

GAZETA TRANSILVANIEI.

REDACTIUNEA ȘI ADMINISTRATIUNEA:
BRAȘOVU, piața mare Nr. 22.

„GAZETA“ IEȘE ÎN FIECARE ZI.

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

România și străinătate:

Pe an 36 fr., pe șese luni 18 fr., pe trei luni 9 franci.

ANULU XLVIII.

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 nefranțate nu se primesc. — Manuscripte nu se retrămit.

Nr. 55.

Sâmbătă 9 (21) Martie

1885.

Brașov, 8 (20) Martie 1885.

Amărăciunea ce a cuprins inimile bravelor Române din Sătmar, când au vădută, că ne-impăcații dușmani ai neamului românesc mergă acuma până a unelti pe față chiar și în contra năsuințelor de cultură ale femeilor sătmărene, călcându în picioare dreptate, lege, echitate și bună cuviință, o înțelegem pe deplin, ba mai mult, o simțim cu adencă durere, căci cauza Sătmarencelor este cauza noastră, cultura lor este dorința și mândria noastră, inimile lor bată deopotrivă cu inimile noastre.

În nevinovăția scopului sublim ce-l urmăresc, în curățenia nobilelor lor năsuințe de cultură, femeile române sătmărene nu potă cuprinde cu mintea lor miserabilă plan, ce s'a pus în lucrare de către adversarii noștri, spre a nimici modestele sēmănături ale culturii române și spre a stinge viața națională română cu desevărire în ținutul Sătmarului.

Se 'ntrebă Românele din Sătmar cu mirare: ore ce se fie cauza că ceea-ce s'a încuviințată sororilor noastre din Selagiu, se ni se denege nouă, cum se pōte ca aceeași reuniune, ce le-a fost iertat Sălăgenelor se-o formeze pentru cultura lor, se ne fie interzisă nouă?

Au dreptate damele noastre din Sătmar decă recunosc, că fapta autorităților maghiare care într'un județ opresce ceea-ce încuviințeză în altă județ, n'are nici un temei logic și este o curată absurditate. Cu tōte astea trebuie să le spunem, că pe noi nu ne-a surprinsă nicīdecum arbitraritatea, cu care s'a respinsă cererea justă și legală a femeilor române din Sătmar.

Nu ne-a surprinsă, pentru că cunosceam planul dușmanilor de-a sugrumă prin forță viața națională a Românilor sătmăreni, ale acestor extreme și espuse posturi ale românismului.

Noi aici din depărtare putem să distingem mai bine direcțiunea evoluțiilor dușmane din părțile acele. De multă încă am observat, că Maghiarii dela putere consideră comitatul Sătmarului ca și cucerit pentru maghiarism. „Puținele piedeci ce ni se vor mai opune,“ își dică ei, „le vom delatură cu forța. Sătmarul este și rămâne al nostru!“

De aceea au înființat o societate de maghiarizare în acest comitat; de aceea s'au pus în fruntea acestei societăți vlădica unguresc, fișpanul cu tōtă ceta funcționarilor unguresci; de aceea persecută pe profesorul de limba română din orașul Satmare; de aceea ceră să se casseze catedra de limba română dela acel gimnasiu; de aceea colindă pe la scōlele confesionale românesce, cu scopu ca prin amenințări și corupțiuni cu bani să spargă organizația noastră scolară poporală din acel ținut; de aceea terorizează și prigonesc pe toți Români binesimțitori, cărora le zace la inimă cultura și fericirea nēmului românesc; de aceea în fine, nu vor să sufere nicī înființarea unei reuniuni filantropice și de cultură a femeilor române sătmărene și apelază la forță, când vedă că după dreptate și după lege nu-o potă opri!

Tōte aceste atentate se întemplă. Pe fie-care și sosesc scirile cele mai revoltătoare despre ele, dar nimeni nu alergă în apărarea bieților Săt-

măreni, în a căror staulă au intrat de tōte părțile lupii flămânți.

Archipăstoriilor lor sufletesci stau departe de ceea ce se petrece; nu sare nici unul în ajutorul turmei amenințate. Unul se ocupă în tōtă liniștea cu ale economiei; și celălalt cloceșe mereu la marele plan al viitorului său palat, ce speră că i-l va dăru d. Trefort, drept recunoștință, pentru că le ertă inspectorilor regesci de scōle tōte năsdrăvăniile, tace la tōte, suferă chiar ca credincioșii săi se fie crescuți în altă religie, și aderă la principiul proclamat de ministru, că statul ungar nu este stat poliglot.

În asemenea împrejurări este lucru foarte natural, că Români din Sătmar, uidiți și gonit de pe tōte terenele, au vădută în înființarea Reuniunii femeilor române sătmărene un mijloc de scăpare al culturii române atāt de urgisite de către adversarii și năpăstuite chiar de către archipăstoriilor lor.

Cu atāt mai mare a trebuit să fie mahnirea lor vădendă răspunsul ce l'au primită mamele, surorile, fiicele și soțiile lor dela viceșpanul și protonotarul comitatului, la cererea de a li se încuviința statutele reuniunii lor, întocmai cum s'au încuviințat și statutele altor asemenea reuniuni.

Dar în Selagiu elementul român este mai numeros și mai puternic. „Aici,“ și-au dică adversarii noștri, „numai încetul cu încetul vom pute cuceră teremul pentru maghiarism, dar în Sătmar suntem mai tari, aici trebuie să suprimăm cu forța orice mișcare românescă.“

Adversarii noștri nu s'au sfiit de a comite atentatul cutezător în contra dreptății și a legii. Ei speră negreșit că nimeni nu li se va mai opane și că prin acest asalt vor da lovitura de mōrte năsuințelor de cultură ale elementului român Sătmaren, înhămându-l pentru totdeauna la jugul maghiarismului.

Se înșelă însă tiranii din Sătmar.

Viă este încă conștiința națională în poporul român din acest ținut și dela energia și patriotismul Românelor sătmărene depinde viitorul lui isbândă.

Viceșpanul dela Careii-mari declară, că ministrul de interne refuză încuviințarea statutele Reuniunii femeilor române din Sătmar.

Dacă este așa, atunci Sătmarenelor române nu le mai rămâne altă cale spre ași apăra cultura amenințată decātă a merge în deputațiune la Majestatea Sa prea grațiosul nostru monarh și a-l ruga să ia cultura lor în înaltul său scut.

Deputațiunea Românelor din Sătmar va aduce și acel bine pentru noi toți, că în cele din urmă va dá ocaziune Capului statului, ca să se convingă cât de maltratat și prigonit este ađi elementul român de sub sceptrul său!

CRONICA POLITICĂ.

Daniel Irányi, președintele partidei independenței și dela 1848, a propus camerei ungare un proiect de lege lucrat de el cu privire la aședarea străinilor în Ungaria. Acest proiect cere ca fiecare străin, care voiesc să-și așede domiciliul în Ungaria, să adreseze în timp de șese zile dela sosirea sa o ce-

rere de domiciliare către primăria. Străinul atāt în casul acesta cât și când se va mută dela un loc la altul trebuie să dovedescă, respective să producă un testimoniu dela autoritatea locală despre o viață nepătată și capacitatea de a se susține pe cale onorifică. Fugarii politici să fie dispensat de a produce un testimoniu de moralitate sau de avere sau de capacitatea de a se susține. Străinul pōte fi primit în comună numai pe baza unei licențe de domiciliare. Cei ce nu vor corespunde acestor dispozițiuni, 30 de zile după admițarea din partea autorității, să fie isgonit din țară.

Se vede că proiectul lui Irányi este îndreptat în contra Evreilor străini, căci anevio se vor aședă alți străini cu domiciliul în Ungaria. Acesta rezultă și din motivarea sa, după care el voiesc a opri mai ales domiciliarii unor asemenea străini, cari nu duc o viață cinstită, ci trăiesc numai din înșelăciune, cămătăria și din exploatarea miseriei sau a nescinței altora.

În ședința dela 17 Martie n. a camerei italiene s'a debătut asupra politicii guvernului la Marea roșă. Ministrul de externe Mancini, răspundend la imputările ce se fac guvernului, dișe că acesta are două programe: una mică și modestă pentru timpul de față, alta mare pentru eventualități viitoare. La Marea roșă guvernul urmăresc o politică curată italiană, er nu englesă; el n'a făcut guvernului engles propuneri formale, pentru că se teme să nu vateme simțământul și orgoliul național engles; a însărcinat însă pe ambasadorul italian din Londra să declare lordului Granville, că Italia e gata a i da ajutorul necesar spre a se împedca catastrofe mai mari, și acesta a făcut o spre a da Angliei o dovadă de amicitia Italiei, fără însă a se vătama cele două imperii aliate prin învoel între Anglia și Italia. De atunci, dișe Mancini, relațiunile Italiei cu Anglia au devenit tot mai strânse și interesele reciproce au cerut de o potrivă suprimarea revoltei din Sudan, care trebuie supraveghiat de un stat puternic, căci numai așa s'ar pută administra Egiptul. Trupele italiene din Massauah au să mențină ordinea în oraș și împrejurime, er pe aderenții Mahdiului, dacă vor fi să-și țină în frâu. Mai mult de atata nu pōte spune Mancini, dar rōgă camera să se gândească, că pozițiunea Italiei la Marea roșă trebuie regulată, că cestiunea afgană ține tōtă lumea într'un suflet, dar că relațiunile Italiei cu Anglia sunt foarte frățesci, fără d'a se altera raportul către Germanie și Austro-Ungaria. Guvernul ia tōtă responsabilitatea de ceea ce se face, fiindcă așa ceră interesele Italiei.

Tōte diarele din Londra, afară de „Daily News,“ organul guvernului, care tace, scriu într'un ton foarte iritat asupra condițiilor, ce le pune Rusia cererilor englese în cestiunea afgană (adecă ca să rămână în pozițiunile ocupate și să mai ocupe și Pendj-deh). Aceste dau mână liberă Rusiei de a înaintă în fie-care moment după plac spre Herat. Concesiunea ce-o face guvernul rus la aparență este o amăgire. Foile englese sunt nemulțamite, din causă că Gladstone a renunțat la cererea primită a Angliei, ca trupele rusesci să se retragă până la linia Sakh. Rusia, dică ele, se pōrtă și acum rău ocupand mereu ținuturi nouă. Amânarea rășboiului este numai în favorul Rusiei. Și „Daily Telegraph“ își exprimă neîncrederea în procederea Rusiei și muștră pe Gladstone pentru că a cedat cu privire la pretensiunile primitive ale Angliei, deorece prin acesta Rusia a devenit mai cutezătoare și susținerea păcii mai neverosimilă.

Se pare că între Franța și China s'au început tractări de pace. După o scire din Tientsin ce a primit „Times,“ cu negocierile este însărcinat Li-Hung-Tsang. Ceea ce șiesc pe Chinesă să ncheie pace, este împrejurarea că Japonesei au luat o atitudine ostilă față cu China, cerend ca trupele acestora să evacueze Corea. În Tokio demnesc o dispozițiune foarte rășboinică, poporul cutrieră stradele strigand: „Rășboiu cu China!“ Diarele japoneze ceră o alianță cu Franța, dar precum credem, acesta va prefera o pace favorabilă, după ce a făcut atatea jertfe, decāt să mai continue rășboiul.

