
■

BedacţinM. Aìministratinnea,
îi u

Braşovu, piaţa mare Nr. 30.

Scrisori nefrancate nu se
primesc. — Maauscripte nu >e
retrimetă.

INSERATE se primesc la Adml-
nistraţlune In Braşovu şi la ur-
miitörelo Birouri de anunolurî:

în Viena: M. Dukts, Heinrich
Schaiek, Rudolf Mosse, A. Oppeliks
Nachfolger; Anton Oppelik, J .
Dannebcr, în Budapesta : A. V.
Ooldberqerg, Eckstein Bernat: în
Bucuresci: Agence Havan, Suc-
cursaie de Roumunie: în Ham ­
burg: Ă'tiroiyi <£ Liebmnnn,

Pr3ţ«li Inserţiuniloru: o seriă
garmond pe o col6nă 6 cr. si
30 cr. timbru pentru o publi­
care. Publicări mai dese după
tarii;! şi învoială.

Reclame pe pagina a 3-a o
ee iă 10 or. son 30 bani.

„Gazeta“ iese în fiă-care di.

pjâ
la&KtfraBI î jT - u r x - ’a ' L V i n .

AScnaiente pentru Anstro-Dnpria:
Pe un anu 12 fi., pe şes6 .uni

6 fi., pe trei luni 3 fi.

N-rii de Duminecă 2 li. pe anft.

Pentru România şi străiiătair:
Pe unâ anu 40 franci, pe ş0oe
luni 20 fr., pe trei luni 10 fr.
N-rii de Duminecă 8 franci.

Se pTenuméra la tòte oficieie
poştale din întru şi iiin aiară

şi la dd. colectori.

î amentnlii patru Bratm
a acuninistraţiuno. piaţa Mare,
TSrgpaiu Inului Nr. 36 etagtaiu
I. : pe unu anii 10 fl., pe ?éas
luni 5 pe trei luni 2 fl. 50 or.
Cu dusuiù în casă : Pe unu unu
12 fi., pe fi luni 6 fl., pe trei luni
3 fi. Unii esemplarti 5 cr. v, a.
eóu 15 bani. Attitù abonamen­
tele cfttù şi maerţiumle suatri

a se plăti înainte.__

Nr. 19. Braşovt, Mercuri, 25 Ianuarie (6 Februarie) 1895.

„Vitéza òste“ a lui Wlassics.
Braşovu, 24 Ianuarie v. Ì895

Scimu, că noul a ministru un-
gurescu de cuìte şi instrucţiune pu­
blică a anunţatu în discnrsulu-pro-
gram al seu, rostit într’una din şedin­
ţele trecute ale dietei, că e3te de­
cişii a începe acţiunea, care tinde
directu la succesiva prefacere a scó-
leloru nòstre confesionale, în scóle
de stătu unguresci. De-ocamdată mi­
nistrul â Wlassics s’a feritu de-a măr­
turisi pe faţă ţinta, ce-o urmăresce,
ba a susţinuţii chiar, că pentru acum
nu potè se fia în interesulu statului
de-a lua pe sèma lui tote scólele
confesionale din simpla causă, că
n’ar puté birui cu cheltuelile. Poli­
tica lui, conformă cu aceea a ante-
cesoriloru sei dela ministeriulu cul-
teloru şi instrucţiunei publice, ur­
măresce, prin urmare, acea ţintă pe
căi laterale.

Elu îşi c|ice adecă: Pentru sco-
pulii, ce-lu urmărimu, este de-ocam-
dată de-ajunsu, décà vomii face, ca
instrucţiunea din scólele confesio­
nale nemaghiare sé ajungă cu înce-
tulù sub conducerea statului. Sus-
ţiitorii scóleloru potu sé grijéscà şi
mai departe de administraţia loru,
sub controlulu nostru, şi de mijlócele
trebuincióse ; unde aceste mijloce nu
voru fi de ajunsu, le va veni statulu
în ajutoru şi ast-felu va câştiga asu­
pra scóleloru şi mai mare înriurinţă;
statulu va remàné înse forte profi-
tatu, fiindu scutitu de-a purta greu­
tatea cea mare a sarcinei întreţine-
rei scóleloru confesionale. Prefacerea
definitivă a acestora în scóle de stătu
va fi ast-felu numai o cestiune de
timpu şi de parale.

In sensulu acesta propune d-lu
Wlassics de-a se face şi revii firea
legei şcolare dela dela 1868. Prin-
tr’ènsa adecă ţintesce a cot1 : fica in­
gerinţa statului în conducerea in-
strucţiunei dela şcolele confesio­

nale, — ingerinţă, care după legea
dela 1868 nu este permisă. In con-
secenţă a şi anunţaţii, că va stărui,
ca mai înteiu de tóté institutele pre-
parandiaie, menite pentru calificarea'
înveţătoriloru confesionali, se fiă în­
tocmite întocmai ca şi preparandiile
statului, ér calificaţiunea se li-o dea
înveţătoriloru totü statulu, supuin-
du-i la unü esamenü de stătu.

Acésta va fi identicii cu ma-
ghiarisarea aceloru institute, ceea ce
în limba maghiară se esprimă cu
cuvéntulü „államosítás“.

Intr’unulü din fiarele guverna­
mentale, forte respanditü în Pesta,
„Magyar-Újság“, cetimü unu articulü
serisü de unü profesorü de universi­
tate de-acolo, din care se póte vedé
efectulü, ce l’au produsü declarările
ministrului Wlassics.

In acestü articulü se cjice între
altele: „In prima liniă suntü chiă-
maţi preoţii şi dascălii, ca sé creeze
statulü maghiara şi unitatea naţio­
nala maghiară, alu căreia unicü mij-
locü este cunoscinţa generală alim-jşine înaintea lumei civilisate
bei maghiare. Acésta înse, şi în sen-
sulü discursului ministrului de ins
tracţiune Wlassics, se póte ajunge
numai prin prefacerea preparandii-
lorü în institute de stătu. Pănă cânc?
nu se va întempla acésta, pănâ
atunci abia vomű dobéndi vre-unü
succesü remarcabilü în lăţirea Jimbei
maghiare prin comitatele, unde Ma­
ghiarii suntü în minoritate, ba unde
suntü de doué ori atâţî Nemţi, de
trei-ori atâţî Şerbi, de patru-orî aţâţ}
Slovaci şi de cinci-orî atâţî Români.

După ce arată apoi, că numai
propaganda maghiară din partea în
veţătorilora, cum s’a făcutu cc
multü succesü pentru maghiarisareE
Pestei de cătră învăţătorii de-acolo
póte duce la scopü, c}ice: ^astăd’
bravii învăţători cu sentimente pa
triotice şi cu spiritü naţionalfl for
mézá viteazaósteanaţiunei maghiare
care în fiă-care c|i cuceresce popori

pentru noi. Ei făcu naţiunea maghiară
unitară, ei constitue din nou acéstá
patria“...

Etă dér, cum este înţelesu mi-
nistrulü de instrucţiune de cătră
dăscălimea maghiară. „Vitejii sol
daţi“ ai „naţiunei maghiare unitare“
cerü sé li-se dea noué mijlóce, nou
terenü de cucerire; gândescu, că
vorü avé de-a tace totü numai cu
Şvabii şi cu Jidanii din Pesta. Mi-
nistrulü îi încuragieza şi le dă mari
speranţe.

Dăscălimea şi ministrulü ungu­
resc înse ar trebui se scie, că faţă ’n
faţa cu óstea pionerilor maghiarisărei
se află óstea totü aşa de puternică
a preoţi mei şi a dăscălim ei naţio­
naliste din sinulü naţiunilora nema­
ghiare, care, deşi astăcji este atátü
de multü strîmtorată, împedecată
în mişcarea ei şi asuprită de puterea
de statü, va sci totuşî sé resiste cu
succesü pănă la fine încercărilora
nebune de cucerire a dăscălimei şo-
viniste maghiare, făcendu-o de ru-

Roma locirta est.

Décà Ioan Brătianu, marele Bră-
tianu, s’ar aiia acjî în viéţă, ce bu-
curiă sufletésca ar simţi, vec|endu şî
proteţia realisată.

La anulu 1868, în şedinţa par­
lamentului din 29 Noemvre, vorbindü
despre nimicirea autonomiei Ardea­
lului, leagánulü românismului, Bră-
jtianu între altele a ĉ isü :

„Cándü voiu vedé, că se ridică euţi-

jtulö asupra sorei mele (Transilvania), nu

ţam óre dreptulù sé strigü, sé oprescü acea

rimă ?

flEi bine, doranilorü, amö mersü cu pru-

enţa pănă la laşitate, fiind-că amü înăbu-

tü în inima nostră acelü tipetü.

„Sé nu uite ínsé vecinii noştri (Ma-

giiarii), că atunci când vorü voi sé iüjun­

ghie pe sora nostră de dincolo, care este

măritată cu denşii, sângele ei le va stropi

fruntea, şi mai curèndQ, séu mai târejiu,

Francia şi Roma, când Capitolulü va domni

érá asupra Italiei, îşi vorö cunósoe sângele

pe fruntea înjunghiătorului şi nu vorö lăsa

pe strénepotii lorü sé piară“.

Intr’adevérü ! o palma mai strşa-
nică dată lui Óvári, Türr şi altora,
cari colindă Europa, se dovedéscá,
ve4î Domne! că noi nu suntemü de
viţă latină, nu s’ar fi pututü, decâtu
moţiunea celorü 277 deputaţi ita­
lieni, aplaudată de íntrégá Italia.
Când mama, după o despărţire de
18 secole, a recunoscutü pe orfana
perdută şi a strins’o la sînulu seu,
ce vorü cleveti babele réu voitóre,
putinü împortă.

Atâta ar ajunge, ca respunsü la
broşura d-lui Ovàri, décà şi eu a-şî
fi unü Commis Voyageur, dér eu sunt
de profesiune juristü, şi, ca atare,
sciu ce cjice codicele, anume: că o
mărturisire făcută în tòta regula, nu
se mai póte retrage, şi că mărturi­
sirea propriă e cea mai convingă-
tóre dovadă.

Cunoscü literatura maghiară,
mai bine decátü mulţi Maghiari, aşi
puté combate broşura D*lui Ovàri,
décà ’mî-ar sta la disposiţiă vre-o
bibliotecă maghiară, cu autori ma­
ghiari, voiu cita înse cuvintele unui
Maghiara, care atátü ca personă, ca
familia, ca bárbatü de statű, ca scrii-
torü, ca oratorü şi mai presusü de
tòte ca Maghiara, e superiora nu nu­
mai d-lorü Ovàri şi Türr, dér şi ace­
lora (Hieronymi, Wekerle etc.), cari
i-au trimisü la coiindatü, ca sé
îmbete — pe bani publici — Eu­
ropa cu apă rece. Acestü bărbatu e
baronulü Yesselényi Miklós, renumi-
tulü Vesselén}^, orbulü, care a or-
bitü în urma arestului, ce l ’a suferitü
împreună cu Kossuth.

In şedinţa camerei magnaţiloru
din 27 Augustü 1848 B. Vésselényi,
într’o lungă cu ventare, arăta, că na-

£ OILETONULÜ „GAZ. TRANS.“

(Reproducerea oprită.)

Din anii 1848—49.
Memorii, de V asilie M o ldovan ii.

(12) vUrrrare)-

X. 3 Septemvre 1849 — Recrutare pen­
tru realmente ungruresel.

Era încă fòrte de dimineţă, când ju­

dele, ìntràndù în casa mea pàrintéscà din

Cliirileu, îmî întinde o scrisóre, pe care

cetind;o cu grabă vèdui, că prin ea se în-

cunosciintézà antistia comunală, că în 2

Septemvre după amiadi va veni comisiunea

conscrietóre de recruţi pentru regimulti

maghiarii, séu mai bine disii pentru a în­

rola pe feciorii şi bărbaţii apţi de arme

români în regimente ungurescl.

După ce am esplicata judelui cuprin-

sulu scrisorii, elù s’a depărtată. Abia va fi

trecutù însă o oră şi curtea se urnplù de

poporù, care era în cea mai mare turbu-

rare. Fiă-care avea o propunere mai revol-

tătore, decàtù alta. Unii erau de părere, se

iese totù poporalii în capulu satului şi sé

nu sufere pe membrii comisiunei nici mă-

carü a întră în satü; alţii ínsé susţineau*

ca sé sufere a întră comisiunea în satü

dâră sé nu-i îngădue a conscrie nici unt

feciorü, ci sé-i respundă, că de va vr€

ímpératulü, vorü merge cu toţii, dér pe fe­

ciorii români nu-i dau cătane lui Kossuth

Alţii erăşi aveau propuneri şi mai primej-i

diósé faţă de acésta comisiune.
In momentele aceste rolulü şi posiţiu

„Frate!... se vorbesce tare, că Ungurii se

vorü desarma“.

Dér când ? Acesta nu mi-a sciut’o

spune nici Urban.

Că óre se vorü mai opune şi alte co­

mune legii de recrutare, nu puteam sé

sciu, căci ínceputulü, aşa se vede, că se face

cu noi.

Cu aceste idei frámántándu-mé ajungü

nea mea deveniseră forte delicate. O resis- la conclusiunea, că legii de recrutare a re-

tinţă apertă era forte de lipsă în potriva gimului revoluţionai trebue sé-i facemü

procederei regimului maghiarü, care prin oposiţiune. Că o vorü face alte comune din

legea de recrutare, decretată de curéndü, prejurü ori ba, totü atâta; cineva tre-

chiar prin fiii naţiunei române voia sé de- bue sé se jertféscá, ca sé-lü potă imita

bellieze pe ímpératulü şi pe noi sé ne sub- ceialalţl.

juge prin noi înşi-ne. Deci m’am urcatü pe o masă de pé-

Şi care actü alü regimului revoluţio- tră şi am vorbitü poporului cam în acestü

narü merită mai multă resistinţă, decátü íntelesü: Fraţilora, părerile vóstre, ca sé

chiar legea de recrutare ? aşteptaţi comisiunea în capulü satului, de-

Dér décá nu se vorü începe încă acolo sé o alungaţi, ori íntrándü ea în satü

pe faţă oştilităţile, ca ţotă naţiunea în sg 11U 0 lăsaţi a lucra şi conscrie, nu le

combinaţiune şi íntr’unü momentü, sé stea p0tü părtini; cu atátü mai puţintt cea-

faţă ’n faţă cu inimiculü ? laltă mai înfiorătore părere. Deci dérá pre-

Ce va fi atunci de acestü satü ? Şi ce cum m’aţi ascultatü şi a-ţi urmatü sfatu-

va fi cu mine, care sunt causa întâritării rjie mele pănă acum, mé veţi asculta şi le

poporului ? veţi urma şi acuma. Comisiunea va veni,

Axentc mi-a fostü trimisü în cjilele va conscrie, c’unü cuvéntü îşi va face tréba

trecute o epistolă de cuprinsulü acesta: cum sé cuvine, déra sé n’aveţi grije, căci |

aceşti feciori totü nu vorü fi cătane lui

Kossuth — sé nu faceţi dérá nici o împo­

trivire. Er câtü pentru mine, fiind-că voi

sciţi că s’a lăţitfl vestea despre fiinţa mea

de faţă în Orlatü, în Náséudü, în Sibiiu,

ba şi în Ţ0ra románéscá, numai acasă nu,

— eu mé voiu da în lături, érá voi vë

purtaţi linistitü, ca sé mai potü petrece

cât-va timpü pe-aicea, pănă va fi de lipsă.

— Nu, nu ! réspunserá o sută de voci;

d-ta vei şedea aici, că vomü vedé noi, ce

putere omenéscá te va rupe din mijloculü

nostra pănă va mai sta careva din noi cu

vièta.

Nefiindü nici o speranţă de-a puté

linişti spiritele, m’am decisü a rëmâné

de faţă, lucra, ce a fostü destulü de pri-

mejdiostì.

După unü timpü óre-care, ómenii s’au

mai ráritü, pe cei ce rémáseserá mi-a suc­

cesü a-i mai mulcomi. Dér ínzadarü, sórtea

nu ml-am putut’o íncunjura.

Cătră 2 óre după amiadi, doué căruţe

întrară în curte ; era comisiunea conscrie­

tóre, care consta din cinci membrii, între

cari vice-comitele şi solgábiráulü. Pe cei­

lalţi trei nu-i cunosceam. Le-am esitü întru

Pagina 2. GAZETA TRANSIVANIEI Nr. 19— 1895

ţiunea maghiară a moştenitu tristulü \
sfatü alü sfântului Stefanü, care c a .
unü blástemü apasă asupra lorü, de j
a privi Ungaria de ţâră poliglotă,
şi că ei n’au íncercatü de a contopi
pe celelalte popóré, pe cari le-au
aflată aici — adecă pe Români şi pe cari
Maghiarii le-au adusü mai târcjiu în
ţâră — pe Nemţi şi pe Sérbí, — ér în
4iua de a4* Maghiarii nici prin forţă,
nici prin cultura I01T1, nici prin nu-
merulü lorü nu suntü în stare se-i
desnaţionaliseze; recomandă deci, ca
parlamentulü se priméscá proiectulü
de lege, ce-lü subşterne elü, spre
mulţămirea naţionalităţilorü nema­
ghiare, mai alesü a Români lor u, Iară
de a-i recunósce ca „naţiune“.

Apoi termină ast-felü:

„In proiectulü meu m’am folo-
sitü de cuventulü „Románü“ în locü
de „Valachü“ mai alesü pentru că
ei astü-felü dorescü. (Propunerea
Vicariului, în urmă Mitropolitü Sterca
Şulutiu, din Cámpulü Libertăţii).
Credü, că e bine se le facemü pe
voiă, décá putemü fără prejudiţiu;
dér mai alesü pentru-că denşii întrade-
vérű suntü descendenţii vechilorű Români.
0 dovedesce acésta figura (făula) lorü,
űsiohomia lorü, trăsurile obrazului, portulű
lorü, datinele lorü, şi mai presusü de
tóté limba lorű. In fine pentru-că ei
înşi-şj în limba lorü se numescü pe
sine Rumâni“.

Camera magnaţiloru, unulü ca
unulü, născuţi magnaţi, l’au aplau-
datü.

Ce 4icî d-le Óvári ? Nu e pécatü
de timpulü şi de banii risipiţi? Nu
ţi e ruşine de ceea ce ai lácutü?Ce
folosü ai avé, décá ai fi pututü do­
vedi, ca nu suntemü ceea ce vremü
se fimü ?

Ce ar 4i°e ore Europa, décá
noi amü porni sé colindámü, sé le
dovedimü nu cu minciuni, ci cu di­
plome regesc! şi princiare, că aris­
tocraţia maghiară nu e de ginta ma­
ghiară, ci că ei suntü de origine Ger­
mani, Slavi şi Valachi?

Ei bine, omule, décá acei des­
cendenţi de renegaţi, nu mai vréu
sé fiă ceea ce au fostü străbunii lorü,
ci ei vréu sé remână Maghiari, ce
ve iolosesce totă ostenéla? Ast-felü
ne-ar întîmpina toţî bărbaţii cuminte
din Europa.

Óre sé n’o fi păţit'o ast-felu şi
Óvári? Ce ar 4ice mai alesü aris­
tocraţia maghiară despre noi? Si­
gurü, că ar dice, şi cu totü dreptulü,
ceea ce noi 4icem& despre d-lü j

Ovàri: că s’a fácutü de rísü. Şi apoi
ce ar vré Maghiarii, ca sé fimü noi
Slavi? Aveţi de grije, nu zugrăviţi
draculü pe părete.

Când Europa ne-ar părăsi, do-
vedindü pe faţa, că nu mai are tre­
buinţă de elementulü latinü ínOrientü
— quot deus avertat — ce credeţi,
că 11 milióne de Romani se vorü
contopi în 5— 6 milióne de Ma­
ghiari ?*)

Décá Românii, íntr’unü ino-
mentü de supremă desperaţiune, ur-
mandü proverbului : „decátü se te
mànce unü cloţanti, mai bine unü
ursü“ s’ar declara pe sine Slavi—pre­
cum o doresce d-lü Ovàri— în acelü
momentü „zagazulü“ ar fi ruptü, ér
„potopul ü“ ar trece peste Maghiari,
fara sé mai remână urmă de ei. Ce
4ici d-le Ovàri : vréi, ca sé fimü
Slavi ?

Maghiarü cu mintea íntrégá, aşa
ceva nu póte dori. Románü, cu atátü
mai puţin ü.

Mari jertfe i-a costatü pe Ro­
mâni, şi-i costă mai alesü în cjiua de
a4î, ca (se-şi potă conserva latini­
tatea. Etă şi seeretulü pentru-ce
Românii din România, au ţinutfi în
anulu 1848 cu Ungurii; ei adecă
credeau, că şi Ungurii vorü fi pé-
trunşî de cuvintele celebrului presi-
dentü ala republicei francese Lamar-
tine, care 4icea, că: „In oceanulü
„slavismului şi germanismului, suntü
„doué insule verdi: Românii şi Ma­
ghiarii, cari suntü a visaţi unii 1a.
„alţii“.

Ce dispută înverşunată purtau
esilaţii din România: Golescu, Iuo-
nescu, Adrian, Racoviţa (Viţiarm)
ş. c. 1, în casa părinţilom mei, cu
Iancu şi cei-l’alţi Tribuni şi Prefecţi !
Esilaţii 4i°éu, că Ungurii se luptă
pentru libertate, ér Românii arde­
leni in erg ü cu Camarilla. Atunci
tatălfi meu li-a 4isu :

„Lăsaţi-ne in pace, ne cunós-
cemü noi mai bine istoria nostră:
Ungurii vréu sé réstórne dinastia,
ca sé se pună ei ín loculü dinas­
tiei. Apoi decátü sé am cinci milióne
de Domnitori, mai bine unulü, fi-
re-ar acela şi celü mai mare despotü.“

— „Dér ótá cuventulü de onóre
alü lui Kossuth“, reflecta Golescu.

— „Duşmanului sé nu-i crecjí,

pănă ce nu-i vor cresce peri pe limbă“,
réspunse tata.

— „Ei bine, când crescü pe
limba duşmanului peri?“ întrebară
esilaţii.

— „Aşa am au4itü dela tata,
căruia i-a spusü moşuhi meu, ér
acesta au4ise de la strămoşulti meu,
ca o tradiţiune din bétrani, că décá
duşmanulu a stătu 25 de ani în
mormentü, atunci începu de a-i cresce
peri pe limbă“.

Elisaţii au amuţitm După intra­
rea Muscaliloru în ţâră, Golescu s’a
refugiatü la Parisü, de acolo a tri-
misü unü respunsü tatălui meu, pe
care a4î nu’lü potü încă publica.
Intre altele Golescu 4ice: „Tată —
aşa numea elü pe tatălu meu — D ta
cunosci istoria Ardealului mai bine
decât a noi“.

Tote-sü bune şi frumóse, va 4ice
d-lü Óvári, dér cum stamü cu Daco­
rom ánismulü ?

Daco-romanismulü !

(*) Fényes Elek, în statistica sa nu­
derà 47-2 milióne Magliiarl ; ín enulü 1848
au peritü ij î milionü. De atnncì sé se fi
sporitO cu 2 milióne, adì abia vorü fi 6
milióne.

Ce se pregàtesce în camera ungară?
După cum i-se anunţă lui „Agra-

mer Tagblattu din Budapesta, în ca­
meră se va iace în timpulü celü mai
scurtü o íntorséturá uimitóre în ce
privesce orqanisaţiunea partidelor?/. Frac­
ţiunea Eötvös-Pázmándy, care deja pe
timpulü ministerului Wekerle nutsia
legături intime cu guvernulü, acuma
pe faţă va intra totă în partida li­
berală, prin care manoperă acésta
se va întări cu 40 de indivizi.

Disidenţii stângei estreme îşi
mot.ivézá acestü pasü cu faptulü, că
voiescü sé impedece, ca cábinetulü
Bdnffy se fiă avisatü la graţia naţionali-
tàtiloru şi a aşa numiţii or ü „reacţionari.“
Deci d-nii Eőtvös-Pázmándy aducü
prin acésta o „jertfă patriotică“. Ca
óre nu este aci vorbă de unü nou
pactü, séu de alte recompense şi
desdaunărî, se va vedé numai mai
târ4iu.

Se mai (lice apoi, că monar-
chulü nici decum nu este mulţămitfi
cu deslegarea crisei din urmă, şi
nici nu cată s'o ascundă acesta. Cu
ocasiunea luărei jurământului dela
noulu custode alü coronei, baronü
Radvanszky, a produsü deosebită
consternaţiă împrejurarea, că Majes-
tatea Sa nu a agráitü pe nimeni,
nici măcaiu pe ministrulfi-preşedinte
Banffy, ci după actulü luărei jură
mântului, imediatü s’a depártatü.

întâmpinare şi după salutările îndatinate

solgăbirăulă m’a agráitü:
— D-ta eşti acasă?

— Da, sunt acasă, pecum vedeţi!

— Când te-ai întorsă acasă?

— Nu tare de multü, răspunsei.

— Ai cálétoritü totă téra?

— Ba chiar totă n u !

— Pentru-ce nu şeclî statornicü acasă?

— îmi e cam temă de d-vóstré, de

când ne-amü fácutü „fraţi“.
La réspunsulü acesta, dându-mî unü

zimbetă sarcasticü, au íntratü cu toţii în

casă. Pănă a nu veni judele, a schimbată

când cu mine, când cu fratele meu vorbe

despre lucruri neinteresante.
Intr’aceste a íntratü judele cu vre-o

cinci ori şese săteni în casă, şi unulü din

membrii comisiunii începu sé cetescă nu­

mele feciorilorü, cari fuseseră conscrişl în

1847, întrebândă de mai suntü încă în

vieţă. La întrebarea acésta sătenii răspun-

seră cu da, ori ba.

De-odată înse de-a fără pătrunde unü

sbierătă puternicü din mai multe guri:

„Odată cu capulü nu dámü feciorii cătane

la Kossuth, da de va porunci împeratu, nu

numai feciorii îi dámü, dérá şi noi mer-

gemü cu toţii“.
La acéstá sbierătură, afară de veste

şi de rendű, comisiunea îngâlfedi.... érá eu

stam ca lovitü de fulgeră. Unii dintre cei

de-afară pătrunseră în tindă, ca să-şi ma­

nifesteze mai de-aprope voinţa şi dorinţa.

Solgăbirăulă, loviţii în ambiţiunea sa,

de care fiinţă omenescă nu a îndrăsnitu

încă a se atinge, a daţii să iasă afară spre

a restabili ordinea. Eu încă i-am urmaţii

spre a-i veni într’ajutorii la acestă pro­

pusă. Inse temperamentală lui celă neno­

rocită, seu mai bine disă, fudulia lui cea

fără de margini, nu l’a lăsată chiar nici

în aceste momente critice a se acomoda

după împrejurări şi a cerca mulcomirea'

tumultului cu blândeţe, ci eşindă în tindă,

vru se tragă o palmă unui fecioră, pe care

l’a vădută mai de-aprope strigândă. Inten-

ţiunea lui înse a avută efectulă, că pe

când am sosită şi eu în tindă, piciorele

solgăbirăului le vedeam sburândă pe la

podele, şi când a cădută josă, se părea, că

de când e lumea n’a mai avuţă haine pe elă.

Feciorulă înspăimântându-se şi elă de

mărimea faptei sale, a dispărută prin mul­

ţime, si pănă când atenţiunea tuturoră se

părea aţintită asupra acestui erou, comi­

siunea se strecura fără sgomotă şi în li­

nişte pe căruţele, cari aşteptau cu caii

prinşi, şi ca o fantomă se făcu nevedută

din sată.... Noi amă rămasă cu toţii înmăr­

muriţi, fără a scote care-va vr’ună cu­

vântă din gură, fiă de imputare, fiă de în-

curagiare. (Va urma.)

S O I R I L E 03L O .
24 Ianuarie.

Impératulü germanii a dată unü or­

dino de cabinetü, prin care timpulü servi­

ciului militarti de 10 séptémánl alü învăţă-

toriloră dela şcolele poporale se va ridica

la unü anü. Faptulü acesta a produsü în

tòte cercurile şcolare o mare consternaţiă.

învăţătorii poporali din tote ţinuturile Ger­

maniei se pregătescO a aşterne „Reichs­

ta g u lu i petiţiunl în massă.

— o—

Aniversarea literarei Sofiei. Peste

câte-va c}ile se va serba aniversarea libe-

rârei oraşului bulgarii Sofia de sub Turci

în resbelulă ruso-turcă dela 1877—78. Cu

acéstá ocasiune oficierii şi studenţii bul­

gari se pregătescă a trimite depeşe oma­

giale generalului Gurko, cărui i-se ascrie li­

berarea capitalei bulgare.

— o —
Promovare. Din Cluşiu ni-se sorie,

că la universitatea de acolo d-lü loanü Mo-

şoiu, originarü din Tohanulü nou, a fostă

promovată în 2 Februarie n. c. la gradulü

de doctorü în sciinţele juridice şi politice.

— Sincerile nóstre felicitări !

—o—

l)in Roma se depeşâză, că represen-

tantulü Rusiei la Vaticanü, d-lă lswolski,

a avutù o convorbire mai îndelungată cu

cardinalulü Rampolla, în cestiunea celorii

26 preoţi catolici deţinuţi în Polonia sub

n

pretextulö, că ar agit«. lswolski a promisi

că va întreveni la Petersburg în favorul

preoţiloră întemniţaţi.
i

-o —

Recolta vinurilor7! în Ungaria dii

acestă ană, a fostă superioră acelei din ce

doi ani din urmă, cari, după câtă se scie

au fostă cu totulC desastruoşi. In adevéií

1893 nu dăduse decât,ö 939.987 hì. şi 189;

se scoborîse pănă la 796,560 hi. Cifrele ofr

ciale »rată pentru 1894 o producţiune

2.093,587, ceea re în termeüü mediu rê

vine câte 9.26 hl. îa hectară. După unP

raportă oficialü publicată de curândO, fi'1

loxera a distrusO în Austro Ungaria, în ani1

1892 şi 1893, 12.267 hectare, aşa încâtă li

sfirşitulă celui din urmă ană întinderea n

!oxerată şi cea suspectă cuprindea cair̂

vre-o 48.637 hectare în locü de 36,420 îi*

1891. Ministerulü agriculturii pentru a corr̂

bate flagelulă, liberézá sulfura de carboni!

în cele mai roulte caşuri gratuito, ér une-n

ori pe preţulO minimum de 18,50 fi lOOkgr,11

Reconstituirea podgoriilorO, distruse de

loxeră, cu ajutorulü butaşiloră americani,^

face progrese din ană în anö.

— o— 1

0 lupta desperată cu lupii. Matei1

Gubik lucrătoră din cote una Börzsönyi

comitatulă Hont, voia ?é mergă într’o

comună din apropi-re, şi fiind-că era tăie

torO de leinae, s’a înarmată cu sécurea, fără

insé sé cugete doră, că are sé se folosescă

de ea, ca să-şi scape biata vièta. Mergéndő

dérá liniştită prin locurile pline de zăpadă

de-odată aude o urlăuiră de lupi, din care

causă, ne-fiindö departe de cârciuma de pe

pusta „Sarvas“, vuia ca sé se re’ntorcă,1̂

Urletele ínsé devină totü, mai ìngrozitóre şi!

Gubik, cuprinsü de frica tnorţei, în momen-

tulă următoră stă faţă ’n faţă cu doi lupî,^

cari se aruncară asupra lui, ca sé’iü sfâşie,

— Gubik nu ’şi perde presenta şi ia săcu-'

rea şi lo vesce un5 lupă cu atâta tărie, îa- ^

câtO acesta cade josă scăldatO în sâng-. In-

templându-se ca tocmai atunci sö-i cadă lulé-

ua din gură şi eşindă din ea schintei a înspăi-

méntatö pe celalaltü lupö, care a luat-o la

sánétósa. — Astfelö scápatü din gura mor­

ţii, Gubik ajungând acasă a povestitü

cele întâmplate consátenilorü ^éi, cari mer-

gèndO la loculo unde sé ìntèraplase lupta, r

au gásitü lupulö omorîtă şi l’au dusă în

triumfă pănă în satfl.
— o —

Resboiulu japoneso-ehinesn. O scire

telegrafică din Londra, cu data de 1 Febru­

arie spune, că rösboiultí din Asia orientală ^

dintre Japonesi şi Chinesl a ajunsO la <

unO punctă fòrte însemnată. Japonesii,

după lupte mari de doué dile, au ocupată {

fortărâţa Vej-Haj-Vej, cea mai ínsénmatá]

fortificaţiă chinesă. Cu acésta Japonesii şi au j

ajunsă cu desăvârşire scopulă, ce l’au avutű 1

la pornirea résboiului, adecă: Ocuparea ţi- .j

nuturiloră Coreane mărginaşe cu frontiera J

chinesă, ocuparea portului Arthur şi a for­

tificaţiei Yej-Haj-Yej. Ceea ce urmézá după

acestea, e numai jucăriă faţă cu ceea ce

au fácutü Japonesii pănă acum. Ei îşi potü

îndrepta cadrele armatei ori încătrău vréu,

căci puterea de resistenţă a Chinesiloră e

cu desâvârşire epuisată. Nu este în totü im-

periulO uriaşă unü punctO, unde inimieulù

victoriosă ar puté fi reţinută. Golfulü

Pecsili este cu totulü în posesiunea Japo-

nesiloră, şi décá loră le place, potă să plece

cándü vréu spre Peking. In luptele dela

Vej-Haj-Vej au cácjutü 2000 de Chinesl.

— o—

Cununii. D-lü Dimitrie Creiţariu din

Bodù şi d-ra Maria Dogàrescu, fiica D-lui

George Dogàrescu din Predealü, se vorü

cununa Duminecă, în 29 Ianuarie v. c., în

biserica din Schitulü Predealü. — D-lü

Valeriu I. Russu din ChichiudulO de Câm-

piă se va cununa la 10 Februarie n. c. cu

d-şora Ana Fulea dmTothaza. — Adresámü

sincere felicitări tinereloră părechi.

—o -

Teatru germanii. Joi se va da „Die

Waise von Lowooda, dramă în 3 acte de

Charlotte Birs.h-Pfeiifer. Luni în 11 Febr.

şi dileie următore va juca, ca óspe, actorulű

dela teatrulă Curţii din Viena, d-lă Ferd-

Bonn.
— o—

Nr. 19— 1895 GAZETA TRANSILVANIEI Pagina 3

Unü procesü în Seghedinü.
Din Seghedinü primesce „Tribuna“

nuG raportă asupra unei pertractări, ce s’a

’ăcută la 2 Februarie n. într’ună procesü

intentată dómnei Emilia şi d-ş6rei Dorina

"Raţiu. Ca apărătorii a figurată d-lü advo­

cata Ştefanü C. Popü din Aradö.

Presentându-se acusatele citate înain-

lea judecătoriei criminale din Seghedinü,

»părătorulă declara — după-ce s’a luatü

Daţionalula — că acusatele nu vortt răs-

junde, pănă când nu se va determina obiec-

tul Ci, adecă crima grozavă, ce li-se impută,

şi pănă nu se va clarifica posiţia lorü faţă de

judecătoriă. Judele presentâ nisce scrisori

trimise la judecătoria criminală din Seghe-

dinü de judecătoria din Sibiiu. In scrisorile

acestea se (Jice, că Eugenia Emilia Raţiu

şi Dorina Raţiu au fostă de faţă cu mai

multe Românce în 27 Maiu 1894, când s’a

reîntorsă dela Cluşiu la Sibiiu condamnaţii

in prooesula Memorandului. Pe dosulü scri­

sorii se află părerea procurorului şi a ju ­

delui de instrucţiă din Sibiiu, cari spunü,

•că în acusă nu află nimicü punibilü, dér

reoeroă judecătoria din Seghedinü, ca să

citeze, ca acusate, sub pedépsa escortărei,

pe dómna Emilia şi domnişora Dorina Raţiu.

Reoercarea acesta a fosta alăturată, ca co-

mitivă.

După-oe apărătorulă a observată, cátü

-de ticălosă se batjocuresce legea şi că pen-

tru-ce nebunii se calcă legile, a declarata,

că acusatele vora réspunde judelui. Unica

întrebare a fosta: „adevărată e, că acusa-

tele în 27 Maiu 1894 au fosta de faţă la

gara din Sibiiu, când s’au reîntorsa con­

damnaţii în procesula Memorandului dela,

Cluşiu?“ Acusatele, cu regreta, au răspunsa,

că n’au fosta de faţă, căci se aflau în Cluşiu.

Domnişora Felicia Raţiu, care era de faţă,

a pretinsa, să fiă luată densa la răspundere,

pentru-că a fosta de faţă, ca conducétórea

domnişoreloră române, şi cere să fiă date

în judecată.

Judele Csermus însă a declarata, că

«la nu e chiămata a delibera mai departe,

că apărarea în merita nu o póte admite,

dór că declară acusa de nerodiă.

Astfela s’a sfirşita acesta procesa

rarü chiar şi în analele justiţiei maghiare*

Voce serbesca despre Bosnia şi
Herţegovina.

Foia serbâscă „Mate Novine“ pu­
blică următorulu articol despre Serbii

din Bosnia:
In fruntea guvernării Bosniei-Herţe-

govinei stă una bărbata de mare cultură,

prevăzătorfl, cu voinţă tare şi de-o ener­

gia nesecată. Cu multa timpa înainte...

bărbatula acesta scia, că oştile austro-un-

gare vora întră in Bosnia. Ela dâră s’a si­

lita a studia şi a cunosce câta mai funda­

mentala pe aceşti contrari ai săi, ca să-i

p 6tă tracta cu atâta mai uşora.

Bărbatula acesta e Beniamin Kallay scrii-

torula istoriei serbescl şi astădl omula, care

conduce sortea ţărilora Bosnia şi Herţego-

vina. Kâllay, ca oma înţelepta, a prevăcjută

<îă nu pote trece simplu la ordinea dilei

asupra poporului sârbescă faţă cu Bosnia

jşi Herţegovina, căci este o nebuniă a alunga

de acolo pe Ser bl. Ei suntă aioi, şi aici

rămână — fapta cu care ela trebue să-şi

tragă sema. Kâllay deră s’a apucata, să

prefacă pe aceşti Sârbi în supuşi fideli ai

lui Francisca losifa, cari nu privesca nici

în drâpta, nici în stânga, şi nu hrănesca

dorinţe după vre-unu alta stata. Poporula

acesta îşi pote vorbi limba sa proprie şi

pote ave şi una di ara bogată ilustrata.

Nici Serbia, nici Montenegru, nici Serbii

din Ungaria n’au una cjiartt literara atâta

de însemnata şi redactata după recerinţele

moderne; ei însă au, şi chiar guvernula s’a

pusa în fruntea întreprinderei.
Astfela s’a .făcuta „Nada“, cjiară a

cărui presenţă esteri6ră şi prin bogăţia cu­

prinsului, pe dreptula pote ocupa loca în­

tre cele mai bune foi europene. Din acesta

„Nada“ cetima o profeţire. ce privesce în-

trega poporula nostru, că adecă: guver-

nula bosniaca se silesce, ca să ridice ora-

şuiă Strajevo la capitala spirituală a între- i

gei serbiml, să-lă facă centru de cultură şi

tote puterile literare '’serbescl să le con­

centreze pe câmpula muncei comune. f

Nu vă îndoiţi deră în energia şi în!

consecvenţa guvernului bosniaca. Pentr

ajungerea scopului fixata de multa se lu

crâză sistematica şi cu energiă, şi tendi

ţele lora o să fiă împreunate cu succes

contra oposiţiei câtorva bărbaţi litera

sârbi. Serajevo a căpătata gimnasiu supe

riora şi va căpăta universitate, biblioteci,!

musee (şi acum sunta mai bune şi mai

bine organisate acolo, ca la noi), diferite

coiecţiunî şi încă multe altele, cari noi nu

le avema şi pentru a cărora acuirare nu

faoema nimica.

Gestiunea naţională în camera
româna.

Discursulu d-lui Take i onescu, ministru alu

culteloru şi instrucţiunei publice.

(Urmare.)

V’gţl mulţumită cu atâta ? Sciţi, că
din timpii vechi s’au ajutata de cătră noi
şcolele din Transilvania, sciţi că, fiinda mi­
nistru de esterne Kogălniceanu şi secretava
generala la culte D. Urechiă, a intervenita
ministrala Austriei, ca nici o subvenţiune
să nu se mai trimită în Transilvania, de
câta prin consulatulü austriaca şi că Ko-
gâlniceanu şi D. Urechiă, am dosarulă aci,
au consimţita la aeésta.

Mai sciţi, că sub ministrala Sturdza,
din acela fonda sume de bani se incasau
pe chitanţă de cătră D-sa, fără nici o es­
plicare, fără nici o socotélá. Şi bine făcea.
Nu îmi voiu permite eu să bânuescă pe D.
Sturdza, că aceste sume n’au mersa la des­
tinaţia lora. D-sa nu crede tota aşa, când
e vorba de alţii, o sciu, dór sunta lucruri
pe cari îţi este imposibila să le imitezî.
Eu am convingerea deplină, că D. Sturdza
a întrebuinţată bine sumele ce a ridicata
pe chitanţă, că nu le-a cheltuita dincolo
pentru a desuni pe Români, că nu a obţi­
nută cu ele aprobarea politicei sale de
atunci.

Dér şi D-sa trebuia se se oprescă aci.
Este, D-lora, una deputata în acostă

cameră, căruia i-am spusa multa mai îna­
inte de a săvârşi D. Sturdza fapta rea pe
oare a comis’o, că-’lQ creda capabila pe D.
Sturdza să o facă. Elu n’a voita să o oredă
dór viltorula ml a data dreptate.

Da, contele Kâlnoky a spusa, că cea
mai mare parte din banii trimişi sunta
pentru Macedonia, şi că toţi se dau nu pen­
tru politică, ci pentru şc01ele şi bisericile
române, şi atunci D. Sturdza, ca să des-
mintă pe contele Kâlnoky, a publicata o
listă cu numele acelora, cari pretinde D-sa,
că au primita banii.

Eu, D-lora, vă facă o declaraţiune,
că pentru împărţirea acestora bani, nu dau
nici o socotelă ; am consciinţa limpede, că
’mî-am îndeplinita datoria românesce şi băr-
bătesce. (Apiause prelungite).

Atunci, când Camera nu va mai avé
încredere în mine, şi când n’aşî puté că­
păta încrederea ei, decâta cu preţulu unora
discuţiuni, pe caii nu le admită, căci e
multa mai bine să se schimbe unü minis­
tru decâta să aducă în p&rlamentula ţărei
şi să se discute socoteli de asemenea ie la,
atunci aşi prefera să mă retragü. Afirmü
solemnü, că nu am datü nici contelui Kâl­
noky, nici nimenui nici o notiţă asupra
veri unei şcole séu biserici ajutate, şi aşi
fi refusata, décà ’ml s’ar ii ceruta ; dór am
făcuta unü acta cinstita şi leala, când am
afirmata, cum vă afirma, că nu am ajutata
decâta şcole şi biserici. (Aplause prelun­
gite).

Şi este unü mare progresü şi unü
semnü de deplină încredere, când cuvintele
nòstre au fostü primite aşa de bine în străi­
nătate, nu ca la 1869 sub D. Kogălnioeanu
şi Urechiă, când se cerea, ca aceste sume
să se trimetă prin consulatulü austriacü !
(Aplause).

Şi ce acusaţil nepiicepute !
Şi când ne denunţaţi de trădare la

Orfeu, scopula D-vóstré era altuia. In rea
ìitate vă uitaţi la Pesta ; speraţi, că noi
voma ave naivitatea să vă spuiberăma so­
cotelile de fantesiă cu altele, ce am da, că
decă prin ele aţi găsi vre-una nume mai
vaga, se ne compromiteţl în străinătate, să
ne arătaţi acolo, ca pe una guvernü care,
cu banii ţărei, întreţine agitaţiuni în re-
gatulü vecina. Şi acesta se chiamă partida
naţionala.

Nu s’a prinsa însă nicăiri, peutru-ca
ori cer denunţare omenescă nu póte avé altă
efecta de câta valórea aceluia, care o face,
şi se vede, acésta este, vaiórea celuia care a
f&cut’o, în câta a provocata una mare sen-
timenta de dispreţa în ţ0ră, a rămasa o
borvg ăoiă în străinătate. (Aplause).

Dér diceţi, că am ştersă din istorie
 ̂bătăliile lui Mihaiu-Vitézu, şi din geo­
grafie provinciile străine locuite de Ro­
mâni.

Cum, când, ce felü? Nu se scie, nu
se arată, dér calomnia se afirmă de chiar
D. Sturdza, şi D. Ciocazan ’mi face onórea
unui articola de jurnalü, în care spune, că
mă credea capabila de multe, dér de
acestü lucru nu, şi propune să mă numescü
János.

Ei bine, D lorü, care este harta, care
'artea asupra căreia am luatü eu vre-o
ăsură?

Am făcuttt acuma unü ana progra-
la învăţământului primarü ; veţi vede,

că am pusă la geografie şi ţările locuite de
Români, ór la istorie am pusa nu numai
pe Mihaiu, dór chiar pe Hori a şi Cloşca în

f istoria nostră naţională! (Aplause pre­
lungite).

Dór s’au luată la ministerulă instruc­
ţiunei publice două măsuri, şi bine s’a fă ­
cuta ; căci geografia, D-lorö, nu este ună
programma politică, ci este o sciinţă posi­
tiva. Etă acele măsuri ; era o hartă cu ti­
tulatura urmàtóre: Dacia modernă, şi cu­
prindea totăi pămentula între Nistru, Tisa
şi Dunăre. Etă acéstà titulatură, o titula­
tură dréptà? Există o Dacie modernă?
Fără îndoială nu.

A fostă o Dacie antică; esistă o hartă
etnică a poporului româna : va fi, póte, şi
o hartă a marelui Regata, séu a marelui
imperiu româna, căci eu nu dicü, ca D.
Sturdza: că România nu póte nioi odată
să se mărescă; din potrivă, aşi voi şi pen­
tru noi dictonulă.... Romániáé est imperare
orbi universo, dór Dacie modernă nu este şi
nu póte fi nici odată.

Da, Dacia modernă nu va fi nici
odată, cum nu esistă Galiă modernă, Bri-
taniă modernă. Şi atunci D. ministru ală
culteloru, după cererea ministrului austriacü,
a cerutü editorului se schimbe titulatura
harţei, şi în locă de Dacia modernă, s’a pusă,
nu România cu ferile locuite de Români, cum
am pusă eü în programele mele, ci Ro­
mânia ca ţerile vecine. Bine a fácutü minis­
tralo instrucţiunei să facă acesta. Este vre-o
vină în ceea ce a fácutü ? Aşi puté să
dicü da, fiind-că a făcut’o ministrala Aure-
lianü şi la imprimare s’a dusü dânsulu şi
generalulü Radu Mihaiu, prefectü alü po­
liţiei. Dér eu mă respecta prea múltú, ca
să nu spună adevărulă. Bine a făcută mi­
nistrala. Şcola nu este una locü de agitaţii
internaţionale; şcola este unü locü, unde se
învaţă adevérulü şi se înoăl4esce patriotis-
mulü, şi este o slabă încălzire a patriotis­
mului aceea, de a ’i spune, că. România este
de trei ori mai mare, de cátü este, şi că;
prin urmare, putemü să stámü pe îndelete
de aci încolo.

Dér decă aşi fi f&cut’o eu? Dór décà
aşi fi trimisü eu pe colonelulă Capşa se
spună editorului, că Dacia modernă nu se
póte ? Nu lânoş, dór mi-aţl fi spus, că atârnă
fiorinii de hainele mele, cum mi-aţi spusă,
în oposiţia unită, că ml-a datü blănl d iă
Hitrovo ; m’aţi ii zugrăvită cu mustăţile
ca chibriturile, mai sciu şi eu ce comedii !

Am fácutü şi eu ceva.
Etă ce am făcuta : mi-s’a presentata

şi mie, amicală, nu cu notă, nu cu cores­
pondenţă, ci la o conversaţie ou d-lü Dumba,
la Sinaia, pe când îi făceam o visită, mi
s’a spusă, că d-lă Kâlnoky avea să răs­
pundă delegaţiuniloră ungurescl, şi că co­
rnitele Aponyi scòte o hartă vechia, întitu­
lată a ţărilora române, cunoscute mai îna­
inte sub numele de Dacia ; că scòte geo­
grafii tendenţiose, etc, şi cerea omula să
se’ lămurâscâ, ca să scie cum să răspundă,
căci sunta şovini şi oposanţi învăpăiaţi în
tòte statele ; să nu credeţi, că acésta este o
specialitate naţională! Mi-a arătată două
geografii; una este geografia d-lui Gorj ană,
şi am spusù : nu găsescă în geogíafia,"d,*lk*i
Gorj an ü absolută nimicü, care să nu fie
corecta. Programa nóstrá q}ice, că se va
învăţa în şcoli România şi ţările vecine lo­
cuite de Români. A! Că am găsită alte
erori de pedagogia? Da. Am găsită, că în
Dalmaţia suntă 180.000 de Români, că în
Istria Românii suntü cunoscuţi sub numele
de Italieni, că suntă peste tota 18 milióne
de Români, dér ceva incorectă din punctulă
de vedere internaţională n’am găsită.

A doua geografìe a d-nei Dâmbeanu.
Am răspuns : nu găsesc în aceftl^carte

absoluta nimica reprehensabilă. Din contra
este ceva, care o să supere tare pe d-lă
Delavrancea: Temişana este descrisă ca
provincia maghiară.

Sciţi, că fraţii noştri facă deosebire
între Maghiară şi Ungura; Maghiară repre -
sintă pe una din naţionalităţile regatului
ungara.

D-na Dâmbeanu nu scia atâta deo­
sebire, nu scia că Temcşena este provincie
ungară, nu maghiară.

Dór este acolo o greşelă, care am ce­
ruta s’o îndrepteze 1a ediţiunea viitóre.

Pe copertă se cp06 : Románia, ér in
volumă se tratézá nu numai România, ci şi

Transilvania, Basarabia, Macedonia, etc.
ori acésta este o eróre, pe care, decă nu
aşi îndrepta-o, atunci, în adevăra, ar fi în
gândula meu ideile de cucerire, de ireden-
tismă, şi eu nu am în gândă să încălcfescă
iredentismulă de care d-lă Sturdza se la-
pădă şi la Pesta! Acesta este adevărulă;
am chiămată pe d-na Dâmbeanu şi am în-
trebat’o : din intenţiune s’a fácutü acésta?
Mi-a răspunsă: că uu, că s’a tipărită rău
şi că era mai tişoră să se tipărescâ cuvén-
tu lă : „România“ decâtă: România şi pro­
vinciile vecine locuite de Români.

Acésta. este a doua trădare naţionali
comisă de ministrulü instrucţiunei ; când
veţi găsi o a treia, vă dau întâlnire cu
multă plăcere.

Acum să conchidemü. Tóté acestea
admise, trădare naţională, sărăcie econo­
mică, violenţe în alegeri, tote acestea, ce
rosta au ? Roătulă loră este forte simplu
în discuţiuuea Mesagiului, este să plecămă
noi, ca să veniţi D-vostră....

Suntemă rugaţi a da locü următorei

rectificări:
Aradö, 2 Faurü 1895.

Cetindă în Nr. 16 ală „Tribunei“ no­
tiţa întitulată: „Isprăvile protopopului
Moise*, îmi vine să compătimescă pe co-
respondentulă din Arada, pentru neesacti-
tatea comunicatului său. Etă casulü: Ale­
gerea în Şieitină a fostă publicată, con­
formă § 9 din stat. org., pe 8 (20) Ianuarie
a. c. Eu am eşită la faţa locului — în
dreptula acordata de § 10 din stătută —
pentru conducerea competentă. Partida
oponentă, vă4endu-se în minori* ate, a ce­
ruta amânare, ér eu constatândă, că maio-
ritatea e pentru alegere, şi mai aflándü, că
alegerea a fostă cerută şi urgiată la supe­
rioritate — de repeţite ori — chiar de mi­
noritatea acum oponentă, am voită să o şi
pună la cale; oponenţii însă, în frunte cu
doi neîndreptăţiţl, au înscenată tumultă. A
trebuită dâră pentru evitarea unui scandală,
la care ţintea minoritatea, să părăsimă lo­
cuia de alegere, dispunéndü din nou de
publicarea sinodului electorală pe 8 Faurü
n. a. c., care termină, la întrevenire com­
petentă şi necompetentă, s’a amânată. Ce
necesitate subverseză în astfela de împre­
jurări de acuirare a gendarmeriei ?

Cu alegerea de deputata pentru si-
nodulü eparch., ţinută în Şeitinfi ‘ în 27
Martie (8 Aprilie a. o.), nu mă ocupü, n’am
fostă presentă, nu am condus’o : am însă
să observa, că poporala, luândă soire, că
candidatulă Russu Şirianulă nu e membru
ală cărui-va sinodă par. din íntréga metro-
poliă, ca să nu devină obiectulă ridiculo-
sităţii, ca şi Nădlăcanii, n’au votată pen­
tru elü,

Procederea acesta corectă a Şeităne-
niloră ne dâ eclatantă testimoniu despre
maturitatea lorü, prin ce au isbită în toţi
aceia, cari în un le locuri au votată încre­
dere unui nealegibilu.

Cu celea publicate în Nr 15 ală „Tri­
bunei“ nu mö ocupă, nu voescă să provocö
polemii; dér adaugă totuşi una şi bună,
recomandă pentru viitoră d-lui corespon­
denta ală „Tribunei“ „să nu-şi bage lin­
gura, unde nu-i fierbe óla“ !

Moise Bocşanft,
protopopă.

Sciri telegrafice.
Duna-Szerdahely, 5 Februarie. Mi-

nistrulü de justiţia Erdélyi a fostü
alesű deputatü dietalü.

Oradsa-mare, 5 Februarie. Baro­
nul ü Hermann Königsivarter, care tre­
cuse în 29 Ianuarie la creştinismîi,
încunosciinţâ institutele, cari în înţe­
lesul ü testamentului tatălui seu suntü
de a-se subvenţiona cu suma de unu
milionü, că în 29 Iunie îşi potü ri­
dica respectivele sume.

Párisii, 5 Februarie. In minele
dela Montan les Mines s’a íntémplatü
o esplosiune. Pănă acuma s’au scosu
25 de morţi şi 10 greu răniţi. Alţi
25 de indivicjî zăcu încă îngropaţi
sub pămentu.

Besgradü, 5 Februarie. Radicalii,
liberalii, dissidenţii şi progresiştii au
subscrisü unu actü comunii de în­
voială, în urma căruia voru nirsui,
se fiă restituită constituţia dela 1888,
pentru de a şi asigura majoritatea in
Skupştina şi voturile cu ocasinnea
alegerilorü de candidaţi designaţi de
toţi în înţelegere comună. Majori­
tatea acésta cu ocasiunea deschide-
rei Skupştinei va protesta contra
suspendărei constituţiei amintite şi
va părăsi Skupştina, iărâ a mai lua
parte activă la desbaterî.

Pagina 4 GAZETA TRANSILVANIEI Nr. 20— 189l

Cupsulfi pieţei Braşovfi.
Din 5 Februarie 1895.

Bancnote rom. Camp. 9.74 Vând 9.79
Argint român. Cump. 9.65 Vând. 9.70

Napoieon-d’ori Cump. 9.82 Vènd. 9.85

Q-aibeni Cump. 5.85 Vând. 5.90

Eubie rusesci Cump. 132. - Vând, —.—
Màrci germane Cump. 60.15 Vând. — .—

Scris. fono. Albina 5°/0 100.75 Vând. 101.75
Lire turcosci Cump. 11.15 Vând. —

O o p su ! ia b u r s e é ìn Ifiena«

Dia 4 Februarie 1895.

Senta ung. de aura 4% . . . 125.55

Renta de coróne ung. 4°/0 • « 99.30

loapr. căii, fer. ung. în aurù 4V2% , 128 50

I îipr. căii. fer. ung. in argint 4l/j% 103.60

Oblig. căii. ier. ung. de ost. 1. emis. 125.75

Bonuri ruraie ungare 98.10

Bonuri rurale croate-siavon». . . 98.—

tmprum. ung. cu premii 160 50

L o suri pentru reg, Tisei şi Segedin. 145.25

&enta de hârtie austr.....................100.80

Renta de argint austr. . . . 100.85

Renta de anr austr....................

Losuri din 1860

\cţii de-aie Băncei ung de credit. .
Acţii de ale Băncei austr o-ungară .
Acţii do-le Băncei austr. de credit.
Hap)leotidorî.........................

R

ÎS

li®

5(p
105*
41 r

Proprietarii : D r . A u r e l Iftupe ş ian t

Mactorü rCSDOnsaMlÜ: G r e g o r ! « M a i« :

I P i l u L l e l e p e r i t a n o . © U L x ă L ţ i r e s i

mai nainte numit „PILULELE UNIVERSALE“ ale lui

X .
merită cu totu drepfculu numirea din urmă, de6re-ce în faptă auntu forte multe b61e, la cari aceste p.lule au probatu efectulu loru escelentu.

mmvwt i i i
De mai molte decenii suntù aceste pilule lăţite şi puţine fa nilii se vorù alia

ia cari arii Hpsi o iui ă provisiuue dia a^escii înedicaineuiiu de Oa,»ă esceleutù.
S'au recomandata şi .se reootnandă de cătâ mulţi medici aceste pilule ca

medicamenta de oasâ, cu deosebire în contra tuturora suferiuţelorO, ■© proviuU iu
urma relei mistuiri si consti ptţii, preoum: perturbarea în circulaţiunea feriei, su­
ferinţa de ficaţii, slăbirea maţeloru, colica cu venturi, congestiunea la creeri hănor-
hoide (vii,a de auro) şi c. 1.

Prin prop ietatea ioru puritìcàtóie de sânge au cu deosebire bu ù etèctu
a-mpra anemiei Şl asupra bólesora ce isvoréicù din acésta, precum : gălbinare, du­
reri de CapQ nervóse 4 M. m. A'.ieste pilule purificatori de su^tì iucreză aşa ue
uşura, moacti nu p.icinu scù nici neie ma; mi I dureri i pam.ru »ceea i=> péto ro­
lo.si şi cele mai slăbite persóne, chiar şi cjpii fără moi o temere.

Aceste pilule purificatóre de sânge se prepara varitabile singurul numai în
farmacia ^ z u i u g o l d . fit e 1 c l i s a p f e 1 “ a i u i I . jft* a» e r i i o f e r
S i n g e r s t r a s s e Nr. 15 ia V i e na şi cos a o outiă cu 15 p i ue # â c r . v. a
Un sui ou 6 ou;: i oos & fl. î l . 5 c r .? «.ri wţe ida-se neiraajaou ou r* aua^ i i. il»
t o cr» Déct -se trimite satna bi,uiiori ina me, costă unu suta ou p lule i î l . £*»
cr» mol isive francare, 2 stiluri £ l i . S O cr.ş 3 suluri «2 îl» îi«» cr» 4 suiuii
4 f i . 4 0 Cl%, 5 stiluri 5 I I . SO Cr.ţ 10 suiurl & 11. 350 Cr. Alai puţ, au de
unii suJù au se póte espeda.

N.B. in urmi lăţirei ioră celei ma i, se im fózà aceste pilule »ao diieriie
f rrrie şi numiri, de ajeea .sa taie rularea a cere auu ne ţţff* iltile pt&l’iiică.---
tó r e tle s â n g e ale iui fi. SPserlio fe r şi uumai aceie* suuiu veritaùile, a
cărora înstruoţiuue pentru tolos>re està provéc^utà cu iscălitura I. Psernofer, o&il
portă pe capacul cutiei tota aceeaşi iscălitură m ooióre roşiă.

Dintre nea u mèra tele scrisori, prin cari cjusumeava acestora pnuie uuulţâ-
mesoâ pentru re iobâudirea sănătăţi». după osie uiai varn ţi giele uó>e, îa&aiuu se
urmeze aoi puţine numai, ou observarea, ca orl-cine a iutt’eOuiuţitu .̂datâ aj sta
p luie, ie recomanda mai departe.

Kö l n , 30 Aprilie 1893.

Sbim. D-le Pserhoter ! Binevoesce de
a mi trimite erâşl 15 suluri din excelen­
tele D Tale pliuri pentru curăţirea sân-
goiui cu rambursă poştală. Ou acestâ
oiasie Vö aducü mui^ămirile mele pentru
efectulu de minune aiu piiur.iorü D-tale.

Cu distinsă s imâ,
Franz Pavlistik, Köln, Lindenthal.

H r a s c h e lângă Fiodnio 12 Hept. 1887.

Sdm. D-ie! A fostü v;»nţa lui D-cJeu
că piluiile D-v. au ajunsO în mâoiie uieie,
şi resultatuiii dela acestea ii atribui Dv.
Mé reoisemft în pa tul U de leusiă astleiü
íncatü nu mai puteam lucra şi aşi fi si­
gura deja mortâ, deea nu m’ar fi scă­
pata minunatele Dv. pilule. D 4ea sé vő
bmecuvintese de mii de ori. Am con-
fienţa, că pilulele Dv. mé vorft făt e de
totu sánétósá, aşa precum a folosi na şt
altora. Theresia Knific.

W i e n e r-N euat adt , 9 Dec. 1887.

Ştim. D-le! In nuir.ele mătuşei mele
de 60 ani î .̂1 esprimü cea m^i câldurosă
mulţâmire. Densa a suferita 5 ani de ca­
tar ü la Mtomauü cronicu şi d i apă. Vieţa
i era una chinö şi sé credea deja de
perdută. Prm întenipiare a oăpatattt o

cutiâ cu e8celentele Dv. Pilule purJÚCb-
tóié de sânge, şi dupa o întrebuinţare
mai îudeiun&tilâ s'a viiiuecaiu.

Ou dis&msa sumă, iosefa Weinzettel.

E i c h e n g r a b e r a m c bei Griiihl,
27 Aiartie 1839.

títim. U le i Suüseiiiuacuiú se rógá
a mai turme« 4 auJuri t.,u piíuieie D-v.
in auevéru foioaitóre şi escelenie. !Nu
potu íntreíasn. Iára ca ső Ve ec>p:imü re-
cunosomţa mea in privinţa Vciorei aces­
tora piiuie, ţi ie voi recomanda unde
numai be va pute lutururu «uienndilora.
Ve autonstZj, ca auésta a mea unuî â-
mită se o ioicsiţl aupâ piacu şi pe caie
publică. Cu aiatinsa stimă lynaz Hahn.

Gr o t s c h d o r f b0ţ K-hlbach, Oestr.
Schiesien^ 8 Oct. 1888.

Síim. D-le! Vő rog a u,l trimite unü
sula cu 6 outn dm piiu^eie Dv. univer­
sale purifiostore de sânge, turnai mmu-
natelorü D v. pilule am óé mulţămescu,
câ am scăpata de o auterinţa d« sio-
atachö, oaie m’a chinuiţi 5 ani. Aceste
pilule n’are ső oii iipsesoă uicl-odaia şi
esprjinü prm acesia m^iţămirea mea cea
mai cáidurósa.

Cu cea mai mare stimă, Ana Zwicki.

aela W. 0. Bernhard în Bregenz, in
j contra tuturora greutăţiioru de stO'

macha. O ' i iciă2 îl 60 cr., o jumătate .stidă 1 ti. 40 cr., l/i de stiolă 70 cr.
ijpnjin ce’c’i luni bunft mijlocii în contra tuturora .suferinţelor« rheu-j
llmilu] ’> a“ ce: dureriioru la şira spinării, junghiuri, ischiasâ, migreuă,j

dureri nervose de dm I, dureai de capa, junghi irl la urechi etc. 1 fi. 20 cr.
de Dr. Romershausen pentru întărirea şi conservarea ve
de-ei, în ilacone originale â 2 fi. 50 cr. şi 1 fi. 50 cr. *

o sticlă 50 cr.

Finkerpulv’îr în contra catarului, răguşelei etc. 1
outiă 35 cr. cu trimiterea francată 60 cr.

îsenţâ 0

limatili ialsaM eilezescs

M e i îi coltra tisei,

Fraisait ‘ cu 8éu iăf-â sare o sticlă 70 cr.

tllPOÎ ̂ Pserhofer, de mulţi aui recunoscuta ca ce’ö ,
lui Gl mai figura remediu ountra suferinţeloru de de .

A

11

|ă ie îi

ii

gerătură de tota felula, precum şi spre vindermren
r^nelofù fòrte învechite, 1 borcanù 40 cr., ou trimiterea frauoată 65 cr.

una re oediu es *elentfi în coutra Qatarului, la sto-
machâ, preoum în genere în coutra tuturora su-

ferintelorù ce provină dela mistuirea neregulată, unù pachetù 1 ii.

mijloca probata în coatra umflăturei la gàtQ
unu fla-îouQ 40 cr cu trimiterea francată 65 cr.

(Pi îăturile d:n Praga) tu contra stonoaouliii stricata, mistuirei
rele, gre ităţl de tota feiulò, unâ medicamenta de casă esoe-
lenta, 1 flacon & 22 cr. 12 flacóne 2 fi.

oinTlolnmi Acesta prafa dt'lătură asudatulfi pi-
ìórelora şi mirosaia neplăcuta, cou-

servéza încălţămintea şi este p obatft ca uestrioăoios^.f
Preţuia uuei cutii 50 cr. cu trimitere frauoată 75 cr.

uutt medicameuta dw ca^ă fòrte cnuosouta ţi escelentù
în coutra catarului, răguşelei, tusei spagmodice etc. 1 sti iâ
50 cr. 2 sticluţe dimpreună (;u trimiterea Iranco 1 fi 50 cr.

de |. Pserhofer, de Una lunga şira de ani re umoscută de
medici ea cela mai buna tnijiooa pentru eres ;erea pórulut.

UnC borcan a eleganta ariiustati» 2 ii.
de pref. Stende!, la rane din lovitură şi împunsă, la tota fe­
lula de bube rele şi la unfbiturl învechite, ce se sparga pe-

j riodica la picióre ia degetù, la rănile şi aprinderile de ţiţe $i
la multa aite suferinţe de a:.esta soiu a’a probata de multe oii.
Unii borc*4na 50 cr.. cu trimiterea francată 75 cr.

de W. Bullrich. Un fi medicamenta de casă escelenta,
j contra tuturora urmărilora digestiunei stricate, pre-

cum : durere de oap, ameţeiă, cârcei la stomauha, acrelă în
gâtii suferinţe haemoridale, constipaţiune etc. Uml picheta 1 fi.

uiedicamen* ù exce e ta concra durerei, de capa, de măsele, reuma-
j tismci etc.

Afară de preparatele aoi amintite se mai aflâ t ò t e s p e c i a l i t ă ţ i l e far­

maceutice indigene şi streine, anunţate prin tóse (i,are ê austro-ungare şi la casO,

când unele dm aceste .specii nu s’ar afia iu deposita se vora procura la cerere

p r o m p t a şi i e f t i n a

Trimiterile prin poştă se efectuézà iute, decă se trimite preţuia înaime,

comande mai nutri şi cu r^mbursă a preţului.

I. P S E R H O F E R ,
larma ei a „zum soldenen Keichsapfel“ WIE1V, I., Sin ser «(ras se \ r. 1.1.

Franco se efe ituézà acele comande numai décà se trimite mai nainte şi resp.
porto poştalii, îu ousulti acesta spesele poştale sunta multa mai ieftine, decâta h

trimiteri cu rsrxibursă.
eari portăCa veritabile suntú a se privi numai aeele pilule a căroru instrucţiune este prove<|iută cu iscălitura I. PSERHOFER

pe capaculu fiă-cărei cutii totu aceeaşi iscălitură în eolore roşiă.
Susamintitele specialităţi se află şi în Budapesta la farmacistulu I. von Török, Königsgasse 12. 545,12 12.

m m . ; ;; ,■ ?r--y : ^ ^ .r ;''/;

Sosirea si plecarea irenurilorn î iBraşo i i .

8osirea trenurilorù in Era§oyù :
I. Lìela Pesta la BrasovO:

Tremili! de persóne: 8 óre d;miné£a.

Trenulù accel. : 2 óre 9 min. dupà am.

Trenuiù mixta : 10 óre 25 minute séra.

Tr. exp. Romàna : 5 óre 07 m. d;miné|;a.

2 . Dela Bucuresci la Bra§ovù:

Trenulù accel : 2 óre 18 min. dupà am

Trenulù mixtù : 7 óre 1 minute sóra.

Trenulù accel.: 10 óre 37 minute séra.

Tr. expr. RomàuU : 10 óre 19 in. séra.

3. Dela Zèrnesci la Bra§ovà.

Trenulù mixta : 7 óre 36 min. dimmela.

Trenulù mixtù: 1 órà 44 min. dupà am*

Trenulù mixtù : 0 óre 00 min. séra.

Dela Bra§ovù la Ch.-0§orheiu.

Trenulù de persóne : 3 óre 10 dupà am.

Trenulù mixtù: 8 óre 50 minute dimin.

Trenulù mixtù : 4 óre 50 min. dimin.

Plecarea trenuriloru din Bras.
I. Dela Bra§ovu la Pesta

Trenulù mixtù : 5 óre 8 min. diminé^a.

Trenulù accel. ; 2 óre 45 min. dupà am.

Trenulù de persóne : 7 óre 43 min. séra.

Tr. expr. Konaàn : 10 óre 26 min. séra.

2. Dela Bra§ovu la Bucuresci:

Trenulù acoel. : 4 óre 59 minute dimin.

Trenulù mixtù: 11 óre inainte de améqfL

Trenuiù accel. : 2 óre 19 min. dupà ani.

Tr. expr. RomàuO: 5 óre 14 m. dtmin.

3. Dela Bra§ovù la Zèrnesci:

Trenulù mixtù : 8 óre 35 min. diminé^a.

4 „ 55 m. dupà am.

0 óre 00 min. séra.

4. Dela Ch.-0§orheiu la Bra§ovd.

Trenulù mixtù : 8 óre 19 min. dimin.

Trenuiù de persóne: 1 órà 51 m. d< am

Trenula mixtO : 7 óre 20 min. séra.

n n
Trenulù mixtù

H V I S U !
Prenumeraţiimiîe ia Gazeta Transilvaniei se potü face şi reîn

o.ri şi când dela 1-ma şi 15 a fia-cârei luni.
Domnii abonaţi se binevoiaacă a arăta în deosebi, când voiesc

ca eapedarea se li-se facă după stilulü nou.

iJomnii, ce se aboneză dm no o, së binevoiască a scrie adresa If

muri« şi arate şi posta ultimă. Administrat. „Gaz. Trans.

Anunciun
(inserţiuni şi reclame)

Sun tâ a se adresa subscrise ,

adm in is tra tiun i. In casulu pu ­

b lic ă r ii unui anunciu m ai m u lt
de oda tă se face scădem entu ,
care cresce cu câ tu pub licarea
se face imai de multe-orî.

Âdiîiirustraţiunea
r GAZETEI TRANSILVANIEI.u

Numere singuratic
V

din y, Gazeta Transilvaniei

â 5 cr. se potu cumpăra li

librăria Nicoiae Ciurcu şi îi

tutungeria 1. (iross.

Tipografia A» Mureşianu, Braşov.

