
BEDACŢIUNEA,
iâilsistraţiiinea ţi Tipoiralla
Braşov, piaţa mare nr. 30.

Şoriaori nefrancate na se
primesc.

Manuscripte na se retrimit.
INSERATE

ce primesc la Adminittraţtune In
Braşov şi la următorele
BIROURI de ANUNŢURI:

In Viena: laM. Dukes Nachf.,
Nux. Augenfeld & Emeric Lea­
ner., Heinrich Schalek. A. Op-
pelik Nachf., Anton Oppeiik.
In Budapesta Ja A. Y. Gold­
berger, Ekatein Bemat, Iuliu
Leopold (TII Erisdbet-körut).

PREŢUL INSERŢIUNILOR : o ae*
rie garmond pe o colonă 10
bani pentrn o publicare. Pu­
blicări mai dese după tarifă
yi Învoială. — RECLAME pe
pagina 3-a o seriă 20 bani

A N U L L X V I I I

„ g a z e t a " iese î n f i g « fi
Abonamente pentru Ansii o-CEgarii
Pe un an 24 cor., pe şese luni

12 oor.. pe trei luni 6 cor.
N-rlI de Dwnlneoă 4 oor. pe an.

Peiîrn Somâita şi străinătate:
Pe un an 40 frânei, pe ş6se

luni 20 fr., pe trei luni 10 fr.
■-rll de Dumlneoă 8 fr . pe an.

Se prenumeră la tote ofi-
ciele poştale din Intru şi din
afară şi la d-mi colectori.

ASonaientil pentru BrasoT
ÂdmmisiraţiuHia, Piaţa mare,

Târgul Inului Nr. 80. etagiu
I.: Pe un an 20 oor., pe şâse
luni 10 cor., pe trei luni 6 cor.
Cu dusul în oasă: Pe un an
21 cor., pe ş6se luni 12 cor.,
pe trei luni Scor. =■ Un esem-
plar 10 bani. — Atât abona­
mentele cât şi inserţiuuile
sunt a se piăti înainte.

Nr. 239. Braşov, Duminecă 30 Octomvrie (12 Noemvrie). 1905.

Mersul monoton a! crisei. 1 i's a" s*0*™ s1fir!lt’ căci descurcarea
j merge destul de încet, aşa că acum

Mersul crisei ungare a ajuns s6 ! şeful coaliţiei a trebuit se-şî ia refu-
tie monoton. Las’ că e de tot încet, tsgiu la o temă mai puţin emoţionantă
încât [deabia oferă ici colo câte un
moment, care sé aibă pretenţia de a
trece de mai interesant.

Cabinetul Fejervary încă nici
acum nu arată nici cea mai mică iri-
taţiune în urmărirea însărcinărei ce a
primit’o dela coronă. Pare a fi adop­
tat vechiul precept nulla dies sine
Unea. Nu trece o di ca sé nu se pu­
blice câte o nouă numire la adminis­
traţie.

Revirimentul în corpul fişpanilor
merge înainte, deşi cam încet. Pănă
şi cu privire la clubul noului partid
guvernamental „progresist“ (hallado
part) se constată un progres lent. E
vorba, ca^acest club sé se mute acum
din otelul Ungaria în noul séu local,
ce se află în vechia clădire a bursei.
De vor cresce prin acésta mutare şi
membrii Iui, este încă o cestiune a
timpului. Pentru moment ei nu se
prea îmbulzesc. Joi séra, se dice, a
fost viuă mişcare în club, fiind de
faţă toţi miniştri. Era presără cálé-
toriei bar. Fejervary şi a ministrului
de justitie Lányi 1a Viena, unde Fe­
jervary nu mai fusese de când cu
.reactivacea cabinetwhii s&u. ^

Dér nici contraacţiunea celor din
coaliţie nu e ferită de bruma mono­
toniei. Se află într’o posiţie dificilă
cei ce urmâză orénduelilor comitetu­
lui esecutiv al coaliţiei, fiind-că totă
lupta lor trebue sé se márginésca la
lungi proteste în scris şi prin graiű

\ viu, cari devin obositóre, variind me­
reu tema legalităţii din punct de ve­
dere oposant. Şi articolele lui Kossuth
devin mai rare şi au şi perdut mult
din interesul ce’l mai aveau, pe câtă
vreme manieratul fiu al fostului dic­
tator era privit încă ca candidat pre-
sumptiv la un post de ministru. Te­
mele cele în mod direct atractive

scriind în „Magyarorszag“ despre con­
silierii vechi şi noi ai regelui.

Póte că şi acestâ monotonie cam
plictisitóre orî póte şi exemplul celor de
la Viena şi Praga au îndemnat pe
tinerii universitari maghiari din Bu­
dapesta sé aranjeze demonstraţia de
eri, care a avut ca urmare închiderea
universităţii. Raportăm despre ea la
alt loc. Totuşi nu putem sé nu re­
marcăm, că acţiunea tinerimei din
Budapesta sé presentă cu mult mai
slabă în raport cu aceea a tinerimei
dela universităţile din Austria. S’a
dat pe faţă şi de astă dată, ce mult
a pierdut din prestigiul ce’l mai avea
şovinismul militant maghiar, care se
exercită sub marca de mişcare na­
ţională maghiară, prin faptul, că Ma­
ghiarii s’aü desbfnat ei între ei şi că
s’a vîrît şi printre tinerimea lor cos­
mopolitismul social-democratic.

De altmintrelea o lecţie nu ne­
meritată i-s’a dat deputăţiei tineri­
lor universitare, care s’a dus la fraţii
Poloni în Lemberg, ca sé manifes­
teze în favorul ideilor şi a aspiraţiu-
nilor coaliţiei. 4.

Nu voim sé luăm în apérare
purtarea socialiştilor din Lemberg,
dér din ea au putut înveţa şi cei de
la Budapesta, că intoleranţa cea mai
întătărîtă şi spiritul despotic cultivat
şi nutrit faţă cu conlocuitorii proprii
nemaghiarî, nu-i póte servi nici de-
cum ca bilet de recomandare pentru
escursiunile ce le face în stréinátate.

nórea regelui spaniol. Cei trei miniştri au
fost primiţi acjî înainte de amia^Î în au­
dienţă de cătră Maj. Sa. Ministrul preşe­
dinte Fejervary a raportat monarchului
asupra situaţiunei.

Dlfl comitatul Sibiiului. Membrii con­
gregaţiei comitatului Sibiiu, cari în şe­
dinţa din 31 Octomvrie n. c. au fost rea-
leşî ca membrii în comisiunea administra­
tivă, au adresat în 6 Noemvrie n. c. o
serisóre colectivă d-Iui vice-şpan al co­
mitatului Sibiiu, comunicându-i, că mulţu­
mesc representanţei municipale pentru
noul semn de încredere, dér după-ce nu
au prospecte sé potâ apera legea şi con­
stituţia în comisiunea administrativă faţă
de piderea volnică, — nu pot sé priméscá
alegerea. Congregaţia va avé deci sé alega
de nou membrii în comisiunea adminis­
trativă. »Tel. Rom.« este informat, că cei
10 membrii ai comisiunei vor fi probabil
aleşi şi a doua 6ră.

(graniţa Coreei) la Fort-Arthur şi dela K i­
rin la Tsanthung. Prin aceste pretensiunî
Japonia vrea s0-şi asigure pentru tóté e-
ventualităţile preponderanţa strategică în
Manciuria.

înalta Pârtă pentru Românii macedo-
! nenl. Din Coostantinopol se telegrafiază,
j că patriarchul ecumenic a fost chemat a-
| laltăerî ia palat, unde i-s’a recomandat cu
j insistenţă, ca se ordone mitropolitului grec
I al Macedoniei o purtare corectă în cestiu-
| nea Romanilor^ macedoneni, Patriiirrhpi .^

f ecumenic a ueularat înaltei Porţi, că decă
| P(3rfca va trage în judecată pe mitropoli-
j tul din Grevena (Macedonia), va demisiona.

Crisa.
De câte-va <Jile se lanséza erăşî în

pressa guvernamentală cestiunea grupării
celor ce ţin la basa dela 67, într’o formă
séu alta, Am vedut din numérul nostru
de eri cu câtă convingere debutéza un
distins politician maghiar cu acéstá ideie,
care »singură ar puté sé ducă la o descurcă-
tură« şi singură ar puté sé preîntâmpine
»un pericol şi mai mare« decât acela, care
esistă astădi în urma luptelor iterp^ de
drept public şi a conflictului acut dintre
Coróná şi majoritatea eoaliţionistă.

Intr’aceea în direcţia unei descurcă-
turi nu se întîmplă absolut nimic, ce ar
merita vre-un interes deosebit. Cabinetul
Fejervary nici că se gândesce a relua fi­
rul negocierilor cu oposiţia, din potrivă e
firm decisa merge înainte pe calea pe care
a apucat. Cea mai mare preocupare a lui
este actualmente schimbarea fişpanilor,
ómenii chemaţi a-i sta în ajutor în des­
făşurarea acţiunei la care s’a angajat Fiş-
panii vechi rând de rând îst dan
v i l i - l i W U l i n + o l D A H t O f l A J ' Si r i 0 1 „ 1 ^ .9 . i W

şi — s’au înşelat cei din coaliţie când
credeau, că n’are s0-şî gáséscá ómen!
destui pentru posturile vacante. îşi gă-
sesce destui, aşa că locurile vacante cu­
rând le ocupă cu alţii, cum se întâmplă

Tratative între China Şi Japonia. In acum de câteva dile. S’ar pute <Jice chiar,
■ n n / i O trv 1 TO i n i 1 m i i n i i n 1-»*î ■ • a . A i . _ ^ ___ * 1 • 1 • < i m m . 1

Braşov, 11 Noemvrie n.

Miniştri ungari la Viena. Ministrul
preşedinte Fejervary, ministrul de interne
Kristoffy şi ministrul de justiţie Lanyi
au plecat eri după amiadi la Viena, ca se
participe la serbările, ce se vor da în o-

• curând se va întruni în Pekiug o confe-
renţă a delegaţilor chinezi ’şi japonezi în

i cestiunea Manciuriei. Din Tokio se anunţă,
j că la acéstâ conferenţă China va cere re-
I ducerea terminului de 18 luni, stabilit de
! tratatul din Portsmouth, pentru evacuarea
! Manciuriei şi retragerea trupelor pentru
j supraveghiarea liniei ferate din Manciuria.
' Japonia la rîndul séu vrea së câştige mai
multe concesiuni în ce privesce căile fe­
rate din Manciuria. Aşa de pildă va pre­
tinde o astfel de concesiune dela Widsehu

că cei din coaliţie încep s8 devină îngri-
jaţi de faptul, că fişpanii, cari, cum <|ic ei,
ţin strîns la lege, îşi dau dimisia unul
după altul. 6r cei carî r€mân în posturi
sunt tentaţi a-se supune orbiş ordinelor
de sus şi a-se face »undită« in mâna gu­
vernului »ilegal«.

Sunt îngrijaţi coaliţioniştii şi de
îaptul, că se ivesc comitate gata a da
sprijin guvernului. Comitatul Baranya a
decis adecă s8 susţină politica guvernului
şi s’a pornit chiar mişcare în sînul acestui

FOILETONUL »GAZ. TRANS.«

Români şi dacoromâni.
De Lutz Korodi.

De câte ori m8 gândesc la viitorul
Românilor, trebue sS-mi reamintesc cân­
tecul lo r ; un tablou mi-a r<5mas neuitat:
şedeam într’un cerc românesc, care dis­
cuta diferite lucruri, firesce mai ales po­
litică, — presenţa câtorva Saşi dădii pri-
iegiu binevenit la acesta. Tocmai în filele
acelea se presentase în dietă un proiect
de maghiarisare, şi o revoltă implacabilă
asupra sistemului dominant eşia Ja ivdlă
din fie-care cuvânt. încât privea forma,
trebuia sS-şî impună rtre-carî reserve, căci
în acel cerc era do faţă şi un diregător
sas, în funcţiune responsabilă. Se simţea
însS cum clocotesce în interiorul acestor
<5meni. Acestea le ’sciam de altmintrea de
mai nainte, căci de câte-ori mi-se părea,
că Saşii conducători au depăşit mâsura
admisibilă de prudenţă şi circumspecţiune,
me desfătam cu plăcere vgijend sentimen­
tul viu naţional 1a acest popor tînâr. Nici­
odată înse psichicul poporului român nu
mi-s’a revelat atât de frapant şi viu, ca Ja

acea întâlnire, când diregătorul, având
sensaţia nu tocn:ai plăcută a situaţiei sale
critice, i-a admonestat sâ se modereze, er
acei bărbaţi, carî în vorbire cu un tact
fin îşi impuneau reserve, deodată ca la o
comandă misteri<3să se sculară şi îşi cân­
tară cântecul lor naţional: »Deşteptă-te
Române !« — Cântecul spunea tot, incom­
parabil mai mult, decât se putea spune
prin cuvinte. S8 fl v&Jut cum schinteiau
ochii sdravenilor preoţi cu barba negră,
cum tremurau colţurile gurilor la cona- j
ţionalii lor şi mai ales ce forţă inepuisa- j
bilă resuna din puternicile lor voc i! Nicî- |
odată n’am cunoscut mai bine, şi trebue j
sS mărturisesc, nicî-odată n’am iubit mai !7 I
mult poporul român, decât în acestă ora. j
Şi decă n’aş fi sciut’o de mai ’nainte, ar '
fi trebuit s£ aflu acum, că au multă, multă j
dreptate, cei ce se tem de el, fie aceia ;
Saşi, ori Maghiari.. I

Trebue s6 iubesci acest popor, decă '
cunosci pe cei mai buni ai lui, chiar si

* icând nu iai în bagatel primejdia, ce ame- ;
ninţă din partea lui pe propriul popor.
Trebue sâ-1 iubesci, cum iubesci ori-ce
forţă sănetosă şi orT-ce pasiune puternică.
El este, cum am dis, un popor tîngr. Căci j
abia de o jumâtate de secol se bucură de

libertatea civilă şi se póte desvoita neîm-
pedecat. Stânjinirea de mai târziu pe te­
renul politic, căreia sunt supuşi toţi ne­
maghiarii, a contribuit de sigur la desvol-
tarea mai intensivă ; sentimentul naţional
tînër şi exuberant, suportă şi comprimarea,
tot nu se pierde. Românul frequenteză, pe
unde îi lipsesc institutele proprii cultu­
rale, şcoli maghiare şi acolo este constrîns
a declama : »Sunt maghiar şi rëmân ma­
ghiar !«, dér el scie ce rëmâne. Aceia dintre
conducëtorï, cari au influinţat mai mult
printre conaţionalii lor, au eşit din gim-
nasii maghiare şi şi-au făcut studiile în
Cluşitt séu Pesta. In contactul direct per­
sonal cu Maghiarul, Românul scie de ob­
şte sS-şi suprime antipatia, şi îşi ajută cu
formalităţi uş0re sociale se iasă din dis-
plăcerea contactului. De aceea Maghiarii,
cari judecă superficial, habar n’au ce simte
acest popor în interiorul sëu faţă cu dân­
şii. Ei nu se gândesc, că forţa acésta ne­
înfrânată se va valora încă odată cu pu­
tere elementară. Nu încape îndoială, în
caracterul etnic românesc este ceva de­
monic ; la 1848 acesta trăsătură s’a reve­
lat în mod fatal în munţii Ardealului faţă
cu Maghiarii, şi de atunci disposlţia po­
porului n’a devenit mai trandafirie. Con-

teie Apponyi ţinând mai deunăzi în Iaurin
o cuvântare demagogică contra »Vienei«,
unul din ascultători îl întrerupe strigând:
»Sé ne ascuţim cósele!«, ér Apponyi rés-
punse: Contra puscei Mannlicher nu poţi
face nimica cu cósele; dreptul este armă
mai puternică. Şi Apponyi are dreptate.
Dér când înainte cu câţî-va ani un R o­
mân, vorbind de încălcările de drepturi şi
insultarea conscienţei poporale române de
cătră Maghiari, a isbucnit în aprópe ace­
laşi strigăt dicând : »Sé scie ei, că mai
avem securi ruginite şi cóse şi stejari pu­
ternici în păduri!«, acest strigăt i-a adus
numai o amendă grea şi ínchisóre, dér cel
ce cunósce dîsposiţiile Românilor şi scie
că Maghiarii sunt vîrîţî printre massele
covírsitóre române, acela scie şi aceea, că
în Ungaria nimeni..nu are cuvânt de a se
teme aşa de mult de resmiriţe, ca tocmai
Maghiarii, şi că prin urmare este o de­
menţă a încorda arcul şi mai tare. Poporul
român posede calităţile indicate agrea­
bile ale tinereţei, dér lipsa de educaţie,
consecinţă a raporturilor politice şi a is­
toriei de multe sute de ani, a produs şi
însuşiri rele, carî continuând asuprirea,
tot mai greu vor pute fi înlăturate : o
anumită reservă viclenă, setea de résbu-

Pagina 2. G A Z E T A T R A N S I L V A N I E I . Nr. 239.— 1905.

comitat pentru a da lui Fejervary sucurs
în organisarea partidului séu progresist.

In Budapesta s’a afişat pe tóté casele
nisce placate anonime în care cetăţenii
sunt invitaţi a forma o alianţă de pace,
eare sé pună capét »haborusag«-ului par­
lamentar. Nu mai putem suferi, se <|ice
în afişate, ca puterea sé mérga la infinit
contra nóstia, dér nu putem tolera nici
aceea, ca sprijinită pe forţele nóstre, lupta
parlamentară sé se urmeze înainte fără de
sfîrşit — spre paguba nóstrá.

piarele coaliţiunei afirmă, că apelul
acesta a eşit din oficina ministrului pre­
şedinte Fejervary, care cheltuesce bani
pentru astfel de »bazaconii.«

Dr. Lueger despre
programul lui Fejervary.

Primarul Vienei, Dr. Lueger, a
pronunţat în adunarea politică din
Leopoldstadt (Viena) ţinută la 7 No­
emvrie un discurs mai lung, ocupân-
du-se, în aplausele numerosului pu­
blic, cu tulburările de stradă puse la
cale mai deunădî de jidani şi socia­
lişti. La sfîrşit primarul Vienei a vor­
bit şi despre programul lui Fejer­
vary, dicénd urmatórele:

Relevez din programul lui Fejervary
un singur punct, care după părerea mea
este punctul decisiv. Acest punct este, că
limba de regiment în acele regimente, cari
se recruteză din Ungaria, sé fie limba ma­
ghiară.

Pană acuma cestiunea limbei în ar­
mata nóstrá a fost escelent resolvită. Am
avut adecă pănă acuma numai doue limbi,
şi anume limbă germană, ca limbă a ar­
matei şi limba de comandă, şi aşa numita
limbă de regiment.

Fie-care ofiţer trebuia sé scie limba
regimentului în care servesce. O mSsură
nu se póte mai justă. Déca ínsé e vorba
sé se întroducă limba maghiară la tote re­
gimentele din Ungaria, ca limbă de regi­
ment, atunci Germanii, Românii, Slovacii,

ofn . vnr fi amirmtî cu torţa şi ma-
ghiarisaţî. Contra acestor tendinţe ele ma­
ghiarisare trebue se protestăm energic în
interesul patriei nóste. (Aplause frenetice).
Nu sciu, decă vom ajunge aşa departe, ca
sö se facă separaţia desăvîrşită, şi nu sciu
decă ţinta finală a sforţărilor nóstre va fi
sé provocăm acésta separaţie. Trebue înse
sé avem în vedere sé întemeiăm cu ajuto­
rul celorlalte naţiuni ce locuiesc în Unga­
ria o nouă Austro-Ungarie, care sé pótá
recâştiga influenţa ce i-se cuvine unei mari
puteri şi care influenţă noi am pierdut-o
în Orient prin viria Maghiarilor. Trebue
deci sé ne ridicăm cu t0tă puterea nóstrá
împotriva acestui punct din programul lui
Fejervary şi sö-1 combatem resoluţi.

Stările de adi din Ungaria trebue sé
se sfîrşâscă odată. Naţionalităţile nema­
ghiare nu mai e permis de loc se fie asu­
prite. Nu noi avem de făcut concesiuni, ci

nare şi selbătăcia neînfrânată. Aici nici
conducëtorii, ori cât de înaltă cultură ar
poseda ei, cum posed de obiceiü, nu pot
ajuta mult.*)

Politica oficială săsescă n’arè cuvênt
a se teme de o alianţă ca Românii. Se
4ice, că nu ta poţi încrede în ei. Acésta
se pote ce e drept dovedi în câte-va ca­
şuri din trecut, cari însë n’au decât o im­
portanţă locală şi pe cari mai mult Ie de-
plorézâ conducëtorii de astădi ai Româ­
nilor. Politician! cărora nu te poţi încrede
sunt la ori-ce popor ; acésta o sciu şi Saşii
din experienţa proprie mai veche şi mai
recentă. Garanţia cèa mai sigură însë
pentru durabilitatea unei alianţe politice

*) In timpuri de resmiriţe cei cu educaţie
şi cei fără educaţie nu prea se deosebesc în se­
tea de resbunare şi selbătăcie. A -se vedé „Meine
Erinnerungen aus den Jahren 1848 und 1849“,
de F.M.L. G ra f Leopold Kolowrat-K rakow -
sky, W ien Gerold & Co. 1905. Autorul poves-
tescé, că într’o cţi fui’ä aduşi ‘20 căruţe de priso-
nier! Sârbi şi comisarul maghiar Beöthy Ödön
i-a luat în primire. Intre Kolowrat şi Beöthy s’a
«Ipschis următorul dialog:—K. »W a s haben diese

cei de dincolo vor trebui se dea îndărăt,
ceea-ce au luat. Maghiarii au fost şi în
timpurile anteriâre un popor prea trufaş,
şi în privinţa acesta' se pot cita exemple
destule din istorie. Ne aducem aminte de
un asemenea exemplu acuma, când se re­
aduc în Ungaria osemintele lui Rakoczy.
Ei sŜ -şi păstreze cadavrul lui Rakoczy, pe
noi nu ne importă, insS decă domnii ma­
ghiari ar vre sS j<5ce dincolo rolul lui Ra­
koczy cel viu, s<5 scie că noi le vom sufla
marşul la acesta. (Aplause demonstrative).
Decă va veni timpul s8 ni-se <Jică: Sus
austriacî, la luptă! atunci noi vom fi la lo­
cul nostru în primul rând, spre a ne li­
bera patria din sclăvie şi a o face mare.
(Ovaţiunî furtundse).

Croaţii si coalitiunea.
Partidul Starcevician a ţinut la 9 No­

emvrie o adunare generală, în care s’a
primit declaraţiunea redactată de preşe­
dintele partidului Dr. Iosif Frank la ar­
ticolul contelui Apponyi publicat în »Ob-
zor« asupra Croaţiei.

— Partidul Starcevician protesteză în
acâstă declaraţiune mai ales împotriva ace­
lei părţi a articolului lui Apponyi, unde
acest parttá este presentat ca unéltá a
Curţii şi a camarillei. Din contră problema
acestui partid este de a libera Croaţia de
sub ori-ce dominaţie streină. Acţiunea con­
tra resoluţiunei Fiumane nu s’a iniţiat,
cum crede Apponyi, şub conducere oficială
şi pe lângă colaborarea elementelor ce se
dau ca extrem radicale, ci este numai re­
acţia conscienţei naţionale croate isbite în
nervul séu cel mai simţitor.

Elaboratul lui Frank schiţeză apoi
pagubele suferite de Croaţia ani de <jUle
în urma pactului cu Ungaria şi arată, că
mişcareainiiţiată împotriva resoluţiunei Fiu­
mane, care ţintesce la menţinerea strictă
a acestui pact, este motivată chiar şi nu­
mai din punctul acesta de vedere.

Naţiunea croată stă pe basa: Reg«
mim regno non praescribit leges. Décá
Ungaria vrea sé garanteze Croaţiei egala
îndreptăţire, atunci o înţelegere durabilă
s’ar realisa imediat. Promisiunea întregirei
teritorale a Croaţiei cu Dalmaţia ar fi ce-i
drept fórte frumósa, numai nu se scie cum

coalitiunea sé scótá Dalmaţia din
mâna Austriei.

In schimb Ungaria dispune de douö
teritorii croate: insula Mur şi Fiume. Am­
bele aceste teritorii s’au luat Croaţiei în
contra dreptului şi echităţii. Va repara
coaliţia acestă nedreptate? Déca Ungaria
ar forma cu Croaţia şi Dalmaţia un teri­
toriu vamal şi economic unitar, precum o
doresce coaliţiunea, acesta ar da Croaţiei
pe terenul economic lovitura de mórte.

Elaboratul încheie cu declaraţiunea,
că partidul Starcevici nu se vede îndem­
nat a servi unei camarille şi că tot atât de
puţin e dispus a sacrifica dreptul do stat
al Croaţiei.

„Resistenţa pasivă“ a personalului
dela căile ferate austriace.

Nici o grevă nu e atât de simţit<5re şi pă-
gubitCre pentru locuitorii unei ţ8ri, decât o
grevă a personalului de la căile ferate a unui

nu o dă disposiţia poporală schimbátóre,
ori individualitatea conducétorilor, ci mai
pe sus de tóté comunitatea intereselor. Şi
cum-că Saşii, Germanii din Ungaria peste
tot, şi Românii au interese politice co­
mune şi mai pe sus de tóté un mare duş­
man comun,: şovinismul maghiar, care
s’a sufulcat, sé astupe tóté isvórele cul-
turei şi forţei poporale, este cunoscut dela
înălţimile Tatrei pănă la vérful Témpei.
Suportarea conflictelor economice dé si­
gur nu va deveni mai uş0ră prin duşmă­
nia politică.

(Va urma.)

Leute angestellt ?« — B. »Es sind Raitzen“. —
— K. „Aber ihr Vergehen?« — B. „Ist das nicht
genug, dass sie Raitzen sind? — K. „Aber was
wollen Sie denn mit ihnen an fangen?«— B. „Die
lasse ich alle hängen«. — K. »A ber bedenken
Sie, was Sie tun, die armen Teufel haben ja
nichts verbrochen«. — B. Nichts vei'brochen ?
Sie sind Raitzen und das ist genug, um für den
Galgen reif zu se in ; w ir müssen die ganze Rasse
vertilgen!« — Mai trebue comentar? (A se vedé
»N . Fr. Pr.« Nr. dela 4 Noemvrie.) — T r ad.

stat. Ca sé nu mergem mai departe, n’avem
decât sö ne reamintim greva impiegaţilor
de la căile ferata ungare din anul trecut,
care deşi a durat numai câteva diie, a
causat cele mai simţit0re inconveniente şi
pagube de milióne.

In preajma unei astfel de situaţiuni
se află astăzi o parte a térilor translai-
tane. Lucrătorii şi impiegaţii căilor ferate
din Austria nu sunt mulţumiţi cu leafa
ce o au. Au cerut un adaus, dér nu li-s’a
dat. Urmarea a fost, că deşi n’au declarat
greva, impiegaţii s’au înţeles sé storcă re-
alisarea pretensiunilor lor prin o aşa nu­
mită »resistenţă pasivă« în împlinirea
funcţiunei lor. Acestă resistenţă pasivă se
face în cadrele »instrucţiunei pentru im­
piegaţii căilor ferate«, care fiind defectuósá şi
învechită se póte explica şi comenta în
diferite sensuri. Aşa de pildă despre darea
semnalelor în serviciul căilor ferate, in­
strucţiunea conţine fórte puţin şi prescrie
ca tóté ordinele sé se comunice prin graiü
viu. Astădi înse s’au făcut mari progrese
şi schimbări în privinţa acésta, dându-se
semnalele de pildă pentru încopciarea va-
gónelor, pentru plecarea şi oprirea trenu­
rilor prin semnale optice, electrice şi me-
chanice.

Lucrătorii şi împiegaţii făeend us de
resistenţa pasivă, nu vréu ső mai ţină
cont de aceste semnale şi cer pe basa »in-
strucţiunei« ca sé li-se comunice tóté or­
dinele verbal.

De sine înţeles, că împrejurarea
acésta aduce cu sine o întârdiere tnare în
ce privesce aranjarea plecarea şi sosirea
trenurilor şi împiedecă înmânarea la timp
a mărfurilor ce sosesc în fie-care ceas.
Acésta »resistenţa pasivă« se resimte în
deosebi la trenurile de marfă şi victualii
cari nesosind la timp», produc mari ne­
plăceri şi inconveniente consumatorilor.

Precum se anunţă din Viena »resis­
tenţa pasivă« cuprinde tot mai mult teren.
Circulaţiunea trenurilor de mărfuri cu
Boemia s’a sistat pe numeróse linii. Cir­
culaţiunea trenurilor de mărfuri cu Pii-
sen s’a sistat Transportul laptelui din Mo-
ravia şi Austria de sus pentru Viena e
îorte pofiCtíuriu fni\íiu ' Í W a , rv am.v.irtt.jjtM,
sé remână fără lapte.

Trenurile si mărfurile carî sosesc din
Ungaria la graniţa Austriei sé transpórtá
mai departe cu ajutorul funcţionarilor şi
a soldaţilor regimentelor pe căile ferate.
Transpórtele de zarzavaturi sufer de ase­
menea mari întârdierî.

Din Praga se anunţă că numérul per-
sónelor aplicate în serviciul căilor ferate
din Boemia, carî urmeză »resistenţa pasivă«
e de 20.000.

Impiegaţii căii ferate de sud (Sîid-
bahn) au ţinut alaltăieri în Viena o mare
întrunire, hotărând sé se ataşeze »resis-
tenţei pasive«. Lucrătorii din atelierele
căilor ferate s’au declarat de asemenea
solidari cu împiegaţii.

Direcţiunea căilor ferate din Viena a dat o
ordinaţiune, în care <Iice. că consideră ati­
tudinea personalului căilor ferate de o
grea violare a datorinţelor, ce le impune
serviciul lor. înainte de a lua cele mai
severe mésurí contra lor, îi provócá sé-si
reia serviciul, punându-le în vedere, că va
căuta după putinţă, a le ameliora starea
materială. împlinirea tuturor pretensiuni-
lor ínsé nu o póte satisface, deórece finan­
ţele statului nu permit acésta.

Ministrul autriac al căilor ferate a
lansat eri nisce instrucţiuni cari privesc
serviciul macagiilor căilor ferate. Eri s’a
întrunit deasemenea şi un consiliu de mi­
niştri ocupându*se cu »resistenţa pasivă«
a impiegaţilor.

Din Austria de jos, Moravia, Tirol şi
Voralberg sosesc scirî, că lucrătorii şi îm­
piegaţii s’au alăturat »resistenţei pasive«.

De ce mijloce se folosesc aderenţii
»resistenţei pasive« ilustreză şi următorul
cas întîmplat eri în staţiunea Iungbunzlau.
Sosind un tren, care aducea carne şi unt
pentru Praga şi Dresda şi fiind-că aceste
cantităţi trebuiau transportate în aite tre­
nuri, împiegaţii au declarat că untul şi
carnea trebue din nou cântărite în sensul
»instrucţiunei«. Urmarea a fost că trenu­

rile au plecat mai departe şi carnea şi
untul destinat pentru Praga şi Dresda au
rămas în staţiunea Iungbunzlau.

„Halioni$ag“ 'iil tinerimei universitare
maghiare.

Scandal la universitatea din Budapesta.

Eri, Vineri, universitatea din Buda­
pesta a fost teatrul unei mari demonstra-
ţiuni. Demonstraţiunea a fost îndreptată
contra rectorului Ludovic Lang.

Acea parte a tinerimei universitare,
care în luptele politice actuale s’a pus pe
partea opusiţiei, a trimis o delegaţie la
rectorul Lang, cerôndu-i së deschidă cer­
cetare disciplinară în contra acelor stu­
denţi universitari, cari s’au aliat cu »cla­
sele suspecte de jos ale poporaţiunei«,“şi
cari astfel primejduesc integritatea perso­
nală a tinerilor de alte vederi.

Rectorul Lang a declarat în rëspun-
sul dat delegaţiunei, că el n’are nici în
clin, nici în mânec cu lucrul acesta. Din
contră va porni cercetare contra membri­
lor delegaţiei pentru conhtrbarea liniştei
la universitate.

Pe coridorele universităţii tinerimea
maghiară aştepta cu mare încordare re-
sultatul cererei delegaţiei. Când a aflat a-
cest résultat, tinerimea înscena un sgomot
teribil, începîi së spargă ferestrile şi së
strige’ : »Rectorul vré se devină P^scelenţă.
Arclii-Jakab !« şi alte apostrofări ofensă-
tore le adresa rectorului.

Când rectorul Lang eşi, vrênd së se
depărteze dela universitate, nobilii tineri
Van scuipat şi Van îmbrâncii.

Scandalul acesta a avut ca urmare,
că pe tabla riegră a universităţii s’a afişat
o publicaţiune prin care se anunţă, că din
causa gravelor turburări a ordinei de di­
nainte de amiadi, universitatea se închide
pănă Ia alte disposiţium.

*

Pentru-ca cetitorii së lie în clar asu­
pra ori gin ei acestui scandal, vom da aici
urtiîătorele amenunte:

întreg »haborusag«-ul acesta se în-
în iui’ui escuriiunei universitarilor

maghiari la Lemberg. Visita de la Lem-
berg a fost adecă turburată de socialiştii
şi studenţii-socialişti de acolo. Pe când se
făcea o serbare pe piaţa Miskiewsky, mai
mulţi socialişti lembergienï au arangiat o
contra-manifestaţie, cântând cântece revo­
luţionare. Studenţii maghiari bănuiau, că
demonstraţia a fv st pusă la cale din Bu­
dapesta de cătră studenţii socialişti de
aici. Drept retorsiune ei s’au întrunit a-
laltăeri sera la clubul-Sas şi au hotărît së
trimită o delegaţie la rectorul Lang, ru-
gându-1 së elimineze de la universitate pe
studenţii socialişti, carî se încercă mereu
a împiedeca »mişcarea naţională«.

Studenţii socialişti acusaţi au publi­
cat, în urma acésta, o declaraţiune,în care
étà ce d ic :

— »Tinerimea social-democratică din
Lemberg a turburat escursiunea universi­
tarilor coaliţionişti şi i-a tăcut se simţă
internaţionalismul mişcărei proletare. Po­
porul polones, care sufere sub domnia pa-
rasitară a magnaţilor sëi, tocmai aşa ca
proletariatul maghiar, a dat afară din si­
nul sëu pe băeţandrii spoliatorilor ma­
ghiari. Acei studenţi universitari, cari 300
dau năvală asupra unui socialist near­
mat ; ei, cari, deşi revoluţionari, au de­
nunţat pe soţii noştri de principii de vio­
larea majestăţei; ei, carî au mers 1<* Lem­
berg cu bilete gratuite date de guvern,
ca se aţîţe revoluţiune contra aceluiaşi
guvern; carî aici acasă sunt duşmanii cîe
morte ai orb cărei independenţe de naţiona­
litate şi totuşi caută aliaţi printre Poloni; ei,
cariaici acasă sunt cei mai mari sprijinitori
ai spoliaţiunei poporului, ér în Lemberg
cuteză a vorbi despre libertate; cari astfel
au clădit piramida înaltă a minciunilor
cinice, — acei studenţi universitari s’au
făcut vrednici de primirea de la Lemberg.
Recunoscëtorï şi cu iubire colegială strîn-
gem mâna soţilor noştri de principii po­
loni, acea mână, care a rupt masca de pe
obrazul înşelătorilor poporului«.

Nr. 239.— 1905
G A Z E T A T R A N S I L V A N I E I . Pagina 3«

0 declaratiune a dat din parte-i şi
rimea socialistă de la universitatea
Ftemberg. Ea declară, că protesteză în
Jţra procederei tinerimei maghiare şi

au împiedecat serbarea, şî*au împli-
i sumai o sfântă datorie faţă de soţii
ie principii maghiari.
După tóté acestea a urmat scandalul

Ieri de la universitatea din Budapesta.

SCIRILE DILE1.

Din causa repausului dominecal va
sta deschisă în cetate mâne Duminecă în
6rcle postmeridiane numai farmacia d-lui
Stenner, strada Porţii nr. 21.

Concertul musicei oraşului. Duminecă
în 12 Nov. n. are loc în otelul Europa un
concert dat de musica oraşului sub con­
ducerea d-lui dirigent Max Krause. }n^bo­
gatul program al concertului figureză la
punctul 9 şi piesa român escă >Rhapsodia
română« de lonescu-Krause. Jnceputul la
orele 8 s6ra. Intrarea 60 bani.

— Noemvr e 11 n.

Un monument Regelui Carol. Pe locui
deschis în faţa palatului reg a’ din

«iiresci, se va ridica o statuă ecuestră
Regelui Carol, care va ii desvăluită a-
II viitor cu ocasiunea serbărilor jubilare
[ţionale.

Emigrarea în Septemvrie, oficiul sta­
nic regnicolar din Budapesta publică
iţele emigrărei în decursul lunei Sep-
jnvrie din Ungaria. S’au dat cu totul
1,392 paşap0rte, din cari 7837 pentru e-
[igrare, ér 5555 spro alte scopuri. Ayéu
ept sé emigreze cu aceste paşaporte j
$01, a 1‘aée călătorii în străinătate 8456, t
olaltă 18.757 individî, din cari 10.664 j

irbati şi 8093 femei. Dintre emigranţi
)27 s’au dus la America, 1631 in Româ-
ia, 238 în Germania şi 405 în a'te părţi,
pntru a-şi căuta muncă au plecat 5539
i România, 281 în Germania, 63 în A-
ieri ca şi 2575 în alte ţeri.

Febra tifoidă ín Sibiiu. Medicul oraşu-
li Sibiiu, Dr. Czekelius s’a ocupat mai pe
irg în şedinţa de alaltăerî e representan-
)i oraşului Sibiiu cu epidemia tifosului
ebântue în Sibiiu. Dr. Csekelius nu ede
jărere, că apa de beut ar fi causa acestei
jpidemii, ci causa trebue căutată, altun­
deva, Febra tifoidă a apărut în Sibiiu în
mod esplosiv. Din 218 caşuri de îmbolnă­
vire anunţate pănă alaltăerî, din ^carî 150
stau sub tratamentul medical în spital,
irei părţi din patru s’au ivit în (jlilele de
24—30 Octomvrie n. In unele părţi ale o-
raşului bântue epidemia, în altele înse de
oc. In internatul franciscan sunt 9 caşuri
n seminarul ev. 9, în cei romanesc 8, î̂n
nternatul Asociaţiunei 8, în claustrul Ur-
sulineJor nici unul, în casarma de infante­
rie 22, în şc0la de cădeţi 19 şi în casarma
îtonve4ilor 1 singur cas.

lubileul unui funcţionar român de
lancă. La 1 Noemvrie — scrie »T. R.« —
«’au împlinit 25 de ani de când a întrat
1n serviciul »Albinei« actualul cassar d-1
îuliu Popescu. Din acest incident funcţio­
narii băncii »Albina« au aranjat Sâmbătă
séra un banchet la Stadtpark. S’au rostit
fluméróso toaste. Cel dintâiude directorul
»Albinei«, d-1 P. Cosma, caro a adus elo­
gii zeluluf şi inteligenţii d-lui Popescu,
4 î cel mai veehiu funcţionar al »Albinei«.

Cununie. D-1 George G. Or ghidau co­
merciant în Bucuresci şi d-şora Elisa T.
Ţaciît, fiica d-nei şi d-lui Toma Ţacui,
bancher în Bucuresci, îşi vor celebra cu­
nunia lor religiosă în diua de 30 Oct. v.
la órele 9 séra în biserica Albă (t ’alea
Victoriei) în Bucuresci. — Felicitările
jióstre!

Numeroşi comercianţi ruşi s’au adre­
sat la Iaşi pentru a cumpera petrol ro­
mânesc, urmând a fi trimis în Basarabia.
'Comercianţii ruşi au mai cerut lămuriri
asupra cantităţii de petrol, pe care Româ­
nia ar puté sé-1 exporteze Basarabiei.

Din Macedonia. Antarţii au ucis pe
Oufeca din com. Cololu, acusându-1 că ar
fi trădat autorităţilor depositul de arme
al comitetului revoluţionar grecesc. —
Nola Apostolina, care a fost arestat de
antarţi, a fost omorît. — Banda, care a
om ori t pe Nola s’a dus sé teroriseze po­
pulaţia romănescă din Vovusa şi Laca.
Tot acestă bandă a incendiat şcola română
-din Vovusa.

In loc de anun{ur! de căsătorie. Aniţa
Stan n. Vidrighin şi Vasile Stan profesor
sémin, au dăruit fondului de 20 bani al
»Reuniunei sodalilor ro ’Tiânî din Sibiiu«
jpentru cumperarea unei case cu hală f o
vîndare suma de 15 cor.*

Concertul Fitzner anunţat pentru 15
1. c, n. s’a amânat pe 4iua de ^0 *• ,c- n<
Bilele de intrare se află de vândare înce­
pând cu (Jiua de Marţi 14 1. c. la librăria
d-lui W. Hiemesch.

A cresce copii sănătoşi şi cu putere
este idealul familiei şi al societăţii. Acest
scop se ajunge, ddcă copiii vor fi hrăniţi
pănă la încheierea periodei desvoltărei lor
cu untură de pesce. Este forte potrivită
pentru acesta untura de pesce a lui Zoi*
tan fără miros şi gust plăcut. Preţul unei
sticle 2 cor6ne în farmacii.

Minunat este efectul obţinut de cin­
stitele dame prin întrebuinţarea veritabi­
lului lapte de castraveţi englezesc. Acest
lapte face sg dispară de pe obraz în câte­
va <Jile pistruile, sgrăbunţele şî alte b61e
de piele, netezesce creţele şi împrumuta
feţei, fără a$ atace pielea, un teint alb,
fresc. E un cosmetic premiat la exposiţiile
din Paris şi Viena şi care atât la noi cât
şi în Anglia înlătureză repede tote cele­
lalte cosmetice. O sticlă 2 cor. şi săpun
de castraveţi veritabil englezesc 1 cor.,
pudra 1 cor. 20 bani. Se capSta in fie-care
farmacie. Se trimite cu posta de farma­
cistul C. Balassa, Budapest, Erzs^betfalva.

Mişcarea revoluţionară din Rusia.
Demisiunea lui Trepoy.

Generalul Trepov, dictatorul cu de
pline puteri, şi-a dat demisiunea. Demi­
siunea acesta se dice, că s’a făcut in urma
intervenţiei lui Witte, drept garanţie, că
guvernul e firm decis a realisa reformele
promise.

Cu tóté aceste Trepov nu se depăr-
teză din postul său ca om disgraţiat, de-
órece Ţarul l’a numit comandant de palat,
în care calitate el va avé şi pe viitor o
mare influenţă în anturajul Ţarului.

Revolta marinarilor din Kronstadt.

Din Kronstadt sosesce scirea, că ma­
rinarii ruşi de acolo s’au revoltat. Rescu-
laţii s’au alăturat plebei. Ei au devastat
edificiul marinei şi l’au incendiat. Grupe
de resculaţî traverséza oraşul puşcând asu­
pra poporaţiunei şi terorisând. Preoţimea
a aranjat o procesiune în speranţa, că
prin acesta se va pune capöt jafurilor şi
panicei generale. Pe străcli se pot vedé
bălţi de sânge. Jaful continuă. Poporaţiu-
nea civilă se refugiază.

Aperarea graniţei prusiene.

Din Kaltovic se anunţă, că 2000 de
răsculaţi ruşi au voit sé trecă graniţa pru-
siană. Gendarmii prusienî au puşcat asupra
lor şi au omorît patru din ei. Resculaţii
s’au reîntors pe teritoriu rusesc.

»Voss. Zeitung« scrie, că 4 regimente
prusiene au fost trimise la graniţă spre
întărirea trupelor de graniţă.

Diarul lu i (xorki.
t

La Petersburg a apărut alaltăerî pri­
mul numér din (iiarul lui Maxim Gorki,
întitulat „Novoje Jisu“. Redactor Gorki,
editor amica sa M. Andrejeva.

Amiralul Niebogatoff şi
lupta de la Tsushima.

SSptSmâna trecută a sosit în Europa
amiralul rus Niebogatoff, acela despre a
cărui capitulare în lupta de la Tsushima
s’a vorbit atâta şi care a şi fost destituit
din armata rusă. Aduiiralul Niebogatoff
venind din Japonia, unde a fost în capti­
vitate japoneză, se află în drum spre Pe­
tersburg. Corespondentul cliarului »L ’Echo
de Paris« a avut în Marsilia, unde a sosit
dilele trecute Niebogatoff, o convorbire cu

acesta şi descrie ast-fel pe fostul coman­
dant al nefericitei divizii navale rusesci:

»Scurt, gros, cu o barbă alba, c?re-i
încadreză faţa. Portă o bareta engiezescă,
de sub care scapă şuviţe de par alb, pe
când pipa ce ţine continuu în dinţi, îm­
prăştie adevSraţî nouri de fum».

La început amiralul nu voia se spună
nimic diaristului, dér acesta l’a urmărit
pănă la restaurantul unde Nieboga-
tofí, imediat după debarcare, s’a dus în­
soţit de câţî-va dintre foştii lui ofiţeri, şi
la masă corespondentul a putut obţine de
la densul urmátórele declaraţiuni:

»Când a început lupta navală de la
Tsushima, la 26, la óra 1 d. a., vasul »îm ­
păratul Nicolae«, care purta stogul amiral,
era al nouélea în linia de bătae, dór pe
mösura ce se desfăşură lupta, eu mo apiO'
piai atâta de focul inamic, în cât la óra 6
vasul meu era al doilea.

Pe neaşteptate, amiralul Rojdesţvensky
îmi trimise, printr’un torpilor, ordinul de
a fugi imediat spre Vladivostok.

Făcui semnalele şi mé pregătii se
execut ordinul, continuând totuşi lupta,
pe când încercam cu incetul sé fug.

T0tă nóptea, de la 8 séra pănă la 2
dim., furăm atacaţi do mai mult de patru-
deci de torpilóre inamic», dér nici o tor­
pilă nu ne atinse aşa, ca sé ne producă
pagube serióse. De partea nostră, scufun­
dasem trei torpilóre japoneze, după cum
resultă de alt-fel chiar din rapórtele lui
Togo.

La résaritul sórelui găsirăm în larg
alte cinci vase, patru cuirasate şi un
crucişător, cari mergeau tot spre Vladivos­
tok. Crucişătorul era »Izumrud«, care ne
ajunsese în séra precedentă la óra <lece.

Puţin mai înainte torpilórele japone­
ze făcuseră se sară în aer doué cuirasate
din flota lui Rodjestvensky, şi acum sé
strîngeau în jurul nostru îndesind asaltu­
rile. Eram împresuraţi de mai bine de 27
vase şi de mai mult de 40 torpilóre ina
mice.

Noi aveam patru, şi din acestea trei
cuirasate erau de construcţie veche şi lu­
au apă de pretutindeni.

Pe bordul »Orei« aveam peste şaicjecî
de morţi; pe bordul vaselor nóstre peste
cinci-decî de răniţi.

Muniţiile erau aprópe sfîrşite şi icele
câteva granate ce ne mai remâneau, nu
mai puteau produce nici un efect.

Nu remânea. nici un drum de scăpa­
re; singura partidă de luat era, de a ne
lăsa sé fim cufundaţi fără putinţa apérá-
rei, se ne sinucidem fără nici un folos.

In contra n0stră avem o escadră fór-
te puternică: nimic, nimic, absolut nimic
nu mai era de făcut.

Toţi marinarii şi ofiţerii înţelegeau
că situaţia era disperată, căci inferioritatea

í nóstrá era trist evidentă. *
| Vrénd sé fac o proporţie, a-şi spune
| că noi eram unul şi inimicul <|ece,
í Totuşi eram cu totil hotărîţi ca sé
! . ■ ■ ’! murim.
i Privii în jurul meu şi me gândii. Atâ­
tea sinucideri se întîmplaseră,fără nici un
fel de folos. Capitulaiü. Nu am lucrat din
egoism personal, căcî nimic niMnî era mai
uşor de cât de a’mî transporta stegul ami­
ral şi întregul meu stat-maj or ^pe bordul
lui »Izumrud« care era tórte aprópe de
mine şi care m’ar fl putut duce la Vladi-
vostok. Do fapt »Izumrud«, graţie iuţelei
lui, şi-a putut ajunge scopul.

Un sentiment de nesfirşită mila pen­
tru marinarii mei me hotărî se primesc
ruşinea unei capitulări, de cât sé sacrific
peste 2000 de marinari şi ofiţeri.

Póte că sunt vinovat de a £fi lucrat
cum am lucrat, póte că merit mórtea, sé
fiu împuşcat... sunt gata sé mor, dér în ce
târă un soldat, orî cât ar fi de vinovat, nu
a obţinut cel puţin graţia de a fi judecat
înainte de a fi osîndit ?

Eu ínsé am fost împuşcat moralices-
ce, pe simple rapórte de medici şi infir­
mieri sosiţi la Petersburg imediat după
desastru, fără a se fi ascultat măcar ex­
plicaţia mea.

Ceea ce cer este aceea ce ultimul
dintre asasini are dreptul sé ceră justiţiei

; omenescî, adecă de ar fi judecat înainte
| de a muri«.

Şi aci amiralul isbucni în plâns.

Bib l i o g ra f i « 1.
Ungarische Rhapsodien, politische

und minderpolitische, von Ltdz Korodi.
112 Seiten 8°. I. F. Lehmanns Verlag in
München 1905. —- Preţul unui esemplar
broşat 2 mărci, er a unui esemplar legat
3 mărci.

Cetitorii noştri cunosc pe autorul a-
cestei broşuri încă de pe când era depu­
tat în dietă, ales în cercul 1 al Braşovului,
şi profesor la gimnasiul ev. de aici. Lutz
Korodi s’a purtat ca deputat aşa cum îi
dicta simţul şi convingerea ca naţionalist
sas oposiţionâl. El a avut curagiul convin­
gerilor sale din care causă şî-a atras piin
atitudinea sa în dietă într’atâta urgia şo-
vinistilor maghiari, încât aceştia s’au ho-
tărît s6-i intenteze un proces de pressă
politic tras de pör, pentru-ca dându-i o
pedepsă peste mösurä de aspră, se-1 faca
imposibil. Korodi v8< ênd tendinţa röu-
täciösä a adversarilor sei, s’a ve^ut nevoit
de a pleca din patrie şi a-se aşeda în Ger­
mania. Acum se află în Berlin, unde
este activ pe terenul instrucţiunei şcolare
mai înalte ca profesor.

In broşura de mai sus, Rhapsodu un-
gurescî, autorul se ocupă din diferite punc­
te de vedere cu cestiunea ungară şi a
naţionalităţilor Firesce că Korodi ca Ger­
man înflăcărat trateză mai intâiu de töte
cestiunile din punct de vedere german.
Der broşura conţine interesante capitole
şi asupra Românilor şi celorlalte naţiona­
lităţi, în care autorul îşi desfăşură obiec­
tiv impresiunile şi părerile sale. Unul din
aceste capitule întitulat „Rumänen und
Dakorwnänen“ , îl publicăm adi la foileton,
privindu-ne mai de apröpe.

Atragem atenţiunea cetitorilor noştri
asupra acestei broşuri, care oferă momen­
te atractive tuturor celor ce se ocupă de
mersul desvoltărei interiöre a popörelor
din Ungaria.

ULTIME SC1R1.
PariS, 10 Noemvrie. „Le Journal“

primesce din Petersburg1 un lung ra­
port telegrafic despre revolta solda­
ţilor marinei din Kronstadt» Martori
oculari spun, că o parte din artile-
rişti şi infanterişti au pus mâna pe
tunuri şi muniţie şi în o l puncte şi-au
présentât preteiisiunile superiorilor lor.
Li-s’a promis, că în parte li-se vor
împlinii pretensiunile. Soldaţii înse au
dat năvală în oraş şi mai întâiü au
jefuit locuinţele ofiţerilor, apoi maga-
ziiile cu victualii.

„Matin“ află, că de cătră séra întreg
Kronstadt-ul era în flăcări. Un incen­
diu teribil mistue clădirile mari. Sol­
daţii cutrieră în grupuri oraşul în
frunte cu musicele militare. Toţi lo­
cuitorii fug care încătrău. Divizia 14
de marină s’a revoltat şi a bombar­
dat casarma marinei cu pietri. Un re­
giment de ulani, trimis în contra re­
voltaţilor, a trecut pe partea acestora.
Un vas de rësboiü ancorând dinain­
tea oraşului, bombardéza forturile.
Arsenalul a fost cu desevîrşire devas­
tat. Ganiisona din forţare ţ a a trecut
în parte la resculaţî.

Petersburg, Noemvrie. La re­
volta din Kronstadt au luat parte
peste 1000 matrozi. Ei au asediat
arsenalul şi au răpit tote arm eie.
Bande bine înarmate ucid şi jefuesc.
Numërul celor ucişi este enorm. Prin­
tre ei se află şi 10 ofiţeri. Pe sţrade
a fost o luptă grozavă de artilerie
Focul din Kronstadt se vede şi la
Peterhof. ______________ _________

Proprietar : Dr. Aurel Mureşianu.
Redactor responsabil: Traian H. Pop.

fi===s
de cacao si oiocoladu ső recomftiulá :

al lui Joan
ea?e. are cel mai m ic conţinut de grnsima, este deci
tbaite nsor consum abil, nu causeaza nici caiul
constipatie, şi pe lân gă cel m ai fin bun gust e«*e

estraordim ir de leitin.
Veritabil m im ai cu num ele

J o a n H o f f
şi m arca de scutire »Leu «.

Pachete â V* kg 90 fii.
> Vs > 50 >

Să capetă pretotindinea.

Cei mai excelenţi profesori şi mediei m o r b u r i lo r <3.6 p l 11111 t l l l L a fo c ţ i l l l l i lo r OrgailG lOT Ci© FGS“

A broncîdtâ cronică, tusă convulsivă, 9i mai ales este recomandat C0Wal|SCiŞ0r
d u n ă iniluenză. - Sirolinul promoreză apetitul şi face se crească greutatea corpului, depărtezi tusa şi fl^guiă *i tace
7e fncetefe ” ad“ a de nopte. - Din causa m U u lu i 'ş i gustului sâu plâout este luat eu plâcere Şi de copil. In farmacii se
capătă în sticle de 4 C0r. Sâ fim atenţi, ca fie-care sticlă să fie provetfută cu firma de mai jos ̂ ■

jp . j i o f i ' i n u i i i i aal i f t o c l i e ii? C o . fabrică califică (Şviţera.)

Pagina 4. G AZETA T R A N SILV A N IE I Nr. 2i30— 1905.

Prim ul stabiliment
de văpsitorie artistică cu abur şi

spălătorie chemică.

FABRICA, Str. năsipului Hr. l/a.
Biroul principal str. Hirscher Nr. 3*

(Vis-â-vis de sala de concert.)

Se recomandă pentru văpsit Garde­
robe de dame, bărbaţi, întreg! or! des­
făcute, asemenea şi pentru curăţit.

Cu totă stim a:

4"—100.(1880) W . K o r n e r .

I N E doreşte a cumpăra
T fic iii* îa ,otene*de c,asel i U d t l l l reg. ung priv. şi

a piine pret pe o relaţiune care

PRIMA şi MARE SIGURANŢĂ

acela se se adreseze In interesul
propriu la

NAŢIONALE WECHSELSTU8EM-
GESELLSCHAFT

BUDAPEST, Andrâssy-ter 9,
tmde după dovedire sau plătit pâ­
nă acuma câştiguri mai mult de

inillone corone.

Important!
Notiţa redacţională din „Pénzügyi Hírlap“ :

Colectori principali sunt streini imigraţi,
cari sau etablat în Budapesta şi oferă lcsur!
sub sume streine ungureşti, făcend reclame
care nu corespuud adevérului. — In Prusia,
Saxonia etc. unde există, loterii de clasă sunt
astfel de reclame oprite Cu privire la aceea
că colectorii sânt responsabili faţă de cli­
enţii lor pentru câştigurile eventuale, este
de recomandat a se adresa numai la firme
de încredere şi cu capital, ca şi în cas de o
eróre posesorii de los rí se fie despăgubiţi.

4-6.19,7.

Ü V I S !

In atelierul de croitorie al d-lui

Dionisiu Trifan în Blaş iu (Ba-
lázsfalva) se primesc
de croitor îo hem.- -

imediat calfe

dassâ a Lotemi SVH prir. r. u.
se află de véndare în mare varietate de numeri

— cit timp va ţinea provisia losurilor —
Costal losurilor clasa I.

'A V, V* %
la, cassa de bancă din Brascv

Corone 1 * .— O .— 8 .— 1.95

w r * L a t r i m i t e r e a c u p o s t a s u n t d e p l a t ă s e p a r a t 6 0 b a n i . L n l

Ot etatf ayeţi?
Fata D-iostră ™lLd-
Dacă doriţi a vS conserva
faţa tînără întrebuinţaţi

Pudra Actina fie Cologne,
o novitate pe temei scien­
tific, pentru conservarea
şi înfrumseţarea teintului

şi evităţi pudra de ores, care astupă porii şi
produce sg'ăBunţe. ACTINA are efect admi­
rabil asnpra ne^ureţenei teintului, feţei galbjne,
sgrăbunţosei, pistruei etc. A se aplica cu o bu­
căţică de piele de caprioră albă, saa cu o basma
de batist. Parfumat 2 cor., neparf. cor. 1,50 b
In Braşov: la farmacia EDUARD KUGLER.

liepresentanţii generală;

A L . G lfeC H M E R V ieiift,
I I . P a z m a n i i e n s a i s e 11.

POPOFF
cel mal bun

GIAI din lume.
Se atrage atenţiunea asupra făsiei
vămei rusesti pe pachetele origi­
nale şi marca de contravenţie K & O.

1-101941.

Abonamente la
„Gazeta Transilvaniei“

86 pot face ori şi când pe timp mas
îndelungat seu lunare.

Spre întrebuinţarea dilnicâ în apa de spălat

Kaiser-Borax
curat, este cel mai bun mijloc pentru înfrumseţarea pelei,

face apa mole, vindecă pielea aspră, şi o face fină şi albă. Mijloc aprobat
antiseptic pentru cultivarea dinţilor şi gurei. A se băga samă la cumpărare!
Veritabil numai pachet în hârtie roşie, cu 15, 30 şi 75 baiu, cu instrucţie.
Nicî odată nepachetat! SSApnn Mack, Săpun Kaiser-Horax, Lilienuiilch,
T o1«, p*af de dinţi şi pudrA Kaiser-Borax. — Singurul producent pentru

Austro-Ungaria: b O TT L IE B VOITH, V i e n a I1I/1.

■ ̂ De visa ° Fie-care buca<& de Săpun cu nu­
l e — — mele „Schicht“ e garantat, că nu
H conţine îngoedienţe streine vătămătdre.

K

ii G a ra n t ie * 25,000 cor. p l ă t e ş t e firma
|| * Georg Schicht în Aussig, ori şi
j| cui, care va dovedi, r& Săpunul cu numele .

„Schicht“ conţine vre’o îngredienţă vâtămătore.

SĂPUN SCHICT
M arca: C e r b i i seu C l i e ia .

Se intrebuinţeză
pentru călităţile lui superiore 5

î8ST cu folos ~9@
pentru tot felul de albituri, pentru
SM ** t r e b u i n ţ ă p e r s o n a l ă , w

K ------------------ ------------------- - - - --------------
^ M I V I p u i e S p H l H * ^

H £ 3 E K K K « K K i O t K W K K « K K « W K K K X K K K « K « » S . a
m i n u n e a t e c h n i c e i nume c specialişti

b r o a s c a ^ Patent Protectorschloss cu care sunt provédute

Singur représentant şi deposit pentru

B ra şo v : R O G E R P À L .

A S S E LE de fe r | | E S K Y (S . Wertheimer)
_ _____________________ (Inhaber St. F. mul M. Litwin)

sigu re contra focu lu i şi spargerii. Aprobate şi întrebuinţate de Banoa Imp. germ. Neîntrecute.
Construcţie modernă. 5 0 “ I*reţui*s ie ftin e de fabrică. Fabrica: WIJEI¥, XVII/3.

Cinedoreşte o beufură esce-
lentă şi apetisanta,

cme este slab,

cine este anemic,

P lîlP este d eb ' 1 re*
l i i l lU convalescenţi

f>înn su*ere de 'nsom“
u l l lu nie şi nervositate,

■cme lăpteză copil»
p i f in su fere de
u l l lu plămâni se

nu tntârdie a bea -si în inte­
resul propriu b e re »

ERCULES B
„Malz-Năhrbier-

Specialităt“ 1 3
,tS' recunoscută ca
escelentă pe»tru e- • •
feetul cel produce, M
şi care se ţine timp u |

îndelungat,
Se capătă în tote prără-
liile de Dessert şi Băcă* ■ B
nîi mai mari, Restauraţii

şi Cafenele.
Engros: „Deposit de trimitere a Beră­

riei HERCULES-
BUDAPEST, VII , Bethlen-ter 3,

Velephon: 63 -69 .
Preţuri curente gratis şi franco.

In provincie se trimite 5 klgr. 6 sticle
■t—....r; eu rambursa, is: ssi;::
Se capătă la prăvă lia de Coloniale şi delic

£ • B 3 r»şo - •

orocnl la GAEDICKE este colosal!
N A ÎY l iv * D f lT lt < l sun ̂ succesele colecturei mele^ nu este oraş în ţară, unde se nu fi plătit
Î l C l l i U C u l i I C Gaedicke un câştig principal. în scuit timp am p l ă t i t Onor. mei clienţi

Premia mare de . . . 602,000 Cor. cu Nr. 62551,
de 3-ori câştiguri principale 400,000 » „ „ 11119,
400.000 Cor. cu Nr. 28916, 400,000 Cor. cu Nr. 33464,
mai de^aite de 3-0rî 100*000* 70*000 de 4 orî (50-000, mai multe â 3 0 -0 0 0 ,2 5 *0 0 0 .2 0 -0 0 0 ,1 5 .0 0 0

IOiOOO C o ro ne . - La a XVII-a tragere a loteriei oe clasă reg. ung. priv. sunt câştigări 5 5 .0 0 0 . (U
110 .000 Io surî, în total suma colosală de 14 n i î l io s ie c u 459^000 C o r . Cel mai mare câştig event.
1 A/T*l* C 1 Par ê 0 Prem 6 CL1 600-000. 1 tragere h 400-000. 1 k 200-000, 2 a
1 m i l io n v^or. 100.000, 1 a 90.000. 2 â 80-000. 1 ̂ 70-000. 2 â 60 000. 50 000.
4 0 0 0 0 . 5 â 30-000. 3 ^ 2 5 0 0 0 . 8 â 2 0 0 0 0 . 8 & 1 5 0 0 0 , 36 h 10-000, 67 â 5000 etc. ete.

Losuri originale cu preţul: Cor. 1 .5 0 3 . - 6 ___ 1 * . -
se trimite cu banî gata, s6u cu rambursa. Se trimite planul oficial, cheques gratis şi franco. Pentru
tragerea Ia 0 ^ $ 3 i!V o v e iu l)re ffie rog a mi se trimite comandele cât mai curând.

Cassa de bancă A . G A E D IC K E Budapesta,
Kossuth-Lajos-utcza 11.

Tipografia A . Mureşianu. Brasov

