

GAZETA TRANSILVANIEI.

REDACȚIUNEA ȘI ADMINISTRAȚIUNEA:
BRAȘOVŪ, piața mare Nr. 22.

„GAZETA“ IEȘE ÎN FIECARE ȚI.

Pe un an 12 flor., pe șese luni 6 flor., pe trei luni 3 flor.

România și străinătate:

Pe un an 40 fr., pe șese luni 20 fr., pe trei luni 10 franci.

SĂ PRENUMERĂ:

la poște, la librării și pe la dd. corespondenți.

ANUNCIURILE:

O seriă garmondă 6 cr. și timbru de 30 cr. v. a. pentru fiecare publicare

Scrisori nefrancoate nu se primesc. — Manuscrise nu se retrămît.

Nr. 196.

Luni, Marți 2 (14) Septembrie.

1886.

Brașov, 1 Septembrie 1886.

Prințul Alexandru se află în aceste momente în cercul liniștit al familiei sale, în localitatea Ingenheim din Germania, departe de Bulgaria, care a fost în timpul de opt ani teatrul activității sale neobosite, al stăruințelor sale nobile și al eroismului său ca Domn al Bulgarilor.

Tronul Bulgariei este erăși vacant și s'ar pare că diplomații marelor împărății au voit să ștergă cu buretele tot ce s'a făcut în Bulgaria dela tratatul din Berlin încă și să începă din nou „a ferici“ Bulgaria după o deosebită rețetă a d-lui de Giers, care fără vîrsare de sânge ar voi să ajungă la ținta, pe care Ignatieff credea că a atins-o în urma jertfelor aduse de Rusia la 1877/78, prin încheierea tratatului dela San Stefano.

Și în adevăr, d-lui de Giers găsesce o situație foarte favorabilă pentru realizarea acestui plan. Dovadă este marea mulțămire cu care oficioșii din Berlin salută abdicarea de „bună voie“ a prințului Alexandru, ca și cum prin aceea ar fi scăpat Germania de o mare năpaste. Dovadă și atitudinea umilită a oficioșilor austro-ungari, cari își dau zădarnica silință să asigure lumea, că nici Rusia oficială n'ar avea de scop să încorporeze Bulgaria cu Rusia, care este numai o aspirație a panslaviștilor ruși, și că nici Austro-Ungaria n'ar avea de gând să anexeze Bosnia și Erțegovina.

Tote sunt frumoșe, d'ar ce se va 'ntempla acum cu Bulgaria? Ce se va 'ntempla cu Rumelia, care s'a unită cu ea? Prințul Alexandru va mai avea el ore vr'ună urmaș, și decă va mai avea, cine va fi acel succesor al lui? Alege-vor Bulgarii un Domn care să-i convină Rusiei, și decă nu, ce se va 'ntempla? Și ore regenții instituite de prințul Alexandru, Stambulov, Caravelov și Mutkurov, fi-vor în stare să susțină ordinea până 'n sfârșit și actele lor obținé-vor consimțimentul Sobraniei?

Acestea sunt totu atâtea întrebări, care ne arată prin actualitatea lor, că criza bulgară, departe de a fi rezolvată, e într'un stadiu d'a crea nouă dificultăți și încurcături. Cei dintei corbi s'au arătat și nu prevestesc bine. Înțelegem prima expediție de oficeri ruși, îmbrăcați în haine civile, cari au sosit la 11 Septembrie în Sofia și despre cari se dice că sunt antegarda prințului Dolgoruki, care va fi trimis de Rusia ca să-i pună la regulă pe Bulgari, scoțându-le din cap „gărgăunii“ de independență, onore națională și alte asemenea lucruri „primejdioșe“.

În fața evenimentelor din urmă este interesant, că atât în presa austriacă cât și în cea ungară se ventilă cestiunea rolului neaplicabil ce-lu joca diplomația austro-ungară în fața duetului dintre Bismarck și Giers. Diarele din Germania spun mereu, că evenimentele din Bulgaria nu ating nicidecum interesele imperiului german, d'ar se pôte dice acesta și despre Austro-Ungaria? Și decă nu, cum vine că Germania, aliata ei, pôte fi atât de indiferentă într-o cestiune ce privește în mare măsură pe Austro-Ungaria?

Aici e misterul ce zace în relațiile celor trei puteri și după toate câte le-am audiat noi despre interesele monarhiei noastre în peninsula balcanică, trebuie să ne mirăm, când cetim în organul bismarckian, că comitele Kalnoky s'a unit cu cancelarul german și cu d-lui de Giers spre a sfătui împreună pe prințul Alesandru, ca în interesul susținerii liniștei în Bulgaria să nu pedepsască pe capii revoluției.

Faptul acesta este în adevăr surprinzător, căci împărățiile aliate se fac prin această complicitate ai rebelilor creând un precedent fatal pentru principiul monarhic. Diarele

oposiționale magyare mai ales exploatează această procedură, prin care se iau în apărare trădătorii și conjurații bulgari, în contra politicii guvernului, care este departe de aspirațiile celor cari au strigat, cu ocazia trecerii prințului Alexandru prin Pesta, „jos cu Țarul, jos cu Rusia!“

Intr'aceia pressa rusă cere anexarea Bulgariei, fie în ori-ce formă, ér Anglia se pregătesce a începe o nouă luptă cu influința rusă. Astfel au ajuns lucrurile totu acolo de unde au pornit și pacea rămâne totu așa de periclitată cum a fost până acum. Cu atât mai rău decă bóla se prelungește!

Evenimentele din Bulgaria

— „Monitorul oficial“ bulgar publică cu data de 25 August un ucas principar, care licențiază regimentul Strumski, care a luat partea cea mai activă la revolta din 9 August, precum și întâiul regiment de artilerie. Același ucas transferă pe elevii școlii militare în diferite regimente; el ordonă în același timp distrugerea drapelurilor acestor regimente.

— O telegramă din Varna spune că, înțelegerea Porții cu Rusia este deplină. Porța lucrează acum numai după instrucțiile d-lui Giers. Contra Angliei domnesce o dispoziție rece, chiar ostilă. Din Rumelia orientală se anunță, că iritația este generală în urma abdicării prințului Alexandru. În Rumelia cu greu se va putea păstra liniștea.

— În Petersburg se relatează din Filipopol despre numeroșe demonstrații antirus în Rumelia orientală. Așa un meeting bulgar din orașul Stanimak s'a pronunțat pentru prințul Alexandru și contra Rusiei; cei intruniți au strigat: Jos cu Rusia! Trăiescă prințul Alexandru! etc. Totu așa a fost la Aidos, unde meetingul a decis unanim să se opue cu arma în mână contra unei invasiunii rusești.

— Din Atena se telegrafiază, că mențiunea despre Macedonia, conținută în alocuțiunea prințului Alexandru a produs senzația în Grecia. Ceea-ce s'ar întâmpla în Macedonia n'ar putea lăsa indiferent pe Grecia.

— Din Constantinopol se telegrafiază că Porța se pregătesce a trimite o circulară, care va relata ultimele evenimente din Bulgaria, în care reînnoșe hotărîrea emisă în circulara sa dela 23 August, de a lucra numai cu concursul tuturor puterilor și termină declarând, că Porța nu va putea accepta demisiunea prințului Alexandru pe cât timp puterile nu se vor angaja într'un mod prealabil de a nu lăsa să se ocupe Bulgaria milităresce.

D. de Nelidov, comunicând Porții depeșile schimbate între prințul Alexandru și împăratul Rusiei, a declarat că Rusia nu s'a gândit nici odată a trece peste drepturile de suzeranitate ale Porții așa de rău înțelese de prințul Alexandru. [Circulara Porții cere cu toate acestea ca, în fața abdicării prințului Alexandru, puterile să ia măsuri pentru a împedea intervenirea străină în Bulgaria.

Alianța statelor balcanice.

Ministrul Engliterei Sir William White se află încă în București.

După cât spune ziarul „Epoca“ d'ensul a lucrat și lucrează din răspuț pe lângă guvernul român la alcătuirea unei alianțe defensive între statele balcanice.

„Acastă scire o putem da în mod pozitiv, dice „Epoca“.

„Să mai dice în această privință, și ne mărginim a înregistra aceste svonuri, că s'ar încerca ca unirea între România și Bulgaria să se facă în persoana Regelui Carol.“

„D'alintrelea încă mai de demult am putut constata pe ici pe colo că acest plan preocupă pe consilierii tronului.

„În legătură cu aceste proiecte, ar fi și venirea d-lui Sturdza în capul departamentului afacerilor stre-

ine, faptu, care nu s'ar pôte altminterlea înțelege ađi când influința Rusiei pare a fi câștigat mai multu teren.“

Mișcări și pregătiri militare.

— Se scriă din Odessa: Svonurile despre o apropiată ocupație a Bulgariei de către Rusia au prins rădăcină în ultimele zile printr'aceia, că în orașul nostru domnesce o mișcare militară neobișnuită, care în timp normal nu se întempla. Așa dela o vreme încocoș portul nostru mișue de vase de războiu, cari vin fără a se ști de unde și pleacă totu așa, fără ca cineva să știă direcțiunea ce o iau. Sub pretext că în Crimeea se vor face manevre mari, o parte din garnisona d'aci a primit ordin de plecare. În port stău trei vase pentru transportare de trupe, și des de dimineță sosit infanteria, vânătorii, saporii și alte trupe cari veniseră cu muniția completă ca să se imbarce pe vasele din port și să plece nu se știă unde. S'au imbarcat pe vase brigada a patra de infanterie, un regiment de sapeuri, un regiment de pontonieri și un detașament de Casaci. Într'o parte se afla vaporul „Zariza“ și „Machimow“ și în cealaltă parte vaporul „Dunaj.“ Imbarcarea se făcu sub comanda locotenentului general Röhberg, șeful brigadei de tiratori. Vaporul pleacă sub strigăte de ură și la sunetul muzicii fără ca trupele înșeși să știă unde merg. Se dice că merg la manevrele din Crimeea, d'ar p'aci se crede în general, că aceste trupe sunt hotărîte pentru ocupația Bulgariei, deorece erau echipate ca de războiu. Cele 3 vapore au fost însoțite de vasul de războiu „Parnatz Mercury“, pe care se aflau oficerii.

— Se scriă din Galați, că de câte-va zile călătorii cari vin din Reni spun, că o mulțime de oficeri ruși se află acolo așteptându numai un ordin ca să plece în Bulgaria.

— O persoană demnă de totă încrederea sosită din Odessa comunică unui ziar din Iași șcirea că zilele trecute au plecat pe Marea Neagră mai multe regimente rusești, bine echipate, fără a li se ști destinația.

— În Odessa circulă șgomote ciudate asupra atitudinii Angliei. „Sunt temeri, că flota mediterană englesă va ocupa Gallipoli cu său fără consimțimentul Sultanului. Rusia are în Mediterană numai două nave de războiu neînsemnate, pe când flota englesă de acolo e compusă din 20 cuirasate mari. (Flota rusă din Marea Neagră nu e încă aptă de acțiune. Decă flota englesă ar forța Dardanelele intrând în Marea Neagră, litoralul rus ar fi fără apărare.)

— Vaporul din Hamburg „Mexiko“ a sosit în Constantinopol cu 91 tunuri Krupp pentru artileria turcească.

Politica șovinistă maghiară.

Ciudați omeni mai sunt și șovinistii unguri. Ei cadu ca pisicile totu în picioare. Acum și întorsătura diplomației bismarkiane le convine și este interesantă a citi ce scrie un ziar guvernamental din Clușiu cu privire la noua situație, creată prin cooperarea diplomatică a Germaniei cu Rusia în cestiunea bulgară. Éta ce scrie „Magyar Polgar“ în numărul său dela 7 Septembrie:

„Ungaria tocmai așa de mare interes are de-a se susține pacea europeană ca și Germania. Scopul Germaniei este de a încungiura războiul de revanșă, pentru că în timpul păcii îndelungate se pôte consolida imperiul german, care încă nu s'a întărit de ajuns. Ungaria însă pentru aceea are nevoia de pace, pentru că până când va dura ea se pôte câștiga naționalitățile străine pe deplin pentru unitatea națiunii maghiare și se le pôte face maghiare cu trup și suflet și pe cât se pôte și maghiare în limbă.“

Să mai dice acum cineva, că șovinistii unguri nu sunt minunați omeni. Pe noi ne asigură că nici prin gând nu le trece a ne maghiarisa, d'ar îndată ce e vorba de politica cea mare și de alianța cu Germania găsesc, că e

Cursul la bursa de Viena

din 12 Septembrie st. n. 1886.

Rentă de aur 4%	107.55	Bonuri croato-slavone	105.—
Rentă de hârtie 5%	95.10	Despăgubire p. dijma de vină ung.	99.75
Imprumutul căilor ferate ungare	—	Imprumutul cu premiu ung.	121.90
Amortisarea datoriei căilor ferate de ostiu ung. (1-ma emisiune)	100.40	Losurile pentru regulara Tisei și Segedinului	127.—
Amortisarea datoriei căilor ferate de ostiu ung. (2-a emisiune)	—	Renta de hârtie austriacă	85.—
Amortisarea datoriei căilor ferate de ostiu ung. (3-a emisiune)	—	Renta de arg. austr.	85.40
Bonuri rurale ungare	105.—	Renta de aur austr.	118.50
Bonuri cu cl. de sortare	105.—	Losurile din 1860	140.30
Bonuri rurale Banat-Timiș	105.—	Acțiunile băncii austro-ungare	863.—
Bonuri cu cl. de sortare	105.—	Act. băncii de credit ung.	288.—
Bonuri rurale transilvane	105.—	Act. băncii de credit austr.	278.10
		Argintul — Galbini împărătesc	5.95
		Napoleon-d'or	9.98
		Mărci 100 imp. germ.	61.70
		Londra 10 Livres sterlinge	126.05

Bursa de București.

Cota oficială dela 30 August st. v. 1886.

	Cump.	vând.
Renta română (5%)	94 —	94 1/2
Renta rom. amort. (5%)	96 3/4	97 1/2
convert. (6%)	88 —	88 1/2
Impr. oraș. Buc. (20 fr.)	32 —	34 —
Credit fonc. rural (7%)	103 3/4	104 1/4
" " (5%)	87 1/2	87 3/4
" " urban (7%)	100 —	101 —
" " (6%)	92 —	92 1/2
" " (5%)	82 —	83 —
Banca națională a României 500 Lei	—	—
Ac. de asig. Dacia-Rom.	—	—
" " Națională	—	—
Aur contra bilete de bancă	13.90	14.10
Banconote austriace contra aur.	2.01	2.02

Cea mai bună
Hârtie de țigarette
este vorabilul
LE HOUBLON
fabricată franceză
de GAWLEY & HENRY, în PARIS

A se feri de imitațiune.
Acastă hârtie se recomandă cu căldură din partea domnilor Dr. J. J. Polli, D. E. Ludwig, D. M. Lippmann profesori de chimie la universitatea din Viena, pentru curățenia sa absolută și pentru-că nu are în consistența sa nici o meară stricătăsă.

DICTIONARUL GERMANO-ROMÂN
de **TEOCHAR ALEXI**

à 1 fl. 50 cr. séu 3 lei 50 bani exempl. edițiunea autorizată, se află până astăzi de vândare la următoarele librării:

- Brașov:** Tipografia Alexi, D. Nicolae I. Ciurcu, H. Zeidner, A. Altstädter.
- București:** D. D. Sotschek & Comp., E. Graeve & Comp., Ig. Haiman, R. Watzina. (A. Cerny.)
- Budapesta:** D. Gustav Grimm, strada Hatvan, D. Sig. Robicssek strada coronei.
- Blașiu:** Librăria archidieceșană, Tipografia semin.
- Câmpulung (Bucov.):** D. Gabriel Storfer.
- Craiova:** D. H. Zamitca.
- Cernăuți:** D. Romuald Schally, D. H. Pardini li brăria Universității.
- Cluș:** D. Iohann Stein.

- Făgăraș:** D. D. Brüder Thierfeld.
- Iasi:** D. O. Hildebrandt, Frații Șaraga.
- Lugoși:** D. Adolf Auspitz.
- Năsăud:** Librăria Concordia.
- Oravicza:** D. I. E. Tieranu.
- Orșova:** D. C. Böhme.
- Radautz:** D. Iacob Niderhofer.
- Sibiu:** D. W. Krafft, D. A. Schmidicke.
- Timișoara:** Librăria Polatsek.
- Viena:** D. D. Mayer & Comp. Singerstrasse 7. D. Wilhelm Frick librăria Curții, D. D. Gerold & Comp. D. Georg Szelinski librăria Universității.

A se cere exemplare din a opta séu a noua miiă.
Brașov, 9 (21 Iuliu 1886.

Tipografia **ALEXI**.

Hotel „Europa”

BRAȘOV

în cetate, Strada Vămii Nr. 11.

clădire nouă din anul 1885, înzestrată cu totu comfortul.

Restaurațiune și hală de bere.

Omnibusul hotelului la gară.

Unicul hotelu

comfortabilu din cetate în apropierea pieței.

R. BARTHA.

Au fostu distinsă cu

- Diploma de recunoscere dela esposițiunea din Graz 1880.
- Medalia de bronzu dela esposițiunea din Triestu 1882.
- Medalia de argintu dela esposițiunea intern. pharmac. Viena 1883.
- Diplomă de argintu dela esposițiunea econom. din 1884 a comitatului Torontalu.
- Medalia mare dela esposițiunea din Budapesta 1885 pentru progresu și exportu.

ISVORULU

AGNES

dela **MOHA**

Conține cea mai însemnată cantitate de acidu carbonicu dintre tote

Apele minerale ale Ungariei

face escelente servicii la bole catarhalice ale organelor de mistuire și ale udu-lui. În genere acastă apă merită a se lua cu deosebire în considerațiune la tote acele bole, la care trebuie a ajuta organele și a promova funcțiunea sistemului nervosu.

Cu vinu beutu se bucură acesta de o popularitate mare.

Depozitul principalu **L. ÉDESKUTY** Liferantu alu Curții singuru numai la: reg. ung. în Budapesta
Asemenea se află la tote farmaciile, băcării, hoteluri și restaurațiuni.

(11—15)

S'au espediatu în anul 1885

1,800000 butelii

Nr. 685/1886.

Publicațiune.

În 27 Septembrie st. n. a. c. la 10 ore a. m. se va ține în comuna Cugieriu (Kudsir, comitatul Huniádórei) prin unu delegatu alu subscrisului comitetu licitațiune minuendă pentru edificarea unei școle elementare cu patru clase în comuna numită.

Acesta se aduce la cunoscință publică cu acelu adausu, cum-că fie-care licitantu are se depună 5% din prețulu de esclamarie statoritu cu 8525 fl. v. a.

Materialulu de pétră, cărămidă și năsipu, ce-lu prestéză întregu comuna Cugieriu, nu se cuprinde în suma de susu.

Oferte în scrisu provădute cu vadiu se primescu până la începerea licitațiunei de cătră președintele eforiei școlei grănițarescu din Cugieriu.

Planulu, devisulu, preliminarulu și condițiunile speciali de edificare stau spre intuițiune până în 18 l. c. la subscrisulu comitetu administrativu (Strada Urezului Nr. 6.) ér din 19—27 l. c. la eforia școlară grănițarescu din Cugieriu.

Sibiu, în 7 Septembrie 1886.

Comitetulu administratoru de fondulu școlasticu alu fostiloru grănițeri din regimentulu I. român.

Concursu.

Pentru ocuparea postului de învățatoru la școla confesională gr. cat. română din comuna Mocodă, în vicariatulu Rodnei, cu unu salariu anualu de 240 fl. v. a. apoi cortilulu liberu cu 2 odăi padimentate și 2 grădini de pometu și legumi, prin acesta se escrie concursu.

Doritorii de a ocupa acestu postu voru avea a-și asterne suplicele lor până la 26 Septembrie a. c. st. n., în care și după s. liturgiă se va ținea și alegerea — cătră subscrisulu senatu școlasticu, provădute cu testimoniele de servitu, de moralitate și de calificațiune.

Din ședința senatului școlasticu confs. gr. cat.

Mocodă, în 15 Augustu 1886.

Leonu Verticu,
2—3 președinte.

Stefanu Puica,
notaru ad hoc.

Avisu d-loru abonați!

Rugămu pe d-nii abonați ca la reînnoirea prenumerațiunei se binevoiască a scrie pe cuponulu mandatului postalulu și numerii de pe fâșia sub care au primitu țiarulu nostru până acuma.

Domnii ce se aboneză din nou se binevoiască a scrie adresa lămuritu și se arate și posta ultimă. **ADMINISTR. „GAZ. TRANS”**