârb, Nicolae

Tinlescu a afirmat în toate împrejurările că locul Românii și al tuturor popoarelor din centrul Europei este alături de Uniunea Sovietică, căci numai astfel se pot asigura independența și suveranitatea acestor popoare din todeauna amenințate de imperialismul german.

Acum, după mărtaza suferințe și jertfe, suntem pe linia politicii noastre firești, alături de Națiunile Unite, prietenii noștri de totdeauna.

Reacțiunea însă, care mai caută învâzbiro și provocare de discordie între aliați, caută și de astăzi să prezinte lumii o situație reală despre stările dela noi. Forțele reacțiunii încearcă să defăimeze guvernul și toate acțiunile sale, să învedereze prietenia dintre România și Uniunea Sovietică, prin diferite jocuri meechine. Poporul român, eliberat de sub diferitele dictaturi, este însă vigilent și va ști să se apere împotriva uneltirilor reacționare.

Acum, cu ocazia celei de a 28-a aniversări a marelui revoluționar socialist din Oc-tombrie, poporul român își manifestă căruța sa hotărâre de a întâmpina o țară liberă, democratică, suverană și fericită, care să ducă o politică de sinceritate și veșnică prietenie cu Uniunea Sovietică, spre binele Țării românești.

La salutul pe care popoarele Uniunii Sovietice l-au trimis și României cu prilejul zilei de 7 Noemvrie, poporul român răspunde urând marelui noastre vecin și generalului ei conducător, generalul Stalin, prosperitate și izbândă în sfârșit pe care le face pentru a dăruia lumii, în colaborare cu Națiunile Unite, o pace justă și cât mai frumoasă.

O valoroasă conferință

7 Noemvrie 1917 și 28 ani de mărețe înfăptuiri în Uniunea Sovietică

— Istoricul mișcării revoluționare — In ce constă puterea Uniunii Sovietice — Progrese însemnate în toate domeniile vieții —

Declarațiile c-ului maior Bajenov Dumitru, reprezentantul la Arad a Comisiei Aliate de Control

Cu ocazia aniversării a 28 ani a marelui revoluționar din Rusia, dl. maior Bajenov Dumitru, reprezentantul Comisiei Aliate de Control la Arad, a făcut declarații preselor, reprezentanților autorităților și organizațiilor politice din localitate. Receptia a avut loc în localul Comisiei Aliate de Control. Au participat d-nii: prefect Voștinar Gheorghe, primar Pălincaș Ioan, maior Ionescu delegatul garnizoanei Arad, secundul de locot. Zubacu, Ludoșan Nicolae primpreședinte al Tribunalului Arad, Simion G. secretarul Comisiei Locale, Prudnâr Petre, secretarul Partidului Comunist Român, Simăndan Petre, secretarul Frontului Pugarilor, Dogaru Constantin din partea U. P.-ului, Holban Crăciun, secretarul A. P., I. C. Popescu, secretarul ARLUS-ului; Partidul Social-Democrat a fost reprezentat prin d-nii: Todica Simion, Stănescu Gavril, Pop Vasile, Mare Ioan, Iosif Vișu din partea Partidului Liber al, Vărlaciu Ioan și Moșiu Gheorghe, Inspectoratul Scolar, Belle Petre și Sos Aladar din partea Sindicatului Ziariștilor.

Conferința a fost tradusă de către dl. locot. superior Cucuț din partea Comisiei Aliate de Control și dl. locot. Zubacu.

Un istoric al mișcărilor de eliberare a popoarelor

In fața acestui reprezentativ auditoriu al opiniei publice dl. maior Bajenov, un participant activ al revoluției socialiste din 1917, și-a dezvoltat conferința, făcând o amplă expunere asupra evenimentelor, care au determinat izbucnirea revoluției franceze din 1790 și un istoric al cauzelor revoluției socialiste din 1905 și 1917. Ocupându-se de caracterul revoluțiilor ce au avut loc în Europa, d-sa spune că aceasta rezultă din ciocnirile ideologiilor învecinate cu cele noi, progresiste și care nu vor să se încadreze în cercul strămit de vederi al trecutului

lui oprimat. Asemenea caractere progresiste a avut revoluția franceză care a lansat răsunătoarele principii de: libertate, egalitate și fraternitate, iar revoluția engleză a dat primele începuturi de constituție înglobată în „Magna Charta Libertatum”, Revoluția anului 1848 a

lui oprimat. Asemenea caractere progresiste a avut revoluția franceză care a lansat răsunătoarele principii de: libertate, egalitate și fraternitate, iar revoluția engleză a dat primele începuturi de constituție înglobată în „Magna Charta Libertatum”, Revoluția anului 1848 a

Trăiască Armata Roșie eliberatoare

scuturat jugul imperialist, redând libertate iobagilor. Pretutindeni, unde au avut loc revoluții progresiste, structura Statului a suferit serioase schimbări în spre o viață socială mai bună.

— Mișcarea revoluționară din Uniunea Sovietică are un trecut foarte bogat. Acțiunile revoluționare se pierd în veacurile scurse. Cântecul „Stienca Razin” amintește de legendarele mișcări

revoluționare, atribuind inițiativa conducătorului Pugaciov. Revoluția socialistă a influențat asupra întregii omeniri. Revoluția din 7 Noiembrie 1917, respectiv 23 Octombrie (stil vechi) a fost transformată în revoluția proletariatului, când puterea în Stat a fost luată de sovietele muncitorești țărănești și militare.

Situația din Rusia țaristă

— Una din cauzele principale ale revoluției a fost mizeria ce domnea în timpul conducerii țariste. Acest imperiu, care era cel mai mare din întreaga lume, avea existente dispunea de cele mai multe bogății, însă datorită conducerii țariste și luxului extraordinar a ajuns să decadă atât de mult încât milioane de oameni au pierit din cauza foametei. În domeniul industrial, fabricile și minele de cărbuni, erau conduse de toți, afară de ruși, capitaluri străine, care în loc să dezvolte industria, dezvoltau mai mult o industrie a exploatarei. Proprietățile agricole erau în mâna principilor și latifundiarilor, cultivarea se făcea în dijmă, în condițiunile cele mai primitive, astfel că s'a ajuns la un dezastru economic, transformat în cunoscuta epidemie de foamete care au secerat milioane de vieți. În această stare deplorabilă a găsit pe Rusia țaristă războiul imperialist din 1914; cu armament slab,

armată care se prezenta în condițiuni slabe, atât în ceea ce privește echiparea cât și educația militară, primind astfel lovituri fatale. Numai prin eforturile cetățenilor dezastrul ce amenința Rusia a fost oprit. La fel, tot acest eroism al poporului a triumfat și în luptele crunte de apărarea Patriei, contra armatei germane, făcând ca prin ofensiva declanșată să distrugă forțele naziste.

— Rusia a fost transformată într'un elocot de nemulțumiri care a dus la izbucnirea revoluției din 26 Februarie 1917 când conducerea imperialistă a fost înlocuită cu guvernele vremelnice, dar nici acestea n'au dat rezultatele așteptate, deoarece în conducere erau aceeași oameni fideli regimului țarist. În fruntea mișcării stătea Partidul Comunist Bolșevic condus de marele Lenin, cu lozincile lui clare, chemările sale clasice, care au găsit un adănc ecou în sufletele muncitorilor.

„Revoluția proletariatului, de care am vorbit s'a împlinit”

La sfârșitul lunii Octombrie 1917, situația a fost atât de încordată încât printr'o mișcare armată a izbucnit revoluția care a dus la răsturnarea guvernului vremelnic și

la instaurarea unui guvern sovietic, în fruntea căruia se găsea Lenin. Această revoluție a fost pregătită la Petrograd de către Partidul Comunist Bolșevic care activa subversiv sub conducerea lui Lenin, care din ascuns dădea directivele luptei socialiste.

Prin plecarea lui Lenin în Finlanda, toată activitatea dela Petrograd a fost preluată de către Stalin. Conflictul armat a fost condus de către Stalin și a

început prin asedierea palatului de iarnă, unde stătea guvernul vremelnic. Situația lui Lenin a devenit gravă și a fost transportat la Smolînăi unde trăia sub ocrotirea marinariilor din garda roșie. Toate unitățile gărzilor roșii au fost concentrate la Smolînăi unde a fost ocupat vestitul Institut de fete care activa sub directa supraveghere a împăratului. Gărzile roșii reușese să înfrângă armatele imperialiste dezarmându-le, astfel că Lenin fiind fericit că a putut ajunge în sala Institutului Smolînăi unde se ținea congresul sovietelor, a exclamat memorabilele cuvinte:

— *Revoluția proletariatului de care am vorbit, s'a împlinit.*

Decrete istorice

În aceeași noapte a fost alcătuit guvernul sovietic, în fruntea căruia se găsea Lenin, luându-se decrete istorice prin care se trasează noul drum al țării.

Primul decret lansat a fost, Pace, pentru terminarea războiului imperialist cu Germania. Pace între toate popoarele universului, lucru care a avut o mare influență asupra lumii întregi.

Ca reforme interne, s'a hotărât: Pământul să fie declarat proprietatea Statului, naționalizat, fără recompensă. Toate latifundiile au fost lichidate printr'o singură trăsătură de condei.

Naționalizarea întreprinderilor, Industria a intrat în proprietatea Statului. Formarea unui aparat de conducere, revoluția măturând tot aparatul vechiu de care nu s'a putut folosi nici un moment, deoarece nu corespundea noilor concepții de viitor. Această concretizare a victoriei în decrete istorice s'a răspândit fulgerător în tot cuprinsul Rusiei. Peste tot gărzile roșii au reușit să ocupe marile centre industriale. Reacțiunea însă s'a consolidat înspre Sud, începând astfel perioada războiului civil, care a durat timp de trei ani și au învins cu toate că armata a 14 state a fost trimisă împotriva lor.

Armatele gărzilor roșii au respins intervențiile coaliției și în anul 1922, întărindu-se spre Pacific, au desrobii Vladivostocul, respingând pe japonezi.

— Acțiunea de instaurare a regimului socialist s'a făcut cu grele jertfe, însă cu forțe proprii, dovedindu-se marile calități ale unității de clasă și idei pe care le posedă popoarele sovietice.

Conferențiarul arată că o perioadă de 24 de ani în viața unui om înseamnă ceva, iar în viața unui Stat; gândindu-ne la dezvoltarea și progresul lui, trece neobservată.

REALIZARILE DIN UNIUNEA SOVIETICĂ ÎN LUMINA CIFRELOR

Pentru a oglindi realizările ce s'au făcut în URSS., dl. maior Bajenov ne prezintă o serie de date statistice comparative între Germania și Rusia, începând din 1913 și până la izbucnirea celui de al doilea război mondial. Redarea este făcută pe categorii și domenii de activitate după cum urmează:

AGRICULTURA: În Uniunea Sovietică dezvoltarea agricolă a crescut de nouă ori față de anul 1913 Tot în această perioadă în America a crescut cu 20 la sută, în Germania cu 13 la sută, în An-

glia 9 la sută; iar în Franța nici nu s'a ajuns la dezvoltarea avută în 1913. În al doilea plan cincinal producția fontei s'a dublat, iar industria gresă a oțelului a crescut de două ori și jumătate. Industria aluminiului de 10 ori.

Construirea de mașini în timpul celui de al doilea plan cincinal a crescut de 23 de ori.

În privința electricității țării dela locul al 16-lea ce-l ocupa în Europa a ajuns la locul al 2-lea și în locul al 2-lea în lume. În industria manganului a ajuns din locul al 4-lea, la locul întâi, deosemena același loc l-a atins și în fabricarea mașinilor.

În ceea ce privește dezvoltarea industrială d-sa ne face următoarele paralele statistice: **FONTA:** În anul 1913 Rusia avea 4.2 milioane tone, iar Germania

12.3 milioane tone. În 1937 Uniunea Sovietică avea 14.5 mil. tone, Germania 15.2 milioane. Iar în anul 1941 Germania a fost întrecută în acest domeniu de fabricație.

OTELUL: 1913, Rusia a avut 1.5 milioane tone, Germania 13.8 milioane tone, 1937 URSS. a avut 17.7 milioane tone, Germania 19.8 mil. tone.

CARBUNE: 1913, Rusia 23.1 milioane tone, Germania 134 milioane tone, URSS. 127.2 mil. tone, Germania 100 mil. tone, iar înainte de izbucnirea războiului, Germania a fost deasupra întrecută.

INDUSTRIA DE MASINI: În anul 1913, în URSS. a crescut de 23 ori iar în Germania a crescut abia de 10 ori.

Prevederile generalissimului Stalin

— Pe plan edilitar URSS-ul după revoluție a construit cele mai masive uzine și orașe într'un timp relativ scurt, atingând cele mai mărețe realizări din lume.

— Înainte cu 15 ani de izbucnirea războiului genialul Stalin, a prevăzut dezastrul unui eventual război și deaceia a dispus, ca

fabricile din Vestul țării să fie mutate în Est, chiar peste Urali, unde a luat ființă apoi cea mai puternică industrie, având la dispoziție resurse de materii prime neexploatate până atunci. Deosemena a rezolvat într'un mod admirabil și util problema regiunii Nordului, care în actualul război a contribuit într'o largă măsură la câștigarea victoriei.

În domeniul agriculturii a făcut adevărate revelații prin desființarea proprietăților individuale și înlocuirea lor, prin colhozuri; îmbunătățind astfel starea economică a țării și întreprinzând

o agricultură rațională prin creșterea brațelor de muncă, care au fost înite prin cele mai moderne mașini și tehnici agricole. Așa se explica că prin boiul nelăsat, care a pătruns adânc în inima Rusiei, popoarele Uniunii Sovietice au avut asigurată hrana și siguranță de rezerve pentru a continua boiul victorios, împotriva Germaniei Japoniei imperialiste.

— *Pe plan cultural, URSS. a depășit cu mult țările care existau sub regimul țarist.*

În toate centrele mari, au luat naștere Institute de Științe Academice. Guvernul a dispus știință generală și știință aplicată, punându-le la dispoziția muncitorilor și bursei; ridicând astfel nivelul cultural al maselor. Deosemena în acest timp a luat o dezvoltare elemente strălucite, talentul căruia a dovedit la întrecerile internaționale de la Bruxelles și alte orașe unde au câștigat locul întâiu din lume.

O strânsă colaborare cu popoarele lumii și nu un export de idei politice

— *Cu toate că în URSS. există 170 de naționalități, s'a putut face aceea sudură ideologică și sufletească înlocuindu-se ura șovină și rasială prin dragoste față de toți aceea care locuiesc și iubesc pământul sovietic.*

Războiul a dovedit puternica unitate a popoarelor sovietice care n'au cedat propagandei și amenințărilor imperialiste. Se adeverește proverbul rus că:

Dreptatea nu arde, și în apă nu se înecă.

— *Noi — spune în continuare dl. maior Bajenov — dorim o strânsă colaborare cu toate popoarele lumii, și nimeni să nu creadă că noi din victoria câștigată, vrem să facem un export al ideilor noastre politice.*

— *Trebue să se știe că strălucitele succese obținute, sunt rezultatul regimului nostru socialist.*

— *Tim să vă comunic, că dezastrul pe care l'a adus războiul, în decurs de cinci ani de zile îl vom înlătura, făurind o țară și mai puternică decât a fost, lupiând dărz pentru păstrarea independenței și pentru întărirea apărării țării noastre.*

Dl. maior Bajenov a accentuat colaborarea Uniunii Sovietice cu Statele Unite ale Americii, cu Anglia și cu toate Națiunile Unite pentru întărirea și asigurarea păcii.

În tot decursul expunerii dl. maior Bajenov a fost îndelung aplaudat.

Din partea celor prezenți au răsunat prin calde cuvinte de mulțumire prefect Voștinar Gheorghe, Prudnăreț, secretarul Partidului Comunist, Ion G., în numele muncitorilor și C. Popescu în numele ARLUS-ului. După aceasta recepția a luat sfârșit, rămânând săpate în suflete însemnate zile de 7 Nov. 1917 și 28 ani realizări unice.

CORSO

Telefon 23-64. Repr. la 3, 5 și 7 fix.

Cel mai mare film rusesc

PETROGRAD 1917

Regie: Trauber cu CIRCOV și KIBARDINA

Cinema **ARO** Telefon 24-45. — Repr. zilnic la 3, 5, 7 și 9 și Duminică la orele 11 matineu.

Azi peria studiourilor maghiare E. Karady, Nagy Istvan, Hajmayer Uray în

O inimă nu mai bate

Cinema **Savoy** Telefon 23-22. Repr. la 3, 5 și 7. Duminică și Vineri matineu la ora 11.30.

Azi filmul American

MINCIUNA

cu celebrul Akim Tamiroff și Muriel Angelus

Atențiune! Un film Paramount pentru prima oară în România

Urania Tel. 12-32. Repr. la 3, 5, și 7. Duminică și sârb. la 11.30 matineu

Marele film american de aventuri

Diamantele sunt periculoase

cu Isa Miranda și George Brent

Forum Telefon 20-10. Repr. la 3, 5, 7 și 9 — Duminică și sârbători la orele 11.30 fix, matineu

Azi, o comedie extraordinară

O fustă și un pantalon

cu Coloman Lajabar, Rozsa Csikos, Maly Geró, Ida Turay, Lulu Csontos

Royal Telefon 19-33. Repr. la 3, 5, și 7. Duminică și sârbători la 11.30, 3, 5, și 7 fix.

Numai 2 zile,

Prizonierele destinului

incepând de Vineri

Mănăstirea tăcerii

Tolnay — Javor — Lukacs

Generalissimul Stalin - văzut de un diplomat american

Una dintre cele mai mari succese a
reputatului anului acesta de către
E. Davies, fost ambasador al
Uniunii Sovietice la Moscova în anul
'38, care a editat într-un volum
aproape 600 de pagini jurnalul d-
despre impresiile avute la Moscova
în general în Uniunea Sovietică.

În această carte, intitulată „Mission
Moscow (Misiune la Moscova) dl.
Davies descrie în cuvinte impresionan-
te o audiență avută la generalissimul
Stalin. Înainte de plecarea sa din Mos-
cova, dl. Davies a fost primit de dl. Ka-
vulin, președintele Prezidiului Sovietic
Suprem.

— Parșind biroul dl. Kavinia —
dl. Davies — am fost primit de
Molotov, pe așinci președinte al
Consiliului Comisarilor Poporului. Așe-
menea la masă, peste câteva minute
am fost plăcut surprins. Ușa din partea
dreaptă a camerei s'a deschis și a în-
trat Stalin, fără niciun însoțitor. Nici
un minut nu puțut închipui că și așa ceva
poate întâmpla.

— M'am ridicat și m'am apropiat de
Stalin salutând cordial, a zâmbit, a fost
plăcut, prietenos, dar totodată impunător.
Face impresia unui om, în care se
construiează o forță puternică spiri-
tuală, precum și un echilibru sufleteș
înțelepciune. În privirile ochilor ca-
nd se oglindește bucuria și blândea-
te. Un copil s'ar adăposti bucurios în
brațele lui.

— Ne-am așezat la masă împreună
cu un translator și am discutat timp de
câteva ore. Am vorbit despre problemele
economice ale Uniunii Sovietice, despre
industria sovietică, despre personalita-
țile președintelui Roosevelt, despre situa-
ția din Europa și din Extremul Orient.
— Pot să afirm că această întrevede-
re ne-a prilejuit o adevărată plăcere
intellectuală, antrenată și de clipe pline
de umor. Stalin are un umor înțeles.
Este un mare geniu. O inteligență as-
tulă, un om foarte înțelept, — acea-
sta a fost impresia pe care mi-a făcut-o.
— În închipuirea o personalitate, care în
realitate este într-un totu contrar felului
de a fi a fost prezentat de dușmanii săi,
și atunci ai ictona reală și adevăra-
ta a acestui om.

— Mi-am pus încrebarea de ce a
reputat o primire excepțională ambasa-
doului Statelor Unite? Din ceia ce a
spus și din ceia ce nu a spus, am dedus
următoarele: Înainte de război, guvernul
nostru vrea relații cele mai prietenești
cu Statele Unite. Pe lângă acestea, po-
porul Uniunii Sovietice nutrește senti-
mente de prietenie față de poporul Sta-
telor Unite.

— În definitiv, noi n'avem și nici nu
putem avea pretenții față de ei, iar
ei n'au nici o pretenție față de noi.
— Este de neînchipuit ca între cele două
națiuni să se ajungă vreodată la
un conflict armat.

— Această este prezența făcută de
un diplomat american, care a contribuit
într-o măsură la înțelegerea înțelegerii în-
tre cele trei mari Națiuni Aliate și a
unei munci a fost apreciată și de Uniu-
nea Sovietică într-o așa de mare mă-
sură că în luna Mai a anului 1945 a
fost decorat cu ordinul „Lenin”.

De ce colaborăm cu Uniunea Sovietică

de ST. I. SIMON

Asăzi, când popoarele libere ale Uniunii Sovietice aniversază pentru a 28-a oară marea revoluție socialistă din anul 1917, care a însemnat sfârșitul oprindării, sfârșitul subjugării acestor popoare, se cuvine să luăm și noi parte la această mare sărbătoare a popoarelor sovietice, pentru că am fost eliberați de sub tirania fascistă dețorită și războiului.

Se cuvine să luăm parte la această sărbătoare cu atât mai mult cu cât după 23 August 1944, ziua care a sfârșit pentru totdeauna barierele, care ne-au izolat de Uniunea Sovietică, ajutorul pe care l-am primit, a fost nemărginit.

Politica externă a Uniunii Sovietice nu este o politică de asuprire și de dominare a celorlalte popoare mai mici, ci o politică a libertății și conviețuirii pașnice între popoare. De altfel pentru această libertate a popoarelor Uniunea Sovietică a adus cele mai grele jertfe de sânge și cele mai mari sacrificii de viață omenească în cursul războiului pentru înfrângerea totală a hitlerismului înalcător și asupritor de popoare.

Realizarea Ardealului

În toate domeniile de viață uriașă țara a sovietelor a ajutat desinteresat și nelimitat poporul român. În primul rând Uniunea Sovietică a încheiat cu noi un armistițiu generos. Ne-a ajutat să curățăm țara de năvălitorii fasciști. Oștile sovietice, nelnicrașul luptător al Armatei Roșii, a luptat, a sângerat, a brulit și a murit eroic pe pământul țării noastre pentru desrobirea Ardealului de Nord, pentru biruința păcii și pentru întronarea libertății în lume.

De îndată ce un guvern democratic român a câștigat încrederea Uniunii Sovietice, afirmându-se în Ardealul de Nord a fost instaurată conform armistițiului. Dietașul de la Viena a fost anulat, și visul de odăuna al românilor a puțut fi realizat.

O parte din prizonierii români încadrați în eroica Divizie Tudor Vladimirescu s'au întors în patrie educați într-un spirit cu adevărat democratic și au luat parte la luptele de desrobire a Ardealului de Nord, alături de oștile glorioase ale Armatei Roșii și a celorlalte viteze unități românești.

Tot în urma tratativilor de la Moscova i s'au restituit României 18 vase de război și 23 vase comerciale. În urma acestor neprecupețite negocieri acordate în mod generos de către Uniunea Sovietică, transporturile pe apă și pe uscat tind spre normalizare, iar noile și neajunsurile multiple ce au decurs din lipsa mijloacelor de transport, au puțut fi în mare parte soluționate.

În afara prizonierilor de război, românii încadrați în diviziile Tudor Vladimirescu și Horia, Cloșca și Crișan, care au fost repatriați, au mai rămas în Uniunea Sovietică peste 100 mii de prizonieri. Si acești prizonieri de război în urma tratativilor de la Moscova în mare parte s'au întors în țară, iar ceilalți sunt în curs de repatriere.

REALIZARILE GUVERNULUI GROZA

Mult frământată istorie a popoarelor lumii nu cunoaște până în zilele noastre un caz asemănător celui cu care ne-a învrednicit Uniunea Sovietică. Istoria nu cunoaște încă ca un învingător să acorde un asemenea ajutor unui învins, chiar dacă lupta noastră de un an de zile alături de aliații noștri firești, ne-a reabilitat în fața Uniunii Sovietice și în fața lumii întregi.

Ajutorul și aprecierea Uniunii Sovietice față de poporul român se datorează în largă măsură guvernului de concentrare democratică în frunte cu Petru Groza, care în decursul lunilor de guvernare a depus eforturi uriașe pentru a îndeplini total obligațiile ce decurg din convenția de armistițiu și în același timp s'a străduț din răsputeri pentru a consolida poziția democratică a României.

Politica guvernului Petru Groza, care este expresia sinceră a tuturor păturilor sociale din România, este o politică democratică în largul înțeles al cuvântului și nu urmărește altceva decât dezvoltarea României și conviețuirea în bune raporturi cu toți vecinii noștri.

Independența și suveranitatea noastră

Din apocaliptica înțelețare poporul român, trezindu-se la realitate, la mărșinea prăpastiei a puțut ea biruitor grație ajutorului și sprijinului invincibilelor forțe armate ale Uniunii Sovietice și ale Națiunilor Unite. Poporul român pentru a reface pentru un timp cât mai scurt distrugerile provocate de război are nevoie în primul rând de o pace sinceră, de o pace adevărată.

Pentru a avea această pace poporul român vrea să gălasească în raportul de prietenie și de bună înțelegere cu toate celelalte popoare sincere democratice, fie ele mici sau mari, mai apropiate sau mai îndepărtate și mai ales vrea să trăiască și să colaboreze în toate domeniile de viață cu marea noastră vecină din Răsărit Uniunea Sovietică, care este un focar al democrației și o forță combativă de proporții uriașe.

Din amiciția cu această putere, poporul

Tractoare sovietice, bumbac sovietic...

În campania de însămânțări din toamna anului trecut și din primăvara anulului acesta, 2000 de tractoare sovietice au înflorit câmpurile și au răsturnat brazdă după brazdă în pământul românesc pentru a asigura țării pâinea de toate zilele.

În urma acordului economic încheiat între Uniunea Sovietică și România în luna Iunie, urmează cantități de bumbac sovietic au soțit în țara noastră. Astfel

toate fabricile de filatură și țesătorie din țară amenințate cu sistarea lucrului din lipsă de materii și-au puțut continua normal activitatea și lipsurile de materiale textile au puțut fi în parte satisfăcute, iar zecile de mii de muncitori și muncitoare care își câștigă existența în aceste fabrici nu au rămas pe drumuri. Tot în cadrul acestui acord economic au soțit în țară și alte importante cantități de diferite materii prime.

Decorarea M. S. Regelui și reluarea legăturilor diplomatice

Uniunea Sovietică a apreciat și a sprijinit strădaniile poporului român și totodată ne-a încurajat pe drumul pe care am pornit.

Cea mai elocventă dovadă de apreciere și sinceră prietenie pe care ne-o poartă Uniunea Sovietică este faptul că

Suveranul nostru a fost decorat cu cea mai înaltă distincție pentru merite de război cu ordinul „Victoria”

dr. Petru Groza, a obținut la Moscova rezultate mai mult decât satisfăcătoare în urma tratativilor care au decurs în atmosfera unei depline înțelegeri și s'a așternut cu încheierea unor acorduri menite să ușureze situația deosebit de grea a țării noastre.

Astfel poporul român i s'a acordat un împrumut de 150 mii tone grâu și 150 mii tone porumb pentru nevoile populației cu obligația de a le restitui în cursul anilor 1946-47 cu o dobândă de 5 % asupra cerealelor în natură.

Deosemeni înțelega conducere a reșelei Căilor Ferate Române a trecut sub controlul Statului Român.

Uniunea Sovietică ne-a predat fără nici o mică conștință 115 locomotive și 15 mii vagoane, precum și închirierea pe timp de doi ani a altor peste 6000 de vagoane.

Am mai primit și două mii autocamioane complete echipate și încărcate cu materii prime necesare pentru fabricarea cauciucului.

Acest gest și această apreciere a Prezidiului Sovieticului Suprem față de țângrul nostru Rege se răsfărânge asupra întregii națiuni și în același timp considerăm înțelegerea lumii a crescut atât față de Suveran, cât și față de poporul român.

În primele zile ale lunii August, poporul român s'a convins încăodată de prietenia și aprecierea Uniunii Sovietice prin faptul că această mare putere a reluat legăturile diplomatice cu țara noastră, însințe chiar de a fi încheiat tratatul de pace.

Jertfele și sacrificiile poporului român aduse în luptele de exterminare a militarismului nazist, au fost astăzi recunoscute. Prin reluarea raporturilor diplomatice cu U.R.S.S. poporul român i s'a deschis larg drumul care duce în mijlocul popoarelor libere și democratice la bucuria de pace și libertate.

REZULTATELE OBTINUTE LA MOSCOVA

Si așinci, când țara noastră a ajuns la o criză alimentară acută, când poporul român a luptat din greu cu urmările dezastruoase ale unei secete, pe care țara noastră, poate nu a cunoscut o niciodată, această uriașă țară ne-a întins din nou o puternică mână de ajutor, o mână binevoitoare cu o mărșimie nemăsurabilă până în prezent. Uniunea Sovietică, luptând cu greutate inerente unei înțelețări de durată și proporții celei, care a trecut din puștină pe care i-a avut, a înțeles să sacrifice o parte de bunuri de alimentație pentruca spectrul foamei ce se profilează amenințator peste țara noastră, să puțut fi combătut.

Patriotul

LITERAR SI ARTISTIC

Aspecte din literatura sovietică

de George Ciudan

Aluatul literaturii ruse s'a doșlit în formele reale în care a trăit poporul. Absoluționismul țarist cu tot rigorismul lui imperatoric n'a putut să stăvilească pornirile revoluționare ale condeierilor. Erotismul lui Leon Tolstoi a avut ecou asupra tuturor celor ce au fost opriți în manifestările vieții naturale, de prețutindeni. Tolstoi n'a cunoscut frica, n'a putut să treacă peste o lege firească a conștiinței.

„Decât mă supun legilor voastre, mai bine primesc funia”. Acum 28 de ani, poporul sovietic s'a învins într-o luptă mare. A învins. Este lucru știut că oamenii condeierului, în măsura măsură, au ajutat la prăzirea conștiinței ce a fost învinsă.

ștersături. Ni se încurcau picioarele în trecutul întunecat. Am fost primul pionier al omenirii, am curățat drumul, am mers prin pădure virgină; când noi construim leagăn, din altă parte veneau veștii rele; acolo se fabricau bombardierele care omoară într-o noapte sute de copii.

Pe urmele marelui Gorki

În fruntea mâinii de oameni ce au luptat cu condeierul, a stat Maxim Gorki. Acesta lău urmasii, care s'au născut ca să fie tot atât de vrednici și de folositori ca și înaintașii lor. Dar nu numai proza a fost acela care gândea zbuciumul maselor exploatare. Poezia, la rândul ei, și-a alcătuit vers de foc, vesitor de lume nouă. Într-un poem care cântau rusticitatea și purtarhalitatea în plină subiectivitate, însuși acestia au înțeles că o chemare mare o altă viață trebuie ascultată. Astfel este Esenin, unul din poezii cei mai reprezentativi ai poeziei contemporane. Malakowsky, poet social de mare va-

lcare, conștinuă în luptă frământarea și ura înverșunată pentru dușmani și căntă iubirea nemărginită pentru patrie. Crede într'un viitor mai bun și noul speranțe îi copleșesc sufletul: „Invi proslăvesc patria chiar așa cum e azi, însă o proslăvesc de trei ori mai mult pe cea de mâine”. Scriitorii sovietici, după sfârșitul revoluției, au mănuit toci tot atât de căbaci și în cuvântul lor a ciocotit frământare și clădire de lume nouă. Astfel Solohov în „Donul liniștit” a creat o operă în care se înmănușează luptele de pe Don și viața specifică a cazacilor.

Scriitorii au înțeles că apărarea patriei este o datorie mai înaltă decât prețul vieții. Cazacul Anatolie Kalinin a prins în mână, în locul condeierului, arma. Copil al Donului, îndrăgostit de țară și cal, ca toți cazacii, a descris lăinvinșele strășegii — care închinață neamului lui.

O scriitoare cu un temperament înmros, o scriitoare cu un stil simplu, dar plin de viață e Wanda Wasilewska. În „Curcubeul” și în „Dragoste simplă” povestește simplu, călduros, natural, îmblețor. Pe un deal unde se încrucșau două drumuri, se înțgebase un săruc. Și în larna acela geroasă, bietul sat a fost prădat și jefuit de nemți.

În „Dragoste simplă”, Wanda Wasilewska a creat un prototip de cinste, dragoste și jertfă.

Dela 23 August și până astăzi, Asociația Română pentru Strângerea Legăturilor cu Uniunea Sovietică a editat zece de volume din autorii sovietici. „Așa s'a călit oțelul”, romanul lui Ostrovsky despre viața din spațele frontului. „Cei născuți în furtună”, „Neînfrântii”, o epopee a partizanilor, toate sunt de o agitare și de o spaimă de moarte, de o înmărbășare și de o credință fermă în victorie. Moartea stăpânește la orice pas, dar lupta e mai tare decât moartea. În zile și nopți! Simonov descrie măreția luptelor dela Stalingrad în cadrul unei povești adănc umane.

Literatura sovietică actuală s'a format în iureșul salvelor de jun, în lupta pentru libertate și descobire și în moartea celor mulți, care au căzut pentru Patrie. E oglinda în care vor privi toate popoarele unde vor revedea luptă și jertfă, pentru clădirea renșcșătoare a lumii.

Proslăvirea muncii

Omul a trebuit să se renască; avea nevoie de o încreștare educativă. Anton Macarenko, un pedagog și un reformator al vieții sociale în „Școala pe tăruri” descrie cu mult ekan înmănușarea unei munci construcție sănătoase.

Literatura sovietică cuprinde toate formele de viață. Epoca de refacere și reconșucție industrială și economică este viu redată, cu o pașimă de muncă incalculabilă, cu o devotare desăvârșită și cu o dragoste nemărginită de muncă. Astfel este „Cimentul” și „Jurământul” lui Gladkov. În „Jurământul” munca proslăvită și îndumneșată pentru o viață mai bună și mai emenoasă nu poate fi stănjinită și orice obstacol care încearcă să stăvilească efectuarea năzuințelor de mai bine, este srit și nimicit complectamente. Munca învinge.

Marile transformări sociale au fost pedate cu o minunție fără pereche de Ilya Ehrenburg („Si a fost ziua a doua”).

Începând cu 1936, literatura sovietică se debaratează de formalism și înmărbășează realismul. Dacă literatura istorică, până atunci, a fost neglijată din cauza evenimentelor istorice, politice și sociale, acum ia un avânt și o formă specifică. Alexei Tolstoi în „Peștru I.” învederează marile prefaceri obștești, sociale, rezultate în timpul domniei lui Peștru.

Din scriitorii care au pregătut revoluția din Octombrie 1917, o parte mai trăesc și astăzi.

LITERATURA MARELUI RAZBOI DE APARARE A PATRIEI

Ilya Ehrenburg, ziaristul și romanșierul de talie neobșnuită, omul care a colindat o lume întrăgă, omul care a văzut cu ochii cele ce s'au petrecut în lumea mare, omul care lubeste toate popoarele care merită să trăiască, lăta ce zice în „Tine minte...”, unde are o seamă de articole de coloratură vie a realităților:

„Am pierdut foarte mult și nu există un om dela noi care să nu se gândească la pierderile noastre. O mare nenorocire este întotdeauna rușinoasă. Femeia tânără, care înainte se plânga de toate micile neplăceri, acum tace. Pânșează în țecere rgnii. Luptătorii pe care i-a îngrijit, știu un singur lucru: nu trebuie să o înșebe de școl ei. Noi am pierdut mult, unele pierderi vor fi recuperate. Dar e ireparabilă pierderea unui tânăr însufleșit, care nu a cunșrut încă născ, nici culbul său familiar mgar. Noi ne-am format viața cu

greutate. Dar această viață sgronșuroasă era a noastră. Ea semăna cu cicoana unui poem splendid, brazdată de

Trăiască Frontul Național Democrat,

sprrijinul principal al guvernului în lupta pentru reconșucția țării și consolidarea democrației!

Biuterii, cumștr. transform și schimb
Bercovits Francisc
aurar și bijutier — A. I. ad, str. Brătianu 2-4. — Telefon 20-75. 992

TEATRU

AZI, 7 NOEMVRIE, teatrul Idis, din Capitală prezintă marele succes „Felița depe Volga”, operetă în 2 acte. Reprezentația va avea loc în sala Teatrului Comunal, la orele 19.

„TEATRUL NOSTRU” prezintă fantastica comedie „Căltătoarea cea Mare”. Joi la orele 21, în sala Teatrului Comunal în fruntea distribuției Dina Cocea, Marietta Rareș, Jules Cazaban, Iri-na Nădejde și Jean Constantinescu.

TEATRUL „COMEDIA” Duminecă 11 Noembrie, la orele 15 și 19 prezintă ireșizibila comedie ameșiană „Upul Bani” cu Timică, Radu Beligan și Silvia Dumărescu.

V. Malakov

Marșul de Octombrie

Din toate țările, voi muncitor, Lăminați-vă chipul, aprindeți-vă Lozinca noastră nu-i trasă de șior. E simplă și merge de-a dreptul. Să o dăm, să o dăm, tuturor ălor. Din toate popoarele, o omenire Toți; Voi, noi, Voi, noi. Singuri ne călim viețile înfocate. Sudoare, prefă-te în electricitate Prin muncă prin trudă, neînșm Prin caznă fierbinte, prin luptă, Desvoltă.

Acel înainte, depin ca un vers, Mers, mers, mers! — Cât mai adănc, cât mai larg, Iată, mândru'n ce fel Trebuie să strigi tu, de care se vor Valurile oricărui flagel, — Ei, să se-oadă și șiel Din planul cincinal, rupe-vom econom Un an, un an, un an: Cel care o vrea cu ardoare, să vor Cât munții de mărșuri, mormane, Cu nici un defect să nu pue jalor Si marșa s'o crească, nu scadă, Haide! Omenirii uruncă: Muncă, muncă, muncă, Cu oțelul lor, din construcția grea.

Mul de buloane și încheșuri strălucind, la lura Rheii Muncitorilor credincioși și Până mai ieri, de asta, atâta ae domi Vom transporta și încă de azi, na

Pâine, pâine, pâine! În oglindă severă ne vom prim, Inimile, fruntea și gura, Si cu asprime vom curăți, De pe eie rugina și șura, Cu partidul'n cadentă, fără popas, Fără ocoluri ține același: Pas, pas, pas! Mai multe mașini combinate, Farinei lucrată cu primitivitate, Stolori întregi de motoare! Svârșii peste ogoare. Oțel și pâine; fier și cărbune; ascuți Dați, dați, dați! Ne vom întrece, ne vom concu

Nu călca de geaba. Nu sta în loc ca o juncă! Rânduște-ți bine treaba! Tot așa ca pe-acești 12 ani, vom

Alți douăzeci, patruzeci, și-așa Ca vulturul, șfredeliți cu ochiul, Să nu ne tale nimic țaria, avântul: Ce credeți, nu ne lasă Așa ușor ei, pe noi, Răutăciosul războiu de clasă, Război, război, război.

Timp de ani, și-o dăzină de ani, ac Nu uita instrucția și antrenamentul Armată-a Extremului — vast — Orie Fie-ți ochiul cât de atent! Nu greșești oricâtă trudă îți dai De strajă, la hotar, acolo stai. Stai, stai

Din toate țările, muncitor, voi, Lăminați-vă chipul, aprindeți-vă Lozinca-i simplă și merge de-a dreptul O singură omenire toți: voi, noi, voi! Traducere de STEFANIA ZATOVICIANU RUSU

Ștefan

GENERATIA LUI Stalin

EDITURA CARTEA RUCĂ

Sâmbătă 10
Noembrie 1945

Mare bal în teatru diferite surprize, două orchestre Jazz
Bilete la cassa teatrului

Știri sindicale

— SINDICATUL UNIT al Artiștilor, scriitorilor și Ziariștilor, prin prezenta convocă pe toți membrii săi, de a se prezenta în mod obligatoriu în ziua de Miercuri 7 Noembrie orele 14, la sediul Sindicatului, pentru a participa la serbările zilei de 7 Noembrie.

— CIRCULARA UNIUNII SINDICATELOR UNITE A MUNCITORILOR CASNICI. Comitetul Executiv al Uniunii Sindicatelor Unite a Muncitorilor Casnici, face cunoscut tuturor domnilor administratori giranți, mandatarii proprietarilor de case și patronilor care au în serviciul lor muncitori angajați ca: intendenți, fochiști, portari mecanici, portreze, portari, lifieri și personal casnic de orice fel, să urmeze exemplul celorlalți patroni conștienți și să achite imediat ajutorul de iarnă muncitorilor angajați în serviciul lor, conform circularii date de Confederația Generală a Muncii. Toți muncitorii mai sus notați se vor adresa patronilor în scris sau verbal, cerându-le ajutorul de iarnă echivalent cu 208 ore de lucru, conform circularii Confederației Generale a Muncii, urmată de circulara Uniunii Sindicatelor Unite a Muncitorilor Casnici. Toate Sindicatele muncitorilor casnici din România, vor interveni energic și hotărât, acolo unde patronul întârzie să achite dreptul muncitorilor. Muncitorii chiar nesindicalizați încă, se vor adresa Sindicatului Casnic din orașul respectiv, pentru a fi ajutați și lămurii să-și obțină drepturile ce li se cuvin.

— MEMBRII SINDICATULUI Funcționarilor și Angajaților Particulari sunt rugați a se prezenta azi la orele 2 și jumătate la Sindicat pentru a pleca la desvelirea monumentului. Azi după masă prăvăliile vor fi închise.

— SINDICATUL SANITAR pune în vedere tuturor membrilor săi să se prezinte în mod obligatoriu la acest Sindicat în ziua de Miercuri 7 Noembrie a. c. orele 14.30 pentru a lua parte la serbarea aniversării zilei de 7 Noembrie.

— SINDICATUL HIGIENA pune în vedere membrilor săi coafori, barbieri și oamenilor dela băi să se preinte în mod obligatoriu la acest sindicat în ziua de Miercuri 7 Noembrie a. c., orele 14 d. m. pentru a lua parte la serbarea aniversării zilei de 7 Noembrie în care scop atelierile de coafură și frizerie se vor închide la ora 14.

Știri economice

ECONOMATUL MESERIASILOR PATRONI METALURGIȘTI ARAD, P. Miron Cristea Nr. 8, face cunoscut membrilor, să-și ridice rația de făină până la 12 Noembrie a. c., pentru că în caz contrar își pierde dreptul la această rație.

FARMACIILE DE SERVICIU

Kalman, Fița Avram Iancu și Kestbaum, Str. Mgrăcșii.

Noul orar al farmaciilor: farmaciile sunt deschise între orele 8—13, 15—17.

Pentru democratizarea bugetului statului

— Soluțiile propuse de d. ministru Gh. Gheorghiu-Dej —

Ziarul „Scântea” continuă publicarea raportului politic prezentat de d. Gh. Gheorghiu-Dej la conferința națională a partidului comunist român.

Raportul cuprinde, printre altele, o pătrunzătoare analiză a situației noastre financiare.

Iată conștațiile raportului în acest domeniu:

Pentru a ne da seama de adâncitatea

situației a finanțelor noastre în legătură cu situația economică generală, este nevoie să aruncăm o privire asupra bugetului Statului, așa cum a fost el înlocuit la 1 Aprilie 1945 și cum a fost realizat în primele cinci luni de aplicare.

nevoie să se mărească veniturile bugetului Statului, au fost majorate veni-

turile indirecte, dar au fost apăsate decât într-o măsură neînsemnată veniturile celor avuți.

O astfel de alcătuire a bugetului și o astfel de împărțire a sarcinilor nu este nici dreaptă, nici democratică și nici sănătoasă, dar ea țese la iveală și mai izbitor dacă constatăm că din totalul impozitelor directe 42.9 la sută reprezintă impozitul pe salarii și aceeași în timp ce impozitul comercial și industrial îngră numai cu 30 la sută. Cu alte cuvinte, toate întreprinderile comerciale, bancare și industriale din întreaga țară la un loc dau pentru bugetul Statului mai puțin decât salariații. Dar și atât cât se încasează dela comercianți și industriași se suportă de fapt tot de către consumatori, deoarece impozitele directe comerciale și industriale sunt închise și ele în prețul produselor sau mărfurilor vândute.

Alcătuirea nedemocratică a bugetului nostru public a ieșit la iveală și mai mult în primele cinci luni de aplicare a lui.

Bugetul pe anul 1945—46

Cifra bugetului Statului pe anul 1945—46 a fost stabilită la suma de 815.8 miliarde lei.

Acoperirea acestui sume era prevăzută în felul următor:

Impozite și taxe 333.8 miliarde (40.9 la sută).

Excendente regiilor și veniturilor Ministerelor 104.3 miliarde (12.3 procente).

Imprumuturi, mijloace de trezorerie și alți operațiuni de credit 377.6 miliarde (46.3 la sută).

Total: 815.7 miliarde.

Cu alte cuvinte 53 la sută urma să se acopere din venituri bugetare, iar restul de 47 la sută din imprumuturi.

Prin urmare, chiar dela alcătuirea bugetului aproape o jumătate a rămas neacoperită prin venituri obișnuite, urmând să fie procurată pe calea împrumuturilor la Banca Națională și pe plată.

Bugetul pe anul acesta, ca și bugetele pe anii preceși, a lăsat neatins sistemul fiscal care se bazează pe așezarea greului: sarcinilor bugetare pe umărul marilor mase consumatoare și deci, în primul rând, al funcționarilor, muncitorilor și țărănilor.

Intr'adevăr, impozitele directe — plă-

țile de fiscare cetățean după mărimea veniturilor sale — îngră în compunerea veniturilor bugetare numai cu 31.2 la sută pe când impozitele indirecte — care îngră în prețul mărfurilor și deci sunt plătite de toată lumea indiferent de mărimea venitului — cu 68.8 la sută).

MAJORAREA VENITURILOR INDIRECTE

Accesul împărțire a veniturilor bugetare — moștenire a trecutului — se datorește faptului că, oricâte ori a fost

Imprumuturi contractate prin emisiuni de monedă-hârtie

Prin mărirea cheltuielilor Statului, veniturile bugetare au ajuns să acopere în această perioadă abia a treia parte din cheltuieli, restul de 2 treimi fiind acoperit prin împrumuturi, contractate în cea mai mare parte la Banca Națională prin emisiune de monedă-hârtie.

Partea impozitelor directe a coborât la 15 la sută din veniturile bugetare, iar partea impozitelor indirecte s'a ridicat la 75 la sută.

În același timp, impozitul pe salarii a ajuns să acopere 66.6 la sută din totalul impozitelor directe, iar partea impozitului comercial și industrial a coborât la 15.7 la sută.

Cu o astfel de structură bugetară, în care acoperirea cheltuielilor nu se poate face decât cu ajutorul B.N.R. prin emisiune de monedă-hârtie, cu un astfel de sistem de impozite, în care tot greul sarcinilor bugetare apasă pe umărul marilor consumatoare și cu o astfel de politică financiară, care primejduiește stabilitatea monedei noastre, nu este de mirare că situația finanțelor noastre publice a ajuns atât de greu.

Să țărăm o pace durabilă, întărind colaborarea cu
NAȚIUNILE UNITE!
Trăiască Organizația Națiunilor Unite!

Educația și școala în U. R. S. S. de GEORGE NISTOR

Regimul nou ce s'a instaurat în Rusia după revoluția din Octomvrie nu s'a putut cimenta decât printr-o acțiune educativă nouă, și printr-o reorganizare totală a învățământului. Concepțiile noi de viață cereau ca școala să se întemeieze pe principii noi. Școala sovietică a devenit astfel largă, extinzându-și acțiunea educativă și cugetarea asupra întregului popor, căci la construirea noului regim sunt chemați toți. Educația prin școală și instituțiile de cultură care sunt foarte variate se desfășoară în patru domenii bine distincte: social, profesional, politic și științific. În toate aceste domenii de activitate învățătorul și profesorul sunt factorii coordonați. De aceea, ei se bucură de o mare considerație în Uniunea Sovietică, iar această considerație se concretizează în semne distinctive ca: decorații, premii, ajutoare de salar, etc. sau chiar alegerea ca repre-

zentanți în Societate Locale sau centrale.

Școala sovietică prin acțiunea ei a ajuns să formeze omul nou, omul Statului Socialist a cărei forță invincibilă s'a dovedit în războiul de distrugere a fascismului.

Acest rezultat nu este decât rezultatul noului principii dela temelii școlii sovietice. Ea își întemeiază toată acțiunea ei pe realism, înlăturând disciplina superflua și materiile care îndepărtează pe om de viață. Ea învață copilul să lupte la viață pentru a cuceri natura, pentru a o stăpâni și astfel să-și asigure o viață mai fericită. Școala Sovietică studiază procesul muncii și pune pe copil în condiții de muncă, contribuind astfel prin munca lui, la construcția societății socialiste, în care exploatarea omului de către om este înlăturată. Ea face apel la inițiativa proprie. Omul muncii devine astfel arhitectul lumii noi. El devine conștient de libertatea și responsabilitatea lui. Școala sovietică pune pe copil în situația de a deprinde meseria, de a conduce, concretizată în termenul englez „Selfgovernment”. Cetățeanul de mâine, conștient de drepturile sale, este pregătit de școală, care face din el întâi un cetățean al școlii, Self-governmental în Uniunea Sovietică este larg conceput și el este adănc înzestrat, impunând atât elevilor cât și mandatarilor lor să îndeplinească o

Școala sovietică se adresează tuturor naționalităților. Ea nu exclude pe nimenea dela binefacerea ei. Ea își are instituțiile ei răspândite în toate republicile sovietice și cu limba respectivă de predare.

Învățământul în U. R. S. S. a făcut un efort urias. O țară care acum 30 ani se afla pe același treaptă cu România de atunci, având cel mai mare procent de analfabeți, a ajuns să aibă un învățământ care depășește pe oricare dintre țările apăsene, atât din punct de vedere al principilor, cât și din punct de vedere al organizării pe teren. Învățământul superior a ajuns să aibă 750 universități cu 650.000 studenți, iar învățământul primar-secundar a ajuns la o frecvență de 46 milioane elevi.

În serviciul școlii stau nemulțumite instituții subvenționate cu multe fonduri de către statul sovietic. Zeci de mii de biblioteci, cămine culturale, cluburi, teatre, cinematografe, muzee, stau la dispoziția maselor populare. Instituțiile superioare de cultură sunt amenajate perfect, iar servanții lucrează intens la desăvârșirea școlii.

Efortul făcut de învățământul din U. R. S. S. este o dovadă convingătoare în plus că sistemul socialist este capabil de progres și că el, poartă înfruntarea, prin el, naționalismul.

Din campania de lămurire A.R.L.U.S.

O constituție democratică - Constituția Sovietică

Conferința dlui decan dr. Gregorovici Ștefan la Atelierele Principale CFR, despre „Legislația Sovietică”

In cadrul ciclului de conferințe inițiat de Asociațiunea Română pentru Strângerea Legăturilor cu URSS, a conferințat la Atelierele CFR, din Arad dl. decan Gregorovici Ștefan despre „Legislația Sovietică”.

Mai multe mii de muncitori, tehnicieni și funcționari au venit să asculte pe ilustrul și mult apreciatul orator, care în derința de a populariza scopul organizației A.R.L.U.S. și de a lămuri masele largi asupra problemelor de interes general și asupra realităților economice, culturale și juridice pe care le putem întâlni în marea noastră vecină și prietenă și care azi ne vor putea folosi drept îndreptar în epoca de refacere a țării.

PRIN A.R.L.U.S. SA INVATAM A IUBI POPOARELE SOVIETICE

Intr-o însuflețită și documentată expunere dl. dr. Gregorovici s'a adresat muncitorilor spunându-le:

— Am venit azi să vă vorbesc vouă, tovarășii de suferință de rezistență, lupă izbândă și victorie.

După ce anunță subiectul conferinței, arată în linii mari că în lupta muncitorilor pentru un trai mai demn, un rol hotărâtor îl joacă și A.R.L.U.S.-ul. Întru informarea asupra stărilor de fapt din Uniunea Sovietică, pregătirea științifică și teoretică a eroilor muncii.

Pentru a ilustra și mai viu cele afirmate, conferențiarul aduce ca mărturie relatările dl-ilor prof. Parhon, Mihail Sadoveanu, prof. Nicolau, dr. Verceanu, părintele Burducea și general Vasiliu-Răscanu, de unde rezultă ca un corolar firesc ca

omul trebuie să se bucure de libertate deplină la muncă și cultură.

Prin A.R.L.U.S. învățăm să iubim popoarele Uniunii Sovietice cu care avem atâtea afinități sufletești.

În Uniunea Sovietică este sprijinită orice formă de inovație și se aplică pentru ridicarea producției și a standardului de viață.

CONSTITUȚIA SOVIETICĂ ESTE CEA MAI DEMOCRATICĂ

A doua parte a conferinței a alcătuit o nouă expunere asupra „Legislației Sovietice”.

Semnificativ Statutul Sovietic este peste tot democratic. Nu se face nimic fără să ne întrebăm poporul. Voința poporului este manifestată prin soviete, o asociație de delegați aleși din popor și care se sîtuiesc cum să aranjeze treburile obștești.

Legislația sovietică nu este altceva decât voința poporului așternută pe hârtie, încadrată în articole și paragrafe. Orice cetățean al Uniunii Sovietice este obligat să respecte legea.

Constituția sovietică datează din 1924 și este modificată în anul 1936, cuprinzând cele mai democratice principii din lume.

Art. 1 din Constituție spune: Uniunea Sovietică este un Stat socialist al muncitorilor și țăranilor.

Analizează apoi problema naționalităților, încadrate în Sovietul Naționalităților, reliefați armonia ce domnește, care face

să dispară orice ură rasială sau feodală.

Referitor la libertatea politică spune: Articolul 2 din Constituție arată că baza politică o formează sovietul de deputați care se alege prin vot direct, secret, obligatoriu și fără considerare de apartenență a unei naționalități, partid, clasă socială sau confesiune.

Pentru lămurirea problemei economice, art. 3 arată că sistemul economic este cel socialist și tot proprietatea socialistă se extinde asupra uneltelor și mijloacelor de producție.

CINE NU MUNCESTE, NU MANANCA

În Uniunea Sovietică munca este o datorie și totodată o chestiune de onoare.

Este foarte firesc că numai aceia care muncesc pot să își mănaie, iar trântorii sunt sortiți foamei care nu trebuie muncită.

Fiecare este răsplătit după munca sa.

Conform articolului 118 al Constituției Sovietice

Cetățenii U.R.S.S.-ului au dreptul la muncă.

adică dreptul de a câpăta o muncă garantată și plătită potrivit cu cantitatea și calitatea ei. Dreptul la muncă este asigurat prin organizarea socialistă a economiei naționale, prin dezvoltarea neîntreruptă a forțelor de producție ale societății sovietice, prin înlăturarea posibilității crizelor economice și prin lichidarea șomajului.

Cetățenii U.R.S.S.-ului au dreptul la odihnă.

Dreptul la odihnă este asigurat prin scurtarea zilei de muncă pentru majoritatea covârșitoare a muncitorilor până la 7 ore, prin stabilirea de concedii anuale cu menținerea plății salariului

pentru muncitori și funcționari, prin punerea la dispoziție a celor ce muncesc a unei rețele întinse de sanatorii, case de odihnă și de cluburi.

Cetățenii U.R.S.S.-ului au dreptul la învățământ.

Acest drept este asigurat prin învățământul primar general și obligatoriu, prin gratuitatea învățământului, inclusiv și învățământului superior prin sistemul bursei de Stat acordate majorității covârșitoare a studenților școlilor superioare prin învățătura în școli în limba maternă, prin organizarea pe lângă fabrici, sovhozuri, stații de mașini agricole și tractoare și pe lângă colhozuri a învățământului gratuit profesional, tehnic și agronomic pentru cei ce muncesc.

Femeia în URSS, are drepturi egale cu cele ale bărbatului în toate domeniile vieții economice, publice, culturale și socialo-politice.

Cetățenii URSS-ului le este garantată inviolabilitatea persoanei. Nimoni nu poate fi arestat decât în

baza hotărârii tribunalului sau cu sancțiunea procurorului.

Inviolabilitatea domiciliului cetățenilor și secretul corespondenței sunt ocrotite de lege.

LIBERTATEA CULTURII

Biserica este complet despartită de școală. Statul Sovietic nu împiedică dezvoltarea bisericii, dând o maximă libertate culturii, dar nici nu o sprijină.

Deosebit de interesant este dreptul familiei, care reglementează situația între părinți și copii.

Femeia sovietică consideră ca îngrat să primească bani fără a presta vre-o muncă. Se îngreșește deasemenea lămurirea unora care din divorț vor să facă o profesiune, lucru care la noi este în oarecare măsură încurajat prin lege, care acordă acel venit ridicol de pensă alimentară care este nemuncită și primită în mod gratuit.

Constituția sovietică ocrotește și asigură prin legi absolut democratice dezvoltarea vieții sociale sub raport economic, cultural, moral, politic și juridic. Prin lege se asigură consolidarea independenței și întărirea capacității de apărare a Uniunii Sovietice.

Aceasta este realitatea vieții din marele Stat Sovietic prezentată prin cea mai democratică constituție concepută de genialul I. V. Stalin. Prosperitatea Uniunii Sovietice este asigurată de constituție, care formează cel mai real îndrumător al vieții socialiste sovietice.

Uniunea Sovietică refăce în cinci ani ceea ce a distrus războiul hitlerist

— Amănuntele noului plan cincinal sovietic — Planul unei epoci pașnice de reconstrucție —

de docent BORIS BRAGHINSKI, șeful sectorului Planurilor de Stat al URSS.

Planurile economice cincinale ale U. R. S. S. sunt populare nu numai în Uniunea Sovietică, ci și dincolo de hotarele ei. Popularitatea lor se explică, înainte de toate prin dinamismul lor uriaș. Întreaga lume a fost martoră, cum în cursul primului plan cincinal, țara sovietică a creat o puternică și modernă industrie grea, a construit zeci de noi întreprinderi și cum în același timp milioane de țărani au constituit gospodării colective (colhozurile) începând să aplice noul metode tehnice. Primul plan cincinal a fost împlinit în patru ani și jumătate.

Nu mai în ultimii 15 ani înainte de război, producția industriei din U. R. S. S. a devenit de zece ori mai mare.

Așa se prezintă rezultatele îndeplinirii planurilor cincinale staliniste, care au transformat U. R. S. S. în cea mai mare putere industrială și militară.

Succesul planurilor economice sovietice este cea mai vie mărturie că ele au putere de viață, că sunt reale și juste.

Acuma, când războiul s'a terminat și țara sovietică stă în fața problemelor ridicate de necesitățile dezvoltării postbelice, guvernul sovietic a autorizat organele de planificare să elaboreze un nou plan cincinal pentru refacerea și dezvoltarea consecventă a economiei naționale a U. R. S. S., pentru anii 1946—1950.

repede, devenind din nou cea mai însemnată bază carboniferă metalurgică a Uniunii Sovietice.

În anul 1946 vor radia largi lumini giganțicele Dnieprograd (stațiunea hidroelectrică de la Nipru); din nou se va revărsa un curenț puternic de metal din uzinele dela Sud, care vor fi pe deplin refăcute pe baza noilor descoperiri tehnice. Toată industria din Ucraina refăcută va fi reînălțată și perfecționată din punct de vedere tehnic.

RIDICAREA NIVELULUI DE TRAI SI A CULTURII

Planurile cincinale sovietice au fost întodeauna nu numai planuri de dezvoltare economică, ci și

planuri pentru îmbunătățirea bunelor stări și a culturii popoarelor sovietice în noul plan cincinal vor fi prevăzute deasemenea fonduri pentru dezvoltarea construcției de locuințe, mai ales în regiunile de la Răsărit, pentru refacerea locuințelor și a întreprinderilor comunale și de ocrotire din regiunile eliberate, cât și pentru construcția de spităle, școli, sanatorii, biblioteci și altele așezăminte de cultură.

Producția articolelor de îmbrăcăminte largă se va desfășura într'un ritm accelerat, folosindu-se și întreprinderile care înainte fabricau armament.

Oamenii sovietici care au purtat tot greul războiului, care au adus jertfe mari, sunt neînduplecați și perseverenți în dorința lor arzătoare de a vindeca cu munca lor îndârjită, cât mai repede posibil, rănilor războiului și ale ocupației inamice și de a înălța și mai mult puterea stațului lor propriu pentru a trăi o viață pașnică, în prietenie cu celelalte popoare iubitoare de pace.

Noul plan cincinal cheamă și însuflețete milioanele de cetățeni sovietici la noi fapte mărețe pe câmpul muncii.

Care sunt sarcinile pe care le impune noul plan cincinal?

În primul rând refacerea economică integrală a regiunilor, care au avut de suferit ocupațiunea nemăsurată.

Pagubele, ce le-au suferit întreprinderile sovietice, colhozurile și persoanele particulare, de pe urma agresiunii germano-fasciste,

se ridică la suma colosală de 670 miliarde ruble, exprimate în prețurile anului 1941!

Refacerea industriei, agriculturii și a transportului nu înseamnă să se refacă numai o tehnică industrială similară celei existente înainte de război. Întreprinderile refăcute vor fi înzestrate cu un utilaj mai productiv, ele vor folosi uriașa experiență tehnică adunată în decursul războiului și se vor folosi în procesul tehnologic de metode noi, mai desăvârșite, de pe urma cărora productivitatea întreprinderilor odată cu terminarea războiului, nu numai că va ajunge, dar și va înrece nivelul dinaintea războiului.

TRECEREA LA PRODUCTIA DE PACE

O altă sarcină importantă a noului plan cincinal este reorganizarea economiei naționale, războiul fiind terminat.

În decursul războiului, Uniunea Sovietică a marșat de câteva ori producția ma-

terialelor de război. Mii de întreprinderi din industria civilă au trecut la fabricarea materialelor de război. Astfel U. R. S. S. dispune de uzine militare uriașe, care au produs în decursul războiului zeci de mii de tunuri, tancuri etc. Imediat după terminarea războiului întreprinderile civile au trecut din nou la producția de pace; multe întreprinderi militare vor fabrica mașini și instalațiuni pentru industrie și transport.

Una din principalele sarcini ale noului plan cincinal este dezvoltarea continuă a tuturor regiunilor din Tara Sovietică.

Republica Ucraineană se va refăce

Citiți și răspândiți ziarul „PATRIOTUL”

Numai prin democrație muncitorii își vor îmbunătăți traiul, menține libertățile și drepturile lor.

Numai prin democrație țăranul își va putea păstra și lucra în liniște ogorul și culege roadele.

Numai prin democrație intelectualii își vor putea dezvolta capacitățile lor, în folosul țării.

Bazele politicii externe a Uniunii Sovietice

— O politică pacifică în cadrul Organizației Națiunilor Unite —
— Nici un fel de amestec în treburile altor popoare —

PROGRAMUL MATCHURILOR DE JOI

Programul matchurilor de Joi 8 Noembrie, a campionatului de onoare din Arad:
Tricolor—Banatul, arena Gloria orele 13.45.
11A.—Sparta arena Gloria orele 15.30.
Olimpia ANMEFA arena Olimpia orele 19.30.

NOTARIATA DISTRICTULUI

Districtul de fotbal din localitate, aduce la cunoștința tuturor sportivilor ca va îndepărta pe macelarul Bora Vasile de la toate manifestațiile sportive pentru totdeauna, fiindcă a lovit intenționat pe arbitrul Burdan după matchul SGA.—Gloria.

DISTRICTUL DE FOOTBALL ARAD aruncă pe cei în cauză că desbaterea referitoare la incidentul de la matchul CFR.—Tricolor, s'a amânat pe ziua de Joi 8 Noembrie la orele 10 a. m.

MGA PUBLICITATE

DE VANZARE două garnituri fotoliile de birou, Sana Iuliana, Bdul Dragalina 16, apart. 2. 3292
AGENTIA HATSCHER, Arad, bul. Carol 17, tel. 1695. (Sumete în milioane de lei). 50: cenșiu, colț, prăvălii, apartamente, despărțorii, 16: spitalului, vilă particulară, grădina. 8: casa bombardată, etaj. 380

TABLOURI, covoare, cărți și cadouri, cumpărați la Comisionul „Beta”, Patarei Orșulay. 3266

CAUT femeie care știe să gătească. Str. Cloșca 10. 3301

LAU MASINA DE SCRIS in curie. Adresați: Str. Dna Balaça 77, ap. 2. 3316

VAND: cărută țărăneasca, plug, cultivațor, hamuri, frâne, grunzări, 2 palamare, mașină de unuț, mașină ce unț, mașină ce tăiat stecia, mașină de tăiat țulei, bidoane pt. lapte. A se vedea în strada Doamna Balaça 94. 984

DACTILOGRAFA bună, scris corect și cunoștințe de corespondență, cu salariu foarte bun, angajează Org. Frontului Plugarilor din Bul. Reg. Ferdinand 6.

DACTILOGRAFA perfectă, româno-maghiară, căuțam. Adresele sub „Perfect” la ziar. 3322

CARAMIDA veche 45.000 buc și TIGLA 5000 buc. cumpăr. Adresa la ziar. 3327

DE VANZARE: palton bărbătesc nou, gri, nou, pentru spațiu înaltă, linoleum 2x3 mtr, mobilă de bucătărie, garnitură de spațiu porcelan și difuzoare unelce de bucătărie. Miercuri și Joi, între orele 14—17. Ghiza Birta 9. 954

PIERDUT adeverința dela Oficiul Apotivizionare CFR pe numele mecanic Paicu Ioan. Declară nul. 3328

DE VANZARE două bușoale de vin la preț convenabil în strada Oituz 176. 993

OCAZIE. De vânzare una blană neagră de mână și un smock, aproape noi. Adresa la ziar. 3321

CAUT una cameră pentru atelier de croitorie în centru. Adresa la ziar. 3320

LOC DE CASA, poziție foarte bună, în colțul Victoriei de vânzare. Informații la firma „Construcția”, Str. Ioan de Vuloan 6. 3320

Uniunea Sovietică duce o politică externă pacifică, de colaborare între popoare.

Valabilitatea și sinceritatea acestei politici a Uniunii Sovietice, au fost verificate și după agresiunea săvârșită împotriva ei de către forțele coalizate ale fascismului.

Recunoscând sensul adevărat al acestei politici, guvernul britanic al d-lui Churchill a semnat cu URSS. (12 Iulie 1941) pactul pe care Chamberlain nu l-a dorit pentruca la 26 Mai 1942 să se încheie alianța de 20 de ani anglo-sovietică, menită să asigure colaborarea dintre cele două țări atât în timpul războiului anti-hitlerist cât și în perioada următoare înfrângerii hitlerismului.

La 11 Iulie 1942, URSS. semna cu Statele Unite pactul de ajutor reciproc pentru toată perioada războiului.

Înțelegerea dintre URSS. și anglo-americiani avea să se adâncască apoi prin conferințele comune dela Moscova, Teheran, Dumbarton Oaks, Yalta, San Francisco și Potsdam, după cum relațiile cu Franța, afectate prin politica criminală a lui Daladier, aveau să fie strănse din nou prin tratatul de alianță și asistență mutuală pe timp de 20 de ani încheiat la Moscova în ziua de 10 Decembrie 1944

Colaborarea cu democrațiile din Vest

Azi, ca și în trecut, politica externă a Uniunii Sovietice se bazează pe următoarele principii:

Uniunea Sovietică dorește să coopereze pe baze sincere cu marile puteri din Vest, de care o leagă nu numai tratate importante ci și experiența perfectă colaborării din cursul războiului, colaborare care a dat rezultatele știute.

S'a spus în timpul războiului și se mai spune încă și azi că o asemenea înțelegere nu se poate realiza între elemente atât de diferite ca ideologie. La această observație, nu se poate însă răspuns mai convingător decât acela dat de Stalin în Raportul făcut la Ședința solemnă a Sovietului de deputați ai celor ce muncesc din Moscova și a organizațiilor de Partid și obștești din Moscova la 6 Noembrie 1942.

Spunea Stalin cu acest prilej:
„Ar fi ridicol să se neghe deosebirea de ideologie și de regim social al statelor care fac parte din coaliția anglo-sovieto-americană. Dar exclude oare această împrejurare posibilitatea și folosul acțiunilor comune ale membrilor acestei coaliții împotriva dușmanului comun, care le aduce pericolul de înrobire? Fără îndoială că nu le exclude. Mai mult decât atât. Pericolul existent dictează imperios membrilor coaliției necesitatea acțiunilor comune pentru a scăpa omenirea de întoarcerea la starea de sălbăcie și la bestialitățile medievale.

Oare programul de acțiune al coaliției anglo-sovieto-americane nu este suficient pentru a organiza pe baza lui lupta comună împotriva tiraniei hitleriste și pentru a cuceri victoria asupra ei? Eu cred că e cât se poate de suficient”.

Care este însă acest program de acțiune? Răspunde tot Stalin:

„Programul de acțiune anglo-sovieto-american este: nimicirea exclusivității de rasă, egalitatea națiunilor și intangibilitatea teritoriilor lor; dreptul fiecărei națiuni de a se orândui după dorința ei; ajutor economic națiunilor care au avut de suferit și concurs acestor națiuni în opera de realizare a buneii stări materiale a lor; stabilirea libertăților democratice; nimicirea regimului hitlerist”.

Cât despre raporturile din URSS. și țările mici, cea dintâi s'a dovedit a-și respecta principiile nu numai față de cele amice dar chiar și față de foștii săi dușmani.

„Scopul acestui războiu pentru apărarea Patriei, dus de întregul popor împotriva asupritorilor hitleristi — a spus Stalin la 3 Iulie 1941 — este nu numai lichidarea primejdiei care amenință țara noastră, dar și ajutorarea tuturor popoarelor Europei, care gem sub jugul iascismului german”.

Iar în ziua de 6 Noembrie 1941, tot Stalin preciza:

„Scopul nostru este de a ajuta aceste popoare în lupta lor de eliberare împotriva tiraniei hitleriste

și apoi de a le da deplină libertate de a se orândui pe pământul lor așa cum vor. Niciun fel de amestec în treburile interne ale altor popoare!”

Si aceasta este în adevăr atitudinea U. R. S. față de Polonia, România, Bulgaria, Ungaria, Jugoslavia, Austria, Finlanda, Norvegia. Ba chiar mai mult, U. R. S. S. a sprijinit și sprijină reconstrucția acestor țări, trimițându-le alimente, materii prime și materiale, deși unele din ele au ajutat războiul hitlerist cu arme, trupe și materii prime.

Fără îndoială, URSS. nu poate permite existența la granițele ei a unor

regimuri fasciste sau pro-fasciste, după cum nu poate fi de acord cu existența unor asemenea regimuri în nici o altă regiune a lumii.

Războiul acesta provocat de fascism s'a transformat prin unirea popoarelor iubitoare de libertate, într'un războiu pentru distrugerea fascismului, pentru nimicirea microbilor războinicilor din lumea întreagă. URSS. a fost și va fi o adversară de moarte a fascismului — indiferent sub ce mască s'ar ascunde el — și va colabora sincer cu țările democratice în lupta lor pentru câștigarea păcii și a libertăților democratice.

Uniunea Sovietică a ratificat Charta de colaborare în cadrul acestei Organizații Națiunilor Unite și dorește o sinceră pentru a realiza o pace constructivă.

Comit U. P.

APEL

Toți prietenii U. P. iști din oraș inclusiv cartiere, sunt rugați a se prezenta, orele 14 la sediul organizației din Piața Avram Iancu Nr. 21, pentru a lua parte la seroarea desvelin Monumentului Eroilor Sovietici. Prezența obligatorie.

UNIUNEA PATRIOTILOR, SUB-SECTIA FESTIVAL ARTISTIC a 11-ului ședința de constituire în ziua de 6 Noembrie a. c. în sala sedinții din Piața Avram Iancu 21, alegându-se comitetul de muncă.

Din partea Comitetului au fost prezente d-nii: Dogaru Constantin, Stănescu Gheorghe, Mara Ion, Simandan Aurel și Tătarușcă Niccolae.

Ci această ocazie s'au repartizat înșăcărări în colecție următoarelor: Irina Constantină, responsabilă colecțivului, Rosenzweig Rozalia, Tăria Maria, Oșvath Maria, Boros Rozalia, Lazarușcă și alții.

Au vorbit despre însemnătatea colecțivului de muncă în cadrul Uniunii Patriotilor: D-na Irina Constantină, Rozalia Rosenzweig și dl. inspector Constantin Dogaru.

A. R. L. U. S.

— În ziua de Vineri 9 Noembrie a. c., d-na prof. Elisabeta dr. Haimonici, va ține o conferință, în localul Asociației, Bulev. Regina Maria 12, la orele 16.30 despre „Realizările Economice în URSS”.

Membrii ARLUS-ului sunt invitați a lua parte la desvelirea monumentului Eroilor Sovietici din fața palatului CFR. Solemnitatea va avea loc azi, Miercuri 7 Nov. ora 15.

Balul Teatrului

În ziua de 10 Noembrie ert. în sala teatrului din localitate va avea loc un mare bal organizat de artiști.

Pe lângă diferitele surprize, vor cânta două orchestre selecte de jazz, asigurând astfel distracția plăcută a publicului.

Teatrul cu ocazia acestui bal va fi aranjat și ornamentat pentru acest scop. Seara petrecută la balul artiștilor va fi o revelație plină de noul și plăcută distracție.

Balul organizat poate fi vizitat de toată populația Municipiului doritoare de a petrece o noapte într'o lume de basme.

Tinuta la acest bal nu este de rigoare.

AVIZ

Se aduce la cunoștința publicului că noșariatul public al dlui dr. Ludovic Ciăto din Bulevardul Regina Maria 19, desființându-se conform ordinului dlui Ministru al Justiției, toate atribuțiile și acele sale au trecut la biroul noșariat public al dlui dr. Filip Clorăciu din strada I. O. Brătianu 1. 206

Oameni ai științei,

intelectuali ai țării, ajutați cu mintea și cu slova voastră la reconstrucția unei Români puternice, democratice și independente!

TINERETUL PROGRESIST

Două reprezentații culturale organizate de „Tineretul Progresist”

În cadrul schimbului de echipe culturale între tineretul maghiar și român vor avea loc Sămbătă, 10 Noembrie orele 15.30 în sala mare a Palatului Cultural și Luni, 12 Noembrie, orele 13 în Teatrul Popular din Arad reprezentații culturale organizate de echipele culturale ale „Magyar”-ului din Măgheșcașba și Tineretului Progresist din Arad.

Dr. ministru Gheorghiu-Dej

Cele două partide muncitorești trebuie să fie prima forță politică în țară

Ziarele publică în continuare pasagi din documentul expozeu privind problema internă și externă a țării făcut la întrunirea comunistă în sala Savoy de către dl. ministru Gheorghiu-Dej, secretar general al Partidului Comunist Român.

Vorbind despre apropiatele alegeri Domnia Sa a spus:

— Incurand vom propune un proiect de lege electorală adânc democrat, care exprimă schimbările ce s'au produs dela 6 Martie și până azi.

— Pentru câștigarea bătăliei alegerilor este necesară unitatea de acțiune a clasei muncitoare, unitatea celor două partide, comunist și social-democrat, care trebuie să fie prima forță politică atât în bătălia pentru câștigarea alegerilor cât și în rezolvarea problemelor de bază ale României.

În continuare dl. ministru Gheorghiu Dej a spus:

Devastarea unei locuințe în timpul zilei

În cursul zilei de ieri în jurul orelor 14, autori necunoscuți au devastat prin spargere locuința locuitorului Scharfstein Jacob, din strada Barțiu Nr. 7. Astfel, lucrurile s'au introdus în locuință forțând ușile de unde apoi au furat o mare cantitate de articole de îmbrăcăminte.

Poliția fiind sesizată a introdus primele cercetări pentru identificarea răufăcătorilor.

APARTAMENT

cu 2-3-4 camere de vânzare. Informațiuni la Deutsch Carol, Arad, strada Octavian Goga 3 (vis-a-vis cu intrarea din dosul Teatrului), etaj I, după masa 2-3. Telefon 19-53.

Toți locuitorii trebuie să aibă asupra lor acte

Se aduce la cunoștința publicului Municipiului Arad, că este obligat de a avea asupra sa în permanență buletinul bir. Populației, vizat pe anul în curs, precum și buletinul uniar sau carnetul de oușer de rezervă cu toate mutațiile efectuate la zi, pentru a se putea justifica în orice ocazie.

Cei cari vor fi găsiți fără acte se vor expune la rigorile legii.

Chester: DINU GHEORGHE

Apelul Apărării Patriotice

Apărarea Patriotică invită membrii și simpatizanții acestei organizații, precum și văduvele și invalizii de război, să se prezinte Miercuri, 7 Noiembrie a. e. orele 14 (2 d. m.) la sediul Apărării Patriotice, din Bulev. Regina Maria Nr. 8, et. I, unde se va face încolonarea pentru a lua parte la solemnitatea desvelirii Monumentului Eroilor Sovietici, care are loc în cadrul festivităților acestei zile.

Concert de Canto

Dl. Feleki Rudolf, care în scurte intervale a cântat de mai multe ori și des pre care am scris detaliat de repetate ori, s'a produs cu succesul așteptat în sala festivă a Școlii evreiești Publice — putem afirma prietenii muzicali — au sărbătorit și de astădată frumoasa realizare a baritonului simpatic. Dl. Rudolf Feleki și-a croit dela prima apariție un loc de frunte. O surpriză plăcută, că după mulți ani de retragere, a reapărut în viața noastră muzicală dl. dr. Szelle Carol, recunoscutul pianist și compozist. Alături acompaniamentul său foarte muzical, ca și compozițiile sale interesante — cântece secuești — finite într-o armonizare modernă și preluate cu grijă și suflet de dl. Feleki, au fost răspândite cu aplauze frenetice.

(dr. — gar.)

— Colaborarea între cele două partide, comunist și social-democrat, s'a dovedit rodnică în toate domeniile, dacă am face o scurtă analiză a rezultatelor obținute de cele două partide în tot cursul colaborărilor am constatat că atât partidul comunist român, cât și partidul social-democrat, au crescut puternic din punct de vedere organizatoric.

— Au dobândit o influență considerabilă asupra unei mari părți a opiniei

publice românești. Această trebuie să fie o călăuză nu numai pentru partidul comunist român, ci o călăuză pentru toți socialiștii, pentru întregul partid social-democrat, în frunte cu conducerea sa. Pe deasupra micilor deosebiri de vederi, cele două partide au toate motivele să meargă și în viitoarele alegeri tot așa de unice cum au mers dela 23 August până la 6 Martie și dela 6 Martie 1945 până azi.

Azi va avea loc la Arad desvelirea monumentului eroilor sovietici

Programul zilei de 7 Noiembrie

Programul zilei de 7 Noiembrie intitulat de Frontul Unic Muncitoresc este următorul:

Ora 2 d. m. începează munca în fabrici, birouri, etc.

Incolonarea în fața monumentului Eroilor Sovietici.

La ora 3 desvelirea și sfințirea monumentului Eroilor Sovietici.

Cuvintele vor fi roșite de:

1. D. prefect Voștinar Gheorghe din partea P. S. D. și guvernului.

2. D. primar Pălincăș Ioan, din partea Primăriei Municipiului Arad.

3. Reprezentantul Armatei Române.

4. ARLUS.

5. Reprezentantul Armatei Roșii.

6. Reprezentantul Conf. Generale a Muncii, dl. Zaharia Tăvase.

7. Reprezentantul Partidului Liberal.

8. D. Kővago Mihai din partea Uniunii Populare Maghiară.

9. D. Drăgan Mircea, secretarul Reg. Banat a Partidului Comunist Român.

Telegrama dlui general Vasiliu-Rășcanu adresată dlui general colonel Susaikov

BUCHUREȘTI. — Dl. General Vasiliu Rășcanu ministrul de război, a trimis în numele armatei române generalului Susaikov, o telegramă de felicitare cu ocazia aniversării celui de al 23-lea an al marelui revoluții socialiste, cerând ca ecoul urărilor să ajungă până la generalul Stalin.

Județului Arad i s'a oferit petrol, grâu și varză pentru a da în schimb porumb

Pentru a se ușura aprovizionarea cu alimente și cereale a populației din cuprinsul județului Arad, Oficiul Economic Județean a aprobat schimbul în natură cu alte județe.

Astfel în urma ofertei economatului Societății Petrolifere Prahova, din comuna județului Arad, s'a transportat 4 vagoane porumb în schimbul a două vagoane petrol și 12 mii kgr. motorină. Din județul Dolj a sosit un vagon de grâu și s'a dat în schimb un vagon de fasole.

Oficiul economic al județului Vâlcea a oferit vite cornute și porci deasemeni pentru porumb.

Județul Hunedoara a trimis 50 vagoane varză dintre care 40 vagoane au trecut la unitățile militare de pe raza județului Arad, iar celelalte 10 vagoane au fost distribuite economatelor salariaților din Arad. S'au dat în schimb 10 vagoane porumb.

Județul Alba urmează să trimită deasemeni 10 vagoane de varză pentru care se va da în schimb fasole și porumb.

Toate aceste articole alimentare au intrat în posesia comunelor din care s'a colectat cerealele date în schimb.

Se intenționează ca pe viitor aceste schimburi în natură să fie intensificate.

BERLIN. Generalul locotenent Clay, înlocuitorul generalului Eisenhower a declarat că răspunderea guvernării în zona de ocupație va fi lăsată pe mare măsură populației germane. Astfel, creștea domnia sa, că se va ajunge la rezultate mai bune.

LONDRA. Dl. Attlee, premierul britanic va pleca Vineri la Washington imediat după sosire vor începe discuțiile privitoare la bomba atomică. Dl. Attlee va rămâne probabil o săptămână la Washington, de unde va pleca pentru o vizită de 3 zile în Canada.

LONDRA. În legătură cu situația din Grecia, dl. Bevin a fost emoționat de cele spuse de politicienii cari au vizitat Grecia. El a spus că în astfel de împrejurări alegeri libere și democratice nu se pot face.

LONDRA. Subsecretarul de Stat britanic pentru afacerile străine va pleca în curând în Grecia pentru a studia starea de fapt de acolo.

NEW-YORK. La Washington s'a format o comisie pentru rezolvarea neînțelegerilor dintre muncitori și patroni.

LONDRA. Dl. Attlee, premierul britanic a declarat că planul britanic pentru Palestina va fi publicat în cel mai scurt timp posibil.

BRAGA. Azi a avut loc la Braga o adunare a Amicilor Uniunii Sovietice, cu care ocazie s'au trimis telegrame de felicitare generalului Stalin și președintelui Boreș.

SOFIA. Ministrul comerțului bulgar a declarat că după alegeri va pleca la Moscova pentru încheierea unui nou acord comercial cu Uniunea Sovietică.

Casa și locuința de Casa
caut pentru comitanții mei, în 3325
oricare cartier al orașului.
Deutsch Carol, fost director de
banca, Arad, strada Octavian
Goga 3 (vis-a-vis dusul Teatrului)
etaj I. Telefon 19-53.

INFORMATIUNI

— NUMARUL URMATOR AL ZIARULUI NOSTRU apare Vineri dimineața la orele obișnuite.

U. S. I. C. ul invită pe toți membrii ca azi, 7 Noiembrie, orele 14 să se adune la sediul Sindicatului pentru a lua parte la manifestația zilei de azi A V I Z.

— SINDICATUL MESERIASILOR PATRONI Bijutieri, Cesornicari, ține o ședință Miercuri 7 Noiembrie orele 17 în localul Sindicatului. Prezența membrilor obligatorie.

Obiectivul principal al politicii Uniunii Sovietice este pacea

— a declarat dl Molotov — și Uniunea Sovietică va dispune de energie atomică —

MOSCOVA. Dl. Molotov, comisarul poporului pentru afacerile externe, a făcut la ședința festivă a Sovietului din Moscova o amplă expunere asupra politicii externe a Uniunii Sovietice, lăzând câteva pasagi mai importante:

Uniunea Sovietică va dispune și ea de energia atomică. Această cucurire a științei moderne nu trebuie să rămână un secret și să folosească drept mijloc de presiune asupra vreuna din pușeri ar vrea să ajungă la o influență reponderență, aceasta ar echivala cu o tendință de supra-mărire mondială.

Colaborarea celor trei mari puteri, pe care Uniunea Sovietică a dorit-o în totdeauna, trebuie să continue în timp de pace la fel cum a funcționat în timp de război. Eșecul conferinței dela Londra să fie un avertisment. Soluția trebuie căutăată cu atât mai vărtos, cu cât ea a fost găsiată întotdeauna în trecut.

Uniunea Sovietică se străduiește să și normalizeze raporturile cu statele cari au rupt alianța cu Germania hitleristă.

Obiectivul principal al politicii Uniunii Sovietice este pacea. Până ce fa scismul nu este cu totul stărpit, se pune muiă vigilanță.