
HEDAOŢIUÎTEA,
iiiisisträtlcngä ;i Tipografia
Braşov,piaţa mare nr. 30.

Scrisori n e fra n c a te n u se
p rim esc .

M anuscripte n u se retrimit.,
IN SERA TE

sa prim esc la Administrative in
Braşov şi la urm ătorele

BIROURI de ANUNŢURI:
In Viena: la M. Dukes Naohf.,
N ux. A ngenfeld & Emeric Les-
ner., H e in rich 8ohalek, A. Op*
p e l i i Nacfaf., A nton Oppelik.
In Budapesta la A. V. G old­
b e rg er, E kste in B ernat, Iu liu
L eopold (VII B rzsâbet-korut).

PREŢUL INSERŢIUNILOR : o se ­
r ie garm ond pe o colonă 10
ban i pen trn o publicare. P u ­
blicări m ai dese după ta r ifă
şi Snvoială. — E.ECLAM3S pe
pag ina 3-a o se riă 20 ban i

Ä N Ü L LXYIII .

Braşov, Joi 29 Septemvrie (12 Octomvrie).

LA

„GAZETA TRANSILVANIEI“ .
Cu 1 Octomvrie st. v. 1905

se deschide nou abonament, la care invităm
pe toţi amicii şi sprijinitorii főiéi nóstre.

Preţul abonamentului:
Pentru Austro-Ungaria: Pe un an 24

corone, pe sése luni 12 corone, pe trei lunî
6 corone, pe o lună 2 coróne.

Pentru România şi străinătate: Pe un
an 40 franci, pe şâse luni 20 franci, pe trei
lunî 10 franci, pe o lună fr. 3.50.

Abonarea se póte face mai uşor
prin m a n d a t e poş tal e .

ADMINISTRAŢIUNEA.

xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx

Din amânare în amânare.
B raşov, 11 Octomvrie n.

Din amânare în amânare ! Acesta
este resultatul practic ce l’a dat pănă,
acuma noua constelaţie de partide
din dieta ungară. Ér cu coaliţia ni-se
parê , că -am i sprăvi+’ov
perienţa dice „bôla lungă, morte si­
gură".

Dieta acésta s’a născut prematur
şi defectele din nascere sunt adeseori
greu de învins.

Coaliţia s’a format de nevoie, ca
nu cumva oposiţia cea de diferite
nuanţe, care a învins la alegeri, se-şî
pérda ori-ce folos şi avantagiu din
acestă învingere. Odată însë formată
liga între aderenţii celor cinci şefi,
ea s’a organisai şi vëdêndu-se într’a-
devër majoritate împunăttfre i-a cres­
cut apetitul. La acésta nu puţin a
contribuit atitudinea extrem constitu­
ţională a Coronei, care s’a grăbit a
îritra în tratări cu şefii.

Audienţele s ’au succedat rend pe
rend, n’a rëmas politician maghiar
mai ^de frunte, care se nu fi fost consul­
tat de capul statului. 0 nouă încura-
giare pentru cei, cari au crezut, că a
sosit érâsï momentul istoric pentru
ei, ca ,,sô cuteze“. In extasul lor
asupra faptului neaşteptat, că le-a
succes a doborî dela putere clica li-
berală-tiszaistă, au uitat însë şefii de
vorbele înţelepte şi prevëdôtore ale
lui Stefan Szechenyi, care a dis: mai
îutâiü së fim tari şi numai apoi së
cutezăm.

Au credut Kossuth, Apponyi, An-
drassy şi soţi că marea putere un-
guréscâ e deja fată’n për şi că nu­
mai Tisza cu ai sëi, ca së facă pe
voia împëratului au ţinut-o pănă acum
ascunsă de ochii lumei. Şi au mai
credut încă una şi mai bocănă, au
credut că va fi de ajuns se vie un
guvern, care së aibă şi aprobarea in-
depehdiştilor, pentru-ca së se reali-
seze cu vêrf dorinţele naţionale ma­
ghiare.

Cu alte cuvinte au credut Dum-
nélor, că vor puté îndupleca pe mo-
narch, care a dat deja probele de
cea mai mare răbdare faţă cu ne-
sfîrşiteie postulate şi reclamaţiunî ma-

^ ,-. v „ , , ,
35$î ca le va succede prin to­

tala maghiarisare a părţii ungare a
armatei sé pună temeiü trainic idea­
lurilor lor imperialiste maghiare, fo-
losindu-se tot odată de o legătură
laxă financiară şi economică ce ar fi
vrut s’o încheie cu Austria, ca un fel
de continuare a pactului, prin care
ar fi putut trece peste greutăţile cele
mar! de transiţiune financiare şi eco­
nomice.

Ori-ce ar fi presupus séu ar fi cre­
dut ínsé şefii coaliţiei, diuade 23 Sep­
temvrie le-a dovedit, că s ’au înşelat
amarnic în starea reală a lucrurilor,
că puterea cea mare unguréscá e-
xista numai în creerii inferbântaţî
ai colaboratorilor foilor şoviniste, că
Maghiarii erau departe încă de #a fi
aşa de tari, ca sé potă „cuteza“ şi
că a fost numai o mare amăgire des­
pre forţa şi importanţa lor covîrşi-
tóre în monarchie, ce le-a sugerat’o
regimul fals şi corupt de 30 de ani,
care numai pănă atunci a putut se
trécá de tare şi grozav în Iăuntru, şi
adese-ori şi în afară, pănă când a
sciut sé tráiéscá în pace şi cu împă­
ratul din Viena şi se nu-i turbure
cercurile sale.

S’a întâmplat totuşi ceva de mare
~cuinpănă iii istoria ţărtî ce a, ade­
menit pe Maghiaai şi i-a făcut sé
crédá în grozăvia lor. S’a întemplat,
ca în urmărirea politicei de ipercon-
stituţionalism a coronei sé li-se dea
guvernelor unguresci fatala şi neno­
rocita „mână liberă“, începând cu su­
grumarea autonomiei Transilvaniei.
Meritul, că „mâna liberă“ a ajuns sé
fie esploatată de puterea statului pănă
la gradul extrem revoltător de as-
tadî, este a se atribui regimului ti-
szaist, care numai cultivând şi pro­
pagând şovinismul şi esclusivismul cel
mai destrăbălat în massele poporului
maghiar a putut sé se ţină laputere
atâta vreme. Ceea-ce ínsé părea, că e
forţa lui: tirănia faţă cu naţionalită­
ţile, a fost tocmai contrarul, slăbiciu­
nea cea mai mare a sistemului de
guvernare unguresc.

Şefii coaliţiei, de ji’ar fi fost aşa
de îmbătaţi de succesul lor dela 96
Ianuarie, trebuiau sé cunoscă buba
cea mare, ce prăbuşindu-se a lăsat’o
după el sistemul tiszaist şi în loc
sé-si pârdă vremea cu forţarea limbei
de comandă maghiară, sé fi căutat
aşi asigura mai íntáiü pentru viitor
simpatiile şi concursul popórelor con-
locuitóre.

Nu ne îndoim, că hapul amar,
ce au trebuit sé-1 înghită cei cinci
şefi ai coaliţiei după audienţa de la
23 Sept. îi va fi făcut sé se gân-
déscá mai mult ca altă-dată cum e
în firea Ungurului, că ei sunt singuri
şi n’au împrejurul lor de cât con­
trari.

Ei şi-au sărat zama şi ei vor
avé s’o mănânce.

Dér pe lângă ei mai suntem şi
noi, faţă de cari partidele coaliate au
credut că se vor puté achita cu câteva
aplause, prin cari au onorat vorbi­
rile nerumegate ale unora dintre de­
putaţii clubului naţionalist cu oca-
siunea desbaterei adresei.

Acésta de sigur a fost o cre-

LgAzsTA" ieselalHareiji
Abonamente pentru Ansi! c la r i i
Pe un an 24 cor., pe şese Iun!

12 cor., pe tr e i lu n i 6 cor.
K-rll de Dumineci 4 oor. pe an.

Pentrn România şi străinătate:
Pe un an 40 franci, pe ş6se

lu n i 20 fr., pe tre i lu n i 10 fr.
N-rlI de Duminecă 8 fr. pe an.

Se p renum eră la to te ofi-
ciele p oşta le d in in tru şi din
a fa ră şi la d-m i colectori.

Abonamentul pentrn Braşov
Administrafiunta, P ia ţa m are,

T ârgul In u lu i N r. 30. e tag iu
I.: Pe u n an 20 cor., pe ş&se
lu n î 10 cor., pe tre i lun i 5 cor.
Cu dusu l în c a s ă : Pe un an
24 cor., pe ş6se lu n i 12 cor.,
pe tre i lu n i 6 cor. =• Un esem-
p la r 10 bani. — A tâ t abona­
m entele câ t şi in se rţiun iie
su n t a se p lă ti înain te .

1905.

dinţă cu totul deşartă şi derisorie a
lor. Cine së-i convingă însë pe ei séu
pe cei ce vor urma acuma după ei
despre ^narea lor erdre, decă nu tot
aceia, a chrov interes este së fie as­
cultaţi şi respectaţi?

Momente grave vom avé se stră­
batem şi noi, mai ales décà — Domne
feresce — nu ne va succede a ne re­
culege puterile naţionale cât mai cu-
rênd, ca së fim cum am fost, un
trup şi suflet.

Născocirile p ressei grecesc!. »Agen­
ţia Română« publică urm atôrea notă
oficială:

»Suntem autorisaţi a da cea mai
formală desminţire telegram ei ce o repro­
ducem mai jos şi care a fost comunicată
pressei strëine de cătră fiarele din Atena.
După cum se pôte vedea, nici unul din nu­
mele celor cari sunt desem naţi ca şefi ai
unei pretinse şi închipuite bande de Aro­
m âni din Macedonia, nu este nume rom â­
nesc, şi apariţiunea acestor bande este o
pură născocire făcută cu rea credinţă de
cătră presa grecésca. É ta acum şt textul
telegramei în cestiune:

— Organele propagandei românesc! în
Macedonia au form at bande arm ate, cari
au apărut în m unţii Pindului şi al căror
scop este së intimideze pe Kuţovlacht
pentru a-i sili së declare, că sunt aromâni.
Aceste bande au fost puse sub comanda
a doi bandiţi cunoscuţi în aceste regiuni.
Primul se numesce Kolofhrros séu Tzo-
utzos şi a fost u rm ărit de autorităţile tu r-
cescî pentru capturarea unui comer­
ciant din Klisura; el ar fi găsit mijlocul
së fugă din Macedonia şi së se refugieze
în România, de unde a fost adus acum.
Celălalt se numesce Apostolos Zidros, fost
bandit şi care a fost m ultă vrem e în ser­
viciul propagandei rom ânescî în calitate
de cavas la şc<31a rom ânescă din Janina.
Şefii au sub ordinele lor un in stitu to r ro ­
mân, Leonidas, şi pe Hagi Dimitriu şi Mi-
halache Tegar, precum şi doi albanesi re ­
cru taţi de Zidros, plus şepte <3ment ai lui
Apostolaki Perivolisti, un bandit de pro­
fesiune.

— In cestiunea m acedorom ână diarul
»N. Fr. Pr.« publică un articol inspirat de
Greci şi care se basézâ pe scrierea lui
vveigand, »Die Aromunenc, căruia îi face
m ari elogii fiind-că a scris, că numërul
Aromânilor nu este nici de 150.000. Auto­
rul anonim se încercă a st5rco un argu­
m ent în favorul tesei sale chiar şi d in tr’un ‘pa-'
sagiü din riôua carte a d-lui Iorga »Ge-
schichte des romenischen volkes«.«

0 privire retrospectivă.
II.

Ar mai fi póte una şi alta de
obiectat şi de dis în privinţa 11 u-
mérului băncilor şi a conducerei lor.
Cele mai multe au ajuns, — sub de­
viza de promovarea bunăstărei ma­
teriale a poporului — sé fie mai mult
spre glóba şi ruina lui, dér înfiinţate
cu scopul unor venite şi câştiguri
proprii accesorii pentru întemiâtori, j por de milione sunt multe şi mari şi
ori pentru plasarea şi căpătuirea né- j nu se pot satisface cu una cu doué,
murilor proprii. Ajutorarea poporului j şi nici tóté nevoile satisfăcute după
propriu dis séu desvoltarea şi con- j unul şi acelaşi calapod, ori de o sin-
centrarea unor anumiţi ramuri de ’ gură bancă. Dér sé-si ínchipuésca ci-
producţiune naţională, a fost lăsată neva 3 bănci în aceeaşi localitate,

cu totul la o parte, ori pierdută din
vedere.

Broşura din cestiune despre nu-
mérul băncilor şi gestiunea lor, ne
desvălue multe lucruri şi bune, dér
şi unele cari trebue sé ne pună pe
gânduri şi cari nu pot fi trecute cu
vederea. Ne îndoim dâcă tot-déuna a
fost scopul de a face pe popor cru-
ţător prin cele bănci românescî cu
acelaşi nume în 2—3 locuri, ori 2—
3 cu acelaşi scop în acelaşi oraş şi
centru de producţiune. Aşa avem
„Casa de păstrare“ în Mer curea şi
„Casă de păstrare“ în Séliste (a doua
ori a treia staţie de drum de fer) şi
„Casa de păstrare“ în Sasca; apoi
„Coróna“ în Bistriţa şi „Coróna“ în
Timişora; „Economia" în Cohalm,
„Economia“ în Lugoşiii şi „Economul“
în Cluşiii; „Sebeşana“ în Sebeşul-să-
sesc şi „Sebeşiana" în Caransebeş;
„Mureşiana“ în Reghinul-săsesc şi
„Mureşanul“ în M.-Radna etc. Óre sé
fie limba română atât de séracá în
espresiuni şi cuvinte, încât nici 100
—200 de nume şi cuvinte sé nu se
pótá găsi, ca sé le dea un nume co-
réspundétor scopului? ori că sunt la
mijloc tendinţe de inducere în eróre

(a publicului, ori de o concurenţă in-
'teîSţiuT iată,^

Aceste asimilări şi confusiunl de
nume şi numiri ar puté eventual sé
le fie funeste la améndoué, când că­
r â n d u n a d in c in e sc ie ce c a u să , a r
arunca discreditul şi ponosul public
şi asupra celeilalte cu acelaşi nume.

Dér înfiinţarea a câte 2 şi chiar 3
bănci românescî de concurenţă în acelaşi
oraş, ori térg, séu la sate învecinate?
Aşa avem „Ardeleana" şi „Dacia“ în
Orăştie; „Bistriţana" fondată la 1888
în Bistriţă şi „Coróna" tot acolo în­
fiinţată la 1903. „Lugojana“ şi „Po­
porul" în Lugoş; apoi „Timişana“ în­
fiinţată la 1885 cu frumos capital şi
„Coróna“ reuniune de păstrare şi
anticipaţie înfiinţată tot acolo şi „Păs­
torul“ institut de credit şi economii
societate pe acţii înfiinţat tot în
Timişora la 1903. Apoi vedî bănci în
sate învecinate la 2—3 klm. depăr­
tare unul de altul. „Parsimonia" în
Bran şi „Creditul“ în Zérnesci, „A-
vrigeana“ în Avrig şi „Plugarul“ în
Săcădate peste Olt, nici 4 klm. de­
părtare, „PorpLfîibăC-eana" la vre-o 10
Mm.~-spf€T"ost şi „TurnU Roşu" în
Boiţa, a doua staţie de la Avrig spre
sud. Şi vedî pe una şi aceeaşi pei-'
s0nă figurând ca membru în direcţi­
une şi consiliul de supraveghiere Ia
3—4—6 bănci. Se pare, că i-a apu­
cat pe unii omeni o adevératá manie
şi furie de a crea bănci, la care
Nemţii îi dic Grimdungsfieber şi Grün-
dungswuth, spre ne a îndatori şi ipoteca
moşiile şi avutul. Se scie, că acele
Griindungsfieber şi Gründungswuth au
avut tot-déuna consecinţe desastróse
pentru economia şi desvoltarea ar-
moniósá a térilor şi popórelor.

De sigur că esigenţele unui po-

Pagina 2. G A Z E T A T R A N S I L V A N I E I . Nr. 214.—1905.

têrg ori oraş pentru populaţiunea ru­
rală, şi tóté cu aceeaşi menire! Banca
naţională a României Nr. L, Banca
naţională Nr. II. şi Banca naţională
tot a României Nr. III. Ce confusie de
nume şi de atribuţiunî nu ar atrage
ea după sine? Inse guvernul român,
pe lângă Banca naţională, care este
factorul principal şi regulatorul între-
gei avuţii şi economii a ţ0rei, a mai
înfiinţat încă urmátórele bănci cu me­
niri speciale: Creditul fonciar rural,
Creditul fonciar urban, Banca agri­
colă, Creditul agricol, Banca de scont
şi Băncile populare, avendu-şi fie-care
la rêndul ei un scop bine definit. Ale
nóstre sunt create tóteaprópe pe 1—2
calapóde şi tóté, peste o sută, së aibă
aceeaşi menire : a da bani cu dor
bândă!

Scopul principal de ajutorare a
poporului la nevoi şi desvoltarea unor
anumiţi ramî de producţiune naţio­
nala, a fost făcut cu totul ilusoriu,
căci principalul scop este de a mai
crea un venit accesoriu pentru preot,
advocat, notar, învăţător în pensiune
etc. şi plasarea ori căpătuirea vre­
unei persóne adesea certată cu şc0la
şi sciinţa. Un mic comitat sërac şi cu
agricultură tare înapoiată ca Făgăra­
şul, are vre-o <Jece bănci românescî
şi vr’o 2—3 strëine, cari tóté merg
bine şi progresâză, dér poporul sëra-
cesce treptat şi emigréza cu duiumul
în America, căci România nu-i mai
cuprinde pe toţi. Deja nu este o ra­
ritate ca câte 120—150 de tineri şi
bëtrânï së fie duş! dintr’un sat la
America, ér acasă câmpiile stau ne­
lucrate în părăginire, ogórele înţele-
nite cu arăturile în spinări, formând
munţii cu văile, acolo unde muma
natură a lăsat locul së fie plan, şi din
causa arăturilor defectuóse şi a së-
răcirei pământului nici a 3-a parte nu
dă pariién tul ródele ce ar puté së dea,
déca pàmêntul ar fi comasat şi nu­
ni erősei e ape puse în serviciul ̂ aj£ri-
euiturei.

De sigur Mărginenimea ar fi mai
bine ajutorată cu una ori doué bănci
speciale, numéscá-se aceea „Parsi-
monia“ ori „Creditul“, şi alta în păr­
ţile Sibiiului fie „Turnul Roşu“, „Bră-
detul“ „Mielul“ etc., care însë së aibă
de scop desvoltarea economiei vitelor
prin importul de reproductori de va-
lóre, înfiinţarea de lăptării şi căşerii
cooperative, deschiderea unui debuşeu
industriei textile de casă. O altă pe
sub munte şi a patra în plaiurile
dela Haţeg pentru promovarea pomi-
cultiirei şi activarea unui întins co-
merciü de póme pentru esport direct
şi fără intermediatori.

Redeschiderea şi amânarea dietei.
Şedin ţa dela 10 O ctonrm e.* y

Şedinţa de erî a dietei formézá
un nou moment istoric însemnat în
analele crisei politice ungare. Cu im­
portanţa acestui moment ne ocupăm
la primul loc al numérului nostru de
adî. Aici vom schiţa numai decursul
şedinţei:

Şedinţa era anun ţată pe óra 10 a. m.
Galeriile erau tixite încă înainte de óra 10.
Depistaţii încă veniseră de tim puriu la ca ­
meră, discutând viu asupra celor ce au sé
se întîmple.

De-odată se respândi scirea, că m i­
niştrii nu vor veni la şedinţă , ci rescrip­
tul regesc de am ânare va trim is preşedin­
telui p rin tr’un curier.

Precis la 11 Justh [deschise şedinţa.
Stânga făcu ovaţiuni lui Justh. Acesta îna­
inte de tó té a dispus sé se citescă rescrip-
tul prin care Maj. Sa a fost anjânat la
timpul séu şedinţele la 15 Septemvrie. Când
notarul camerei ajunse la pasagiul în ca­
re se dice: »cărora de altfel trim item sa­
lu tarea nóstra regescă«, s’a u a u d it strigări
de: »Mulţumim pentru o astfel de salu­
tare!.«

Miniştri de fapt nu s’cm presentat la
şedinţă. In urm a acósta Polonyi strigă că-
tră president: »Unde e primul m inistru
Mandola? (Se scie ca în tr’un numér al lui
»Magyarország« se spunea absurditatea,
că program ul lui Fejervary presentat Mo-
narchului, l’-a pregătit funcţionarul de la
căile ferate din Jaurin Mandola, pen tru
5000 cor.)

Presidenhd Ju sth anunţă apoi, că la
órele 9 '/2 veni în cancelaria presidentului
un director de biurou, Adalf Kazar, care
i-a predat o scrisóre trim isă de bar. Fe-
jerváry .

Întreruperi: N’a cutezat sé vină aici.
Justh a mai anunţat, că în scrisórea

ce a primit, a aflat un rescript prea înalt.
A dispus sé i-se citâscă conţinutul. In res­
cript se dice, că d ie ta sé amână pănă la
19 Decem vrie, <Ji de Marţi.

După cetirea rescriptului regal s’au-
< îră s trigări violente ne: »Nu-1 luăm spre
scire; rémánem întruniţi, sé ne îm prăscie
cu miliţia! Ce-i cu jurăm ânt regelui?’ Un­
de-i regele cel mai constuţional? Sé ab-
i$ice reyeîei - ' --------- -• ~~-

S’a dat opoi cuvântul contelui Juliu
Andrassy. Seim bine, (Jise el, că d-1 mi­
nistru preşedinte e m ult mai curagios, de
cum cred mulţi...

Întreruperi: Nu e curagios; e laş; nu
cuteză sé vie aici.

Andrassy: Nu e laş, căci are curagiul
a guverna contra m ajorităţii »naţiunei« şi
are curagiul de a sévírsi ilegalităţi. Inse
d-1 m inistru preşedinte a r trebui sé gân-
descă, că el nu este numai sluga regelui,
ci şi al naţiunei, şi ca slugă a naţiunei e
dator a respecta după cuviinţă corporaţia
representativă a naţiunei, dieta.

Contele Andrassy a presentat apoi
m oţiunea, ce s’a votat în şedinţa de alal-
tăe ri a comitetului diriguitor al coaliţiei.
Moţiunea susţine hotărîrea dietei dela 21
Iunie, aprobă resistenţa comitatelor, pro-
testézá în contra am ânărilor camerei şi dă
expresie credinţei, că Coróna va îndepăr­

ta pe sfătuitorii sei réi şi se va împăca cu
m ajoritatea.

Contele Ştefan Tisza cere curen t la
regulam ent şi exprimă regrete, că nu póte
sé presente moţiunea sa, deórece nu se mai
pot lua ho tărîri după cetirea rescriptului
regal.

Presidentul Ju sth face a ten t pe Tisza,
că aceea despre ce vorbesc, nu aparţine
regulamentului.

Tisza, continuându-şi vorbirea, a rată
că ceea-ce spune el aparţine regulam en­
tului şi drept dovadă se referă la cuvinte­
le, ce le-a spus odiniórá Szilagyi D.

După-ce Tisza şi-a sfirşit discursul,
în treg partidul liberal, în frunte cu şeful
séu Tisza, a părăsit sala.

A luat apoi cuvântul contele Apponyi,
care a polemisat cu Tisza, silindu-se a do­
vedi, că cuvintele lui Szilagyi la care s’a
provocat Tisza, nu se refer la rescrip t re ­
gal, ci la hotărîrea asupra unui a lt obiect.
Faţă cu rescriptul regal, camera are sé
decidă.

Socialiştii Mezofy şi Achim au ce­
rut, ca dieta sé r 0mână în trun ită şi sé nu
se ţină semă de rescriptul regal de amânare.

S’a pus apoi la vot m oţiunea conte­
lui Andrassy, care fu prim ită cu unani­
m itate. Şedinţa s’a închis la óra 1 p. m.

Tot erí'a ţinut şedinţă şi Ca­
mera magnaţilor. S’a primit moţiu­
nea baronului Pronay , după care amâ­
nările continue ale dietei sunt o mis­
tificare forţată a legilor şi o violare
a constituţiei. Camera magnaţilor pro-
testéza contra faptelor ilegale ale gu­
vernului.

„Neue Fr. Presse“ vorbind de
amânarea dietei dice, că prin acésta
Monarcliul vré sé câştige timp pen­
tru pregătirea unei politice noué.
Amânarea dovedesce, că guvernul este
firm decis a acoperi cheltuelile co­
mune şi fără autorisarea dietei. Déca
coaliţia nu se va decide la o acţiune
sánétósá, absolutismul va pétrunde
adénc în viéta publică a Ungariei.

Comisiimea administrativă
a com ita tu lu i S ibiiu co n tra ordonanţe-î

lo r de m aghiarisare .
Se scie, că m inistrul r< \ ung. de

culte şi instrucţiune publică a r r e -
presentaţiunea comisiunei ad>ni‘.is;; ative
a comitatului Sibiiu din 9 Sept. în care
s’a cerut m inistrului s8 re tragă ordonan­
ţele sale ilegale şi anticonstituţionale cu
privire la propunerea în mSsură esagerată
a limbei m aghiare în şc6Iele prim are. Mi­
nistrul a provocat în acelaşi tim p comi-
siunea adm inistrativă municipală, ca s6
esecute acele ordonanţe şi s8 raporteze în
decurs de 30 (Jile m inistrului asupra unei
decisiunl luate în sensul acesta.

Luni s’a în trun it — precum cetim în
»Sieb. D. Tgbltt« — comisiunea adminis­
tra tivă in şedinţă lunară. După-ce inspec­
torul şcolar reg. a rapo rta t asupra ordo­
nanţelor m inistrului de culte, propunând
ca se se esecute dorinţele esprimate în or­

donanţele respective, a luat cuvântul mem­
brul Dr. Karl Wolff, făcând urm ătorea
p ro p u n ere :

»De<3rece Escelenţa Sa d -1 m inistru
reg. ung. de culte şi instrucţiune publică
a usurpat prin ordonanţele sale Nrii 72,000
şi 72,001 din 15 August 1. c. drepturile
legislaţiunei, precum s’a arătat acesta clar
în decisiunea comisiunei adm inistrative din
9 Septemvrie a. c. şi în representaţiunea
comitatului Sibiiu adresată în 2 Oct’, a. c.
m inistrului preşedinte*) — fiind prin u r­
m are o guvernare absolutistică în patria
n6stră neconstituţională şi stând colabo­
rarea ordonată comisiunei adm inistrative
la actul absolutistic şi neconstituţional al
domnului m inistru în contradicere cu ju ­
răm ântul depus de membrii comisiunei ad­
m inistrative pe constituţia şi legile ţârii,
propun:

O norata comisiune adm inistrativă a
comitatului Sibiiu s§ decidă, a pune ad
acta o rd o n an ţa Escelenţei Sale d-1 ui m i­
n is tru reg. ung de culte şi in strucţiune
şi a nu o esecuta“.

Fişpanul Thalm an a pus la vot mai
întâii! propunerea inspectorului şcolar, pen­
tru care au votat num ai cei 4 funcţionari
comitatensi: inspectorul şcolar, directorul
de finance, inginerul sup. şi protonotarul
comitatens. Pentru propunerea lui I)r.
W olff au votat, după-ce membrul Dr. Li-
viu Lem enyi s’a ală tu rat acestei propuneri
şi în numele d-lui Parteniu Cosma, care
era absent, cei dece membrii aleşi d in sî-
m d congregaţiunei, cât şi d*nii Martin
Schuster, referent economic şi Dr. Bock,
fiscal superior comit. Propunerea lui Dr.
Wolfl a fost prin urm are prim ită cu m are
m ajoritate şi enunciată ca conclus.

Se ridică apoi fişpanul Thalm ann şi,
spre surprinderea celor presenti, declară,
că cu to t conclusul lu a t de com isiunea
a d m in is tra tiv ă o rdonan ţa m in is tru lu i tre -
bue se se esecute în sensul legei.

Im ediat se anunţă la cuvânt Dr. Wolff
şi declară, că în momentul când decisiu-
nile acestei comisiuni se despreţuesc în ­
t r ’un astfel de mod, el nu mai p6te face
parte din acesta comisiune şi nu p6te s8
se facă părtaş la o astfel de proeedere
contrară îegei, prin urmare v.şv depune m an­
datul de membru (d comisiunei adm inis­
trative. Aceeaşi declaratinne o fac şi cei­
la lţi m em brii aleşi din sinul congregaţiu­
nei : d-nii Dr. W. Bnickner, Dr L. Lemenyi
(şi în numele d-Iui Cosma), K. Bock, Dr.
O. de Meltzl, H. W dchter, F. Schreiber, I.
Moeferdt şi Dr. I la n n v. Hannenheim, pă ­
răsind sala şedinţelor, în care rem ân n u ­
m ai cei doi membrii num iţi şi cei 4 mem­
brii-funcţion ari.

Scirea despre atitudinea energică şi dem­
nă a acestor bărbaţi m aturi şi încărunţiţi în
serviciul afacerilor com itatense — dice »8.
D. T.« — va fi sa lu tată în cercurile cetă­
ţenilor independenţi şi naţionalişti cu bu­
curie şi recunoscinţă.

*) Ambele representaţiunl le-am publicat i n
e s t e n s o la timpul sëu. — Red.

FOILETONUL »GAZ. TRANS.<

Crucea dónmei Brigitta.
Schiţă, dane^^^de" Petr^Kronberg.

.r - i

La-’'m arginea parcului dela castelul
Lţu&iăho, în tr ’un luminiş se află o cruce
străveche de piatră. Crucea s’a strîm bat şi a
prim it diferite crepături în cursul tim pu­
lui. Ea este acoperită de muschiü şi bu­
ruienele din préjm a ei au acoperit’o în
parte. Nimeni nu îndrăsnesce a se atinge
de ea, sé o îndrepteze, ér téranii ce trec
pe şosea şi o zăresc prin zăbrele o pri­
vesc cu respect şi g r0ză.

Este crucea dómnei Brigitta.
Dóm na B rigitta era evlaviósá, dér

n ’a fost ín to tdéuna aşa. Când era şi ea
tîneră, asculta cu plăcere mai m are vor­
bele linguşit0re ‘ ale curtesanului, decât
cuvântarea simplă a parochului. É tá de ce
a pedepsit’o Domnu).

In tr’o sâră s’a poticnit şi a câcjut pe
scări. A fost dusă în casă lipsită de con-
scienţă. Se credea că a murit. N’a m urit
ínsé, dór din acea clipă a rém as parali-

sată şi trebuia sé o pórte în tr ’un scaun
'•u ro tiţe din odaie în odaie.

Paroch j audind de pacostea^ "Bri-
gittei. s’o vadă. Ea ín sé /ila refusat
ironic. ce- Tlydfmnedeu nu-i
,Diitea/"restiiui-Sănătatea, nu m al voia sS
| aibă nimic comun cu el. Farochul a plecat
1 în tristat, dér în nóptea aceea, dómna Bri­
g itta a visat, că a venit un înger pe fe-
restră , a luat’o pe sus şi a dus’o în gră­
dină, unde nu mai fusese de când i-s’a
întâm plat nenorocirea. îngerul a dus’o
pănă la m arginea extrem ă a parcului şi a
pus-o pe pajişte. Un moment se clătină şi
i-se părea că trebue sé cadă, deodată înse
simţi, că piciórele o p0rtă erăşi. Putea sé
umble. Era ârăşi sănăt0să. Ea că<Jîi atunci
în genunchi şi mulţumi lui Dumne4eu.

Când s’a deşteptat, a véíjut că se
află to t bolnavă şi paralisată. N’a spus
niménui despre visul ei, dér nóptea, când
dormeau toţi, se dede jos din pat şi în
patru brânci se tâ rî pe drumul pe care o
duse în nóptea trecută îngerul, pănă la
locul, unde i-se întâm plă minunea. Sân­
gerând şi suferind crâncene dureri, ea
ajunse la acel loc tocmai când se făcea de

diuă. A^cÎ îşrTrmrţit aiailne răn ite spre cer
f făgădu i, că va ridica la acest loc un

m onument, decă i-se va împlini visul.
Atunci sim ţi cum o străbate un cu­

ren t de puteri noué, şi imediat se putu
scula. E ra tăm ăduită. B rig itta ridică la
acel loc, unde s’a întâm plat minunea, o
cruce de p iatră şi în fie-care <̂ i se ducea
la ea şi se ruga. Averea şi-a îm părţit’o
săracilor, şi când a murit, tO i au je lit’o.

Au trecu t m ulţi ani la mijloc. Cas­
telul a schim bat rând pe rând proprietarii.
Curtea s’a sebimbat, şi când noul stăpân
s’a însurat, a ho tărît sé aranjeze un nou
parc. Crucea în tr’aceea se descompuse şi
avea înfăţişarea unui m onum ent sepul-
cral neglijat, pe care nimeni nu-1 mai în-
grij^sce. Au scos’o deci şi au pus în locul
ei o tufă do trandafiri. Dér în diminâţa
urm ătore, spunea păzitorul de nópte, că
tó tá nóptea a au(lit un glas de om strigând
şi văietându-se în parc. Au căutat prin to t
parcul, ínsé n’au găsit nimic suspect. Pă­
zitorul rém ase pe lângă ceea-ce a spus,
dér nimeni nu-1 asculta.

Stăpânul îşi aduse mirésa cu m are
pompă în castelul restaura t. Era ospăţ şi

m are bucurie. Dér nóptea, tínéra m irésá
fű trezită prin un ţipet dureros şi pre­
lung, ce se audia din grădină. Spăriată se
sculă şi se duse la ferâstră. In grădină
védü o figură albă umblând p rin tre a r­
bori. Şi în fie-care nópte se repetă acelaşi
spectacol. Toţi cei din curte audiau ţipe­
tele. Toţi vedeau figura albă primblându-se
prin grădină.

In acelaşi timp se au<pa gălăgie şi
sgomot în pod şi în sala cavalerâscă,
par’că s’a r fi dislocat mobila grea şi
obiecte m ari cădeau la pământ. Diminâţa
ínsé^totul se liniştea şi nu lipsia nimica.

In tr’una din nopţi ínsé se făcu mai
mult sgom ot decât de obiceiü. Podul bu­
buia, par-că a r fi tîrînd cineva un obiect
greu pe trep te în jos. Toţi săriră din pa­
tu ri. Stăpânul castelului luă în mână o
lum ină şi eşind în coridor strigă: Cine
este acolo ? ínsé nu primi nici un réspuns.

In nóptea urm átóre se repetă istoria
Stăpânul ascultă tim p îndelungat sgomo-
tul şi sgălţăitul în trerup t de gemete surde,
ce se au<Jia pe trepte. Apoi se isbi
straşnic uşa grea de ştejar, de se cutre-

Nr. 214.—1905, G A Z E T A T R A N S I L V A N I E I . Pagina 3.

I
! Contele Schönborn despre revisuire.
| Primul preşedinte al tribunalu­

lui adm inistrativ austriac (Verwaltungs-
gerichtshof), contele Friedrich Schönborn
a adresat (Jiarului »P. L.« o scrisóre în

| care se ocupă cu punctul 3 al program u­
lui M aiestăţii Sale Monarchului, adus la
cunoscinţa coaliţiunei în m em orabila au­
d ien ţă de la 23 Sept. Contele Schönborn
dice în tre altele:

— Eu nu pot găsi în acest punct 3 alt­
ceva, decât axioma, după părerea mea co­
rectă, conform căreia interesele comune
trebue păstrate ca comune. Cum trebue
Înţelese cuvintele Monarchului, acesta a
fost explicată de un factor în to t caşul
mai competent, decât mine. Ca vechiü po­
litician din Cislaitania ínsé sé-mi fie per-
tíiis şi mie a-m î spune părerea.

Intre politicianii. cari sunt de aceeaşi
părere cu mine nu cunosc nici pe unul,
care sé vré a restrînge séu viola dreptu­
rile constituţionale ale Ungariei. Deşi nu
suntem în tóté de acord cu celea ce s’au
stabilit Ia 1867, to tuşi din loialitate faţă
cu Monarchul şi din consideraţiunî de
înaltă politică, noi am fost to td ’auna gata
a respecta com unitatea creată la 1867.

Planurile íntunecóse, intrigile tainice
con tra independenţei de drep t public a
Ungariei — nu există. Tot aşa de puţin
ex istă şi camarilla, despre care se vor­
besce a tâ t de mult şi pe care nimeni n’a
vé^üt-o. Din parte-m î mé gândesc mai de­
grabă la şerpele de mare, decât la cama-
?rilla. Marea este uriaşă şi póte sé ascundă
încă multe lucruri, ceea-ce noi nu cunós-
cem bine. Insă, cum-că pe terenul cel mic
unde politica înaltă se face în ultim a in­
stanţă, ar decide v r’o putere ascunsă, pe al
cărei purtător nici sé nu-1 poţi numi cu
mumele, nu pot s’o cred.

Contele Schönborn vorbesce mai de­
parte despre com unitatea intereselor eco­
nomice şi face politicianilor maghiari, chiar
,;şi celor liberali reproşul amb guităţii în
priv inţa acésta.

Scristire din Bucuresci.
(Coresp. part. a „Gaz. T rans.“ ;

— 27 Septem vrie.

Timpul s’a schim bat cu desSvîrşire
<le adî ndpte, de când o pl6ie desă şi mă­
run tă cade asupra capitalei. Tem peratura
s’a răcorit în mod sim ţitor. De asemenea
j>louă în mai m ulte localităţi din ţ&ră. In
«rm a acestor ploi arătu rile de t<5mnă se
vor face cu înlesnire. S’au făcut pănă
acum puţine sem ănături de grâu şi pe
unele locuri de rapiţă. Unele din aceste
sem ănături pe alocuri au şi rSsărit. F ru n ­
zele arborilor şi arbuştilor au început s8
cadă. mai cu s£mă din causa brumei ce a
«cătjut sSptSmâna trecută.

»mură întreg castelul. Urmă apoi un ge­
m e t prelung şi apoi o linişte mormântală.

Stăpânul aduna servitorii şi le po­
runci sé se înarmeze şi sé ia cu sine fă­
clii. Voia sé afle cu orî-ce preţ ce va sé
^3ică drăcia a s ta? Se deschise uşa şi eşiră
In întuneric. Cel dintáiü, care a eşit, s ’a
îm piedecat şi a cădut peste un obiect, aşe­
z a t lângă gard. E ra crucea de pietră, pe
care grădinarul o pusese aici, cu scop de
a o tran sp o rta mai tâ rz iu în curte. Atunci
stăpânul, fără sé caute mai departe, îşi
•chemă ómenii índérét şi începu sé se sfă-
tuescă cu ei, ce e cu crucea acésta. In
pergam entele îngălbenite, ce se aflau în-
îtr’o ladă din sala cavaleréscá cetise el
'despre dómna Brigitta, care ridicase acea
«cruce spre vecinica am intire a tăm ăduirei
iSale. El îndepărtase crucea, fără sé scie,
«că prin acésta dărîmă o am intire sfântă.

A dóua di crucea fu din nou aşezată
In tre trandafiri şi din clipa aceea liniştea
<le nópte nu mai fű tulburată.

Trandafirii au fost înlocuiţi în cursul
timpului cu alţii, dér crucea a rém as ne­
schim bată la acelaşi loc, sfidând timpul şi
^necredinţa. ap.

— Dumineca trecu tă s’a sem nat pe
bordul vaporului „Rom ânia“ de cătră mi­
n istru l Ionel Grădişteanu şi directorul so­
cietăţii de navigaţie »Nordeutsche Linie«
o convenţie maritimă, prin care se asigură
României monopolul traficului maritim
dela Constanţa la Alexandria şi Port Said.
Cursele vor fi făcute de vaptfrele române,
cari vor pleca din Constanţa. Prin con­
venţia încheiată, care în tră în vigtfre la
August viitor, »Nordeutsche Linie« se o-
bligă s<5 procure traficului român pe to ţi
călătorii ei, cari ar voi s£ m ergă pe Marea
negră pănă la delta Nilului. In schimb
»Serviciul m aritim român« va da com­
paniei germ ane o mică parte din venit.

— Adî s’au început în ţinutul din
ju ru l Botoşanilor m arile m anevre regale,
în presenţa M. S. Regelui a A. A. L. L.
Regale Principele Ferdinand şi principesa
Maria, a ataşaţilor m ilitari strSini etc. In
<Jiua de 30 Septem vrie Suveranul va trece
în revistă pe platoul dela Suliţa t 6te tru ­
pele, cari au luat parte la manevre. A. S.
R. principesa Maria, îm brăcată în uniforma
de colonel, va defila in fruntea regim. 4
de roşiori al cărei colonel-proprietar este.
La 8 Octomvrie trupele vor fi desconcen-
tra te , er M. S. Regele va pleca împreună
cu familia la Dorohoi.

— La 26 Octomvrie se va ţine la
Focşani Jcongresul tu tu ro r com unităţilor
israelite din ţeuă.

— V ineri va sosi în capitală d-1 Dim.
Sturdza, şeful partidului liberal, venind
dela Roma, unde a petrecut mai m ult
timp.

c.

SOIRILE DILE1.
— 11 Octomvrie n.

Plecarea regelui Garol la manevre.
Regele Carol a plecat Duminecă sera din
Sinaia spre a m erge la m anevrele din
Mo ido va. Suveranul a părăsit Sinaia cu
un tren special la órele 9 şi jum. séra.
Pe peronul gărei se aflau d-nii m iniştri
general Mânu şi Ioan Lahovari, corpul di­
plomatic şi un fórte mare nu mér de per-
sóne din înalt» societate.

De la reuniunea rom. de cântări din
Braşov primim spre publicare urm ătorul
avis: P rea stim. dame şi domni, cari do­
resc a în tră pentru prima óra ín şirul
m em brilor activi ai Reuniunei rom âne de
cântări din Braşov, sunt rugaţi a se a-
nunţa 1 a preşedintele reuniunei d 1 prof.
G. JDima.

0 resolvare a cestiunei limbei de co­
mandă, ţ)iarul »Czas« din Cracovia publică
un articol, în care se recom andă urm ăto-
rea recetă pentru resolvarea crisei ungare:
»Sé se introducă pentru în trega arm ată
austro-ungară, în locul limbei germ ane,
limba m aghiară de comandă. In modul
acesta Ungurii a r ajunge la comanda lor
ungurescă, fără ca unitatea arm atei co­
mune sé sufere vre-o sguduire. Germanii
şi Slavii cu greu se vor opune, ca cele 90
cuvinte de comandă sé fie unguresc! In
celelalte póte sé rém aná limba arm atei,
ca şi pănă acuma, cea germană. — Minu­
nată soluţie!

Cestiunea limbei oficiale in Finlanda.
Ordinul imperial din 1900 privitor la în­
trebu in ţarea limbei rusesci în Finlanda a
fost modificat de guvernul rusesc în mo­
dul, ca tó té notele departam entului eco­
nomic al senatului cătră particulari şi că­
tră comune pot fi redactate în limba fin-
landesă, scrisorile cătră biurourile oficiale,
cari nu se servesc de limba rusâscă, pot
fi de asem enea în limba finlandeză séu su­
edeză. De asem enea este perm isă cores­
pondenţa în limba finlandesă pentru biu-
rnurile oficiale. Impératul a respins cere­
rea senatului de a convoca pentru anul
acesta o sesiune estraord inară a dietei.

Tóté consulatele grecescl din Româ­
nia au prim it un ordin confidenţial de la
guvernul grecesc, ca sé fie gata de a în ­
chide cancelariile respective şi personalul
ga ta de plecare la Atena.

Pentru m asa studenţilor români din
Braşov au în tra t de la d-1 G. Fopovici lo-
cotenent-colonel în Braşov 10 cor., şi de
la d-1 Ioan Petrişor preot gr. or. în Ocişor
2 coróne. Prim escă marinimoşii donatori
cele mai calduróse mulţămite. — Direct

! şcol. medii gr. or. române.

Necrolog. In 1. Octomvie a. c a
repausat în Domnul şi în 3 Octomvrie fu
aşedată pentru odîhna eternă în comuna
Săcălăşeni (Chioar) vrednica m atróna, M aria
Trifu, preotesă veduvă. O deplâng fiii: Ga-
vril Trifu prof. ord. de prep. în pens, Titu
Trifu preot şi ficele: Teresia, Iulia, Roşa,
Elena, numeroşii nepoţi, nepóte, strănepo­
ţi şi strănepote. Fie-i ţărâna uş0ră şi m e­
moria bine-cuvîntată!

Adresăm fiilor şi ficelor reposatei- sin-
cerile nóstre condolenţe.

»Jóm Kipur«. Diarul »Az Újság« din
Budapesta scriind despre s0băt0rea jidovi
lor »Jóm Kipur« dice: »Serbatórea de re-
conciliare a jidovilor o dată pe an schim­
bă cu to tul aspectul capitalei. Prăvăliile

I aşa dicând tó té sunt închise (jobbára mind
zárva), munca industrială pauseză în mare
parte, ínsé ómenii nu populeză restau ran ­
tele şi cafenelele, ca în Dumineci, ci sina-
gogele. R estaurantele şi cafenelele sunt
tó té gólé şi chiar de a r fi pline, nu seim
cine i-ar servi, căci partea cea mai m are
a chelnerilor încă face rugăciuni. In tram ­
vaiul,, electric pasagerii sunt rari, ér în
mulţimea de pe stradă abia întâlnescî câte
un fumător. Căci diua reconciliării este (jh'ua
abstinenţei, în care jidovii credincioşi nici
nu mănâncă, nici nu beau, nici nu fumé-
ză, nici nu umblă cu trăsu ra seu alt m ij­
loc de comunîcaţiune. Un sfert din popu­
laţia Budapestei, se ruga astădî la sinago­
gă cu stomacul gol... — Apoi n’are dreptate
Lueger, când schimbă litera iniţială B a
capitalei ungare în J. ?.

Noi doctori In medicină, d-i ioan
Moldovan a fost prom ovat la universita­
tea din Cluşiu, ér d-1 Leonida Domide la
universitatea din Budapesta doctori în
medicină.

Un aten tat contra trenului regal-ro-
111 â 11 ? Diarul »Dimineţa« din Bucuresci
primesce din Buzéu scirea telegrafică, că
în nóptea de Luni spre Marţi, făptuitori
necunoscuţi au descărcat în tre staţiunile
Albeşti şi Inoteşti (judeţul Prahova) 6
puşcături asupra trenului regal-rom ân, în
care se afla regele Carol în drum spre
manevre. Gl0nţele au pétruns în tr'un vagon
de cl. I. în care se aflau prefectul de Buzău
Bardescu şi maiorul Marinescu. Dinn orocire
glonţele n ’au răn it pe nimeni. Trenul deşi
personalul a audit puşcăturile, n’a fost o-
prit, ci şî-a continuat drumul.

Gorpul generalului Kondratenko a so­
sit alaltăeri la Petersburg. La gară se a-
flau de faţă marii duci Vladimif, Petre,
Nicolaevicî, Nicolae Nicolaevici, Sergiu Ni-
colaevici şi alţi membrii ăi familiei impe­
riale, generalul Trepow, ofiţerii superiori
ai marinei şi ai arm atei, precum şi repre-
sentanţii autorităţilor. Cortegiul s’a dus la
m ănăstirea Alexandru Newski, unde a fost
înm orm ântat corpul. Pe to t ^parcursul de
la gară şi până la m ănăstire o m are mul­
ţime se afla pe strade; ordinea a fost de­
plină.

Crisa scandinavă. Storthing-ul (ca­
mera) norvegian a prim it alaltăeri acor­
dul propus de delegaţii suedezi şi norve­
gieni în conferenţele din Karlstad, cu pri­
vire la despărţirea Norvegiei de Svedia.

Teatru germ an. Comedia »Krieg im
Frieden“ a lui Gustav v. Moser, un adevé-
ra t cumul de situaţii comice a produs a-
sâră continue salve de hohot. Direcţia
trupei germ ane are un m erit mare, că
scie sé alegă piesele cele mai potrivite.
Actorii au fost la înălţim e cu prestaţiu-
nile lor. Rentierul Heindorf (W urmser) cu
grijile încuartirării militare, era o figură
hazlie. Pécat, că pronunţă nemţesca cu g u ­
turale orientale. Soţia sa, (Ltiiee, Kur: ii
l’a secundat cu dibăcie. ‘ -6rte drăguţă h
fost nepóta lor Ilka E tvö& ^F ’̂ U e r t l) şi
nu mai puţin isteţă Mlizi Sche-
rer). Ludwig Stârk, pe aplaudasem
alattăeri în rolul dram atic al lui Star-
chenski astăzi a in te rp re ta t cu multă p ri­
cepere pe consilierul grăbit Henkel. Ca-
milla Richter în rolul de mamă rivalisézá
cu d-na Kunst, ér d-sóra Guşti Richter
continuă a fi favorita publicului. Cari
K unst n’a putu t sé personifice cu destulă
dem nitate pe generalul Sonnenfelas, în
schimb ínsé dd. Lechner şi So.menthal au
fost doi locotenenţi tipici. Paul Lenoir a
sciut sé se identifice cu rolul medicului
militar, se pare ínsé că nu şi-a inv0ţa t
bine rolul. Cari Giintber, tínérul farm acist
a contribuit ca elem ent civil la potenţa­
rea efectului comic, pe când Tellovski a-
plaudat de unii, mi-s’a părut, că şi de
astă-dată a esagerat în caricatura ordo­
nanţei poloneze. In rolurile secundare de
bucatăresă şi fată în casă, s’au distins Ana
Selhofer şi Frieda W alter. — Astăzi »Or-
feu« de Offenbach, ér mâne »Der Bettel-
student«.

Străm utare de local. Se aduce la cu­
noscinţa celor in teresaţi, că localul oficiu­

lui judecătoriei comunale, s’a s trăm u ta t
de la 10 Octomvrie din localul de pănă
acum în casa prim arului nr. 63, etagiul II.

Congresul asociaţiei
pentru înaintarea sciinţeior.

Acest congres a jfo st deschis Dumi­
necă 1a 6rele 2 în Craiova în am fiteatrul
liceului, sub preşedinţia de on6re a d-lui
Kalinderu şi efectivă a doctorului Hepites.

D-1 Mişu Kintescu, primarul, deschide
congresul, urând congresiştilor bună-venire
în numele craiovenilor. Vorbesce de in-
portanţa congresului şi de rolul m are pe
care sciinţa îl are în omenire.

Doctorul Ifwrjwwizescw^representantul
m inisteriului instrucţiunei, spune, că con­
gresele acestea naţionale trebue s8 ne
umple sufletul de mândrie, căci decă sci­
inţa n’are patrie, <3menii sciinţei au pa­
trie şi înveţaţii adunaţi aci sunt ai ţerei,
im portanţa acestor congrese e m are şi ele
trebuesc urm ate pentru progresul scienţific
al României.

D-1 Ioan K alindsru mulţumesce pen­
tru alegerea sa ca preşedinte de on<5re şi
face u rări congresului în numele Acade­
miei Române, apoi îşi esprimă gratitud i­
nea sa prefectului şi prim arului pentru
buna prim ire în capitala Olteniei.

In trăsu ri generale face istoricul sci­
inţei din tim purile depărtate pănă adi.
Vorbesce. întâiu de m ăreţele opere ale Ro­
manilor, monumente, apeducte, drum uri;
a rată perinda de stagnaţie din evul mediu
şi venind la tim purile moderne descrie
marele avânt al sciinţei, singura putere
în stare sS dea omenirei organisaţiune
adevărată. Vorbind de noi Românii, (Jice
feă de la jum ătatea veacului trecut n’a mai
rSmas răm urică de cunoscinţă necunoscută
nou6 şi acestă datorită în m are parte în-
ţeleptei şi pacinicei domnii a regelui şi
reginei.

D-rul Hepites vorbesce de activita-
tatea solară şi meteorologică. A rată mai
întâi motivele, cari au condus asociaţia s8
ţie congresul la Craiova şi începe apoi dis­
cursul s8u scienţific. Trecând în revistă
diferitele hipoteze emise asupra petelor
solare, indică cari sunt ideile actuale asu­
pra constituţiunei acestui astru şi exami-
n&ză relaţiunile din acest punct de vedere,
elementele magnetice, mersul tem peratu-
rei, ciclonii etc. Spune că meteorologia mo­
dernă e chemată s8 dea explicaţia acestei
-probleme sciinţiflce. O comisie 1 ntt>Pnaţio­
nală e întocm ită în acest scop.

D-1 K alinderu citesce telegram a adre­
sată Regelui.

Se proced&îă apoi la destinarea ora­
şului celui al cincelea congres. Se alege
oraşul Bucuresci. După acesta se alege şi
comitetul.

Vorbesce profesorul doctor M arinescu
despre acţiunea radiului asupra ţesuturilor
şi aplicaţiile lui medicale, şi inginerul Ghiru
despre rectificarea cursurilor rîurilor şi iri-
gaţiuni; face istoricul irigaţiunilor la po-
pGrele vechi; ara tă m ăreţele lucrări la po-
p<3rele antice; trece la tim puri mai recente:
vorbesce de lucrările din Italia, F ranţa,
Anglia, Belgia şi ara tă im portanţa lor ca­
pitală.

Şedinţa se ridică la 6rele 5 şi jum ă­
ta te când membrii congresului pornesc s6
visiteze parcul Bibescu. Sera a avut loc
banchetul dat de primărie.

ULTIME SC1RI.
Budapesta, 11 Octomvrie. Camera

magnaţilor a respins protestul violent
al lui Pronay presentat în causa amâ­
nărilor şi a primit cu 50 voturi con­
tra 42 propunerea lui Beöthy In care
se exprimă dorinţa a nu se mai
amâna corpurile legislative şi a-se
pune capăt crizei nenorocite.

Bucuresci, 10 Octomvrie Secre­
tarul legaţiunei române la Atena a
remis er! preşedintelui consiliului de
miniştri grecesc serisórea prin care
ministrul român al afacerilor streine
Lahovary denunţă în numele guver­
nului român convenţiunea de co­
rner ciu. pe care România o avea în­
cheiată cu Grecia. Efectele denunţă-
rei vor începe la 1 Iulie 1906.

— Scirea, că s’ar fi săvîrşit un
atentat în contra trenului regal ro­
mân, este o scornitură.

Proprietar: Dr. Aurel M ureşianu.
Redactor responsabil: T raian H. Pop.

agina 4. GAZETA TR A N SIL Y A N s E [Nr. 214— 1906.

»Romana«
este titlul broşurei, care a apărut în editu­
ra tipografiei A. Mareşianu, cu descrierea şi
esplicarea dansului nostru de salon

„R om ana“ cfans de colonă în 5 figuri
Descrisă si esplicată împreună cu musica
ei, după compunerea ei originală. Ou-o in­
troducere („în loc de prefaţă“,) de Tunarul
d in Dumbrău, P opa . — Tipografia Aurel
Mureşianu, Braşov 1903.

A trecut deja o jum ătate de secol, de
când, în epoca redeşteptării nóstre naţio­
nale, s’a compus şi înfiinţat în Braşov „Ro­
m ana“, unicul dans de colóná român. In
i^m a anului 1901, cu ocasiunea jubileului
de 50 de anî de la fondare ^ Reuniunei fe
meilor române, s’a serbat la balul festiv cs
s'a dat în Braşov cu ocasiunea acósta şi
jubileul de 50 de ani al „Romanei“. La
acest jubileu vre-o 20 de părechî, damele
purtând costum naţional, au jucat „Romana“
jubilară, Adecă au esecutat acest dans în
tocmai după regulele şi prescrierile origi­
nale, cum s’a esecutat înainte cu 50 de anî
la primul bal al „Reuniunei“.

Autorul broşurei esplică „Romana“ în
strînsă legătură cu musica ei după aceste
reguli şi pröscrieri originale, fără abaterile
şi erorile, ce cu timpul s’au furişat în acest
dans. (Esplicarea figurilor o face alături şi
In limba germană.)

Meritul autorului broşurei mai sus
anunţate este, că a fixat regulele originale
ale „Romanei", ca orî şi unde în ţinuturile
şi ţările locuite de Români acest dans de
colonă român să potă fi. studiat şi jucat
cum se cade şi uniform. De aceea a adaus
la finea broşurei şi textul frumósei şi atră-
gétórei musice a „Romanei", esplicând prin­
tre note tóté mişcările dansului după tactele
musicei. Pe lângă popularitatea, de care se
bucură dansul „Romana“ pretutindeni în­
tre noi, a fost tot-deuna o dorinţă viuă a

Eublioului nostru de a o vedé jucându-se
ine, esact şi uniform. Credem, că broşura

de faţă, care face istoricul şi descrierea
figurilor dansului cu multă îngrijire şi acu-
rateţă, va satisface pe deplin dorinţei ge­
nerale,

Broşura este în cuart mare, hârtie
fină şi tipar elegant, cu adausul unei cóle
de note (musica „Romanei“ cu esplicări) şi
costă numai 2 cor. 50 banî (plus 5 bani
porto-postal) pentru România 3 lei.

„Rom ana“ se póte procura de la ti­
pografia A. Mureşianu, Braşov.

^CttFSlîrTa fctirsâ'dîn V íe n a .'
Din 10 Octomvrie n. 1905.

R enta ung. de aur 4°/0- • • • 114 75
Renta de corone ung. 4% • • • 96,15
Impr. căii. fer. ung. în aur 3 !/2°/0 • 87.10
Impr. căii. fer. ung. în argint 4°/0 • £6 05
Bonuri rurale croate-slavone . . . £6.95
Impr. ung. cu premii . , . . . 219.75
Losur! pentru reg. Tisei şi Seghedin . 165.—
R enta de hârtie austr. 42/10 . . . 100.40
R enta de argint austr. 42/10 . . • 100,30
R enta de aur austr. 4 °/0 119.40
R enta de eoróne austr. 4°/0 . . . K 0.50
Bonuri rurale ungare 3 1/2% • • • 82.10

Losur! din 1860
Acţiî de-ale Băncei austro-ungară
Acţiî de-ale Băncei ung. de credit
Acţiî de-ale Băncei austr. de credit
N a p o le o n d o r!
Mărci imperiale germ ane . . .
London v i s t a
Paris vista
Note i t a l i e n e

. 160 -
. j?> 53
.787 50

678.50
, 19.13

117.40
, £40.20
95.47 ‘/o

95.50

Cursul p i e ţ e i B i a ş o v
Din 1 1 Octomvrie n. 1905.

Bancnote rom. Cump. 18.98 Vând, 20 .—
A rgint român „ 18.92 „ 18,96
Napoleond’orî. „ 19.06 „ IfVJO
Galbeni n 11.20 „ U iO
Mărci germ ane „ 117.20 „ JJ7 .f0
Lire turcesci „ 21.50 „ ‘4 i 0
Scris. fonc. Albine 5% 101.— „ 1 '-2.—
Ruble Rusesc! „ 2.53 „ 45.10

1 1 1 1 1 1 ë a H T T O l

CIORAPI
(Gliilistriimplc)

a Ini Or. W. SCHMID’s,

PETROLEUM,
cea mai bună calitate se află la
Succesorii A. BIDU,

Tîs'gu Inulu i 30.

P rim u l stabiliment
de văpsitorie artistică cu abur şi?

spălătorie chemică.
FABRICA, Str. năsipului Hr. l/a.
B iroul p rincipa l s tr . H irsch er Nr. 3.

(Yis-â-vis de sala de concert.)
Se recom andă pentru văpsit Garde­
robe de dame, bărbaţi, întregi ori des­

făcute, asem eoea şi pentru curăţit.
Cu totă stim a:

39—100.(1880} W. Korner.

» % M Â J è 2 *>Remedy i
Co.,
Tablete purgative cu efect nesa-

pârâcios şi sigur.
Trebuinţă anuală mai mult de 10 miliône cutii.

Carat veptale şi întărite fle stomac.
P reţu l unei cutii de probă Cor. 1.20-
De f a m i l i e „ 2.50.
Se capetă nnmai în farm acii în cntli
o rig inale . — Se capBti în tiite farmaciile.
Deposit pentru Braşov în farmacia „La
Biserica albău ad-lui Prânz Kellem en.

(1—12,1894.)

Nr. 8699/905.

C o n c u r s .
Prin abc[icerea lui Juliu Wacbter

a devenit vacant la oraşul B r a s s ó
un post de oficial de cl. l-a.

Pentru întregirea acestui post,
eventual pentru întregirea óre cărui
post de oficial de clasa Il-a séu a
II a, ce va deveni vacant cu între*
girea postului de cl, I-a, escriu con­
curs sub conditiunile de mai jos, şi
provoc pe toţi aceia, cari doresc a con­
cura, ca petiţiunile instruita după
tóta ordinea, se le înainteze la mine
în decursul órelor oficióse cel mult
pănă la 30 Octomvrie 1905, de óre-ce
cele ce vor sosi după termin séu nu
vor fi bine instruite, nu se vor mai
lua în considerat-iune.

Postul de oficial clasa I*a este
împreunat cu salar anual de 1600
cor. şi 400 cor. bani pentru cuartir.

Postul de oficial clasa Il-a : sa­
lar anual 1400 cor., 300 cor. bani
pentru cuartir.

Postul de oficial cl. JlI-a: 1200
eoróne salar anual şi 300 cor. bani
de cuartir.

Afară de acésta fie-care este
împreunat cu quinquenii din 5 în 5
ani, conform statutului organic oră­
şenesc.

La petiţiune este de a se anexa:
1) Estras de botez.
2) Atestat de moralitate.
S) Atestat de şc0lă.
4) Atestat medical, cumcă con­

curentul este apt de a satisface pos­
tului respectiv.

5) Atestat despre ocupaţiunea
avută.

6) Atestat, cum-că posede limba
maghiară, germană şi română în
scris şi verbal.

Mai departe sunt îndatorati con­
curenţii a se deobliga în petiţiune,
ca la cas că ar fi provocaţi, sunt
capabili a depune la casa orăşenâscă
cauţiunea coréspuncjetóre salarului
da pe 8 anî.

In sensul §*lui 111 din statutul
orăşenesc, oficiantului ales nu-i este
permis a se ocupa cu industria, séu
orî-ce aită ocupaţiune, a fi membru
extern séu intern la vre*o societate
de antreprisă, în urma cărei împre­
jurări ar deveni dependent în afară.

B r a s s ó , în 7 Oct. 1905 st. n,

>
AIORAPI “ « f
I I (Glühs t rümpfe)
V a lui Dr. W. SCHMID’s

se aüâ. la Jekelius & Stoti
Strad a P o r ţ ii nr. 1 9

<

>

F E I S S 1 I 0 1 S T I H I I
U r a s e * , Strada Porţii nr. 21.

Recom andă marele deposit în
sp e c ia lită ţi m edicinale

indigene şi externe,
Parfumerie, Cremes, Pudre, Apa de
păr. Vin de china, cu fer şi fără fer.

Vin de afine, contra tiarei.
A r t i c o l î pentru căutare de bolnavi.

A P E U I M f f i H A I Æ etc. etc.
Mare asortiment de specialităţi de gumi.

IT fllla se m ă n â n că b in e
U 11116 şi se bén VINURÍ carate
de Mediaş B ER E de Pi l sen
„Urquell“ próspéta dela cep în
fie-care di? 1 La vs \ s
E isk im itil Sehwanbifg
în Braşov, Str. Spitalului nr. 20.

Listă» de tucaté romanésca.
De o cercetare numerósá se róga

C. R. GLIGÖRE CRISTEA,
123— 0 conducëtorul restauratului.

Dr. Frideric Jekel,
1894,1-2 vice-comite.

In decur­
sul vérei
abnormal !

/ de seee-
tosă au

fost ârăşi

Pepinerie de nobilitarea viţei de
= V ie d e p e T a r n a y a . = =
Proprietar: FR. GASPARI M e d ia ş 24. Ardeal.
Singură în totă Ungaria, care uda
papineria de viţe (Jilnic cu enorma
cantitate de apă de 5 m ilione l i t r i
şi de aceea singura, care şi în anul
acesta Jifer£ză în tr’adever viţe fru-
m6se şi în to tă privinţa ireproşabi!e.

Preţuri curente cu ilustraţii şi numirâse
scrisori de recunoştinţă gratis.

Oii a ii mm magazin de haine gata p
N. P. G O L D MA N N B r a ş o v

Confecfiunl de bărbaţi
Têrgnl Inului 31— 33 in palatul lui Czell.

J Fondată la 1892. §
i § e e @ @ @ d @ e @ 6

Confecţiimî de Dame
Târgul Inului Nr. 28.

In sesonul de primăvară am dovedit On. public, că în piaţa locală am tost cel mai ieftin şi am fost superior ori cărei concurenţe!
T \ Pentru că de când există prăvălia mea, m i - a m p r o c t i r a t d e p o s i t u l meu de haine tot-d^una c il b a n i g a ta .

Ufi fifi ! ^a'ne bune, durabile pentru şcolari,
^ V/ ■ garanţie de un an, veritabile, originale indigene de Zsolna şi Gâcs n iim a i la m ine se po t afla«

TM. Haine gata după modă, pentru bărbaţi şi copii, precum şi Paltone de tomnă şi iarnă, îniooueac cu doaăver-
şire hainele de comandă, de-ore-ce se confecţioneză sub privighierea mea persânală, după croiala cea mai modernă, din stofe curate de

A lână, cu accesorii de cele mai durabile.
In depositul meu se află pentru agronomi, neguţători S u r tu c e veritabile din piele de capră Danesă cu căptuşală de blană şi ştofa,

Raglane, Derbi, de yenat, Paltdne preoţeşti. — Cu deosebire m are deposit în B lane de călătorie şi pentru oraş. Costum e
de patinat şi deosebit Su rtu ce de patinat cu căptuşeli din ştofă şi blană.

Cel mai mare deposit în haine pentru Dame şi Domnişore.
A l e g e r e c o l o s a l ă d i n f i e - c a r e s p e c i e ş i p r e ţ u r i i e f t i n e s u r p r f n d ă t o r e .

Rogându-me de sprijinul Onor. public, sunt cu totă stima

N. P. GOLDMANN, Braşov, Târgul Inului 28 (palatul Czell).

m

f r z jú
D

Tipografia A. Mureşianu, Braşov.

