

23/5
REDACTIUNEA,
Administrațiunea și Tipografia.
BRAȘOV, piața mare Nr. 30.
Scrisori nefrancate nu
se primesc. Manuscripte
nu se returnează.
INSERATE se primesc la AD-
MINISTRAȚIUNEA în Brașov și la
următoarele Birouri de anunțuri:
In Viena: M. Dukes Nachf.
Max. Augenfeld & Emerich Lesner.
Heinrich Schalek. Rudolf Mosse.
A. Oppelke Nachf. Anton Oppelk.
In Budapesta: A. V. Goldber-
ger, Ekstein Bernat. In Ham-
burg: Harolt & Liebmann.
PREȚUL INSERȚIUNILOR: o se-
rie garmond pe o coloană 6 cr.
și 30 cr. timbru pentru o pu-
blicare. — Publicări mai dese
după tarifă și învoială.
RECLAME pe pagina a 3.a o
serie 10 cr. sau 30 bani.

GAZETA TRANSILVANIEI.

ANUL LXII.

„GAZETA“ iese în Măcare și.
Abonamente pentru Austro-Ungaria:
Pe un an 12 fl., pe șase luni
6 fl., pe trei luni 3 fl.
N-rii de Duminică 2 fl. pe an.
Pentru România și străinătate:
Pe un an 40 franci, pe șase
luni 20 fr., pe trei luni 10 fr.
N-rii de Duminică 8 franci.
Se prenumără la toate ofi-
ciile poștale din țară și din
afară și la d-nii colectori.
Abonamentul pentru Brașov
Administrațiunea, Piața mare
Târgul Inului Nr. 30, eteșit
I.: Pe un an 10 fl., pe șase
luni 5 fl., pe trei luni 2 fl. 50 cr.
Cu dusul în casă: Pe un an
12 fl., pe 6 luni 6 fl., pe trei
luni 3 fl. — Un exemplar 5 cr.
v. a. sau 15 bani. — Atât abo-
namentele cât și inserțiunile
sunt a se plăti înainte.

Nr. 105.

Brașov, Joi 13 (25) Maiu.

1899.

Maghiarisare în infinit.

Așa am fost condamnați de sorțe să ne consumăm puterile și să ne pierdem vremea cea scumpă, ce am pute-o folosi pentru alte bune și folositoare, luptând mereu în contra nebunelor planuri și încercării de maghiarisare și de cutropire a tuturor faselor vieții noastre naționale, planuri și încercări, cari ies din pânent ca bureții și par a nu mai avea sfârșit.

Astăzi ni-se atacă limba, mâne scôla, în altă di biserica și organizația ei; odată e vorba de maghiarisarea numelor funcționarilor, er altă-dată de maghiarisarea numelor localităților, văilor și munților din țară. Și pe când încă n'am isprăvit să ne dăm sémă despre totă estensiunea pericolului dintr-o parte, étă că ne vedem atacați și bombardați din dreapta și din stânga.

Am ajuns în statul modern un-guresc cu șovinismul violent până acolo, încât noi Românii dimpreună cu cele-lalte naționalități, suntem din tôte părțile incinși de focul mai mult séu mai puțin vehement dirigiât asupra-ne din gurile revolverelor, puscilor, mitralieuselor și tunurilor inverșunaților combatanți pentru ideia „statului național unitar maghiar“.

E în adevăr curios a urmări activitatea desfășurată în dimensiuni mari și c'o grabă febrilă a maghiarisatorilor. Incă n'au început bine una și se apucă de alta. După sforțările miniștrilor de justiția și de culte a indesui preoțimea naționalităților în téscul pregătit pentru ea prin sistemul machiavelic al ajutorilor de stat și al întregirii venite lor preoțesci, tésce din care preoții naționaliști nemaghiari intrați în talarul lor cinstit preoțesc vor avé să iese împeștritați cu șinóre un-guresci și cu pene în pâlăria — urméză acum paralel acțiunea pentru maghiarisarea numelor localităților.

Se credea un moment, că fai-môsa lege privitoare la acésta botezare pe un-guresce a numelor de localități, a fost pusă pentru timp mai îndelungat la dosar. Dér cei-ce au presupus așa ceva s'au înșelat.

Nu pot birui nici maghiarisatorii cu munca stérpă, ce li-o cauzează furia ce i-a cuprins, care se pôte caracteriza numai cu cuvintele folosite odinioară de tata maghiarisării Sechenyi, care a đis, că trebuie să facă și din pietri Maghiari. Acum iese la lumină, că una din comisiunile nenumărate, cari sunt însărcinate, spre paguba visteriei statului, cu acésta muncă nenorocită, și care pörtă numele de „comisiunea albumului comunelor din țară“, a hotărît în ședința sa dela 16 Februarie a. c. să „reguleze“ mai întâi numele orașelor și după aceea să se apuce de maghiarisarea numelor celorlalte comune mai mari și mai mici.

Pe basa acestei hotăriri vine acum oficiul central statistic din Peșta să adreseze o circulară cu data de 8 Maiu cătră tôte primăriile orașelor cu „magistrat regulat“, provocându-le să umple o colă cu întrebări, ce li-s'a alăturat, până la finitul lunei acesteia.

Aceste întrebări se refer la diferitele nume ale orașelor în tôte limbile și la alte numiri ce sunt în us etc. etc. cerându-se între altele să arate și cum sună aceste nume după scrierea maghiară etc.

Vom reveni asupra acestei circulare, ca și care nu s'a mai pomenit nicăiri de când există state în lume. Nici pe șfert nu sunt încă umplute nenumăratele colă de întrebare, ce au inundat țera tot numai în scopul de maghiarisare și centralizare, și étă vin alte noué. Se mai đică acum cineva, că supușii statului ungar nu sunt cei mai fericiți pe întreg globul?

Desvélirea statuei Albrecht.

În 21 Maiu n. s'a făcut în Viena desvélirea statuei arhiducei Albrecht c'o pompă deosebită. Timpul era admirabil. Afară de Maj. Sa monarchul, de față erau aproape tóți membrii casei domnitoare, prințul regent de Bavaria Leopold, tôte persoanele princiare, ce se aflau în Viena, reprezentantul împératului german, delegațiunile regimentelor, cari pörtă numele fostului arhiduce, personagiile înalte din armata austro ungară, din „Landwehr“ și honveđime și un mare număr de reprezentanți din tôte părțile ai armatei comune. Poporațiunea Vienei încă a manifestat cel mai viu interes față de festivitate, ea însă din cauza îngustimei locului n'a putut privi de aproape serbarea.

După ôrele 12 trupele desemnate au eșit în ținută de gală cu musica în frunte și ș-au ocupat locurile lor. Cătră 2 ôre sosiră persoanele la desvélirea statuei. Puțin înainte de ôra 2 sosi și Maj. Sa. Musica întonă „Gotterhalte“ și tobele sunau Monarchul purta uniforma de mareșal cu ordinul Maria Teresia, având alături pe adjutantul suprem contele Paar.

După-ce sosi în cortul ridicat anume, arhiducele Rainer adresă monarchului o cuvântare, în care đise, că îndată după mórtea arhiducei Albrecht în șirurile armatei se concepú planul de a-se ridica o statuă neuitatului arhiduce, care totdeuna a das la victoriă stégurile armatei. Armata se simte fericită și pétrunsă de-o adencă grațitudine, că Maj. Sa a fost atât de grațios să primescă acésta statuă, ca un dar din partea armatei sale din incidentul jubileului de 50 de ani de domniă. Vorbitorul înceleia reînoid asigurările de fidelitate necăzită a armatei, care în cursul vécurilor a stat tare și va susține și pe viitor proba față cu ori-ce adversar.

La acésta vorbire Maj. Sa răspunse: „Mulțamesc pentru cuvintele înălțate, ce mi-a adresat Alteța Vóstră în nume armatei Mele. A fost o ideeă concepută din sentimente mărețe, ca fericitului mareșal arhiduce Albrecht, a cărui inimă și putere de fapte a fost dedicată problemeor apărării și noué taturor, să-i ridicați o statuă și cu privilegiul unei đile de mare însemnătate să mi o dedicați Mie. Primesc

cu adencă mulțamită acest monument dela armata Mie atât de scumpă. Fiă, oa acel spirit, care a înființat acésta statuă, să pétrundă ca o moștenire prețioasă a noastră pe aceia, cari după noi se vor lupta sub stindardul Austro-Ungariei pentru tron și patriă. Să cadă acum vélul de pe statuă“.

Vélul a căđut, muzicele întonară „Gotterhalte“, trupele au dat salvă, ér artileria de pe piața Schwarzenberg a dat 72 salve de tun. După acésta episcopul de tabără Belopotocky a sfințit statuă, apoi s'a servit un Te deum. S'a cântat apoi un imn ocașional.

Pe piedestalul statuei este gravată următoarea inscripția: „Puterea armată a Austro-Ungariei, Majestații Sale împératului și regelui Francisc Iosif I, supremului beliduce, pentru đina de 2 Decemvrie 1898“.

După amiađi la ôra 5 s'a dat un prânđ, la care au fost oficiali membrii casei domnitoare, persoanele princiare străine, atașării militare și numeroși oficeri, ér în reduta palatului s'a dat o masă pentru ceilalți ôșpeți. La prima masă Maj. Sa a golit un păhar în sănătatea domnitorilor străini, cari și-au trimis reprezentanți la festivitate.

Séra la ôra 8 s'a dat o reprezentațiă la opera Curții, la care au fost oficiali numai oficeri. Cu acésta serbările s'au sfârșit.

Serbarea đilei de 10 Maiu în Bucuresci.

Serbarea đilei de 10 Maiu, ce s'a făcut alaltă eri în Bucuresci, a fost favorisată de un timp splendid și a avut cel mai desăvêșit succes.

Afară de Bucuresci, lume multă din provinciă a mișunat tótă đina pe strade, dând orașului un aspect de serbătore obștésză. La decorațiunea oficială a capitalei, cu mult bun gust făcută, s'au adăugat decorațiunile caselor particulare, împodobite mai tôte în calea Victoriei cu stéguri și corône naționale.

Serbarea a fost vestită capitalei în zorii đilei, cu 21 lovituri de tun. Incă dela ôrele 9, stradele pe care avea să trecă cortegiul regal, începuseră a-se umple de lume. Până la ôra 10 circulațiya devenise impo-

FOILETONUL „GAZ. TRANS“.

O poveste ciudată.

— După Henry Z. —

„Sufletul mi-l simt apăsât de-o melancoliă dorerôsă când nóptea négră acopere totul, când plôia cade désă, ér vântul de tómnă lasă în urmă-i un ecou de jale. Imi amintesc vremile de altă-dată, când în nopti întunecóse de veghere trece pe dina-intea mea cruda reminiscență a unei iubiri pierdute pe veci“.

Astfel imi vorbia un bun prietin al meu într'o séră ploioasă de tómnă. După ce și resuci o țigară în salonul elegant mobilat, umplut cu lumina tremurătoare dintr'un candelabru, el se pregătea să-mi istorisésză o aventură ciudată, care în viața lui de eremit i-a rémas ca o relicviă. Afară ploua gârlă și sufla un viscolgrozav. Intu-necimea noptii făcea să nu veđi la doi pași. Prietinel meu, după-ce scóse câte-va fumuri din țigară, începú să istorisésză:

E mult de atunci. Eram cam de două-

zeci de ani. Părinți nu aveam, nici frați ori surori, ér de rude puțin mă durea capul. Studiam puțin și-mi era de nesuferit viața ușuratică a celor, cari mă încunjurau. Ca să fiu cu atât mai retras, mi-am închiriat o casă la țără. Mă sculam cu đina 'n cap, făceam plimbări prin pădure, după amiađi eșiam la câmp și culcat pe iarbă așteptam amurgul sérui, ca privind apunerea sórelui să simt farmecul naturei. Iérna făceam vênătóre și mai ceteam. Așa mi-am petrecut viața timp de trei ani.

Aici se opri și pe fruntea lui trecú par' că un nor, căci ea se încreți. Apoi continuă astfel:

Acum începe povestea mea. Era tómnă. Đina fusese ploioasă, și nóptea ca și asta. Un rece crivêț sufla și picurii de plôie se risipeau în jocul vântului. Priveam pe feréstră și sufletul meu posomorit simția farmecul unei astfel de nopti. D'odată cineva bate la ușă și deodată cu bătaia o și deschide. Când mi-am întors capul, ved înainte-mi un bărbat; el s'apropie de mine fără să-i fi đis un cuvânt și mă întrebă, decă cunosc pe princesa C... — „Da“ res-

pusei involuntar. — „Alteța Sa te rógă să birvoesci a veni cu mine“.

O cunoseam și vorbisem cu ea chiar în nai multe rânduri. Multe vorbe ciudate am auzit đicându-se despre ea, mai ales însă de felul traiului isolat, ce-l ducea în mcd aproape selbătic. Ea nu primia pe nimeni și nu se ducea aproape nicăiri. Făcea îne-ori câte o excursiune, dér și atunci în-ôșită numai de un servitor bêtrân. Prin-essa era frumoasă: figură palidă și ovală, chi mari arcuțiți de nisece gene lungi și ngre, ochi visători și de-o durerôsă melancoliă.

Avea pěr castaniu și nici-odată n-l purta frizat, o coafură simplă cu două bule căđend pe têmele. Bijuteriile le des-putna și un singur inel purta în degetul ce mic, având și acesta în loc de piatră unmonogram cu corôna princiară. Ea nu făca lux și ședea la țără într'un vechiú casel ruinat.

Cu tot timpul urit, mă învélui într'o mara și înșoțit de trimisul princesei am porit spre castel. Ploua grozav și vântul urla rîntre ramurile uscate. De-odată în-

trarăm în pădure. Înșoțitorul meu, care părea de marmoră, avea față posomorită și încadrată de-o barbă cărunță, avea priviri serióse și crețele de pe frunte îi dedeau un aspect sinistru. El tăcea ca pământul, cu ochii plecați în jos și cu mers apăsât și regulat. Purta pâlăria calabresă, pe care din când în când și-o îndesa pe frunte.

Arborii de alungul îngusteii cărări se înalțau spre cer, ca nisece schelete. În clipele acele nu mă gândeam unde mă duc, nici nu-mi torturam mintea cu rolul pe care am să-l joc. Prea mult iubeam natura și farmecul unei astfel de nopti, decăt să mă dau pradă la cugetări de felul acesta. O admirațiă fără de margini imi producea totdeuna să ved cerul brăzdat de fulgere, să aud, cum tunetul se pierde în văi, să ved norii uriași plimbându-se pe înfinitul lor ocean, și să ascult cum se deslânțue furtuna.

Era vijeliă și mă aflam în pădure c'un om, pe care nu-l mai vedusem nici-odată. Fulgerele ne luau vederea, trăsnetul cădea la doi pași gata să ne isbésză, însă cu tôte acestea tovarășul meu habar n'avea:

sibilă și ordinea a început să fie greu menținută.

La orele 10 jum. s'a oficiat la Mitropolia un Te-Deum de către I. P. S. S. Mitropolit Primat, încununat de înaltul cler. La acest Te-Deum au asistat MM. LL. Regele și Regina, AA. LL. RR. Principele Ferdinand și Principesa Maria cu micii principii, toți d-nii miniștri, corpul diplomatic în mare tinută, președintele comisiei interimare a orașului, înalții funcționari ai Statului, oficerii superiori din garnisona București, etc.

Plecarea dela palat a Suveranilor a fost vestită prin 101 tunuri.

Pe tot parcursul dela palat la Mitropolia, detașamente din regimentele 21 de dorobanți și 1 de geniu erau înșirate pe o margine a trotuarului.

La orele 11 începură să sosescă pe bulevard d-nii miniștri cu d-nele și corpul diplomatic, cari luară loc în tribuna regală.

Peste 20 de minute sosi M. S. Regina cu A. S. R. Principesa Maria și micii principii, în trăsura deschisă, trasă de patru cai negri. La orele 11 și jumătate fix sosi M. S. Regele, călare pe un cal negru, încununat de statul major. Suveranii și cu deosebire M. S. Regina, au fost aclamați la intrarea în bulevard într'un mod frenetic de imensa mulțime. Sosind M. S. Regele s'a apropiat de tribuna regală, s'a întreținut puțin cu d-nii miniștri și corpul diplomatic, apoi a luat loc în roudul din fața statuei lui Mihail Vitezul și a primit de filarea.

La ora 12 și un sfert începe defilarea trupelor, în sunetul unei mari muzici militare. Trupa defilează în ordinea următoare: Comandantul Corpului II de armă: d. general E. Arion, cu statul său major. Muzicile trupelor din paradă. Plutonul oficerilor din garnisonă, cuprinzând: oficerii fără trupă, aceia ai diferitelor școli și servicii, precum și oficerii de rezervă. Două companii ale școlii de oficeri: comandantul școlii de oficeri, d. colonel C. Cica. Școala militară de artilerie și geniu: comandant d. lt.-colonel Aronovici. Institutul medico-militar: Director medic de corp de armată: d. dr. Zorileanu. Școala militară de administrație. Școala de poduri și șosele. Comandantul diviziei 4-a infanterie d. general Caraleșanu, cu statul său major. Batalionul Nr. 5 vânători: comandant d. maior Claudiu. Batalionul nr. 6 vânători: comandant d. maior Cristu.

În ordinea defilării a trecut apoi brigada a 8-a de infanterie comandată de generalul ei A. S. R. Principele Ferdinand. Ajuns în fața M. S. Regelui, după salutul militar, Alteța Sa merge să-și ia locul la dreapta Suveranului. Fără de veste, calul se împiedecă, alunecă cu amândouă picioarele de dinainte; A. S. R. Principele Ferdinand vră să sară de pe cal, care însă într'o mișcare bruscă trântesc pe călăreț.

mergea drept cu pas sigur înainte, având toate cunoștințele topografice ale pădurii.

Când intraram în sat era trecut de miezul nopții. Eram uși până la cămașă, însă mergând înainte cu nepăsare ajunserăm peste puțin la castel. Castelul încununat de ziduri în ruină avea aspectul unei cetăți și din curte se auzea lătratul trist al cânilor.

Tăcut și majestos se înălța castelul, în ferestrele lui nici o lumină nu licăria, parea că nu e locuit. Am ocolit zidul în fața unei porțițe de fier și ne oprirăm. Am intrat în curte. Ne aflam la una din aripile castelului când etă, cădoi câni mari se reped spre noi, dăr cunoscându-și stăpânul se retraseră dând din oadă. După ce închise porța, însoțitorul meu mi-a dis: „Cred, că ești obosit; decă doresc să te prezint Alteței Sale, vei trece întâi pe la mine, unde vei aștepta, și în urmă te voi conduce în apartamentele stăpânei mele“.

Am dat din cap ca semn de afirmare.
(Va urma.)

S'a sărit imediat în ajutorul călărețului, care fără de nici o confuziune se ridicase deja și se pregătea să încalce. Emoțiunea, ce se răspândise în public în primul moment, a dispărut de îndată-ce principele a fost vădit din nou pe cal la dreapta Suveranului.

Neliniștea trecută, defilarea se continuă în modul următor: regimentul Mihail-Viteazu Nr. 6, trei batalioane, în frunte cu compania bacalaureaților, comandată de d. maior Lambru, comandant d. colonel Boerescu. Regimentul IV Ilfov Nr. 21 (trei batalioane). Regimentul Nr. 1 geniu (două batalioane). Stat Majorul cetății. Regimentul Nr. 2 cetate, (10 companii). Compania de pompieri.

Inspectorul general al Artileriei, d. General Popescu. Comandantul artileriei corpului 2 de armă: Regimentul Nr. 2 Artilerie (5 baterii); Regimentul Nr. 6 Artilerie (5 baterii); Regimentul Nr. 10 Artilerie (5 baterii); Bateria de munte. Escadronul Nr. 2 Tren (9 secții).

Inspector general al Cavaleriei: d. general S. Baicoianu. Comandantul brigadei 2-a de călărași; Regimentul Nr. 5 roșiori (4 escadrone); Regimentul Nr. 3 Călărași (4 escadrone).

Divisionul gendarmii călări (2 escadrone).

Defilarea s'a terminat la ora 1 jumătate. Ținuta trupelor — corectă în cea mai mare parte — a mulțumit pe Suveran, care a dat dese-ori semne de vedită mulțumire.

După defilare M. S. Regele s'a mai întreținut puțin cu membrii corpului diplomatic. La orele 1 și jumătate M. S. Regele și A. S. R. principele Ferdinand s'au întors călări la palat. La trecerea M. S. Reginei, care se afla în trăsura împreună cu A. S. R. principesa Maria și micii principii, publicul a izbucnit din nou în urale.

Sera centrul capitalei și în special calea Victoriei a fost feeric iluminată. Un public imens făcea circulația absolut imposibilă. La orele 8 și jumătate Suveranii au eșit în trăsura și s'au îndreptat spre șosea. Pe când MM. LL. se aflau prin dreptul ministerului de finanțe a început ploia aproape torențială, așa, că Suveranii au fost nevoiți să se întorcă la palat.

Ploia nu a ținut însă, decât numai vre-o două minute.

Altețele Lor Regale principele și principesa au eșit după ploie și după ce au parcurs calea Victoriei până la șosea s'au întors la palatul dela Cotroceni.

La orele 12 noaptea animațiunea pe stradele capitalei era încă în plinul ei.

O declarație a tinerimei.

Din partea tinerimei române universitare din Clușă suntem rugați a da publicității următoarea declarațiune:

Măhnit profund, am luat cunoștință de strigătorul delict național săvârșit la Arad în contul intereselor poporului și bisericii noastre gr. or.

Alegerea de episcop a vicarului de tristă figură Iosif Goldiș o considerăm toți Românii de bine, neprecupăți și neangajați în servii oculte, ca o lovitură temerară adusă prestigiului onorei românești și moralității noastre bisericesti.

Un vândător al neamului și al bisericii, osândit odinoră de înșiși actualii săi agenți electorali și aderenți servili, a fost pus în fruntea unei eparhii românești, în disprețul principilor iubirei de neam, moralității, ordinei și consecvenței, cari tot-deuna au constituit un decor al temperamentului românesc.

Incontestabil, adevărații culpabili pentru această faptuire nenorocită sunt acei pretinși naționaliști grupați în jurul „Tribunei Poporului“ dela Arad, cari fără de nici o remușcare s'au aliat cu detestabilele elemente guvernamentale mobilizate de vrăjmașii neamului și bisericii noastre pentru a așeza în scaunul episcopesc de Arad pe un deputat mameluc, amic al păganelor legi poroclite bisericesti.

Dela înființarea sa, „Tribuna Poporului“ s'a făcut organul unei duplicități politice, care aducea și aducea servicii numai celor, ce vrău desbinarea și învrăjbirea poporului român.

Acum, prin campania lor pentru Goldiș — mascată de pretinse aspirații salutare intereselor eparhiei dela Arad, ome-

nii „Tribunei Poporului“ s'au coborât la ultimul grad al politicei ilioale, speculative, dușmănoasă binelui românesc.

În scopul de-a pune episcop pe vândătorul bisericii, „Tribuna Poporului“ și-a luat refugiul la armele cele mai detestate de opinia publică românească: la intrigă, calumnia, confesionalism și la falsul și egoistul patriotism local. Țr după-ce prin terore și fătărniciă și-au vădit ajuns scopul, s'au declarat și fățiș aderenți apostatului.

E peste ori-ce îndoială, că în situația asta „Tribuna Poporului“ nu mai poate fi considerată ca sincer organ național, ci numai ca un organ de clică, de intrigă, de vrajbă și ură între frați.

De aceea, ca fii iubitori ai neamului și bisericii noastre naționale, ne vedem nevoiți să adresăm opiniei publice românești următoarele hotăriri ale tinerimei universitare din Clușă:

Protestăm cu indignare în contra alegerei de episcop a apostatului;

înferăm atitudinea din cale afară culpabilă și antinațională a foii „Tribuna Poporului“, față de care declarăm, că ne-am pierdut ori-ce încredere, și de aci înainte o vom combate cu toate mijloacele permise;

rugăm întreg publicul românesc, de a și trage consecințele față cu organul, ce s'a dovedit de atâtea-ori a nu fi sincer apărător intereselor de obște românești;

aducem viile noastre mulțumite organelor naționale „Tribuna“ și „Gazeta Transilvaniei“ pentru lupta desinteresată, demnă și deschisă în contra apostatului și în contra amicilor săi guvernamentali și pseudo-naționaliști.

Liviu Pandria, cand. de adv. Ioan Scurtu, cand. de prof. Emanoil Mocean, stud. în drept. Augustin Caliani, cand. de prof. Iosif Maioreșcu, stud. univ. Alexandru Pop, stud. juris. Aur. Oprea, stud. în drept. Const. Virgil Tunciu, stud. în drept. G. Novacovici, stud. în drept. Mihail Spărișu, stud. în drept. Aurel Ija, stud. med. Aurel Căpușan stud. în drept. Iuliu Chirilă, stud. în drept. Lucian Balint, stud. în drept. V. Muste, rig. med. D. Lăscu, stud. în drept. Virgil Pop, stud. iur. Ioan Tisieni, stud. jurist. Virgiliu Mușășianu, stud. în drept. Aurel Moldovan, stud. în drept. Emil Sabo, stud. filosof. Alexandru Morar, stud. în drept. Emiliu Ostate, August Deac, stud. în drept. Iuliu Decian, stud. iur. Nicol. Lazar, stud. în drept. Alexandru Aciu, Aug. Mircea, stud. în drept. Aurel O. Sava, stud. în drept. Andrea. Ioan Vescan, stud. în drepturi. Emil Nestor, stud. med. George Repede, stud. juris.

Revistă externă.

Protestare în contra taxelor la Porțile de fier. „Fremdenblatt“ este informat, că din nou mai multe state străine protestază în contra taxelor, ce vră să le pună Ungaria la Porțile de fier. Între aceste state amintesc mai întâi pe Anglia, apoi pe Rusia.

Coloniă austriacă în Africa. Corespondentul vienes al lui „Times“ comunică acestei foi, că cercurile înalte politice din Viena se ocupă serios cu câștigarea unei colonii în Africa. Deja s'a indicat teritoriul, ce ar fi să se ocupe. El se află în ținutul Rio Oro, în față cu insulele Canarice. „Fremdenblatt“ crede a sci, că ministrul austriac de comerț are deja cunoștință despre acest lucru și a promis deja a da sprijinul său. Se dice, că teritoriul contemplat e foarte avantajos, clima e sănătoasă și e acomodat pentru cultivarea de fructe sudice.

Protestul Turciei. Porța a însărcinat pe ambasadorii săi din Paris și Londra să protesteze în contra convenției scrise referitoare la Africa, încheiată între Anglia și Franca. Ambasadorii amintiți au fost însărcinați tot-odată a declara, că e necorectă acea stipulațiune din convenția după care Franca și Anglia stabilesc frontiera de sud a statului vasal turcesc din Egipt.

Monumentul lui Sadi Carnot a fost inaugurat în prezența d-lui Loubet, președinte al Republicei, și a miniștrilor Dupuy, Delombre și Krantz în Dijon. D-l Dupuy a pronunțat un discurs reamintind devotamentul lui Carnot pentru țară în timpul președinției sale și păreriile de rău unanime dovedite Franceiei de străinătate la asasinarea lui Carnot. Oratorul a vorbit apoi de partea, ce a avut Carnot în formarea unei alianțe, care a modificat condițiunile morale și politice ale Europei. Primind corpul de oficeri, d-l Loubet dișe, că armata ese din popor și tot acolo se întorce. Ea împărtășesc sentimentele sale cele mai nobile, dăr câte odată vai! are

pasiunile sale, căci cum ar pută chiar fi altfel? Dăr armata are sentimentul cel mai absolut al datoriei sale și este adenc devotată Republicei. Guvernul nu va părăsi nici-odată armata, căreia este adenc alipită.

La banchetul oferit de oraș ministrul Loubet a ridicat un toast pentru prosperitatea orașului Dijon, reamintind eroismul Dijonienilor în 1871 și anunțând, că a autorizat orașul să adaugă la armele sale crucea legiunii de onore.

SCRIRILE DILEI.

— 12 (24) Mai.

Înmormântarea lui V. P. Bologa.

După cum aflam, înmormântarea regretatului dirigent al filialei „Albina“, Valerie P. Bologa, în urma hotărârii luate aci din partea direcțiunei din Sibiu a „Albinei“, se va face pe spesele institutului. Direcțiunea a însărcinat pe președintele său, d-l Petru Nemeș, ca împreună cu d-l membru al direcțiunei S. Damian „să aducă la cunoștință dōmnei văduve expresiunea profunde sale dureri pentru pierderea prin mōrte a valorosului funcționar a institutului“. La înmormântare, pe lângă membrii de aci, direcțiunea va fi reprezentată și prin d-l director executiv Parteniu Cosma. — Amintim tot-odată, că osēmintele pămēntesci ale decedatului au fost transportate aci la 4 ore dela locuința propriă în casa rece a bisericii române din Grōveri, fiind petrecut de rudenii și numeroși amici și cunoscuți.

În loc de cunună trecătoare la scrierul neuitatului Valeriu Bologa, *Domnul și Dōmna Dr. Octavian Russu*, avocat în Sibiu, au contribuit cu 15 fl., Țr d-l și dōmna *Simcon Damian*, avocat în Brașov, 20 fl. pentru masa studenților români din Brașov. — Direcțiunea școlară le mulțamește pentru nobilul dar.

Legea despre maghiarizarea numirilor de localități va fi executată. Comisiunea însărcinată cu compunerea unui album despre toate comunele din țară a adresat circulare tuturor primarilor, provocându-i să dea răspuns până la finea lunii acesteia la toate întrebările, ce li-se pun cu privire la numirile de până aci a localităților. Tot-odată pot să-și exprime dorința, că pentru localitatea lor, care nume să rămână cel oficios?

Mandatul dela Ceica. Oficioasa „Pol. Țr.“ anunță, că pentru cercul electoral al Ceicei, devenit vacant prin alegerea lui Goldiș de episcop al Aradului, partida guvernamentală a numit candidat din partea sa pe *Dr. Kupa Victor*, concepist în ministerul de finanțe.

Afacerea episcopului Zmejanovici. Oficioasa „Kel. Țr.“ desminte scirea altei oficioase unguresci, care vestise, că episcopul de Verșeț *Zmejanovici* și-a cerut iertare dela patriarhul sērbesc. *Zmejanovici* a făcut ce-i drept o vizită patriarhului, dăr el n'a declarat acestuia, decât că acușele ridicate în contra lui *Brankovici* nu sunt de natură personală și că demnitatea de patriarh cere, ca el să se purifice. *Zmejanovici* a și provocat la acesta pe patriarhul. Afacerea prin urmare nu-i încheiată. — Tot „Kel. Țr.“ aduce soirea fantastica, că în procesul verbal s'a luat o propunere, ca *metropolitul român* gr. or. să fie rugat a se ocupa cu acesta afacere, eventual episcopii români gr. or. să fiă rugați a desbata în comun cu episcopii sērbesci acușele ridicate în contra patriarhului *Brankovici*.

Nenorocire la minele dela Anina. O telegramă din Lugōș anunță, că în urma unei surpături, ce s'a întâmplat în minele de cărbuni dela Anina, muncitorul Ioan Sporea a fost momentan omorit, Țr alți trei muncitori au fost răniți de mōrte.

Concert. Pe când trupa germană de opere a d-lui Bauer se afla încă în Brașov, s'a esprimat dorința din sinul publicului, de-a da ocaziune mult talentatei cântărețe, d-rei *Ella Gmeiner*, originară din Brașov,

să cânte cu aca trupă de opere. Precum ni-se spune, din cauza corespondenței întârziată din partea direcțiunii nu s'a putut realiza această așteptare. La înocita dorință exprimată în cercurile musicale din loc, d-ra Gmeiner s'a decis a da un concert în 2 Iunie st. n. în otelul „Orient“ (deoarece casa de concerte este ocupată acum de trupa teatrală maghiară), la care concert va da concurs și logodnicul său, d-l Iuliu Kieffer, cântăreț de operă în Carlsruhe, care și a câștigat în lumea musicală un nume distins. Atragem atențiunea inbitorilor de muzică asupra acestui interesant concert.

Serbare-Pușkin în Rusia. Tocmai acum se implinesc 100 de ani, de când s'a născut renumitul poet rus Pușkin. Din incidentul acesta se vor face în Rusia serbări în zilele de 26, 27 și 28 Maiu n. În teatrele orașelor mai mari se vor da reprezentații de gală, se vor oficia liturgii pentru mântuirea sufletescă a marelui poet, se vor ține conferențe și disertațiuni în școle, societăți etc. Serbarea va fi la culme la momentul poetului în claustrul Sojatorsky. Dela Petersburg va merge acolo un tren separat, care va duce pe participanți până la stația Ostrod, ăr de aici vor trebui să facă calea pedestru până la claustru, cam 70 chlm.

Din Jidancă — Țigană. Cu ocaziunea tîrgului de țără dela Cinci-biserici, medicul acelu cerc cu mult năcas și cu ajutorul poliției a isbutit să prindă vre-o 260 de țigani corturari, pe cari i-a vaccinat cu forța, deoarece este constat, că cu deosebire Țiganii sunt, cari transmit vîrsatul dintr'un loc în altul. Intre Țiganii, medicul dete cu ochii de-o femeie, care-i părea foarte interesantă și cunoscută. O întrebă, cum o cheamă? — Etelea Schwartz, răspuse femeia cu un accent pocit țigănesc. Ea spuse mai departe, că e din comuna Hőgyész și că e fiica unor Jidani. S'a amoresat de un țigan corturar și a fugit cu el. De atunci părinții n'au dat de urma ei și au rămas în credința, că fiica lor s'a sinucis, aruncându-se în Dunăre. — Etelea Schwartz s'a făcut o Țigană neaoșă, se îmbracă tocmai ca și celelalte Țigănci, ăr copilașii ei sunt tot așa de murdari și sdrențoși, ca și ceilalți puradăi. Ea însuși dăce, că e fericită în starea acăsta și nu dorește să-și schimbe situațiunea.

Din România. MM. LL. Regele și Regina României vor pleca săptămăna viitoare la Sinaia, unde vor sta numai două sau trei zile.

— Intru amintirea înființării Fundațiunii Universitare Carol I-ii s'a ținut în sala bibliotecii, în ziua de 9 Maiu, conform regulamentului, o ședință solemnă. D-l rector al Universității sub a cărui privighere e pusă Fundațiunea, a ținut un discurs, prin care a arătat importanța Fundațiunii pentru progresul studiilor universitare. După aceea s'a cetit raportul către M. S. Regele. După ședință, ministrul instrucțiunii publice împreună cu d-l rector și cu bibliotecarul Fundațiunii Universitare, au fost primiți de M. S. Regele. D-l C. Dimitrescu-Iași a prezentat raportul asupra mersului instituțiunii, ăr bibliotecarul două volume frumoș legate, cuprinzând tezele absolvenților universitari din Bucuresci și Iași, tipărite în decursul anului din fondurile Fundațiunii. Majestatea Sa Regele a binevoit să arate înalta-I satisfacție pentru progresele Fundațiunii și să încuviințeze publicarea raportului anual.

Dela Asociațiune.

Din procesele verbale, luate în ședințele din Aprilie și Maiu c. ale comitetului central al Asociațiunii și publicate în numărul mai nou al „Transilvaniei“ estragem următoarele:

D-l Francisc Hossu Longin, directorul despărțământului VIII, înainteză procesul verbal al unei conferențe a inteligenței române din Deva, prin care d-l Francisc Hossu-Longin a fost încredințat să roge

comitetul central, ca adunarea generală proxima să o țină în Deva. — Comitetul a luat cu plăcere act de invitare și a hotărât a ține proxima adunare generală în Deva la 27 și 28 August n. c.

— In cauza loteriei proiectate în favorul „Casei naționale“ și a internatului de băieți, biroul a fost însărcinat în ședința dela 13 Aprilie să înainteze fără amănare ministerului de finance o cerere pentru concesionarea loteriei și pentru scutirea ei de porto, dare și competență. Aranjarea loteriei a fost încredințată unei comisiuni constatătoare din d-nii Șuluțiu, Cosma, Togan, Ivan și Diaconovich. Pentru acoperirea cheltuelilor s'a deschis comisiunii un credit de 1000 fl. din fondul „Casei naționale“.

— In ședința dela 20 Aprilie s'a prezentat o hărțiă din partea comitetului despărțământului Cătinu al Reuniunii învățătorilor români din arhidieceasa gr. cat., prin care comitetul central e rugat să-i pună la dispoziția suma de 48 fl. 42 cr. colectată în 1885 de d-l Gr. Maior pentru înființarea de bibliotecă ambulante în Câmpia. — Acăsta cerere a fost respinsă, deoarece în sensul concludului nr. 7 din ședința a doua a adunării generale din 1894 suma indicată se pôte conferi numai despărțământelor Asociațiunii“.

In aceeași ședință a comitetului, avându-se în vedere, că „despărțământul Mociului (același teritoriu, peste care se estinde și sus amintitul despărțământ Cătinu al Reuniunii învățătorilor) nu a dat semne de activitate ani de-ărândul și că e necesar, ca Asociațiunea să-și aibă reprezentanții săi și în acele părți, — se decide a-se organiza despărțământul Mociului, ăr cu conducerea reorganizării să fiă încredințat d-l Ioan Moldovan, protopop în Cătină“.

— In ședința dela 4 Maiu s'au luat spre scire donațiunile făcute de „Țimișana“ (100 fl.), d-nii Em. Ungurianu (100 fl.), I. Teodorovici (100 fl.) și Dr. P. Tegele (20 fl.), din cari să se creeze un fond cultural pe sēma despărțământului „Țimișor““. Fondul se va transpune cu începutul anului viitor la casa centrală. — Același despărțământ a inițiat înființarea de bibliotecă ambulante. Pentru biblioteca Nr. I. a donat d-l advocat Em. Ungurianu din Țimișora 45 opuri diverse.

Daruri pentru bibliotecile populare dela Brașov.

Mulțămită publică.

Brașov, 5 Maiu v. 1899.

Pe sēma bibliotecilor populare inițiate în despărțământul I (Brașov) al „Asociațiunii“ s'au făcut în timpul din urmă următoarele contribuiri:

1) D-l Dionisie Făgărășianu, profesor în Brașov, s'a înscris cu cotizațiune lunară de câte 1 fl., începând din Ianuarie a. c., și afară de aceea a dăruit 5 esemplare din broșura sa „Pace vouă!“ și 2 es. din „Geografia pentru școlile medii vol. III.“

2) Poporeni din Feldișora au contribuit suma de 6 fl. 42 cr.

3) Tinerii meseriași din Brașov-Tocile au contribuit cu suma de 109 fl. 89 cr., adunată în urma unei producțiuni, pentru înființarea unei bibl. populare pe sēma poporenilor din acest suburbiu al Brașovului.

4) D-l G. Zănescu, comerciant în Brașov, a dăruit un dulap potrivit pentru instalarea unei bibl. populare.

5) D-l Dumitru Ilie, ecoanom în Rășnov, a dăruit 1 fl.

6) D-l I. G. Bibicescu, director de bancă în Bucuresci, a dăruit 23 scrieri prețioșe fiă-care în câte 4 esemplare și toate legate (așară de una).

7) D-l Gheorghe Pitiș, profesor în Bucuresci, a dăruit suma de 3 fl. 29 cr. și afară de aceea 53 esemplare din broșura sa: „Serbarea Junilor la Pașci în Brașov“.

8) D-l Dr. Nic. Mănoiu, candidat de advocat în Brașov, s'a înscris cu cotizațiune lunară de câte 1 fl., începând din Februarie a. c.

9) Un membru român al societății noastre din Brașov, care dorește a rămâne necunoscut, a pus la dispoziția comitetului 10 fl. cu destinație, de a-se adona numerii de Dumineca ai „Gazetei Transilvaniei“ pe câte un an pentru cinci agenturi ale despărțământului.

Tuturor acestor prea stimați donatori le aducem cea mai călduroasă mulțămită în numele acelor, cari vor avé să beneficieze de bibliotecile populare. Afară de aceea ne simim datorii a esprima viile noastre mulțămiri d-lui Dr. med. Gheorghe Baiulescu, care a binevoit a lucra prelegerea: „Bólele lipicioșe și mijlocele de a-le preveni“, cătită Duminecă iu 21 Martie v. a. c. în comuna Ghimbav de un membru al comitetului nostru.

In numele comitetului desp. I al „Asociațiunii pentru literatura română și cultura poporului român“.

Andrei Bărsăneanu, Nicolae Bogdan,
directorul desp. notarul comitet.

Cărți, reviste și țiare oprite.

— Fine. —

„Lealitatea“ (Bucuresci, 1885.)
„Legende mia (Bolintreou) 1862“ — (Bucuresci, 1895.)
„Liga Română“ (Bucuresci, 1896.)
„Literaturul“ (Bucuresci, 1885.)
„Lucăfărul“ (Focșani, 1894.)
„Lumea Nouă“ (Bucuresci, 1895.)
„Lumina“ (Bucuresci, 1894.)
„Lumina ilustrată“, id. cu țiarul „Lumina“ (Bucuresci, 1894.)
„Lumina pentru toți“ (Bucuresci, 1892.)
„Luminatorul“ (Bucuresci, 1882.)
„Luptătorul“ (Bucuresci, 1882.)
„Lupta“ (Bucuresci, 1891.)
„Lupta Națională“ (Brăila, 1894.)
„Luptele pentru naționalitate“ (Bucuresci, 1892.)
„Maialul Român“ (Bucuresci, 1895.)
„Marșul Ligei Române (Bucuresci 1895.)
„Martirului Dr. V. Luca“ (Sibiu, 1896.
„Martirului Dr. V. Luca“ (Bucuresci 1896.)
„Mehedințul“ (T. Săverin, 1894.)
„Melancolie, Versuri (Ighel) 1891“ — (Bucuresci, 1895.)
„Mesagerul Național“ (Bucuresci 1895)
„Mișcarea Română“ (Botoșani, 1898.)
„Naționalul“ (Bucuresci, 1884.)
„Națiunea“ (Bucuresci, 1894.)
„Noua Gazetă“, id. cu „Voința Națională“ — (1890.)
„Omăgiu patriotului Gr. T. Brătianu“ (Bucuresci, 1895.)
„Opinia“ (Bucuresci, 1898.)
„Ordinea“ (Buzen, 1898.)
„Oriental“ (Bucuresci, 1884.)
„Ortodoxul, fôia ecleiatică 1880“ (Bucuresci, 1895.)
„Pactul român“ (Botoșani, 1897.)
„Patrie (La)“ — (Bucuresci, 1894.)
„Patriotul român“ (Botoșani, 1896.)
„Perseveranța“ (Bucuresci, 1884.)
„Perseveranza“ (Bucuresci 1879.)
„Plugarul“ (Bucuresci 1885.)
„Poporul“ (România, 1884.)
„Poporul Român“ (Bucuresci, 1883.)
„Positiunea și drepturile Metropoliților români, Bucuresci 1892“ (Bucuresci, 1895.)
„Prezentul Român“ (Botoșani, 1897.)
„Prescurtare din Istoria Românilor“ (Bucuresci, 1897.)
„Principiul de naționalitate“ (Bucuresci, 1894.)
„Progresul Român“ (Botoșani, 1895.)
„Pruncul“ (Bucuresci, 1894.)
„Raiul“ (Bucuresci, 1899.)
„Raportul general“ (Bucuresci, 1892.)
„Renașcerea“ (Bucuresci, 1884.)
„Renașcerea Română“ (Bucuresci 1897.)
„Războiul (redactat de Bauer)“ — (Bucuresci, 1882.)
„Reșinariul“ (Bucuresci, 1885.)
„Reuniunea Românilor din Transilvania și Ungaria, de Nicolae Măgățiu Rossi (România, 1896.)
„Revista Societății Lira (Bucuresci, 1888.)
„Revoluția Socială“ (Craiova, 1898.)
„Revista Critică Literară (La)“ (1893.)
„Revista Poporului“ (Bucuresci, 1894.)
„Revista Societății Tinerimea Română (Bucuresci, 1885.)
„Rolul Român“ (Botoșani, 1895.)
„Romănia, hartă — (1892.)
„Romănia“, id. cu „Bizele Public“ (Bucuresci, 1891.)
„Romănia cu țările învecinate de T. Coller Jose“ (Bucuresci, 1896.)
„Romănia la Dobrișin seu condamnarea lui V. Luca“ (Bucuresci, 1896.)
„Romănia Liberă“ (Bucuresci, 1879.)
„Romăni din regatul ungar și politica maghiară de I. Slavici“ (Bucuresci, 1896.)
„Romăni și Maghiari“ de I. P. Florantin (Bucuresci, 1896.)
„Romanul“ (Bucuresci, 1894.)
„Rostul Roman“ (Botoșani, 1896.)
„Schițe și amintiri (Petrescu) 1893“ — (Craiova 1895.)

„Școlă Română“ (Botoșani, 1895.)
„Semnalul“ (Bucuresci 1884.)
„Situația Română (Botoșani, 1896.)
„Solidaritatea Latiniă“ (Bucuresci 1895)
„Solidaritatea“ (România, 1884.)
„Statul viitor și social democrația“ (Bucuresci, 1896.)
„Studentii și Mihail Kogălniceanu“ (Bucuresci, 1896.)
„Suspiciune Națională“ (B. Ionescu“ (1897

„Tactica social-democratică a lui Frid. Engels (România, 1896.)

„Țara“ (Bucuresci, 1894.)
„Telegraful Român“ (Bucuresci 1889.)
„Tinerimea“ (Bucuresci, 1894.)
„Tinerimea Română“ (Bucuresci 1894)
„Tocila“ (Bucuresci, 1892.)
„Transilvania“ (Ploesci, 1895.)
„Turda“ (Bucuresci, 1892.)
„Unirea“ (Bucuresci, 1887.)
„Universul“ (Bucuresci 1894.)
„Universul Literar“ (Bucuresci 1894.)
„Unitatea Națională“ (Bucuresci, 1885.)
„Varietatea“ (Bucuresci, 1889.)
„Vesicul“ (Bucuresci, 1894.)
„Veselia, fôia amorică“ (Bucuresci, 1884))
„Vieta“ (Bucuresci, 1895.)
„Viitorul“ (Bucuresci, 1879.)
„Voci latine dela frați la frați“ (Bucuresci, 1895.)
„Voința Craiovei“ (Craiova 1895.)
„Voința Prahovei“ (Ploesci, 1892.)
„Voința“ (Bucuresci, 1884.)
„Vorba Romănilor“ (Botoșani 1895)
„Vocea“ id. cu fôia Lupta și Ecoul (Bucuresci, 1892.)
„Vremea“ (Craiova, 1896.)


Lucia Bologa născ. Pușcariu, în numele său, al fiului Lucian și al numărôșelor sale rudenii, face cunoscută trecerea din viață a iubitului său soț

Valerie Petru Bologa.

Dirigent al Filialei „Albina“ din Brașov, care după grele suferințe astăzi la 10¹/₂ ore a. m., în etate de 45 ani, și în al 11-lea an al căsătoriei și-a dat nobilul său suflet în mâinile Creatorului.

Rămășițele pămăntesci se vor transporta spre vecnică odihnă Joi, în 25 (13) Maiu, la orele 4 p. m. din casa rece a cimiterului bisericei gr. or. din Grôverii.

Cununii la expresă dorință a defunctului nu se primesc.

Fiă i țărina ușoră!

Brașov, în 11 (23) Maiu 1899.

Dela Filiala din Brașov a institutului de credit și economi „Albina“ am primit asemenea un anunț, prin care „cu adăncă durere aduce la cunoștința tuturor amicilor și cunoșcșților încetarea din viață a valorosului și zelosului ei Dirigent“. Inmormântarea se va face în cimiterul bisericei române din Grôverii.

ULTIME SCIRI.

Viena, 28 Maiu. Conferențele de ađi ale miniștrilor austriaci și unguresci n'au avut nici un rezultat. Nu s'a putut face nici o apropiere în cestiunea pactului.

DIVERSE.

Plantă, care se nutresce cu carne animală. „Times“ spune, că în țera Nicaragua s'a descoperit o plantă, care se nutresce cu carne animală. Ea are înfățișarea viței și proprietatea, că prinde cu cărcii săi animale ce se întemplă să trecă pe lângă ea, pentru a-le suge apoi sângele. Sarmențele ei sunt acoperite cu o substanță cleioșă cafeniă. Dacă se taie, ele se incolăcesc împrejurul brațului și lasă pe carnea lui urme roșii și beșici. Planta se nutresce printr'un mare număr de sugătoare, cari stau închise și se deschid numai pentru a suge. Planta carnivoră e de o lăcomiă de necreșut, în cinci minute ea e în stare să sugă tot sângele din corpul unui animal de talia mijlocie. Țeranii Nicaraguanii o întrebunțeză ca paznic aședându-o dinaintea ușilor și ferestrelor casei.

Proprietar: Dr. Aurel Mureșianu.

Redactor responsabil: Gregoriu Maior.

