

GAZETA TRANSILVANIEI.

REDACTIUNEA ȘI ADMINISTRATIUNEA:
BRAȘOVŪ, piața mare Nr. 22.

„GAZETA“ IESE ÎN FIECARE ZI.

Pe unu an 12 flor., pe șese luni 6 flor., pe trei luni 3 flor.
România și străinătate:
Pe an 36 fr., pe șese luni 18 fr., pe trei luni 9 franci.

ANULŪ XLVII.

SĂ PRENUMERĂ:

la poște, la librării și pe la dd. corespondenți.

ANUNCIURILE:

Ō seriă garmondū 6 cr. și timbru de 30 cr. v. a. pentru fiecare publicare
Scrisorī nefrancoate nu se primesc. — Manuscripte nu se retrămīt.

N^R. 102.

Vineri 22 Iunie (4 Iulie)

1884.

Nou Abonamentū

la

„Gazeta Transilvaniei.“

Cu 1-a Iuliu st. v 1884 se începe unū nou abonamentū, la care invităm pe onorații amici și sprijinitori ai fōiei nōstre. Abonamentulū: **Pentru Austro-Ungaria** cu posta: pe trei luni 3 fl., pe șese luni 6 fl., pe unū an 12 fl. **Pentru România și străinătate:** pe trei luni 9 franci, pe șese luni 18 franci, pe unū an 36 franci.

Rogămū pe d-nii abonați ca se binevoiesc a-și reînōi de cu vreme prenumērările pentru ca trāmiterea diarului sē nu sē intrerupā. Administrațiunea „Gazetei Transilvaniei.“

Brașovū in 21 Iunie (3 Iulie).

Cum mai mergū ore lucrurile în Austria? — Suntemū siguri cā mulți dintre cetitorii nōstri își vorū fi pusū întrebarea acēsta. Era unū timpū cānd totū ce se petrecea în partea de dincolo a monarhiei nōstre dualiste se urmārea cu celū mai mare interesū de cātrā locuitorii din regatulū s-lui Stefanū și vice-versa. Astādi s'ar pāre cā acēsta interesare a mai slābitū. Și în adevērū sē observēzā din articuli diarilorū cis- și translatane, cā cestiunea reorganizării monarhiei austro-ungare pe basa egalei îndreptārii naționale, ce a datū nascere sēmțului de solidaritate între tōte popōrele din imperiu, carī luptā pentru învingerea aceluia principiu, a intratū de unū timpū încōce într'unū stadiu alū stagnārei.

Causa acestei aparițiunī, o vomū descoperi ōporū decā vomū avē în vedere schimbările ce s'au făcutū în administrațiunea interioară din Austria de cincī ani încōce. Pe cātū timpū popōrele slave din acēstā parte a monarhiei erau asuprite de regimulū partidei Nemțilorū centraliști opozițiunea lorū se îndreptā nu numai în contra guvernului, dēr și în contra sistemului dualistū, în care vedeau piedeca principalā pentru realizarea dorințelorū lorū și de aci urmā ca se fie cu mai mare atențiune față cu cele ce se petreceau în țerile corōnei s-lui Stefanū. De cāndū însē cabinetulū Taaffe a inauguratū politica de împăcare și de cānd Cehii, Polonii, Slavonii factū parte din majoritatea parlamentului centralū austriacū, politicii și pressa lorū și-au schimbatū tactica, și au concentratū tōte puterile în luptele interioare cu partida Nemțilorū, carī schimbāndu-și rolul — negreșitū nu de bună voie — alcătuiescū astādi opozițiunea în Austria, și parū a fi renunțatū la lupta în contra dualismului și de aceea dau mai puținā atențiune evenemintelorū din Ungaria.

Dicemū numai cā „parū a fi renunțatū,“ de-ōreze tactica, ce le impune acēstā rezervā față cu Ungaria, le este dictatā de împrejurări. Guvernulū lui Taaffe este mai precautū decātū guvernenele, carī i-au premersū și nu voiesce sē provōce unū conflictū cu Ungaria, care în circumstanțele actuale ar putē sē-i sguduie pozițiunea și sē'lū silēscā a se retrage. „Mai întāiu sē ne întārimū și apoi dupā ce ne vomū sēmți destulū de tari putemū se facemū unū pasū mai departe; totū numai cāte unū pasū, cu încetulū sē face ofētulū“ — acēsta este maxima regimului actualū din Austria și a conducătorilorū slavi, carī mergū mână în mână cu acēstū regimū.

Este unū faptū de multū constatatū cā în monarhia întrēgā nimeni, nici chiar poporulū maghiarū, nu este mulțumitū cu dualismulū și nu mai începe îndoelā despre aceea cā ori-ce or-

egalei îndreptārii naționale, popōrele ei nu potū fi sigure și liniștite în esercițiulū drepturilorū lor, pe cātū timpū în Ungaria va domni unū spiritū contrarū acēstui principiu. Sēu cā Ungaria se rumpe cu totulū de Austria, sēu, continuāndū uniunea realā cu ea, trebuie se fie guvernatā dupā aceleași principii cu Austria. Tertium non datur. De aci vine cā unū conflictū între principulū federalistū-liberalū și celū dualistū suprematistū este aprōpe inevitabilū.

Acēsta o scie comitele Taaffe, o sciu și conducătorii slavi din Austria. Cu tōte astea ei evitā a provocā cātūși de puținū acēstū conflictū, pentru cā nu se sēmțū încā destulū de tari, cāci opozițiunea Nemțilorū este amenințatōre și cātū pentru Ungaria mai suntū și considerațiunī de interesū dinasticū, carī dictēzā deocamdatā menajarea d-lui Tisza și a partidei lui contra opozițiunei extreme maghiare, care tinde la rumperea legăturilorū cu Austria.

Intr'aceea noi cești din impērāția constituționalismului ungurescū fericitorū de popōre suntemū ađi prea năcājiți și chinuiți decātū ca se mai putemū urmāri cu atențiune tōte peripețiile luptelorū interioare din Austria.

Cu tōte astea atātū la noi în Translatania, cātū și în Cislaitania este viiu interesulū celū avemū cu toții pentru marea ideeā a reorganizării monarhiei pe basa egalei îndreptārii a tuturorū popōrelorū sale. Acēstā ideeā este inherentā desvoltării nōstre generale, dela învingerea sēu cāderea ei depinde viitorulū popōrelorū monarhiei.

Deocamdatā putemū constatā, cā sistemulū de împăcare din Austria înauguratū de cabinetulū Taaffe se întārește pe ți ce merge. Alegerile pentru dietele provinciale, ce sē sēvērșescū tocmai acum, sunt favorabile guvernului și nu tocmai nefavorabile naționalitățilorū. Nu putemū decātū sē dorimū ca sē învingā definitivū principulū egalei îndreptārii în Austria, cāci atunci este asiguratā învingerea lui și în țerile de din-cōce de Laita.

Sciri telegrafice.

(Serv. part. alū „Gaz. Trans.“)

Timișora, 3 Iulie. — Rīulū Timișului a eșitū din albia sa în 4 locuri. Holdele comunelorū Bozocū, Saagh, Bucovățū, stau sub apă. Comuna Unipū e în parte inundatā. Comuni-cațiunea pe calea feratā s'a intreruptū din cauza inundațiilor și a surpăturilorū.

Lemberg, 3 Iulie. — Guvernulū a datū pentru populațiunea, ajunsā în miseriā din cauza inundațiilorū, 100,000 fl.

București, 3 Iulie. — Guvernulū a ordonatū carantinā pentru corābiile franceze. Portulū Mangalia s'a închisū pentru tōte proveniențele franceze din Mediterana.

Toulon, 3 Iulie. — Eri dela 10 ore înainte de amēdi au fostū șese morți de colerā.

Roma, 3 Iulie. — Guvernulū a ordonatū carantinā de cincī zile pe uscatū la tōte pasurile din Alpi. Camera a luatū vacanțā pe timpulū verii.

Frankfurt, 3 Iulie. — Generalulū rusū Totleben a muritū la băile din Soden ce se aflā lângā Taunus nu departe de Höchst (Hessen-Nassau).

Paris, 3 Iulie. — Ambasadorulū franceșū Tissot a muritū.

Roma, 3 Iulie. — Papa e bolnavū de trei zile de bronchită. Eri nōpte a avutū unū violentū atacū asthmicū.

Cronica țilei.

În privința sinodului parochialū din Prundū, unū sprijinitorū alū fōiei nōstre ne asigurā, cā d. protopopū Petricū n'ar fi pomenitū nimicū despre cele 200 fl. ce i s'au datū d-lui Antonū Purocārea pentru a se ajutorā sērācimea din Scheiu. Ar fi bine sē se limpeșcā cestiunea celorū 200 fl.

Dr. Mihailū Polītū, fostulū deputatū sērbū în camera din Pesta, printr'o scrisōre adresatā redacțiunii diarului „Pester Lloyd“ declarā, cā dēnsului i s'a oferitū candidatura în trei cercuri electorale, dar' cā pe tōte le-a refusatū, sātulū fiindū de grēua și neplăcuta sa situațiune, în care de 11 ani se găsește în camerā. Pe lēngā acēsta, desbinarea Sērbilorū, în urma programei din Chichinda, încā l'a silitū a nu primi nici o candidaturā. Decā, totuși i s'a pusū acēsta, dēnsulū n'a putut-o împedecā.

O telegramā din Odessa anunțā, cā în India s'a ivitū colera.

„Romānulū“ spune, cā M. S. Regele a pusū la dispozițiunea d-lui colonelū Grecēnu, adjutantū regalū, patru sute lei, din fondulū înscrisū în bugetū, pentru a fi distribuitū la persōne lipsite de mijloce.

„Le Pays,“ diarū nou guvernamentalū, ce-a apărutū în Bucuresci, comunicā, cā studenții în medicinā, militari, au cerutū consiliului profesoralū alū facultății de medicinā dreptulū de-a trece esamenele lorū, ceea-ce li s'a refusatū. Le Pays țice cā în urmā dēnsii s'au adresatū ministrului de resbelū, spre a cere sprijinulū sēu.

Studenții universitari din Iașy au luatū o rezoluțiune, în care aprobā atitudinea colegilorū lorū din Bucuresci.

„L'Independance roumaine“ scrie, cā generalulū Pencovici, delegatulū românū în comisiunea europēnā dunārēnā, a avutū o lungā convorbire cu d. Sturza, ministrulū de esterne alū Romāniei.

„Rēsboiulū-Weiss“ țice, cā la Cāmpu-lungū a dānsū multū. Mai în tōtā țera au cādutū ploi mari.

Se vorbește cā, nereușindū ministrulū-președinte alū Bulgariei Zancof sē facā unū compromisū cu conservatorii, va fi chematā partida radicalā, cu Cara-Velov în frunte, ca sē formeze noulū cabinetū.

Țarulū Rusiei a dāruitū pentru inundații din Polonia 200,000 ruble.

În consiliulū comunalū alū Parisului s'a propusū ridicarea unui monumentū în amintirea revoluțiunii franceze, care la 14 Iulie 1889 implinesce 100 de ani dela luarea Bastiliei. Monumentulū se va aședā pe cāmpulū lui Marte.

„La Grèce“ aflā din Calamata (Grecia), cā recolta olivilorū nu se presintā sub bune aparințe. Lipsa de ploā a uscatū flōrea olivilorū. E de așteptatū prin urmāre, ca undelemnulū sē nu fie abundantū în acēstū anū.

În țilele acestea a muritū în Paris principele Eustatiu Swiatopilk-Czetwertynski, unū descendentū alū lui Rurik.

Rēsponsulū redactorului fōiei „Bucaresti Hirado,“ despre care amū făcutū mențiune în numērulū de eri, sunā astfelū:

Bucuresci, 16 Iunie 1884.

Domnule Redactore! În stimabilulū dv. diarū dela 13 ale lunei c., sub rubrica „Cronica țilei“ spuneți cā sunteți informați, cumcā diarulū ungurescū „Bucaresti Hirado,“ ce apare aci, scōte douē edițiunī: într'una laudā pe Romāni și acēsta rēmāne în țerā, ēr în cealaltā batjocoresce

pe Români și se trimite peste graniță. Permiteți-mi a da cea mai categorică desmințire acestei informațiuni, și oferți un premiu de 10,000 lei aceuia care va fi în stare să-mi prezinte un exemplar din acea pretinsă edițiune, care ar conține schimbarea măcar a unei virgule a conținutului acelor exemplare, cari rămân în țară. Apeleză la simțimentele d-v. de dreptate și echitate, și curăz fiind că nu veți refusa reproducerea acestei întâmpinări în cel d'antău număr al stimabilului dv. ziar.

Primiți s. c. l.

Ludovic Vandori.
Redactorul ziarului „Buk. Hirado.”

Conferința egiptenă din Londra.

Scimă, că la stăruințele Angliei s'a adunată o conferință a reprezentanților marilor puteri la Londra spre a regulă afacerile financiare ale Egiptului. Cunoscem asemenea aranjamentul dintre cabinetul francez și anglesă. Opiniunea publică în Anglia nu mai puțin ca și în Franța nu este mulțumită cu acest aranjament. Cedând presiunii opiniei publice ministrul-președinte Jules Ferry a accentuat în camera franceză caracterul european ce-l are cesiunea egiptenă și a arătat că la Nil nu se tractează numai de interese franceze și anglese, ci de interese europene. Rusia folosindu-se de declarațiunea ministrului francez zice acum: și noi facem parte din Europa, și nouă ni se cuvine să luăm parte la viitoarea controlă internațională din Egipt. Dece se se înființează o adevărată controlă, atunci pe lângă Franța, Anglia, Italia și Austria, se mai ia parte și Rusia, Germania și pe lângă ele și Turcia. Convențiunea ce au închiat-o puterile apusene trebuie astfel redactată ca să o potă primi toate puterile.

Rusia se vede desconsiderată prin convențiunea dintre Franța și dintre Anglia și ar dori să ia și ea parte la controlă. Nu scimă, că ore este Rusia înțelesă cu Germania în cauza aceea. Ceea ce scimă este că și Rusia voescă să aibă scaună și votă în comisiunea internațională egiptenă pentru datoriă. Nu mai încapă nici o îndoală, că Rusia va fi lucrată foarte mult în Constantinopole, ca Turcia să participe la conferință. Dar nici Anglesii n'au stată cu mâinile în senu. Se zice că Anglia ar fi făcută cu Turcia o convențiune, prin care Turcia s'ar angajă a trimite 2 regimente pe lângă trupele anglese din Egipt, ca prin aceea să se arête că Turcia este suverană Egiptului. Mai incolo printr'un ferman din partea Turciei sancționează ocupațiunea angleasă până la 1888.

Dece acestea sunt adevărate, atunci ori-cine înțelege pentru ce Turcia s'a văzută îndemnată a lua parte la conferință. Dér Rusia promite multă mai multă, pentru că află foarte cu cale, ca să fie și Turcia în comisiunea internațională. Rusia prin manevrele și apucăturile sale șirete va sci să profite în folosul său și de astădată. Să scie că Rusia voiescă să ceră ca compensațiune pentru recunoșterea neutralității Egiptului și a canalului de Suez, ca să se neutralizeze Bosporul și Dardanelele. Victoria Rusiei va depinde dela sprijinul, ce îl va dá Germania.

Discursul d-lui V. Babeșu.

raportorul comisiunii de 30 a conferinței din Sibiu.
(Continuare din Nr. 101 al z. Trans.)

Că domni Maghiari dela putere sunt infuriazți, sunt turbați asupra noastră, că pot să se răsbune înfricoșată asupra noastră, să ne strivescă, să ne facă imposibili pentru totdeauna, — sau că sunt de tot orbii și nebuni și că nu mai e de vorbit astăzi cu ei, și că nouă, pe cât timp se află ei în acest delir, nu ne pôte fi permisă, a ne alia cu contrarii lor ca să ne facem dușmanii lor și să facem stricăciune permanentă — lor și poporului lor, — sunt argumente, cari în fond ne justifică rezervele, rezistența noastră pasivă de până acum, și sunt considerațiuni, cari ne desfătuiesc a răspunde — cu ură la ură lor, cu furie la furia lor, cu provocări la provocările lor, argumente și considerațiuni, cari ne impun să fim și să rămânem prudenți, calmi, moderați, dar fermi în fața pornirilor lor. Ajunge, să-i facem să simțim valoarea noastră politică și morală, să se convingă de solidaritatea tuturor Românilor de caracter, de minte și de inimă, și prin urmare de inalterabilitatea postulatelor noastre și așa să-i facem să despere de reușita scopurilor față de noi. Astfel am ajuns a ne susține întreaga programă veche, prin toate lungile frământări ne fiind în stare d'a găsi altă modă mai corespunzătoare scopului și greutăților situațiunii, altă atitudine de recomandat Domnilor-vostre, decât tot ceea ce am adoptat cu unanimitate înainte de acesta cu 3 ani (Bravo! Aplause). Dar până când ne-am înțeles și am ajuns la acestă concludă, am ascultată toate părerile, câte numai ni s'au manifestat, și sunt dator să vă spun, mărturisă, că au fost și s'au ridicată și voci de altă direcțiune, voci pentru modificarea programei noastre dela 1881, modificarea în parte și în totală, în mai blândă și în mai aspră; v'am spus însă argumentele și considerațiunile, pe basa cărora în cele din urmă a trebuit să recunoștem cu toții, că a decretă o programă cu mai puțin, nu se pôte sincer și serios, și decă am face-o, ar fi nedemnă de noi și totodată o mare greșală politică, o mărturisire a slăbiciunii noastre, pe care n'o avem; **eră a decretă o programă cu pretensiuni urcate, ar fi**

neoportun și pentru că s'ar esplică că răspundem la provocări cu provocări, că căutăm din adinsă conflictă cu puterea. Astfel cu toți dorim a ține sēmă de toate împrejurările, am decis în unanima bună înțelegere, ca să Vă recomandăm a primi în totală și în părțile ei programa de la 1881 și cu concludul luată lângă aceea. (Bravo! Aplause.)

Și acum să-mi dați voi, să cîtesc programa noastră de la 1881 și să adaugă la punctele speciale esplicațiunile necesare.

Introducerea sună:

»Partida națională va lucră p'eterenul legal, pentru esoperarea următoarelor drepturi:»

Va să dîcă, din capul locului noi ne am angajat pentru »terenul legal.« Va să dîcă, ori-ce nelegalitate este eschisă din sinul partidei noastre. Până când noi cu scrupulositate ținem la acest angajament, calumniă este a numi partida noastră nepatriotică și neleală. (Așa este!)

Punctul 1 sună:

»In câtă privește Transilvania, recăști-garea autonomiei sale.«

Va să dîcă tracteză acest punct despre autonomia Transilvaniei, despre dreptul acestei țări, d'a fi și d'a figură în lume ca țera de sine, cum a fost și a figurat prin secol, până la 1848 și resp. 1868, făcându-și ea însăși legi și guvernându-se ea însăși prin fiii sei chiamați și cu Mareducele său în frunte. Acest punct este foarte mult controversat din partea adversarilor noștri și se esplică astfel, că atacăm printr'ensul o lege fundamentală a statului unguresc, și prin acesta deseconsiderăm și provocăm pe factorii ce au votat și sancționat legea uniunii. Par' că noi am ațintă la ruperea de cătră stat! Apoi nu este așa. Punctul nostru nu cuprinde, decât dorința Românilor, ca pe cale legală Transilvania să se constituie ca țera autonomă, cum a fost ea și cum trebuie să rămână ea după legile fundamentale. Punctul decă este îndreptat numai în contra fusiunii cu Ungaria, fusiune ce nu se cuprinde nici într'o lege, ci pre care d-nii Maghiari au esecat' o succesiv, în mod cîndestin, în înțeles contrar Românilor, a majorității țării. Partida și programa noastră nu este în contra unei uniunii, ca uniune, cum există atare între Croatia-Slavonia cu Ungaria, și de asemenea între țările coronali, autonome din Cislaiania — cu acesta. Acestă fiind înțelesul punctului, trebuie să-l susținem. (Așa este.)

Punctul al II-lea sună:

»Introducerea ca lege a usului limbei române în toate ținuturile locuite de Români, atât în administrațiune, cât și în justițiă.«

Acest punct cuprinde minimul, ce pôte și trebuie să ceră un popor autohton și numeros, dela o țera ce vrea să-i fie patriă, ér nu temniță, să promove, ér nu împiedice cultura, dezvoltarea, moralitatea, credința în Dumnezeu și dreptate. Căci, Domnilor, nu respectare, ci adevărată insultare a acestora este, este un scandal public ceea ce se face astăzi la noi prin funcționarii publici, cari nu cunosc și nu vor să cunoscă limba poporului, cari de ilu ocrotesc ca pe o turmă de vite, îl judecă, dispun de averea, de onorea, de libertatea lui personală, ba și de viața lui, și-i spun sentința lor și o esecat fără ca bietul popor să p-cepă un cuvânt și să scie, cum se face și pentru ce se face! (Așa este!)

Punctul al III-lea sună:

»In ținuturile locuite de Români aplicarea de funcționarii români, éră dintre neromâni numai de aceea, cari sci vorbi și scrie românește și cari cunosc moralitatea poporului român; și delăturarea usului de astăzi, de a se aplică ca amplotia indiviză necunoscuți și necunoscătorii de popor.«

Aici ajunge să amintesc, că numirea de funcționari străini, cari nu cunosc limba și îndatinările poporului, a fost în curs de 300 de ani unul dintre gravaminele principale ale Ungariei față de Austria, și acum ei să nu găsescă îndreptăți, natural, acestă și gravamină ală nostru, contra aceleiași barbarii a lor față de noi, mai vortos, când astăzi poporul, după lege cel puțin, nu mai e »servum pecus« ală domnilor dela putere, cum era odinioară! —

Punctul al IV-lea sună:

»Revisuirea legii despre egala îndreptă-țire a naționalităților, în favoarea acestora; leala și reala esecutare a tuturor legilor.«

Am arătat prin espunerile mele ca raportor, că legea pentru egalitatea națională este plină de echivocități, că nu se aplică mai de fel, ba se ia în derisiune și se modifică acuză-acuză prin cei dela putere, și nici o lege cevași favorabilă poporului nostru nu este esecutată sincer și reală. D'aci se învederă necesitatea punctului IV.

Punctul al V-lea sună:

»Euptarea și susținerea autonomiei Bisericeilor și a școlilor române confesionale, ca ale unor cesiuni curat de naționalitate. Provederea din visteria statului a școlilor române și a altor institute de cultură națională, în proporțiune cu sacrificiile de sânge și avere, ce aduce naționalitatea română pentru patriă, zvendă a sedalătură legile și ordinațiuni, contrarie dezvoltării naționale.«

Cât pentru acest punct, este adevărat, că una dintre bisericile române, cea ortodoxă, prin lege are acordate și prin actă maiestatică regulate multe și prețioase drepturi și libertăți, dar nu tot așa este și cu cealaltă biserică română; cătră această, precum am arătat și în referatul meu, chiar dreptul legal învederat al Bisericei ortodoxe, puțin se respectă și greu mereu se calcă prin domni dela putere, după dragă capriciul lor, una câte una drepturile și libertățile acordate și regulate. Casul dela Panciova, precum multe altele de diferită na-

tură, sunt dovadă viuă. Prin acestea se motivăză punctul. (Forțe bine!).

Punctul al VI-lea sună:

»Crearea unei legi electorale pe basa sufragiului universal, seu cel puțin pe basa ca fie-care cetățen, supus la dare directă, să fie investit cu dreptul de alegere.«

La acest punct s'au făcut în comisiune mai multe amendamente. Au dorit unii, să se stergă pretensiunea sufragiului universal; căci ea ar fi neliniscitoare pentru mulți, cari cred, că ne apropiăm de partite externe, radicali și chiar de socialisti, etc.; au cerut ștergerea ca atât mai vortos, că pentru noi, cari n'avem proletariat, nici n'ar fi necesar votul universal. Dar s'au reflectat la acestea, că postulatul nu este nici radical, nici revoluționar, nici de prisos pentru noi seu ori-care popor din lume. Franța, Germania, Italia, Svițera, Norvegia și încă multe țeri bogate, culte și conservative, se bucură de votul universal și nu l'ar abrogă odată cu capul; și cei ce decă ne acuză pentru această pretensiune, în opiniunea publică a Europei nu pot să ne strice; dar în fine noi nici nu cerem votul universal absolutamente, ci alternativ, învoindu-ne din capul locului și la un cens mai mic, cens moderat și egal pentru toți. Pe aceste motive, după lungă discutiune, punctul a rămas intact. (Va urma.)

„St. Petersburgija Vjedomosti și naționalitățile din Ungaria.“

„St. Peterrguskija Vjedomosti,“ ziară oficiosă rusescă, vorbesce despre naționalitățile din Ungaria într'un articol, ală cărui cuprins e următorul:

„Intre cele 16 milioane de locuitori ai Ungariei, Maghiarii cu Jidovi la o laltă d'abia sunt 5 milioane, contingentul celorlalte milioane îl dau Sârbii, Croatiai, Românii, Germanii, Slovaci și Rutenii. Români sunt aproape 3 milioane. Maghiarii urăscă pe Români, pentrucă aceștia pot fi considerați ca trădători, ca irendentiști, cari numai despre aceea fantasă, ca la un moment potrivit să se unescă cu frații lor de peste graniță. În Ungaria, lor nu li se dá nici un drept; pentru aceea conducătorii lor și de astă dată au stat departe de comedia alegerilor și țină programa din 1881, făcută de Babeșu.“

Pe Sârbii i-au putută momi mai ușor. Aceștia din ură cătră Croatiai, au făcută compromisă cu ultracentraliștii maghiari. E de însemnat, că Sârbii din Ungaria s'au deprinsă deja a merge pe urma guvernului sârbesc. Când Ristică eră în Belgrad în fruntea ministerului, pe atunci Sârbii erau dușmanii neimpăcați ai Maghiarilor și visau despre o Sârbie unită. Acuma trebuie stau cu totul altcum. Politica sfetnicilor austrofil ai regelui Milană i-a îndemnat să facă pactă cu guvernul maghiar, și Tisza, care pörtă stindardul ideii de stat maghiar, a grăbit a se folosi de ocaziune. Se înțelege de sine, că pe adevărații patrioți, în frunte cu Mihai Polită nu i-a putută prinde pe clei (ca pe păsările); însă majoritatea, cu ușurința obișnuită la Sârbii, a proclamată chiar și »neviolabilitatea hegemoniei maghiare« în țările de sub coronă S-tului Stefan. Foștii maghiarofagi desperați, începndu dela Maximovică, Kasapinovică și dela auctorii »programei dela Becherecă,« până la Miroslavovică și Bekică, au hotărât în Chichinda-mare schimbarea atitudinii de până acum. Căștigul acesta, în ceea ce privește pe Tisza, arată că el este un dibac bărbat de stat; însă din punct de vedere sârbesc ne arată, încătră a dus lucrurile politice »de sine stătătoare« a lui Garacianin. Sașii ardeleni își apără cu trupă cu sufletă afacerile, astfel că chiar nici între cei mai crunți germanofagi nu se află unul măcar, care să nu simpatizeze cu patrioții lor activitate.

E lucru ciudat, că cu toate că Maghiarii d'abia sunt 5 milioane, totuși ei au 153 de gimnasil, ér celelalte milioane de naționalități sunt silite să se îndestulească numai cu 17 școle medie. Așa e »libertatea« maghiară; Cetitorul ușor pôte pricepe, că pentru o astfel de libertate nu totă lumea se însufleșce, și că Ungaria mai curendă seu mai tărdu va trebui să treacă prin schimbări foarte serioase. Asupra centralismului, care și-a mâncată cojile, va triumfă și aici principiul federalității. Lupta s'a începută deja, și decă odată Croatiai și-au ajuns scopul, atunci fără îndoală după ei vor urma și celelalte naționalități.

Corespondența noastră din Comitate.

11 eni, în 26 Iunie 1884.

În firma convingere, că este de trebuință neapere a sci, că cum, prin cine și cu ală cui ajutoră au decursă pregătirile pentru alegeri și ce rezultată au avut luptele electorale întreprinse din partea partidei așa duse liberă constituțiune în județul Făgărașului, îmi permită a relata următoarele:

Încă în 15 Mai a. c. s'a ivit în Făgăraș o partidă opozițională moderată, în frunte cu faimosul adv-

cată Benedek Gyula, care a cauzat partidei guvernamentale multă durere de cap și enorme spese.

Pe câtă sunt informată partida guvernamentală pe la finele lui Maiu, s'a adunată la otelul „Mexico” în Făgăraș, unde și-a ales un comitet central executiv, sub presiunea judeului regiu Tibald și s'a făcut și candidarea în ambele cercuri electorale.

În cercul superior s'a candidat Boer Antal, și în cercul inferior Kapocsanyi Mor, acestu din urmă a repășit în favoarea lui Uhlmann Alesandru, după aserțiunile gurilor rele pentru 4000 fl. v. a. De altă parte candidatul opozițional Benedek Gyula atâta s'a trământat, până ce a mai adus din partea partidei opoziționale din Pesta un alt doilea candidat opozițional și pentru cercul electoral inferior în persoana lui Bălint Ferencz.

Luptele au fost dăr vehemente în ambele cercuri. Funcționarii administrativi cei în activitate, precum și cei în neactivitate, au fost într'o neîntreruptă mișcare, cutriărându satele ziua și noaptea pentru candidații guvernamentali. Tote cărciumele de prin comune au stat la libera dispozițiune a alegătorilor pentru guvernamentaliști. Aspiranții la vre-o funcțiune mai înaltă s'au pensionare, se întreceau că cum se facă servii mai plăcute superiorilor săi, și din acestu incidentu au recurs la diferite uneltiri nedemne de caracterul unui omă onestă.

Sosindă ziua de 16 Iunie a. c., ziua alegerii, mi-am luat și eu puțină osteneță a mă duce la fața locului, ca să mă convingă despre rezultatul alegerilor atătu de libere în felul său. Venindă întâiu la Făgăraș am vădătu partida opozițională concentrată la un loc în număr considerabil, partida guvernamentală însă în număr foarte mic, de puse pe conducător în desperare, dăr cătră ora 11 a. m. a sosită trupa concentrată în Șercaia, sub conducerea subprefectului, în număr de vre-o 600 de alegători, toți aduși în cară, și încunjuat de credincioșii samsari ai partidei liberale guvernamentale. Astfelu majoritatea guvernamentalului Boer a fost ascurată.

Nu pot să nu amintesc ținuta Făgărașenilor, și a celor din cercul Branului, cari afară de funcționari publici și și vre-o câteva suflete timide și rătăcite au rămas acasă. Conlocuitorii Sași, cari în presera alegerilor au avută o intrunire, au decis în unanimitate pasivitatea absolută, și în sensul acestei deciziuni, au și păstrat-o în tote formele.

M'a prins mirarea, cându am vădătu în compania de alegere pe unul din conducătorii naționali, cu doi argași ai săi, cari pôte din conexiuni de obligăminte particulare și față cu obligământul luat de mai înainte cu ocaziunea faimosului pactu la alegerile funcționarilor din 19 Decembre 1883 se interesa multu pentru învingerea guvernamentalului Boer.

Aspectul acesta m'a indignat și am călătorit mai departe, cătră teatrul de alegere, Arpașul-interioru, unde oile rătăcite fură vëndute jilanului Uhlmann cu concurența celorlți puternici din Făgăraș. Sosindă aci am vădătu, că partidele, cari de care se întrecă cu cumpărarea oilor rătăcite. Aci s'a cumpărat un vot și cu 20 fl. Vădăndă candidatul opozițional Bălint Ferencz, că tote ostenețele lui sunt zădărnice, cătră orele 3 d. a., a cedat forței, și s'a retras din luptă, și așa candidatul guvernamentalu Uhlmann spre bucuria mijlocitorilor, a reeșit cu majoritate de voturi.

Am fost dureros surprins, cându am vădătu pe unii preoți în fruntea alegătorilor votândă alături cu cei rătăciți,*) atunci am exclamat în mine suspinând: acestea sunt urmările explicațiunilor mai populare ale faimosului nostru delegat cu ocaziunea dărei de sémă în 13-a Iunie a. c. în hotelul cetatea „Paris” în Făgăraș asupra concluserilor luate la conferința din Sibiu, unde a dicit: »că nu pôte pe nimenea opri să nu alegă, dăr decă alegeți, să alegeți pe acela, care nu va minți.»

Când alegerea era mai terminată și învingerea lui Uhlmann era ca sigură voiam să mă întorc acasă, dăr vădătu într'o mică depărtare o persoană cunoscută dela Făgăraș, care era foarte atentă în tote, și făcea unele notițe în portofoliul său. De curiositate m'am apropiat la acea direcțiune și étă pe cine cunoscu, pe un alt trulea argat al unuia dintre conducătorii noștri naționali, care în Făgăraș se interesă multu pentru candidatul guvernamentalu Boer.

După ce am schimbat unele cuvinte de cunoscință amintătu domnu înr spuse între altele, că densul este trimis de șeful său aci la fața locului, ca să facă unele observări active, și să-și ia unele notițe, ca să pôtă face corespondințele necesare asupra decursului alegerilor în acestu cerc la diarul „Observatorului.”

Cum se înțeleg observările active? dăseu eu. Apoi domnule! așa ești de hăbăuc, de nu înțelegi in-

treprinderile de speculă! pe deoparte activistu, și pe cealaltă pasivistu, și tote acestea se fac din considerațiunii de »curtoasie» față de visita ce a primit-o stăpănul meu dela viitorul ablegat dietal din cercul acesta.

În urma acestor deslușiri, m'am depărtat cu inima înfrântă de durere.]

În Nr. 47 al „Observatorului” din a. c. a și apărut o corespondență din „Țera-Oltului,” care consună de minne cu observările făcute de argatul trâmăsu, ba ce e mai multu între alte se caracterisă însuși pe sine după cum este, ca să-l cunoscem mai bine. Eacă pasagiul atătu de potrivit: pe cându adevărul este, că actorii demoralisării stau după cullise și se arată pe față ca „patrioți” și chiar ca „binefăcătorii ței”. Nu este asta o probă destulă de chiară, despre purtarea unor apărători ai noștri din Țera-Oltului?

În fine în urma acestor întreprinderi speculative se așteptă în Făgăraș cătu de curendă avansamentele în oficiile administrative și judecătorești devenite vacante în urma suspendărilor, și reposărilor, ba pôte în urma urmelor să veni și „decorația” aceea multu dorită, de care a fost vorba în colonele prețuitului diar „Gaz. Trans.” Nr. 75.

G.

Deva, 1 Iulie 1884,

Lucrările catastrale în Deva. Eu iau parte la lucrarea comisunii catastrale ca bărbat de încredere, fiindu ales din partea opidului Deva, și lucrarea acesta o află de mare importanță pentru toți cetățenii de sub corôna sântului Ștefanu, acei cetățeni, cari se voru interesa pentru sine și în genere pentru comună, — o fi ce o mai fi, — în ușurătatea dării de pământu, clasificându-se faptice după cum e pământul: ără care nu se va cam interesă, va plăti de vai de elu, dare de pământu. În cauza reclamării catastrale dau pentru informațiunea concetățenilor și proprietarilor de pământuri următoarea deslușire:

Pe basa hotărării dietale ministeriul a ordonat clasificarea și întregirea pământurilor, pentru care sunt trei foruri. Forul primu e comisiunea prima lucrătoare, alu doilea e comisiunea districtuală ca controlă, alu treilea forul supremu ca comisiune superiôră. Și numai cea primă e în majoritate indiferentă pentru clasarea pământurilor, celelalte comisii voru lucra însă după cum le vine mai bine la socotela în interesul statului; celui ce reclamă i se mai consideră cererea și se clasifică parcelă lui de pământu după cum faptice se află, ără care nu reclamă, de ar fi parcelele de a 4-a, 5-a, 6-a, 7-a, clasă, să iau în prima clasă și puse voru rămâne acolo. Decă e mare deosebire într'unu rēstimpu de 15—20 de ani se plătescă darea după parcele de a 4-a 5-a 6-a și 7-a clasă, în clasa primă, și scii ce dicit mulți poporen? »Doră nu mi se va face nedreptate, să plătesc eu mai multu ca cătu e vrednicu pământul;» eată nepăsarea peste totu. Și pentru ce? pentru că unii notari sunt comodi, ba mulți nici nu ț-ar sci compune reclamările după cum pretinde instrucțiunea ordinațiunii ministeriale catastrale, însă totuși, decă s'ar interesă și s'ar fi interesat, ar fi putut face tote comunele reclamările recurate în interesul și folosul lor propriu, căci e mare deosebire între 1 și 10. Prin urmare, domnilor preoți și intelinți din comune, grăbiți a face reclamările pământurilor pe cându sosesc comisiunea catastrală în comună, decă nu în scris, cel puțin verbalu.

Acesta în interesul proprietarilor am creșut necesar a o aduce la cunoscință.

N. Oprea.

Greva secerătorilor în Italia.

Italia ne presentă unu ciudat și unicu spectacol. Secerătorii din această țără, făcără grevă. Trecut-au opt zile de cându ei nu mai vreu să mai sece în ținutul Veneției și prin mulți multe locuri din Calabria. Causa acestei aparițiuni ciudate este plata cea mică, care o primesc muncitorii de câmpu pentru greua lor muncă. Câte-odată plata face numai 50 până la 60 de centime (22—25 cr. v. a.) și de cece percente din bucatele secerate, și pe lângă aceea bieții omenî trebuie să mai aștepte. În astfelu de împrejurări nu e nici o mirare, că desperați strigă: »a muri de fôme putem și fără să lucrăm» și apoi părăsesc câmpurile.

Mișcarea ce-a început prin comunele Polessa, Ceregano, Lama, Pezzoli, Giovello și s'a întins și peste alte comune, însulfă guvernului Italianu grije, apoi și ciocnirile ce s'au întâmplat între miliția și între greviști. Atătu răniții și cei arestați sunt numeroși. Greviștii umbliă totu în cete armați și amenință pe muncitorii sătenicari voescu să primescă lucru. Rovigo, pe lângă care se află comunele mai sus numite, sémănă cu o adevărată tabără. Două regimente de infanteriă, un batalion de vânători și un regiment de cavaleriă s'au trâmăsu în părțile acelea, și mari patrulare umblă prin satele vecine. Sătenii, cari au aruncat în carabinieri (gendarmi) cu petri, salută soldații mai pretutindena cu

vivate pentru armată. Proprietarii cu mare încăpăținare refuseră până acuma, de a mări plată secerătorilor.

Sărmanii muncitorii de câmpu, pretutindena sunt rău plătiți, ba în multe locuri sunt duși cu gendarmii la munca câmpului. Până acum am creșut, că numai bietul țeran român este tractat, cu forțe puțin excepțiuni, într'unu modu brutalu de proprietari și exploatat de arendașii nemilostivi și lacomi, dăr acum vedem că sôrtea muncitorilor de câmpu din Italia este multu mai rea, decătu a muncitorilor români. În Italia până acuma numai miliția se interesă de revoltanții muncitorii, ăr deputații din parlamentul italianu, facu mare politică și de aceea nu se pot ocupa de sôrtea poporului muncitoru, care mure cu miile de fôme și de pelagră, o bolă periculôsă, care bântue în Italia sate întregi. Acestă bolă periculôsă o capetă din mămăligă de cucuruz, decă cucuruzul a fost mai cu sémă înflorit, muceșit. Acestă bolă bântue și prin România multe ținuturi, din causă, că bieții țeranii români trăiesc numai cu mămăligă din cucuruz muceșit și pe lângă mămăliga cea stricată, mai vine și clima cea băltoasă. Dăce dăcala foarte dreptu: spune-mi ce mănănci, ca să-ți spun cine ești? Acesta este unu adevăr, care va rămânea adevăratu pentru tote timpurile, și pentru tote poporele de pe fața pământului. Numai o alimentațiune rațională și suficientă, precum și locuințe luminoase, sênătose pot regenera o națiune ce-a apucat pe calea degenerățiunii. Decă Românii nu se voru gândi seriosu la mijlocele necesare să combată răul ce-i amenință cu peire, se voru prăpădi încetulu cu încetulu și ați mână ne va spune numai istoria, că au existat odată Românii.

Diverse.

Frumșetea. — Impartășim aci traducerea a de ce sentințe italienești despre frumșete: Femea frumoasă e unu venin dulce. — Frumșetea are frunze frumoase, dar rôde amar. — Capetele frumoase sunt adeseori fără creeri. — Frumșetea și prostia adeseori merg în tovarășiă. — Frumșetea și pôtă totdeuna averea cu sine. — Femea frumoasă te face să-ți și strajă. — Cine are femea frumoasă și castele la hotare nu are pace nici în așternut. — Frumșetea fără bunătate este ca vinul celu trezit. — Femei vâpsite întorceți spatele. — Dăi unei femei, că e frumoasă și diavolul i-o va repeta de de ce ori! —

Totă noi deasupra. — Iată o vorbă, ce-am auzit grăindu-se între doi opincari.

Vladu: »Ei, ce mai dicit, bade Gheorghe, de stăpânirea noastră? Așa-i, că de-om merge totu așa, o să ne topim ca jarul sub cenușe?...

Gheorghe: »Ce-ai mai stătu să grăești?... doră nemul nostru e ca pluta; de se cufundă nu se înecă, ci din fundu repede ese ără în fața apelor — și încă mai mândru și mai întinerit de cum a fost!...»

Vladu: »Dar dacă stăpânirea va fi pluta și noi apa, atunci ce dicit, bade Gheorghe? Așa-i că ea mereu va sta deasupra noastră!...»

Gheorghe: »Nici așa nu dicit!... Că, de! prea încărcată ar fi pluta asta de... păcate și — noi fiindu apă — între noi o să se cufunde și să se inecă! Cu Dumnezeu totu noi deasupra!...»

Bine, grăește badea Gheorghe; de-ără grăi numai toți ca elu! D-șeu să-l țină!

Șerpe în stomac. — Catrina lui Simeon T. Ioniță din comuna Toleşti, județul Suceava, în ziua de 3 Iunie, după ce a bătut lapte s'a culcat afară pe prispă și dormind cu gura deschisă i-a intrat un șerpe în gură. La deșteptare, a simțit o răcă în stomac, a fost transportat la spitalul județian Stamate din orașul Fălticeni, unde, după observațiunile medicului, nu s'a putut constata nimica, dar i s'a prescris medicamente cu scopu ca, dacă va fi în adevăr șerpele în corpul său, să pôtă fi dat afară.

Mania d'a se sinucide. — Două casuri ciudate avem până acum de mania d'a se sinucide. Nenorocita fată Ilona Essaki de nouă ori a încercat să se sinucidă, fără însă să pôtă executa intențiunea de a se omori. Nenorocita are o succesoră. Maria Schmidt, în etate de 25 ani, a încercat de șese ori prin spânzurare, de două ori prin soluțiune de fosfor, o dată prin sugrumare și a șesea oră bând varu, rasu de pe unu părete și amestecat cu apă. Poliția punend mâna pe ea, a arestat-o. Aci fata se spânzură prin ajutorul unei cărpe, dar postul de gardă, băgându de sémă încă la timp, alergă în celă și tăia cărpa. Nenorocita fată fu dusă în spital.

O Amazonă. — În Paris trăesc o domnișoră, în vârstă de 45 de ani, care pe timpul războiului de independență alu Poloniei a fost locotenentă în armata polonă și în timpul războiului francesu din 1870 a fost franc-tireur. D-șora Antoinette Lix, așa se numesc — are o medaliă francesă, o cruce de bronză a ambulantelor, medalia zavelor papali, și o sabiă prețioasă de onore, dată ei de dumele alșaniene. Acum are să fie numită cavaleră a legiunii de onore.

Editoru: Iacobu Mureșianu.
Redactoru responsabilu: Dr. Aurel Mureșianu.

*) De ce nu-i dai pe față cu numele, ca să scim cine

Cursul la bursa de Viena
din 2 Iulie st. n. 1884.

Rentă de aur ungară 6%	121.95	Bonuri croato-slavone	101.00
Rentă de aur 4%	91.10	Despăgubire p. dijma de vin ungar	99.00
Rentă de hârtie 5%	88.90	Imprumutul cu premiu ungar	115.00
Imprumutul căilor ferate ungare	142.50	Losurile pentru regulara Tisei și Segedinului	114.50
Amortisarea datoriei căilor ferate de ostu ung. (1-ma emisiune)	96.50	Renta de hârtie austriacă	80.40
Amortisarea datoriei căilor ferate de ostu ung. (2-a emisiune)	117.50	Renta de arg. austr.	81.45
Amortisarea datoriei căilor ferate de ostu ung. (3-a emisiune)	101.75	Renta de aur austr.	102.45
Bonuri rurale ungare	101.75	Losurile din 1880	134.80
Bonuri cu cl. de sortare	101.75	Acțiunile băncii austro-ungare	852.00
Bonuri rurale Banat-Ti-mișu	101.50	Act. băncii de credit ungar	800.75
Bonuri rurale transilvane	101.75	Act. băncii de credit austr.	300.10
		Argintul — Galbini împărătesc	5.77
		Napoleon-d'ori	9.67 1/2
		Mărci 100 imp. germ.	59.50
		Londra 10 Livres sterlinge	121.75

Bursa de București.

Cota oficială dela 19 Iunie st. v. 1884.

Renta română (5%)	Cump. 93	vënd. 94 3/4
Renta rom. amort. (5%)	93 1/4	94 1/4
convert. (6%)	96 1/2	97 1/2
Impr. oraș. Buc. (20 l.)	33	33 1/2
Credit fonc. rural (7%)	102 1/2	106 1/4
" " (5%)	90 1/2	92 1/4
" " urban (7%)	104	105
" " (6%)	100 1/4	101
" " (5%)	90 1/4	91 1/4
Banca națională a României	1382.	—
Ac. de asig. Dacia-Rom.	328. 1/2	—
" " Națională	235.	236 1/2
Aur	4.40.	5. 1/5
Bancnote austriace contra aur	2.07.	2.09

Cursul pieței Brașov
din 3 Iulie st. n. 1884.

Bancnote românești	Cump. 9.25	Vënd. 9.25 1/2
Argint românesc	9.20	9.25
Napoleon-d'ori	9.66	9.18
Lire turcesci	10.90	10.98
Imperiali	9.90	9.96
Galbeni	5.63	5.67
Scrisurile fonc. »Albina«	100.50	101.50
Discontul	7—10 %	pe an.

Numere complete din „Gazeta“ dela 1 Ianuarie a. c. se mai află.

Tarifa anunțurilor și inserțiunilor

în „Gazeta Transilvaniei.“

Anunțuri în pag. a IV linia de 30 litere garmond fl.—cr. 6

Pentru inserțiuni și reclame pag. a III linia à „ — „ 10

Pentru repetiri se acordă următoarele rabate:

Pentru repetiri de 3—4 ori	10%
" " " 5—8 "	15%
" " " 9—11 "	20%
" " " 12—15 "	30%
" " " 16—20 "	40%
Dela 20 de repetiri în sus	50%

Pentru anunțuri ce se publică pe mai multe luni se fac învoiri și reduceri și peste cele însemnate mai sus.

Brașov 1/13 Mai 1884.

1—3

Acții și scrisuri funciare de ale băncii

„ALBINA“

chiar și cu prețuri urcate; asemenea și acții de ale bancelor „Furnica“, „Transilvania“ și „Aurora“ cu prețuri convenabile se caută spre cumpărare.

A se adresa în Gherla — Sz.-Ujvár — la

Cancelaria Negruțu.

BULLDOG G.

Revolveru, micu, comodu, cu șese focuri 3 fl. 88 cr.; același mai mare 4 fl. 50 cr., 5 fl. 50 cr.; Puscii, 5 fl., 8 fl., 18 fl., 20 fl., 30 fl., peste totu cea mai bună și mai probată fabricațiune.

Se primesc comande:

Viena, Praterstrasse 16, Rix.

Nr. 307—1884.

P. C. F.

Anunțiu de licitațiune.

Prin acesta se aduce la publică cunoștință, cumcă din partea primăriei comunale din Feldru se voru vinde pe calea licitațiunii publice 239 jugere de pădure de molidu și bradū din muntele Vulfa.

Prețulu strigărei s'au statoritu cu 50 fl, v. a. de unu jugerū și arendatorulu va fi datoru a plăti jumătatea arēnda îndată după încheierea licitațiunii, érá cealaltă jumătate după aprobarea licitațiunii din partea deregătorii competente.

Licitațiunea se va ține în 22 Iuliu 1884 la 10 ore antemeridiane în cancelaria comunei Feldru.

Condițiunile mai de aprópe se pot vedé în cancelaria comunale din Feldru în orele de oficiu.

Dela Primăria Comunei

Feldru 22 Iunie 1884.

Primarulū:
Scridonu.

Notarulū:
Burduhosu.

3—3

3—3

Anunțiu.

La subscrisulu în Cutu, la curtea seminarială, se află de vëndare 80 de rîmătorii (porci) și anume treiđeci de unu anu, érá cinciđeci de câte doi și trei ani.

Doritorii de a cumpérá se se arate în persónă. — Posta ultimă Sas-Sebeșu.

Cutu 27 Iunie 1884.

Theodoru Colbașu.

Nr. 72 1884.

S. scolt.

2—3

Concursu!

Devenindū postulu de invēțătoru elementariu la scóla confesională gr. cat. din comuna Santióne (Sajo Szent. Ioan) tractulu protopop. a Budacului românū, prin pensionarea invēțătorului de acolo, vacantū. — Din partea presidiului a senatului scolast. confesionalu pe temeliu conclusului senatului scolasticu d. d. 4 Iuniu 1884 pentru ocuparea acelu postu de invēțătoru se escrie concursu. Beneficiile impreunate cu acelu postu sunt următoarele:

a) Salariu anualu 150 fl. care se plătesce în rate lunare anticipative, și anume 100 fl. dela fondulu scólei susu numite ér 50 fl, dela Cassa comunei. Santona.

b) Quartirū liberu și lemnele de lipsă pentru încălđitū.

Doritorii de a ocupá acestu postu de invēțătoru se îndrumă a-și predá suplicele sale provēđute cu documentele prescise în lege până în 20 Iulie 1884 st. n. prin oficiulu protopopescu a Budacului românū subscrisului presidiu alu senatului scolasticu comunalu confesionalu.

Presidiulu senatului scol. com. conf. Sanctióna, în 18 Iunie 1884.

Mihailu Poppu, v.-pres. sen. scol.

23—30

AVISU.

BĂCĂNIA
MUNTEANU & MINCOVICI
BRAȘOVU, TUȘNADU.

Firma **Munteanu & Mincovici** recomandă on. publicu băcănii din „Tergulu Flosului“ și filiala lorū din „Strada Teatrului,“ fiindu bine asortate cu totu felulu de articole de coloniale, delicatese de vinuri străine și indigene, precum și cu totu felulu de ape minerale. Tot deodată aduce la cunoștința on. publicu, că cu începerea sesonului de băi (3/15 Iunie) a. c. va deschide éráși o Filială la Băile din Tușnadu (totu în vechiulu localu în casele D-lui Kanapassek).

Numita firmă crede că va satisface pe deplin cerințele on. publicu brașovenū și ale on. óspeți dela băi, atât prin calitatea mărfuriloru câtu și prin prețurile sale moderate.

BĂCĂNIA
MUNTEANU & MINCOVICI
BRAȘOVU, TUȘNADU.