

GAZETA TRANSILVANIEI

Apare în fiecare zi de lucru.

Abonamentul: pentru Austro-Ungaria pe an 24 cor., pe 1/2 an 12 cor., pe 1/4 an 6 cor. Pentru România şi străinătate pe an 40 franci, pe 1/2 an 20 franci, pe 1/4 an 10 franci.

REDACȚIA,
TIPOGRAFIA ȘI ADMINISTRAȚIA:
BRAȘOV, PIAȚA MARE NR. 30.
Telefon: Nr. 226.

Pentru Braşov cu dusul acasă pe an 24 coroane. Fără dus acasă pe an 20 coroane, pe 1/2 an 10 coroane, pe 1/4 an 5 coroane. Un număr 10 bani. Inserate: un şir pe 20 bani pentru o publicare. Publicări mai dese după tarif şi învoială. — Reclame pe pagina a 3-a un şir 20 bani.

Bancruta recunoscută.

Ne aducem aminte de vremuri anterioare... Pe plaiurile Ardealului şi Ungariei stăpneau nemeşii unguri, în frunte cu grofii şi baronii. Al lor era pământul, pe care îl cultivau cu braţele poporului iobag, al lor erau castelele fortificate, toate avuţiile şi drepturile din această ţară. Ei făceau legi şi dispoziţii administrative şi tot ei le executau. Iar legile cuprinse în Tripartit şi în Aprobate erau aspre, necrutătoare faţă de aceia, cari nu aparţineau castei nobile. Erău exclusiviste, favorisând intru toate numai pe cei privilegiaţi şi oprindând şi lipsind de orice drept cetăţenesc pe aceia, cari nu aveau fericirea să se fi născut nemeşi.

În timpurile mai noi, împăraţii din Viena, ca regi ai Ungariei, au voit să introducă unele schimbări în corpul legilor învechite şi necorăspunzătoare. Să mai lărgescă puţin cercul strănt, medieval al sistemului de guvernare şi de administraţie şi să deschiză, cel puţin încâtva, calea dreptăţii şi pentru cei apăsaţi şi desmoşteniţi.

Nobilimea însă să opunea din toate puterile la astfel de încercări şi făcea tot posibilul, ca dorinţa regilor să rămâie — pe hârtie. Se făcea opoziţie, să eluda ordinul, să talmăcea altfel decum îi era înţelesul adevărat şi în cele din urmă — nu se executa de autorităţile dela ţară. Să ştiu cazuri de aceste de pe timpul lui Iosif II. Generalul împărat se adoperase să introducă reforme în guvernarea ţărilor sale. Deja la începutul domniei el dădu succesive diferite ordonaţiuni, cari în unele puncte loveau în interesele nemeşilor. Şi ce s-a întâmplat? Ordinal împăratului în multe părţi era executat numai în parte sau pro forma, intru cât le convenea celor din fruntea administraţiei, iar câte odată nu se executa de loc. Porunca se punea ad acta şi la repetiţile solicitări dela locotenenţa din Buda, să răspundea târziu, că cele ordonate de împărat s-au îndeplinit şi totul e în regulă...

Cazul, care a avut ecou zilele

aceste în camera Ungariei, ne aduce în memorie vremurile anterioare. Secoli s-au strecurat în năianul vecinicii, multe lucruri s-au schimbat, s-au introdus reforme şi inovaţii pe toate terenele — dar a rămas neschimbat şi nealterat un lucru: spiritul de guvernament al nemeşilor de odinioară, spirit exclusivist, intolerant, care prigoneşte tot ce nu convine clasei feudale dominante şi favorisează cu toate mijloacele interesele acestei clase.

Suntem şi azi în Ungaria cu un picior în evul de mijloc. Tabloul ce ni-l înfăţoşează adeseori administraţia de azi, ne revocă în memorie regimul nemeşesc de odinioară, cu tipul de vicepan sau solgăbirău volnic, cu gârbaciul în mână şi însoţit de panduri.

Totul a progresat, numai acest sistem a rămas staţionar!

Cazul, care îl relevăm aci, este cunoscut cetitorilor noştri, în deosebi din discursul deputatului nostru, a d-lui Dr. Vaida, rostit mai în urmă în cameră. Este cazul cu crucea din *Sanislău*. Un proprietar român ridică o cruce de marmură şi aplică pe ea o inscripţie românească, o citaţie din scrierile lui Ioan-Gură de aur. Autorităţilor administrative nu le convine limba românească şi fişpanul ordonează depărtarea ei. Se fac demersuri la guvern, actele însă zac de ani de zile nerezolvite. În fine intervine d-l Dr. T. Mihali. Primministrul Lukács recunoaşte că s'a făcut o nedreptate, şi anulează partea aceea a hotărârii adusă de fişpanul comitatului, care dispune înlăturarea inscripţiei româneşti. Despre aceasta primministrul Lukács a avizat oficios pe d-l Dr. Mihali.

S'a recunoscut deci dreptatea cauzei, dar de aci şi până la îndeplinirea hotărârii justă a ministrului — mai este. Hotărârea nu s'a executat nici azi, fiindcă nu este pe placul fişpanului şi a administraţiei. Curat ca înainte cu un secol sau doi.

D-l Dr. Vaida în discursul său face caz de interpelaţie din această întâmplare şi primministrul îi răspunde a doua zi. Îi răspunde cu promptitudine şi loial. Şi aici iese la iveală cu deosebire însem-

nătatea cauzei. Răspunsul lui Lukács deschide o rană veche şi adâncă a sistemului de stăpânire şi guvernare în Ungaria. Constată un rău, care roade la rădăcina acestui stat şi face zilnic şicanări şi pagube milioanei de cetăţeni. Şi aceasta din cauza sistemului păcătos, înrădăcinat la noi de secol.

Căci ce a răspuns Lukács? A recunoscut, că şi în acest caz au avut dreptate Românii, că ministrul a dispus să li se şi facă dreptate. Iar dacă aceasta nu s-a îndeplinit, vina nu o are guvernul, ci — administraţia.

„Nu este privilegiul numai al Românilor, că în unele cazuri s-a procedat încorect şi nedrept faţă de ei — a zis Lukács. Durere, în administraţie sunt şi vor fi întotdeauna greşeli şi defecte. În Ungaria poate abia va fi un om, care să nu fi avut neplăceri din cauza defectelor administraţiei.”

Mărturisirea aceasta, provocată de deputaţii noştri, este foarte preţioasă şi caracteristică. Este conştiinţa unei stări insuportabile, pe care mii de glasuri au spus-o zilnic. Este recunoaşterea bancrutei administraţiei feudale-oligarhice, este cea mai competentă recunoaştere, mărturisită de către şeful guvernului, care este totodată şi şeful suprem al administraţiei, ca ministru la departamentul internelor.

Cei cari să mai îndoiu în acest adevăr, n'au decât să-şi plece capul şi să mărturisească, că există în Europa o ţară, cu cea mai slabă administraţie, defectuoasă şi plină de şovinism şi aceasta a fost recunoscută în public, chiar de către şeful guvernului. Aşa e Ungaria...

Natural, că Lukács, după firea sa dulceagă, vine şi aci cu cuvinte şi promisiuni mângâitoare. „Nu ne vom strădui a sana aceste rele — zice el — şi cred, că binefacerile acestei schimbări vor fi în folosul Românilor, ca şi al Maghiarilor.”

Cu alte cuvinte, aceasta înseamnă reforma administraţiei. De mult se accentuează aceasta reformă, mai de mult chiar decât reforma dreptului electoral. Dar

nu se face, căci ambele aceste reforme sunt în defavorul clasei dominante. Şi dacă aceasta clasă, sub presiunea spiritului vremii, ar realiza reformele, ele ar fi numai un simulacru al liberalismului şi al echităţii. Sistemul actual de guvernament nu este în stare să facă reforme democratice, populare şi adevărat liberale. Ca să avem astfel de reforme, astfel de legi, şi execuţia lor cinstită să fie deplin asigurată, trebuie mai înainte de toate să măturăm sistemul feudal-oligarhic, ce de atâta timp nefericeşte popoarele acestei ţări.

Nu se mai dau paşapoarte. Foia oficială publică o ordonanţă, prin care se opreşte în mod provizor liberarea paşapoartelor pe seama acestor persoane, cari aparţin legăturilor armatei.

O altă ordonanţă opreşte emigrarea pe timp de un a tuturor persoanelor capabile de serviciu militar.

Semne de pace!

Importanţa mesajului român. Din Bucureşti se anunţă:

Partea din mesaj privitoare la politica externă a provocat un entuziasm nu numai în rândurile parlamentarilor, dar şi în tribune.

Deputaţii şi senatorii, împreună cu reprezentanţii opoziţiei au subliniat cu aplauze puternice şi strigăte de bravo, când regele a apăsă asupra declaraţiei, că România urmăreşte cu luare aminte desfăşurarea evenimentelor, cari ating numeroase interese ale statului.

Declaraţia din mesaj, care este mai viu comentată, este aceea prin care se spune, că România în voia ei de a contribui la localizarea războiului a păstrat neutralitatea şi deci nădădăueşte, că această atitudine va da rezultate favorabile, adecă în sensul, că interesele noastre vor fi respectate şi că la regularea definitivă a chestiilor balcanice glasul României va fi ascultat.

Diplomaţii şi d-nul Danew, cari aveau înaintea lor textul me-

sajului în limba franceză, au urmărit cu un viu interes atât modul cum regele accentua însuşi părţile esenţiale din mesaj cât şi manifestaţia călduroasă şi unanimă a parlamentului.

Despre armată regele a accentuat prin mesaj „cunoscuta şi recunoscuta vitejie a ostaşilor” şi a anunţat noi credite ce se vor mai cere pentru trebuinţele militare.

Parlamentarii au răspuns cu aplauze furtunoase.

Oamenii politici părăsind apoi palatul Camerei, spuneau, că acest mesaj va rămânea istoric, căci va marca în curând realizarea unor revendicări importante ale României.

Dimisiunea lui Auffenberg şi Schemua, venind pe neaşteptate, a produs în primul moment o agitaţiune colosală în cercurile vieneze şi budapestane, cari aduceau dimisiunea acestor înalte personalii militare în legătură cu agravarea situaţiei externe a Monarhiei. Presa de senzaţie s'a folosit de acest prilej binevenit pentru a debuta cu cele mai fantastice combinaţii. Între altele se spune, că ministrul de războiu Auffenberg a dimisionat din cauza unui conflict ivit între dânsul şi Moştenitorul Tronului, care s-a convins, că Auffenberg n-are pricepera necesară de a conduce în timpuri atât de critice un portofoliu atât de important. După o altă versiune irai multe întrelăsări grave pe terenul administrativ-militar ar fi pricinuit dimisiunea lui Auffenberg.

Fapt cert este, că Maj. Sa a primit atât dimisiunea ministrului Auffenberg, cât şi a şefului statului major şi i-a înlocuit pe primul cu generalul Krobotin, iar pe al doilea cu inspectorul general al armatei Conrad de Hötzendorf.

Ştirile de azi din surse oficiale spun, că dimisiunile aceste nu stau în nici o legătură cu situaţia externă. Aceasta rezultă şi din faptul, că de luni de zile se ştia, că Auffenberg şi Schemua se vor retrage.

În culoarele dietei ungare miniştrii Lukács şi Hasay au dat eri declaraţiuni liniştitoare, spunând că motivele dimisiunii sunt de natură pur admi-

Hotarele ştiinţelor.

Noţiunea «ştiinţă» la început era identică cu «polihistoric». Aristotel, primul savant, era filozof, literat şi naturalist. El a scris poetica precum a descris vre-o 200 plante. Tot aşa elevul său Theophrast şi toţi ceilalţi, cari l-au urmat. Savanţii arabi ai evului mediu şi alchimiştilor europeni se ocupau ca şi învăţătorul lor Aristotel, cu toate ce vedeau şi auziau. Odăile scunde ale savanţilor medievali erau un adevărat «mixtum compositum». Aci un cap de mort, lângă el biblia, peste care se prelingeau din retorte mici şi mari diferite combinaţiuni chimice. Pe lângă reţete de alchimie zăcea o hartă fantastică a lumii, deasupra căreia atârna un chip al sfintei Treimi. Dr. Faustus al lui Goethe era filozof, iurist, teolog, alchimist, metafizician şi încă multe alte.

Renaşterea rupe cu scholasticismul vechi. Pe lângă cultivarea artelor şi-a limbilor antice, tot mai mult se ocupă oameii cu natura. Un geniu ca Leonardo da Vinci nu e numai poet, arhitect, sculptor şi pictor, ci e şi pri-

mul, care concepe ideea aviaţiunii şi a transformizmului, e primul, care descrie şi clasifică petrefactele. Descoperirile lui Kepler şi Galilei, lucrările lui Descartes dau ştiinţelor naturale imbolduri tot mai puternice. Materialul se îmulţeşte, astfel, că un singur om nu mai poate stăpâni toate. Tot mai mare era nevoia de-a separa diferitele feluri ale cunoştinţelor omeneşti. Descartes împarte ştiinţele în două feluri: după cum ne duc la rezultate absolute sau relative. Isidor Geoffroy de St. Hilaire acceptează împărţirea lui Descartes, grupând ştiinţele astfel: 1) Ştiinţele absolute: Matematici şi Astronomie. 2) Ştiinţele relative: Fizica, Chimia, Ştiinţele sociale. August Comte în prima jumătate a sec. XIX-a mai adaugă la ştiinţele relative şi biologia. Astăzi sistemizarea ştiinţelor variază intru câtva. Şema este cam următoarea, (după d-l profesor Istrati): 1) Ştiinţele matematice: Matematicile pure, Mecanica raţională, Astronomia, Cristalografia. 2) Ştiinţele fizice: Fizica, Chimia, Mineralogia. 3) Ştiinţele naturale: Fiziologia (împreună cu Patologia, Igiena şi Medicina) Geologia (cu Stratigrafia şi Paleontologia), Botanica (incl. Bacteriologia), Zoologia şi Antropologia (incl. Istoria, Arheologia, Literatura, Muzica şi Artele). 4)

Ştiinţele sociale: Ştiinţele economice şi juridice. Haeckel distinge numai două grupuri mari: ştiinţele matematice şi naturale şi ştiinţele formale sau spirituale, după cum se ocupă cu fenomenele naturii sau cu procese psihice.

Tendinţa de specializare şi-a ajuns culmea pe la finea secolului trecut. E caracteristic, că un biolog renuntă se fălia, că n'are nici o cunoştinţă din domeniul sistematiei. Specializarea a avut foloase nemăsurate pentru ştiinţele naturale. Diferitele ramuri s'au dezvoltat în mod uimitor.

În timpul mai nou însă s'au făcut descoperiri, cari nu se mai puteau clasa cu siguranţă ca aparţinătoare numai unei specialităţi. Hotarele au început să se steargă. Mai întâiu cele cari împărţeau însăşi ramurile aceleşi ştiinţe. Chimia organică tot mai mult se alipeşte de cea anorganică, de care n'o despart diferenţe esenţiale ci numai formale. Bionomia, fiziologia şi sistematica tot mai mult sunt avizate pe sprinjul reciproc. Optica, magnetismul, calorica şi electrofizica prin experienţele lui Hertz au ajuns nedespărţite. Etnografia fără antropologie nici n'ar putea exista.

Astăzi încep să se dărăme păreţii, cari despărţeau ştiinţele naturale. No-

ţiunile de ştiinţe esacte şi relative, experimentale şi descriptive nu mai sânt de admis în zilele biocemiei şi fiziologiei experimentale, a formulelor precise în zoologie şi botanică.

Precum fiii aceluiaş tată prin descendenţa lor totdeauna vor fi strănişi legaţi, astfel ştiinţele naturale prin dependenţa lor de matematică, fizică şi chimie nici odată nu se vor putea separa. Şi chiar cele trei ştiinţe mame, la aspect deosebite, într'adevăr una sânt. Chimia nu-i altceva decât fizica particulelor celor mai mici, a moleculelor şi atomilor. Radiologia modernă, termochemia şi electroliza sânt tot atât fizică, cât şi chimie, şi toate la un loc n-ar putea exista fără calculările matematice. Nu mai puţin se apropie aceste două ştiinţe prin metodele lor. Fiziologia, şi prin ea Biologia (Botanica şi Zoologia) fără chimia fiziologică şi chimia agricolă n-ar putea exista, precum cele mai complicate fenomene ale cristalografiei, mineralogiei, geologiei şi petrografiei nu s-ar putea explica fără cunoaşterea legilor chimiei şi fizicii. Iar astronomia, — după cum chimia e fizica moleculelor, — este fizica lumilor. Geografia esactă este, — sit venia verbo, — astronomia pământului. Existenţa ei e legată atât de geologie,

cât şi de astronomie, fizică, meteorologie şi biologie. Dela geografie până la etnografie e numai un pas iar etnografia şi sora ei, antropologia, nu sânt alte decât ramurile biologiei.

Învedereat este deci, că toate aceste ştiinţe într'adevăr una sânt: mărtaşa ştiinţei naturale. Dacă totuşi se mai susţin vechile împărţiri şi subîmpărţiri, se întâmplă fiindcă necesitatea o pretinde.

Ştiinţele aplicate sânt o sinteză a ştiinţelor naturale. Tot ce e practic în ele, se uneşte, pentru a se aservi omului. Tehnica, tehnologia, agricultura şi medicina sânt un conglomerat de fizică, chimie şi biologie.

O prăpastie, care la aparenţă nu se poate închide, zace între ştiinţele naturale şi sociale. Ochiul scrutător însă întrezăreşte podul menit să lege aceste extreme. Inuşă faptul, că ştiinţele formale sânt entităţi în natură, ne va sili cu timpul să le dăm locul cuvenit în ştiinţa, care toate le uneşte, ştiinţa naturii. Dară şi fără puntea aceasta, căutând, vom afla locuri de trecere, unde prăpastia atât se străntătează, încât o mică săribură ajungi la cealaltă parte a ei.

Facultăţile suileteşti tot mai mult

*) Operele lui Aristotel au ajuns în Europa în traducţie arabă.

nistrativă, cari nu au nimic comun cu situația externă. Ministrul Lukács, care tocmai se reîntoarce din Viena, a mai declarat, că aduce pace.

Camera ungară a votat ieri fără discuție proiectul privind înființarea gărzii parlamentare pentru paza părinților patriei. Opoziția a absentat după ce făcuse încercarea obicinuită de a intra în parlament.

Camera a trecut apoi la desbaterea bugetului ministeriului de justiție.

Ca întregire la cele publicate ieri despre ședința de luni, mai dăm azi următoarele:

Ministrul Serényi, în afară de declarația pentru pace, a vorbit în detaliu asupra chestiilor din rezortul său. Referitor la exundări a promis un proiect de lege, prin care se intenționează readucerea teritoriilor devastate iarăși în o bună stare culturală-economică.

Tot în ședința aceasta și-a ridicat cuvântul deputatul slovac Skiciak. Vorbește despre expozițiile agricole din Ungaria nordică, înlocuite de ministrul de agricultură. Constată că în Ungaria nordică nu există nici o școală practică de agricultură. De aceea salută intenția guvernului, de-a ridica o astfel de școală, în care instrucția se va face în limba populației! Se mai plânge apoi Skiciak de lipsa de lucrători, care emigrează la America și în alte părți. Cere intervenția statului.

Consfătuirea lui Lukács cu Berchtold. Luni seara a avut loc în Viena o consfătuire mai lungă între Lukács și Berchtold. Cel doi bărbați de stat au discutat cu minuțiozitate situația externă actuală.

Tratativele din Londra.

Programul conferenței ambasadorilor.

Ziarul berlinez «Tageblatt» primește din Petersburg știri, că conferința ambasadorilor Puterilor mari se va ocupa numai cu chestiunile, cari ating interesele Puterilor mari. Aceste chestiuni ar fi

1. Afacerea porturilor Sârbiei.
2. Chestia Albaneză.
3. Insulele ocupate de Greci și Italieni în marea egeică.
4. Viitorul insulei Creta, datorită de stat a Turciei și chestia monopolului căilor ferate în teritoriile cucerite.
5. Soartea portului Salonic, în cazul când Grecia și Bulgaria n-ar putea ajunge la un acord.

Hotărârile conferenței ambasadorilor nu vor fi, de sine înțeles, obligatorii pentru Puterile mari, dar ele vor

se dovedesc a fi funcțiunile creierului. Psihologia experimentală, psihologia fiziologică și psihopatologia stabilesc legătura între psihologie, — odinioară pur speculativă, — și fiziologie. Psihologia, ca știința care se ocupă cu un proces fiziologic, — graiul, — se poate privi ca aparținătoare biologiei. Sociologia, care studiază felul și roadele asocierii oamenilor, soră cu antropologia, nu-i altceva decât bionomia umană; tot așa și sociologia aplicată, (politică, iuristica, economia). De aproape înrudită cu sociologia e istoria. Multe sânt firele, cari o leagă cu științele naturale. Cel mai cunoscut drum este: istoria — istoria culturală — sociologie — științe naturale. Mai puternice sânt legăturile, cari se stabilesc prin intermedierea geografiei descriptive deoparte, și a etnografiei descriptive de altă. Nu mai puțin clară e calea: istorie — arheologie — paleontologie. Direct în serviciul științelor naturale se pune istoria ca istoria științelor naturale.

Prin faptul, că artele caută să redea însăși natura, estetica se apropie de științele naturale. Ele trebuie să împrumute chiar mijloacele lor, că artele să poată exista. Muzică fără acustică, arhitectură fără tehnică — n-ar putea fi.

Toate, științe formale și naturale,

clarifica situația internațională și vor servi guvernelor europene ca bază pentru un aranjament definitiv în ce privește chestiile dela ordinea zilei.

Misiunea lui Danew la București.

Înainte de plecarea sa la București președintele Sbraniei bulgare a declarat corespondentului din Sofia al ziarului «Le Journal» următoarele:

Plec înainte de toate la București, unde sper să rezolv divergențele dintre România și Bulgaria, într-un fel care să satisfacă pe vecinii noștri și să nu păgubească nici interesele Bulgariei. Apoi voi pleca la Viena, Berlin și Paris pentru a cunoaște interesele ce are Europa în Orient și pe cari va trebui să le respectăm cu prilejul tratativelor din Londra.

Ne vom ocupa și de chestiunea albaneză. Lumea dorește o Albanie independentă. Foarte bine: dar ar fi de știut cari sânt, pentru Europa, granițele acestei țări.

În chestiunea insulelor trebuie să cunoaștem deasemenea interesele Europei. Și în sfârșit voi atinge chestiunea datorită Turciei, care privește în primul rând pe Franța.

După încheierea acestor preliminare voi merge la Londra.

Referitor la tratativele de pace d. Danew a declarat:

Avem un singur lucru de discutat: chestiunea frontierei statelor balcanice. E în interesul Turciei să rețină cât mai mult din ce ar trebui să ne dea. Nu avem de gând să prelungim tratativele de pace și dacă Turcia nu va recunoaște granițele trase de noi cu arma, războiul va începe din nou.

Referitor la atitudinea grecilor d. Danew a răspuns. Cred că grecii ne sânt prietini și aliați și ne vom putea înțelege.

Dar Salonicul — întrebă ziaristul...

Între Bulgaria și Grecia nu poate fi vorba despre Salonic, înainte ca acest port să înceteze, printr-un tratat, de a aparține Turciei. Deci să se încheie pacea și pe urmă vom discuta și cu aliații noștri.

Eri după amiazi președintele Sbraniei Danew, în reîntoarcerea sa din București și în drum spre Londra, a trecut prin Brașov. Întrebat de căpitanul poliției de graniță din Predeal, care-l însoțise până la Brașov, asupra situației externe, Danew a dat expresiune convingerei sale, că tratativele din Londra vor fi conduse în spiritul păcii.

ca o mamă bună le îmbrățișează filosofia, care astăzi, adesea părăsind terenul curat speculativ, caută să învețe de la odraslele pe cari ea le-a făcut, științele.

Veacul nostru, cu imensitatea sa de cunoștințe nouă, cari toate sunt reciproc strâns legate, pretinde dela omul, care avea să se afirme în lupta pentru existență, pe lângă vrednicie în specificitatea sa, o bogată cultură. În țările civilizate tot mai multe glasuri se ridică, cari pretind, că tinerimea, — mai ales cea universitară, — să caute a-și însuși în primii ani de studii, drept contrabalansă la specializarea ce va trebui să urmeze în mod necesar, cunoștințe cât mai universale; căci numai astfel vor putea înțelege știința, care tot mai clar se încheagă. Numai astfel vor putea întrezări tainele lumii. Și graiul lor nu și-l risipește înțelepții inzadar. În orașele culte ale apusului, tot mai mulți sunt acei iuriști, istoriografi și filozofi, cari ascultă cursuri de științe naturale; tot mai des vezi medici, tehnicieni și naturaliști la prelegeri filozofice, sociologice și istorice. Astfel se cresc în țări mai ferice generații, cari vor putea lupta împotriva timpurilor tot mai grele ce vor veni.

Lipsca, Decembrie 1912.

M.

Dela Reuniunea femeilor române din comit. Hunedoarei.

Raportul general.

Raportul general, prezentat adunării generale a Reuniunii femeilor române din comitatul Hunedoarei, la 1 Dec. c. este următorul:

Onorată Adunare generală!

În pragul unui nou pătrar de veac în viața Reuniunii noastre, Comitetul vine a vă prezenta raportul său general, indicând momentele mai marcate dela ultima Adunare gen. ținută la 26 Martie 1911:

Înainte de toate ținem, să arătăm cauzele și motivele pentru cari Comitetul d-voastră n'a putut convoca o adunare gen. jubilară și nici adunarea de astăzi mai de vreme.

Cauza principală, că adunarea jubilară nu s'a putut convoca în decursul anului 1911, este că în luna lui August s'au ținut serbările culturale în Blaj, la care Reuniunea noastră încă a trebuit să ia parte prin aranjarea unei expoziții din obiectele pregătite la Atelierul din Orăștie.

Pregătirea acestei expoziții a fost împreună cu multe greutate și jertfe, cari au reclamat toate puterile noastre. Astfel apoi la atelier nu s-au putut pregăti în unul și același an la 2 expoziții de o însemnată așa de mari, cum a fost aceste, dintre cari la una a trebuit să se prezinte înaintea întregului neam românesc, iar în cealaltă ar fi trebuit să fie un document viu, că Reuniunea l-a întemeiat, a făcut un lucru de mare însemnată culturală pentru neamul nostru atunci, când a avut ideea de a înființa un atelier spre conservarea și perfecționarea industriei casnice a țărâncii române.

O altă cauză care a împedit Comitetul, ca să poată convoca adunarea gen. jubilară, a fost, că numai după multe stăruiri și pertractări abia cu finea anului 1911, a aflat pe dl Zeno Păcișan, care s'a angajat a compune și respective a redacta Almanachul, adică istoricul Reuniunii pe 24 ani. Pregătirea acestui Almanach a recerut timp mai îndelungat, fiindcă de-a n'a avut prilej de a cunoaște mai de aproape actele și activitatea Reuniunii noastre și a avut lipsă de un timp oarecare, până ce prin studierea actelor și documentelor pe baza cărora și a informațiilor primite a redactat Almanachul, a cărui tipărire după aceea iară a prețins timp mai îndelungat. Astfel Almanachul așa precum îl cunoașteți și îl vedeți s'a putut prezenta publicului nostru abia în toamna aceasta.

O nouă și neprevăzută cauză a fost, că adunarea generală a Asociațiunii, în legătură cu care se contemplant a să țină Adunarea jubilară a Reuniunii și aranjarea unei expoziții din partea atelierului în acest an nu s'a putut ține la Orăștie.

În fine în anul acesta 1912 plăgile elementare și deprimările de multe feluri în de oște cunoscute, au constrâns comitetul d-voastră, ca să abdică de convocarea și serbarea unei adunări generale jubilară pentru astă dată, și să convoace numai adunarea generală de astăzi.

Tot din aceste cauze nici comitetul nu sa putut întruni, decât la 27 Dec. 1911, când s'au luat dispoziții cu privire la scrierea Almanachului și angajarea tipografului la timpul său.

(Va urma).

Atelierul Reuniunii.

La adunare s'a prezentat următorul raport, din care se vede starea atelierului

On. adunare generală,

Din alătura'ele cărți și bilanș să pot vedea progresul materiale ale Atelierului. Nu ar fi nici în comparație cu greutatea ce să întâmpină, însă totuși vă vestesc cu bucurie, că publicul nostru românesc începe a să încalzi tot mai mult pentru arta noastră națională îndemnându-ne la o muncă mai intensă și mai rodnică, prin interesul ce-l poartă față de Atelierul nostru.

Dovadă este, că publicul ne cercetează des și face cumpărături. Activitatea noastră s'a estins, ca și în anii trecuți pregătind covoare, ornate bisericesti, obiecte spre decorarea internă, a bisericilor, costume naționale, perdele de mază, fugătoare, ștergare deco, rative, cămăși de dame, de copii, bărbați, steți, gențiute, blouse de dame, cadre de fotografii, perine de divan, în fine diferite obiecte de lux, folosind numai motive curat românești, copiindu-le de pe obiecte colectate vechi și străvechi și permițându-ne numai schimbarea cu-

lorilor și a materialului, după cum să recere la țesătură sau cusătură diferitelor obiecte. Materialul ce să folosește e ca și până acum lână, lănică, mătase, bumbac fir de aur și argint. Acest material să prelucră în 7 războale simple țărănești; unul mare, în care lucrează 4 lucrătoare pentru covoare, unul pentru ornate, al 3-lea pentru covoare mici, iar 4 pentru țesăturile mai fine prelucrate în lănică, bumbac, mătase și fir.

Numărul lucrătoarelor variază între 12 și 22, precum sunt și comanda de multe. Fiind de nenumerate ori rugate să primim și d-șoare la Atelier spre a fi inițiate în ale cusutului; și țeșutului în conțelegere cu d-șoara conducătoare am primit 2 d-șoare anume pe d-șoara Cornelia de Alămorean din Alămor com. Sibului și pe d-șoara Cornelia Jurca din Tebea pe un timp nedeterminat. Dănele plătesc pentru instruire taxa de 6 cor. lunar și lucră pentru Atelier.

O idee salutară a fost a pregăti ornate bisericesti și a copia porturile românești a diferitelor ținuturi. Aceste din urmă folosindu-le spre închiriere la diferitele sărbări naționale.

S'au mai făcut expoziții locale în vitrinele prăvălii d-lui Ioan Vulcu, pentru care li aducem mulțumiri. Avem și în Atelier expoziția permanentă, de când avem fericierea să posedem un local mai vast.

D-șoara Tiberia Barcianu depărtându-se pe timp de un an — d-șoara Victoria Barițiu a binevoit a lua asupra misiunea de a conduce atelierul nostru pe lângă salariul lunar de 90 cor. D-nul Simion Vlad oficial la banca «Ardeleana» a binevoit și în anul acesta a conduce socotelile atelierului și bilanșul pentru care obosală îl rugăm să primească mulțumita și pe această cale.

Ca să aibă ideea on. adunare gen. cât am încasat pentru închirierea costumelor de la ultima adunare gen. am făcut un estras din cărțile noastre și anume am încasat 1843 Cor. 12 fil. iar ornate bisericesti și alte obiecte pentru biserică am vândut de 3414 Cor. 35 fil. Costume am vândut 7 la număr în preț de 740 Cor. Singur din acestea două poziții ne-am putea susține, dacă preoții noștri și publicul nostru în general ne-ar da ajutor la toată ocaziunea, în loc să cumpere dela străini. Comenziile mai mari ce sau furnizat diu atelier au fost a d-lui Dr. Alexandru Vaidă, o colecție de diferite obiecte la suma 1378 Cor. mai departe d-na Aurora Dr. David, d-na Victoria Florian, d-na Frida Cirlea, d-nr Dr. Mihail, d-na Aurora Dr. Dobă, d-na Comșa Selieș și d-șoara Velutia Lăpădat; tot d-nei Lăpădat avem să-i mulțumim pentru suma de 252 Cor. 90 bani, care sumă am primit-o aranjând dansa o petrecere în favorul atelierului. D-na prezidentă vizitând atelierul cât de des încă ne-a ajutat de multe ori la desfășurarea obiectelor trimițându-ne sume destul de mari pentru ele, făcându-ne reclam cu ele prin Selagiu și în alte părți. Cea mai reușită expoziție ce s-a aranjat din partea atelierului a fost la Blaj cu prilejul «Asociațiunii». Sau vândut, s'au făcut comanda la valoarea de Cor. 2000. Atelierul a fost onorat cu vizita numeroși lor oaspeți din loc și aiurea, români și străini. Cu ocaziunea adunării comitetului național a fost vizitat prin d-nii: George Pop de Băsești, Dr. Lucaci dep. Damian, Dr. Romul Boila, Dr. Victor Onișor, Dr. Caius Bredicean; mai departe de artiștii noștri: D-na Tritean, d-șoarele Marioara Dima, Rely Popa Radu, Aurora Barbu, și d-nii Bănuț, Mărcuș, Crișan, etc.

La chestia cooperativei din Săcele.

La mai multe întrebări, ce mi s'au adresat în această chestiune răspund următoarele:

Ideea pentru înființarea unei cooperative în Săcele nu s'a abandonat. Criza acută însă, care bântue astăzi pretutindena, n'a îndemnat să abetau dela pînă de a începe deocădată activitatea cooperativei. Căci n'aș dori ca o idee îmbrățișată cu atâta căldură de toți cei buni ai noștri să fie înăbușită în fașe printr-un eveniment început de activitate, care ar fi stănjinit și contrabalansat de furie cizic actuale.

Nu vreau să zic însă prin aceasta, că acțiunea pregătitoare trebuie sistată. Dimpotrivă rog stăruitor comisiunile încredințate cu acvirea membrilor, ca să conscrie cât să poată de mulți membri fără însă de a încasări cvotele, ci amănând aceste încasări până la alte dispoziții.

Vom trece de azi și peste greutatea de azi și vom începe munca. care ne chiamă atât de stăruitor de atâta vreme.

Rog deci pe toți cei interesați să ia la cunoștință această comunicare.

Brașov la 11 Decembrie n.

Dr. Voicu Nișescu.

Comemorarea lui Iacob Mureșianu.

Ziarul «Gazeta Transilvaniei» împreună cu «Reuniunea femeilor române din Brașov» invită cu toată onoarea pe Românii din Brașov și Țara Bârsei la festivitățile comemorative ce le va aranja Dumnică în 2/15 Dec. a. c. din prilejul împlinirii centenarului nașterii lui Iacob Mureșianu.

Program.

1. Duminecă în 2/15 Dec. la orele 11 a. m. parastas solemn în biserica Sf. Adormiri din Brașov cetate. Cântările de parastas le va executa corul bisericicii Sf. Nicolae sub conducerea maistrului G. Dima.
2. După parastas pelerinaj la mormântul lui Iacob Mureșianu din cimitierul bisericii din Groaveri.
3. După amiază la orele 6 serbare comemorativă în sala festivă a gimnaziului român.

ȘTIRI.

— 28 Noembrie v. 1912.

Rugăm stăruitor pe abonații ziarului nostru, cari sunt în restanță cu taxele de abonament, să grăbească cu achitarea acestor restanțe, căci în caz contrar vom fi siliți a le sistă expedierea ziarului. Susținerea acestui ziar reclamă cele mai mari jertfe de bani, pe cari numai așa le putem presta, dacă publicul românesc își va împlini minimala datorință, pe care trebuie s'o aibă față de acest ziar, care de 75 de ani stă în slujba neamului nostru, apărând interesele acestuia cu abnegațiune și consecvență neclintită. Înalțe-se odată tot Românul de bine la această superioară concepție și înțeleagă, că acest ziar a contribuit în măsura cea mai mare la crearea unei cugetări unitare și a unui ideal superior național.

Ție-și deci fiecare abonat al nostru de o datorință națională de a răsplăti după cuvîntă jertfele cele mari ale «Gazetei Transilvaniei».

Tinerimea română universitară din Cluj invită la serata literară-artistică, care se va ține Sâmbătă, în 14 l. c. la orele 8 seara, în localul casei române (Unió 12) din loc, cu următorul program: 1. a) Verdi: Aria lui Renato din op. «Ballo di Maschere». Act. III. b) Dr. Tib. Brediceanu: »După ochi ca murele» cântate de d-l Valer Pop. 2. Oct. Goga: Clăcașii decl. de d-l Aron Demian. 3. »Elementele filosofice în poezia lui M. Eminescu», conferința d-lui Dr. Valer Moldovan. 4. a) Dr. Tib. Brediceanu: »Spune-mi mândro adevăratc. b) R. Wagner: Aria lui Wolfram din op. Tannhäuser Act III., cântate de d-l Nicolae Băltă. 5. George Coșbuc: Carol IX., decl. de d-l Vasile Herpen. 6. Cântec și jocuri naționale, executate la fluier de d-l Iosif Lazar.

Pentru Macedo-Români. Ziarele din Budapesta scriu, că universitarii români din Pesta vor ține astăseară o adunare de protestare în chestia Românilor din Macedonia și Albania. Probabil că la această adunare va lua parte și vre-un politician Albanez.

Din Blaj ni se scrie: Dumineca trecută în 8 Dec. s'a ținut o frumoasă prelegere de către dl. prof. Ștefan Pop. despre marile noastre eroi naționali Mihai Viteazul, care cu talentul său militar de-o genialitate extraordinară, a știut să dea trup sfântului ideal național. — Conferința sfârșește cu »anatemă — cum zice un cronicar — asupra aceluia care ar lucra în contra sfintelor ideale ale neamului nostru! A fost răsplătită cu furtunoase aplause. Dnii Tocaci și Văgăliu au cântat bine un duet, de maestrul I. Mureșianu. S'a declarat bine și natural »Eroii dela Plevna» de V. Alexandri. Doinele executate de dl Văgăliu au fost cântate

Pentru comoditatea cumpărătorilor din Transilvania, am deschis o Filială în stil mare în Brașov, strada porții Nr. 60. Înainte de a vă procura mobile, vizitați depositul nostru, deoarece firma noastră în toată Transilvania este cea mai capabilă de concurență, având cel mai mare deposit

Fabrică de mobile Székely și Réti

Marosvásárhely, Széchenyi-ter 47.

Brașov, Strada Porții 60.

Se creditează fără urcarea prețului și plată în rate.

bine, și au fost repetate. Păcat de ultima doamnă pe care a cântat-o într'un ton forțat — prea sus, pentru vocea Dsale le tenor. Corul — la începutul seratei — a cântat frumos »Pe-al nostru steag e scris unire« de Porumbescu, sub conducerea abilitului și talentatului conducător seminarial: Emil Ștefanuțiu. În genere un program cu bucăți alese — executate frumos și bine.

Știri din Bucovina. Din Cernăuți ni se scrie:

Comersul festiv al Junimei se va serba Joi, în 12 Decembrie n., la oarele 9 seara în sala festivă a casei germane.

— **Marșul serbarei Hormuzachi** se va aranja Joi la 19 Decembrie a. c. Cu ocazia serbărilor Hormuzachi va da „Junimeac”, cu concursul d-lui C. Belcut, artist al teatrului național din București, o reprezentație teatrală în teatrul municipal din loc. În legătură cu marile serbări, aranjate de »Societatea pentru cultura și lit. rom.« în amintirea urzitorului Bucovinei politice, Eudoxiu bar. Hurmuzachi, dă »Armonia« primul său concert după vacanțe în ziua de Luni 9 Dec. în sala filarmonică. Programul excelent aleasă, bogată și foarte exact studiată sub probata dirigență a d-lui prof. Șandru, conține între altele cântece și două coruri de dame de o frumusețe extraordinară, datorite marelui și gingașului talent al d-lui prof. Eus. Mandicevski. Acest fapt precum și împrejurarea fericită că d-șoara Anicuța Voileanu — talent rar ce nu de mult a avut onoarea să se producă în fața Curții regale din România — a binevoit a promite prețiosul d-sale concurs, ne asigură o plăcută surprindere artistică și un adevărat delictu sufletesc.

Temnița Seghedinului. Mulți dintre noi își aduc aminte de faimoasa temniță de stat a Seghedinului. În epoca persecuțiilor naționaliste ea era cunoscută de agitatori din toate neamurile: Români, Slovaci, Sârbi, Șvabi etc. Printre ei s-a mai amesteca și câte un delictu țanțoș. Acum temnița are zile triste. Stă pustie. Ultimul ei locatar a fost un actor, Virányi, închis pentru duel. Sămbătă a fost eliberat și acesta, și acum temnița e goală, păzită de pârcașabi.

Noii bancnote de câte 100 cor. încă în luna aceasta vom avea norocirea — se înțelege numai cei cari vor avea — de noi bancnote de câte 100 cor. Banca Austro-Ungară va pune în circulație noile bancnote de câte 100 cor, cari vor avea același text ca și cele de până acum, numai dessemnul și culoarea vor fi schimbate, încât noile bancnote vor fi mai greu de falsificate.

Premiul Nobel pentru medicină, se știe, că în acest an a fost distribuit d-rului Carrel. După cum se anunță însă din Stockholm, Soc. pentru apărarea animalelor, »Nordiska Samfundet«, protestează energic contra acestei distribuiri. Într-un protest înaintat președintelui institutului Nobel, societatea amintită, declară, că premiul Nobel nu poate fi oferit unei persoane, care și-a câștigat merite prin vivisecțiune, cum este și Carrel, care în experiențele sale este cât se poate de nemilos față de animalele cu cari își face experiențele. Afară de aceasta, încă nu-i sigur dacă invenția d-rului Carrel va aduce sau nu vre-un folos omenirii. Pentru documentarea celor sus zise, în protest este alăturată și declarația unui martor ocular al experiențelor lui Carrel.

Dr. Carrel de prezent este în drum din America spre Stockholm, unde călătorește pentru a-și lua în primire premiul.

O știre mai nouă din Cristiania anunță, că premiul Nobel pentru pace nu se va oferi în acest. Acesta hotărâre va să fie o demonstrație contra războiului.

Mari fraude la C. F. galițiene. Din Lemberg se anunță: Direcția căilor ferate din Galiția a dat de urma unor mari fraude, comise parte de personalul stațiunii centrale din Lemberg, parte de personalul celorlalte stațiuni. Poliția a pornit cercetări, în urma cărora au și fost arestate peste 40 persoane, între cari șeful magaziei de gară din Lemberg și alți oficiali dela căile ferate. Un oficial dela stațiunea din Zimavoda a fost arestat împreună cu întreaga sa familie, constatându-se din 13 membri. După declarațiile poliției, vor urma încă multe arestări noi.

Fumătorii nu se îmbolnăvesc de holeră. Așa susține cel puțin savantul M. Wenck într'un raport pe care îl reproduce »La Gazette des Hopitiaux«. Dr. M. Wenck afirmă că tutunul e cel

mai eficace remediu preventiv contra holerei. În timpul ultimei epidemii de holeră la Hamburg s'a constatat, că nici unul din lucrătorii dela fabrica de țigări n'a fost atins de teribila boală. Mulți dintre ei locuiau totuși în case, în cari s'au declarat cazuri de holeră. Mai mult decât atât: în apa întrebunțată în fabrica de țigări forfoteau microbii holerei și totuși în nici o țigare nu s'a putut găsi măcar un microb. Dr. M. Wenck a mai constatat că fumul de tutun omoară în mai puțin de cinci minute toți microbii holerei aflați în saivă.

O lună închisoare — pentru chinul unei vrăbii. Cazul s-a petrecut în Westham. Un tânăr de 20 ani George Coopert, care prindea pasări pe țărâmul mării, legase o vrăbie cu ață, strângându-o atât de tare, încât biata pasăre era aproape să moară. Observat fiind de un detectiv, acesta a puscat pasărea, ca să nu se mai chinuiească, anunțând tot odată cazul, pentru care acuzatului i s-a adus următoarea sentință:

Pentru chinuirea animalelor — o lună închisoare. Deși crima n-a fost comisă cu intențiune, acuzatul ar merita totuși o pedeapsă mai mare.

O sărutare fatală. Nenorocirea s-a petrecut într-o gară a Londrei. O domnișoară își petrecea la gară pe o prăjină a sa. Când trenul, pe care călătorea aceasta se puse în mișcare, voi să-și mai sărute încă odată prietina. Nenorocul a voit însă să se împedecă de un obiect de lângă linia ferată și răsturnându-se a ajuns sub roatele trenului. Imediat a fost oprit trenul, dar nenorocita murise: roatele-i frânseseră mijlocul.

Aeroplan pe coperișul casei. Un membru al Aeroclubului francez, aviatorul B. Manis, care Dumineca trecută sburase peste Canalul mănecii, Joi a făcut o nouă ascensiune n Londra, care însă nu i-a succed. Trecând cu aeroplanul pe deasupra orașului s-a răsturnat pe acoperișul unei case cu 4 etaje, unde după ce a dărâmat câteva urloae, aparatul i-a rămas atârnat de dărâmăturile acestora. Manis însă cu mare greu s-a putut prinde de un parcam, de unde l-au scosorât pompierii. Aeroplanul a fost complet distrus.

Știri mărunte. În urma faptului, că unii mehanici de tren din Anglia i s-a redus leafa, din cauza purtării sale necuviincioase, peste 5 mii de angajați ai căilor ferate engleze au proclamat greva.

— Din Udine se anunță, că o patrulă de finanți s-a rătăcit prin munți. Comandantul patrulii a fost aflat raort iar ceilalți 6 membri greu răniți, sub o stâncă de pe care alunecaseră.

— Din Breslau se anunță, că niște hoți au atacat un tren lângă Roseov, și după ce a omorât pe cele 6 persoane din vagonul de postă, au furat suma de 250,000 cor.

— Șapte fetițe de câte 8—12 ani, din comuna Faulbach se jucau pe ghiță. Fiind însă ghița subțire, s-a rupt și toate au căzut în apă. Una a fost salvată, celelalte s-au înecat.

— Din Losoncz se anunță: Alături temperatură a scăzut, deodată, atât de mult, încât la o minajerie de aici au înghețat 2 lei, 1 tigris și 4 pisici selbatice și 4 maimuțe.

Atragem atențiunea cumpărătorilor de mobile asupra anunțului: »Sevelky și Rott«, fabrică de mobile.

Apel.

Cătră poporul nostru neștiutor de carte.

Noi învățătorii dela școlile primare centrale române gr. or. din Brașov, dorind o soartă mai bună poporului nostru și nizuindu-ne a-l scoate cât se poate mai curând din întunerecul neștiinței, pentru a-i făuri și lui un viitor mai bun, ne-am luat cu toții îndatorirea de a lucra din toate puterile noastre pentru deșteptarea, pentru luminarea lui. — Avem datorința de a face aceasta, ca să îndreptăm relele de cari suferă poporul nostru în urma neștiinței, în urma necunoștinței de carte. Căci un popor fără știință, fără cunoștință de carte, un popor fără cultură, nu va ști nici odată să prețuiască nici biserica și nici școala lui, cu atât mai puțin pe preoții și pe învățătorii lui.

Și de oarece știm, că poporul numai prin învățatură se va putea deștepta, se va putea lumina, adevă-

numai dacă va învăța să citească și să scrie, — ne-am hotărât într-o conferență a noastră să ținem *cursuri pentru neștiutorii de carte.* În aceste cursuri îi vom învăța a citi, a scrie și a socoti, grațuit.

Cursurile se vor ținea: *Marțea, Joi și Sâmbăta, seara dela oarele 6—8.*

Cel ce dorește să cerceteze aceste cursuri se pot înscrie *Duminecă în 2 Decembrie st. v. a. c.* înainte de prânz dela oarele 10—12, bărbații în cancelaria d-lui dir. Stefan Popovici la școala de băieți, iar femeile în cancelaria direcțiunii dela școala de fetițe. Pe bărbații îi vor învăța d-nii învățătorii Aurel Popovici și Dumitru Marcea, iar pe femeile d-nii Grigorie Popescu și George Govna.

Dorim din inimă, ca la aceste cursuri să se înscrie cât mai mulți necunosătorii de carte și doritori de învățatură, căci numai în chipul acesta se va putea deștepta și poporul nostru și va putea ținea pas cu celelalte popoare din jurul lui.

Brașov, în 28 Noemvrie 1912.

Radu Frișcu,
dir.-substit.

Din Brașov și Țara-Bârsei.

Inmormântarea regretatului profesor Lazar Nastasi s'a făcut sâmbăta în prezența unui public distins, a corpurilor profesionale dela școlile noastre și a elevilor gimnaziali. În biserica Sf. Nicolae a rostit un panegiric emoționant d-l prof. A. Clortea relevând frumoasa activitate desfășurată pe toate terenele vieții publice din Brașov și cu deosebire ca profesor gimnazial a regretatului defunct.

Între lacrimile celor prezenți au fost apoi coborâte în mormântul rece rămășițele pământești ale vrednicului dascăl și om de inimă, a cărui amintire va rămâne neștearsă în inimile numeroșilor elevi, prietini și cunoscuți. Odihnească în pace!

Inspecție școlară. Directorul suprem școlar Alexiu Kuz a sosit la Brașov și inspectează începând de azi gimnaziiu român din Brașov.

Avis membrilor secției de gimnastică. Membrii activi ai secției de gimnastică au hotărât ca oarele de gimnastică să se țină în viitor *Joi la 6 seara.*

Prin urmare proxima oară se va ținea mâne, Joi, la oarele 6 seara.

O rectificare. Din cauza unui accident la paginarea numărului de ieri al Gazetei, s'au schimbat unele cifre la rubrica »Intrate și ieșite« din *mulțumita publică a reuniunii femeilor române din Brașovul vechiu.* Rectificăm aceste schimbări în următoarele:

Intrările totale au fost de 297 cor. 80 fil. Eșile de 219 cor. 70 fil. Venitul curat a fost deci de 78 cor. 10 fil.

În legătură cu aceste constatăm și din partea noastră succesul frumos al petrecerii despre care se dă seamă în *mulțumita publică amintită.*

Sufletul reprezentațiunii ca totdeauna a fost și de astădată d-l Dumitru Jaliu, care s'a remarcat ca un probat diletant și regisor. Celelalte roluri au fost deasemenea jucate cu multă pricepere de d-șoarele: Elena Tampa și Elena Aldea, precum și de d-nii: Ioan Pelu, George Popovici, Ioan Aldea, Cornel Drăghici, Constantin Bărsan și D. Țițeu. Ca declamatori și prin jec frumos pe vioră s'au distins studenții Preotescu, E. Țăran, I. Floaș și St. Popovici.

Pentru masa studenților români din Brașov a mai contribuit d-l A. Chibici-Keveanu, adv., în București suma de 30 cor. Întru memoria neuitatului său prietin ț Lazar Nastasi.

Primească marinosul donator sincerile noastre mulțumite. — Direcț. școlaelor medii gr. or. rom. din Brașov.

Poporațiunea orașului Brașov a fost în anul 1910 — după statistica oficială — de 41.050 locuitori, dintre cari 38.999 locuitori ai orașului, iar 2.051 soldați. Numărul bărbaților e de 20.851, iar al femeilor de 20.205. Sub etatea de 6 ani sunt 4.741; dela 6—11 ani 4.156; 12—14 ani 3.015; 15—19 ani 5.627; 20—39 ani 13.997; 40—59 ani 6.656; și trecuți de 60 ani 2.884. Nu-

mărul celor necăsătoriti e de 24.009, al celor căsătoriti 13.985, al celor văduvi 2.839 și al celor despărțiți pe cale legală de 223.

După limba maternă sunt: *11.786 Români*, 17.801 Maghiari, 10.841 Germani, 154 Slovaci, 14 Sârbi, 10 Croați, 8 Ruteni și 412 de altă naționalitate. Ungurește știu vorbi 31.054.

După confesiune 10.142 sunt rom. cat; 800 gr. cat; 11.755 gr. or; 10.477 conf. evang; 5.292 reform; 1.128 unitari; 1.417 izraeliți și 45 de alte confesuni.

Ceti și scrie știu 31.077.

Poporațiunea Brașovului. Ca o întregire a statisticei oficiale din numărul trecut, mai dăm astăzi următoarele date:

În Brașov-Cetate numărul locuitorilor e de 9301, dintre cari știu ceti și scrie 8220 iar vorbi ungurește, 8445. După limba maternă: 4380 maghiare 4169 nemți, 9 slovaci, 688 Români, 3 Ruteni, 3 Croați, 5 Sârbi, și 54 de alte naționalități. După confesiune: 2561 rom. cat, 163 gr. cat; 896 reform; 8723 evang; 687 gr. or; 292 unitari, 949 izraeliți și 21 alte conf.

În *Schei* locuiesc cu totul 10.583 dintre cari știu ceti și scrie 7024 iar vorbi ungurește 5764. După limba maternă: 6290 români, 2657 maghiari, 1539 nemți, 7 Slovaci, 3 Sârbi și 87 alte naționalități. După conf: 6312 gr. or; 1746 rom. cat; 171 gr. cat; 686 reform, 1505 evang; 112 unitari; 45 izraeliți și 6 de alte conf.

În *Brașovul-vechiu* dintre cei 7770 locuitori știu ceti și scrie 5884 și vorbi ungurește 6246. După limba maternă: 2995 Unguri, 3189 Germani 1516 Români, 15 Slovaci, 5 Ruteni, 2 Croați, 2 Sârbi și 46 de altă naționalitate. După confesiune: 1841 rom. cat; 2978 evang; 1488 gr. or; 963 reform. 107 gr. cat; 193 unitari; 189 izraeliți și 13 de altă conf.

În *Blumăna* numărul locuitorilor e de 7293, dintre cari știu ceti și scrie 5481 și vorbi ungurește 6646. După limba maternă: 5198 Unguri; 1151 Nemți 855 Români, 19 Slovaci, 3 Croați, 2 Sârbi și 69 de alte naționalități. După confesiune: 2628 rom. cat; 149 gr. cat; 1759 reform; 1467 evang; 910 gr. or; 285 unitari; 175 izraeliți și 5 alte conf.

Numărul populațiunii în *Stupini* e de 1959, dintre cari 1009 Români, în *Nowa* 202, dintre cari 121 Români, în *Dârtele* 828 din cari 616 Români; în *Timișul de jos* 161, dintre cari 13 Români, în *Timișul de sus* 162 dintre cari 7 Români, în *Predeal* 246, dintre cari 14 Români; și pe celălalt teritor mai locuiesc 399 persoane, între cari sunt 75 Români.

Tragere la tir. În ziua de 13 Decembrie n. dela 7—2 oare p. m. vor avea loc exerciții de tragere la tir pe locul de pușcat.

Concertul reuniunii germane de cântări. Reuniunea germană de cântări din Brașov (Kr. Männer-gesangverein) aranjează Sâmbătă în 14 Dec. n. în sala Redutei un mare concert cu concursul orchestrei orașului. În program sunt luate bucăți de mare valoare muzicală între cari »König Sigurd Rings Brautfahrt« cor de bărbați cu orchestră de H. Zöllner, »Die Tabakspfeife« pentru cor mixt a capella de I. Seb. Bach, »Fingerhütchen«, baladă pentru bas-bariton 4 voci de dame și orchestră, »Der Fenerreiter« baladă pentru cor mixt și orchestră de H. Wolf, »Der Milchbrunnen« baladă pentru cor mixt și orchestră etc.

Acest program atât de ales și bogat executat de puternica reuniune germană din loc, va fi fără îndoială o frumoasă manifestație artistică, asupra căreia atragem deosebita atențiune a publicului românesc.

Bilete se află de vânzare la librăria Hiemesch.

Apollo-Bioskop. Joi și Vineri în 12 și 13 Decembrie. Ziar Kinematografic, (actualitate). Un tip bun, (umor). Detectivul harpic, (umor). Biciclistul, (umor). Sufragele, (după natură). Pericolul, (dramă de amor filmul lung 600 metri). Misionarii în întunerecul Africei, (dramă amer. filmul lung 600). »Focul curățător«, (dramă socială în 3 acte, filmul lung 1500 metri).

Sâmbătă și Duminecă program nou.

ULTIME ȘTIRI.

Danew la București.

— Prin postă express. —

București, 11 Dec. n.

Astăzi dimineața președintele So-braniei bulgare, Danew, a părăsit capitala, după ce în decursul zilei de ieri a fost primit într-o audiență mai lungă de Regele Carol și după ce a avut convorbiri importante cu miniștrii Maiorescu și T. Ionescu.

În drum spre Predeal corespondentul »Adevărului« a obținut cu mare greutate un interviu din partea d-lui Danew, din care va comunic următoarele:

La întrebarea cu privire la caracterul vizitei sale în București, dl Danew a răspuns:

Nu pot spune nimic despre caracterul vizitei mele la București. Te autoriz însă să comunic următoarele: **Sânt mulțumit de rezultatul vizitei mele.** Prin rezultatele pe cari le vom atinge nu ne servim numai pe noi reciproc, nu satisfacem numai interesele noastre reciproce, nu servim numai Bulgaria, care are nevoie de prietinia României și nici numai interesele României, care se va putea servi în viitor de noi, ci servim interesele Europei, servim pacea europeană.

Despre impresiile, ce le aduc din București, n'asi voi să mă pronunț acum, fiind încă prea proaspete. Atâta pot spune:

»Aveți un rege care vă conduce cu vigoare și înțelepciune; aveți oameni politici ca d-nii Maiorescu, Take Ionescu, inteligențe scilpitoare și fascinante, ca d-nii Marghiloman, Filipescu și alții, în mâna cărora soarta poporului român e sub o conducere viguroasă și sigură. Ca să sfârșim, spune că plec mulțumit.

Eu sunt optimist. Conflictul austro-sârb va fi aplanat; diferendul greco-bulgar nu are nici o semnificație; iar despre neînțelegeri între Bulgaria și România nu se poate vorbi. Dimpotrivă, se poate vorbi despre bune relațiuni, despre bune intenții și de viitoare relațiuni desăvârșite.

— Am nădejdea să ne vedem în curând și fără îndoială, pentru mulțumirea ambelor popoare.

București, 11 Dec. Din anturajul lui Danew a transpirat, că trimisul Bulgariei a venit în țară cu intențiunea de a mulțumi țării noastre pentru atitudinea sa neutrală în războiul balcanic. Mulțumirea aceasta se va traduce în fapt prin o rectificare a graniței României spre Dobrogea.

Rectificarea aceasta se va rezuma însă la o porțiune mică de teren. Nu e vorba un moment de cedarea quadrilaterului Ruscuk-Varna. Pe lângă aceasta Bulgaria dorește să întreție relațiuni prieteneoase cu România, asigurând dezvoltarea culturală și economică a populațiunii românești din regatul vecin.

București 11 Dec. Marele duce Nicolae Mihailovici, însoțit de mai mulți înalți militari ruși, a fost primit ieri la amiazi cu onoruri deosebite de cercurile militare și publice române în frunte cu regele Carol și prinții Ferdinand și Carol, cari eșiseră la gară întru întâmpinarea distinsului oaspe. La primire erau de față toți miniștrii, toți generalii și clerul înalt al României. Dela gară s'a format un cortegiu splendid până la palat, unde marele duce a fost găzduit. La ora 1 a avut loc la palat un dejun intim. După amiazi marele duce a vizitat orașul.

Proprietar:

Tip. A. Mureșianu: Branice & Comp
Redactor responsabil: Ioan Brotea.

FRAȚII SIMAY, Brașov Târgul grâului 3.

Proprietari Emil Bologna și soții

Recomandă toate articolele cele mai moderne pentru dame și domni.

Confecționăm costume în timpul cel mai scurt garantăm pentru fason. Stofe, mătăsării, confecțiuni, bluse și rufărie solidă. — Trusouri complete. Serviciu prompt și prețuri moderate.

„Societatea creștină de conzum și valorizare din Băsești și jur. Illésfalva és vidéke kereszténi fogyasztási és értékesítő szövetkezet

Convocare.

Domnii acționari ai „Societății creștine de conzum și valorizare din Băsești și jur“, societate pe acții, în virtutea §-lui 18 din statute, se invită la

adunare generală ordinară,

care se va ține în Băsești la 6/19 Decemb. n. e. după amiază la 1 oară în localitatea școlăigr. catolice românești.

Obiectele puse la ordinea zilei sunt :

1. Raportul anual al direcțiunei, comitetului de supraveghiere și aprobarea bilanțului.
2. Determinarea relativă la profitul curat.
3. Alegerea comitetului de supraveghiere pe a. c.
4. Eventuale propuneri.
5. Designarea a doi membri pentru verificarea procesului verbal.

Direcțiunea.

Contul bilanțului — Mérleg-számla.

Active—Vagyon **cu 5 Dec n. 1910—27 Iul. n. 1912.** Pasive—Teher.

Cassa în număr — Kész-pénzkészlet	1178.13	335 acții à 10 cor. — Üz-letrész	3350.—
Marfă — Áru-készlet	3711.44	Creditori de marfă — Áruhitelezők	2445.45
Dătoriși — Adósok	5157.36	Cont de împrumut — Kölcsön-számla	2200.—
Spese de instruire — Felszer.-költség	137.49	Cont de interese — Kammat-számla	56.—
20% detrag — Levonás	137.49	Cont transitoriu — Átmaneti-számla	125.—
Spese de constituire — Alakulási költség	—	Creditori de marfă — Áruhitelezők	928.11
20% detragere — Levonás	—	Fond de rezervă — Tartalék alap	1636.69
Cont de împrumut — Kölcsön-számla	—	Profit curat — Tiszta nyereség	11.02
Vase goale — Üres edények	301.—		
Cont de interese — Kammat-számla	—		
Cont de efecte — Értékpapír	100.—		
Acții în restanță — Hátralékos üzlet rész	176.—		
	10761.42		10761.41

Băsești (Szilágy-Illésfalva), 27 Iuliu n. 1912.

Antoniu Bălibanu, dir., George Pop de Băsești, membru în dir., Vasiliu Pop, m. în dir., Petru Rob m. în dir., Teodor Pop Fl. m. în dir.

Contul de profit și perderi — Nyereség és veszteség-számla.

Esőite—Kiadás. Intrate—Bevétel.

Chirie Házbér	240.—	Intrate crude la mărfuri după C. — Áruknál nyersbevétel	2101.42
Salarele personalului — Személyzet fizetés	480.—		
Spese de porto — Szállítási költség	348.—		
Spese dd neguțatorie — Üzleti költség	341.—		
Dare — Adó	221.—		
Instruire 20% descriere — Felszerelési 20% leírás	—		
Constituire 20% descriere — Alakulás 20% leírás	—		
Cont de tantiemă — Juttalék-számla	284.40		
Cont de interese — Kammat-számla	176.—		
Profit curat — Tiszta nyereség	11.02		
	2101.42		2101.42

Acest bilanț, cont de profit și perderi, prin oomisă de supraveghiere esaminându-se s'a aflat în ordine și conform legilor comerciale. — Ezen mérleg, veszteség és nyereség-számla a felügyelő bizottság által megvizsgáltván, rendben és a kereskedelmi törvényekkel megegyezőnek találtatott.

Mihai Bohățel, presidentul comitetului de revizie — f. ü. b. elnöke. Ioan Lenghel, viceprezident; Ioan Chira, Dionisiu Pop, Mihai Marchiș, Mihai Pop Fl., Ioan Mărieș Alexi, Vasile Marchiș, George Pop V., Vasile Vlaica, Nicolae Pop, Demetriu Pop Gh., Mihai Cudan, Mihai Horincar, George Mariuca, membrii comitetului de supraveghiere: — felügyelő bizottság tagjai.

Nr. 617—1912 a. i. e. s. d.

Concurs la post de profesor.

La gimnaziul superior fundațional din Naszód e de a se umple în decursul anului 1912/1913 pe cale de alegere o catedră de profesor ordinar.

(a. Aceasta catedră pot supli ca concurenți calificați din limba maghiară-germână eventual maghiară-latină pentru școlile medii cu limba de propunere română.

Această catedră e împreună-tă cu următoarele emolumente:

1. Dacă se umple cu profesor suplent 1600 coroane anual.
2. Dacă însă se umple cu profesor ordinar:

a. Plata fundamentală 2200 coroane anual, care se întregeste din visteria statului pe baza normativului Nr. 95333—1906 la 2600 coroane.

b. Promovare de clasă mai înaltă de plată în înțelesul Normativului amintit mai sus.

c. Cel mult în cinci rânduri adause cincenale de 200 coroane.

d. Quartir liber.

e. Profesorul ordinar care se va alege e membru îndreptățit și obligat la fondul de pensie al profesorilor cari nu sunt de stat.

Această catedră are a se ocupa în decursul anului școlar 1912/1913.

Concurenții săși trimită cererile ajustate cu documente cari să justifice religiuca lor, etatea, studiile făcute, calificațiunea profesorală, serviciul de până aici și referințele de obligament militar și adresa te la subscrisa comisiunei administratoare până la 15 Ianuarie 1913 pe calea direcțiunei gimnaziului superior fundațional din Naszód și aceasta cu atât mai vărtos pentru că cererile intrate mai târziu nu se vor lua în considerare.

Din ședința comisiunei administratoare de fondurile centrale școlastic și de stipendiile din districtul Násáudului ținută în Naszód la 22 Noemvrie 1912.

Pentru prezident: Dr. Paul Tanco m. p. Secretar Dr. Nestor Simon m. p.

Atențiune!

500.000 părechii de ghețe! 4 perechi ghețe numai cu cor. 7.90.

Din cauza crizei de bani a mai multor fabrici de ghețe, am putut cumpăra foarte ieftin o prăvălie de ghețe. De acia pot vinde: 2 perechi ghețe pentru bărbați, 2 per chi pentru dame cu șnoare pie cafenie sau neagră, fașon frumos, 4 părechii costă numai cor. 7.90.

Trimiterea urmează cu ramburs.

A WINDISCH.

Export de ghețe KRAKAU, Nr. 52/2. Ce nu convine se primește înapoi.

Atelier Fotografic

H. Gust

BRAȘOV, Târgul Grâului 8.

Hallo! — Unde grăbești??
In Strada Porții Nr. 14 și 59.

unde se pot căpăta cu prețuri de tot ieftine ghețe frumoase și bune, pentru bărbați, dame și copii.

MOSKOVITS FARKAS & Cie, soc. pe acții
BRAȘOV, Strada Porții nr. 14 și 59.

Avem onoare a aduce la cunoștința On. cumpărători, că ni au sosit deja mare alegere de ghețe pentru bărbați, dame și copii, de toamnă și iarnă, moda cea mai nouă, și ne rugăm de binevoiterul sprijin.

Cu stimă

Moskovits Farkas & Cie
societate pe acții.

E. D. G. DIK.

TINICHIGIU ȘI INSTALATEUR.

BRAȘOV, TÎRGUL CAILOR 20

Recomandă On. proprietari de casă, closete patentate, care nu îngheță și se spală cu apă.

S'a probat în trei ani foarte aspre și s'a constatat că nu poate îngheța.

Deși pentru a se putea instala nu se pretind șese mari, nici vre-un local deosebit.

N. I. FOLYOVITS SUCC.

Holtrich-Ujhelyi,

BRAȘOV, Târgu grâului Nr. 4.

Mare asortiment în stofe moderne pentru dame și bărbați. — Stofe de haine și Albituri. —

Trusouri complete.

Serviciu prompt! Prețuri ieftine!

Cea dintâi și mare Văpsitorie artistică și spălătorie chimică cu abur și motor precum curățirea de puf.

Wilhelm Körner

Fabrica: strada năsipului de jos 1 a); Filiala Strada Vamei 36.

Localități de primire în Feldioară la Domnii Stenner & fiu comersant, Eșopatak la domnul Mühlbacher, croitor de bărbați, Tuynad la Comnul Meggeri croitor bărbătesc, Szabó Poték-Vila, și la toate localitățile din împrejurime.

Curățire hemică de haine bărbătești, dame și copii, uniforme, costume broderii, pânzături, plapome, stofe de mobile și decorații, perdele, coperte, covoare se curăță radical, devine ca nouă.

Specialități: Curățire de pene de struț. Obiectele menționate se văpsesc iarăși în acea culoare, sau în alte culori, Toate obiectele în negru, așa că apar ca nouă

Comande din afară cu posta se execută prompt.

Abonamente la

„Gazeta Transilvaniei“,

se pot face ori și când pe timp mai îndelungat sau lunar.

Administ. „Gazetei Transilvaniei“.

Cu vânzarea

Berele noastre de culoare deschisă

precum și mult gustata Bere închisă Bock (Bockbier) ca cea de München) în butoaie și sticle, am incredințat pentru Brașov și împrejurime pe domnul GEORG GROSS depozit de bere, Brașov, Strada învățătorilor 12. Telefon 486. **Biserăria la trei stejeri, Sibiu.** În Brașov se capătă deja unde sunt placate afișate.

Reisz Miksa, Fabrică de mobile

Békéscsaba, Nagyvárad, Brașov, Strada Vamei 32.

Telefon 513.

Mobile de calitate superioară de tâmplărie și tapetate. — Cu prețuri convenabile pe lângă garanție.

Aranjament complet de locuințe. Planuri industriale artistice. Contoar de desemn, Planuri gratuite.