

GAZETA TRANSILVANIEI

Apare în fiecare zi de lucru.

Abonamentul: pentru Austro-Ungaria pe an 24 cor., pe 1/2 an 12 cor., pe 1/4 an 6 cor. Pentru România şi streinătate pe an 40 franci, pe 1/2 an 20 franci, pe 1/4 an 10 franci.

REDACŢIA,
TIPOGRAFIA ŞI ADMINISTRAŢIA:
BRAŞOV, PIAŢA MARE Nr. 30.
Telefon: Nr. 226.

Pentru Braşov cu dusul acasă pe an 24 coroane. Fără dus acasă pe an 20 coroane, pe 1/2 an 10 coroane, pe 1/4 an 5 coroane. Un număr 10 bani. Inserate: un şir petiţ 20 bani pentru o publicare. Publicări mai dese după tarif şi învoială. — Reclame pe pagina a 3-a un şir 20 bani.

Pentru ziaristii noştri.

De Dr. V. Moldovan.

Opinia publică românească stă încă sub impresia serbărilor aranjate întru comemorarea părintelui ziaristicii române, G. Bariţ.

E deci o ocazie psihologică prilenică să agităm unele probleme ale ziaristicii române de azi.

Una din aceste probleme, poate cea mai importantă, e asigurarea existenţei materiale a ziaristilor noştri, mulţi puţini câţi îi avem.

Nu voim de astădată să ne pronunţăm asupra întrebării, că oare în privinţa intelectuală şi morală e sau nu e un progres dela G. Bariţ încoace?

Una însă e adevărat, că în punctul asigurării materiale a acestor muncitori cu condeiul nu am făcut nici un pas mai hotărâtor în spre mai bine.

Ziaristii noştri sunt şi azi nişte existenţe, a căror pâne nu e asigurată decât de pe azi pe mâne.

Dar nici salariile şi celelalte venituri de cari se împărtăşesc azi ziaristii noştri, ţinând seamă de scumpetea traiului, nu oferă nici o îmbunătăţire faţă de deceniile trecute, când marele G. Bariţ dintr-un salariu de 800 fl. mai făcea şi economii.

Azi ziaristul şi cu un salariu îndoit abia trăieşte de pe o zi pe alta.

Nu trebuie să mai spun ce influenţă demoralizatoare exercită asupra ziaristilor aceste mizerii materiale.

Mai ales nesiguranţa chinuitoare a pâinii de toate zilele, înstrăinează dela cariera ziaristică o mulţime de elemente valoroase.

Nu mai în trecut apropiat am fost martori la două scene dureroase, când în urma dispariţiei unui organ de publicitate o ceată de ziaristi au rămas formal pe drumuri.

Am fost martor ocular când a apărut cel din urmă număr al „Tribunei” din Sibiu.

M-a sgduit puternic, dar în

acelaş timp m-a întărit în idealismul meu, când am văzut pe redactorii lăcrămând lângă patul de moarte al acestui vrednic organ.

Nu grijea neagră a pâinii de toate zilele, chinuitoarea întrebare, că ce va fi de ei mâne, îi preocupa în momentele acele, ci jalea asupra pierderii naţionale pe urma dispariţiei „Tribunei”.

Abia a doua zi de s-au trezit la conştiinţa realităţii crude, când s-au văzut formal pe drumuri.

De asemenea când a încetat de-a mai apare „Tribuna” din Arad, au rămas fără pâne un mănunchiu de ziaristi români.

Am tras cu toţii vâlul uitării peste cele trecute şi astfel nu află de bine să amintesc cauzele, pentru cari opinia publică a trecut mai cu indiferenţă, unii mai puţini, poate şi cu o oarecare satisfacţie peste întâmplarea aceasta. Nu mă pot reţine însă dela o singură observare.

În jurul organului „Tribuna” s-au grupat o seamă de bărbaţi cu nume în vieţea noastră publică. Împăcarea dela Arad e rezultatul unei înţelegeri între gruparea aceasta şi partidul naţional. În cadrele acestei păci, toţi membrii acestei grupări şi-au dat toată silinţa, ca să-şi salveze reputaţia politică, astfel ca din lungile hărţuiri şi lupte să nu rămâie pe teren nici un mort, ba nici chiar un rănit politic.

Au rămas însă rămăşiţele pâinei de toate zilele: ziaristii. Şi par-că simţi, că şi în cazul de faţă s-a urmat conform legii fatale a unei nedrepte organizaţii a societăţii de azi, în care toate urmările rele se sparg totdeauna în capul celor mai mici, mai slabi, a uneltor, pe când urzitorii totdeauna îşi salvează reputaţia.

Durere nu avem prospecte, ca stările aceste de nesiguranţă materială a ziaristilor noştri să se îmbunătăţească în curând.

E natural, că ziarele noastre cu tirajul lor de 2000—4000 exemplare nu pot asigura muncitorilor lor intelectuali acele condiţii de existenţă, cari le dă cu uşu-

rinţă un ziar cu un tiraj de 20—30.000 exemplare.

Este însă o cale, pe care se poate face mult, foarte mult pentru ziaristii români.

Laudă se cuvine d-lui Dr. I. Mişu, care a înţeles mai întâi rostul înfiinţării unui fond de ajutorare şi de pensuni pe seama ziaristilor.

Nu mai cel ce ajuns vreodată în situaţia dureroasă, ca să fie chinuit de grijile susţinerii sale şi a familiei sale, poate să înţeleagă şi să guste marea binetăcere, ce se va revărsa asupra ziaristilor români, în momentul când fondul acesta va fi în stare să dea ajutoare şi penziuni cinste, celor cari fie din cauze de boală, fie din cauza bătrâneţelor, au devenit incapabili de a mai munci.

Dela câţi dascăli de-ai noştri am auzit în trecut apropiat oţărarea, că de-ar trece anii cât mai iute, ca să se poată retrage în penziune. Atunci nu vor mai avea năcaz cu încassarea salariului restant, ci îşi vor ridica în toată luna penzia multă puţină dela cassele statului.

Momentul când fondul de penziune al ziaristilor se va spori într-atât, încât să poată presta ajutoarele şi penziunile celor avizaţi la aceste ajutoare şi penziuni, va fi începutul unei noue etape în viaţa ziaristilor şi a ziaristicii române.

Atunci vom putea nădăjdui, că tot mai mulţi oameni de talent şi cu caracter, dar mai ales cu calificare se vor întoarce în spre cariera ziaristică.

Îi va atrage şi susţinea nădejdea, că după lungi ani de muncă slab remunerată, cel puţin la bătrâneţe nu vor fi peritori de foame, ci vor avea parte de odihnă tihnită, de care se bucură azi cel din urmă împiegat al statului.

În faţa acestor adevăruri ni-se oferă de sine datoria, ca să facem tot ce ne stă în puteri, pentru ca fondul de penziuni al ziaristilor să crească în timpul cel mai scurt, în așa măsură, ca să poată fi inactivat.

Nu pot să închei acest articol fără de-a indica două mijloace sau surse, cari nu sunt nici decum așa de utopice, ca să nu poată fi puse în aplicare, pentru că am analogia și dovada altor corporațiuni, la cari astfel de mijloace au dat rezultate uimitoare.

Asociația actorilor maghiari din Ungaria încă și-a întemeiat un fond de penziuni.

De vre-o doi-trei ani încoace publicul, care cercetează teatrele, pe lângă biletul de teatru mai plătește 2% și pentru fondul de penziuni al actorilor.

Îmi spunea un director de teatru, că din crucerii aceștia, în fiecare an se varsă zeci de mii de coroane la fondul de penziuni.

Iată cum s'ar putea aplica sistemul acesta și la noi:

1. Toate ziarele noastre cotidiene să urce prețul abonamentului cu o coroană. Coroana aceasta să se deie fondului de penziuni. Tot astfel să se urce cu 30—50 fileri și abonamentul foilor populare. Se poate face o socoteală aproximativă, că dela 6 mii cetitori ai foilor de zi vom avea o dotațiune anuală sigură de 6000 cor. Dela 25 mii cetitori ai foilor populare à 40 fileri 10,000 coroane.

Mijlocul acesta are partea bună că să poată executa ușor, venitul e sigur și ușor de încasat și ce e mai însemnat, publicul mare nici nu simte jertfa ce i-se impune.

Nu cred, să se afle Român, fie intelectual fie țaran, care să nu deie cu drag 1 coroană, respective 40—50 fileri pe an pentru ziaristii români.

2. Al doilea mijloc de augmentare al fondului ziaristilor e ca să se pună o minimală dare culturală de 1—2% pe toate biletele de intrare dela diferitele noastre producțiuni teatrale, concerte, petreceri etc.

Noi știm prea bine, că presa noastră cu câtă căldură îmbrățișează toate manifestările aceste sociale-culturale. Publicul așteaptă și pretinde chiar, ca despre toate

aceste să se facă dări de seamă prin foi.

Ei bine! Ca un contraserviciu al publicării gratuite al atâtor corespondențe despre petrecerile, producțiunile teatrale etc. are să împună aranjierilor ca după fiecare bilet de intrare, să încaseze 2% și pe seama fondului de penziuni a ziaristilor.

Cine dă 2 cor. pentru un bilet de intrare mai pune bucuros 8 fileri pe seama ziaristilor.

Aranjierii să-și țină de datoria națională față de presă, ca după fiecare petrecere să administreze fondului ziaristilor sumele ce i-se cuvin.

Și ca să fie și o oarecare sancțiune constringătoare, sindicatul ziaristilor noștri n'are decât să aducă o hotărâre obligatoare pentru întreaga presă română din Ungaria, ca din 1 Iulie începând numai asupra acelor producțiuni concerte și petreceri va publica corespondențe, cari au încasat și administrat la fondul de penziuni a ziaristilor 2% din venitul brut.

De sine se înțelege, ca pe deasupra tuturor acestor resurse să se deschidă și pe viitor larg și generos punga tuturor oamenilor cu dare de mână și în acelaș timp cu dragoste față de presa noastră și vrednicii ei muncitori.

Ținuta partidului nostru în actuala situație. Într-un interview acordat corespondentului ziarului „Românul” d-l Dr. T. Mihali a spus următoarele:

„Situația politică este atât de gravă, încât fără îndoială comitetul național va trebui convocat, având să-și vestească cuvântul. Ținuta comitetului și acțiunea ce se va porni, va fi determinată de programul partidului național român și de hotărârile conferențelor naționale. Cred, că partidul va proceda independent, fără de a se lăsa influențat de curentele exterioare ale partidelor politice maghiare. Căci cu toate, că și din punctul nostru de vedere sunt anticonstituționale actele legislative ale guvernului și ale contelui

Cuza Vodă.

Inchinare memoriei Marelui Voevod din partea ofițerilor veterani.

Versuri de căpit. Leon Cerchez.*

Bătrânul Iași e'n sărbătoare eșit din lunga lui tăcere și spune astăzi bucuria: și plin de-o dulce mângâiere Reamintește cu mândrie pe gloriosul domnitor, Care a făcut din el focarul luminilor deșteptătoare și-a răspândit în tinerime ideile înălțătoare Menite să deschidă calea cătră un falac viitor.

Căci a fost Mare Voevodul ales de două Principate Să le conducă prin unire la libertățile visate De veacuri: și să spună lumii că a răsărit pentru Români O nouă stea, care vestește că din unirea lor frățească

Va isvori dreptatea sfântă care-i va face să trăiască Puternici cum le-i scris să fie, și pe pământul lor stăpâni.

»Lupta-voi! a strigat atuncea Mărețul Domn: în scurtă vreme »Voi pune capăt nedreptății; iar pe poporul care geme »Căta-voi să-l ridic acolo unde-i dă drept virtutea lui, »Ca să aud în loc de gemăt cântări de dulce veselie, »Să văz țărânul plin de viață — scăpat de chin și de urgie, »Să-i spun că i-am zdrobit durerea, că nu e robul nimănu.

»Venit-a vremea să înceteze domnia legilor barbare; »Din dreptul sacru la viață voi face scut de apărare »Pentru mulțimea care zace în suferință și nevoi, »Căci dorul meu e dorul celor ce se jertfesc pentru dreptate: »Voiesc să piară tirănia — să nască mândra libertate, »Și să murească cei ce strigă: »Pot meri toți, și trăim noi!»

»Romănu-i milostiv din fire și 'ncrezător peste măsură;

»Ca să ajute și să 'ndemne și-a dat și pânea dela gură »Viclenilor: de-aceea geme săteanul nostru îndurerat; »Moșii întinse și bogate ni le-au luat în stăpânire »Fanarioți trimiși de Poartă ce duc norodul la peire, »Plătind cu jaf și cu trădare, tot ajutorul ce le-am dat.

»Nu iau domnia pe viață, dar cât voi fi la cârma țării »Vor răsuna și munți și codrii de mândrul glas al deșteptării »Vor ști puterile din lume ce avea poporul din Carpați, »Care eșit din amorțire ridică fruntea-i bărbătească »Pe care-i scrisă fala veche și vitejia strămoșească »De Mircea, Ștefan, Mihai-Bravul, și-atâți Eroi ne-asemănați.

»Vor ști că soarta n-are lege: toate le schimbă cum îi place »Dar ce-i viteaz, viteaz rămâne: Sângele apă nu se face; »Suntea tot noi: și din Oceanul plin de talazuri orbitoare »Eși vom falnici prin Unire — puterea cea mântuitoare — »Pe care-o cată și-o slăvește tot ce-i Român adevărat.

Așa graiă a Cuza-Vodă:

Acel ce 'n scurta Lui domnie Cu-ai neamului frunțași de mână a scos poporul din robie, Ne-a dat o patrie comună, a curățit-o de dușmani A 'nsuflețit-o cu legi drepte, i-a dat puteri de propășire, A smuls din ghiarale vrăjmașe averea ei de moștenire, Și-a împărțit pământ de hrană la milioane de țărani.

Amintiri despre Cuza-Vodă.

Convorbire cu d-na Magdalena Rosescu, fosta doică a copiilor marelui Domn.

„Se ară” publică următoarele amănunte din viața lui Cuza:

De sigur, că mulți din trecători, și mai ales cei din str. Morfeu, Schitu Maicelor, Calea Rahovei și 'mprejurimi, vor cunoaște pe coana Magdalena... E o femeie bătrână de vre-o 70 și ceva de ani, voinică și vecinic veselă.

În tinerețea ei a fost doica copiilor fostului domnitor Al. Cuza. În această calitate cunoștea multe din viața lui. Întâmplarea făcându-mă să

stau de vorbă cu această bătrână, mi-a povestit următoarele întâmplări.

— Cum au trecut anii, început ea. Mi-aduc aminte când se inundase Bucureștii, pe la anul 1864. Era pe vremea Rusaliilor. Prințul fusese chemat la Constantinopol de Sultan, care ținea la el mult, că-l vedea demp.

În acelaș an se făceau lucrări pentru canalizarea Dâmboviței și cameni, care lucrau, fiind impuși la dări și pretinzând să li se mărească și salariul se puseră în grevă lăsând stăvilarii de la intrarea Dâmboviței deschise. Apa tocmai venea mare și toate împrejurimile, pe unde trecea Dâmbovița au fost inundate. S-a depeșat atunci prințul, care în scurt timp a și venit în țară. Când a ajuns la barieră a cerut să i se aducă un cal mare și cisme până la glesae și echipându-se a pornit însoțit de aghicantul său Leiblich, — spre străzile inundate. De la orele 2 după amiază și până seara a umblat prin apă incurajând populația, care se îngrămădise, răspândită, prin poduri, pe acoperișuri, lipsită și de hrană. Prințul a mai dat ordin să se umple furgoane cu pâine și brânză și să se împartă la cei inundați.

Când ajunsesse prin strada Isvor pe vale, calul oșosit a poticnit și puțin a fost ca să-l răstoarne pe domnitor

* Recitate de autor la Teatrul Național din Iași, cu ocazia serbărilor pentru inaugurarea statuii fostului Domnitor.

Tisza, — din această împrejurare însă nu urmează, că ne vom alia cu opoziția.

In același sens s-a exprimat și deputatul Dr. A. Vaida-Voevod, care la întrebarea corespondentului, că ce impresii a câștigat la ședințele recente, a mai declarat următoarele:

— Poate că te-ai aștepta să-ți răspund, că am fost surprins de un sentiment de mare satisfacție văzând cum, tocmai acum când se împlinesc cinci ani de când același Iusth, ca președinte, a dat semnalul tovarășilor săi să mă scoată cu forța din cameră, același Iusth și soții lui sunt rând pe rând dați afară. Sentimentele subiective trebuie însă să amuțescă în fața cumpărilor politice. Și astfel, își mărturisesc, că nu sentimente de triumf, pentru satisfacția ce mi-a dat-o soarta, m-au stăpânit privind scenele acestea dramatice, din incinta camerei, ci sentimentul de nădejde, că din ruinele constituționalismului fals din trecut, sdrăbit de Tisza, va răsări și pentru neamurile nemaghiare asupra ale Ungariei mull așteptată și a libertății pentru care, generații după generații, s-au luptat cu atâta abnegațiune cei mai vrednici fii ai neamului românesc.

Camera. Eri s-a ținut numai o ședință, înainte de prânz. In jurul edificiului parlamentar stătea deja de dimineață un cordon militar, iar pe coridoarele camerei erau respirați polițiști. Deputații opoziționali au voit să intre în edificiul parlamentar, dar cei eschiși au fost impedezați. Atunci au plecat și aceia, cari aveau drept să intre.

Contele Tisza deschizând ședința, anunță, că la ordinea zilei este *modificarea regulamentului camerei*. Vorbește primministrul Lukács, spunând că evenimentele l-au convins, că regulamentul actual nu mai corăspunde scopului.

In urmă ia cuvântul Tisza, părăsindu-și locul prezidial, care e ocupat de Beöthy. Tisza zice, că chestiunea e coaptă. In toată lumea regulamentele parlamentelor au fost modificate cu restricțiuni față de opoziție. El crede, că acum invingerea e sigură și cere încredere dela fiecare ungar. In urmă declară, că el nu e condus de ură contra opoziției, ci de *interesele patriei*.

Cetindu-se textul statutelor modificate, se face votare nominală, primindu-se nouile statute cu totalitatea voturilor de 230.

Beöthy anunță apoi prorogarea ședințelor până la 18 Iunie c.

Declarațiile ministrului Heinold in chestia reformelor militare. La o întrunire a șefilor de partide reprezentate în parlamentul austriac, ministrul Heinold, în numele guvernului, a făcut o declarație zicând: prestigiul internațional al monarhiei și calitatea noastră de membrii într-o alianță și de doritori ai unei păci onorabile urmărită totdeauna de noi, necesită o promptă realizare a reformelor militare, cu atât mai mult cu cât recrutarea nu poate fi amantată. Obstacolele întâmpinate in

Ungaria pentru vorarea reformelor militare fiind înlăturate, e datorita tuturor factorilor răspunzători din Austria, de a asigura aducerea la îndeplinire a reformei militare.

Marea majoritate a partidelor arătând dorința fermă de a vota reformele acestea, nu rămâne de cât să se fixeze o dată precisă pentru votarea lor. A doua cetire a proiectelor să înceapă deci la 17 Iunie, pentru ca legile să fie toate votate la 25 Iunie. Astfel ar rămâne timp să se voteze douăsprezecimile provizorii. Guvernul declară că așteaptă răspunsul partidelor până peste două zile având deplină încredere într-un răspuns deciziv dat fiind importanța chestiunii. Socialiștii și rușii au protestat contra intențiunii de a se vota întâi reformele militare și apoi bugetul. Ministrul răspunde, că demersul extraordinar al guvernului se impune prin situația extraordinară.

Contele Apponyi Albert, președintele grupului maghiar interparlamentar, a adresat vicepreședintelui acestui grup, Berzeviczy Albert, o scrisoare, in care îi notifică demisiunea sa din postul de prezident al grupului maghiar interparlamentar. In motivarea dimisiunii sale contele Apponyi spune, că in situația actuală politică îi este peste putință a intra în contact cu presiul camerei și cu guvernul pentru pregătirile necesare in vederea acestei conferențe.

Le place? Guvernul, sub influința covârșitoare a lui Tisza, comite una după alta actele violente. Zilele aceste a dat o nouă lovitură libertății de presă. A oprit vânzarea ziarului *Magyarország* și a altor ziare opoziționale pe la gări.

Ziarele opoziționale fac mare larmă din aceasta. Dar când e lovită și persecutată presa română, toate ziarele iubilează și cer măsuri severe. Iată însă cum se răzbuună îndemnarea spre volnicie.

Le place?

Extern. Știri din Berlin confirmă întâlnirea țarului Rusiei cu împăratul Wilhelm pe la începutul lunii Iulie în apele Finlandei.

Bombardarea orașului Smirna de către Italiani este iminentă.

— Italianii au repurtat zilele aceste o mare învingere lângă Zanzur (Tripolitania). Turcii și Arabii au avut peste o mie victime. Efectul acestei lupte va fi, că Italianii vor putea pătrunde în interiorul Libiei, iar puterile vor începe o nouă acțiune pentru a mijloci pacea.

Dela serbările din Iași.

Discursul d-lui ministru C. C. Arion.

Sire, Acel, care răsofește Istoria Patriei noastre, găsește, la fiecare pas, o dovadă netăgăduită de neasemanată energie sufletească, de rezistență per-

manentă in potriva restricțiilor vremurilor.

De când începe să-și închege organizațiuni de sine stătătoare, in vevodatele din văile munților și râurilor noastre, neamul românesc apare având conștiința de individualitatea lui puternică și o nestrămutată năzuință de viață a lui proprie neatârnată de neamurile streine, cari îl înconjurau.

In decursul veacurilor micile stătuțele de odinioară se intrupează în domni mai puternice: Moldova și Țara Românească, cari, cu armele în mână, pe câmpurile de luptă, își câștigă dreptul de a trăi in lume și de a avea o misiune istorică.

Nu mai prin intruparea statelor Carpatine și mai târziu numai prin unirea deplină a celor două mari domnii de altă dată și-a dobândit viața noastră națională expansiunea ei și a ajuns la marea azi, când putem privi cu atâta drag trecutului și cu atâta încredere viitorului. Regalitatea Majestății Voastre, care este mândria noastră a tuturor își are astfel obârșia nestrămutată in marile domnii de altă dată.

Cu câte lupte, din ce dureri, din ce glorie udată de sânge, a răsărit, a crescut, a ajuns România la ceiace este o spune istoria, care înseamnă și zilele de restricție și zilele de biruință!

Și inimile noastre bat la amintirea Domnilor glorioși și înțelepți descălcători ai neamului, Basarabi și Mușatinii, dăttători de legi și datine, a celor, care ne-au intrupat aspirațiunile a acelora, care ne-au scris Istoria cu vârf de sabie și cu litere de foc.

Când in lunga noastră epopee sletită de puteri apune gloria armelor, totuși dăinuște încă o aducere aminte a vitejiei trecute și in inimile multora mai rămâne o urmă de conștiință națională, licărire de candelile sfinte arzând deapaurarea inaintea altarului patriei.

Cu începutul veacului al XIX, această licărire devine din ce în ce lumină mai vie și, sub suflarea vântului de libertate din 1848, ea aprinde sufletele acelei mari generațiuni, ale carei nestrămutate credințe și iubire de țară ne-a dat flința de Stat modern și a așezat temelile pe care se înalță și se va înalța pururea Regatul Român.

Deși nici Moldova nici Țara Românească nu cunoscuseră înfrângerea totală și supunerea fără condiții, nu veniseră însă timpurile ca Românii să-și poată făuri ei înșiși soarta lor. Țările Dunărene erau socotite mai mult ca obiect de compensațiune in politica diplomației europene decât ca națiuni de sine stătătoare. Dar totuși, la 1848 Românii se ridică cu aspirațiuni de popoare moderne cu tendințe către civilizațiunea apuseană. Pelungile lor lupte din trecut și pe dreptul ce isvorau din ele, dar și pe principiile chiar ale acestei civilizațiuni, ei reclamară dreptul de a renaște in fața lumii. Divanurile ad-hoc și in deosebi acela al Moldovei, exprimară in mod demn de admirat, gândul, care răsărea din adâncul cugetului națiunii Române ca un strigăt de nădejde către o viață.

Unirea era cea dintâia trebuință a acestei vieți. O proclamase Cogălniceanu in termeni neperitori:

«In trecut aceleasi dureri am îndurat, același viitor avem de asigurat, același soartă de împlinit».

Acela, care fu chemat să înfăptuiască dorințele națiunii exprimate de divanurile ad-hoc fu Alex. Ion I. — Cuza Vodă — a cărui amintire o celebrăm astăzi, cu pioasa venerațiune a trecutului, cu neclintita speranță in viitor

— trecutul și viitorul îl simbolizează Cuza-Vodă — căci cu el începează România trecutul și cu el începe România viitorului Domn al Unirei! Trăsura de unire el însuși între ce a fost și ce este.

Nu mai judecând pe Cuza Vodă sub această lumină îl punem in adevărata lui valoare, numai astfel Istoria îl va arăta cu o nepărtinire, care nu va exclude nici gloria lui de a fi făcut o operă utilă și mare, nici recunoștința Românilor pentru această operă.

Opera fu utilă și mare: a trebuit energie și patriotism pentru a o înfăptui, căci n'au lipsit nici dificultățile din lăuntru nici cele din afară.

Proclamarea marilor principii le determină curentele naționale manifestațiunile de voință ale unui popor. In asemenea momente puterea lor e irezistibilă și nimic nu le poate împiedeca de a eși la lumina zilei.

Realizarea lor însă este adeseori mai grea. Nu la proclamare, ci la realizare, se ivesc pedicele de tot momentul, reaua voință a unora, deprinderile — forța de inerție a altora și mai adese ori lupte pasionale, cu atât mai violente, cu cât viața constituțională e mai nouă.

Trebue o voință de fiecare moment, o energie morală, adeseori o dibăcie inteligentă fără de cari principiul ramâne numai in stare de ideal, care ori cât ar fi pus de sus, rămâne fără folos, dacă nu'l putem coborâ pe pământ.

Așa a fost și cu Unirea, și cu toate marile dorințe puse inaintea de Divanul Ad-hoc.

Prin energie, prin voință, prin minte ageră, Cuza-Vodă a învins toate piedecile.

Greutățile din afară erau poate mai mari de cât cele din lăuntru. Contra vitei artificiale, pe care ne-o creiașe diplomația europeană prin Convenția dela Paris, era de realizat o viață reală, care să correspundă (trebuințele zilei și să asigure destinele viitorului. — Aceasta o făcu Cuza, cu o admirabilă persistență, cu un simț extraordinar al situațiunilor și cu o deplină mădurie națională.

Dela indoita sa alegea, care, ca este drept nu viola litera Convențiunii, dar in contra căreia mai toate puterile protestau până la lovitura de Stat cu urmările ei fecunde pentru țară, până la proclamarea autocrofaliei Bisericii Române, ultimul său mare act a fost o luptă de fiecare moment, pentru realizarea tuturor actelor, cari înfăptuiau tot mai bine Unirea și întăreau tot mai mult flința noastră de Stat, luptă in care Cuza știu să profite de toate împrejurările, pentru a transforma stările precare de fapt in stări de drept, recunoscute de întreaga Europă.

Il vedem a doua zi chiar după lovitura de Stat, in vizita dela Constantinopol, dobândind o nouă consacrațiune a diplomației europene pentru faptele, cari atrăseseră când fuseseră făcute, amenințare de intervențiuni armate.

Și mai târziu. Il vedem răspunzând marelui vizir Fuad-Pașa in așa fel, in cât stărnește admirația sureinilor și falnicul Vizir este silit el însuși să recunoască dreptatea mândrului Domn român.

Iar Negri, iubita și eterna figură de patriotism, când fu vorba de secularizare, găsește in inima lui acele cuvinte, cari atât de bine exprimă și gândul Domnului său: »Nu poate fi vorba de convențiuni internaționale, căci e vorba de însăși pământul nostru».

Cât de mari sunt asemenea cuvinte când le judecăm după timpurile in cari erau pronunțate.

Istoria, oare înregistrează faptele și laudă rezultatele, nu va găsi de cât cuvinte de laudă pentru Domnul, oare își pricepuse misiunea, și care, cu atât curagiu, păși spre împlinirea ei.

Cuza văzu că, pentru a face un bine real țării sale, el nu putea fi de cât un ante-mergător.

Sigiliul, pe care însăși Divanele ad-hoc îl credeau indispensabil pentru a făuri o unire definitivă și roditoare era: Domnul strein.

Următor cu dorințele naționale, următor cu el însuși. Cuza Vodă declară de la început, adresându-se Puterilor europene, că nu consideră Coroana de cât ca un deposit și aproape de sfârșitul domniei sale el repeta acelasi lucru adresându-se Țărei a cărei unire era atunci deplină.

Și aci stă măreția ambițiunii lui, căci a avut ambițiunea de a lăsa o urmă neștersă in Istoria neamului nostru și a lăsat-o; nu a avut însă ambițiunea deșertăciunilor.

Gata să părăsească coroana și să o transmită aceluia, care putea să înalțe mai mult patria, și să-i asigure rolul ei in lume, el se desprinsese de Coroană fără dificultăți și fără silă.

Cât a avut de dreptate Cuza ca de la început și până la sfârșit, să se fi îndrumat pe această cale, o probeaza

tot ce a urmat. A arătat-o războiul ale carei victorii, ecou depărtat al trecutului glorioși, ne-a reamintit biruințele, cari au brăzdat Istoria noastră, cum brăzdează fulgerule un cer întunecat de nori! O arată dinastia, a cărei rădăcină a pătruns până in sufletul chiar al națiunii. O arată repede și splendidele noastre desvolțate, rolul care ne e dat astăzi in lume, unde nu mai avem de smuls părticioa cu părticioa câte un crâmpei al independenței noastre chiar, dar unde suntem factor in politica europeană. In care țara și Regele își au cuvântul lor de spus.

Cuza este mare pentru că a făcut cu puțință aceia ce este astăzi. Domnia lui sunt zorile zilei splendide al cărei soare luminează acum la zentou.

De aceia Sire, este frumoasă și mare această serbare. Într'ansa slăvind unirea, toate inimile noastre bat într-un singur gând. Suteam într'unul din aceste momente înălțătoare in care toți simțim, orgetăm, vom la un fel.

Prin aceasta și mai ales prin prezența Majestății Voastre, care, azi ca totdeauna ați știut să nu vă desprăgiți de poporul Vostru, sărbătorează de azi devine o adevărată solemnitate națională.

Cuvântarea d-lui A. D. Xenopol.

Sire, *Onorată Adunare.*

Desvelim astăzi monumentul lui Cuza-Vodă, unul din sufletele cele mai mari ale neamului nostru; căci El a îndrumat înfăptuirea statului nostru și a culturii românești in forma in care strălucesc acuma.

Veacurile ce s'au strecurat pe soarta poporului român, sădiseră in mintea lui un mănunchi de dorințe, pe care Cuza-Vodă primindu-le dela trecut le-a realizat in fapte și le-a înfipt in sufletele poporului ca niște semne rodnice pentru viitor: unirea celor două țări surori, mântuirea poporului român de rămășițele stăpânirii grecești, ridicarea țărânului din ilot și in rob in starea de proprietar și cetățean, emanciparea bisericii de sub chiriachiile streine, începutul unei oștiri naționale, introducerea legislației țărilor civilizate și organizarea justiției și administrației, înființarea Universităților, școlilor de cultivarea artelor și organizarea învățământului, introducerea literelor latine, scrierea română, democratizarea societății românești, sfârșirea Constituției impusă Romaniei prin convenția de Paris, care îi jignea autonomia, reducerea jurisdicției consulare, care lovea v aceiași principii și mai mult poate decât toate înălțarea demnității neamului țării față de puterile Europei și mai ales de Turcia, pe atunci suverană noastră.

Toate aceste fapte mărețe și neuitate și multe altele mai mici, dar care erau toate mari pentru vremurile grele in care trăim, au fost îndeplinite sub domnia lui Cuza-Vodă și cu toate că el a fost ajutat într'această lucrare de minți agere și voinți puternice dintre care amintim pe acei ale căror chipuri împodobesc soclul monumentului: Kogălniceanu, Negri, Crețulescu, Florescu, totuși primul imbold îl primiseră in totdeauna din marile suflet al Domnitorului.

Dacă toate aceste prefaceri adăug in viața poporului român ar fi putut fi realizate și acest popor schimbat cu prin minune din o formă inapoiată și orientată in una stăpânită de ideile civilizației moderne și aceasta in scurtul răstimp de 7 ani — această operă de măreție ce greu și-ar afla perechea, își găsește explicația in mintea și caracterul cu care Cuza-Vodă fusese înzestrat de natură din tainele eredității: mândru și neștiind să-și plece fruntea, în cât înaintea lui Dumnezeu, iubindu-țara din fundul cel mai adânc al sufletului său înzestrat cu o largă și bogată inteligență și mai ales nepăsător de soarta și de persoana lui, neținând în tronul, pe care fusese înălțat fără știerea și voia lui, de cât pentru a întrebuni puterea alipită de dânsul spre binele țării și a neamului său, Cuza-Vodă a putut pune cu energie la ridicarea carului statului din nămolul veacurilor trecute și dărâma una câte una toate urăcioasele forme de viață in care el se mai mișca, punând in locul lor temelia unor forme nouă, frumoase și civilizate.

Altuia păstrase soarta, sarcina de a ridica pe aceste temelii clădirea marelui palat, care ne adăpostește astăzi Acest Altul sunteți M. V. care in o fericită domnie de aproape jumătate de veac, pe care Dumnezeu l'au prelungesci cât de mult, ați putut realiza năzuința, care in epoca lui Cuza-Vodă, puteau fi numai întrevăzute, precum reînprospătarea vitejiei strămoșești, botezarea poporului român in focul războiului, biruința, neastărnarea și înconunarea frunței M. V. și deci a întregului popor român cu coroana Regală de oțel apoi înflorirea neauzită a țării pe toate căile culturale.

(Urmează cuvintele de încheiere pe care le-am publicat in nrul de ieri. — N. Red.)

In apă. Tocmai pe la orele 8 seara a intrat in curtea palatului, s-a suit drept la Domnița, a cerut copii să-i vadă și a dat ordin, ca a doua zi să-i aducă lucrătorii de la stăvilare ca să le cerceteze plângerile și le-a făcut dreptate, scutindu-i de dări și mărindu-le salariul la 2 galbeni pe lună.

— Ei L. domnule, continuă bătrâna oftând rai din greu, ceasul rău nu-l cunoaște omul. deși Dumnezeu câte odată ț-l anunță din vreme... dar cine să știe, cine să bănuiască măcar ce o să se întâmple... Uite, mi-aduc aminte, era pe toamnă, o zi frumoasă, cald și plăcut de plimbat. Vodă se dusesse, însoțit de miniștrii Cogălniceanu, Crețulescu, general Florescu, colonelul Pistoschi, generalul Zefher și Leiblich, directorul poștelor, la șosea să se plimbe. La întoarcere, prin dreptul Filantropiei, niște copii svârind cu pietre lovii pe Prinț drept in chipiu, pe care-l dădu jos, fără ca Prințul să fie rănit. Imediat câțiva din suită au alergat de au prins pe copii și i-au cercetat de n-au fost puși la cale de cineva să dea cu pietre. Erau nevinovați sârmanii. In hohote de plâns au spus, că ei se jucau și că nu știau măcar că e Prințul. Părinții lor erau oameni săraci și n-aveau cu ce să-i întrețină in școală. Vodă, auzind toate acestea, s-a înduioșat și a însărcinat pe colonelul Pistoski, să le poarte de grijă, să-i îmbrace și să-i dea la școală.

Nu mult după această întâmplare prin luna Februarie 1866, a fost detronat. In ziua aceea ningea grozav. Vodă se dusesse la Mihalache Cogălniceanu, la șosea unde locuia pe atunci și acolo a fost înștiințat de amici, că se urzește complotul. Atunci Prințul s'a sculat in picioare zicând că pentru el al doilea Dumnezeu e arma și căt timp se știe iubit de armată, n'are de ce se teme.

Pe la orele 12 noaptea a pornit înapoi la palat și toată noaptea a fost silit, amenințat să abdice, iar pe spina-reaua unui aghiotant, in care avea multă încredere, și-a iscălit actul de ducă. Sub paza unei escorte a fost dus in casele Cornescu, din piața Sf. Gheorghe, unde a fost ținut până a doua zi la amiază când a fost dus la Cotroceni, unde se afla Doamna Elena cu copii. Opt zile i-a fost îngăduit să stea pentru a-și regula trebile țării cu miniștrii săi; apoi a fost silit să plece.

— A fost condus de Cogălniceanu, Zefher și Pistoski, singurii lui prietini, până la Predeal. La frontieră a predat mantaua lui Nădejde, fostul aghiotant, care fusese trimis să-l escorteze, zicând: »Dumnezeu să răsplătească avicilor, care m'au trădat. Soldații din escortă i-au dat onorul și cu lacrimi i-au strigat! »Să trăești Măria-ta!«

Prințul înduioșat peste măsură le-a dat câte o liră, povățuindu-i să fie demni de haina de otaș.

Astfel istorisi bătrâna cele câteva amintiri despre fostul domnitor Al. Cuza.

Cantece.

I.
Atât de bine ai știut
Că lacrimile-i mint,
Că e perfid duiosu-i graiu
Și 'n orele de-alint...

Și Dorule de dragul ei
Tu tot mai pribegesti,
Intocmai ca un vagabond
Prin stepele rusești!

II.
In căsuța 'ncântătoare
Cu perdele de mătăasă,
Iți așterni frumoaso patul,
Patul dulce de mireasă.

Iar eu palid trec pe stradă
Gânduri negre mă încruntă...
In curând și eu cu mcartea
Voiu dormi in pat de nuntă!

Arco.

Iași 28 Mai v.

Ziua a II-a a serbărilor.

Precum v-am raportat Duminecă seara a avut loc o serată de gală la Teatrul Național dată în onoarea AA. LL. Principele Ferdinand și principele Carol. Cu această ocazie, d-l Xenopol a ținut o disertație literară cu privire la glorioasă domnie a Voievodului Cuza, după care s'a jucat «Cinel Cinel» de către soc. dramatică din Iași și s'au făcut recitări de versuri ocazionale.

Astăzi (Luni) la amiază a avut loc pe platoul dela Copou un prânz oferit de primăria din Iași tuturor delegațiilor țărani din țară în număr de 700, la care a asistat și ministrul Arion.

Cătră sfârșitul mesei săteanul Dumitrache Chicuș din Foltești a rostit o caldă cuvântare spânzând între altele:

«Inaintea icoanei, care înfățișează pe marele nostru Voievod Alexandru Ioan Cuza, primul Domn al României, aduc închinările adânci ale țărânilor din județul Covurlui. În sufletul meu port dorul lor de recunoștință și de iubire cea mai caldă a celui, care a înfăptuit dorința cea mai vie a strămoșilor și părinților noștri, acelaia căruia cu drept cuvânt i se poate zice mântuitorul țărânilor!»

În timpul mesei au cântat muzicile regimentelor 14 Roman și 13 Ștefan cel Mare. Au asistat studenții și un număr public. S'a dat țărânilor ca amintire câte un pahar cu fotografia lui Cuza și o inscripție comemorativă.

După amiază la orele 3 a avut loc în sala teatrului național un festival artistic organizat de primărie. S'au executat diferite cântece de fanfara liceului internat.

Cu această ocazie d. profesor Iorga a ținut o conferință. Au mai executat diferite părți muzicale studenții Drăghici, I. Rădulescu, iar d-na Aglae Prucanu și d. State Dragomir au recitat versuri. Spectacolul s'a terminat cu jocuri naționale și tablouri alegorice executate de elevii școlii normale Vasile Lupu.

Studențimea a aranjat azi un pelerinaj la mormântul lui Kogălniceanu din cimitirul «Eternitatea». S'a oficiat un serviciu religios de către preotul Ghiculescu.

La cimitir, studenții s'au întâlnit cu delegația țărânilor din Humulești, care a depus o coroană pe mormântul lui Ion Creangă. După serviciul divin au vorbit studenții Isăceanu din Cernăuți, Marmeliu, delegat al societății «România Jună» din Viena și Florea Dimian. S'a depus de către studenții o coroană pe mormântul lui Kogălniceanu.

În decursul zilei principii au vizitat diferite instituții și societăți.

Principele Ferdinand a dat azi următorul ordin de zi către brigada X roșiori:

Pentru a perpetua în armată amintirea Domnitorului Alexandru Ioan I. Cuza, întâiului Domn al Principatelor-Unite, a cinsti arma căreia aparțineți, cum și pentru a comemora sărbătorirea zilei de azi, M. S. Regele a binevoit a ordona prin înalt decret ca regimentul 7 roșiori să poarte numele de regimentul 7 roșiori Cuza-Vodă. Comunicăți această regimentului.

Comandantul regimentului va aduce la cunoștință personal ofițerilor și trupele aceasta înaltă distincție chiar mâine întregului regiment.

Seara principii au părăsit Iași plecând spre București. Rip.

Congregația comitatului Brașov a ținut astăzi o ședință având la ordinea zilei mai multe obiecte de interes administrativ local.

Un singur obiect de interes mai general a fost rescriptul, prin care se notifică comitatului numirea noului guvern Lukács, care a și dat ausă la o discuție pătimașă între reprezentanții diferitelor grupări politice din comitatul Brașovului și cu deosebire între independiștii Dr. Zakarias și tisaistul Dr. Lurtz.

Comisiunea administrativă a propus congreagației ca, luând act de numirea noului guvern, să-l salute.

În numele membrilor români d-l avocat Lengeru a propus, ca guvernul Lukács să nu fie salutat, ci din contră să îi se scrie neîncredere. O propunere analogă a prezentat și fostul deputat iustist Zakarias, care a trecut în revistă evenimentele recente din camera ungară însoțindu-le cu grave acuze și apostrofări la adresa lui Tisza și a lui Lukács. Oratorul a fost în câteva rânduri îndrumat la ordine.

Esirile lui D-r Zakarias contra lui Tisza au făcut pe notarul public Dr. Lurtz, cunoscutul satelit și protejat brașovean alui Tisza, să-l ridice pe contele Tisza în slavă și ca pupază pe colac să propună, ca congreagația să felicite în special pe Tisza, că a scăpat țara de beleaua obstrucției.

A mai vorbit membrul Dr. Mănoiu susținând propunerea Românilor și arătând pe larg unele motive, pentru ce noi, Românii, nu putem avea încredere în nici un guvern ungar, cu atât mai puțin în guvernul Tisza.

Au luat apoi din nou cuvântul Dr. Zakarias și Dr. Lurtz și după unele explicații de ordin personal și-au retras propunerile.

Incheindu-se discuția majoritatea a primit propunerea comisiei administrative. Contra au votat puțini membrii români prezenți și membrii independenți ai congreagației.

Din despărțămintele „Asociațiunii”.

— Desp. «Gherla» al «Asociațiunii». —

Conform avizului publicat și în «Gazeta» Despărțământul «Gherla» al Asociațiunii și-a ținut adunarea generală în 2 Iunie c. în comuna Nicula. După ce d-l președinte Dr. Fetru Fabian deschide ședința, d-l secretar citește raportul comitetului cercual despre activitatea sa de pe ultimul an. În raport se constată, că în privința activității dezvoltate în ultimul an despărțământul «Gherla» e unul dintre cele mai rodnice. O mulțime de prelegeri populare, înființarea de agenții noi și bibliotecii populare, cari sporesc văzând cu ochii atât în opuri cât și în lățirea gustului de cetit, numărul mare de membri ajutători din nou înscriși, abținerea și cetirea a o mulțime de gazete române prin popor — o dovedesc aceasta. «Am fi făcut și mai mult — zice d-l raportor — dacă am fi fost spriginți în măsură mai mare de către toți membrii și intelectuali din despărțământ» și o referențe aceasta mai cu seamă față de centrul Gherla, de unde aproape nici un sprijin nu au primit. Constată apoi raportul cu cifre, ca cele mai multe prelegeri populare au fost ținute de către d-nul director al despărțământului.

Incredințatul cu ținerea prelegerii populare cu tema: «Despre portul național în ultimele momente a fost înpedecat a fi de față, dar a fost pe deplin supliniț prin conferința d-lui profesor Eug. Széles, având de subiect «Duoșia poeziilor lui Goga față de țărânie».

Urmează abdicerea directorului și a secretariului, respective a unui membru din comitet și alegerea unui nou director și membru în comitet. În jurul acestei afaceri se întinde o lungă, poate prea lungă discuție. În urmă unanim se constată că:

1. Dacă d-l director nu își revocă abdicerea, însăși existența și funcționarea mai departe a despărțământului e amenințată;

2. Că după ce despărțământul «Gherla» 24 ani a stagnat în activitatea sa iar reacțiunea lui în primul rând e ase multămi chiar celor două persoane, ce azi stau în fruntea lui și

3. Reactivarea s'a făcut în un așa timp, când în Gherla a te pune în fruntea unei mișcări române, însemna a-ți periclitat poziția ce-o ocupa;

Din astea motive toți cei prezenți roagă pe domnii din fruntea despărțământului să-și revocă abdicerea. După cari d. Ioan Căzan proprietar în Oșorhei presintă o moțiune primită cu acclamații.

În moțiune se zice, că adunarea generală a despărțământului Gherla întrunind membrii ei în comuna Nicula, desaproabă atacurile anonime ce le-a făcut «un preot» din jurul Gherlei în ziare contra directorului acestui despărțământ Dr. Petru Fabian, cum și contra secretului Dr. Vasile Moldovan și își ține de datorință să protesteze în potriwa lor. Mai departe adunarea e recunosătoare față de zelul neobosit a susnumiților domni întru conducerea despărțământului și luată în considerare a țărânilor români, din aceste părți etc.

Convingându-se d-l director și d-l secretar, că aceasta moțiune e isvorâtă din sinceritate și e primită cu aplauze unanime, ambii își revocă abdicerea.

Urmează închiderea adunării, iar după câteva oare de veselie românească ne-am despărțat cu toții la ale noastre.

De raportori ai acestei adunări despărțământului încredințează pe Ioan Melian și Traian Deac.

Din încredințarea despărțământului:

Traian Deac
preot.

ȘTIRI.

— 30 Mai 1912.

Pentru frații nenorociți din Bănat a intrat până eri la administrația ziarului nostru suma de 134 cor., pe care am espedat-o cu mandat postal redacției ziarului «Drapelul» din Lugoj spre a fi distribuită între cei năpăstuiți prin urgia potopului.

Mânia cerului. Din mai multe părți a le țării se anunță, că în zilele acestea au fost devastate din nou de furia naturii. Asupra Budapeștii și a comunelor învecinate s'a descărcat Duminecă după prânz o groaznică furtună împreunăată cu rupere de nori. Mai multe străzi ale capitalei — revărsându-se canalele în urma mării abundanțe de apă — au fost inundate. Apa a pătruns prin pivnițe, ba la casele mai jos situate, chiar și în locuințele din parter, de unde a fost scoasă cu ajutorul pompelor. Din casa brutarului Popelka Tamas au fost duse de apă o mulțime de pâni și prăjituri. Strada Koppány a fost închisă din partea autorităților, de oarece drumul în această stradă s'a prăbușit. În ziua următoare o nouă rupere de nori a făcut ca din nou să se reverse apa din canale, acoperind o mulțime de străzi.

O puternică rupere de nori a avut loc Duminecă după prânz pe valea Someșului, pe unde a băntuit și un groaznic uragan. O mulțime de vite au fost duse de valurile păraelor de munte, cari în câteva minute au crescut în mod îngrozitor. Sămănăturile au fost distruse iar drumurile de țară și de fier au fost stricate în mai multe locuri; o mulțime de poduri au fost duse de apă. Mari pagube a cauzat și grindina, care a căzut în aceste părți.

În comuna Chireu din comit. Solnoc-Dobăca a început furtuna în timp ce sătenii erau în biserică. După un puternic uragan a urmat o groaznică rupere de nori, mai târziu s'a pornit o ploaie de grindină de mărimea nucilor care a spart toate ferestrele bisericii, unde credincioșii așteptau plângând sfârșitul furtunii, care a durat o oră. Comuna constătoare din 83 case, a fost aproape complet nimicită. În Heșdătea din același comitat grindina a nimicit toate sămănăturile. Trăsnetul a distrus o casă. După potolirea furtunii, un strat de grindină de 10 cm. înălțime, acoperea suprafața pământului.

În comuna comuna Alsoszernye din comit. Trencsen au fost prăbușite mai multe case în urma unei ruperi de nori.

În mei multe părți ale comitatului Fojon grindina a cauzat pagube colosale.

În comuna Apața (comit. Brașov) pagubele cauzate de grindină, care a distrus toate sămănăturile, se urcă la suma de peste 100 mii coroane.

Un groaznic uragan a trecut alaltăeri pe deasupra Aradului. A urmat apoi o rupere de nori. În urmă a fost un puternic cutremur de pământ care a ruinat mai multe clădiri.

Pagube mari a cauzat o furtună împreunăată cu grindină și prin părțile Gioagiului.

Atentatul din Agram. Referitor la atentatul contra banului croat Cuvaj se mai anunță următoarele: Până acum atentatorul Gyukics Lucas, cu toate chinurile grozave inchizitoriale, la cari e supus din partea poliției, susține, că n-are complici și că singur e făptuitorul atentatului, pe care l-a comis în urma unei revolte patriotice. Svonul, că acest atentat ar fi în legătură cu un complot al ideii trialismului — după cum susțin unii — ar fi neîntemeiat. Poliția, care ține totul în secret, a deținut o mulțime de persoane.

Exploziile dela Wöllersdorf. După cum am amintit în numărul trecut, la depourile pulberăriei din Wöllersdorf ale artileriei, în două nopți consecutive au avut loc două explozii. Prima a costat viața a vre-o 30 persoane, cea din urmă însă — dela localul de cântărit praful — nefiind prin apropiere persoane, n'a făcut nici o victimă. Cu ocazia ultimei explozii, sentinela a observat pe un individ suspect, dând târcoale în jurul magazinelor. Purta pe cap un chipiu de ofițer, cum obiceiuse să poarte ofițerii magazinelor de praful Sentinela luându-se după el, streinul a rupt-o la fugă și tocmai în timpul acestei urmăriri, avu loc explozia, în urma căreia sentinela lu trântită la pământ de presiunea aerului. În acest timp streinul putu să se depărteze neobservat, așa că n'a mai putut fi aflat nici de soldații cari mai târziu au plecat cu automobilul în urmărire a lui. Din acest fapt rezultă, că exploziile n'au fost întâmplătoare ci au fost puse la cale de necunoscuți. Locuitorii comunelor din împrejurime spun că ar fi vorba de un șefon italian, alți însă susțin că făptuitorii ar fi avarhiști. În urma celor întâmplare magazinele au fost încunjurate cu un puternic cordon de soldați, cercetările pentru descoperirea atentatorului au rămas însă fără succes. Orașul Wienerneustadt dimpreună cu comunele învecinate vor înainta o petiție la locurile competente, cerând ca să depărteze aceste magazine atât de periculoase pentru comunele respective.

Din Șopron se anunță, că Duminecă noaptea ar fi avut loc o nouă explozie în magazinele de pulbere din Blaum, tot în Austria, în urma căreia au fost ucise patru persoane. Sentinela dela un alt magazin, situat la distanță de o jum. kilometru de locul exploziei, a fost trântită la pământ de presiunea puternică a aerului, provocată de explozie.

Grevă și tulburări. Socialiștii din Oradea-mare au aranjat Luni după amiază o puternică demonstrațiune pe străzile orașului, spărgând geamurile la casa comitatului, la palatul lui Tisza și distrugând peste o sută vitrine. S'a și pușcat cu revolverele. Intervenind miliția mai mulți demonstrații au fost arestați, între cari și avocatul socialist Eugen Rozvány.

Aceleași scene s'au repetat Luni și în Cluj, unde socialiștii au spart numeroase geamuri și au devastat tipografa ziarului «Szabadság».

Muncitorimea din Dobrițin a declarat erii greva. Numărul greviștilor este 30.000.

Grevă pe un transatlantic francez. Din Le Havre se anunță, că în momentul când transatlanticul postal «France» trebuia să plece spre New-York, mecanicii, fociaștii și marinarii, în total 550 oameni, au cerut o sporire de salarii. Sporierea fiindu-le refuzată, au debarcat cu toții. Plecarea vasului n-a putut avea loc. O mie de înscriși maritimi au votat greva generală, ca solidaritate cu echipajul vasului «La France».

Reuniunea învățătorilor români sălăgieni. Invită la petrecerea de vară cu joc, ce se va ține cu ocaziunea adunării generale la 23 Iunie st. n. 1912, în comuna Giurtelec lângă Șimieu. Începutul adunării la 9 oare dimineața. Începutul petrecerii la 8 oare seara.

Erupții vulcanice. Din Sitka (peninsula Alasca din nordul Americii de nord) se anunță: Pe aici cade cenușă vulcanică în mare abundență. Ploaia de cenușă e atât de deasă, încât din cauza ei nu se mai vede soarele. Cenușa vine de la o distanță de 700 mile. Știrile ce vin din toate părțile, arată, că mai mulți vulcani sunt în activitate.

Aviz. Căutăm pentru linia noastră industrială un mecanic bun și solid, pentru conducerea unei locomotive. — Oferte rugăm a se trimite la adresa C. & S. Schiel Succesori, Azuga, România.

Știri mărunte. În urma unei ciocniri între Albanezi și Turci, care a avut loc lângă Ipek, Albanezii au avut 500 morți și răniți, iar Turcii 100.

Alaltăeri a încetat din viață baronul Erffa, președintele camerei prusiace.

Poliția din Berlin a arestat pe Emil Hatzel directorul fabricii de acumulatori electrice din loc, din cauză că acesta defraudase suma de 11 milioane mărci.

Din Brașov și Țara-Bârsei.

La școlile medii gr. or. române din Brașov s-a stabilit programul examenelor precum urmează:

a) Examenul oral de maturitate la gimnaziu se va ține în zilele de 5/18—9/22 Iunie în sala festivă a școlii.

b) Examenele privyete (particulare) se vor ține în zilele de 12/25—16/29 Iunie, — având școlarii privațiști să se prezinte în cancelaria direcțiunii gimnaziale Luni în 11/24 Iunie la 9 oare dimi.

c) Examenul public de gimnastică se va ține în curtea de gimnastică (întrarea dic strada băilor de aburi) Duminecă în 17/30 Iunie la 5 oare p. m., în caz de timp nefavorabil, în ziua următoare.

d) Examenele publice de încheiere la gimnaziu și școala reală se vor ține; Miercuri și Joi în 27 și 28 Iunie v. (10 și 11 Iulie n.)

e) Încheierea solemnă a anului școlar se va face Vineri în 29 Iunie v. (ziua Sfinților apostoli Petru și Pavel) în sala festivă la oarele 11, după ce școlarele vor fi asistat în corpore la serviciul divin în biserică Sf. Nicolae din Scheiu. După încheierea festivă a anului școlar se vor distribui între școlarii (prin D-nii profesori de clasă în localele de clasă) testimoniale și anuarul școlii. Participarea la examene și la încheierea anului este obligatorie pentru toți școlarii. Absenții nu vor primi testimoniu și anuar și vor fi deosebit pedepsiți.

În Elite-Proiectograf Europa se va reprezenta azi și mâne următorul pro-

gram: Gimnastica lui Willy. — O întâmplare din pensionat. — Firul sorții (dramă în 3 acte din viața unui silvicultor 1200 m.) — Journal Grunt. — Cei doi rivali 600 m. — Toto n-are noroc.

Litere, arte și științe.

O rasă care dispăre.

— Tragedia peilor roșii. — În America de Sud au dispărut. — În Statele-Unite se asimilează sau mor de mizerie. — Peste 100 ani. —

Când primele trupe de spanioli au debarcat în America de Sud prin veacul al 16-lea au găsit acolo un popor numeros, cu o civilizație mai înaintată din punctul de vedere al vieții sociale, chiar decât în Europa. Dorința nesăbuită de câștig, prin uzurparea averilor indienilor și prin încercarea de a reduce la sclavie o întreagă rasă, a provocat dela început un război fără învedere între «conquistadori» și pieile roșii.

În această luptă orice mijloace, cari tindeau la distrugerea adversarului era întrebuintate. Armele Europeanilor au fost mai puternice, europenii au fost poate mai cruzi.

Aceștia mergeau până acolo încât să infecteze cu bacilii vărsatului pe prinșii de război, cărora apoi le dădeau drumul spre a infecta triburile întregi. În țările Americii de Sud aceste procedee au reușit pe deplin și astăzi acolo, afară de populația patagonă, din ținuturile sărace ale sudului, nu mai există decât câteva sute de mii din milioanele de piei roșii. Ei nu mai competează în viața de astăzi a Americii de Sud.

După ce cât-va timp emigranții din America de Nord au întrebuintat aceleași mijloace spre a curăți terenul de cei cărora le aparține progresul civilizației oprindu-i dela asemenea barbarii, un armistițiu general se pare că s'a stabilit între aceste două rase.

Înfrânți, Peile roșii s'au retras spre munți, unde guvernul le-a desemnat pentru locuit anumite regiuni, compuse din păduri și pășuni întinse numite «rezerva».

Prețul terenului crescând însă, în fie-care zi, financiarii și statul au căutat să micșoreze acele rezerve. Puterea de rezistență a degeneratului popor nepuțând rezista, astăzi rezervele aproape au dispărut.

Mare parte din «indieni» s'au făcut lucrători agricoli și industriali, iar alții cu furia nepuținței în suflet s'au retras din nou în puținele pământuri rămase încă sterpe și sălbatice ale lumii noastre.

După o statistică din 1910 mai sunt astăzi 300.000 de piei roșii. Pe fie-ce zi cei din orașe se încrucează cu alții, pierzându-și caracterele specifice, iar cei rămași încă în libertate pier de mizerie și de boale. Și fără a fi profet, ori-cine poate prevedea că peste un veac pieile roșii nu vor mai exista decât în amintirea celor cari, citind pe Chateaubriand, pe Fenimore Cooper pe Longfellow, cari au descris pe acești neînțeleși indieni, vor regreta, de sigur, peirea unei rase, distrusă de lupta între două lumi.

Nimeni nu poate preciza ce va însemna pentru civilizație dispariția rasei roșii.

Prea puțini cunoscute sunt psihologia, obiceiurile și arta, elemente, cari alcătuiau viața pieilor roșii. De sigur că în marele concert al vieții universale ar fi putut aduce și ei lucruri originale și interesante. Fiecare popor poate aduce nota lui specială.

Fatalitatea istorică și-a spus cuvântul și în fața ei nu putem de cât să ne plecăm. Totuși poate ar fi încă ceva de făcut pentru păstrarea acestui popor. Din punctul de vedere al civilizației umane, putem avea și noi, un moment, această preocupare.

Ene.

POSTA REDACȚIEI.

D-l Tecău Loco.

«Poezia» d-tale am predat-o administrației noastre, căci povestea cu mizeria dă poeziei d-tale timbrul unui amănunț, care nu se poate publica decât la partea taxabilă a foii, deși mizeria asta adusă în legătură cu musca ne face să ne îngrijorăm de soarta estetice a ziarului nostru.

Cetește și d-ta încă odată strofa următoare:

De ce îmi zici, să-ți cer ertare?
Să mă-căseș (1), de ce-ai mai cere?
Știi doar' ca nu-s decât o muscă
Ce zboară întruna după miere.

— și nu cere ca să continuăm... administratorul nostru însuș și pentru contra.

Proprietar:
Tip. A. Mureșianu: Branice & Comp.
Redactor responsabil:
Ioan Brolea.

Extraordinar de important!

Am onoarea a face cunoscut Onor public, că după ce am cumpărat o cantitate mare de mărfuri în **partie**, sunt în poziție, ca hainele mai jos notate, să le dau cu prețurile următoare:

- I Costum croială americană, lână curată 25 și 28 c.
- I Pardesiu croială americ. lână curată 20 și 30 c.
- I Pardesiu croială americană lână curată, pentru băeți 16 și 20 c.
- I Costum pentru copii dela 3 ani până la 10 ani dela 5--16 c.
- I Pardesiu pentru copii dela 3 ani până la 10 ani dela 12--15 c.
- I Pelerină pentru bărbați din păr de cămilă 12--15 c.

Coloarea hainelor este modernă, ieftină tatea și durabilitatea esclude oricare concurență.

Totodată cu onoare aduc la cunoștința On. dame, că mi-a sosit în cele mai moderne culori

Novități de primăvară și vară

și adecă: Raglane, Jachete, Costume, matineuri, jupoane și bluze, în mare și bogat asortiment.

Principiul meu în despărțământul acesta este serviciu solid și punctual.

Zace în interesul propriu al fiecăruia ca să-și acopere cele trebuincioase dela mine până durează provizia. Rugându-mă de sprijinul prețios semnez

Cu toată stima

ASCHER I.

Brașov, Târgul inului Nr. 26.

Avis.

Subscrisul am onoarea a aduce la cunoștința On. public, că am instalat în Blunăna Strada Schulmeister Nr. 25

O brutărie de pâne, transele, cornuri și prăjituri de luc, după sistemul cel mai modern.

Deoarece conducerea acestei întreprinderi am incredințat-o unui specialist expert, mă aflu în plăcuta poziție de a lifera pâne și prăjituri de **calitatea cea mai bună prima.**

Ca specialitate produc o pâne de Malz fără cartofi care se prepară din făina de malz anume pentru această pâne care este foarte cu gust și ușor de mistuit. Se recomandă și din punct de vedere dietetic.

De o cercetare numeroasă se roagă cu toată stima

TELEFON 185.

Carl Neustädter.

Localitățile de vânzare:

- | | |
|--|---|
| In cetate Filiala proprie Târgul cailor. Nr. 34. | Carl Gebauer, magazin de delicatose str. orfanilor. |
| E. R. Fernengel, magazin de delicatose, Str. Hirscher 1. | Izsák Jakab, băcănie strada neagră Nr. 23. |
| Othmar Trentina magazin de delicatose, Târgul inului 34 | Gál Albert, băcănie magazin de delicatose strada Porții 50. |
| Julius Neustädter, Băcănie str. Hirscher Nr. 25. | Király Albert, magazin de delicatose Bulevardul Rudolf 5. |

Scheiu:

- | | |
|--|-----------------------------------|
| Georg Fleischer, Strada Căminului Nr. 9. | Carl Reisenauer str. prundului 19 |
| | Josef Jellinek str. prundului 17 |

Blumena:

- | | |
|---|--|
| Georg Schmidts, Str. Fântanei Nr. 15 | Dietz Károly, Str. Fântanei 23 |
| Kovács Pál, Str. Spitalului militar Nr. 1 | Székely András, Str. Mori. 4 |
| Christel & Sohn, farmacie Str. Fântani 17 | Fabián Mihály, conditor, Str. gări 37. |

Brașovechi:

- | | |
|-------------------------------|------------------------------|
| Andreas Kraus, Str. lungă 21. | Herz Miksa, Strada lungă 88. |
| Carl Sift, Strada lungă 101. | |

Georg Copony

Str. Furculiții 3. BRAȘOV, Str. Măcelarilor 4.

Uzină de lăcătușerie, instalațiuni de gaz, conduct de apă pentru iluminatul electrice.

Lucrează: balcoane la grădini, balustrade, grilaje la morminte, balustrade de fer și ferestri la scări, uși, obloane și orice lucrare de ferăse. — Pentru instalații electrice întocmiri complete de oțel. Conrole, grilaje pentru ferestri. — La zidiri lucrările ce cad în bransa lăcătușeriei. — Primesc lucrări a ferumina cu acetilen și oxigen. Aranjamente moderne pentru bucătării, odăi de baie, closete. Instalații moderne pentru iluminare cu gaz și unde nu se află canalizație de gaz pe stradă. Praxa îndelungată mă face destoinic a uera bine și solid. — Despre lucrul meu durabil garanteiz.

TELMANN BÉLA

salon de modă. Brașov, piața Francisc Iosif, Colțul dela Târgul cailor, deasupra mag. Scherg. etj I.

Confectionează cu lucrători de rangul prim din stofe moderne

haine bărbătești

Mantale engleze de dame și costume.

Comande din provincie se execută cu garanție, fără probă și defect.

N. I. FOLYOVITS SUCC.

Holtrich-Ujhelyi,

BRAȘOV, Târgu grăului Nr. 4.

Mare asortiment în stofe moderne pentru dame și bărbați.

— Stofe de haine și Albituri. —

Trusouri complete.

Serviciu prompt! Prețuri ieftine!

Aviz! Aduc la cunoștința Onor. public din Brașov și din împrejurime, că m'am reîntors din voiajul meu de târguială din Viena sezonul de primăvară și vară și am adus

Modele de pălării de dame

din Viena și Paris

și sunt în stare a vinde cu prețurile cele mai moderate. Totdeauna avem un bogat asortiment de Pălării în magazinul meu. Pălării vechi prelucrez pe formele cele mai moderne cu prețuri ieftine. Asemenea se găsește Pălării de (—) dolii totdeauna gata. (—) Rog pe Onor. Public a sprijini și a vizita magazinul meu.

Cu deosebită stimă:

La pălăria parisiană.

Brașov, Strada Porții 25 (Casa Fleisă)

Stabilimentul de hidroterapie din Brașov

instalat pe lângă băile de aburi ale Eforiei școlare române gr. or. s'a deschis la 1 Maiu st. n.

Stabilimentul este aranjat conform cerințelor timpului modern și provăzut cu aparatele de cură cele mai perfecte.

Există două secții separate: una pentru domni și alta pentru doamne.

Stabilimentul este condus de d-l Dr. G. Baiulescu și bolnavii fac cura cu apă în mod sistematic și rațional, după prescripția medicului dirigent

D-l Dr. Baiulescu dă consultațiuni în stabiliment în fiecare zi dimineața dela oarele 7—9 și după amiazi dela 4—5.

Eforia școlărilor centrale gr. or. române din Brassó.

Administrația băilor.

Strada Porții Nr. 51.

Nu scăpați ocazia!

Pentru sărbătorile de Paști, Rusali, sezonul de vară, a Vă aprovizionă cu haine de dame și bărbați dela firma

Frații Fischer

Brașov, Strada Porții Nr. 51.

- | | |
|--|--------------------|
| Se pot cumpăra cele mai frumoase, moderne parde- | |
| iuri de dame dela | 14 coroane în sus. |
| Pardesiuri elegante de fetițe | 10 " " " |
| Pardesiu fin modern de bărbați Raglan | 20 " " " |
| Costume moderne | 18 " " " |
| Costume pentru băeți | 12 " " " |
| Costume pentru copii | 4 " " " |

Atragem atenția On. public asupra firmei.

166,8—50.

Strada Porții Nr. 51.

Abonamente la
„Gazeta Transilvaniei“,
 se pot face ori și când pe timp mai îndelungate sau lunare.
 Administr. „Gazetei Transilvaniei“.

AVIZ!

Subscrisul atrag atențiunea On. public românesc din loc și dela sate cu deosebire apelez la sprijinul inteligenței române a mă lucraja în meseria mea de văpsitor de mobile și zidiri. Stau la dispoziția On. public cu cele mai nouă și moderne modele. Pentru înlesnire pot fi avizat printr'o carte postală la adresa:

Nicolaie Renel,

măestru văpsitor. (1—52.)

Brașov, Pe Coasta Nr. 19.

Se caută un ucenic

la

Constantin Cristolovean
 Pălărier.

Brașov, strada Sf. Nicolae
 b. Nr. 4. 1—6.

Se capătă cu preț și condiții con-

venabile, pe lângă

plătire și în rate,

masini de cusut, fabricat de rangul prim, mobile de lemn și ter, tablouri, oglinzi, ciasornice de părete și bazunar, tacâmuri de argint și china, garnituri de salon, saltele ce divan, păzături de tot felul, bovoare, plapome, rochi, haine de bărbați și băeți și după măsură. Mare asortiment în stindarde naționale.

Szöllösy Zs.

Brașov, strada Porții 69.

Casa din Colțul

Sradei Aței 7 și strada neagră 21, este de vânzare din mână liberă.

Informații se pot lua acolo, dela proprietăreaș

Doamna Balașa Blebea.

Câteva cuvinte

asupra boalelor secrete.

E trist — dar adevărat, că în vremea de azi este surprinzătoare mulțimea acelor oameni, al căror sânge este inficlat în urma păcatelor tineretii și deprinderii rele și-au sdruncinat nervii și puterea spiritală. Acestei stări îngrozitoare numai atunci se poate pune capăt, dacă respectivii consultează un medic specialist conștient, care știe se dea asupra vieții nesexuale sfaturi bune și știe a ajuta boale deja existente.

Pentru acest scop e renumitul institut în toată țara al Dr-ului PALOCZ, medic de spital specialist (Budapest, IV, Muzeum-körut Nr. 13), care fără neglijarea ocupațiilor zilnice, pe lângă discreția cea mai strictă, vindecă deja de ani de zile lute și radical, cu metoda sa specific de vindecare, chiar și cazurile neglijate, umflături sifilitice boale de beșică și țavă, nervi și șira spinării, urmările onaniei și ale sifilisului poliții, impotență, emoroide, surpături, începuturile de alienație, boale de sânge, piele, precum și toate boalele organelor sexuale femeiești. Pentru femeieare salon separat. Dacă cineva nu vooeste din oare care cauză a veni în persoană, atunci să scrie la institut și se va da, sub toată discreția răspuns amănunțit priu scrisoare (alăturând numai marca de răspuns) așa că ori cine se poatecura, singur și sigur. Scrisorile după isprăvirea curei se ard, ori la cerere se retrimite fiecăruia.

Institutul se îngrijește și de medicamente speciale. Ore de ordinațiune zilnic dela 10—12 a. m. și 3—5 p. m. Dumineca până la 12 ore a. m.

Tratament și cu Ehrlich 606.

Adresa Dr. PALOCZ, medic specialist, Budapest IV Muzeum körut 13