

GAZETA TRANSILVANIEI

Inseratele se primesc la administrație. Prețul după tarif și învoială. Manuscrisele nu se înapoiază.

ZIAR POLITIC NAȚIONAL.

Proprietar: Tip. A. Mureşianu: Branisce & Comp.
Redactor responsabil: Ioan Făgărăşan.

Redacția și administrația:
Strada Prunului Nr. 15.

Onomastica Împăratului Wilhelm II.

Braşov, 27 Ianuarie n. 1917.

Poate nici odată nu s'a serbat onomastica vre-unui suveran în momente atât de istorice, ca onomastica împăratului german Wilhelm, care se serbează azi nu numai în Germania, ci în toate țările aliate cu puterile centrale. Nu izbucnesc uralele vesele și superficiale ale mulțimei cuprinse de vârtejul serbărilor și ospetelor luculice, căci vremile sunt cu mult prea serioase și proviziunile cu mult prea măsurate. Dar în schimb se desprinde din milioane de inimi acea scânteie dumnezeiască, care-și face o punte până la treptele tronului, ca să tâlmăcească sentimentele cele mai curate și mai sincere de admirațiune, toată căldura iubirei neclintite și încrederea nemărginită și desăvârșită față de șeful fără prihană al alianței încheiate pentru apărarea drepturilor celor mai cardinale ale omenimei, pentru apărarea existenței proprii și pentru susținerea vazei culturai mondiale, amenințate greu de cea mai rușinoasă companie înțeleasă să sdruncine din temelii ordinea lumească existentă până acuma.

Cine cunoaște și a urmărit faptele marelui împărat german, trebuie să se închine înaintea lui, ca înaintea unui al doilea întemeietor al imperiului său. Glorioșii săi antecesorii au înfăptuit și asigurat unitatea politică a imperiului prin fapte strălucite de arme și prin crearea organizației statului nou chemat la ființă din atâtea unități distincte și variate, ba uneori chiar cu interese diametral opuse, pentru care marele Bismarck a știut afla ligamentul acomodat și indestructibil spiritual. Școala vieții însă și legile firei mai puternice decât orice puteri atractive, au pus poporul german în curând în fața unor nouă probleme și alternative mai imperioase decât cele politice: chestiunea existenței economice.

Un popor de viață, muncitor ca albinele, cruțator ca furnicile, stăruitor până la extrem și setos de bunăstare și înflorire prin sine însuși și prin ajutorul ceresc, cum e poporul german, a ajuns în curând la un maxim de dezvoltare numerică și granițele destul de încăpătoare ale patriei au devenit pentru dânsul în scurtă vreme cu mult prea strâmte, încât vrând-nevrând a fost nevoit să-și ia refugiul la expansiune în toate direcțiunile vântului, dar neconținut cu dorul de a strânge tot mai mult legăturile cu patria mamă și mai curând ori mai târziu de a asimila și noua lor patrie cu glia strămoșască mult iubită și adorată. Kaiserul în perspicacitatea lui de vultur a întrezărit din vreme, că va veni ceasul și a pus

în circulațiune tocmai la momentul suprem lozincea: „viitorul Germaniei este pe mare“, care a condus apoi toate acțiunile acestui neam.

Fatalitatea a voit, ca, — deși marea este atât de vastă și încăpătoare pentru toți și deși pentru fericirea popoarelor există un singur criteriu: munca și economia, — poporul german să se întâlnească în calea progresului său cu neamul englezesc, care a furnizat pe celebrul Shylock al neîntrecutului Shakespeare și care cunoaște un singur idol: banul. În fața acestui idol cedează la dansul oricare alt sentiment omenesc și este în stare să treacă prin crimele cele mai grozave numai să-și ajungă scopul infernal și egoist. De aici conflictul mondial, de aici catastrofa civilizației.

Împăratul Wilhelm, un creștin fervent, un părinte iubitor, un suveran conștios de drepturile și datorile sale, însușiri, care i-au asigurat iubirea și încrederea supușilor săi, bazat pe sfințenia jurământului, nu putea îngădui triumful lăcomiei și intoleranței, nu putea suferi înșoșirea și încătușarea, care îl amenințau pe dânsul și pe aliații săi, cu nimicire. De aici au purces triumfurile legendare ale armelor germane vrăjite de cuvântul și credința lui în dreptatea divină a cauzei, alături de aliații animați de exemplul viu, triumfuri, cari vor rămânea vecinic gravate cu litere de aur pe paginile istoriei.

Iar când inima de părinte a marelui Imperator Rex Wilhelm s'a înduioșat de atâtea măcel și a crezut zădărnicită cu desăvârșire ținta criminală a dușmanilor omenimii, el a fost cel dintâiu, care a întins generos mâna de pace inamicilor dripiți și a pus în vedere sincera sa conlucrare la crucea viitoare a lumii de astfel de cataclisme. Răutatea dușmanilor ingenunchiați și rușinați împedecă încă împlinirea visului lui de aur, dar printre norii groși străbat deja razele binefăcătoare și acțiunea lui Wilson constituie cel mai glorios tribut de recunoștință pentru sentimentele umanitare, de care poate fi animat cel mai brav soldat, cum este și împăratul.

Lumea întregă geme încă sub greutatea de plumb a războiului mondial și toți așteaptă ivirea zorilor dulci propoveduite de marele suveran german. Trei zeci de luni de războire fără încetare, cu mijloacele de luptă moderne, însemnează trei zeci de ani de odinioară. Iluziile antantei în sleirea forțelor puterilor centrale s'au prefăcut în fum și praf. Este numai chestie de scurt timp, ca să le străbată până la măduvă dușmanilor vârful baionetei și atunci va fi vai de cei învinși!

Din această pricină astăzi se înalță până la ceruri rugăciuni ferbinți din piepturile multor zeci de milioane de oameni pentru sănătatea Kaiserului și pentru biruința armelor lui, cari apără o cauză sfântă, și apără țara de nimicire și de urgia dușmană. Lupta pentru existență echivalează cu o nouă întemeiere a patriei amenințate cu sfârșire de hienele civilizației veacului al douăzecelea.

Să trăiască împăratul Wilhelm și să-și vadă aievea realizându-se dorințele inimii lui creștinești mulți ani, în sunetul armonios al imnului de pace universală!

V-u.

La chestiunea provederii Braşovului cu lapte.

În numărul nostru 232 din 31 Dec. v. (13 Ian. n.) am publicat un articol intitulat „Războiul, speculația și presa“, în care am vorbit și despre aprovizionarea orașului nostru cu lapte, recomandând centralizarea desfacerii laptelui în mâinile societății „Molkerei genossenschaft“ de aci.

D-l director Connert răspunde la această chestiune, prin articolul său „La provederea orașului Braşov cu lapte“ pe care-l publicăm mai la vale.

D-l director Connert se apropie, în general, de vederile noastre, așa că sunt bune speranțele, că aprovizionarea orașului cu lapte se va face în timp determinabil, în concordanță cu vederile noastre.

Atât în ziarul „Kronstädter Zeitung“, cât și în „Gazeta Transilvaniei“ au apărut fașuni asupra acestei chestiuni, cari au făcut de datorință, a mă exprima deasemenea și eu la aceasta.

O ameliorare a raporturilor actuale, pe terenul provederii cu lapte — aceasta trebuie să fie aici imediat prevăzută — este imposibilă fără intervenția autorității. Aceasta am mai demonstrat-o eu deja înainte cu câteva săptămâni.

Situația de astăzi este neîntemeiată pe durată, pe lângă care raporturile se strică și mai mult în urma întoarcerii refugiaților și în urma opririi liferării de lapte, tot mai mult. S'a adresat rugări pentru luarea urgentă de măsură energice.

Daunele stării de acum sunt în linia principală următoarele: În primul rând nu primesc copiii și cei bolnavi destul lapte. În al doilea amenință o continuă urcare a prețului laptelui.

În al treilea rând laptele e adus în circulație într-o stare igienică de tot necorespunzătoare condițiilor igienice. În al patrulea rând mult timp prețios de lucru s'a pierdut prin „aplicare“.

E întrebarea acum, dacă se poate ajuta acestor inconveniențe. Aici numai un mijloc ar putea ajuta și acesta ar fi centralizarea întregului comerț de lapte, din oraș. Organizația, cu a cărui ajutor s'ar putea aceasta executa, ar fi lăptăria centrală din loc cu număratoarele sale locuri de concentrare.

Prin centralizarea provederii cu lapte s'ar putea ajunge la următoarele: lăptăria ar fi în stare, să aducă în circulațiune laptele în stare curățită și pasteurizată, umplut în sticle. Mai departe ar putea, ca prin înființarea mai multor locuri resp. filiale de cumpărare și prin rayonizarea vânzării de lapte, să se îngrijească, ca cumpărătorii să fie serviți repede și nu ar trebui să aștepte ore întregi după lapte. În cantitatea mică de lapte, de care dispune, de prezent; lăptăria, nu poate executa nici una din măsurile sus numite, deja din motivul, că aceasta, simplu, nu se plătește.

Aceasta ar fi însă cu totul altfel îndatăce lăptăria ar dispune peste marea cantitate de lapte întregă, liferată în Braşov. Atunci nu ar fi, probabil, nici timpul așa departe, ca mușterilor resp. clienților să i se transporte laptele acasă.

Imprejurarea ce trage mai mult în cumpănă, care vorbește pentru o centralizare a provederii cu lapte este însă aceea, că astăzi numai cu ajutorul acesteia, ar putea succede, de a se satisface trebuința foarte urgentă de lapte a copiilor și bolnavilor. Cine cunoaște, ca și scriitorul acestor rânduri, sigur raporturile, acela știe, că copiii și bolnavii sunt lipsiți în neamurate cazuri de lapte. Aceasta nici nu poate fi deloc altcum, pe lângă raporturile de azi, dacă ne eugetăm anume, că după însemnarea sigură, asupra liferării de lapte, la Braşov, populației civile îi stau zilnic la dispoziție numai cantitatea de circa 1500 litri de lapte. Cantitatea aceasta ar fi îndestulătoare, spre a acoperi trebuința foarte urgentă a copiilor și bolnavilor. Ar trebui dar, ca laptele liferat aici, în cea dintâiu linie, dacă ar fi necesar dară, să servească singur pentru acest scop. Nu trebuie să se accentueze într'un mod deosebit, că ajungerea acestei ținte, pe lângă raporturile actuale speculative, care predominază pe terenul comerțului de lapte, unde Creti și Pleți se ocupă cu aceasta, este absolut imposibilă. Ce-i drept tovarășia de lăptărie încearcă a face tot posibilul în această privință. Ea nu poate însă mulțumi, satisfăcea, în mod departat, apelurile adresate ei, crescându din zi în zi, deoarece nu ea, ci numărul comerțanților de lapte dispun, de partea cea mai mare a laptelui liferat aici. Afară de aceea ea trebuie să liferaze cantitatea neapărat necesară pentru spitalele locale. Între aceste împrejurări e clar, că despre o provedere regulată și asigurată, de lapte, a copiilor și bolnavilor, nu poate fi vorba azi. Aceasta s'ar putea însă ajunge prin o centralizare a comerțului cu lapte.

Ar fi dar cel mai potrivit de recomandat, dacă mână'n mână cu această centralizare ar merge introducerea biletului de lapte. Din sursă competentă ni s'a spus însă, că spre executarea lucrărilor împreunate cu introducerea biletului de lapte, nu-i stă personal la dispoziția magistratului. Ar trebui deci să abziem de aceasta, în urma acestui fapt. S'ar putea ajuta deja prin centralizare numai, inconvenientul de azi, după cum cred, în modul următor: Întâiu ar avea să primiască lapte acele persoane bolnave, cari sunt avizate necondiționat la acesta, după atestat medical. Spre siguranță ar trebui subscrie aceste adevăruri și din partea Dlui primariu. Și medicii ar trebui să liferaze aceste atestate numai pe o durată restrânsă în toate acele cazuri, unde e de presupus, că respectiva persoană va putea fi lipsită mai târziu de lapte.

Ar avea să primiască apoi, înainte de toate, copiii. Până la ce vârstă și în ce cantitate de copil și zi ar trebui să se întocmească după liferarea de lapte. Adevărurile despre numărul și etatea copiilor s'ar putea, poate, cel mai bine, adeveri de către oficiile parohiale existente, sau prin oficiul matriculei, totuși nu vreau să mă extind asupra detaliilor. Asupra modului de împărțire al laptelui ar putea în acest caz să ia înflință mai departe oficiul primariu. Numai pe calea aci accentuată ar succede, ca să se asigure cantitatea trebuincioasă de lapte a copiilor și bolnavilor. Aceasta însă ar trebui să se întâmple necondiționat. Asupra meditațiilor mărunte de felul acesta și acela trebuie să se pronunțe autoritățile competente prin hotărâri energice. Căci copiii și bolnavii nu pot flămânzi, sau poate chiar prăpădi. Spre a ajunge faptime aceasta, întreg laptele liferat la Braşov trebuie să servească nemijlocit acestui scop și numai ceea ce nu mai se întrebuițează aici, poate fi vândut spre alte scopuri. Așa ceva însă la noi numai prin centralizarea provederii cu lapte se poate înfăptui, care dacă nu ar merge altfel, ar putea decide chiar și o recivire a laptelui.

Centralizarea provederii cu lapte ar fi însă și din alte motive demnă de recomandat. Anume prin aceea, că numărul comerțanților de lapte este foarte mare și chiar și orașele despoase satele de lapte, prețurile vor fi încontinuu urcate. Astăzi se plătește în comun pentru un litru lapte de vacă 70 fileri, ba chiar 1 cor. Comerțanțul neștiutor poate plăti aceste prețuri, pentru că el,

exploatând năcăzul și lipsa orașenilor își poate afla și la aceasta socoteala. Este interesant, că s'a format și un șir întreg de noi neguțatori de lapte. Pe cât am putut deduce din experiență, eu am făcut arătare în urma comerțului de lapte, neautorizat. Trebuie însă să întăresc aici, că după știința mea de până azi, nu o reclamare s'a tratat, deși în singuratele cazuri, dela arătarea întâmplată trecută mai multe săptămâni.

Prin centralizarea comerțului de lapte, orice abus de preț al laptelui ar fi lipsit de teren și ar putea fi apoi fixate prețurile numai după ipoteze reale riguroase, și anume corăspunzând raporturilor de altădată.

Faptul voinții de a preveni urcarea viitoare a prețurilor prin fixarea simplă a prețurilor maxime, ar putea fi între împrejurări, mai mult dăunător decât folositor, deoarece atâția și așa de mici comerțanți nu pot fi controlați, nici la cumpărarea, nici la vânzarea laptelui.

Și e chiar lucru clar, că la o centralizare a comerțului de lapte era posibilitatea, de a cunoaște falsificările de lapte, de altădată făcute pe deget, decât astăzi, unde fiecare, în contra căruia se reclamează de lapte, zece alții află, cari să-i cumpere laptele lui falsificat și amestecat cu apă. Chiar și câștiguri de schimb ar afla sfârșitul lor bine meritat.

În sensul acestor executări, am adresat înainte de asta cu câteva zile, o rugare Dlui primariu, în numele tovarășiei de lăptărie, din convingerea, că situația actuală e insuportabilă. Tovărășia de lăptărie nu poate fi făcută responsabilă pentru acestea.

Un cuvânt

asupra
uzurei de mărfuri.

Una dintre florile mlăștinoase ale războiului mondial este uzura, care își face apariția mai întâiu, foarte ușor și singuratică, apoi tot mai obicinuită și mai numărös, ajungând cu încetul la o apariție stabilă, asupra căreia te îndignezi, pe care o înjuri în toate felurile, și în fine o primești ca ceva nestrămutat, cu care trebuie să ne obișnuim, ca și cu altele altele în războiul acesta mondial.

Uneori cetești despre dispoziții de pedepsire din partea autorităților și te bucuri din tot sufletul, dacă unii, care merge prea departe, rămâne ocazional strâns animat de drotul ghimpos al ordinațiilor de pedepsire, dar în general avem impresiunea, că scumpirii continuă a tuturor mărfurilor, a tuturor mijloacelor de traiu, nu poate ajuta nici o autoritate, nici o ordinațiune, nici o dispozițiune de pedepsire.

Scopul rândurilor ce urmează vrea să fie, de a oferi o orientare asupra cauzelor scumpirii, fără îndoială, apăsătoare și o încercare, de a stabili marginile între câștigul permis și între uzură.

Cu izbucnirea oricărui războiu nu mai are valoare, nu mai sună legea despre formarea prețurilor naturale, prin faptul, că lucrarea normală de oferte și întrebări se schimbă, uneri devine întoarsă, anapoda.

La începerea războiului se ivește o dispoziție de panică, mijloacele de plătire se ascund, băncile sunt asediate pentru depuneri, trebuiesc edate ordinațiuni de moratoriu, pofta de cumpărare dispăre și orice circulațiune de mărfuri încetează, lăncezește. Prețul, valoarea aurului pare a se ridica, căci fiecare crede, că bucata bătută sau imprimată de aur mai

are încă un preț, toate celelalte ar fi fără de preț sau lipsite de preț într'un mod nemăsurat. Atunci se încep cumpărările puternice ale administrațiilor armatei, piața revine iarăși, îndeosebi, deoarece prețurile sunt fixate mari pe cale oficială, primele temeri ale unui mare desastru economic dispar și pe piața de mărfuri pășeste stabilitatea, că prețurile încep cu încetul a se atrage, fiindcă oferta, în urma intrării în serviciul armatei a milioane de puteri lucrătoare, ia tot mai mult dela sine.

Cei îndrăzneți încearcă deja a face acumulațiuni speculative de mărfuri în speranța, că în curând vor urma urcări de preț. Mărfurile devin tot mai puține, mai rare, prețurile se ridică în urmare tot mai repede și puterea de cumpărare a banului scade mereu. În deosebi mijloacele de traiu sosite din străinătate ajung la prețuri neuzite, pe cari fiecare le-ar putea avea bine și grase încă înainte de închiderea porții și care regulat și însuși vânzătorului îi oferă un preț mai mare, mai urcat la inmanuarea unei cantități mai mari. În acest stadiu vedem răsturnarea legii de ofertă și înțelegem, oferind însuși cumpărătorul un preț mai urcat, anume la cantități mai mari.

Acum bate în palme puternic uzura, producenții și vânzătorii pierd regulat simțul pentru marginile permisului, câte unul crede, că cumpărătorul trebuie să aducă o jertfă, dacă el cumpără deja acum mărfurile, ce se tot urcă în preț după a sa părere și se lapadă de ele, sau cere un preț, în care este cuprinsă și urcarea viitoare, ce urmează.

Precumpăneala se arată de corectă, marfa se urcă în mod faptic și cumpărătorul isteț plătește, fără cârtire prețuri înalte, în conștiința sigură, că mai târziu vor deveni totuși mai urcate.

Și acum s'a deschis ușa și elemente solide sunt răpite în vârtej și jocul în jurul „vișelului de aur” devine tot mai nebun.

În modul cel mai nebun se purcede natural în centre, mulți dintre cei mari și mai mari premurg cu exemplul rău. Autoritățile intervin, se instalează centrale pentru nenumărate articole, se ordonează rechizițiuni, se fixează prețuri maxime. Unele nu isbutesc, ochi ageri privesc lipsele, le prind spre avantajul lor, vre-o altă bine chibzuită, dar rău reușită fixare de prețuri este plăcută elementelor fără scrupul, spre a-și ascunde cu aceasta faptele lor murdare.

Nu e de mirat, dacă chiar și caractere firme nu mai pot rezista ademenirii ideii de îmbogățire repede. Câte unul privește poate exemple rele, vede pe alții nepedepsiți și neturburați, ridicându-se, în scurt timp cu grabă, spre o înălțime de îmbogățire, ceace e ceva numai auzit, pentru raporturile normale absolut eschis și neexistente și uită, că dintre situațiunile lui nu toate sunt în situațiunea, de a răbda suprachel-tuelile necorecte, spre cari se nizuște cu cererea prețurilor extrem de mari, spre a micșora altele; el uită, că celor neîmpărtașiți, va trebui să le apară revoltător, dacă cel ce lucră, în patrie acasă, în liniște și siguranță, se îmbogățește într'un mod numai auzit, în timp ce milioane sufer, duc lipsă și chiar mor.

Atunci trebuie să intervină autoritatea, pentruca să prevină și feriască întinderea răului.

Orașul nostru natal a fost, ce-i drept, mulțumit bunului Dumnezeu, și în acest războiu lung îngrozitor, ferit și cruțat în general de uzură. Comersantul german se poate lăuda și mândri, că renumele său vechi de mare soliditate, a rămas și de data aceasta credincios. Vor fi obvenit, bine înțeles, cazuri singuraticie de nesocotință, dar în general

toți refugiații se vor fi reîntors cu experiența, că la noi e cu mult mai bine, decât altundeva.

Dacă autoritatea noastră orășenească pășeste acum energie în potruva aberațiilor, comercianții sași în general rămași în răceală, vor avea conștiința de inviolare.

Ar fi de dorit numai, ca organelor încredințate cu supravegherea pieții noastre să li se dea informațiuni corecte, la rezolvarea și judecarea chestiunii, dacă oare o marfă e scumpă în urma speșelor urcate de procurare, ce se vedesc sau prin încărcătura neproporționată a vânzătorului. Aceasta e o chestiune greu de hotărât, care trebuie discutată și tratată cu cuminenție și cu pătrundere.

Ar fi o greșală fatală a cere dela comersantul de aici, ca să câștige mai rău, decât neguțatorul solid din Budapesta. Ar fi necorect și necuminte de a voi să-i refuzi ținerea în scoteală a prețului zilei, obicinuit și citat, sub demonstrația la proviziunea mai ieftină, procurată poate mai de timpuriu, căci la o conjunctură căzută trebuie neguțatorul iarăși să țină samă de prețul zilei mai scăzut, echivalent cu cât de înalte au fost speșele dovedite, spre aceasta are el drept la tendința de preț, ca chiar și proviziunea să o socotească mai urcat. Aceasta este o datină valabilă în toată lumea, în timp de pace și de războiu.

Dacă se poate totuși reclama comersantului, că el anumite cantități considerabile de mărfuri le oprește, le reține intenționat, spre a procura mai târziu, lipsă de marfă, este bine înțeles o dojană la loc.

În orice caz să sperăm, că pasul riguros luat de „comitetul de rezolvare”, contribuie la ușurarea scumpirii unor articole anumite și aduce pe piață bogățiile ascunse ale unor depozite. Dacă aceasta va succede, respective va fi ajunsă, fără aplicarea mijloacelor de pedepsire, ar fi încoronată acțiunea de cel mai frumos rezultat.

„Kronstädter Zeitung”

G. B.

Pedepsirea uzurarilor.

Pe uzurarii brașoveni, orașul îi propune la serviciul militar.

Propunerea primarului nostru Dr. Schnell saluată de întreaga presa maghiară.

În legătură cu lupta pornită împotriva uzurei, primarul Dr. E. C. Schnell a avizat căpitănatul polițienesc, ca numele fiecărui bărbat, pe care l-au osândit în mod legitim pentru uzură, să-l comunice imediat oficiului primarilor. Dacă apoi pe baza publicării și afirmării s'ar câștiga hotărâră, că respectivul individ e întradevăr dator la serviciu militar și numai din interes public sau particular îndreptățit e dispensat dela serviciu pe un timp mai îndelungat sau mai scurt, atunci orașul va căuta din oficiu comandamentul militar competent, ca pe cel osândit din cauza uzurei, să-l cheme imediat la serviciu militar, deoarece un astfel de individ și-a pierdut, în mod deschis, acea îndreptățire ca să mai fie lăsat în funcțiunea sa civilă, ca unul „neapărat trebuincios.”

Salutăm cu bucurie și recunoștință sinceră hotărâră de mai sus a D-lui primar Dr. Carol Schnell. Această dispozițiune energică ne servește și nouă de satisfacție, după ce și noi am făcut loc, în organul nostru ziaristic, abuzurilor, ce se fac în ridicarea prețurilor mărfurilor diferite. Ne asociem de asemenea pe lângă părerea confratelui local „Brassói Lapok”, că dispozițiunea aceasta nu ar fi deplină, întrucât nu se extinde și asupra uzurarilor nu nedispensați, ci neapăți pentru serviciu militar. Aceștia încă ar trebui pedepsiți în chipul acela, ca să fie îndepărtați dintre șirurile cetățenilor și duși la muncă militară.

Dealțul publicul întreg va primi cu recunoștință, ce nu se poate împărtași, și acea parte a dispozițiunii de mai sus, în care se comunică și afirmă, că riguroza autorităților se va îndrepta nu numai în contra călcării prețurilor maxime, ci în general va preveni toate acelea, cari exploatează publicul în mod uzurari, cu orice fel de articol.

Din parte-ne suntem convinși, că prin punerea în vigoare și aplicarea celor cuprinse în dispozițiunea mai sus amintită, numai în 2—3 cazuri, va sana boala de nelecuit a Brașovului războinic, adică: scumpirea, urcarea de prețuri și uzura.

Amintiri din „România mare.”

RAPORTUL

locuitorului de primar Friedrich Fabricius, din Brașov, din timpul ocupării orașului liber regesc Brașov prin dușmanul român, dela 29 August până la 8 Octombrie 1916.

— Urmare. —

La o nouă apariție a mea înaintea primarului român, îmi comunică, că protopopul rom. catolic va fi luat ca ostatic. El mă rugă să-i propui, care persoană spirituală a comunității bisericesti evang.-săsești să fie luată ca ostatic, deoarece eu eram de credință, că protopopul comunității evang. săsești era anunțat la un concediu de boală și în general, că ar fi un domn bolnăvicios și mai bătrân. Eu trebuia să-i dau proiectul acesta lui, după amiază, la orele trei.

După prânz, la orele trei, când a-părui iarăși fui condus, ca de obicei direct în odaia alăturată, îmi urmară aici primarul român și căpitănatul polițienesc român, cu recomandăția, ca să predau momentan banii, ce fi am dela oraș.

Eu adusei atunci dela locuința mea banii orășenești, ce se aflau faptic în posesiunea mea și îi numărăi. Domnii luară dela mine circa 10,000 cor. lăsară în mâinile mele micul rest de câteva sute de coroane și adevărul primirea sumei de 10,000 coroane.

Deoarece de fapt eu nu mai aveam atunci alți bani orășenești în posesiunea mea, am corăspuns în mod conștiențios și potrivit cererii, căci ceilalți bani — dupăcum am amintit mai sus — nu mai erau în proprietatea mea.

După primirea banilor mi s'a spus, că colonelul trupelor românești a ordonat, ca eu ca primar, mai departe protopopul evangelic și protopresbiterul rom. catolic necondiționat vom fi luați ca ostatici. Trebuie dar să merg acasă, ca să nu se facă senzațiune în populație, să îmi împachetez lucrurile, să mă provăd cu bani și nutreământ pe timp mai lung și la orele 5 p. m. să apar iarăși.

Eu nu voi fi doar dus, ca ceilalți ostatici, de militarul cu baioneta pe armă.

Astfel a-părui eu pe la orele 5 după amiază în localul de oficiu, unde aflai deja pe cei doi protopresbiteri susnumiți ca ostatici. Afară de acești ostatici mai amintesc încă pe curatorul bisericesc Dr. Gavriil Vajna și pe predicatorul evangelic Georg Scherg. Afară de noi cinci mai erau încă 9, laolaltă am fost luați 14 inși ca ostatici, și trebuia să fim conduși către sara până la Dârste, care e prima stațiune înspre România.

La rugarea mea și a D-lui protopresbiter evangelic, ni s'a promis, că această distanță o vom face cu ajutorul căruței. Când însă cu toate acestea eram gata de plecare, cu căruța pusă îndată la dispoziție, ni se comunică, că fiind cu considerare la faptul, că în Dârste poate nu ar fi locuri de popas la îndemână, vom fi internați peste noapte în hotelul „Coroană” și în dimineața proximă vom fi duși mai departe spre România.

Între baionete implântate furăm conduși atunci imediat în hotel „Coroană”. Aici își luă fiecare o odăe pe cheltuiala proprie. Noi, cei cinci ostatici amintiiți mai sus am petrecut noaptea în comun, pe un coridor, unde în liniștea sării, auzind din departare pușcăturile, ne resignarăm gândurilor noastre măhnite și priveam în fața sorții noastre nesigure, lăstate în voia lui Dumnezeu. În dimineața următoare ne concentrarăm în încăperile din parterle ale hotelului, așteptând, să fim transportați.

Cum pe la orele 10 a. m. apărui primarul român, ne adună în sala sofrageriei și ne vesti, că comandantul s'a hotărât la aceea, ca noi să fim puși, în mod prealabil, pe picior liber și să putem rămânea în Brașov până la alte

dispozițiuni, că noi însă cu toate acestea să nu încercăm a fugi sau a întreprinde altceva, un lucru neadmisibil, deoarece atunci 10 cetățeni însemnați vor fi împușcați pentru unul.

Veseli de această schimbare neașteptată a lucrurilor, eșirăm din locul de prinoșare și furăm salutați cu cea mai mare bucurie și în mod vioiu felicități din partea cetățenilor.

Cu tot simțământul înălțător, că noi ca ostatici ne-am câștigat iarăși libertatea, totuși aveam o conștiință îngrijorată și apăsătoare, că în orice moment putem fi luați ca ostatici și duși în România.

La îndemnul din mijlocul cetățenilor rămași aici, de a încunoștiința regimul înalt ungar despre ridicarea ostaticilor urmata și de a mijloci la regimul ungar o rugare cu privire la aceasta, am aflat — după o constătuire obicnuită cu primarul român — dela generalul român prin el, că el ar fi aplicat a-mi ajuta și promova o asemenea rugare.

După îndrumare, generalului trebuiau să se facă două rugări: una din partea populațiunii germane, în limba germană și alta de către populațiunea maghiară în limba maghiară. Totdeauna mi s'a accentuat că în mod principal să arate, că noi ca ostatici suntem tratați în modul cel mai onest și plin de considerare, și ca ostaticii pe cari i-a luat regimul ungar sau să fie puși în libertate sau apoi cel mai puțin să fie tot așa tratați ca noi, cari am fost luați de către regimul românesc.

Această rugare fu apoi subscrișă de partea cea mai mare a populațiunii aici rămase și predală de mine personal primarului român, dupăce mai înainte lăsa să primesc siguranța dela el, că nici cetățenilor subscriși și nici acestora, cari au fost încredințați cu adunarea celor subscriși, nu li se vor ivi oarecari urmări neplăcute.

Primarul român luă rugarea cu promisiunea, că aceasta va lăsa-o a ajunge prin generalul comandant, la regimul românesc, la locul competent.

În același timp primi eu o intimațiune cu alți 3 ostatici, la o eonsfătuire după cum se afirma, mixtă în edificiu-magistratului. Când apărui acolo, dădui de următorii domni dintre ostatici: protopresbiterul Dr. Herfurth, protopresbiterul Iosif Meisel, curatorul Dr. Gavriil Vajna și predicatorul orășeneșc Georg Scherg.

Un colonel român însoțit de un șef de poliție apărui acolo, din București și de primarul Baulescu ne primi. El se prezentă în mod corect la fiecare singuratic și ne comunică, că protopresbiterul vicar D. Herfurth și-a pierdut încrederea, de care se bucura, deoarece în chestiunea covoarelor bisericesti, n'a comunicat răspunsul corect față de comisia apărută în biserică. În urma acestui fapt Herfurth e privit ca prins și va fi dus, de acest șef de poliție, care încă apăruse la București.

Herfurth se rugă pentru câteva cuvinte de clarificare, totuși colonelul i le refuză și îl provoacă să aștepte în odala vecină până ce protocolul va fi gata spre subscriere.

Ceilalți ostatici părăsiră după aceasta oficiul, în timp ce eu am rămas în odaia învecinată cu D. Herfurth, spre a sta în societatea atât de deprimatului protopresbiter, în această oră grea. Eu îl mângăiaii pe Herfurth cu observarea, că el va putea avea mai bine, în mod precaut: decât noi ostaticii rămași aici, deoarece el în București poate spera chiar de a fi lăsat pe picior liber, își va putea lua cu sine soția sa și poate va putea locui la vârul său, ce trăește acolo, la funcționarul telegrafic de stat Herfurth. I-am atras atențiunea la timpurile grele, ce se așteaptă pe noi cei rămași aici, când trupele noastre se vor reîntoarce, oarecândva, spre eliberarea noastră, care e ocaziune la tot cazul se va da o crâncenă luptă cu dușmanul, peste orașul nostru și atunci nu numai viața noastră va fi amenințată, ci și orașul nostru va fi adus în suferință.

Herfurth se reculese și era gata a se supune și celor mai inevitabile împrejurări. I se permise, de a-și lua și soția; După un timp îndelungat apărui șeful român de poliție și acesta ne încredință, ca să mergem pe jos în locuința protopresbiterului, pentru ca să nu fie provocată senzație în oraș, ceace s'ar întâmpla, dacă Herfurth ar merge pe stradă cu o trăsură în însoțire streină.

Înaintea porții casei protopresbiterului îmi luai un călduros rămas bun, fiindcă știam, că dânsa va fi extraordinar de deprimată, din cauza dezastrului, ce amenința pe bărbatul său. Herfurth mi-a promis a-mi scrie, dar n'a făcut-o, deoarece, după toată probabilitatea, nu i s'a permis. Delful de poliție, care după câteva zile se reîntoarce dela București, aflară aici la Brașov, că Herfurth a sosit bine acolo și că a fost pus pe picior liber.

Covoarele bisericesti, pe cari Herfurth voia să le păstreze pentru biserică sa, precum și museele, fură luate întrun inventar de comisie, sub asigu-

rarea, că acestea nu vor fi luate, ci vor fi lăstate stabil aici, dar că inventarul să făcut din motivul, ca să se poată constata, că chiar nimic n'a fost dus de acolo. Această asigurare a fost dată apoi și curatorului bisericesc. De fapt rămăseră covoarele, precum și museele neatruse în proprietatea noastră. Dacă aceasta e a se atribui promisiunii sau faptului, că dușmanul ce se retrăgea n'a mai avut timp să execute transportarea lor, aceasta nu e sigur.

După transportarea, urmata cu aceasta a lui Herfurth, ca a celui dintău ostatic, se ivi în noi teama, că aceasta a fost începutul luării ce va urma a ostaticilor și că sub un oarecare pretext ușor de aflat, nemijlocit va urma rândul nostru, ai celorlalți ostatici, spre a fi, în asemenea mod, transportați. Deja după câteva zile mi se plânse protopresbiterul catolic Iosif Meisel, că e încomodat, în mod felurit, cu perchițiții domiciliare, interogatorii și altele și că el deja mai bucuras ar voi să fie transportat, ca Herfurth, la București, decât să fie expus mai departe la volnicile și discreșiunile dușmanului.

Curând după aceea aflai, că Meisel a fost înhățat, că l-au văzut zile de-a rândul împreună cu alți deșinuți, înapoia grației unei încăperi din așa numita „Casa ungară” vis-à-vis de hotel „Coroană” și că a fost dus, purtându-și el însuși pachetul, împreună cu alți mai mulți prinși, pe jos spre Dârste, sub pază militară aspră.

Despre Meisel s'a pierdut orice urmă deși cu toate acestea s'au lăsat cele mai îngrozitoare sunvori.

După acest al doilea ostatic dus, venia acum rândul la mine. De aceste gânduri nu m'am mai îndepărtat, așa că tot mai mult mă încredințam din aceasta. Primarul român mă avertisă, în mod privat să mă port liniștit și cu precauțiune, deoarece orice motiv, la aparență accesoriu, ar putea fi fatal pentru mine.

Intervenția mea mai departe la oficiile militare se reducea zi de zi, deoarece chiar și primarul român, cătră care aveam a mă adresa, asista fără putere, având chiar și el a discuta și a dispune numai în chestiuni deosebite ale autorităților militare. Totuși mergeam regulat în oficiu, spre a comunica și împărtași greutățile cetățenilor și de a ruga ajutorul lor.

La prumblările mele de jur împrejurul orașului, pe cari le făceam, spre a mă orienta asupra evenimentelor, apărui în oficiul orășeneșc de amanetare, când tocmai acolo o comisie mixtă lua în primire proviziunile aflate.

Metalul adunat și staționat în oficiul de amanetare, (aramă, zinc, alamă etc.) în valoare de cam 80—100,000 coroane, care nu putuse fi transportat de autoritățile noastre, fu destinat, de această comisiune, pe sama regimului românesc; tot așiderea și celelalte prețioase metalice ulterioare, aflătoare în curtea oficiului de amanetare și în magazine.

Va. urn a.

Abusul criminal

de pavilion danez din partea unui vapor englez.

Wolffbureau anunță: În 12 l. c. unul dintre submarinele noastre zări în canalul englez un vapor și îl provocă prin signale, să-l ancorizeze și să îndepărteze o corabie. S'au recunoscut, în mod evident, semnele neutralității daneze, pavilionul danez și cuvintele, zugrăvite cu litere mari albe; „Kai Danmark.” După câțva timp s'a putut vedea o luntre cu lopeți la partea dinainte a vasului. Comandantul submarinului credea încă, că are înaintea sa un vas danez inocent și se apropie de el.

Deodată vaporul, ce era numai la vreo sută de metri distanță, lăsa să-i cadă masca. Despărțitorul cabinetului luntreșilor de observare căzu în jos și se făru vizibil un tun de vreo 10—15 cm. calibru, peste care rămase fălfind drapelul danez. Totdeauna fură slobozite mai multe pușcături, din mai multe tunuri, până acum neobservate, aranjate într'o latură sau poate mai dinainte, cari explodară în nemijlocita apropiere a submarinului Acestuia prin o scufundare repede, îi succese a scăpa de pericol.

S'a stabilit întracettea, liber de contrazicere, că de fapt existentul „Kai Danmark” a fost așezat până în 13 a. l. c., deci cu o zi mai târziu de evenimentul de sus, în portul englez Sunderland. Nu poate fi la mijloc nici o îndoielă dar, că aici durere e vorba de unul din acele cazuri nerușinate, în cari vapoarele engleze ca submarinele atacatoare abuzează de colorile și pavilioanele neutrale întrun mod bădăran, spre a-și îndrepta fără pericol, tunurile lor în contra vaselor de războiu germane, ocupate cu deprinderea comerțului maritim de războiu. Că acest vapor n'a ținut odată de necesar, ca la deschiderea focului să tragă în jos pavilionul, ci a pușcat sub fălfindre drapelul danez, încoronează întregul fel de procedare criminală.

Știri diverse.

Palatul de mai înainte al ambasadei austro-ungare din Roma. Lugano 23 Ian. După o comunicare a agenției Stefani, Palazzo Chigi din Roma a fost decretat prin o dispoziție dela regim datată de ieri, ca reședință a ministriului de colonii și al muzeului colonial. Biblioteca palatului „Palazzo Chigi”, pe care regimul deasemenea a cumpărat-o, rămâne în palat.

Zece aeroplane franceze puse în o singură zi. Berlin 25 Ian. Wolffburou ne anunță, despre lupta aeriană ce a decurs pe frontul apusean, că dușmanul a pierdut în o singură zi 10 aeroplane. Unele din ele în urma luptei aeriene au fost silite să aterizeze.

Comunicațiunea de mărfuri în Bulgaria. Sofia 23 Ian. Azi a sosit aici primul tren de transport maritim cu mărfuri destinate pe sava Bulgariei din Germania și Austro-Ungaria.

Legătura italiană între coasta albaneză și Monastir intreruptă. Bern 23 Ian. Corespondentul extraordinar al ziarului „Petit Parisien” din Albania, anunță, că legătura pusă la cale de Italia, între Santi Quaranta și Monastir, a fost intreruptă pe deplin de câteva săptămâni de către niște comitații neregulate, între Liaskovico și Gorija.

Armata română. Zürich 23 Ian. După comunicările ziarului „Tagesanzeiger”, armata română retrasă din front de o lună de zile atât de mult s'a restabilit, încât poate lua iarăși lupta. Aceasta o explică și aparițiunea mai nouă a armatei române în comunicate.

Nenorocirea mortală a unui colonel italian de stat-major. Viena 23. „Correspondența politică” scrie: Colonelul italian Valentini a fost omorât, împreună cu un mare număr de soldați, de o lăvină, în zona de război. Valentini aparținea la cei mai apreciați ofițeri ai statului major italian și a fost încredințat adeseori cu împăcarea divergențelor de păreri între Cadorna și generalul Porro.

Furia presei franceze asupra noului „Möwe”. Bern 23 Ian. Presa franceză se exprimă în general, că construcțiile nouă de crucișătoare ajutoare germane spre neîncredințare, ar fi niște acte de hoție maritimă. „Figaro” se îndreaptă asupra presei această expunere și zice, că nu trebuie să fim veseli în cazuri atât de serioase, că e vorba de liste de război absolut onest puse la cale.

Invățământ militar în școlile secundare. Foia militară „Steeleer” scrie: La propunerea comandamentului armatei și în înțelegere cu ministeriile de război, de apărarea țării și de culte, se planuește introducerea unor obiecte de învățământ militar în școlile secundare din Austria și Ungaria. Studiile militare au să fie propuse de ofițeri în lecțiuni de câte una sau două ore pe săptămână.

Tarifa căilor ferate ungare. Cu ziua de 1 Februarie 1917, conform noului proiect de lege al ministrului de finanțe, tarifa căilor ferate va fi urcată cu 30 la sută, sub titlul dare de război. Darea aceasta se va încasa în curs de trei ani, adică până în 1 Februarie 1920.

Știrile zilei.

Heidelbergul de altă dată reprezentația care se dă în sala reședei începe astăzi seară precis la orele 8.

Farmacie deschisă pentru ziua de mâine Duminecă 28 Ian. st. n. 1917, va fi cea din Str. Porții, a Dlui Ferdinand Iekelius.

Primul dela Magistrat spre publicare următoarea ordinațiune:

Zaharul.

Din zaharul destinat pentru orașul nostru, au sosit până acum 3 vagoane.

Din această cantitate de zahar se vorpore vede mai întâi comercianții mici, și anume cu cantitate prescrisă de lege pentru danșii, pe care îl vor împărți în viitor numai contra biletelor de zahar pe cari le extradează oficiul de făină pentru alimentarea orașului.

Băcanii și comercianții mici pot vinde zahar numai celor ce vor prezenta bilete de zahar, pe cari atât băcanii cât și ceilalți comercianți sunt datorți a le lua dela cumpărătorii și a le păstra la sine.

Pe biletele cari nu sunt încă stampilate de firma Hesshaimer cantitatea de zahar ce se poate primi este pe lună de persoană 1 kgr.; iar pentru bilete stampilate, și anume pentru cari sunt dela 2 până la 4 persoane la fiecare stampilare se dă cu 1 kgr. mai puțin, iar pentru biletele cari sunt pentru 5 persoane, la fiecare stampilare să dă cu două kgr. mai puțin.

Biletele, cari sunt pentru o persoană și sunt deja stampilate, nu mai au valoare.

—x—

Aviz. Direcțiunea institutului de credit și economii „Hațiegana” în Hațieg, aduce la cunoștința onoraților săi deponenți, că cu începerea dela 1 Ianuarie 1917, institutul fructifică depunerile numai cu 4%.

Cu stimă „Hațiegana” institut de credit și economii pe acții în Hațieg.

Subscrieri ilegibile.

Nr. Mag. 1839/917.

Publicațiune. Fiindcă Comanda Ces. și reg. a cercului de întregire Brassó, care până acum câteva timp staționase în Püspökladány — începând cu ziua de 24 Ianuarie a. c. iarăși s'a dispus a se întoarce la Brassó: de aceea provoacă pe toți glotași aflați de acți cu ocazia cercetării din urmă a IV. și pe a căror bilete de justificați ca glotași stă tipărit Püspökladány, ca loc de prezentare — în 29 Ianuarie 1917 să nu se prezenteze la Püspökladány, ci aci în Brassó.

Brassó în 22 Ianuarie 1917.

Magistratul orașenesc.

Nr. Mag. 2225/917.

Publicațiune. La 19 și 20 Februarie 1917 — totdeauna înainte de prânz dela 8—12 și după prânz dela 4—8 ore — se vor ține examinările de cetățit și scris pentru obținerea dreptului de lectorat, — examinările se vor ține în localitățile din „Casa Sfatului”.

Înștiințările la examene se fac cel mai târziu până în 18 Februarie 2 ore postmeridiane în cancelaria primarului.

Informațiuni mai detaiate se pot lua din publicațiunile detaiate emise cu referință la această afacere.

Brassó, în 24 Ianuarie 1917.

Magistratul orașenesc.

Asentarea celor de 18 ani în comitatul Brașov. Asentarea glotașilor născuți în anul 1899, pe teritoriul comitatului Brașov se va ține în zilele următoare: pentru cercul de jos în comuna Feldioară, în ziua de 2 Februarie; în orașul Brașov în 4 și 5 Februarie; pentru cercul de sus în Brașov în ziua de 6 Februarie, pentru cercul Săcelelor (a celor șapte sate) în Satulung în

ziua de 8 Februarie. Din're cei apți aceia cari vor fi luați la horevezi me au să se prezinte la Mezător, iar aceia împărții la armata comună la comanda de întregire a reg. 2 în Brașov.

Tot la aceste locuri sunt datorți să se prezinte și acei glotași al căror termen de intrare e ziua de 29 Ianuarie.

—x—

Înbileul unui ziar românesc. „Biserica și Școala”, foaia diezezei gr. or. arădane și-a serbat în 1 Ian. 1917 jubileul de 40 de ani ai existenței sale. Cu acest prilej redacția foii a scos un număr festiv, în colaborarea D-lor: Roman Ciorogar, Dr. I. Lupăș, Dr. S. Dragomir, V. Stanciu, Ciuhandru etc.

Dorim confratelui și conluptătorului prosperare și încă mulți ani!

—x—

Microbul icterului. Doctorii L. Martin și A. Petit, cum scrie Times, au făcut academiei medicale franceze un comunicat despre microbul presupus al icterului sau gălbănirii. În vremea războiului s'au ivit dese cazuri de gălbănire în armata Franței și a Japoniei. Medicii japonezi au studiat simptomele boalei și încurând au reușit să descopere un organism microscopic, numit de dânsii Spirocheta icterohaemorrhagiae. Experimentele urmate în Franța au dat același rezultat. Copiii, vaccinați cu sângele soldaților îmbolnăviți, arătau după puține zile semne pronunțate de gălbănire. Acum se lucrează pentru a descoperi un serum vindecător al acestei boale.

Catastrofă grozavă pe căile ferate ale României. Bern 25 Ian. Ziarul francez „Progres de Lyon” anunță, că pe una din liniile ferate ale României, în urma unei ciocniri și apoi deraieri, s'a întâmplat o groznică catastrofă murind 374 de persoane și răniindu-se 756 de persoane.

A murit Buffalo Bill. Din America vine știrea morții colonelului W. F. Cody, cunoscut sub numele Buffalo Bill. Celebrul său circ făcuse senzație în 1906 și la Sibiu și în alte orașe ardelene.

Războiul mondial.

Situația.

Wolffburou, Berlin 25 Ian. Situația luptei din apus își găsește expresiune în lupte de artilerie, de patrulare și în lupte aeriene.

Avioane germane au sburat până departe în dosul liniilor inamice fiind favorizate de un timp clar și liniștit, asupra uzinelor Pompey și Fernard au aruncat bombe iar artileria aviatică le-au luat sub foc eficace; aceleași obiecte au fost ulterior bombardate cu bombe în greutate de 2200 kgr.

Aviatorii germani au rămas învingători în luptele nenumărate cari s'au dat înaintea și după liniile inamice, adversarul a pierdut în aceste lupte 8 aeroplane.

Locotenentul Richthoffen a nimicit la sud de Lille al 17 aeroplan iar locotenentul Frankel al 15 aeroplan. În Carpați domnește un ger mare. Trupele noastre înaintează favorizate de vreme bună, pas cu pas. Bombardarea orașului Galați continuă în nopți senine.

Flacăările de cari e cuprins orașul se pot observa din depărtări mari. Un detașament de recunoaștere bulgar compus din 2 companii a înaintat un klm. spre nord dela brațul Sf. George peste mlaștinile înghețate respingând avangardele rusești. Conform ordinului primit s'a retras noaptea din fața atacurilor înverșunate ale rușilor în primele lor poziții. Vapoare rusești cari au încercat a se apropia noaptea de Reni au fost scufundate de focurile artileriei noastre.

Comunicat oficial al Marelui Cartier Austro-Ungar.

Budapesta 24 Ian. 1917. Grupa Mackensen: Tărmurul nordic al ramului Sf. George l-am evacuat.

Linia de luptă a arhiducelui Iosif. Afară de lupta de artilerie, care în unele locuri a devenit din când mai violentă, nu avem nimic de anunțat.

Linia principelui bavarez Leopold: La trupele armate Austro-Ungare nu avem nimic de anunțat.

Frontul italian și sud-estic: Situația este neschimbată. Höfer locțiitorul șefului de stat major.

Comunicatul oficial al Marelui Cartier german.

Berlin 24 Ian. 1917. Frontul apusean: Operațiunile militare din cauza vremii grele și a gerului aspru, aproape pe întreaga linie au fost restrânse la cercuri mai mici. Aviatorii pe lângă multe ce au de îndeplinit au folosit totuși ori ce moment pentru a descoperi pe dușmanul care în multe lupte aeriene și în urma focului nostru de apărare a pierdut 6 aeroplane.

Frontul răsăritean: Linia de luptă a principelui bavarez Leopold: Pe ambii țărmuri ai râului Aa și spre sud dela Riga s'au desvoltat lupte, cari au decurs foarte mult numai în favorul nostru.

Linia de luptă a arhiducelui Iosif: Din cauza gerului grozav de aspru, numai în unele locuri a devenit mai violent focul de artilerie, și sporadice ciocniri de patrulare. Tărmul nordic al ramului Sf. George și regiunea din spre nord de Tulcea am predat-o.

Frontul macedonean: Situația este neschimbată.

Ludendorff șef. mar. cart. gen germ.

Comunicatul oficial Austro-Ungar.

Budapesta 25 Ian. 1917. Frontul răsăritean: La armata condusă de comandantul Tertszyánsky, o trupă de atac germană a avut întreprinderi norocoase, în genere pe întreaga linie răsăriteană, spre sud dela Pripja în nici un loc nu au fost evenimente mai însemnate.

Frontul italian și sud-est: Situația a rămas neschimbată.

Höfer subșeful stat. maj. austro-ungar.

Comunicatul marelui cartier general german.

Berlin 25 Ian. 1917. Frontul apusean: Grupa armată a moștenitorului de tron Rupprecht: În regiunea Artois între Ancre și Somme și pe linia de luptă Aisne din timp în timp s'a desvoltat mai viu lupta de artilerie și de aruncare de bombe. — Detașamente de explorare în multe rânduri și locuri au ajuns aproape și au avut ciocniri cu dușmanul. Spre sud-est dela Brynan-Bac și spre

nord-vest dela Reims, trupe saxone și prusiene au pătruns în tranșeele franceze, și după lupte desparate s'au reîntors luând prizonieri 1 ofițer și 30 de oameni de trupă, au mai capturat apoi și 2 mitraliere.

Grupa armată a moștenitorului de tron: Pe înălțimea Combres patrula de recunoaștere a unui regiment de rezervă hanoverian, ajunse aproape de dugman, a avut ciocnire cu un detașament dușman întreg mai mare, în fine i-a succedat a se reîntoarce capturând o mitralieră.

În Vogezi, au eșuat încercările de înaintare a unui detașament volant dugman. Vremea curată a favorizat pe aviatorii noștri în întreprinderi, eari au avut succese frumoase.

Frontul răsăritean: Linia de luptă a principelui bavarez Leopold: Pe ambii țărmuri ai râului Aa prin atacul îndreptat pe o lățime de 10 klm. ne-a succedat a ocupa mai multe poziții păduroase făcând prizonieri 14 ofițeri precum și 1705 de oameni de trupă, am mai capturat și 2 mitraliere: rezervele dușmanului caru prin contraatacuri s'au grăbit a sta în cale, nu au reușit a ne opri în înaintarea spre apus dela Luck, trupelor noastre de asalt le-a succedat a pătrunde în pozițiile dela satul Semerynki, făcând 14 prizonieri.

Linia de luptă a arhiducelui Iosif: În munții acoperiți cu zăpadă, în fiecare zi avem ciocniri cu detașamente volante dușmane și ici colea se întărește focul. — Între vâile Cașinului și Putnei am prins 50 de oameni de trupă.

Grupa armată a lui Mackensen: Pe șesul României, în urma gerului aspru grozav pe întreaga linie a fost liniște. Pe cursul întreg al Dunării de pe un mal pe celalalt continuu foc de artilerie și ciocniri de patrulare.

Frontul macedonean: La cotitura Cernei bombardări de artilerie. Pe șesul Strumei, ciocniri fără nici o importanță.

Ludendorff șeful statului major.

Ultima oră.

O nouă explozie a unei fabrici engleze de munițiuni.

Frankfurt 26 Ian. „Frankfurter Zeitung” publică știrea Agenției Reuter în urma căreia s'a produs în Anglia o nouă explozie a unei fabrici de munițiuni, cu oare focazie a fost omorâte la 63 de persoane, 72 grav și 350 ușor rănite.

Brussiloff s'a sinucis?

Stockholm 26 Ian. „Aftenbladet” află din Helsingfors, că generalul rusesc Brussiloff, care s'a înapoiat zilele trecute din cartierul general, s'ar fi împușcat. Alte gazete spun, că sinuciderea aceasta nu pare verosimilă, mai ales acum în urma denumirii lui Brussiloff ca comandant suprem al armatelor ruso-române. „Fremdenblatt” spune, că lipsește confirmarea acestei știri.

Arestarea lui Miljukoff.

Berlin 26 Ian. B. Z. am Mittag aduce știrea din Kopenhaga despre arestarea lui Miljukoff.

Nicolaevici se află la Petersburg.

Berlin 26 Ian. B. Z. am Mittag scrie: Nicolaevici nu s'a îmbolnăvit la Tiflis cum s'a anunțat la timp, ci din contră s'a află la Petersburg, unde a jucat la evenimentele recente un rol însemnat. Viitorul pare a-i rezerva de asemenea un rol important.

Acțiunea lui Wilson.

Geneva 26 Ian. „Evening World” publică știrea următoare din departamentul de externe din Washington: Președintele Wilson va reîncepe acțiunea sa de pace în prima săptămână a lunii Februarie, îndată după balotagiul Senatului. Acțiunea aceasta nouă va fi formulată mai corect și mai pozitiv decât cea precedentă.

Berlin 26 Ian. O telegramă a gazetei din Newjork, „Newjork World”, spune, că în nota de pace a lui Wilson nu se conține nimica, ce ar necesita vre un răspuns, cu toate acestea totuși se așteaptă din partea celor două grupuri beligerante o replică.

Berlin 26 Ian. Agenția Reuter află din Washington, că propunerea senatului republican Kummings, de a se ține o discuție amănunțită asupra notei lui Wilson, a fost refuzată din partea Senatului.

Americanii recomandă englezilor și muscalilor să acorde popoarelor asuprite de ei libertatea.

Frankfurt 26 Ian. „Frankfurter Zeitung” află din Newjork, că cercurile influente americane sunt de părere, că chestia Inzecitei ar câștiga în toată lumea simpatie, dacă Anglia ar practica principiul de naționalitate revendicat pentru cehi asupra irlandezilor și dacă Rusia ar admite ca anumite popoare suprimate de dânsa să primească libertatea. Se vede, că americanii nu cunosc încă Inzecita, căci altmintrelea n'ar face Antantei propuneri de libertate pe cari de fapt nu ce va îndeplini Inzecita niciodată și cari în gura ei au numai o valoare retorică cari sunt de importanță numai în cazul când se agită de alte popoare, cari înăi nu au gustat binefacerile Inzecitei. Vezi articolul nostru de fond din 25 crt „Principiul de naționalitate — un moft” Nota Red.

Greva din uzinele Creuzot.

Berna 16 Ian. Lucrătoarele uzinelor Creuzot din Barfleure au declarat alaltăieri pe neașteptate greva. Ministrul munițiilor a apelat prin afișe de stradă la patriotismul grevistelor, amenințându-le totdeodată cu măsuri extraordinare. O parte din lucrătoare au reluat lucrul.

Socialiștii și pacea.

Londra 26 Ian. Congresul partidului lucrătorilor din Manchester a refuzat propunerea de a se ține din partea socialiștilor internaționali în același timp o conferință pentru pace și sa hotărât pentru ținerea unui congres al socialiștilor din gruparea Inzecitei. Congresul a renunțat de asemenea la ideea de a se cere imediat indicarea condițiilor de pace.

Notificarea suirei pe tron a regelui nostru.

Budapesta 26 Ian. Biroul de Corespondență regal ungar află, că Khuen Hédervary pleacă la 15 Februarie la München și Stuttgart spre a notifica suirea pe tron a regelui nostru Carol al IV-lea.

Dizolvarea Parlamentului Japonez.

Berlin. 26 Ian. Parlamentul japonez a fost dizolvat din cauza, că s'au produs diferențe foarte mari.

Prizonierii ruși laudă subteranele germane.

Berlin 26 Ian. Wolffbureau, descrie luptele de la Riga menționând, că cea mai mare parte a terenului care a fost cedat la începutul lunii Ianuarie rușilor se află iarăși în mâinile noastre. Perderile mari ale rușilor se constată din clarificațiile prizonierilor ruși, cari spun, că de la anumite regimente rusești cari numărau 3000 de soldați nu s'au înapoiat în urma luptei de cât 500 de oameni. Este de remarcă, că aceste pierderi s'au produs cu toate, că subteranele germane ocupate de ruși i-au dat un adăpost extraordinar de bun. Subteranele rusești sunt mult mai inferioare, decât cele germane și nu sunt cătuși de puțin în măsură de a rezista focului de artilerie atât de bine, ca cele germane.

Regele Carol în cartierul general german.

Viena 26 Ian. În cartierul general german a avut loc un dejun în onoarea regelui Carol. Cu această ocazie s'au pronunțat toate inițiativa pentru victoria finală. Conte Czernin, care se află deasemenea în cartierul general german, a avut convorbiri cu cancelarul imperia german, Bethmann Hollweg, și cu secretarul de stat german, Zimmermann.

Acțiunea flotei germane.

Berlin 26 Ian. Statul major al admiralității germane raportează că unități ușoare din flota germană, au înaintat în noaptea din 25 Ian. în apele engleze, la sud de Lowestoft, spre a ataca vapoarele inamice de avangardă și pază, semnalate mai înainte. Pe întreaga întindere a mării, cercetată de noi, nu am putut găsi urmă de dușman. După aceasta ne-am îndreptat spre piața fortificată de a Soughwold care a fost bine iluminată de la o distanță foarte mică cu grătate de luminat a la vapoarelor noastre torpede, iar artileria noastră a deschis un foc foarte eficace, obținând mai multe lovituri.

Vasele noastre de război s'au înapoiat la punctul lor de plecarea, fără a întâlni pe drum pe dușman.

FONDATA ÎN 1888.

TIPOGRAFIA

FONDATA ÎN 1888.

A. Mureșianu Branisce & Co.**Brașov, Strada Prundului Nr. 15.**

Acest stabiliment este provăzut cu cele mai nouă mijloace tehnice și asortat cu tot felul de caractere de litere din cele mai moderne, în casele proprii, este pus în pozițiune de a putea executa orice comandă cu promptitudine și acurateță precum.

Cărți de știință,
Literatură și didactice.

S T A T U T E.

Foi periodice.

IMPRIMATE ARTISTICE.

Registre și imprimate
pentru toate speciile de serviciiuri.

Tarife comerciale,
industriale de hoteluri și restaurante.

C O M P T U R I,

ADRESE, CIRCULARE,

SCRISORI, COVERTE,

PREȚURI CURENTE, ȘI

D I V E R S E A N U N Ț U R I.

Programe elegante.

Bilete de vizită

diferite formate.

Bilete de logodnă și nuntă

Bilete de înmormântări

Comenzile eventuale se primesc în biroul tipografiei, Brașov, Strada Prundului Nr. 15
Comenzile din afară rugăm a se adresa tipografiei.

„A. MUREȘIANU”: BRANISCE & COMP, BRAȘOV.**Instituție de Băi**

Str. Prundului Nr. 4.

Băi de aburi pentru bărbați

Marți înainte și după amiazi

Joi

Vineri " " " " (pentru cei cu mijloace puține.)

Sâmbătă înainte de amiazi

Duminecă înainte de amiazi

Băi de aburi pentru femei.

Luni înainte de amiazi (pentru cei cu mijloace puține)

Miercuri înainte și după amiazi

Sâmbătă După amiazi.

Băi de vană.

Zilnic dela orele 7 dimineața până la 6 ore seara.

Cassa este deschisă dela 7 ore dimineața până 11½ ore a. m.
și dela 2 ore până la 5 ore după amiazi.

Băile sunt deschise dela 7 ore dimineața până la 6 ore seara.

Dumineca după prânz băile sunt închise.

Administrația băilor.

Ad. Nr. 630/1916.

Concurs repetit.

Subscrisul comitet publică prin aceasta în mod repetit, concurs pentru trei ajutoare de câte K. 100— puse la dispoziție de marinosul domn George Pop de Băsești pentru 3 ucenici dela meserii.

Ajutoarele se vor da, în rândul prim, la orfani de-ai vitejilor noștri căzuți în războiu.

Cererile vor fi provăzute cu următoarele acluse:

1. Carte de botez;
2. Atestat de sărăcie;
3. Atestatul, că tatăl ucenicului a căzut în războiu și despre numărul orfanilor rămași în urma dânsului;
4. Contractul încheiat cu măestrul;
5. Atestat de sănătate;
6. Ultimul atestat școlar al ucenicului.
7. Atestat dela măestru cu privire la destoinicia elevului și purtarea acestuia;
8. O recomandăție din partea oficiului parohial.

Cererile se vor adresa până în 31 Decembrie n. a. c. Comitetului central al „Asociațiunii pentru literatura română și cultura poporului român” (Nagyszeben-Sibiu, strada Șaguna Nr. 6) Sibiu în 1 Decembrie 1916.

Andrieu Bârseanu,
prezident.

Romul Simu,
secretar supl.

Anunț.

Fostul „Restaurant Berger”
s'a redeschis.

Târgul inului Nr. 30.

În casele Văduvei Elena Mureșianu lângă stațiunea Tranșayelor în piață.

Servesc zilnic mâncări și beuturi proaspete și ieftine.

Rugându-mă de sprijinul

On. Public, rămân
cu stimă

Iacob Miill.

Anunțuri

primește Administrațiunea
Gazetei Transilvaniei
cu prețurile cele mai
MODERATE