
«rSO -Ieâ Hi*. 223. Béai 28 Hainlf»**5 Vineri, 24 bcramvrla 1319

Reőtícfiü şi fiárninisírafia
Braşov, Sír, FrunduM Nr. Í5.

Telefon 226.

ta 1838 de Gserge Barlţio

^ A .p a ië s e a r a - ira. f l e c a r e sd d.© X“u.cx*u.

Cu tot dispreţul pentru popor aristocraţii şi oligarhii nici 24 de ore n’ar fi fost
în stare să susţină singuri statul. (Istoria Transilvaniei). fi

Rbonamentu!:
Pe un ea ..Lei 60

R%2: : : : : : : : : : : : : : S
Zmîra stireinătate îndoit

Partidul -naţional faţă de Ţară
- — Candidaţii noşiri cer voiul cetăţenilor,

pe baza' programului expus de d-l
luliu Mania la Alba-julia. —

In fata Ţârei, care va trimite cu roia ţa sa liberă, pentru prima
iară deputaţii şi senatorii cari vor pun? în Constituanta României Mari
bazele n#u‘m stat rosiâa — partidul naţional se prezint \ pe baza unui
program care se concretizează îa următoarele postulate :

Desăvârşirea naţională
prin realizarea ei în toate io síi -

toate tereneie, fără a primejdui

Desăvârş'raa uni ţâţei naţionale
fuţiile de Stat.

Triumful culturii româaeşu pe
cultura neamurilor conlocuitoare.

înlăturarea cu iotul a particularismului provincial atât din gândirea
>#astr» cât şt din întocmirile de Stai şi din instituţiile lui.

întreţinerea legăturilar de prietenie cu Aliaţii noştri,
: Ocrotirea minorităţilor de către Stat.

întărirea Armatei.

Dreptatea socială
Statul să ferească pe cei slab de exploatare? celui mai tare, iar

i.j>e cel mai tare să i ajate a-şi validita puterea fără ca să împiedece
6 Ies voi larea celui mat slab.

Protecţia Statului faţă de industria mică şi comerţ.
Desvoltarea industriei mari cu ajutorul Statului.
Minimum de existenţă să fie scutit de dare.
Introducerea impozitului progresiv.
Câşligoi de războiu şă fie supus la impozite însemnate
Desvoltarea într’o largă măsură a stabilimentelor indastri Ie ale

Itatuiui.
Participarea Statului ia industria mare şi ia întreprinderile parti-

ilare, bazate pe averea naţională.
Participarea rnuocei la câştigurile capitalului.

In ţaţa alegătorilor
Prezentăridu-se în faţa ale- |
Itorilor, candidaţii trebuie să
ibă un program bine definit,
fu poate fi luat în serios, a-
îl candidat care de dragul

situaţii ce urmăreşte sau
Jrofitând de avantagiile unei
fariere în legătură cu poporul

vine să ceară votul cetă­
ţilor pentru ca el, individul,

fie trimis în Cameră sau
Senat, fără vre-o justificară
ordin general a acestei

retenţii.
întrebarea ori cărei candi-

ituri independente este: de
î? Pentru meritele perso-
ile ?
Dacă se pune pe acest punct

le vedere, al meritelor sale
iersonale, — discuţiunea ni
5te foarte uşoară. Ori, candi­
dul reprezintă o individuali-
ite impunătoare şi atunci
>ate cere vottirile cetăţenilor,
ri nu este de cât o medi­

ocritate — exploatând rezul-
itele unor acţiuni personale

vremuri turburi când nu se
iţeau alege binele 4^ Tău,
ri când faptele unei datorii

împlinite apar ca merite per-
male — şi atunci nu poate
are recompensa prin distin­

gerea sa ca individualitate când
nu există.

Nu există o medie între a-
iste două categorii de oa-
mi politici: Ori individuali-

ite ~ ori mediocritate, atunci
ind cine*va se prezintă în
urnele său în fa{a alegătorilor.
Cetăţenii trebuie să judece

isamblul faptelor acestor oa-
bni şi să cântărească dacă

reprezintă o acţiune mai
lefăcătoare, comparativ cu
>ea a candidaţilor unui par-
organizat.

Partidul are programul său
trfcbua aă aibă acest pra-

ch car# se prezintă în
alegătorilor. In faţa a-

itai program diaptre perso-
litatea candidatului el
prezentând ideile călăuzi­

toare ale asociaţiunei politi­
ce din care face parte.

Acest candidat este numai
un luptător din miile cari s’au
strâns în jurul unui steag Ca­
lităţile sab personale sânt un
aport în plus care adaugă la
încrederea alegătorilor acea
admiraţie pentru o persona­
litate distinsă, nu însă ho­
tărăşte linia de conduită po­
litică. Programul partidului
în numele cărtfa se prezintă
este hotărâtor pentru alegător,
iar dîstincţiunea meritelor per­
sonale ale conducătorilor ca
şi activitatea lor în trecut
sânt garanţia înfăptuirei a-
cestui program.

La noi, în Ardeal avem can­
didaturile partidului naţional,
în faţa cărora stau unele a
unor persoane ce pun ambi­
ţiunea lor de-asupra merite­
lor lor şi intereselor neamu­
lui. După cum era de aştep­
tat însă, aceste candidaturi
lăturalnice nu prezintă nici o
importanţă, deoare-ce oamenii
aceştia cari îndrăsnesc a cere
voturile cetăţenilor în afară
că n’au un program bine
determinat — bazându-se pe
unele relaţiuni personale şi pe
nemulţumiri trecătoare — dar
trec sub limita mediocrităţei.

Toate peisonalităţile Ar­
dealului stau lângă steagul
partidului naţional — lăsând
în umbră cele câte-va nume
obscure cu cari ar fi o ne-
demnitate să fie comparate.

Atunci când partidul naţio­
nal vine cu un program ho­
tărât, când toţi bărbaţii de
seamă sunt pe listele lui, când
însăşi viaţa publică ardeleană
este reprezentată prin candi­
daţii lui — cum mai pot fi
consideraţi cei câţi-va al căror
nume nieiodată nu s’a ridicat
d#-asupra muîţiiaei.

Din punct de itdere politic
superior pentru ori care cetă­
ţean, lupta electorală în Ardeal
apare sub aspectul unitar al

înţelegerei deopotrivă a inte­
reselor generale — ne putând
opri nici cir ar pentru o clipă
atenţiunea cei cari vor să pes­
cuiască în apă turbure.

Deoparte stă partidul na­
ţional cu trecutul său de lupte
glorioase; de alta, nişte pigmei
ale căror merite n’au reuşit să
iasă îa ivea’ă. Comparaţie nu
poate fi deci şi nici alegere,
Toate voturile se vor duce în
urna care va scoate biruitor
încă odată partidul naţioml.

De cei câţi-va mizerabili,
trădători, reptile ale trecutului
cari vor să capete reablitarea
din exploatarea nemulţumirilor
personale ori a vanităţei unora
— nu ne vom ocupa decât
pentru a opri pe însăşi susţi­
nătorii lor dela o greşală care
le va fi mai târziu cea mai
ruşinoasă faptă a vieţei lor.
Este o datorie omenească de
a reţine pe cine-va de a cădea
în prăpastie. >

Starea sani'a"; a
p. r e nfei-i« W isor

g ţ 3 ri v r i n ţ*,
B i t 1 t c * a r n i c a c

î r ̂ a ni* ■» W 1 ° i \ fi t
n z i c - 1 - a i n i « -
f a 1-, z d a c te r e c o x , n 5*
<. ̂ p f ™eT u c
f o n ? le r i t i i O s e r i -

o i t b i i u n t - Şi u
b’» a< n ju le, a i d n u d

1» Vn -ica I*? **ri’ re
| . t n e , » i e d t f p ir r 1 d c .

o \ ẑ i " c .r b ’ i" (r r f- m o ­
re t p ii ir î ̂ e •
şo râ » i h - d f \ S ’i ’iT.?
ü a " ï \ 1 7 n e oO c c t / z
ÎQsâ sfert, r a ? t i l n ?
puf a u t e r c i 1 i s i , b i u r
btdla b O. .. t l SI,

jLK»--tui tll LIx ..x\ iz vi C*i;SiT1I ü H./ :') d-
c e te s i v o a u n a l v m n t e a s u p r a id ă -
n i p r i i r t i l u ! O a s t f e l d e s l t u -
attu i e a d « t n o .' r r e o c u - |
p n v ! i j r - e , c u t 1) c |
c n 11 t i «p’ i h z i 1 I
i i c p a ta î p r "1 e d i Iu 1 ţ î ;

e z i u i a l 1 t - e b i î î d ï 11* 1
d< v .̂e p r e c ^ n t e , ca red ^ c t ia l i *

J e b i ft f râ c a z a n a l o g .
\ vLe Temps*.

Independenţa Epirulni

Inconştientă

V laicu candidat
O ruşine nem eritată pentru braşoveai —

Inimi înegrite de patimi şi de
ură încearcă să aducă peste Bra­
şov, ruşinea care va descărca a-
supra noastră scârba şi blestemul
întregului neam. Vor să murdă­
rească cinstea braşovenilor cu tu­
tun erectil te apasă pe inima celei
mai odioase fiinţe, care niciodată
nu va fi îa stare sa-şi ispăşe.ascâ
sufletul de greutatea picatelor,
prin care s-a făcut trădătorul şi
călăul neamului său.

Puteţi voi suferi aceasta, cetău
ţeni ai Braşovului ?!

Na vă îngrozeşte tăria veninului
pa care pierduţi-de-neaaa, încearcă
să-i inăîireze în vinele voastre, ca
să spurce şi să «negrească roşul
curat al sângelui vostru românesc?

Nu vâ taf io ară gândul b’esiem?t
al celor ce vor să vă rupă de tre­
cutul vostru demn de f - acelui
neam, de care o a le 'A şi pe
care l-a vândut, in b d sân­
gelui vostru, aut la ca e a «a mai
poate avea ni i cin tba î nici
dreptul de a mai fi al ro tru

Arsenie V latu nu mal e al nos-
t: u ! El s a vândut, de bună voie,
pe hm \ grei, celor ce ne pândeau
viaţa. El s-a vândut pa ei, ne-a
vândut pe noi, ş‘-a vândut neamul.

Iar cine na se fereşte astăzi de
el, se face părtaş vinovat şi îm­
părţi tor al câştigului negru stors
din vânzarea de neam.

Atunci, când fraţii noştri mii-
riau pe fronturi pentru cei-ce în
beciurile Clujului, le osândiau fii
şi păriuţii la ş ioaig Are n‘e Viai
eu îşi număra aigmţ , u i cire
duşmanii noştr n ; d * f* i
mai mârşavă f it \ â r t re ui
neam.

Cetăţeni ai Bra^o^ « po io 1
sile Darii

Jr 11
p / U-

ieş h
i i î î

’ ăta

calce treptele, — va repeta-o par­
lamentul ţării româneşti ca acel
individ pe care 1 va trimite acolo
voinţa sedusă şi cumpărată a Bra*
şovului.

Ş i a c u i v a fi ru ş in ea - , c â n d c e l
t r i m i s î n n u m e l e v o s t r u , v a fi a r ă ­
ta t c u d e g e t u l , şi. a r u n c a t a f a r ă
aşa dapi ^duel ţ i - i «rtin
mul în ghiircie . i c g ^ b r u
C ă c i dac \ v r ■ v ’â i u ’l t r p
i a n ţ i î u a m J n ţ*r«i . j n i e ş
v o r a d u c e a d i n e i a n a n e .
f a ţ a l o r p e v a z ă t o n d , c-nr
c â n d f ii |â r u r o m â n e ş t i a a u c e a u c e l e
m a i g r e l e j e c t f e d e s â n g e , n u s e
s f ia a s p u n e n e a m u l u i r o m â n e s c , c â
a c e s t s â n g e e s t e a l ^adanătarilorj
de pga i de pe plaiurile Moldovei“.
E 1 n u v o r u i ta a c e a s t a , ia r r u ş i ­
n e a , c a r e n u m u a r e p u t e r e d e a
în f i e r b â : ta f ta c e i a m a i r e g e ş t e
a îu i Ar c a i a Vi** . u s e v a r ă s ­
f r â n g e p i t r t i a s u p r a n o a s ­
tră, a B i j u iii

Ruşine a3 a noi ru o vremi Iar
cinstea n 4 ̂ i a f a -o putem a-
păra, dacă t lep da de- cei-ce
s’.-iu lepeaat ae noi.

Pe sian i E jT ’1 ereimbrăv.îhn i
h «f e de do*i »* Vc ' ^ p p mor i
d n b (a d p ş i m I
în iroz O’1 u c * v pu on \ (
cot rebn mu* r Fo mm? ş
** a Vti cr ** i si p 1
câ.» î ur " m i i p j p s o
d î ̂ D A r / ■> puses cm
tuitirov; . Tu.;mele o.* oi şi csnre
„ xVut a A r am E)ir £». d "pă
u Ergh h o d p * r ă u n

f r c m si ,a / ne . d a ~r»
serveau de-.-arie piin va.le V.uda-
il !’ i °r { h c ri i, î a o tr
să d vnc c 1 i a i s .ş pro ri -
tanlor lor.

ic şi'^ ră^t t fi n 1 mur*03
c p-'- r f te o m 1 r î j '
pi*.* n u , n e, ur „ 13
ii ib ş M o s f . n 5-
ma< <i a ra \in 4le a cat^r Pe
ram ruî caturuiUi aro nânui i- a-
dacea ..Kiiudea doi oralele şi sa *
te:e dela câmp I; ue samarele ca­
târilor işî aducea tonmai şi pri­
măvara când cob:ra u'.in centrele
Te sal iei ţi câmpiile Macedoniei;

„Corturi, paturi a ’.temut
 ̂ Toa*ă casa

Toată masa,
Ş' vestminte de îmbrăcare,
Şi întregul lor avut,

după cum spune Boiintiieanu, pe
samarul catârului aromânul duca a
ia târg produsul oeritului, caşurile
şi caşcava'urile delicioase care mai
apoi ajungeau până îa Veneţia şi
Smirna, precum şi ţă-iătariîe da
lână; pături şi postavuri cu cari
îmbrâcau întreaga Tesalie şi toate
comunele greceşti dala poaiele Pin-
dului.

Acum caravanele fiind rech zi-
ţionate ca şi puţ nele alimente eare
ee găseau pe acolo, că d terenul
nu este apt de cât turmelor de oi
si capre, ojulaţia din zi în zi era

orem ţ lâ :u foametea. Ia zadar
-»'a a p’i celor în dr pt. Pentru
vb h Rvnani ?i Eoiruiuî nu eră
11 i o cie n^nţă. N’au ce mânca?
Sâ moară. Naţiunea elenă va scăpa
de un element care mai târziu îşi
va cere dreptul ia viaţă naţională.

Războiul îşi ducea cursul. 'Re­
zistenţa centralilor din zi îa zi
slăbea, şi armatele aliata de la

S ’îoni’, în rechemărei ge-
1ora! Sa-̂ Í, c» ară să mişte
Ia er n 1 \ o^r a r 1 pe coasta

c c a d? ce« ca ţinta de
a i ’ p 1T i» a cu t«’u>ele cari
c i au -ao a Moi :lo tir, înaintau
mereu.

I 1 Cx â f*e debarcarea
 ̂ a i t re 1 oi * u i nc-au sca-

rat oc cei dni coanele Plaiului,
do la moarte S'rrerâ. O mână fră­
ţească o m m-s care ourun avea câ-
teceva, sa întins fraţilor noştri
aromâni, prin aceia debarcare.

Pe unde treceau Italienii, őri­
ző î ri n >1 sa deschideau fraţilor
no ui xin Ba’cani. Drumuri pe­
tru t îo cir? cie trăsuri şi catni-
o a 3 n jbi’e luau fiinţă.

Pe a e4e drumuri, lucrate acum
de a jma*'eu italiene, produsele
babei începură să vină, şi să în­
destulează pa coi lipsiţi,

Şi îatrio zi de Mii, cu un soare
mai strălucitor ca o i câud, pis­
curile biincoase ale Pxuíilui cu­
nosc ară. paatru prima dată bine­
facerea independenţei.

Zabtielul turc nu mai era. De
mult vâltoarea războiului îl arun­
case dincolo da marea Azov iar Ho-
rofilacul grec, frămâaturile inter­
ne dela Atena Pire u îl rechemase.

Munţii Pindului rămaşi fără ba­
ionetele acestor venetici, răsu­
flată adâad libertatea şi îşi jurară
că iror şti să şi-o menţină.

Trei luni şi mai bine s'au bu­
curat. Cântece de veselie înlo­
cuită jalea doinei păstoreşti, şi trei
luai de zile, numai atât, aromâ­
nul a putut râde, râd acela de
cristal pe care ţi-1 dă satisfacţia
sufletească.

Scurtă i-a fost însă bucuria.
Ceea ce a făcut vitejia, înţelepciu­
nea celor cari, habar n’au de ce°a
ce se petrece în Puid, a desfăcut.

In luna August horofikcul grec
s’a arătat din nou în zare şi de
atunci soare-e libertăţii aromâni­
lor a apus Umbra suferinţei s’a
lăsat acum mai grea şi mal ch;-
noiioare ca ori când, pe melea­
gurile Epiraiui.

Un résumât

M a r e l e - c o n g r e s p r e o ţ e s c
din Biicureşti

Tratatul ca Un&ri

t

c a u ş i l e D& rJsm eatulu>
s e 1e h i d a x d i a
p a t n v a c a ru a s e
tui rGmare Pv;
8CP t p r a r t
g i e i s« b * in
şi u) , r u 1
m o r ţ i , c o r i s - a u
f ă p t u i r e a c e l u i i

român - să
fiinţe, îm-

tâ tot pămân-
oare încăpea

întruchiparea ur-
i unei ţări întregi

sute de mu de-
jertfit pentru în
} riont id a*,

scuipat şi cr leai in i loare oe Ai-
senie Vlaicu?!

Lăsaţi eroii să-şi do urmă odihna
meritată, nu le turburaţi somnul
cu sfidarea cinstei ce li-se cuvine I

Nu uitaţi, că chiar dacă o incon­
ştienţă întinsa peste margini ar fi
în stare sâ facă din călău judecător
a! suferinţelor voastre, — uşile
parlamentului românesc vor fi mai
tari decâr. acea voinţa care oţelită
în patimi nu şi -a dat seama ce
face.

Ceea-ce Academia română a do­
vedit«© faţă de colegul lui Vlaicu,
atunci când Mangra nu s’a sfiitsă-i

Noile graniţe ungare fixate
de' aliaţi.

Le Peul Parisien sUJne c t «-
tatul de paze cu Unsraria va fi
predat char luna - ti de’ g
ţilor u=ig n t iTiişi h Pdr o Gr i-
niţele au î >st j tfel a* - j t ere
încep la o oa «.c r j * d cuta e m
Nordul Durriiii, m <g & re ')ă
Ve.it-E-î a 1 Pr< o it a Ka
morn, duă o ^ 'r «.e1 m e
Donarei < ^nbuu spie ure * n.
Matra şi „ju D î « ? * o ş <. dv,
întâlnesc * ţa ca Odn o e a
şi cu Ro «rem « L? N t tîc 1 1
àceasta f d C.IxO io c» 1 D
acolo g n u o n î ur ctia
Nord-Sud ̂ m. e dei< S gl ̂
Mermaţv. p « - *d 4*e u d
Ia Est d DTj eţ x, V-&1 i Or
dea mare, E t d m n C b , a
poi pe Mardi 1 » Nugy ik Urnea?
apoi Muralul ană id M « a i, a
juoge id , zent Ioaa pe Dsa, pe
care o urmează p-reâ ia vechia
albie, iar pe urmă dire,da Ost-
Vest până ia Nord de Dreu, con­
tinuă până la Radk îrsburg, întâl­
nind gran ̂ i A t ta şi S rbia.

După U ial « re Uigaria
pierde 18ov)0D n n tari g ju»
rnătata t i laiul io a toi lor săi.

Noua l^gan vi av a 140;00D
de Km. p^ir^i, 10,000,0J0 de lo­
cuitori.

- Ziua 1 după ar r :i
Pic a n^(i î 1(c J “

C "^aţl rid P i a ln
re t> ^ a c ^ t t o » i i c t t u n e
coi r_'jl»i, dir n i m - A î b i
t re a .a i re n \ a v .u a ,
0 * pori \ > i c r a ie-î
pe re guuri^ •» vn. b oe V î
iă ta să a’ăi n d u? i a
cum aa da ure, c p e
ideile cari au eşit mai nudt la
iveală,

v om tri> 1 de o ^ ^ iz e î n ăi
ţree î reg ma ««a ul d d n . ,
n î l rere , ş i.. it x f i t

de m tv*, p n r i ca p *a a z
pai cri., te, re'e d> , ure «,
cari ade erei g s a re i n uo
î n? ' ta i v n ! i r /t aa r di
fc<-4 v. tra t^jea <xc oraş

’ «i, il r i a o j j i I ş’dt jc-
t ve cu iu ri opust

Piim 1 ou A î p r m cu i
treb ie re se n ţ /-re^a aifonoiui
b,seruv, t u i , a a s re «. «
' a a ă t e Aii >3a niu* ̂ p i< i
ii a« at i i 1« i t d"* a i ăxi it a
\iiO r tor fo u 14 oi i ,
d^uă au fo trreoi-upanis. g.n rare
raportul dintre biserica şi stat, cu
toat »jiu ţu c re Irei/a d i awt.„t
raport în ca priveşte conducerea,
alcătuirea diferitelor organe, ale­
geri de episcopi, chestia centrali-
zV l s“j u ce ira’ zreî' ş’ a doua
îi t o ce ui ele a Ulu mvean,
1 c r ui * lu -‘ g a t a! iui
Ş a i bis t c .

R i.ârerţi asa r a* iei proble­
me, l Rida si Fa tuni au
cautut sa stabueasca reien; ac.ud-
iei alcătuiri, arătând înnoirile par­
ţiale, cari ar fi necesare pentru a 1

da f ecăr « o’g-n bisericesc, dela
nre'h«e p »r5» sus la s t sinod li-
oCita~'’-t dc ni *oree necesară unei
v rţ aatw re c si sănătoase.

Pr ma p t ie u discuţiei s-a por-
ixtt iu cad eTe eraie ale Drobie-
mc» d 4r re 1lii fragmentare, î i-
t lc * n i ia nialţ oratori luminau
prii u ed°cicâte ofaţădife-
r.iă a chestiei. Ua timp oare-care
discuţia s^a oprit ia întrebarea,
dacă, şl până acum, biserica a a-
vut o autonomie a sa sau nu. Unii
o contestau, lăsând a se vedea
dori a { ca autonomia blsericeî,
fără a voi să alcătuiască stat în
stat, să fie aceia pe care o pose­
dă aimata, unde guvernul nu poa­
te să se amestece în felul cum
on ’u e un colo iei regimentul său

ia f , d î în ultima anariză şi
c Ax j 1 t îi statului serveşte, şi
d° ta e te plătit. Armata e a
soi u i reţinuiă da slat, dar în
ioa n ari ie î bară în cadrele
orga-i.z ţ -i proprii. Cam aşa se
doreşte afrionomia bisericii.

Ace t fel de a vedea a stârnit
însă o altă discuţie: politicianismul
în biserică. Dacă s’au ridicat gla­
suri, cari timid cau deschis apărau
autor tarea statului, bineiefăcut de
ei, iatervenirea lui când biserica
îasăşî nu-şi putea ajuta, dacă s’au
o dus chrer elegii unor anumiţi
bărbaţi de slat, cuvântul „politicia-
nîsmui îu biserica* a ridicat toate
glasurile, aprobarea unanimă pen­
tru detestarea şi înfierarea acestei
nefaste influenţe.

Seara târziu vorbesc, după ce
discuţia se ramifica tot mai mult
pe chestiuni laterale, cari priveau
problema, dar nu o îmbrăţişau

o á r i f á f m 228-1*1 «

întreagă, — din partea ardelenilor
păr. St. Meteş, şi dr Nic. Bălan,

Primul insistă asupra cunoscu­
telor sale păreri expuse în rapor­
tul său prezentat congref ului preo­
ţesc deia S’biu, şi cari cnînrnesză
în dorinţa de organizare a bise­
ricii pe baze canonice, sub con­
ducerea unui sf Sinod, compus
din episcop!, fără arhierei titulari,
şi omiterea elementului tete din
biserică ca antlranonic. Păr. Bălan,
într’o expunere amp’ă, fixează prin
cipiile generale, cari afirg această
problemă, principii conform cărora
biserica poate îi autonomă fără a
jigni interesele statului, dimpotrivă
ca o putere conlucrăioare, coor­
donată. îo autoritatea ei intrinsecă,
supusă şi dependentă în ce pri­
veşte afacerile materiale, — arând
cu timpul a-şî crea posibilitatea
unei situaţii independente — dar
liberă în administrarea el internă,
Sf. Sinod e sirgurul for canonic,
în conducerea spirituală; în cele­
lalte privinţe admite introducerea
elementului mirerr, r Târârte a
şe da proporţia cuvcndi procen­
tului ’ale. Ecpunonte p'r. B.uan
suni: urmărite eu u a mai încordată
atenţi ub e.

Luarea hotărâre! se amână pe
şedinţa proximă.

Ziua II.
In continuarea discuţiei asupra

autonomiei se insistă că obţinerea
acestei autor om li nu este îndrep­
tată nici contra statului nici contra
ierarhilor. Nu frebueoc ponegriri,
nici fămâeri. Se isc mai multe
constatări: cutcnomia mi o vo:m ,
pe seama preoţilor, wci împcîriva
chinaihilor, a împreună cn ei, nu
prin revoltă, ci prin evoluţie, de
săvârşind legiunile, fie şi canoa­
nele, cari nu .sunt perfecte, dar
perfecţionabile..

Rugat să vorbească arhiereul
băcăoan P. S. Vortofomen Stă-
nes cu reazumă pârţi’e din confe­
rinţele şi articolele P. S. Sale cu
privire la autonomie, pe caie o
priveşte ca un mijloc, nu ca un
scop. Iubirea de Dumnezeu a năs­
cut biserica, iubirea de om statul.
Ambele lucrează simultan, ca su­
fletul şî trupul Ia desăvârşirea
vieţii. Biserica e sub tutela sta­
tului, nu are iniţiativă. Simţul mo­
ral de educaţie revine bisericei, şi
biserica nu are puterea, legată cum
e, să-l practice, deci nu funcţio­
nează normal. Răul trebue repa­
rat, iar nu aruncat în cârca statu­
lui. Raporturile de azi trebuesc
revizuite. Statul are in mână pre­
gătirea clerului, programe laice de
învăţământ, numirile de preoţi, re-

Arată că nu poate fi vorba de
autonomie definitivă ca în statele
unde biserica este separată de
stat (America de Nord) Nici bise­
rica catolică, care o autono­
mă, nu este absolut autonomă. In
Lorena au fost eptecepi numiţi de
de guvern, papa şî- a dat simplu
asentimentul. Amestecul statului
are adesea ir lenţii bune, totul
atârnă de!a valoarea personală
a conducătorilor bisericei Statul
poete face abuz, să c&utăm un
mijloc de temperare, nu de exclu­
dere a puterii iui.

Cetindu-se dezideratul în chas-
lia autonomiei, Pâr. Dr. N. Bălan
arată că acesta nu îr.fâţi e. zâ Dure­
rile congresului. Nu numai aceasta,
dar nu cuprinde espiimată nici
Öori n i a d 0 u n i f i c a r e a b i *ericik>r
o in ic •a ţe p r o v i n c i i l e a l o i i e , cu
hi s e r : .'a d hx Vrc lr ir i r e g a t f t e o p u n e
d e c i ‘■â ii e î n r i l r d n a i â o COîîiiSiO
a cate« : .ă d in ce p r e z e n t a i] ii drii
k); ;Q p r o k :ch !e ., c ă r e d o d - .:zo un
n ou c .'7. 0 r . t a s u p r a a n i c o o r a i e i
î; u n i fioăr II bl s e r i c e l o r . C o ii g r o s u l
V.ori -Ti 0 ; C ■ »re.;« <ă p r a p p n e re .

Ari VA)LCK, z. D u p ă s m la z) a
>' Lriid !'î ş- «1 A A A d . a r o f e s o r
k ■ O'i"5 ‘ -i d î: a* e zzomoiut f p i a o -
z r c ! TI' !1 f .̂fá : i ; e vîm rie d »

jrţ le e r-:rn Ie d e i n t 'ar«... D Sute*
î Jr,|f\ CO: o r i i s - şu i r mo« ,

i 1.-UL la d o r i iM l c o n ^ r - « ! i d c .
d s o r i î 7e v: m » te c i a c m ? , a
• iaut : v<JiO: ' v â de' a c ne ir o -
P’.) ,- »' ■ :> b ':* * i . Ca • -.Lifonain » ui Cf*{.

I n c ; e - rin a c o n s t a t e cri în tr* -
CJ.iliri, p e cv î e ÎI z î ' i - r â x ' «ta cu

;n p e [r» M ;. ;* i Ocopri**, :d o s e r c e » ,
a C >' t:• Í t V ■: o cutjIí1 corn -
P”Aă, avan ci di e p t u l f i r e s c , I s t o r ic
• \ n e x ■ ît ,ult de l i m a ti 3 a - ş i
a h í r 1 îite A ş i d e a şi a d m -

Ţlra V e A u t o n o m i a curată

pre nepregătirea care porneşte din
şcoală, lipsa unei adevărata culturi,
l»psa de selecţiune în seminar)!,
lipsa de siguranţă şi iniţ?ativă,
cârd păşeşte în viaţa preoţească,
lipsa de şcoli şî cursuri ulterioare
mediul în c^re ajunge preotul
adesea dujmăno?, mrejile poli­
tice), realitatea celorlalţi factori cul­
turali, lipsa de nrjloace, cîe infor­
maţi'', pentru activitatea d’n parohii

Faţă de aceste greutăţi, păr. lor-
dănescu, căruia nici e*l mai mic
amanunt nu î-a scăpat făcând dia
t joa 1 său o suriră fiJelăa stări*

10 ri le,g? t vtepua.-t depune pea-
rru fi CiL1 o soluţie de îndreptare.
I cep ! d ui organizarea şi condu

rca, ad ui "straţia parohiei, bf.
vj iu t >1 cf’ti5 panhtete,
de ia 3 n d s> sp i b er -
c 4, d i orf 1 s t e , o c 1 ,
i roi er b/o» d ■■ bibooti
o1 , s zd‘c i, Oic i
ş i » f c i par ii c i (r
11 teC if Ui L l Ui
i de tar " ii >> t ş i i
r ue alte i: o ai i şi

p a t , d ✓ doar î la

î T a oh«
d i a

j n
, — r
te i ii Lng

un bâr
efer rţe'

de ti ai, la 'axele credincioşilor,

la mersul cu zi întâi, la caiehiza-
ţie, la cântăreţii bisericeşti şi alte
multe afaceri interne. — Or® în­
tregi a dnut păr. iordănescu aten­
ţia întregului congres într’o con
tinuă încordare, şi regret, că nu
pot reda în cadrele acestui raport
decât atâta din frumosul său stu­
diu, atât de des întrerupt de apro
bări şi aplauze.

Se depun apoi mai multe dezi­
derate privitoare la recăsătorirea
preoţilor, la costemul preoţesc ş. a,

Părintelui Dr, V. Safiu, chemat
la Sibiiu, fiind sibt i ă plece, îi
mulţumeşte pentru concursul dat
ia îucrări'e congresului, băr, C. Nă­
zări e.

Fiindcă în timpul celor dcuă zile
o'e congres, abia s-au discutat două
din cele unspiezece probleme, câte
sunt a se discute, păr. Nazarie
roagă r»e referenţi, ca pentru ziua
a treia să se mulţumească flecare
a ne da uri rezumat al lucrărilor
Ier, având a ii discutate numai
eonduziu cile şi a se vota dezide­
ratele, la fiecare punct.

0 bandă ds falsificatori
a i ni Statului

U n rep o rter iscu sit. M isterele u n ei nopţi de iarnă
tim p u rie . A d ou a zi. Ce a aflat. Un rep orter m ai tare

ca S ch er lo k H olm es.

din m u l ' C iza-Vodă, începe,
cangrenai 1 de înfluinţa nefastă a
girci!or, să „utere şi îa curând
îi pim c v t j IiHrianismul cel
nv i scarco>:. împotriva acestuia d.
[orgi-, fulgeră un straşnic rechizi­
toriu, arătând coma săpat cu ghiare
nemiloase la temelia bisericei, în­
străinând massa poporului de bise­
rica strămoşească. Readucerea mas-
seter de credincioşi în dragoste la
sfânta biserică se va putea însă
face numai atunci când biserica
va putea singură să hotărască
asupra rosturilor saie şi când preoţii
vor ajunge prin slujba şi predica
lor să fie numai suflet; atunci se
vor aduna credincioşii din dragoste.

„Şaqunismul“ din Ardeal, la baza
căruia a fost constituţiunea biseri­
cei, care prin „Statutul organic“ dă
drepturi laicilor, a fost o necesi­
tate naţională, o armă politică de

muneraţile, chiriarhii sunt nu- , concentrare a forţelor; în vechiul
mai fâctori nominali, averile sunt
ale statului, el le administrează,
el face bugetul.

Ne trebue mână liberă, deci per­
sonalul trebue ales şi educat de
biserică, administraţia trebue să
fie făcută de chiriarhi, lăsând sta­
tului drepturile ce decurg din co-

regatîn8ă amestecul mirenilor n-ar;
tradiţie, prin urmare nici nu este
o necesriaie. Avem mare lipsă de
reîntronarea parohiei în drepturile
ei, de reîntemeierea parohiei la
baza bisericei, ca în vremurile
evlavioşilor boeri, ctitori al atâtor
biserici. Acum când ţara este î .tre-

mandameniul general unic în vir- gîtă separatismul regional autono
tutea dreptului natural. Numai dacă
am Impieta asupra acestui drept
natural şi asupra siguranţei de
stat, ar putea acesta interveni.

Din partea stalului se ridică re­
prezentantul acestuia, administra­
torul casei bisericei, d-1 G. Do*
bi eseu. Spune că guvernul fiind o
emanaţie a poporului nu trebuie
sâ luptăm î i potriva lui. Aminteşte
că o administraţie propriu zisă a
averilor bisericeşti nu poate fi,
nefiind averi. Cele secularizate au
fost ale mănăstirilor, ale bisericei
de mir. Arată că teeace cerem noi
azi, pot cere mâne alte confesiuni.

Cu mult interes este ascultat
apoi Păr. arhimandrit Scriban.

mic prezintă un mare pericol.
In fine d. lorga cşre reînfiin­

ţarea tipografiilor mănăstireşti, cari
să fie izvor nesecat de cărţi bune,
morale, ieftine pentru popor.

După păr. D. Georgescu, refe-
rează în şedinţa a patra ia aceiaşi
temă: organizarea, vieţii parohiale
şi administraţia bisencească, pâr.
Şt. iordănescu deia riloeşti. Refe­
ra da dânsului a fost un adevărat
studiu, în care analizează deîaiat
torde aspectele, manifestările şi
efectele stărilor bisericeşti în pa­
rohii. Analiza aceasta redă minu­
ţios toate relele, plăgile acestei
vieţi, căutând a arăta şi mijloacele
de sanare potrivite, vorbeşte des-

Vi:’cri sevro un re porter ui zia-)
ni Iui nostru sta plictisit, fumând o
ţigaretă în cafeneaua „Coioaoa“.
Se gândea că, pe a doua zi u’are
un subiect de senzaţie pentru ziar.

Prin fumul ţigaretei zări, la un
moment dat, un agent special al
Siguranţei generale. <

Agentul se uită, în dreapta şi
in stânga, făcu semn unul tânăr şi
eşî. Totul se petrecu cât ai clipi
din ochi.

Intrigat şl mirosind o „afacere“
de senzaţie, reporterul nostru se
luă după agent.

In fufa hotelului „Coroana“ a-
gentul vorbea cu un tânăr. Re­
porterul nostru se apropie de dânşi
şi putu prinde următoarea con­
versaţie :

— Dumneata eşti d-1 Zimmer-
man ?

— Da.
— Mă prezint agentul Frantz

Tomek. S*nt însărcinat de domnul
şef aî Siguranţei, să poftiţi până
la dânsul.

Domnul care răspunsese la nu­
mele de Z mmerman, începu să
tremure şi bâibăi:

— Eu... poate greşiţi... Acuma
noaptea... ce treabă să aibă domnu
şef cu mine... Viu mâine...

— Poftim acum. Uite trăsura
colea. Fără multe fasoane, suie-te!

Agentul luă frumuşel de braţ pe
Zimmerman, îl sui în trăsură, se
urcă şi el şi birjarul dădu bici
cailor şi trăsura porni în goana
mare.

Misterele unei nopţi de
iarnă timpurie

De şi începuse sâ ningă, de şi
pe un altul nu l’ar fi interesat a-
faceriie Siguranţe5, totuşi repor-
terulnostru pătruns de menirea
presei şi doritor de a şti cu ce se
ocupă şeful siguranţei, pe când
cetăţenii se dau odihnei sau pe­
trecerilor, reporterul zic, se agăţă
de spatele trâ surei, ca un si triplu
ştrengar şi reuşi sâ ajungă odu'i,
cu agentul la Siguranţă,

Fără să rie sonmă do vremea
rea reporterul nostru, fără sâ aiba
în vedere pericolele la cari se ex­
punea, răuşii să se agaţe de un gard
şi sâ pătrundă cu vederea în ca­
binetul şefului siguranţei.

A văzut pe domnul Gologan, pe
agent şi pe Zimmerman, Domnul
şef al Siguranţei vorbea şi Zim-
merrnan tăcea semne din cap cari
parcă spunea că nu e adevărat.

Pe la mele 12VS noaptea o miş­
care se produse. Doi agenţi şi cu
Zimmerman es afara şi se urca în
birja care aştepta la poartă.

Reporterul nostru se aşează la
spate; trăsura merge la gară.

Pe peron, îa învălmăşeală, deo­
dată Zimmerman strigă:

— Uite-i.
Unul din agenţi nu slăbeşte pe

Zinimermao, celalt se repede ia
doi domni şi în nomele Legei îi
declară arestaţi.

Se petrece apoi o scenă dra­
matică. Cei doi domni sunt puşi
în faţa lui Zimmerman, iar agentul
Tomek îi somează sâ scotă stam­
pila pe care au cumpărat’o de la
Zimmerman. Cel doi tăgăduesc.
Atunci agentul le face o perchi-
ziţie sumară şi găseşte Ia unul o
stampilă şi la altul, în buzunar, o
cutie de tuş,

De ce tăgăduiţi ? Ce sânt astea,
întrebă agentul?

Cei doi domni tac; tremură ca
varga, sunt prinşi în fiagrant-de-
lictl

La orele 1V.2 noaptea agenţii ca
Zi miner man şi cei doi domni gă­
siţi cu stăm-dla suat aduşi la si­
guranţă.

Reporterul nostru ud până la
piele şi tremurând trebui să re*
nunţe 1a cercetarea sa.

Pleacă deci să se odihnească,
hotărît că a dona zi să afle des­
pre ce e vorbă, ce mister se as­
cunde în afacerea ştampilelor.

A doua zi
Dcsdedlmîneaţă reporterul nos\

tru găsi câ cel mai bun lucru ce

i avea de făcut era să ceară infor-
maţiuni domnului şef al siguranţei.

Fu primit cu multă amabilitate
de domnul Gologan, dar fu expe­
diat cu aceiaşi amabilitate fără să
fi a dat ceva.

Şeful siguranţei făgădui totul, ba
încă merse până acolo încât îi
suusa reporterului cestru, că */
s’o f i părut*

Atonei rep®rterul nostru s« ho­
tărî să-şi răsbune, şi sâ afle pe
altă cale ce se petrece.

Ce-a aflat?
După o cercetare de 4 zile iată

rezultatul cercetărilor reporterului
nostru.

Io luna Iulie a. e, lulîu* Fachat
cumpără de la Frantz Ndhmeyer
un atelier de giuvaergerie şi gra­
vură aflat în strada Mibail Weiş
Nr. 6.

Frantz Nohmeyer este gravor;
Ialîus Fachat este giuvaergiu.

Cu prilejul vânzărel atelierului,
noul proprietar Fachat spune câ
are o mulţime de bancnote ne­
stampilate şi ar fi bine ca Noh-
meyer să fabrice o stampilă ca să
stampileze coroanele şi ast-fel să
nu msi plătească timbrul Statului.

Nohmeyer se învoeşte şi fabrică
o stampilă cu care au stampilat
cine ştie câte sute de mii sau mi­
lioane de coroane.

Intr’o bună zi Nohmeyer dan­
ci u-şi seamă că luciul acesta ar
putea deveni pentru el fatal, re­
fuză să-i mai dea stampila lui Fa-
chat.

Lucrurile stau ast- fel când şt te
alţii le veni gândul să fabrice
ştampile falşe.

In adevăr, lui Vilmoş Zltnmer-
man, lucrător giuvaergiu de la
Fachat, — ce bizară coincidenţă—
îi vine gust de a poseda o astfel
de stampilă. Şi iiind-că el nu ştia
s’o fabrice, s’a adresat lui Vilmoş
Oki, lucrător în atelierul Sole dia
str. Mi-hail Weis No. 2, oferindti-i
o sumă de bani.

Ciki in loc de a spune stăpâ­
nului său, se duce să consulte tot
pe Fachat Pare că destinul îi
trăgea tot spre Fachat, pare că
Fachat a fost. un geniu rău I

Fachat sfătueşte pe Ciki să fa­
brice două ştampile, una să i-o
dea lui Zimmerman şi alta sâ î-o
dea lui.

Dupâ-ce iau această botărîre o
şi pun în practică şi după o muncă
de o jumătate de noapte ei fa­
brică trei ştampile. Una din ştam­
pile o ia Fachat, cu care chiar în
acea noapte stampilează vre-o 30
mii de coroane, a doua stampilă,
Ciki, o vinde lui Zimmerman pe
100 coroane, şi a treia e distrusă
de oare-ce nu era bine reuşită.

Zimmerman, odată în posesia
ştampilei, caută s'o prefacă în
bani şi prin intermediul unui stâlp
de cafenea, anume Goldman, gă­
seşte dc-î comercianţi unguri, cari
veniseră în Braşov spre a cumpăra
mărfuri, doritori de a posada şi ei
o asemenea stampilă, cu care dacă
ar fi reuşit să plece, ar fi putut
stampila sute de milioane.

Tocmeala se face repede; cu
1500 coroane, negustorii întră în
posesia ştampilei.

Siguranţa a prins însă de veste,
i-a arestat pe toţi şi această ono­
rabilă bandă stă azi la răcoare la
penitenciar.

Pedeapsa care-i aşteaptă este
foarte grea, de la 5 ani închisoare
sau chiar mai mult.

Să fie învăţătură de minte pen­
tru cei răi si lacomi.

Din partea noastră facem o con*»
statare: „Siguranţa veghează 1“ J

Reporterul nostru are o mândrie
că a fost mai taro decât Scherlok,
Holmes; dar s’a.ales cu trei nopţi
nedormite şl cu un guturai straşnic.

Totuşi e mulţumit câ a putut
ţine în curent pe cetitorii Gazetei
cu unele din misterele siguranţei
pe care nu şt>m de ce, d-nul Go­
logan nu le împărtăşeşte publi­
cului.

Reporter.

învăţători din regat
numiţi la şcoli primare din

Maramurăş
Resortul cultelor şi al instruc­

ţiune! publice cu ordinul Nr. 14532-
1919. v i a numit la şcoala pri­
mară ,din:

1.4)pşa de mijloc pe Ecaterina
Berlescu conducătoare la grădina
de copil din Târgul-Neamţ ca înv.
suplinţtoaie.

2. Opşa de jos pe Maria T. Pe-
nescu cond. grăd. de copii din Cio­
plea jud Ilfov ca înv. supl.

3. Botiza pe Vasiie V. Cristea
din Nicoreşti jud. Tecuci ca înv
dir. titular. ,

4. Pe Nicolae Iliescu dela şcoala
de meserii'din Curtea de Argeş ca
înv. diriginte.

5. Borşa pe Constantin I. Ma- 1
feescu din Sarichoi jud. Tulcea ca
înv. titular. |

6. Biserica-albă pe Aneta Gheor-
ghiu din Bucureşti Calea Griviţeî i
67, ca îav. suplinitoare

7. Crăceşti pe Anicnţa Buj^n dia
Bucureşti Btr. M'hai Bravul Nr, 30
ca înv. supl.

8. Dragttmireştî pe Joan G. Po-
oescu deia şcoala de inste. din
Turnuî-Suverin ca înv. t tl.; pe'Ca-
lopia Mihailescu din Bârlad *Str.
Vasiie Lupa 56 ca înv. supl.

9. Ciuleşti pe E ena Danubiudin
Bucureşti, Calea Rakovei 94, ca
înv. si pl.

10. Hărniceşti pe Hristache Pop
din Cosme^ti-Băltăreţ jud. Tecuchi
ca înv. titular.

11. îeud pe Ioan C. Bradea deia,
şcoala din Blânzi Corod jud. Te*
cuci ca înv. dir. şi pe Gheorghi
Roşu asist, al şcoalei pregătitoare
din com. Liteni jud. Suceava ea
înv. supl.

12. Leordina pe Popovici Cris
tea domicilat în Iaşi str. Musel<
Nr. 16, ca înv. supl.

13. MoiseF pe Ocîav M?baile:
înv. detaşat la orfelinatul
gin a Maria Chişineu ca înv.
pe Ecaterina Cicoreiui din Fo:
şani strada Vergula Nr. 6. ca îm
supl.

14. Rozalia pe Ana Teodores«
din Bucureşti Calea Dorobanţii)
Nr. 32. ca înv. dir.

15. Săiiştea — Maramureşului
Sofia Teodore seu înstit la şcoalip
Nr. 4 de băeli din Brăila ca învii
dir. şi pe Elena I. Şerbănescu di
Bucrn eşti Calea Plevnei 73. cj
înv. supl.

16. Yişeul de sus pe Ecateri
Petrescu din Târgovişte caii
domnească 149. ca înv. supl. J

17. Vişeul de mijloc Elena Şt«*]
fănescu din Craiova str. D. A. Stu
înv. dir. şi pe Ana Şlefănes
din Craiova str. D. A. Sturza
înv. supl.

38. Vişeul de jos po Elena M
teescu deia şcoala Nr. 1. de fei
din Giurgiu ca înv. tit.

Sus numiţii au să se prezin
cel mai târziu până în 30 Oct. «*
c. la Re vi zor atu 1 şcolar din Sli^
ghet-Maramurăş, de unde vqijp
primi documentele de numire, c i» | |
şi instrucţia deplină. f

~ FOILETONUL GAZETEI TRANSILVANIEI —

Educaţie filosofică.

Idealul moral al Culturei
(Continuare)

GorceiărS şftli&piîce. —
de ConsA TJsiminet.

Un ideal, mai ales moral, nu este i
absolut, ci totdeauna relativ. Fie­
care generaţie îşi are un ideal sau
chiar nu-şi are — şi când se iveşte
alta, are alte orizonturi de v^ţă,
priveşte în alt chip natura şi din
rămăşiţele morrie ale strămoşilor,
din obiceiuri, din tmd ţii, împrumută
anumite părţi, care fac în viaţa lor
un efect ce se deosebeşte iota! de
efectul anterior.

O credinţă care a ţinut, sore e-
xemplu, pe Ioc o întreagă genera­
ţie şi a oprit-o de a încerca o ac­
ţiune deosebită, îşi face în genera­
ţia următoare un efect contrar, o
împinge spre acea acţ une. Aceasta
constitue după Wundt heierogonia
scopunlor. Şi întriadevir, spre a
da un exemplu mai evident, n’avem
decât să ne gândim cum căutau
foştii stăpâni ai Transilvaniei să
desnaţf'onalizeze pe Români şi pe
celelalte naţiuni subjugate, impunând
ondiţii grele de higiena centru

clădirea şcolilor şi chiar cond ţii
mal grele pentru anumite lucruri,
ca doar cei interesaţi nu vor putea
acoperi băneşte această cerinţă şi
nu se vor putea în chipul acesta
cultiva — totuşi, efectul a fost con­
trarul. A deşteptat mai mult con­
ştiinţa naţională, deci scopul atins
a fost opus intenţiei. Şl putem
mşrg? mai departe. In sofistul unei
societăţi a z?cut o forţă do vitali­
tate, care n’a găsit făgaş de cur­
gere, nefi rd talentul puternic sau
geniul crea-o? prin care să se ma­
nifeste. Ide:a ştiinţifică sau artistic*,
pe care o socot ca fiind sâmbunie
unei credinţi viguroase, ar fi putui
deveni generală prin adcvârul pu
ternic ce Tar fi conţinut— şi ea ar
fi săltat mai mulie generaţii pe-o
treaptă mai superioară de cultură.
Dsr a lipsit £cîjs! canal de revăr­
sare; generaţia a apus şi virilitatea
numai s’a continuat la urmaşi prin
ereditate; şi generaţia următoare

având în mijlocul ei omul, a sufe­
rit schimbarea, transformări du-şi as­
pectele ei morale şi ch'ar pur es*e-
tfee şl etice, în avalanşă ce progres.
■Şi iată, pe când în genera ţ a din
urmă acea credinţă apăsa, împefria
forma trecătoare a vieţii şi presa
pereţii existenţei ca o lavă de vul­
can coaja pământului, acum în ge­
neraţia următoare tot credinţa aceea
a răcorit setea de varisţie a urma­
şilor. In (bstiacto acest exemplu
se poate da Ia hsterogoma scopu­
rilor.

Un substrat al ideilor etice s’a
depus sedimentar în suflet deia
cele mai îndepărtate generaţii stră­
moşeşti şi în chipul ac;sta s’a pte-
madil tăria sifleUască, şi care este
da sigur semnul carac’erish'c ai
un^i putenree vitalităţi m ţ onale.
Un exemplu viu este poporul ro­
mân, care a fost mult timp unitar,
la suftet.

„Marea putere da perzistenţă a
idelor morde — zice d-nul ‘ Po-
g meami — vine dio fapiuî că ele
ss sefară la interesele permanente
ale v eţii. Cele mai primitive trebu­
inţa auirnale sunt unul din cele mai
puternice mijloace d^ edu^ţle ala
omuUi spre o cultu/â uman^. Ex.
hrana, locuinţa, îmbrăcămintea, im­
plica muncă, invenţie, hărnicie,
deci virtute, onestitate şi în cele
din urmă morala însăşi*.

.Suntem altruişti din motive ego­
iste — zice Wundt*.

In cursul moral, al progresului
întră trei influenţe pe care le vom
discuta, anume: înşişi mediul, i/z-
teligenfa şi contactul social.

Asprimea solului îndârjeşte pe
om ia muncă mai stăruitoare spre
a învinge şi a persista lângă un
trecut strămoşesc, pe care din efe-
tină Ru-1 părăseşte, şi aici vedem
ci şi datina este un resort ai cul­
turii; contrar, omul ar părăsi locul
t spru de care îl leagă trecutul de
credinţe şi obiceiuri şi s’ar duce
înîr’un sol care i-ar oferi în con-
d ţiuni mai favorabile o viaţă mai
bum, da? îndârjindu-se, el trebue
să descopere un mijloc eficace ca
să ripue mediul duşman §i astfel
inventează unelte technice, şi ideia
lui se repetă ca să devină cu tim­
pul generali.

Totdeauna motivele fără impor­
tanţă sânt chiar hotărâtoare în viaţa
omului. — Aici intervine al doilea
factor inteligenţa, care este tftrât&
la acţ une de motivul cel dintâi, şi
al treilea factor contactul social tâ­
rât de ai doilea ajută i v generali­
zarea ideii ştiinţifice şi cu chipul a-

^cesta se face o legătură, de suflet
Intre un individ şi altul, intre o so­
cietate şi aha, intre o ţară, între un
continent, şi de aici răsare pe ne­
simţite ideia morală tocmai din a-
ceastă necesitate de raport. p

trebuinţa obiectului, al doilea o
consecinţă de prietenie, şi ai treilea
legătură mai strânsă, morală şi care
stabileşte implicit rapoituri mai
largi. La Nomazi virtutea socială
este solidaritatea de trib. La Euro­
peni sub influenţa relaţiilor întinse
cu neamurile ‘streine se dezvoltă
însă şiretenia, perf.dia şi alte păcate
aceasta însă nu totdeauna. Natura
influenţează asupra psihicului în di­
ferite feluri, după gradul de cultură.
In aşa chip se trage printr’o evolu­
ţie înceată, firul estetic al unei
vieţi superior morale. Şi ca ultim
element în ierarhia culturii întră
modernizarea reaiă a beneficiului
propiietăţii — egalizarea reală între
un om şi altul.

Cum însă bunurile sânt ispiti­
toare, se aleg unele generaţii cu
micime de suflet — când se sapă
prăpastie de clasă — şi aceasta
este o primejdie foarte aproape de
omul modern.

Individul, spre a-şi satisface
trebuinţa vieţii amplificată cu multe
cerinţe, utilizează mijloacele ştiinţi­
fice psntru scopuri personale, ş cu
chipul acesta perfecţionează teh­
nica, însă — după cum constată
Wundt — din acest punct de ve­
dere raportându-ne la heîerogo-
nia scopurilor şi la dreptul de viaţă
al tuturor: „In progresul tehnic al
culturii e ascunsă marea primejdie
unui enorm regres moral*, Lu-

orătorul e scoborît la treapta munc
mecanice şi va fi ca-şi animali
Insă tot cultura poate înlătura
rnejdia — apropiind prin simţ
ral pe unii de alţii, şi egalizând«
în mod real gşa de bine zice Et
Taguet. Cultura^ intelectuală
sinteza factorilor vieţii. O ideie îi
orice natură aduce şi bine, adt
şl rău omenirii. Una religioasă
duelează cu alta ştiinţifică, att
când societatea este semidoctă,
se armonizează intr’o societate
lativ cultă; şi aici însă negăsindt
pereche o ideie ştiinţifică, provo!
un mare regres sau în orice
exclude evoluţ a, înmormântând
cea societate. Căci, vai de un
vid şi chiar de o societate
şi-a oprit evoluţ a. Pe care o
tem preferi? Wundt zice: „Nu
x’stă însă nici o vreme şi nic
cultură pe care am putea-o propi
ca un model cu [valoare obştea „
pentru toate timpurile, căci acea#
ar implica în sine cererea ca vi#
intelectuală sâ dea îndărăt sau»
stea pe loc. Orice om stă însă *
vremea sa şi înnăuntrul culturei A
căci altfel nu se poate concept1
existenţă*.

Acestea fiind stabilite, Să ve#?/
care sânt elementele sufleteşti
moralităţii.

(Va u r

\

Nr. 223-1819 Pagina 8.GAZETA TRANSI LVANI EI

Cronica politică locală

COMPLICII LUI VLAICU
In Braşovul românesc îndrăznesc să apară complicii prigonitorniui

de români de pe vremea stăpânirei ungureşti. —
^ ln sfârşit, putem şti cine au
p st aceia cari în vremea stă-
|pânirei ungureşti au prigonit
ipe români în tovărăşia lui
fvlaicu. Cei cari au stat cu el
faici, la Braşov, au tăcut averi
•din exploatarea suferinţelor
miilor de români, vânzând nea­
mul mizerabililor călăi trimişi
$ă chinuiască poporul.

Cei cari, din diferite împre­
jurări, n’au fost în Braşov —
\se vede că au stat în legă­
tură tainică cu acest trădă­
tor — ceea-ce este tot atât de
igrav.

Numai aşa se explică, Jeum
partizanii acestui om m izerabil
iau rămas grupaţi şi îndrăsnesc
să scoată capul în vremea
când trădătorii trebuie şi stau
tn puşcării.

* * *
Nu se poate să nu f i fo s t

legături între trădătorul Vlaicu
\şi oamenii săi din Braşov ori
de aiurea unde s fau refugiat
Iar dacă sânt între aceştia şi

mţfmtre acera caii au dus greul
wefugiului — nu putem spune

încă precis dar vom desvălui
totul imediat ce vom avea
elementele necesare — atunci

lu c r u l este şi m ai grav, de

oare-ce dă bănuiala unei acţi­
uni în legătură cu duşmanul,
în spatele frontului românesc.

Este doar bine stabilit că.
Vlaicu a avut o acţiune duş­
mănoasă ţârei româneşti, că
a fost trădătorul intereselor
naţionale, că în vreme ce
soldaţii ţineau piept duşma­
nului 3a Oituz, llaraşti şi
Mârăseşti, când voluntarii ar­
deleni îşi jerieau viaţa pe câm­
pul de lupta — el şi cu tova­
răşii lui chinuiau femeile bra­
vilor braşoveni şi le închid
deauîn puşcării umede unde
moartea le pândea.

Acest om reprezintă, tot ce
este mai râu în vre-un renegat
şi trădător de patrie.

Tovarăşi Ini sânt complici
şl trebuie să primească partea
lor de răspundere. Să se ştie
că dacă s’au putut strecura
până acum, de azi înainte s’au
demascat şl vor fi urmăriţi de
ura întregului popor român.
Fiind că mişel este cel ce se
însoţeşte cu mişelul şi trădător
cel care e tovarăş cu acesta.

Ori ce bun român îi va
dispreţui pe aceşti tovarăşi ai

I omului negru la suflet şi la
1 fapte .

Umbra morţilor şi bleste­
mele văduvelor şi ale orfanilor
asupra lor sâ cadă ~ iar jus­
tiţia omenească va reuşi
îndestul să-i pedepsească pen­
tru faptele lor mizerabile.

*
Candidatura lui Vlaicu la

Braşov este însă o mare ru­
şine pentru oraşul care în
trecutul lui a înscris pagini
de glorie naţională.

Palma aceasta care vroesc
a o da oraşului nostru trebuie
respinsă cu aceiaşi brutalitate cu
care se cearcă a impune cea
mai cruntă bătaie de joc a
simţimintelor româneşti de
pretutindeni.

Un întreg poper, unit în
cuget şi simţire, cere o acţi­
une hotărâtă împotriva trădă­
torului şi complcilor lui. Iar
dacă noi nu vom fi în stare
să o facem — atunci [ruşinea
va cădea asupra Braşovului
şi alţii vor pune în respect
pe toţi aceşti oameni de nimic.

Suntem. însă informaţi că
se vor lua măsuri aspre îm­
potriva complic1 lor trădătoru­
lui Vlaicu.

I1FOBMATKU11

G ra n iţa rom âno-nngară.
fixată de trafalul de pace cu Ungaria

Tratatul cu Ungaria stabileşte următoarea graniţă cu Un-
iria:

Deîa Sighetul Marmaţiei până la Murăş, trecând la răsă-
it de Dobreţin, la apus de Oradea Mare, răsărit de Bichiş-
Jiaba, apoi pe la Murăş la Nădlac. Urmează apoi Murăşul
lână la Macău şi ajuDge pe Tisa la Szent Ivan.

Rămân dar României: Oradea Mare, Uareii Mari şi Sât-
larul cu hinterlandurile lor.

:estabilirea mmt adevăr
— O scrisoare a prefec­
tului din Sighişoara. —
Primim următoarea scrisoare:

Onorată Redacţie i
Vă rog să binevoiţi a da loc in

ziarul D-Voastră următoarele rân­
duri.

Referitor la afacerile din „Re-
[naşterea Română“ Nr. 197 şi 210
adresate persoanei mele cu atâta
înverşunare, declar pe această cale,
"scurt, următoarele:

In toată chestiunea aceasta am
|îăcu t raport Consiliului dirigent şi

până va aduce verdictul, căruia mă
| voi supune necondiţionat având a

se supune fiecare român bun şi
de omenie, declar din nou că nu
există în judeţul Târnava-mare un

iSiDgur învăţător român, care ar
avea dela biroul pref^cturei vre-o
corespondenţă, fie cât de mică, în
limba germ au ă deoarece prefectura
ca atare în lipsa de funcţionari
corespondează cu toate autorităţile
superioare, şi subalterne şi cu par­
ticulari fie de orice naţionalitate
numai în limba românească.

Mi s’au şi adresat diiPaceastă
^împrejurare in mai multe rânduri
;ţdin pârlea cetăţenilor de altă na­

ţionalitate interpelări pe cari le-am
l aplanat pe cale paunică.

Ca să fia şi din partea români­
lor în âmpiust în forma celor scrise
în „Renaşterea Română“ nu m’arn
aşteptat

1. Ac|ul adresat d-lui revizor
ţk’oiur nu provine din biroul pre­
fecturi ci d in biroul comitetirira
a d m i n i s t r a t i v j rdeţan ai cărui re­
ferenţi sunt de naţionalitate străină

J cari sunt îudrept?itiţi în înţelesul
| decretului Nr. II. şi a Iegei XLIV
| din 1863 a refera î n mod provi-

z riu; pana la învăţarea limbei ro­
mâne, în limba lor maternă, în
deosebi cu organele şi persoanele
din municipiul propriu.

In cazul din chestiune d-I pro-
vizor a fost invitat de biroul co­
mitetului administrata să ia parte
la şedinţa tocmai în interesul şcoa-

| lei româneşti din judeţ. Atâta tot.
Prin urmare, reese clar că nu

| prefectura corespondează în limba
| străină precum a informat greşit

„Renaşterea Român«.“ şi că acest
caz al comitetului administrativ
judeţan nu dă îndreptăţire să se
generalizeze că prefectura din Si-

ghişoară corespondează cu autori­
tăţile şcolare în limba germană.

2. Pe baza Iegei electorale art.
23, am numit membrii birolui cen­
tral prin un decret redactat în
limba românească şi trimis tuturor
membrilor fără de ^considerare de
naţionalitate şi drept resultat am
fost apostrofat că voesc să înfiin­
ţez Ostlandul. Altă corespondenţă
cu numiţii membrii eu nu am mai
avut.

3. In cauza invalizilor, şi-a co ­
municat cercul de recrutare din
Braşov direct ordinele cu prim-
pretorul din judeţ fără să ceară
Ingerinţa mea. Insă îndată ce mi
s'a adus la cunoştinţă că ordinul
menţionat n’a fost întocmai exe­
cutat din partea uror primari, am
luat cele mai severe dispoziţii.

Din toate cele amintite reese
clar, mai presus de orice îndoială,
că lucrurile n’au fost prezentate
publicului în starea lor adevărată,
ci din tot scrisul reese în mod lă­
murit tendinţa de <a mă atăca pe
mine cu înverşunare.

Opinia publică e acum chemată
sâ judece pe a cărui parte este
dreptatea.

Sighişoara, Ia 20 O.b 1919.
Dr. Dionisie Roman,

prefect.

Ofensiva împotriva Petro'
gradului

Londia. — „Times“ anunţă că a
început din toate părţile acţiune
decisivă pentru cucerirea Petro-
gradului frământat de contrarevo-
1 ţie. Escadra engleză din golful
fiolandez v bombardează ̂cumplit
Kionstadtul spre a înlesni înain­
tarea lui Judenici şi a intimida pe
bolşevici.

Londra. — „Daily Telegraph*
anunţă din Helsingfors că trupele
voluntare ale generalului Judenici
au înaintat sub scutul artileriei
vaselor engleze până Ia 35 mile
de Petrograd, luând contact cu
garnizoana mobilă a Petrogradului
care are misiunea de a apăra o-
raşul. Se prevăd lupte grozave.
Se crede insă cu siguranţă că
bolşevicii vor fi înfrânţi fiind as­
pru încolţiţi din sud de genera­
lul Denikin, care a ajuns la 150
km. de Moskova.

I Către alegătorii cercu­
lui electoral Satulung.

Iubiţi fraţi şi alegători,
M’am simţit nespus de măgulit,

câiid s’a prezintat la mine din
sânul vostru un grup de cetăţeni,
cari m’ău învitat să candidez ca
deputat în cercul Satulung, iar a-
pol, când din mai multe comune
mi-aţi adus şi câte o listă cu mai
mult de cât cincizeci de semnă­
turi de alegători, prin cari vă ma­
nifestaţi dorinţa să fiu candidatul
vostru,—am putut vedea, că dra­
gostea şi încrederea, ee mi-o a -
rătaţi, sunt reale.

Ca fiu al Săcelelor şi frate al
vostru ştiu, cât de mari au fost
jertfele voastre aduse pe altarul
naţiune! în toate vremurile şi vă
cunosc suferinţele morale şi ma­
teriale îndurate în timpul celor
patra ani de răsboiu crâncen şi
de jaf şi pârjol, ce a trecut peste
voi. Şi v’aş fi fost poate de folos
în Parlamentul României mari. La
aceasta m’aş îi nîzuit.

Cum însă pentru a fi deputat
nu se cere nici un titlu academic,
sau cunoştinţe deosebite, iar cum
pentru închegarea vieţii de stat
în România Mare este nevoe de
mult mai mulţi profesionişti spe­
cialişti de cât are acum neamul
nostru, cred că locul’ nostru al
profesioniştilor este acelo unde nu
putem fi înlocuiţi de ori ce ne­
pregătit

De aceea fiind hotărît a rămâ­
nea activ în cadrul cunoştinţelor
mele profesionale, cu multă părere
de rău mă' văd nevoit a vă de­
clara, câ uu pot primi pentru mi­
ne recomandările voastre la de­
putăţie în eercul Satulung.

încă odată vă mulţumesc din
suflet pentru încrederea şi dra­
gostea ce mi-aţi arătat şi vă asi­
gur că din sufletul meu aceleaşi
sentimente se vor reflecta întot­
deauna asupra voastră.

Şi ca ultim cuvânt: Vă rog pe
voi top amicii mei, cari m’aţi do»
rit pe mine ca deputat în cercul
vostru, să votaţi cu alt fiu ăl Sâ-
celelor, energic şi cinstit, care es­
te Dr. Voicu Niţescu, advocat.

Al vostru
Dr. Alexe Salica,
medic în Braşov.

Grevele dfa Berlin eeatbmă
B rlin. - Greva metalurgiştilor,

maşiniştilor şi fochiştilor continuă
în afară de muncitorii uzinelor
de gaz şi electricitate. Comuna a
început tratative cu oamenii de
încredere ai greviştilor spre a în­
lătura greva, ale cărei urmări sunt
dezastruoase asupra oraşului. Deşi
mulţi studenţi şi cetăţeni s-au o-
ferit de bunăvoie spre a înlocui
pe grevişti, unde se poate, mai
multe ziaro n-au putut apare din
cauza grevei.

Până acuma tratativele cu gre­
viştii n’au dus Ia rezultat favora­
bil nevoind să cedeze nimjc din
pr -tenţiunile formulate. Se aşteap­

t ă intervenţia guvernului pentru
’‘apăsarea grevei. «

Candidaţii in afară de lis­
tele partidului naţional vor fi
socotiţi ca eşiţi din partid.

Poporul românesc din Ar­
deal, Banat, Crişana şi Ma­
ramureş nu are încredere de
cât în partidul naţional care
i-a dai libertatea şi munceşte
la fericirea lui.

*

Trădătorul ii« patrie
vrea să scoată capul.

II vom sfărâma.
Şopârlele Omului negru

caută să altnaece pe spa­
tele poporului.

Le vom tăia coada î ’
*

Un an dala dseîar&rea inde­
pendenţei Ardealului Preşedin­
tele Consiliului dirigent a trimis
d iui Vaida la Paris urmâtoa ea
telegramă ;

„La prima aniversare a zilei
când comitetul central al partidu­
lui naţional român prin glasul tău
cuminte şi înflăcărat a decla­
rat în parlamentul din Buda­
pesta independenţa naţiune! ro­
mâne în Transilvania şi 'Ungaria,
ca p* urmă să decrrteze pentru
vecie unitatea tuturor românilor,
cuprins de cea mai intimă recu­
noşti aţă faţă de prevederea poli­
tică şi hotărârea bărbătească cu
care ai rostit cuvântul tuturor ro
mâailor, ţin să~ţi arăt gratituâmrs
întregului neam românesc faţă de
tine, faţă de tovarăşii tăi din par­
lamentul ungar şi faţă de întreg
Comitetul ceutral al partidului na­
ţional român.

In mijlocul muneei stăruitoare
pe care şi azi ca totdeauna ne-
contemt o desfăşuri pentru asigu­
rarea drepturilor integriale ale în­
treg neamului românesc al Ro-
mân’ei unite, rog primeşte asigu­
rarea alipirii noastre frăţeşti a recu-
cunoştinţei şi a încrederii desăvâr­
şite a poporului românesc“* — lu-
liu Msniu Preş. Cons. Dîr,

*
Adnnări poporale. Candid atul

oficial al Partidiui naţional în
cercul Branului, dl Iuliu Enescu
îşi va ţinea în zilele de 26 27 28
şi 29 Octomvrie a. c. vorbirea
program în diferitele cemune ale
acestui cerc.

Anume în 26 Oct. a. c. va ţinea
în Şinca nouă şi Poiana-Mărului,
în 27 în Zârneşti şi Tchanul v.
în 28 în Râşnov şi 29 în Bran.

La aceste întruniri sunt invitaţi
toţi alegătorii ai acestui cerc.

*
Societatea rânitorilor braşo­

veni. Presidlul societăţii avizează
pe membrii ei şi pe cei cu drept
de vânătoare, cărora li-au fost lu­
ata armele de vânătoare de către
armată şi nu le-au fost înapoiate,
să aducă cazul la cunoştinţa pre-
sidiului societăţei, verbal sau în
scrîs, până cei mai târzia în 24
1. c. Despre aceste
armele luate trebue
conspect poliţie».

persoane şi
înaintat uu

Şcolari. Duminecă în 26 Octom­
vrie c. la 11 oare a. m., după ser­
viciul divin împreunat cu invoca­
rea duhului sfânt, ce se va celo-
bra în biserica sftei Adormiri din
Braşov-Cetate, se va înaugura de­
schiderea cursurilor de învăţământ
Ia Liceul real „Dr Ioan Meşotă“.

La această serbare invităm pe
părinţii elevilor şi pe toţi bine­
voitorii şcoalei.

Direcţiunea, liceului rcol.
*

Şcea'a normală de Iote d n
SI. Gheorgho anunţă că întrucât
se vor prezintă un număr suficient
de eleve, se vor deschide şi cla­
sele VI, Vil şi VIII complect. în­
scrierile se primesc numai până
la sfârşitul lunei Octombrie.

*
Piibltaaţfcine. Fac cunoscut

onoratului public că'din ziua de 24
Octombre în toate măcelăriile din
oraşul Bra?ov se va vinde carne
de vită produsă din vitele statu­
lui expropiate sănătoase, dar con­
taminate suspect în legătură cu
combaterea boaiei din comuna
Bod.

Carnea ss va vinde cu înţele­
gerea comisiunei de stabilire a
preţurilor kg. cu 16 cor. — Bra­
şov, la 11 Octombre 1919.

*
Curs do dans francez şi scri­

mă. Pe ziua de 1 Noembrie 1919, se
va deschide „Noua şcoală france­
ză“ de Dans şi Scrimă Li sala
Grand Hotel (str. Neagră.) In 2
luni oricine poate învăţa perfect
toate dansurile modeme sau scri­
ma cu sabia. Preţuri convenabile
înscrierile se fac intre orele 1- 2
d. a. ta Casina din localul Băncei
Albina şi numai până la 1 Noem­
brie a» c. Pentru domnişoare pre­
ţurile reduse. 3—4

Din streînătate.
Gând se va ergaolaa Liga

Naţ uirlor. Ziarul Der Bund crede
a şti că întrunirea consiliului so­
cietăţei Naţiunilor va avea loc la
Paris O întrunire complectă a re-
prezenialţilor tuturor membrilor
fondatori ai Soriefăţei va avea îo:
ma* târziu în Wasingthon. Ea va
fi organiziUă înda'ă ce tra aiul de
pace -va fi fost ratificat de către
senatul american, ratificare care e
aşteptată la începutul limfei Noem­
brie, astfel că adunarea din Wa­
singthon va avea So: probabil ia
luna Ianuarie 1920.

Constituirea n ala c&b'nst
Litaan. Noul obi t ituan e con­
stituit asii el p î? mistral şi mi­
nistrul de fu a ţ yi cu nerţ ingi­
nerul Galva m k1 (ociaiist po­
pular); generalisim provizoriu al
armatei, Latukas; ceialanţi miniştri
surit trei progresişti şi doi creştini
democraţi.

*
A rss ts rsa a tiorcă artist« fa

B udapesta Se comunică din B-
pesta biroului de presă ucraraean
câ poliţia locală a arestat două
a ’liste cari au fost In serviciul po­
liţiei seci ete a diciatwrei bolşe­
vice. Una din ele care avusese
misiuiifca sâ supravegheze pe mi­
nistrul ucrainean Ia Bpeuta, şi a fost
însărcinată să asasineze pre acest
ministru, dar Bda K m opus.

*
Atentatele antibolşevlce Ia

Moscova- Ziarele germane află
câ atentatele antibolşevice se ţin
ianţ la Moscova unde îatr’o sin­
gură săptămână au fost înregis­
trate 16

*
Bucala D’Aosta exilat? Zia­

rele italiene afiă c& ducele de
Aosta a plecat din Roma acum

câteva zile şi va lipsi mult timp dia
ţară. Se spune că cauza acestei -
eălSiorH ar fi la fel cu aceea
care a decis pe ducele de Abru­
zzi să întreprindă odinioară o
lungă călătorie pe mare. Ziarul
Popote D’Italia adaugă, într’up
articol aproape complect cenzurat,
că duc de de Aosta poate fi con-*
siderat ca exilat.*

Avestiri Ia München. Cunos*
cuuil bolşevic din München, Dr,
Mex Lerw, a fost arestat şi îna*
intat de direcţia poliţiei auteritâ"
ţilor judecătoreşti.

*
F&utozfa niMfară. Informaţii

ungureşti anunţă că aliaţii au blo«
cat portul Constanţa, că românii
au p Írásit Ungaria de V*?st şi că
vor páráid teama Budapesta unde
serviciul de poliţie va fi făcut de
către trupele Antantei. E inutil a
arăta Ia ce se rezumă aceste
ştiri pe cari nu se poate pune
nici o bază, îndeosebi cea din-
tâie.

*
Alcătuirea armatei Auatrîaoo

Der Moigen informează că proec-
tul f;nal al alcătuirei armatei aus­
tria e este terminat. După acest
pr ect, armata este împărţită în
şase brigüde mixte având fiecare
două regimente dé infanterie, în
6 divizioane de artilerie de bri­
gada şi şase formaţiuni tehnice.
Efectivul maxim ai unei brigádé,
autorizat do către Antantă se ri­
dică la 4580 oameni.

*
Budapesta centru al naviga~

ţiuitei dunărene. Din Budapesta
ie anunţa oficios cd amiralul Trau-
bridge a destinat Budapesta ca
centrul al navigaţi unei dunărene,

*
Friedrich şi evacuarea Pestei

de Români Friedrich se sileşte
din toate puterile sâ convingă po*
pu’aţ a din Budapesta că nu se
vor întâmpla d«sordine dupăce
vor părăsi trupele române Bu­
dapesta.

Ultima oră
Telegrame din Bucureşti.

America şi Fiume.
Roma. — Dl Tinkan, membru

al congresului american a prezentat
camerei reprezentanţilor o moţiune,
cerând ca guvernul american s ln u
intervie în regularea chestiunei
Fiume.-
Trafic e. f. Intre Trlesti şl

Vfena.
Roma. — Se anunţă viitoarea

deschidere a traficului călătorilor
şi mărfurilor pe cele două lini
carie unesc Triesiul cu Viene.

Procesul GailSanx.
Lyon. — Ziarele anunţă că înalta

curte se va întruni Joi pentru în­
ceperea desbaterilor îa procesul
Cailaux.

Evacuarea Petrogradnlol.
Trupele roşii evacuează Peiro-

gradul. Lucrătorii şi meşteşugarii
au primit ordin a părăsi oraşu.-

ItispimsM garmast ia chestia
A lga.

G ivernul german răspunzând
noţeî aliaţilor expune că trupele
lui Geltz au fost menţinute în Cur-
landa după cererea Antantei.
Desfiinţarea lege! marţiale

In Silezla.
Turnul-Eiffel. — Se anunţă că

legea marţuriă a fost desfiinţată
în districtul Moravskoi din Silszia
orientală şi în Sîovacia.

Blocada împotriva Bnsfei.
Nota aliaţilor privitoare Ia blo­

cada Rusiei sovietiste a produs
mare impresie la Petrograd, unde
bolşevicii sunt în situaţie disperată
Populaţia aşteaptă salvarea lor de
regimul actual. Armata lui Jude­
nici e de fapt la poiţile Petro­
gradului. El după Gatşina a luat
Krasnoiesello, Krasnaiagorka, pe
când armata roşia cvacuiază ţărmul
Nevei.
Uniunea academică Interna-

ţionaiă.
Delegaţii academiilor din Boston,

Bruxelles, Roma, Turin, Bucureşti,
Athén a şi Tokio s’au întrunit în a
doua conferinţă între 15 şi 18
Octemvrie, hotărând înfiinţarea unei
federaţiupi ştiinţifice sub numele
de Uniunea academică internaţi­
onală. A treia conferinţă e f.xată
în luna Maiu 1920.

Telegram. Agenţiei Dacia

Tittoni In Liga naţlnailer
Paris. — Conferinţa de paca a

aprobat numirea lui T ’tto ii dv* re­
prezentant al Italiei în consiliul

. ligeipopoarelor, comunicând aceas-
i ta guvernului din Roma,

Urmărirea comuniştilor din
Ungaria

Budapesta. — Autorităţile gră­
besc terminarea cercetărilor spre
a judeca pe toţi cei cari s’au fă­
cut vinovaţi de crime şi delicte
comune pe timpul dominaţiunei
bolşevice. Procurorul din Buda­
pesta a terminat redactarea actu­
lui de acuzare împotriva a nouă
bolşevici acuzaţi de omor, furturi
şi trădare de patrie. Pe toţi îi aş­
teaptă moartea prin ştreang.

Sir Clark vino din non la
Budapesta.

Budapesta. — Pentru Joi se aş­
teaptă ari sosirea lui George Clark,
numit de conferinţa de pace re­
prezentant pierripotenţiat al An­
tantei pentru Unguria.

Vamă ungară pentrn Austria.
Viena. -r- Pre;a austriacă înre­

gistrează ca nemulţumire faptul
că încă înainte de semnarea păcii
Ungaria a insta’at autorităţi va­
ma'e spre Austria, percepând taxe
pentru orice marfă adusă QUn
Austria.

Garda franceză la Berlin.
Paris — Guvernui francez a

pregătit deja corpul expediţiooar
de 900 soldaţi şi 400 ofiţeri, cari
vor h trimişi la Berlin cu 100 au­
tomobile înoată ce Camera franceză
va rat fica pa ea, spre a suprave­
ghea executarea coadiţiuniior tra­
tatului .
Lichidarea hăncel anstro-nu-

gara din Uiena.
Viena. — Guvernatorul băncii

ausiro*ungare, Wimmert a de­
clarat ziarelor că lichidarea băncii
a fost fixată pentru 1 Ianuarie
1920. Toate lucrările , pregătitoare
pentru lichidare au fost terminate.
Banca austro-ungară care disputie
de instalaţiile cele mai moderne
pentru fabricarea bancnotelor, a
primit însărcinarea fabricării banc­
notelor Cehoslovaciei şi Poloniei.

Reabilitarea coroanei.
Viena. — Toate băncile mari

din statele neutre au pornit aefune
comună pentru reabilitarea cursului
coroanei, in înţelegere cu guvernul
autriac. Misiunile Antantei însăr­
cinate cu aproviz onarea Austriei
sprijinesc din toate puterile a-
ceastă acţiune fiindcă faţă de cur­
sul de astăzi al coroanei austriace
nu pot acorda Austriei îmorumutul
corespunzător pentru alimentele
farmizate ceri în coroane ar repre­
zintă sume enorme.

Congmrat Ü« loan Brote«

Pagina L G A Z E T A T R A N S I L V A N EI Ni 223—1919

Societatea „George Barijiu.

P R O S P E C T
Subscrişii fundatori luăm iniţiativa pentru întemeierea

anei societăţi pe acţii cu denumirea de Goorgo Rarîţhi
cu un capital de 1.000,000 lei, împărţit în acţii nominative
de câte 100 lei actia.

Sediul Societăţii este în Braşov cu sucursale în oraşele
principale din Ardeal.

Durata societăţii este nelimitată.
Scopul Societăţii este:
a) Editarea de ziare,
b) înfiinţarea unei case de editură, librărie, colportaj şi

agen{ie de publicitate.
c) înfiinţarea de institute de arte grafice, zincografie, le-

gătorie, cartonaje, papetărie şi orice întreprindere în legătură.
Societatea va fi condusă de un consiliu de administraţie

do cel puţin 10 şi cel mult 15 membri. Fundatorii îşi rezervă
dreptul să numească pentru primul period de patru ani Con-
•iliul de administraţie. De asemenea îşi rezervă dreptul se­
lecţionării subscrierilor, ce se ofer. Censorii vor fi aleşi de
adunarea de constituire.

In adunările generale proprietarii alor 1—5 acţii au drep­
tul la un vot, dela 5 acţii în sus după fiecare 10 acţii urmă­
toare mai primeşte un vot. Nimeni nu poate avea însă mai
mult de 10 (zece) voturi. Băncile şi societăţile anonime vor fi
reprezentate la adunarea generală printriun singur plenipo­
tenţiar

Acţiile se pot subscrie în Braşov: la administraţia ziarului
Gazeta 1 ransilvaniei şi la filiala Albina; în Zârneşti la Banca
Creditai; în Cohalm la Banca Economia în Sighişoara la
Banca Târnăveana ; ia Mediaş la Banca filiala Albina; în Fă­
găraş Ia Banca Furnica; în Şercaia la Banca Şercăiana; în Si­
biu la Banca Centrală pentru industrie şi comerţ, la Albim
şi la Lumina; în Cluj Ia Banca Economul şi Vatra; în Arad
la Banca Victoaia: în Blaj la Banca P atria ; în Orăştie la Banca
Ardeleana; în Dej la Banca Someşana; în Târgul Murăşului
la Banca filiala Albina ; în Lugoj la Banca filiala Albina ;
In Oradea-mare la Banca Bihoreana.

Autorizaţie specială de a primi subscrieri de acţii are
preotul Aurel Nistor din Arpătac.

Terminul până când se primesc subscrierile de act»
este d© 15 Nov. 1919.

La subscriere se plăteşte 30^ din capitalul subscris şi
câte 10 lei cheltuieli de fondare. Restul de 10% se va achita
în două rate şi anume la 1 Ianuarie 1920 şi la 1 Aprilie 1920.

Fundatorii garantează solidar pentru sumele vărsate până
la adunarea de constituire, care se va ţinea cel mai târziu
până la 30 Nov. 1919 şi oare va fixa capitalul social, ţinând
seamă de subscrierile ce se vor face.

©
0 Vizitafi
î RESTAURANTUL „LA TRAIAN ik
W
a (f 9© P r o m e n a d ă) .
ÎJ Unde 8e prepară cele mai delicioasa mâncări şi se
^ seireşte cele mai excelente băuturi.
$ Abonamente cu preţ convenabil. 3 - 8

©
w/iHkt
©
§
0

â @ e @ e æ â @ æ @ © s © © y ^ e e e o e e e o e
0

S & C â l l t ă 0a8e serl0ase p®ntru * prelua repre- £zentarea produselor casei

GLYCODONT*
pentru Basarabia, Bucovina şi Galiţia, Transilvania
şi Ungaria.

A se adresa la Petru Avakian, Bucureşti, Str.
Regală i8, etaj II. 3 —4

RestauraBtul şi- Cateneaua
EDOUTE de primai rang

Recunoscută în mâncări şi
beuturi bune şi eftine, servi­
ciu prompt. Se dă în abona­
mente de mâncări.

Braşav, la 22 Septemvrie 1919.

F u n d a t o r i i :
Iuliu Mania,
Alexandru Vaida,
Mihaiu Popovici,
Dr. Vasile Saftu, protopop
Dr. Qeorge Baiulescu, prefect
D r. Neculae Vecerdea, prefect
Petra Popovici, prefect de

poliţie
Dr. Iosif Blaga, director
lean Pricu, director al Şcoa-

iei corn.
Aurel Ciortea, profesor
loan C. Panţu, profesor
Axente Banciu, profesor
Pompiliu Dan, revizor
„ Creditul Technic“
Tiberiu Eremie, inginer
loan PrişcUy preot

Aurel Nistor, preot şi adminis­
tratorul Gazetei Transilvaniei

Dr. Pompiliu Nistru, medic
Dr. Aurel Dobrescu, medic
Dr. Al. Tălăşescu medic
Dr. Alexe Salică, medic
Maior N. Teodoru
Dr. Vasile Glâjar, avocat
Constantin Sfetea, editor-librar
Emil Socaciu, consilier muni­

cipal
loan Clopoţel, redactor şe f
Virginia Şt. Iosif, redactor şe f
Victor Branişte, secretar de
, redacţie

Ilie Cristea, prof. şi redactor
loan Brotea, redactor
Mihail Samarineanu, redactor

la Gazeta Transilvaniei

v à u u ï ê b S
Ţintaşilor c) Nr. 6. Iaforma-
ţluni în Str. Sft. Nicolae a)
Nr. 8. 8 —3

Vaccinări “°n,ra ■*'satului şi tu­
berculozei, Injecţii contra Si-
pilulis (Neosalvassan) se fac
de Dr. W. Teutsch ora dela
11—1 şi 2 —3, Str. Porţii
Nr. 13. 3 - 3

B R A Ş O V U L “
Sccietate Anonimă Română de In'
trepnnderi comei ciale şi indus­

triale.
Capital,
Vărsat .

Lei 1.200.000,—
„ 360.000,—

Bocureşti-Braşov.

înştiinţare.
Se aduce ia cunoştinţa d-lor

acţionari, că potrivit art. 10
din Statute şi în conformitate
cu deriziunea Consiliului de
Administraţie din 13 Octomv.
1919, urmează să efectueze
cel de al doilea vărsăruânt de
A0% sau câte 200 Lei de ac­
ţiune începând dela 20 Oct.
până ia 20 Noemvrie inclu­
siv a. c.

Fotografii pentru Legîti*
nsaţiunl de călătorie vor fi
efectuate în cel mai scurt
timp, conform prescripţia ailor
legale prin Atelierul Fotogra­
fic Laxig Str. Porţii Nr. 52.

39 50

là 2111 Ut f1 ^ ^ 150 hl. vin
vechi foarte bun

este de vândut, Cumpărătorii
să se adreseze la d-nul loan
Gohn, Strada Lungă Nr. 70
Braşov. 3 - 3

De vânzare transpor­
tabilă de tăiat lemne, în strada
Nisipului de sus Nr. 40. Pre­
ţul 7000 Lei. 1—5

in Bucureşti la „Creditul
lechnica, Str. Marconi Nr. 3
(Palatul Societăţii de asiga-
îare „Agricola“).

In Braşov, la Sucursala So­
cietăţii noastre din Strada Vă-
mei Nr. 2.

Fublicaţiuae.
Comuna Tărlungeni arăn-

dează Duminecă în 23 Nov.
a. c. înainte de prânz la ora
10, în sala comunei, cele 2
birturi comunale pe timp de
6 ani, adecă dela 1 Ianuarie
19<i0 pănă în 31 Decemvrie
1926 prin licitaţie publică, ver­
bală şi cu oferte în scris.

Preţul strigării pentru bir­
tul de sub n-rul 223 este 1500

De închiriat °nemobi­
lată într’o vilă, în Şirul Ce«
tăţuei Nr. 9.

coroane.
Pentru birtul de sub n*rul

780 este 2000 coroane.
Yadiul de 60 la sută dela

preţul strigării se plăteşte în-
nalnte de strigare preşedinte­
lui licitaţiunii.

Ofertele trebue date înainte
de a se începe licitaţia ver­
bală şi trebue să conţină, că
licitantul cunoaşte condiţiunlle
şi se supune acestor condi-
ţiuni. Condiţiunlle se pot că­
păta în orele oficioase la pri­
măria comunală.

Tărlungeni, în 17 Oct. 1919.
Alexandru Peneş,

primar.
Nicolae Hamsea,

2 —8 notar.

Puklicaţiunt.
Firma „Kohlenbergbau &

Elektrizitätswerk A. G.“ din
Braşov cere concesiune pen­
tru edificarea unei linii in­
dustriale de baie pentru trac­
ţiune cu vapori, cu scopul
de a furniza produsele băii
de cărbuni din valea Iiiepatak,
teritorui comunei Illyefalva,
la halta Prejmer al liniei de
interesul local Braşov-Trei-
scaune.

Pâblicaţiime.
Comuna Rotbav judeţul Bra­

şov esarândează Luni în 3
Noemvrie 1919 la 3 oare p. m.
în cancelaria comunală câr­
ciuma comunală pe anii 1920,
1921 şi 1922 prin licitaţiune
publică verbală şi oferte în­
scris. Preţul strigării 2500 co­
roane dela care se va depune
20 la sută vadiu. Ofertele au
să conţină vadiul de 20 la
sută şi a se aminti în ofert
că eferental cunoaşte şi se
va supune condiţiunîlor de
esarândare

Condiţiunile se pot vedea
în cancelaria comunală.
2—2 Primăria, comunali.

1- - ,

1 1

* 1

FentrR abonaţii noştri

Domnilor acţionari cari nu
vor achita la timp vărsămân-
tul de faţă li-se vor percepe
o dobândă de întârziere de
8% pe an fără prejudiciul dis-
poziţiunilor cuprinse în art.
170 din Codul Comercial.
2 _ 3 Consiliul de Administraţie

Magasin de modă pentru,
bărbaţi.

IOSIF LISCHKA
Braşov Str. Vămii Nr. 9.

Lingerie gata şi după co­
mandă. * 3 —3

Rambularea politică a aces
tei linii se va ţinea la 23 Oct.
a. o. la sosirea trenului 8001.

Locul de întâlnire staţiunea
Prejmer.

Prin aceasta se învltâ toate
părţile interesate ca în inte­
resul lor propriu să participe
la pertractarea ce se va ţine
în legătură cu rambularea deja
amintită.
1—1 Subprefect.

Concurs.
Pentru alimentarea spitalu­

lui orăşenesc p 2 anul 1920 se
publică prin aceasta concurs.
Interesaţii să şi înainteze o-
fertă până la Î5 Noembre a. c.
Condiţiunile se pot vedea zil­
nic la biroul spitalului Bra­
şov, şirul spitalului Nr. 18.

Braşov, la 21 Oct. 19 -9.
1—3 Administr. s vitalului

Greutăţile cari le întâmpini astăzi
Gazeta Transilvaniei eu precum.
rea hârtiei\ oara este fearte scumpe
fi celelalte cheltueli de tipografie,
ne- ar fi îndrituit s i scumpim preţul
foaei cum au făcut celelalte ziare Ufn
Ardeal.

N-am făcut-o, tocmai din conside­
raţia că gazeta noastră — cel mei
vechi ziar românesc — trebue sâ
facă toate sacrificiile, meu e/es astăzi
când e mai multă nevoie de ziare
pentru luminarea poporului.

Dar aceasta nu însemnează c i pu*
tem renunţa ta drepturile ee ai *4
cuvin, ia plata abonamentelor.

Sânt foarte mulţi abonaţi cari n'au
plătit de mult nici un filer. Huiţi dau
plătit din pricina pestei care nu pri­
mea mandate. Acum ee primesc baci
ia posti. £ vremea, credem, ea fie­
care abonat si-fi achite contul său}
ia Gazetă. |

in luna Septembre începe sesenutî
de toamnă. Ziarele se citesc Jiia/j
mult Să se grăbească dar toţi abc-k
naţii noftri cu regularăm conturilor!
lor f i cu reîneirea abonamentului.

Hai mult e e datorie pentru fie­
care abonat, faţă de sacrificiile ce-a
făcut ziarul nostru, s i facă ia râ#-
dui lui abonamente pentru Gazeta
Transilvaniei. j

Având în vedere lupta continuii
pentru drepturile celor mulţi, peni
câştigarea libertăţii f i susţinerea
turor ideilor democratice din cai
ziarul nostru fi-a făcut un phdestt
— această acţiune benevoli a abe\
naţiior noftri este o urmare
rească a soZidarităţai din trecut cari
dorim să rămână fi pe viitor în jun
Gazetei Transilvaniei.

Aşteptăm dar cu încredere ace
sacrificiu dela iubiţii noştri abonaţi,
fi ciiiteri.

Pentru depozitarii noştri
9n. depozitari ai ziarului noştri

sunt rugaţi s i ne achite conturile tri.
miţând de urgenţi sumele prin peşti
sau prin bancă. Exemplarele nevândut
să ne fie înapoiate. Şi mai rugat
ca de aci înainte achitarea contului
să se facă regulai ia sfârşitul f/ecă-
rei luni

mai

C e l m a i v e c h iu
ziai® '' r o m â n e s c

9 9

Gazeta Transilvaniei
d u p ă 8 0 d e an i de e x is te n ţă , a p a r e r e o rg a n iz a t cu u ltim ele ş t i r i ş i te leg ram e*
O r g a n n a ţ i o n a l , n e o b o s it în lu p ta p e n tru a p ă r a r e a d re p tu r i lo r ro m â n e ş ti ,

6 k mGAZETA TRANSILVANIEI M Ai

s e fa c e a s tă z i eco u l op in iei p u b lice ro m â n e ş ti , p e n tru c a f ie c a re s ă -ş l îm p lin e a sc ă d a to r ia ,
a ju tâ n d a s t f e l Ea fo rm a re a c a r a c te r e lo r ş l pi^ivigliixid cu s e v e r c o n tro l la a c te le pub lice .

Z ia ru l n o s tru a fo s t ş i v a fi to td e a u n a in te rp re tu l ca id al in te r e s e lo r ţâ ră n isn e i, ş c o a le i, b is e r ic e i ş i m u n c ito rim e! naţionale»

»Gazeta Transilvaniei g g în ţe le g e , o d a tă în fă p tu ită U nirea tu tu r o r
ftem ân ilo r, s â c o n tin u e lu p ta p e n tru cu*

în A rd ea l, sp rijin in d pe
c e r i r e a d r e p tu r i lo r n o a s t r e e c o n o m ice

cei c a r i v o r s ă m u n c e a s c ă c i n s t i t în a c e a s tă d irec ţiune»

Fasern apel dar ia »Gazeta Transilvaniei i i care va face
aii să sprijine Ia rândul iei & | | ■ | ~ C B ■ 1 <9 B ■ W C B ■ IB V C Iv H toate sacrificiile
p e n t r u c e s ă r i v â f i z e z e , în c o n d i ţ î u n i z i a r i s t i c e s i t e h n i c e , c u c e le la l t e m a r i z i a r e .

H edacţfa ş i A d m in is tra ţia
S tr» Pi*landului Üi*« I

Telefon 226 Telefon 226

A B Û Ü A Ü 1 E N T U L
p e n tru R om ânii de p re tu tin d e n i a

Pe un a n
Pe un jumătate an • ■
Pe un sfert an - - - -

Lei 60
» 30
» 15

In se rf iu n i ş i re c la m e ,
la a d m in is tr a ţ ia z ia ru lu i,

d u p ă tarif»

Tipografia A. Mureşian Bramşce & Comp. Braşov.

