
REVISTA
Apare la 1 şi la 15 ale ûe-càreï luni

S U M A R U L

Articole de fond : Legile şi regulamentele restrictive ; Cestiunea pro-
tegiaţilor Austro-Ungarï ; Un israelit-român, explorator al Americel de
sud ; Jurământul.—Cronica internă. : Diverse ştiri şi fap te—Starea
sanitară a Munteniei, şi Dobrogiei ; Mişcarea populaţiuneî sub rapor­

tul religiuneî.—Cronica Externă : Austro-Ungaria : Germania ; Franţa ;
italia.—Ştiinţa, literatura, bibliografie ; Notiţe literare. —Varietăţi.

BUCUREŞTI

Redacţiunea şi Admiuistraţiunea :

S T R A D A M I R C E Ä-Y O D A 1 2 .

PREŢUL ABONAMENTELOR
Pen t ru un an" 14 leî)

Pentru 6 luni 7,50 \ P e n t r u t o a t ä t a r a

PENTRU S T R Ă I N Ă T A T E :

Pe a n : 20 franci
P e 6 lum : 10 franci

IPreţTul unui i m m e r : 1 leii

AHUNCTUBI : 5 0 b a n i l i n i a

REVISTA ISRAELITA
L E G I L E SI R E G U L A M E N T E L E R E S T R I C T I V E

a

(1S80-1SS7)

In anul I al «Revistei Israélite» pg. 82—88, am pu­
blicat un şir de legi restrictive în contra streinilor. De a-
tuncî—timp de peste un an de zile—s'au mal votat de
Corpurile legiuitoare maî multe legi de asemenea natură;
Ministerul de interne a scos de asemenea la iveală câte­
va regulamente restrictive în contra streinilor—-nume sub
care se înţeleg maî mult pe Evrei.

Toate aceste legi şi regulamente le publicăm la olaltă
în numeral de faţă al «Revistei», pentru ca cititorii noştri
să le cunoască pe toate, şi prin cari să poată constata
că n'a mal rëmas nimic în ţara Romanească unde să nu
ni se pue piedici.

Iată legile în cestiune :

I. Statutele Băncei Naţionale a României *) (Decis. 22
Maiü 1880; promulg. 25 Maiü 1880)

*) Textu l legilor îl cităm d u p ă : „Al doilea suplimeut la Codicele Komâue
de d. B. Boerescu, Bucureşti 1882 şi „al treilea supliment la codicele Ko­
mâue ediţiunoa- B. Boerescu şi C. Vlahuţî. Bucureşti 1886.

Reeista Israelite! Anul II No 9.

Art. 56. Directorii, în numër de 6 vor fi Români.
(II. pag. 355).

Art. 63. Censoriï, în numër de şapte, vor fi Români.
(II pag. 256).

II. Legea asupra streinilor. (Dec. 6 Aprilie 1881, prom.
Apr. 1881)

Art. 1. Streinul care'şî are domiciliul saîî reşedinţa sa
în România şi care prin purtarea sa în timpul şederei sale
î n ţară ar compromite siguranţa interioară sau exterioară
a Statului sau a turbura liniştea publică, saü ar lua parte
la lucrări având de obiect resturnarea ordineî politice saü
sociale în ţară saü în străinătate va putea fi constrâns
de guvern de a se depărta din locul în care se află saü
de a locui într 'un loc anume determinat, saü chiar de a
părăsi tara (II pag. 321).

III. Legea asupra burselor mijlocitorilor de schimb şi
mijlocitorilor de mărfuri . (Dec. 1 luniü 1881. prom. 4
Iulie 1881)

Art. 21. Spre a putea cine-ve să fie presentat minis­
trului de comerciü ca mijlocitor de schimb sau mijlocitor
de mărfuri trebue să însuşească următoarele condiţiuni :

Să fie român saü naturalisât. Această disposiţie pentru
mijlocitorii de porturi, nu se va aplica de cât după trei ani.

Art. 24. Mijlocitorii de schimb şi mijlocitorii de măr­
furi sunt rsspunzătorl pentru toate faptele mandatarilor lor.

\ru pot fi mandatari de cât numai romani saü natura­
lisât!.

Art. 25. Mijlocitorii de schimb şi mijlocitorii de mărfuri
pot chiar a 'şl alipi unul saü mal mulţi oameni de ser­
viciu.

Aceşti oameni de serviciu nu pot fi luaţi de cât dintre
li oinăni saü mtturalisaţn Romani bucurându-se de drepturi
civile şi politice. (II. pag. 430 urm.)

IV. Regulament pentru voluntarii în armată. (Dec. 17 Sept.
1881—promulg. 24 Septembre 1881).

Pentru angajarea voluntarilor pentru unul şi duoî ani,
şi a bacalauriaţilor pentru 6 luni :

Art. 2. Pentru a contracta asemenea angajamente, vo­
luntarii trebue să îndeplinească următoarele condiţiunl :

1. Să fie român saü naturalisât român (II. pag. 430).

V . Decret asupra farmacii lor (Dec. 9 Noembre 1882—
prom. 13 Noembre 1882).

Regulament de concurs pentru darea concesiunilor de des­
chiderea de farmacii noul.

Art. 1. Dreptul de a deschide o farmacie noue, se dă
numai în urma unul concurs.

Art. 2. La concurs se admit numai farmacişti Români,
saü naturalisait. (III pag. 94)

VI . Legea asupra modificărilor leget recrutăreî armatei din
1876. (Dec. 17 Noembre 1882—prom. 21 Noembre 1882).

Art. 2. Supuşii statelor străine nu pot face parte din
armată.

Fiî de streini născuţi in ţară nu pot fi scutit! de ser­
viciul militar de nu vor constata că aü îndeplinit această
obligaţie în alla ţară (III pg. 95).

Vil. Legea asupra comerciuluî ambulant. (Dec. 15 Martie
1884—prom. 17 Martie 1884) (III pg. 259 urm.) Această
lege s'a votat numai pentru că Evreii se ocupau cu acest
comerciü. Legea aceasta e cunoscută de toţi, cât şi lovi J

tura ce s'a dat printr'ânsa Evreilor. (Nota lied.)

VIII. Legea pentru constituirea corpului de advocaţi. (Dec.
4 Decembre 1864—prom. 6 Dec. 1864).

Art. 1. Nimeni nu va putea exercita profesiunea de ad­
vocat pe lângă Tribunale, Curţi saü Curtea de Casaţie, de
nu va fi, Român saü naturalizat Român.

IX. Legea prin care se adaogă unele disposiţiunî la le­
gea pentru constituirea corpului de advocaţi. (Dec. 6 Iulie
1884—prom. 8 Iunie 1884.)

Art. 1. Legea din 7 Decembre 1864, pentru constitui­
rea corpului de advocaţi, se menţine în toate dispoziţiu-
nile el.

Art. 3. înscrierile în tablou făcute după 1 Iunie 1884,
în contra dispoziţiunilor art. 1 şi 2 din legea de la 6 De­
cembre 1864 şi a lege! de faţă, vor fi nule.

Asemenea ori-ce advocat, figurând în tablourile existente,
se va constata, că e străin.... se va şterge definitiv.

X . Constituţiune. (Dec. 8 Iunie 1884— prom. 8 Iunie 1884).
Art. 10. Toţi românii sunt egali înaintea legii şi dalorî

a contribui fără osebire la dările şi sarcinile publice.
El singuri sunt admisibili în funcţiunile publice, civile şi

militare.
Străinii nu pot fi admişi în funcţiuni publice de cât în

cazuri excepţionale şi anume statornicite de legi. (III
pg.307).

XI . Lege pentru modificarea legeî sanitare în v igoare.
(Dec. 1 Aprilie 1885—prom. 3 Aprilie 1885).

Art. 29. Medicii primari de judeţe, medicii de la spi­
tale dependinţe de Stat, judeţ şi comună, medicii de pe­
nitenciare de clasa I şi medici de oraşe se numesc prin
decret Regal, în urma unul concurs, şi se revoacă aseme­
nea prin decret Regal.

La aceste concursuri se admit numai medicii Homarii.
(III pg. 387).

Art. 56. Veterinarii de judeţe, veterinarii de despărţire
din zona predentivă şi veterinarii de oraşe, se numesc în
urma unul concurs făcut după un regulament special,
(ibid. pg. 389).

XII. Decret pentru concursuri la posturi medicale. (Dec.
26 Iulie 1885—prom. 30 Iulie 1885).

Regulamentul concursurilor pentru posturile medicale.
Art. 4. Concursurile sunt publice şi se admit a concura

numai medici Români saü naturalisai. (III pg. 433).

XIII. Legea asupra camerelor de comerciîi şi industrie.
(Monit. ofîc. 1 Martie 1886, pg. 816).

Art. 6. Sunt alegători toţi comercianţii şi industrialii
din circumscripţia Camerei respective, cari plătesc un drept
de patentă de clasele 1, 2, 3 şi 4 şi cari se bucură de
drepturile civile şi politice.

Art. 7. Sunt eligibili comercianţii şi industriaşii cari aü
exercitat un comerciü saü industrie oare-care, precum şi
orî-care persoană cunoscută prin ştiinţa comercială saü
industrială.

Alesul va trebui să se bucure de drepturile civile şi po­
litice, şi să aibă etatea de 25 ani.

X I V . Regulament asupra comerciuluî cu substanţe medica­
mentoase şi otrăvi toare. (Mon. Ofic. No. 48 din 4 Iunie
1886).

Art. 4. (Despre Droguişti). Pentru a ecsercita negoţul ca
droguist se cere matricula de droguist liberată de direc­
ţiunea generală a serviciului sanitar.

Art. 5. Se vor imatricula ca droguişti numai persoanele
cari vor însuşi calităţile următoare:

Să fie român saü naturalisât şi să nu fi fost nici odată
osândit pentru cauze criminale infamante.

X V . Regulament pentru organizarea interioară a farma­
ciilor, modul privighereî şi al controlului lor. (Mon. of. No.
60 din 6 Iunie 1886).

Art. 14. (Personalul farmaceutic). In farmaciile unde se

ţin elevii, diriginţil sunt obligaţi a ţine cel puţin un elev
român.

Fără îndeplinirea acestei condiţiunî, ei nu pot ţine alţii
de naţionalitate streină.

X V I . Legea pentru modificarea legei asupra Burselor.
(Mon. ofîc. No. 65 de la 24 Iunie 1886).

Art. 21. Spre a putea cine-va să fie prezintat ministe -
riuluï de comerciü ca mijlocitor de schimb saü mijlocitor
de mărfuri trebue să însuşească următoarele condiţiunî:

1. Să fie român de naştere saü naturalizat.
Pentru mijlocitori din porturi nu se va cere calitatea de

român de cât după un an de la promulgarea legel de faţă.
In acest interval mijlocitorii streini nu se vor putea servi
de cât de mandaturl români.

Art. 95. Mijlocitorii de mărfuri cari esercită profesiunea
îor în târguri, pieţe, saü oboare, trebue să întrunească
condiţiunile prevëzute de art. 119, 20 şi 22.

In târguri, pieţe, şi oboare pot fi agenţi mijlocitori pen­
tru comerciul de cereale şi de vinuri, numai mijlocitorii
de mărfuri în condiţiunile acestui articol, şi procuratorii
comercianţilor, cari vor justifica calitatea lor, după un re­
gulament special, care se va întocmi pentru acest scop.

Toate operaţiunile procuratorilor se vor face însă prin
intermedierea mijlocitorilor de mărfuri.

XVI I . Legea monopolului tutunurilor. Legea monopolului
tutunurilor adoptată de Corpurile leguitoare şi sancţionată
de M. S. Regele coprinde următoarele articole cari ne pri­
vesc pe noi Israeliţii (v. Monit. oficial din 28 Febr. pg.
6854) :

Art. 13. Impiegaţii administrativi al regiei trebue să fie
români sau naturalizaţi şi să se bucure de întregimea drep­
turilor civile şi politice....

Până se vor complecta cu români toate funcţiunile spe­
ciale, regia poate menţine în condiţiunile actuale pe streini
ce ocupă asemenea funcţiuni actualmente.

Sub titlul «Manufacturée regiei»'la art. 15: Disposiţiu-
nile art. 13 de mal sus se aplică şi la aceşti funcţionari.

Art. 56. Bebitanţit se numesc de regie şi numirea lor
se publică prin Monitorul oficial.

El trebue să fie romani sau naturalisait. Debitanţiî nu pot
vinde în debitele lor, prin persoane cari nu vor fi români
sau naturalizaţi.

OrI-ce infracţiune la disposiţiunile celor doue aliniate
precedente va da loc la închiderea debitelor şi la confis­
carea fabricatelor regiei, ce se vor afla într'însele.

Art. 58. In comunele saü cătunele unde e imposibili­
tate de a se găsi debitanţl, împlinind condiţiunile, percep­
torii sunt obligaţi a ţine debitele de tutun, bucurându-se
de aceiaşi remisă ce se dă celor l'altî debitanţl

XVII I . Regulament pentru constatarea, perceperea şi ur­
mărirea veniturilor comunale. (Mon. of. 28 Apr. 1886.)

Art. 20. Percepţiunea veniturilor comunale se face nu­
mai prin perceptori numiţi de autoritatea comunala.

Autoritatea comunală va putea însărcina cu perceperea
veniturilor sale şi pe perceptorii şi agenţii fiscului

Art. 23. Serviciul de percepere în comunele rurale va
fi încredinţat de precădere perceptorilor saü agenţilor de
percepţiune al fiscului

Art, 27. Perceptorii împlinesc veniturile comunale puse
în sarcina lor prin roluri şi alte titluri de constatare

Art. 39. Nu pot fi numiţi în percepţiunea de percep­
tori şi de manipulatori de bani publici al comunei de cât
persoanele cu cunoştinţe, cari aü satisfăcut condiţiunile
legii militare, şi cari însoţesc cele-Valte condiţiunt preve­
stite ele lege pentru a fi funcţionari publici

X I X . Legea pentru modificarea leget comunale (Mon. of.
din 7 (19) Maiü 1887.)

Art. 4. Tot locuitorul face parle dintr'o comună şi con­
tribue la sarcinele comunale.

Străinul, care va voi a se stabili într'o comună rurală va
trebui să obţină încuviinţarea consiliului comunal. Contra
deeisiuneî consiliului comunal se va face apel la ministerul
de interne.

X X . Legea pentru încuragiarea industriei naţionale.
Art. 3. Aşezămintele industriale ce ar rëspunde la în­

datoririle de mai sus (V. art. 1 şi 2), vor putea dobândi
gratis şi în deplină proprietate — întru, cat proprietarii
acelor aşezăminte vor întruni condiţiunile cerute de consti­
tutum pentru a dobândi proprietăţi rurale— saü în po­
sesiune până la 90 anî, unul până la cinci hectare de
pământ....

X X I . Codice de Comerciu. Extragem câte-va articole din
«Codicele de comerciü al regatului României» publicat în
Monitorul oficial din 10 Maiü a. c.-sub No, 1233 :

Art. lié. {Despre Societatea în comandită). Societatea în
comandită se administrează de către asociaţii cu respon­
sabilitate nemărginită.

In societăţile în comandită prin acţiuni, unicul adminis­
trator saü cel puţin jumëtate plus unul din numeral ad­
ministratorilor vor fi români....

Art. 121. {Despre Societatea anonimă). Societatea anoni­
mă trebue să aibă un numër de cel puţin 7 asociaţi.

Art. 122. Societatea anonimă se administrează de că­
tre unul saü mal mulţi mandatari timporall, revocabili,
asociaţi saü nu.

Unicul administrator saü cel puţin jumëtate plus unul
din numërul administratorilor vor fi români.

Art. 185. (Despre Censori). In fie-care adunare ordina-

E E V I S T A I S R A E L I T A 2 3 3

ră şi în cea prevezută în art. 135, se va numi trei saü
cinci censorî şi tot atăţl supleanţi, pentru supraveghierea
operaţiunilor sociale şi pentru revizuirea bilanţului.

Jumêtate plus unul din numeral censorilor şi din acela
al supleanţilor vor fi români.

X X H . Şcoli. Deosebit de legile esclusiviste de mal sus,
mal sunt şcoli în cari nu se admit de cât români. Aşa
sunt : Şcoalele militare şi Şcoala fiilor de militari ; Şcoala
normală ; Şcoala specială de silvicultură ; Şcoala pentru în-
vetătura poporului roman ; Şcoala de agricultură.

X X I H . Burse şi stipendii. Pentru a căpăta cine-va vre-o
bursă la o şcoală trebue să fie român. De ex. burse de
gimnazii şi licee ; pentru şcoala de poduri şi şosele ; pentru
Universitate ; pentru şcoala centrală de fete ; etc.

Stipendii din partea ministerului pentru a urma scoale
speciale din streinătate; Bursa din «.Fondul îosif Nicules-
-eu», etc.

Nu mai e nevoe să maï spunem că nu pot fi profesori
în şcolile române decât numai români.

X X I V . Licitaţiunl. Deşi nu există nici o lege saü regula­
ment prin care evreul să fie oprit de a concura la li­
citaţiunl, cu toate acestea se usează a se pune piedici e-
vreilor şi aci. «Monitorul oficial» publică adesea lici­
taţii, unde între alte condiţii se cere concurentului : A fi
român saü naturalizat. Chiar acu de curând am publicat-
o licitaţie a Ministerului de resbel după «Monitorul Ofi­
cial», când s'a pus asemenea condiţiune.

GESTIUNEA PROTEGIAT1L0R AUSTRO-UNGARJ *>
La 2 ale curentei luni, s'a încheiat între guvernul nostru şi cel

Austro-ungar un act, prin care acesta din urmă se obligă a'şi re-

*). „Resboiul" delà 18 Maiti a. c.

trage definitiv şi pentru tot-d'a-una protectoratul sëu tutulor acelora
din locuitorii Români, cari până azi, de şi nu eraü cetăţeni Austro-
ungarî, totuşi se bucurau de protecţia sa, fără nici o altă obliga­
ţie de cât de a plăti o tacsă anuală de matriculă.

Acest fel de protecţie datează încă din timpul domnii turceşti şi
nu numai din partea Austro-Ungarii, dar şi din partea altor state >
astă-zî, când România a devenit un stat independent era timp ca
să se înceapă odată cu desfiinţarea e l Ceea-ce însă—fie zis în
treacăt—ni se pare foarte ciudat, este că, pentru a afla despre
încheerea acestui act international destul de important, a trebuit
să citim anunciurile consulatelor Austro-ungare din ţară, căci gu­
vernul nostru n'a găsit de cuviinţă să facă cunoscut aceasta prin
foaia oficială.

Se ştie că, în România sunt foarte mulţi oameni în această ca­
tegorie, cea mai mare parte ovrei dar mai toţi aparţinând clasei
mai bune fie prin educaţia lor materială, şi care neputând dobândi
cetăţenia română, aü preferat protecţia Austro-ungară saü alta
Toţi aceştia negreşit se vor grăbi cu îndeplinirea formalităţilor ne­
cesare spre a obţine cetăţenia austriacă saü ungară, ceea-ce e foarte
uşor, căci n'aü de cât să se înscrie pe baza matricolelor lor la
ori ce comună a imperiului vecin, alăturând un act de bună con­
duită, şi în cel mai scurt timp devin cetăţeni cu toate drepturile.

Urmând ast-fel, cine oare va câştiga prin desfiinţarea acestui
protectorat? Evident că numai Austro-Ungaria, care va dobândi
un numër foarte mare de cetăţeni, şi împreună cu eî un venit în­
semnat, căci eî vor fi supuşi la dări mai mari de cât pân'acuma,
plus că vor avea să facă şi serviciu militar, de care eraü scutiţi
în calitatea lor de protejaţi,—şi în acelaşi timp, prin sporu numă­
rului cetăţenilor adeveraţi Austro-ungari, va creşte şi influenţa di­
plomatică a acestui imperiu la noi.

Iată un punt care merită atenţiunea tutulor, căci pe când prin
desfiinţarea protectoratelor de această natură, se înlătură o insti­
tuţie din timpii vechi, în loc să avem un folos real, din contra, după
cum am arătat mai sus, va creşte şi mai mult dreptul de interve-
nire al reprezentaţilor Austro-ungari şi mai curând saü mai târziu
şi al celor-l'alte state.

Noi credem, că ar fi în interesul nostru politic şi economic, ca
tutulor acelora, care prin poziţia lor socială şi materială, precum
şi prin conduita lor nereproşabilă ne-ar putea deveni folositori, sa

li se înlesnească dobândirea cetăţenii române, mai cu seamă că
mulţi din eî aparţin diferitelor rituri creştine, prin lunga lor şe­
dere aci în ţară, aii început a se asimila bine cu români. Cu stră-
gănirile şi neregulele ce domnesc azi în mersul lucrărilor comisii
de naturalizare la Cameră, cu mari greutăţi şi după o aşteptare
de ani întregi poate dobândi un strein cetăţenia română, afară
numai dacă ştie să'şî procure înalta protecţie a vre-unuia din pu­
ternicii zili.

UN ISRAELIT-ROMAN
EXPLORATOR AL AMERICEI DE SUD

UIndépendance Roumaine scrie următoarele :
D. inginer Iuliu Popper a ţinut în ziua de 5 Martie trecut, o

conferinţă la institutul geografic argentin asupra teritoriului Ame-
ricei de Sud, aşa de puţin explorat pânâ azi şi care e special cu­
noscut sub numele de „Ţara Foculuv'. Neobositul ecsplorator a dat
detalii de cel mai mare interes asupra vastelor regiuni ale terito­
riului Argentin şi a ecspus în trăsuri frumoase descrierea acelei
teri depărtate.

D. Popper a descoperit un lanţ lung de munţi pe cari i-a bote­
zat Carmen Sylva.

„Epoca" de la 23 Maiu a. c. publică următorul articol al
d-lui Georye I. Lahovary, intitulat „lîomânia în Patagonia :"

„Mai corect ar fi să zic în : Tierra del Fuego (la terre de feu.
ţara de foc).

„In adevër la ecstremitatea sudică a Americii Meridionale, des­
părţită de continentul American prin strîmtoarea lui Magellan, se
află insula puţin explorată încă, numită Tierra del Fuego. Această
insulă situată la ecstremitatea antarctică a Republicii Argentine,
este încă foarte puţin cunoscută chiar în zilele noastre. Cu vr'o
doue veacuri mai nainte, ţara aceasta era considerată ca o regiu­
ne fabuloasă şi în Tabula Geographica Begni Chile din secuiul
XVII-a, părinţii Jesuiţi în descripţia lor despre diferite localităţi
din Patagonia, într'un desemn oare reprezintă pe locuitorii Ţarii,
de foc, îi arată cu o imensa prelungire, a sirii spinării. Această
anecsli caudală peste fire, o explicau prin următoarea inscripţie :
„Caudati homines hic!" Se credea pe atunci că acolo ecsistaü oa-

meni cu coada ! Peste doue sute de ani încă celebrul Darwin cre­
dea că a găsit în această rasă de oameni, punctul intermediar care
lipsea în seria sa de evoluţiuni.

„Cu toate acestea nimic mai puţin ecsact de cât aceste afirma-
ţiuni mitice ! Negreşit că toaletele Doamnelor Patagone, reduse la
cea mai simplă ecspresie, nu trebue să dea multă osteneală de
imaginaţiune Claymoorilor din Oshowia (Capitală Terii de foc) care
ar fi ademeniţi să le descrie ; dar de la simplicitatea costumelor,
până a le atribui anecse caudale, cum făceau Părinţii Jesuiţi din
veacul al XVII-a, deosebirea este mare.

„Din potrivă Ţara de foc este o regiune cu un viitor economic
însemnat şi asigurat, când guvernul argentin se va ocupa serios cu
exploatarea gisementelor aurifère şi cu creşterea oilor, pentru cari
această ţară oferă condiţiuni climatice foarte favorabile.

„Dar nu de prosperitatea viitoare, mai mult saü mai puţin depăr­
tată şi problematică, a acestei regiuni, avem sê ne ocupăm astăzi.
Cea ce ne-a atras băgarea de noastră de seamă, asupra acestei terrae
incoynitae este faptul următor :

„In aceasta insulă depărtată, găsim denumiri geografice, cari vor
surprinde negreşit pe ori-care Român, precum ne-a surprins şi pe
noi la prima vedere ; ast-fel citim pe charta acestei teri : un şir
de munţi, care poartă un nume scump tutulor Românilor : Sierra
Carmen Sylva, mai găsim un rîu denumit Rio Carmen Sylva, altul
Rio Ureche, altul Rio Rosetti, negreşit în memoria marelui agita­
tor; mai găsim în fine Punta (Capul) Sinaia şi altele. Este în a-
devër surprinzător să găsim asemenea denumiri Româneşti la ex­
tremitatea antarctică a lumei cunoscute ! Nu ştiu cât de întinse pot
fi cunoştiinţele geografice ale d-lui Ureche, dar de sigur că acele
ale repausatului Rosetti nu ajunsese până la Capul Horn, nici până
la strâmtoarea lui Magellan! Aceste regiuni antarctice îi eraü de
sigur necunoscute.

„Acum că am arătat faptele, să esplicăm această enigmă Geo­
grafică.

Tierra del Fuego formează un guvernământ al republiceï Ar­
gentine care însă nu trage încă mare folos din această posesiune
situată dincolo de Patagonia, la extremitatea sudică a lumei cu­
noscute. Guvernul din Buenos Aj^res care ştie că această regiune
posedă o mulţime de râuri, îitcă necunoscute, cu nisipuri
aurifere foarte avute, precum şi păşuni întinse şi favorabile
pentru creşterea oilor, a patronat în timpul din urmă mai multe

explorări amănunţite a acestei terrae incognitae. Ast-fel în toamna
anului trecut d. inginer Jules Popper a întreprins sub auspiciile
guvernului Argentin, o ecspediţie de ecsplorare în „Ţara de, toc'-'-.

Tânărul şi cutezătorul ecsplorator a studiat în curs de mai multe
luni această întinsă regiune încă necunoscută, atât din punctul de
vedere flsic cât şi economic şi la 5 Martie 1877, a ecspus într'o
conferinţă ţinută la institutul geografic argentin din Buenos-Ayres,
înaintea unei numeroase adunări, rezultatele obţinute în cutezătoa-
rea şi reuşita sa ecspediţiune.

„D. J. Poper este născut în Bucureşti, in anul 1857 şi probabil
crescut aici ; poate chiar în institutul d-luî Ureche, ceia ce ar ecs-
plica denumirea dată de, d-sa unui râu (lela N.Insulei. Rio Ureche.

D. Popper, ca ori-care ecsplorator a dat diferite numiri nurilor,
munţilor etc., ce le descoperea d-sa pentru întêia dată. Ast-fel în
cursul conferinţei-sale zice : „La première de ces chaînes, à la quelle
J ' a i donné le nom de Carmen Sylva, en l'honneur de la Souve­
r a ine de Roumanie "

„Conferinţa d-luï J. Popper a avut un imens succes în Buenos-
Ayres si a fost tradusă în franţuzeşte de d. Gr. Lemarchaud. Din
această broşură am ecstras notiţele de mai sus.

„Noi am adresat o scrisoare de felicitare curagiosuluî ecsplorator
şi sperăm a avea de la d-sa un respuns prin care să ne arate
prin ce serie de împrejurări a ajuns tocmai în „Ţara de foc". A-
tunci nu vom lipsi a'l propune de membru onorific al societăţii
c/eoc/rafice Române."

D. Iuliu Popper, este israelii, fiul d-luï N. C. Popper din Capitală.

J U R A M Ê N T U L *)

Când nu esistă acte, jurământul după iege este singura şi cea
mai temeinică proba convingătoare a judecătorului penlru a con­
stata adeveru! între părţile împricinate.

In trecut proba jurămentului a avut resultatele cele mai salutare;
Jurământul cu câtî-va anî în urmă se esecuta în présenta unui preo.
care mai întâiu citea nişte rugăciuni relative la această faptă şi in­
spira împricinatului teama pedepsei Dumnezeeşti.

Jurământul era atunci atât de înfiorător pentru cei ce '1 esecutau

*) Din „Biserica şi .Şcoala".

în cât, chiar cei ce aveau dreptate nu îndrăsneau a '1 esecuta, ci
preferau mai bine a perde causa, de cât să se servească de Divi­
nitate şi de cele Sfinte, ca mărturii la fapte omeneşti.

Daca se întâmpla vre-un nelegiuit de jura strâmb, apoi îl mustra
conştiinţa atât de tare în cât. înebunea.

Aceasta însă a fost numai şi numai gratie cultului religios, care
inspira creştinilor un foarte mare respect.

Astă-zî însă, când cultul religios este despretuit atât de unii pre­
tinşi învetaţi dar ne-isprăviţi, cât si de poporul incult care a luat
şi ia pe fiecare zi rele esemple de la cei dîntèiù, proba jurămân­
tului este mai mult păgubitoare de cât folositoare.

Astă-zi cu câte-va vedre de ţuică saü de vin, cu câti-va franci
sau în schimb reciproc, se pot găsi destui martori, cari vor măr­
turisi că au vêzut şi auzit lucruri pe cari nici nu 'si-le-aü închipuit
vr'o-dată ; şi după lege judecătorul este ţtnut a pune temei pe a-
ceste mărturisiri, dând mai tot-d'a-una, dreptatea, celui ce n'o are.

Acum câti-va ani, în oraşul Mizil era un advocat care mai în
toate procesele clienţilor set, présenta judecătorului pe unii şi ace­
iaşi martori. Aceştia eraü plătiţi şi angajaţi de advocat, pentru tot
felul de procese şi câştigase o foarte numeroasă clientelă.

Intr'una din zile însă, judecătorul bine cunoscător asupra unui
proces, vèzu că în urma prestare! jurământului, din deposiţiunile
martorilor présentât! de clientul advocatului X, résulta judecata cu
totul contrarie convincţiunilor sale.

Atunci judecătorul chemând de a doua oară pe primul martor,
'1 puse din noü să jure, zicêndu-l : pune omule mâna pe cruce şi
zi : „Sa me trăsnească Dumnezeu : Foc şi trăsnete să cază asup­
ra mea şi a neamului meu; Să nam parte de nevasta: Praful
să se aleagă de tot neamul meu ; Să'mi plesnească copil şi Dum­
nezeu să nu me' rabde un ceas pe faţa pământului, de nu voiu
spune adevcrul.u Iar martorul, cu mâna pe < ruce, tremurând şi fără
a rosti un cuvânt măcar din cele zwe de judecător, atunci respun-
se înspăimântat : „Domnule judecător, nu pot jura ast-fel. Dacă,
voiţi să jur ca tot-d'a-una, bine ; iar de nu, eu nu pot jura, pe
copil, j/e viaţa mea, pe tot neamul, şi a me lepăda de D-zeu.

Dar judecătorul silind pe martor şi amenintându'l cu închisoare,
etc., atunci acesta declara : Dacă este vorbii aşa, domnule jude­
cător, mai bine 'Ï dau d-lui advocat cinci franci îndărăt şi bă-
gaţi-mc în puşcărie, unde 'ţî vrea, că eu numai jur. La aceste cu­
vinte judecătorul plin de mirare, întrebă pe martor, că cum i s'aü

dat acei cinci franci de advocat şi martorul respunse : „D-l? ad­
vocat s'a tocmit cu mine şi cu tovarăşul meu a ne da câte 5 fr.
de proces, să jurăm cum ne-o îneeţa d-luî, or când o avea tre­
buinţă, şi noi am maî jurat de multe ort, ştiţi D-v., dar nu ca
acuma ; aşa eu nu pot jura, să më ferească, D-zeii."

Eruditul judecător, apoi chemând şi pe cel de al doilea si obţi­
nând acelaşi résultat, încheie proces d-!ui advocat X şi '1 trimise
parchetului.

Iată dar resultatul jurământului.
Cu această armă au început a se servi mai mulţi escrochî chiar

contra clericilor, cari după regulamentul sfântului sinod şi după
prescripţiunile canoanelor, sunt cu totul opriţi de a presta jură­
mântul.

Foarte adesea vedem clericii târâţi la bara justiţiei, unde, escro­
cul jurând, poate obţine dreptul de a le lua chiar şi haina. N'ar
avea cine-va de cât să reclame, că cu 2—3 zile mai înainte a cum­
părat de la Episcopul cutare, toata averea lui şi chiar hainele ce
poartă, respunzându-i suma cuvenită şi rèmàind a 'i preda averea
în urmă si fără vre un act, numai p simpla încredere ; ast-fel câ
escrocul n'are de cât să rostească numai câteva cuvinte cu mâna
pe cruce şi să devie posesorul celei maî frumoase avtri, căci cle­
ricul nu poate jura.

Prelatul Y, a fost acţionat de un aşa soiü de om pretinzând că
la închirierea localului pentru seminariu, proprietarul ne învoindu-se
numai cu suma ce i se oferea de la stat, înaltul prelat ar fi pro­
mis a'î mai da şi P. S. S. o mie de lei.

Ast-fel escrocul, căci aşa 'I zicea lumea, acţionând în judecată
pe înaltul seu păstor, prin jurământ, în absenţa prelatului, obţinu
hotărârea judecătorului şi P. S. S. fu silit a plăti escrocului, suma
ce de sigur nu datora şi nu promisese, căci de ar fi fost ast-fe1.
n'ar fi mai făcut nici o oposiţiune de a o achita.

Jurământul a ajuns mijlocul cel mai viu de specula. In baza lui
speculanţii şi escrochii fura şi jefuesc în amează mare, trecând în
fata legei de oameni cinstiţi.

Cu jurământul unii îşi achită datoriile, sau iau plata de doué ori;
alţii răpesc moşii, iar alţii scapă de pedeapsa furtului, a tâlhăriei
şi a omucidere!. Prin jurământ, vinovaţii sunt liberi în societate şi
cei inocenţi zac în închisori ! Sunt mulţi cari s'au înavuţit numai
cu acest meşteşug. Orî-ce acte sunt nule în faţa jurământului.

Nu de mult cutreera desperat stradele oraşului Piteşti un

biet ţeran, căruia râpindu-i-se oile de servitorii unui proprietar chiar
dupa drum, acesta arbitrar a devenit chiar proprietarul lor.

Proprietarul are obiceiul de a închide chiar iarna vitele locuito­
rilor şi ai globi aproape cu preţul lor.

Ţeranul menţionat, ne voind a da gloaba, reclamă procurorului,
care o recomandă sub-prefecturei şi acesta primarului.

La ziua cercetării bietul ţăran râmase uimit, când auzi declara-
ţiunea proprietarului.

Proprietarul propuse că în adevër oile le-au fost închis de la
câmp, dar că se miră cum le mai cere omul înapoi, căci i le-a
plătit într'o zi, când acela zicea că a avut nevoe de bani.

Aceasta declaraţiune, s'a trecut şi în procesul verbal.
De atunci bietul om umbla cutreerând stradele oraşului fără a

putea găsi mijlocul de a 'şi scăpa vitele din măna răpitorului.
La declaraţiunea ce ţăranul 'i-a făcut că '1 va da în judecata,

proprietarul a zis că jură că i le-a plătit.
Care este mijlocul de a'şi mai apăra cine-va averea sa ? Sub

acest pretecst poate cine-va să devie posesorul celei mai însemnate
averi.

Această stare de lucruri, ar trebui dar să ne îngrijească pe toţi
şi cu deosebire pe cler.

Proba jurământului fiind astă-zi numai un mijloc de specula, ar
trebui ca înalţii noştri! prelaţi în unire cu Corpurile legiuitoare, să
stărue a modifica disposiţiunile legeî în modul următor : Clericii
conform cu cerinţele sfintelor canoane şi ale regulamentului ca
servitori ai sf. altar, avênd a sta ca u odei în faţa societăţei, şi a
inspira poporului teama de a chema pe Dumnezeu şi cele sfinte
ca mărturii în faptele lumeşti, (de multe ori scandaloase), să fie
scutiţi de a presta jurământul, şi a mărturisi adevërul sub omofor
numai în faţa Chiriarhulul seü şi în asistenţa unui magistrat ; iar
declaraţiunea luându-se prin proces-verbal semnat de Chiriah, de
Magistrat şi de mărturisitor, să se trimeată apoi instanţei respective.

Pentru mireni, asemenea să nu se admită jurământul, de cât a-
celora cari vor présenta un certificat de bună conduita, semnat de
un preot din localitate, de primar şi înveţător, institutor sau pro­
fesor, aleşi de partea adversa, contra căreia va servi proba jură­
mântului ; trebuind apoi a'l esecuta în faţa unui preot şi în urma
unor anumite rugăciuni.

CRONICAJNTERNÄ
Impor tan t . Privitor la convenţia încheiata între România şi

Austro- Ungaria, al cărei tecst autentic l'am publicat în No. trecut,
şi în virtutea căreia imperiul vecin renunţă a mai protege pe aşa
numiţii sudiţi (Schutzbefohlenen), atragem atenţiunea deosebită a ce­
lor interesaţi dintre coreligionarii noştri, să caute a dobîndi o ce­
tăţenie înainte de 1 Ianuarie 1887 (st. nou), ca să nu rëmâie fâră
protecţie.

Acei dintre coreligionarii noştri, şi putem presupune că cei mai
mulţi vor urma ast-fel, cari se vor lepăda cu această ocazie de pro-
tecţiune streină, să nu o facă aceasta fără formalităţi şi în mod
tacit, ci să se ducă la primăria localităţii unde sunt stabiliţi, de­
clarând acolo cum că de acum înainte vor să fie supuşi români
de oare-se s'au lepădat de protecţie străină de care s'au bucurat
până acuma. Declaraţia în cestiune să o predea şi înscris ca
să poată fi înregistrată într'un mod oficial. Nu va strica dacă fie­
care 'şi va păstra numeral şi data înregistrărei.

Rugăm pe d-nii epitropî ai diferitelor sinagogi din ţară să aducă
la cunoştiinţa enoriaşilor convenţia în cestiune şi observările de mai
sus.

D. Dr. Scliachmann a fost numit şef al lucrărilor anatomo-
pathologice la spitalul Brâncovenesc din Capitală.

Felicitările noastre.
*

M. S. Regele a graţiat pe mai mulţi osândiţi de restul închi­
soare!, ear altora le-a redus pedeapsa. Intre aceşti din urmă sunt
şi câţi-va Evreii. Numele lor e publicat prin „Monitorul oficial."

* *
*

O nouă barbar ie cazaceascit. —• Sub acest titlu „Resboiulu de
la 22 Maiü publică cele ce urmează :

In regimentul 7 de călăraşi din Iaşi, care a avut de coman­
dant până mai dăunăzi pe d. colonel Greceanu, actualmente tran­
sferat în Siberia română, adică în Dobrogia, s'a petrecut recent un
fapt din cele mai.barbare : un tăner israilit cu numele de Iancu
Faierştein a fost crunt bătut în faţa regimentului, de către d.
colonel Greceanu, faţă fiind la această atrocitate d. maior Bal-
dovici, căpitan Macedonschi şi alţi ofiţeri din regiment.

Faierştein care s'a eliberat de câte-va zile, după un serviciu ire-

proşabil de patru ani, a avut o conduită esemplară şi nici odată
n'ar fi putut escita instinctele sălbatice ale unui asemenea colonel,
dacă n'ar fi avut nenorocirea să fie israilit. Acest colonel când a
început să pumnească la fălci, să lovească, să târască pe jos şi
să'şi facă un gust de fiară sălbatecă cu nenorocitul brigadir Faier-
ştein, striga hojma că vrea să'şi curăţe regimentul de lepra jido­
vească, vrea prin brutalitate să facă ca nici un evreii să mai fi­
gureze în regimentul seu, căci altă culpă nu avea nenorocitul bri­
gadir.

E bine ca asemenea fapte barbare să fie transmise opiniei pu­
blice şi să vază lumea toată că dacă un colonel comite acte săl­
batece de acest calibru, apoi ce trebue să fie de capu celor-l'alţi
cari vin gradat mai jos şi cari martirizează pe bieţii soldaţi şi mai
cu osebire pe acei nenorociţi evrei, ce vin să'şi facă datoria către
ţara noastră, slujind în oastea română !...

* *
Procesul Cimara. La 15 Maiii a venit înaintea Curţei de Apel

secţiunea I-a din laşi, pentru a doua oară, faimosul proces Cimara.
D-na Smarăndinţa Cimara prin procuratorul său d. avocat A. M.

Şendrea a făcut apel contra sentinţei Tribunalului Dorohoiü, No.
1480 (din 10 Septembre 1877) pronunţată în procesul dintre d-na
Cimara cu embatecarii târguşoruluî Darabani, pentru expulsarea
lor din acest târguşor, proprietatea d-nei Cimara. In acest p r o c e s ­
oare a fost mai mult timp în suspensie—-sunt citaţi mai bine de
700 oameni. Apărătorii locuitorilor sunt distinşii avocaţi Titu Ma-
iorescu şi Constantin Lepădat.

Citim în Lupta :
Un serget-major din regimentul 6 de art lerie, frate cu comisa­

rul Temelie, a furat diu magazia regimentului mai multe perechi
de pantaloni şi tunici, şi le-a dus la fratele seu, comisar în sec­
ţia a 15.

Comisarul Temelie le-a vândut telalului Avram Zukerman, şi a
şi scris în carnetul ovreiului, după cum cere regulamentul poliţiei,
că el i le-a vândut.

Parte din aceste haine ce port şi matricula regimentului 6 de
artilerie, să găsesc la ovreii Marmor şi Marcu Vigdorovici.

Un căpitan de artilerie, descoperind faptul, a luat tunica care
să găsea la Marmor şi a dus'o la secţia 14.

După cât ni să spune însă, ca de obiceiü, poliţia caută să facă
lucrurile muşama.

*

„Drita" este numele unui organ apărut la Brăila şi avênd
de scop rëspândirea culturii între Albanezi. Politica mutantă nu
va face, ci numai literatură şi ştiinţă. Intre colaboratori se află
şi d. Dr. Grün, care a adresat o scrisoare măgulitoare redacţiunii
acestui organ, la care comitetul a rëspuns între altele următoarele
cuvinte :

„Scrisoarea d-v. d-le Grün ne-a mişcat foarte adînc.
„Sentimentele d-v. umanitare sunt mai presus de ori-ce laudă,

cunoscute deja publicului Brăilean.
„Sunt o mulţime de suferinzi cari au primit ajutoarele d-v. me­

dicale desinteresate, şi cari vë bine-cuvintează cu multă recunoş-
tiinţă.

„Aveţi prea multe titluri la recunoştiinţa unei mare părţi din pu­
blicul Brăilean, şi mai ales a clasei sărace, deşi din linia d-v. mo­
destă n'aţi eşit nici odată."

I urăm un succes strălucit şi o viaţă Îndelungată.
* *

O cear tă în familie. Sub acest titlu a adus „Telegraful"
deunăzi o scrisoare a cantorului d. M. Honigman din Iaşi, care
conţinea insulte la adresa, rabinului d. S. D. Tauber. Din partea
mai multor amici am fost rugaţi să intervenim în această ne-înţe-
legere; o facem, cu toate că nu avem speranţa de a restabili pa­
cea între cei doi funcţionari aï templului Beth Jacob din Jap, căci
partea vinovată numai rare-ori recunoaşte greşala comisă. Mai les­
ne e a restabili armonia între doi certaţi, când fie-care e într'un
fel vinovat ; în cazul de faţă vina este ecsclusiv în partea d-luï Ho­
nigman. Eeü a fost inspirat când d-luï a recurs la un ziar cunos­
cut ca ostil Evreilor, denunţând un fapt care, de ar fi. chiar ade-
vërat, nu e aşa de reprobat. Să presupunem că d. S. D. Tauber
ar fi scris predica ţinută la 10 Mai în limba germană saü în ori­
ce alta limbă şi ne-ştiind încă bine româneşte ar fi rugat pe un
studinte să i o traducă în limba ţerei. Unde e crima cea mare
ce trebue să fie denunţată neapărat publicului român ? Dar d. Ho­
nigman nu ecsecută composiţiunile lui Sulzer şi ale altor cantori
vestiţi în toate Sâmbetele şi serbătorile, fără să arete cine sunt
autorii acestor compoziţiuni ? Numai atâtea nu ne poate dovedi d.
Honigmann, că rabinul Tauber nu e capabil să compună o predi­
că originală. Fiind astfel lucrurile ni se pare că tot „invidie -fi urci
personala" aü putut îndupleca pe d. Honigmann care, de suntem
bine informaţi, n'a intrat în ţară cu legiunile lui Traian, să de-

nunţe pe d. S. D. Tauber ca „străin de tot al tëreï, limbeî şi sim-
ţimintelor ei." Recomandăm d-luî Honigmann, pe care l'am stimat
în tot-de-auna, mai mult calm şi së cumpănească rêndure, ce vrea se
publice.

* *
*

„Gazeta de Galaţi" a apărut zilele acestea. Succes.
*

* *
I n Iaş i cu ocaziunea serbării de 10 Maiu d. S. D. Tauber, ra­

bin şi predicator din acel oraş, a rostit un discurs în templul israelit
Beth Iacob. Acest discurs s'a publicat în Telegraful şi reprodus
de „Infr." De asemenea aflăm că maî în toată ţara, Evreii şi-au
manifestat simpatiele şi entusiasmul lor pentru M.M. L.L. cu pri­
lejul acestei serbări naţionale.

*
Emigrare . Au emigrat din Capitală, familia Librescu. Din laşi

d-na Blima Schwarz, împreună cu trei copii ai sei Haia Leia (16 a.),
Perla şi Bereu Schwarz. Aceşti din urmă şi-au anunţat plecarea cu
opt zile înainte la prefectura poliţiei din Iaşi.

* *
Yânzarea unor pietre. Aflăm că nişte pietre cu inscripţii ebra­

ice, foarte vechi, se găsesc la biserică st. Nicolae ce se află pe
Valea-Orbei în sus. Nişte tineri Israeliţi aii mers înpreună cu un
rabin de aici, de câte-va ori la acea biserică şi observând inscrip­
ţiile aü voit să le cumpere de la preot şi epitropîi bisericeî, dar
nu s'aii putut învoi din preţ. Ar trebui ca bărbaţii noştri de şti­
inţă să observe inscripţiunile ebraice după acele pietre, căci este
ceva neesplicabil d'a se găsi ele la o biserica creştină.

„Democratul" din Floeştî.

O inserţie. „Lupta" publică următoarele :
Domnule redactor, La 17 ale curentei, pe la orele 3 despre ziuă,

soţia mea naşte un copil. Din nenorocire însă placenta ne fiind
expulsată, moaşa diplomată ce asista îmi spune că este absolut
nevoie de un medic şi să alerg îndată spre a chema pe cel cu lo­
cuinţa mai aproape de mine.

Doctorul ce 'mî era mai în apropiere era d. dr. Hepites. Alerg
într'un suflet la d-nia sa, îî expun cazul şi '1 rog ca să vină.

D. Hepites îmi spune categoric că nu poate merge daca nu'î
dau 60 de lei.

Poziţiunea mea materială nepermiţându'mî a da suma ce mi s'a

cerut, rog pe d. Hepites să meargă cu maî puţin, îl implor expu-
nându'i gravitatea cazului etc., toate în zadar însă, d-nia sa re­
fuză cu desăvârşire dacă nu 'i dau suma ce 'mi-a cerut.

Desnădăjduit, alerg la d. dr. Steiner, care la moment ce 'î-am
comunicat cazul, vine în grabă dând ajutorul cuvenit soţiei mele,
ce era să fie perdută dacă se mai întârzia câte-va momente.

Comunicându-vë acestea d-le redactor, vë rog a le da publicită­
ţii spre a cunoaşte lumea cum un om zis de ştiinţă ca dr. Hepites
de la care te aştepţi la sentimente mai umanitare, calcă în picioare
orî-ce consideraţiune numai pentru bani.

In acelaş timp sunt dator a aduce călduroasele mele mulţumiri
d-luî dr. Steiner care 'mi-a scăpat soţia de la moarte sigură.

Constantin C. Anastasia.

*
„Gazeta Severinuluî" este numele unui noü organ de publici­

tate, apărut în Turnu-Severin, sub direcţiunea d-luï P. Bucovineanu.
Persoana d-luî Bucovineanu în capul ziarului esta destulă ga­

ranţia pentru regulata apariţiune a ziarului şi bine-redactarea no­
ului organ al Mehedinţilor. Abonamentulpe un an e de 12 1. n; pt
şease luni 6 lei ; pe trei luni 3 1. n ; şi apare de doue orî pe sëp-
tămână. îi urăm succes şi viaţă îndelungată.

*
Af lain că d. ministru al instrucţiunei publice ar fi revenit — cum

anunţă ziarele — de a mai dispune includerea mai multor şcoli
israelite din Capitală.

*
* *

Concurs. In şcoala normală primară de institutori din Bucureşti
fiind treizeci locuri vacante de bursieri, ministrul publică în «Mo­
nitorul oficial» de la 28 Maiü că se va ţine concurs in Bucureşti
şi Iaşi. Intre condiţiunile de admisibilitate cn trebue să întrunească
aspiranţii e şi cea următoare :

Naţionalitatea româna si relir/ie creştină ortodocsă resăriteană.
Serata muzicală. Mercurî seară 20 Maiü a fost la d. B. Fran­

cheţii, cunoscutul profesor de muzică şi impresarii! de teatru, o
serată muzicală, la care au fost invitaţi maî mulţi amatori de mu­
zică.

La această serată o elevă a d-luî Franchetti, d-ra Aneta Basa-
rabescu, a dilectat adunarea prin esecutarea maî multor bucăţi mu­
sicale.

D-ra Basarabescu a cântat între altele, acompaniată de d. dr.
Steiner, un amator de muzică, duetele din operele „Trovatore" şi
„TJghenoţiî", romanţa „Plâng amar" compusă de betrănul Fran-
chetti, precum şi romanţa „Sunt!părăsită", compusă de d. Feliciano
Francheţii.

Atât ca voce cât şi ca cunoştinţă şi simţire muzicală, d-ra A.
Basarabescu n'a lăsat nimic de dorit şi face onoare profesorului
d-sale.

*
* *

Curtea cu j u r a ţ i din Ilfov vă judeca la 3 Iunie a. c. procesul
privitor Ia omorul unui israelit anume Hirsch.

I n numërul de faţă terminăm cu ecstrase privitoare la starea sa­
nitară a ţerei pe 1885, după rapoartele medicilor publicate în „Mo­
nitorul oficial"—ecstrase ce aü fost amănate din causa lipsei de
spaţiu. Când vor apare rapoartele pe anul 1886, vom ecstrage păr­
ţile care ne privesc pe noi Evreii.

IJiuroul de consultatului juridice şi de traducţiuni ai d-lor Elias &
Goldstein, despre care am anunţat în numërul trecut, se află în str.
Gabroveni 17, etagiul I.

Anunţam abonaţilor noştri din Iaşi că d. Carol Kaufmann
este însărcinat cu încasarea abonamentelor pentru „Revista Israe­
lita" ; de-asemenea d. 1. Feldmann este încasatorul nostru în
Capitală. Rugăm pe toţi abonaţii noştri să bine-voiască a le achita
sumele datorite pentru „Revista".

Starea sanitară a Munteniei.
Dăm aci în puţine cuvinte, reiaţi uni asupra stărei sanitare din

Muntenia, după rapoartele medicilor pe anul 1885, publicate în mo­
nitoarele oficiale:

I . Judeţu l Mehedinţi '). Boalele principale ce aü urmat în a-
cest judeţ aü fost : febrile intermitente cotidiane şi terţiare, intocsi-
caţiunile palustre, pneumoniele, pleuritele, bronchitele acute şi cro­
nice. Populaţiunea întregului judeţ f202 comune şi 258 cătune) e
de 208,115 suflete. In raportul medicului primar d. dr. Mingarelli,

1) Mon. of. 28 A u g 1886.

regretăm că nu se vorbeşte de populaţiea israelită în raport cu cea
română, cum s'a făcut pentru judeţele din Moldova.

II . Judeţul Vâlcea 2) . In acest judeţ postul de medic al comu­
nei Drăgăşani, ocupat înainte de d. dr. Panaitescu, fu în urmă
ocupat în mod provizoriu de d. dr. L. Schwarz. Boalele predomi-
nente în judeţ sunt cele venerice. In tot judeţul locuesc abia câţi-va
Evrei.

III . Judeţul Oltu 3) . Naşteri în cursul anului ah fost în întregul
judeţ : 5037 de religie ortodocsă, 1 catolică, şi 6 israelită ; Căsă­
toriţi după religiune aii fost 2252 ortodocşi şi 2 Israelul. Rapor­
tul e făcut de d. dr. Pastia.

1Y. Judeţul Buzëu . Ca stabilimente hydro-terapeutice în mod
sistematic, se află în reşedinţa judeţului, una întreţinută cu fon­
durile comitetului israelii, şi un stabiliment la Basca, plasa Buzeü,
proprietatea d-lui Borănescu.

Medicul urbei Buzni, a verificat 495 decese între cari 20 iz­
raeliţi. Raportul e scris de d. dr. Nicolaide4).

In ceia ce priveşte cele-l'alte judeţe din Muntenia, rapoartele
medicilor arată aceiaşi situaţie sanitară ca şi în judeţele aci men­
ţionate. Despre Evrei nu se menţionează nimic.

Starea sanitară a Dobrogiei
D. dr. Rămniceanu a publicat în „Monitorul oficial" *) un ra­

port asupra stării sanitare din judeţele Dobrogiei, pe anul 1885,
din care ecstragem şi noi câte-va părţi mai esenţiale.

I. Judeţul Constanţa. Aci clima în general este bună. „Po­
pulaţia judeţului e de 75,000 suflete, compusă de români turci,
tătari, bulgari, nemţi, lipoveni, şi ruşi. Puţini greci si Evreii". Mor­
talitatea e inferioară naşterilor. In comuna Cochimenl, popu­
laţia e română. In oraşul Constanţa, din patru farmacii la o po­
pulaţie de 12—15,000 locuitori, doue din el sunt reduse a nu'şi
scoate nici chiria şi plata personalului. Farmacia d-lui Bömches nu
ecspediază de cât 1154 reţete în cursul tot al unui an. In comuna

2). M o d . of. 11 Sept 1886.
3). Mon. of. S9 Aug. 1886.
4) Mon. of. 10 Aug . 1886.
') 10 Iulie 1886.

Tanara, populaţia se compune din Turci, Tătari şi puţini Români.
In raportul d. dr. Drăgescu, populaţia judeţului se compune din
30,409 români, 11,646 turci, 30,194 tătari, 2622 Greci, 8781 bul­
gari, 982 Germani, 857 Lipoveni, 441 armeni, şi 632 Evreii 2) .

I I . Judeţul Tulcea. Populaţia e mai bogată şi muncitoare şi.
se compune mai cu seamă din mulţi români şi bulgari, turci, tă­
tari, şi lipoveni ca şi ruşi nu lipsesc nici aici. In toate comunele
acestui judeţ nu locuesc Evreii. Numai în comuna Lunca vţia, pe
lânpă cei 230 familii români şi 3 bulgari, se află un evreu 3) .

Mişcarea populaţiuneî ţerei sub raportul
religiuneî

(trim.estr-u.1 Ia.n-u.axie 1SS6)

„Monitorul oficial" *). publică un tablou de mişcarea populaţiu­
neî din toată ţară pe trimestrul Ianuarie a anului 1886. După a-
cest tablou, căsătoriţii, născuţii, şi cei decedaţi se reppartisează
ast-fel :

Populaţiunea Urbană. Căsătoriţi: Ortodocşi 3.560. Catolici 95;
Protestanţi 32; Armeni 32; Lipoveni 10; Mahometan! 8; Israelit! 469,
Total 4.206. Născuţi. Ortodocşi 6,460; Catolici 434; Protestanţi 117;
Armeni 24; Lipoveni 34; Mahometan! 85; Israeliţi 1,925. Total 9,079-
Morţi. Ortodocşi 5,872. Catolici 316. Protestanţii 81; Armeni 36;
Lipoveni 43; Mahometan! 129; Israelit! 1.159. Relig. necunosc. 22
Total 7,658.

Populaţiunea rurală. Căsătoriţi. Ortodocşi 39,469; Catolic! 797;
Protestant! 25; Armen! 5; Lipoveni 20; Mahometan! 51; Israelit!
194. Total 40,562. Născuţi. Ortodocşi 40,203; Catolici 668; Protestanţi
38; Armen! 11; Lipoveni 42; Mahometan! 336; Israelit! 682. Total
41,980. Morţi. Ortodocşi 31.720; Catolic!, 543; Protestanţi, 31; Armeni,
7; Lipoveni, 53; Mahomedani, 239; Israelit!, 263; Relig. necunos­
cute, 7. Total 32,863.

s) Mon. of. 12 Aug. 1886
s) Mon. of. 10 Iulie 1886
*) . 17 Dec. 1886

http://Ia.n-u.axie

C R O N I C A E X T E R N A
*

Austro- Ungaria.
Viena. La 31 Maiü a. c. au avut loc la vila sa din Hietzing

cununia religioase ale baronului Bennau Königswarter, fiul ba­
ronului Moritz Königswarter din Viena, cu domnişoara Melanie
de Blascovicz, o odraslă dintr'o familie nobilă ungară. Mireasa,
născută creştină a trecut la religiunea Mosaică. Dr. M. Giidemann,
rabinul şi d. Singer, primul cantor al Comunităţeî vienese, au asistat
la această ceremonia religioasă.

— La 14 Mai a. c. a fost întrunirea „Uniuneî israelito-austriaee",
în care s'a primit o moţiune în sensul că Comunitatea Israelită din
Viena să fie invitată a face ca limba Ebraică să fie în viitor un
obiect al înveţemântului religios pentru elevii Evrei, cari vizitează
şcoalele publice ale Statului.

Din memoriul, care s'a citit în acea întrunire, reese, că în aîiul
şcolar 1885—86 au participat la învăţământul religiuneî Mosaice
6814 elevi, 5463 eleve, peste tot 12,177 copii. Comunitatea a chel­

tuit pentru acest scop anual 25,000 florini.
Oester. Wbchenschr.

— Schönerer *) a presentat mai multe petiţii, subscrise se
zice de 40,000 persoane, în care guvernul e invitat, ca după mo­
delul biluluî antichinez din Statele Unite să se prezinte o lege an­
tisemită cu disposiţiî severe contra imigraţiunî şi aşezării unor E-
vreî streini. Propunerea M Schönerer de a preda petiţia unei co~
misiuni speciale, se respinge ; pentru propunere votează numai 15
deputaţi.

Germania.
Breslau. Prof. Dr. H. Graetz a plecat la Londra după serbă-

torile noastre de Şabuoth, pentru ca să ţină o conferinţă acolo în
urma învitărei comitetului, care a inaugurat de curând o exposiţie.

Düsseldorf. Societatea pentru încurajarea meserii printre Evrei
întreţine în acest an 62 elevi, dintre caeî 31 sunt la meşteri creş­
tini. Toţi elevii sunt dispensaţi de ori-ce lucru în zilele de Sâmbătă
şi de serbători.

Franţa.
Par is . Baronul Edmond de Botschild, preşedintele societăţii de

bine-facerï, a plecat la Palestina, pentru ca să viziteze coloniile

*) . V . „ R e v i s t a I s r a e l i t ă " N o . t r e c u t .

israelite, întreţinute de dânsul şi în care după cum se zice, dis­
ciplina ar lăsa mult de dorit.

— Aci s'a fondat o ligă naţională în contra ateismului, din care
fac parte şi mulţi Evrei însemnaţi.

— La 2 Iunie a avut loc ceremonia de confirmaţiune religioasă
la care a luat parte 380 iniţiaţi de ambe sexe, în care s'a observat
fiica marelui rabin Abr. Cahen, acele ale rabinului Lehmann, etc.

— Consistoriul israelit din Lyon publică raportul financiar pe anul
ecspirat. După aceasta veniturile se urcaii la 50,406, iar cheltuelile
la 41,345 franci. Capitalul cel mai important al veniturilor e cel
de jeţuri la temple, care a produs la anul 1886—22,890 franci.

Yeneţia. Cu ocasia cholerei regina a donat 12,000 fr. pentru or­
fanii victimelor. Comisiunea însărcinată cu distribuirea banilor, a
înştinţat pe marele rabin Cohen Porta, că zece orfani Evrei vor par­
ticipa la această donaţiune regală.

Ş T I I N Ţ A , L I T E R A T U R A 31 B I B L I O G R A F I A

încercare asupra Semasiologie! Române. Asupra theseï d-luî
Şăineanu, despre care am vorbit în numërul trecut al „Revistei,,,
ziarul „Românul" delà 21 Maiü st. n. publică următoarele linii :

„Dumineca trecută, d. Şăineanu, licenţiat în litere şi'n filosofiă,
autorul folositoarelor şi eruditelor lucrări, intitulate Elemente Tur­
ceşti in limba Română şi Ielele (studii de mitologia comparativă),
şi-a susţinut înaintea juriului facultăţii de litere din Bucureşti tesa
pentru obtenţiunea gradului de licenţiat.

„Subiectul ales de candidat este intitulat Încercarea asupra Se-
masioloe/ieî Române. Modul de a fi studiat, priceput şi îmbogăţit
cu cercetări proprie si ştiinţifice subiectul teseï sale a atras emi­
nentului tânăr laudele facultăţei. Tesa sea e un eveniment în tăcuta
noastră facultate de litere ; ea este fără îndoială cea mai originală
din puţinele câte s'au susţinut până acum

„Juriul présidât de d. B. P. Hasdeu, şi compus din d-nii Fran-
cudi, Maiorescu, Frollo şi Quintescu aii recunoscut meritele lucrării
în cestiunile puse reciependarului

Italia.

NOTIŢE LITERARE

Aci după ce publică cuvintele d-luî Hasdeü pe cari le-am pub­
licat în numërul trecut urmează astfel :

„La rândul nostru, felicităm şi noi pe noul licenţiat şi 'i urăm a-
ceiaşi ardoare şi acelaşi succes la muncă şi de aci înainte ca şi
pe trecut.

„Asupra Semasiologieî yom reveni la timp. Am voit de rândul a-
cesta a semnala susţinerea tesei şi a ne bucura împreună cu toţi
iubitorii studielor înalte de faptul că Facultatea de Litere din Bu­
cureşti dă din cârd în când, de şi rarissim, semne de bună şi
ştiinţifică viaţă."

*
Academia română. „Marele premiu Năsturel" de 12000 1. n. se

va decerne (în al patrulea an) între alte lucrări, şi pentru dicţio­
nare limbistice în limba românească, pentru limbele antice şi orien­
tale, adică limba latină, ebraică, sanscrită, arabă, elena, turcă, şi
slavonă vechia.

Coah-Sar, un manuscript ebraic de 111 ani, ce se află în pose­
siunea d-luî Avner Casswann din Râmnicu-Sărat, se va pune în
curând sub tipar îndată ce abonamentele vor acoperi cheltuelile
tiparului. Rugăm pe amicii noştrii să concure la tipărirea acestei
opere prin abonarea lor.

*
Raportul societăţii istorice Iuliu Baraseh va apare cel mult

peste zece zile, şi se va vinde cu preţul de 1 1. n.
„The Menorah" revistă lunară ce apare la New-York sub di­

recţiunea d-lui Benjamin F. I'eixotto, coprinde articole importante
de literatura judaică şi diverse studii şi descrieri de valoare. Intre
altele publicaţiuni se află şi „Istoria misiuneï mele în Romania",
pe care o publicăm şi noi în coloanele „Revistei Israelite". „The
Menorah", este organul societăţii B'nc Berith din America. Pe
lăngă limba engleză, această revistă conţine adesea şi bucăţi în
limba germană. Abonamentul pe un.an este de 2 dolari şi 50 cents
în aur. Cei ce doresc a se abona se pot adresa : Benj. F. Feixotto,
SO, Broadway New- York, America. Redacţiunea „Revistei Is­
raelite" se însărcinează cu plăcere a transmite costul abonamen­
telor ce i s'ar remite.

I). J-. Săineanu, licenţiat în litere si filozofie, a cărui teză a-
supra Semasiologieî Române „a fost atât de frumos primită de
lumea noastră ştiinţifică şi literară", a publicat în „Românul" de

la 9 Iunie st. n. o interesantă recensiune critică despre „Dicţio­
narul Germano-Român după Thibaut şi alţi autori, editor Theo­
dor Codrescu. D-sa va da din când în când în foiţa „ Românului",
studii şi recensiunî literare şi filozofice.

D. H. Bidjarano directorul şcoalei israelite-spaniole din Capitală
a publicat de curănd o dedicaţiune către Regele Humbert I al I-
taliei, în limbele franceză, spaniolă şi ebraică. Acest omagiu a
fost remis M. S. Regelui.

¥ A R IE TAŢI
Evreii în F ran ţa . Intr'o foiţă a ziarului vienez Neue freie

Presse scrie cunoscut erudit Karl Vogt despre emanciparea Evre­
ilor în Franţa următoarele:

„Nu e confesiunea care face pe Evreii să judece cu atâtea sim­
patie pe Francezi. Faptul e constatat şi se esplică de sine. Franţa
a fost cea d'înteiaţară care a emancipat pe Evrei, şi această eman­
cipare a aplicat-o nu numai pe tărâmul politic şi legal, dar şi pe
cel social. Egalitatea Evreilor cu creştinii nu e numai pe hârtia;
ea este o realitate. In toate carierile, până şi în cel de ministru
şi general, găsim pe Evreii. Nici un francez nu protestează în con­
tra unei asemenea stări de lucruri, că trebue să presteze j i ră -
mântul de martor înaintea unui judecător evreu. Antisemitismul,
aceasta plantă veninoasă cultivată de preoţii protestanţi din
pământul nisipos al Brandenburgului, cu toate încercările izo­
late n'a putut prinde rădăcini în franţa. Israelitul nu se pri­
veşte în Franţa ca Evreu între Evrei, ci ca om între oameni, ca
cetăţean între cetăţeni. Rangul, ce '1 acceptă în societate, depinde
în toate cazurile de aceleaşi condiţiuni ca la creştini ; nimënuia nu
'i pasă dacă cine-va vizitează sinagoga ori biserica: Ne-am mira
de nu s'ar simţi fericit Evreul în atari împrejurări ; acestea
'i fac plăcere şi această plăcere se exprimă în judecăţile sale des­
pre Francezi. Börne, Heine şi Rachel Varnhagen aü dat tonul în
această privinţă, care resună la toţi urmaşii lor semitici. Nu de
geaba vedem la Evrei curentul puternic spre Apus.

PRIMA FABRICA ROMANA

DE A D E V E R A T KEFIR-KUMIS din CAUCASIA
A D-LOR

A'. D1CESCU, I). WIS'ITZKV <fc COUIJJ.

Şoseaua HSiseleff., casa. Circa — 33-u.c-a.reştî

Ke.fi nd este o beutură preparată prin fermentaţiunea laptelui de
vacă.

Kefind este un remediu excelent care combate cu succes : Phti-
sia pulmonară, Tuberculosa (oftica), afecţiunele bronchiale, stoma­
cale, şi intestinale, anemia, chlorosa, scrofulosa, rachitis, leucorea
(poala albă). Kefirul readuce forţele perdute, chiar după o slăbiciu­
ne extremă.

Bunele efecte ale Kefirului nostru sunt atestate de celebrităţile
medicale din capitală.

A li O N: A MENTE

. PENTRU PROVINCIE .

100 sticle. . . . 100 lei
;'. 50 GO .,

25 30 „

Plata se tace prin mandat pos­
tai.

' Transportul îl facem cu marea
viteză în coniptul abonatului

PENTRU C A P I T A L A

100 sticle . . . 85 lei
50 45 .,
25 23'/*,,

Transportul se va face zilnic
cu trăsura noastră la locuinţa a-
bonatuluî.

Plata se va face agentului nos­
tru care va veni imediat după ce
vom primi o cartă poştală.

Deposit de Kefir-Kumis este la'farmacia Chr. Alexandrin., Calea
Victoriei 77.—Pentru abonaţii săraci din capitală facem o reduc-
tiune în preţ.

Prevenim pe onor. Public că se află contrafaceri ale kefirului
nostru, cari conţin substanţe chiar vetămătoare, rugăm a nota bine
adresa „Şosea Kiselef". Nnmai preparatul nostru este admis de
spitalele "Eforiei, şi de domnii profesori ai Facultăţii de medicină.
Laptele ni-1 procură vacile noastre proprii cari stau sub prive­
gherea unui medic veterinar al academiei din St. Petersburg, pe
când laptele la contrafaceri este cumpărat din piaţă şi poate lesne
transmite tuberculosa provenind de la vaci bolnave.

NB. Mai multe acte de mulţumire din partea acelora cari aii uzat
de acest lapte şi care datoresc vindecarea boalelor lor acestui pre­
parat, stau la dispoziţiaonor. public.

http://Ke.fi

CORESPONDENŢA

D-lor E. St... şi E. I . Yuelles, New-York : Regretăm a nu
putea publica comunicarea d-v. pentru a nu atinge susceptibilitatea
familiei de aici. Aşteptăm alte informaţiuni.

D-luï A. Tèrgu-Ocfta. „Revista Israelită" nu se pôte ocupa cu
personalităţi, ori-care ar fi preţul ce ni l'aţi oferi pentru asemenea
insertiuni.

D. Carol Kaufmann este însărcinat a incasa abonamentele pen­
tru oraşul Iaşi.

I). I. Feldmann este incasatorul nostru în Capitala.

Biuroă de consultaţiuni juridice şi de Traducţiuni

E L I A S & GOiBSTEIW
Strada Gabroveni 17 Etagiul I, Bucuresci.

l | ? e r —•

ÎNCERCARE
ASUPRA

S ţ M A ' S I O L O G I E I L I M B E I R O M A N E
STUDII ISTORICE

$r <$\ DESPRE TRANSITIU.NEA SENSURILOR
C l . V / DE '

' Licenţiat în l i t e e şi fiiosofie

CU O ALOCUŢIUNE-PREFAŢA DE B. P. HASDEU
PREŢUL UNUI EXEMPLAR 8 LKI

Rugăm pe abonaţii noştri să se grăbească a ne achita
abonamentul. Mijlocul cel mal simplu este un mandat
postai adresat : Redacţiunea «Revistei Israélite», strada
Mircea-Vodă, No. 12.

Gerant loan Marinescn. Tip. Românulii, Vintilă C. A. Rosetti

