

ABONAMENTUL:

Pe un an . . . 28.— Cor.

Pe jumătate an 14.— „

Pe 3 luni . . . 7.— „

Pe o lună . . . 2.40 „

Pentru România și strălăutate:

Pe un an . . . 40.— franci.

Telefon

pentru oraș și interurban

Nr. 750.

REDACTIA
și ADMINISTRATIA
Strada Zrinyi Nrul 1/a

INSERTIUNILE

se primesc la admini-
strație.Mulțumite publice și Loc
deschis costă șirul 20 fil.Manuscrisurile nu se în-
napoiază.

ROMÂNUL

Două voci

despre

atitudinea României.

De Dr. Gheorghe Gârda.

Nici nu se începuse bine războiul european și din toate părțile auziai lumea întrebându-se: *Ce va face România?*

Răspunsul era așteptat cu mare nerăbdare, deoarece toată lumea cultă era în clar cu aceea, că învingerea de partea acelor va fi, unde va lupta România, cu moderna, disciplinată și vitează sa armată.

Consiliul de coroană a decis, că România deocamdată va îngriji de *apărarea granițelor sale*.

Deja în hotărârea aceasta era evident, că România nu va rămânea până la sfârșit în situația aceasta. Deci o nouă întrebare:

Cu cine va ține România?

Răspunsurile sunt deosebite și părerile sunt în felurite chipuri motivate.

În articolul de față ne vom ocupa numai de părerile motivate în două broșuri, apărute în cursul războiului actual, care și până acum a primit o abundentă jertfă de sânge românesc.

Nu voi lansa aici păreri de ale mele, ci mă voi restrânge a face cunoscut conținutul acestor broșuri scrise, de oameni competenți, cu multă iubire de patrie.

I.

Prima broșură este: *Europa, Rusia și România*, studiu etnic și politic, de D. A. Sturdza, fost președinte al consiliului de miniștri, secretar al Academiei române. Ediția II, București 1914.

Studiul acesta a fost scris înainte de aceasta cu 25 de ani și a fost publicat pentru prima oară în anul 1890.

Autorul a scos de sub tipar a doua ediție, fiindcă, după cum spune în introducerea scrisă la 14 Septemvrie, studiul acesta are acum un interes de actualitate.

„Cetiți aceste pagini cu răbdare” — zice autorul — istoria este o bună călăuză. Reculegeți-vă, și chiar dacă hrăniți antipatii personale, totuși siliți-vă a judeca clar realitatea și posibilitățile, *a simți ca Români*, nu după placul străinilor, căci altfel vom fi desființați de pe harta politică a Europei”.

Firul ideilor din această broșură e următorul:

La începutul erei creștine, din contopirea elementului roman și german, s'a format *civilizația lume occidentală*, în contra căreia au pornit cu furie: Mongolii, Tătarii, Arabii și Turcii, cari toți au fost învinși. După Turci însă s'au ridicat Rușii, să poarte lupta cu Europa, pentru ca să fondeze o lume nouă, *lumea rusească*.

Dacă tragem pe harta Europei o linie dreaptă dela Cap Nord spre Triest, despărțim Europa

în două părți: una occidentală, compusă din popoare latino-germane, și una orientală, în care predomină elementul slavon. „*Israeliiți* din Orientul Europei s'au așezat în grupul rusoslavon, fiindcă partea cea mai mare a lor locuiesc în Rusia, se răspândesc de acolo în Austro-Ungaria, România și peninsula balcanică și din cauză, că nu se contopesc cu nici o naționalitate, deven, când trec peste hotarele imperiului dela Nord un instrument însemnat de dizolvare a orice aspirațiune națională, de slăbire a forțelor de rezistență a popoarelor grupate politicește în state organizate și prin urmare de favorizare a lucrării de cutopire a Rusiei prin înrăurirea lor antinațională”.

Europa occidentală a ridicat trei brațe de apărare contra lumii slavone și anume:

1. Brațul de nord format din Scandinavi, Fini, Leti și de Germani.

2. Brațul de sud, care trece prin Dalmația, Albania, Grecia și Macedonia până în Turcia.

3. Brațul de mijloc din Viena prin Pressburg trece prin Ungaria și se termină în un puternic pumn format de România.

Dela începutul tendințelor panslaviste Rusia a simțit, că nu-și poate ajunge scopul până ce nu nimicește aceste brațe, cari îi stau în cale. Planul îi era următorul: a nimici România, căci în brațul cel mai vânos României au puterea fiind ei 54.33%, Ungurii 35% iar Germanii 10.67%; după aceea a ocupa Constantinopolul, ca astfel încunjurând brațul de mijloc și ciuntind pe cel de sud să poată contopi în marea slavă, popoarele ce-și stau în cale. Începutul l-a făcut cu cedarea Bucovinei, al doilea pas a fost răpirea Basarabiei, a continuat cu protectoratul rusec în Moldova și Muntenia pregătind cu mare zel atacul contra Constantinopolului.

O serie întreagă de scrieri istorice și politice, al căror scop este a dirige în acest sens opinia publică rusească, ne demonstrează cu câtă râvnă se nizuiesc Rușii a realiza idealul panslavist.

Generalul Fadajew în anul 1868 accentua următoarele: 1) Chestiunea orientală e chestiunea slavonă, 2) Singura piedică, ce întâmpină Rusia în aspirațiunile sale slavone este separațiunea sa de popoarele slave meridionale prin Galiția austriacă, și prin România, fortăreața dela Dunăre, care șeparează pe Ruși de Slavii balcanici. Deci aceste piedici trebuiesc ori și cum înlăturate din calea idealului panslavist.

N. J. Danilewzski în o scriere curat politică expune tendințele Rusiei în un mod de tot explicit. Europa pentru Rusia nu există nici geograficește, nici istoricește, nici ca civilizațiune. Ideia slavismului este una cu ideia Dumnezeirii, deci toate popoarele trebuie să se contopească în marea slavă. Deoarece chestia Orientului e o chestie rusească, Rusia trebuie să fie moștenitoarea Bizanțului, ca atunci lumea slavonă, plină de vigoare și puternică să între numai decât în luptă crâncenă cu vechea lume europeană putrezită, pentru a da naștere marelui *Federațiun rusoslavone*, compusă din următoarele state:

1. Imperiul rus, 2. Regatul ceho-moravo-slovac, 3. Regatul sârbo-croato-slovean, 4. Regatul Bulgariei, 5. Regatul Greciei, 6. Provincia Constantinopolului, 7. Regatul Ungariei, și în fine 8. Regatul României.

Ioan Kollar încă înainte de Danilewzski, pela 1830, cânta patria Slavonilor, *Panslavia*, și se întreba: Ce vom fi noi Slavii în 100 ani? Ce va fi atunci Europa? Și el dă imediat răspunsul scurt și cuprinzător: peste 100 de ani viața slavă *ca un potop* își va întinde imperiul ei *peste tot locul*.

Aci autorul exclamă: „*Cu fiori trebuie Români să cetească aceste rânduri, văzând și pipăind, de câte ori trec peste trupul României liniile de unire ale lui Kollar*”.

Altă lucrare în serviciul ideilor panslaviste este: „*Harta populațiunilor slave din Europa*” de Komarow și Sarjanko, apărută în Decemvrie 1889 și publicată de revista „*Slawianszkya Ivestia*” sub egida „Comitetului de binefaceri” din Petersburg. Scopul acestei harte este de a însufla masselor încrederea, că planurile rusești nu numai sunt posibile, ci sunt chiar o necesitate, rezultând din însăș firea lucrurilor. În harta aceasta fruntariile politice au dispărut, iar elementele slavice se prezintă legate în mod firesc unele de altele: grupul de nord prin Basarabia și Dobrogea, se leagă de grupul sudic, care întinde mâna prin Boemia peste Carpați astfel, că uriașul slavon strânge aspru în brațe zidul central al Europei, al cărui puternică bază o formează *România*. În harta aceasta Turcii și Grecii n'au nici o însemnătate.

Harta aceasta, revăzută, a apărut în nouă ediție în: „*Russko-Slavinsky Kalendar 1890 god*”, cu scopul acela, ca să pătrundă cât mai mult în păturile de jos ale poporului. Chiar și coperta acestui călindar demonstrează tendințele panslaviste.

În a două ediție a hartei acesteia brațul etnic de nord și de sud al Europei occidentale este foarte subțiat, foarte slăbit, aproape să dispară. Brațul de mijloc, la capătul occidental, e slăbit de tot: Slavii dela nord și dela sud sunt la Viena foarte apropiați unii de alții astfel, că brațul acesta se prezintă aproape încunjurat de Slavi, cari nu peste mult vor tăia pe Unguri și pe *Români din lumea europeană*, ca apoi să fie introduși în lumea rusoslavă. Rezultatul deci: „*Zidul și cetatea dunăreană să dispară, c'apoi elementul slavono-rus se va putea revărsa cu o putere irezistibilă asupra Europei spre a realiza visul Panslavistilor*”.

Nestrămutatele tendințe politice panslaviste se evidențiază și din declarațiunile unor *domnitori și politicieni de ai Rușilor*.

Cu ocaziunea răpirei Basarabiei *Impăratul Alexandru I*, a spus următoarele: „Bulgarii, Moldovenii, Muntenii și Sârbii caută o patrie. Să le promitem independență, întemeierea unui *regat slav*”. Că ce însemnează regat slav pentru România, aceea tot natul și-o poate închipui.

Cancelarul rus, comitele *Nesselrode* scria în 12 Februarie 1830 Mareșului Duce Constantin, că nizuința Rușilor este de a ajunge necondiționat la Constantinopol, ca să răstoarne imperiul turcesc, ca acesta să nu mai existe decât sub protecțiunea Rusiei „și a nu mai execută de aci înainte, decât dorințele noastre”.

Impăratul Nicolae I, zicea în 21 Februarie 1853: „*Constantinopolul nu poate fi nici al Angliei, nici al Franței, nici al vre-unei alte puteri*” — numai al Rusiei!!

Pericolul panslavismului a fost de cu vreme recunoscut de Europa occidentală, care a căutat toate mijloacele, cu care se poate apăra con-

Viță americană altoită precum și Port-Altol și Butași - Americani

furnizează
renumita
firmă:

Caspari Friderich

Mediaș, (com. Nagy'küllö)

Selecțiunea garantată. Cereți catalogul!

O VĂDUVĂ

caută loc ca econoamă la o casă bună românească, la vre-un preot, învățător sau alt bun gospodar, fie chiar cu familie. Se pricepe bine la conducerea gospodăriei și a altor lucruri în și pe lângă casă. A se adresa la adm. acestui ziar.

Sanatorul din Sibiu (Nagyszeben).

stăzător în parcul orașenesc („Stadtpark”) primește în grijă și tratament medical următoarele morburii: morb de inimă, rinichi, stomac, zahăr, podagră (artrită), arterioscleroză, emfizemă, astmă, bronchită catarală cronică, pleurită (și exudativă) morburii de articulații și oase, scrofulosă (și deschisă), morburii (șirană) de piele și sânge; boale de nervi; tabes, afecțiuni a mădușei spinării și paralizări; morburii femeiești; anemiă, slăbire generală și reconvalescență.

Prospecte și amănunte prin direcțiunea sanatorului în Sibiu (Nagyszeben).

Sa. 2318—10.

Farmacia la „Provedința dzeiască“.

BUDAPESTA, strada K rály numărul 86.

Renumitele și mult căutatele cosmetice p. femei întrec orice preparate franceze, au efect n-întrecut:

Alifă camforată de față 1 teglă	cor. 2.—
Bășon Iulienne 1 bucată	cor. 1.—
Pudră Iulienne, în 3 culori, 1 cutie	cor. 1.60
Pastă de dinți Helena 1 teglă	cor. 2.—
Apă de păr împotriva cărunțetii 1 sticlă	cor. 3.—
Spirit întăritor pentru păr 1 sticlă	cor. 2.—
Mult căutatele pastile Migrain pentru păr 1 cutie	cor. 2.—

REICHENBERG JAKAB

BLĂNAR.

Magazin principal în BUDAPESTA, strada Hajó nr 16—18; sucursală: strada Dohány nr. 1/b.

Primește spre păstrare pe vară haine de iarnă. Principiul meu e serviciu prompt, prețuri foarte moderate — Comandele din provincie se execută prompt. — Străfornări se execută cu prețuri foarte convenabile. — Toate lucrurile se execută în atelierul meu. — Păltoane cu blană se execută după cel mai nou croi. (E 2306-12)

„HEBE“, societate acționară cu reședința în Bistrița (Besztercze).

CONVOCARE.

Domnii acționari ai societății acționară „HEBE“ în Bistrița prin aceasta se convoacă la a

II-a adunare generală ordinară,

care se va ținea în 22 Decembrie st. n. 1914 la 11 ore a m. în Bistrița (Besztercze) în localul casinei române.

PROGRAM:

1. Raportul direcțiunii și comitetului de reviziune.
2. Stabilirea bilanțului și votarea absoluturului pe anul de activitate 1913.
3. Alegerea comitetului de supraveghiere.
4. Strămutarea sediului societății la Sângeorgiul-român (Oláhszentgyörgy).
5. Eventuale propuneri înaintate în sensul statutului.

Bistrița, la 17 Noembrie 1914.

He 2320—1

DIRECȚIUNEA.

Ceasornice,
Bijuterii,
Gramofoane, Plăci.

Chiar și pentru
plătiri în rate.

Ceasornice „Strava”, Uela 8 cor. în sus. Inele-Itare 20 fileri. Lunar nou recepții de plăci. Mare magazin de articli pentru sport și lampo electrice pentru buzunar! Pentru clasornicele și gramofonele noi se dă garanție de 10 ani, iar pentru reparație o garanție de 8 ani. Atelier de reparare pentru ceasornice, bijuterii, gramofone. Schimb de aur și argint adrobit. Tóth József, Cronometru și orologier artistic, Szegedin (Szeged) Dugonics-tér Nr. 11. Numeroase scrisori de recunoștință. Prețuri ilustrat gratis. Permanent nou-vele articli românești.

In atențiunea negustorilor!

Acoperirea trebuințelor de ciocoladă și zaharicale pentru prețuri de fabrică. :: ::
In depozit: Kugler, Heller, Túrth și Manner. :: ::

GÁBOR MIKLÓS Arad,
Piața Andrássy, colțul Salacz utca
Telefon 1059. Telefon 1059.

(Ga 2270)

STEFAN SLADEK jun. fabrică de mobile VÂRȘET. strada Kudritzner numărul 44—46.

Cea mai renumită
mare fabrică de mobile
din sudul Ungariei (Versecz).

Pregătește mobilele cele mai moderne și luxoase cu prețuri foarte moderate.

Mare depozit de pianee excelente, covoare, perdele, țesături foarte fine și mașini de cusut. — (Sa 118)

HOTEL „BOULEVARD“

SIBIU.
NAGYSZEBEN.

Zidit din nou s'a deschis în 1 Mai 1914. Este situat în cel mai cercetat și mai frumos loc în oraș. Priveliște admirabilă. 60 camere elegante moderne. Incalzire centrală, electricitate, apă caldă și rece, lift, garaj p. automobile, automobil la fiecare tren. Restaurant propriu excelent.

Camere dela 3 cor. în sus.

Ha 2187

Roagă binevoitor sprijin arendatorii:

HAYDEKER și KASPER.

Dacă suferi în DURERI DE STOMAC!

Fără durere în timpul cel mai scurt și cu siguranță, chiar și cele mai neglijate cazuri, folosește

„LAXA”, (purgativul de fiere) a lui Sándor,

care curățește stomacul și intestinele de toate materiile nefolositoare care sunt lipite de ele și prin aceasta împiedică incuierile și toate morburile ce ar proveni din aceste, ș. a.: durere de cap, sgârceluri, arsuri, apăsare de stomac, iritare de vomare, greață, răgăieli etc.

O sticlă costă 50 fil., 6 sticle deodată 2*50 fil., 12 sticle 5 coroane.
Efectul purgativei de fiere „LAXA” va fi permanentă dacă deodată folosim

„Regenolul” (balsam de stomac) a lui Sándor,

„REGENOLUL”, această esență de stomac vindecă orice soi de morburii de stomac și intestine precum și durerea de cap, ougeroa (năpădirea) de sânge, curăță sângele și face apetit în gradul superlativ. În cazuri de colică și iritație de vomare în timpul cel mai scurt are efect.

O sticlă cu îndrumările de lipsă costă 1*20 fileri.
Originalul „Laxa” și „Regenolul” se poate afla la preparatorul original

Sándor Zoltán
farmacist în Erdőszentgyörgy (Ardeal).

Fiecare sticlă e provăzută cu vigneta „INGEMUL” la ce e de recomandat să fie cu atențiune! (Sa 572)

Pictură pe sticlă și atelier mozaic

pentru biserici și alte locuri de cult.
Adjustare cu sticlă decorativă în stil ANTIC și MODERN în cadrul de ARAMĂ și PLUMB, cu prețuri convenabile execută

RUHR és SPITZ
Budapest, VIII., Liliom-u. 28 sz.

Proiecte și prospecte gratis.
(Rn 1929—60).

PRAV DE PELE HÖFER

Acest prav impregnat cu acid boric a cărui efect excelent e în general cunoscut, se pregătește în trei tărimi.

No I. prav de stropit pentru copii . . . à cor. —80

No II. Pudră, albă crem. sau roză . . . à cor. 1—

No III. Prav de stropi pentru bărbați à cor. 1—

»Babysoap« Höfer (săpun pentru copii).

Numai acele sunt veritabile, cari poartă pe fașia de pe cutie și pe capacul cutiei iscălitura »H Ö F E R«.

Săpun Höfer à cor. —70.

de tot neutral și inofensiv, se poate căpăta în toate maciile din țară și străinătate și dela :

Zentral-**HÖFER'S APOTHEKE** WIEN III.
Versendungsdepot Ungargasse 14.
(R 1968—60)

T :: :: INSTITUT DE ASIGURARE ARDELEAN „TRANSSYLVANIA”

**SIBIU, strada
Cisnădiei 1—5.**

„ „ „ „ (EDIFICIILE PROPRII.)

Asigurări împotriva focului, pentru edificii, recolte, mărfuri, mașini, mobile, etc. pe lângă premii recunoscute de cele mai favorabile condiții.

Asigurări asupra vieții (pentru învățători și preoți români gr.-or. și gr.-cat dela așezămintele confesionale cu avantajii deosebite), pe cazul morții și cu termen fix, cu plătiro simplă sau dublă a capitalului, asigurări de pensie și de participare la câștig asigurări de zestre (copii), pentru serviciul militar, asigurări pe spese de înmormântare

Asigurări de accidente corporale, contra infracției (furt prin spargere) și alte nenorociri întâmplătoare

Asigurări contra grindinei (de piatră). Asigurări de pagubă la apaducte.

Sumele plătite pentru pagube de foc până la finea anului 1913	K.	5.635.328.12
Capitale asigurate pe viață achitate	„	5.755.858.27
Starea asigurărilor cu sfârșitul anului 1913 (foc	„	144.436.366.—
Fonduri de întemeiere și de rezervă	„	12.067.702.—
	„	2.606.458.—

Prospecte în combinațiile cele mai variate se trimit și se dau gratuit orice informații în birourile direcțiunei, stradă Cisnădiei nr. 5. la agentura principală în Arad, Brașov, Cluj precum și la toate agenturile locale.

Persoane versate în acuziții, cari au legături bune, se primesc în serviciul institutului cu condiții favorabile.

(Ta 239—52)